

ORTAÖĞRETİM
FEN LİSESİ
FİZİK 9
DERS KİTABI

YAZARLAR

Hasan BACAĞ

İlke ERKAÇAN

Süleyman Semih GÖK

Tahsin DEMİRCİLER

Veli YÜĞÜNT

HAZIRLAYANLAR

Editör
Prof. Dr. İzzet KARA

Dil Uzmanı
Şebnem YILMAZ

Program Geliştirme Uzmanı
Doç. Dr. Hülya ÇERMİK

Ölçme ve Değerlendirme Uzmanı
Yrd. Doç. Metin YAŞAR

Rehberlik ve Gelişim Uzmanı
Miktat ACUN

Görsel Tasarım Uzmanı
Mustafa ERGENAY

Grafik Tasarım Uzmanı
Ali Rıza ÖZATA

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 hürriyet;
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

İÇİNDEKİLER

KİTABIMIZI TANIYALIM.....	10
GÜVENLİK UYARI SEMBOLLERİ.....	13

1. ÜNİTE

9.1. ÜNİTE: FİZİK BİLİMİNE GİRİŞ.....	14
9.1.1. FİZİK BİLİMİNİN ÖNEMİ.....	16
9.1.1.1. Fizik Nedir?.....	17
9.1.2. FİZİĞİN UYGULAMA ALANLARI.....	20
9.1.2.1. Fiziğin Alt Dalları.....	21
9.1.2.2. Fiziğin Diğer Disiplinler ile İlişkisi.....	25
9.1.3. FİZİKSEL NİCELİKLERİN SINIFLANDIRILMASI.....	30
9.1.4. BİLİM ARAŞTIRMA MERKEZLERİ.....	36
Ünite Özeti.....	45
Ünite Ölçme Soruları.....	46

2. ÜNİTE

9.2. ÜNİTE: MADDE VE ÖZELLİKLERİ.....	54
9.2.1. MADDE VE ÖZKÜTLE.....	56
9.2.1.1. Kütle.....	58
9.2.1.2. Hacim.....	60
9.2.1.3. Özkütle.....	69
9.2.2. DAYANIKLILIK.....	79
9.2.3. YAPIŞMA VE BİRBİRİNİ TUTMA.....	81
Ünite Özeti.....	89
Ünite Ölçme Soruları.....	90

3. ÜNİTE

9.3. ÜNİTE: HAREKET VE KUVVET.....	100
9.3.1. HAREKET.....	102
9.3.1.1. Hareket ve Çeşitleri.....	103
9.3.1.2. Hareketin Temel Kavramları	104
9.3.1.3. Düzgün Doğrusal Hareket.....	112
9.3.1.4. İvme.....	116
9.3.2. KUVVET.....	123
9.3.2.1. Kuvvet ve çeşitleri.....	123
9.3.3. NEWTON'IN HAREKET YASALARI.....	129
9.3.3.1. Eylemsizlik Prensibi.....	129
9.3.3.2. Temel Yasa.....	132
9.3.3.3. Etki-Tepki Prensibi.....	137
9.3.4. SÜRTÜNME KUVVETİ.....	139
Ünite Özeti.....	149
Ünite Ölçme Soruları.....	150

4. ÜNİTE

9.4. ÜNİTE: ENERJİ.....	160
9.4.1. İŞ, ENERJİ VE GÜÇ.....	162
9.4.2. MEKANİK ENERJİ.....	167
9.4.2.1. Potansiyel Enerji	168
9.4.2.2. Öteleme Kinetik Enerji	172
9.4.3. ENERJİNİN KORUNUMU VE ENERJİ DÖNÜŞÜMLERİ.....	177
9.4.3.1. Mekanik Enerjinin Korunumu.....	177
9.4.3.2. Enerji Dönüşümleri.....	181
9.4.3.3. Canlılarda Enerji Gereksinimi.....	182
9.4.4. VERİM.....	183
9.4.5. ENERJİ KAYNAKLARI.....	186
9.4.5.1. Yenilenemez ve Yenilenebilir Enerji Kaynakları.....	186
9.4.5.2. Enerji Tasarrufu.....	189
Ünite Özeti.....	190
Ünite Ölçme Soruları.....	191

5. ÜNİTE

9.5. ÜNİTE: ISI VE SICAKLIK.....	202
9.5.1. ISI VE SICAKLIK.....	204
9.5.1.1. Isı, Sıcaklık ve İç Enerji Kavramları	204
9.5.1.2. Termometre Çeşitleri ve Sıcaklık Birimleri.....	207
9.5.1.3. Öz Isı ve Isı Sığası Kavramları	213
9.5.2. HÂL DEĞİŞİMİ.....	220
9.5.3. ISIL DENGE.....	227
9.5.4. ENERJİ İLETİM YOLLARI VE ENERJİ İLETİM HIZI.....	229
9.5.4.1. Enerji İletim Yolları.....	229
9.5.4.2. Enerji İletim Hızı.....	231
9.5.4.3. Enerji Tasarrufu.....	232
9.5.4.4. Hissedilen ve Gerçek Sıcaklık.....	234
9.5.5. GENLEŞME	236
Ünite Özeti.....	247
Ünite Ölçme Soruları.....	248

6. ÜNİTE

9.6. ÜNİTE: ELEKTROSTATİK.....	258
9.6.1. ELEKTRİK YÜKLERİ.....	260
9.6.1.1. Elektrik Yüklerinin Özellikleri	260
9.6.1.2. Elektriklenme ve Elektriklenme Çeşitleri.....	263
9.6.1.3. İletken ve Yalıtkanlarda Yük Dağılımları	270
9.6.1.4. Yüklü Cisimler Arasındaki Etkileşim	273
9.6.1.5. Elektrik Alan	277
Ünite Özeti.....	279
Ünite Ölçme Soruları.....	281

CEVAP ANAHTARI	290
FİZİK DERSİNDE KULLANILAN BÜYÜKLÜKLER VE SABİTLER	300
TERİMLER SÖZLÜĞÜ.....	301
KAYNAKÇA.....	306
GENEL AĞ ADRESLERİ.....	307
GÖRSELKAYNAKÇA.....	308
DİZİN.....	315

3. ÜNİTE

HAREKET VE KUVVET

Elektromanyetik Kuvvetler: Her madde atomlardan oluşmuştur. Atomun yapısına bakıldığında da negatif yüklü elektronlar ve pozitif yüklü protonlar ile yüksüz nötronlar görülür. Bu yükler arasında aynı cins yüklerin birbirini itmesi ve zıt yüklerin birbirini çekmesi şeklinde ortaya çıkan kuvvet, elektriksel çekilim kuvveti olup **Coulomb kuvveti** adıyla bilinir. Mıknatısların aynı ve zıt kutupları arasındaki etkileşim kuvveti de benzer bir kuvvettir. Bu kuvvetlere **elektromanyetik kuvvet** adı verilir. Elektromanyetik kuvvet olarak tek bir başlık altında toplanması ise bu iki kuvvetin aynı kaynaktan oluşması ve birbirini etkileşim olmasındadır.

Görsel 3.46: Dünya'nın manyetik alanı

Kütle çekim kuvvetinden çok daha büyük bir kuvvettir. Sınızsız menzile sahiptir. Dünya'nın kutup bölgelerinde görülen auroralara (oralar) nedeni de elektromanyetik kuvvetlerdir. Görsel 3.46'da Güneş'ten kopan parçacıkların Dünya'nın manyetik kuşaklarında sapsması görülmektedir. Benzer şekilde sırtımıza kuvvet de elektromanyetik kuvvetin bir kuvvettir.

Zayıf Çekirdek Kuvvetleri: Bazı atom çekirdeklerinin ve parçacıklarının kararsız olmasında etkili olan bir kuvvettir. Etki ettiği çekirdeğin bozunarak nükleer reaksiyona uğramasına neden olur. Güneş'te bu kuvvetin etkisiyle hidrojen çekirdekleri birleşip helyuma dönüşmekte, Dünya ve diğer gezegenler için gerekli olan enerji üretilmektedir. Çok kısa mesafede etkili olan zayıf bir kuvvettir (yaklaşık 10^{-16} m). Görsel 3.47'de zayıf çekirdek kuvvetlerinin sebepleri olduğu çekirdek yapısına görülmektedir.

Görsel 3.47: Zayıf çekirdek kuvvetleri

Güçlü (Yegün) Çekirdek Kuvvetleri: Atom çekirdeğini bir arada tutan ve temel kuvvetler içinde en güçlü olan kuvvettir. Çekirdekte bulunan protonlar, pozitif yüklü oldukları için elektromanyetik kuvvet etkisiyle birbirlerini itmektedir. Bu durumda da çekirdeğin dağılması gerekir ancak bu noktada devreye Görsel 3.48'teki gibi güçlü çekirdek kuvvetleri girer. Proton ve nötronları oluşturan alt parçacıklar arasında oluşan bu çekim kuvveti çekirdekteki parçacıkları dağıtmadan bir arada tutar. Bu kuvvetin etkisinden dolayı proton ve nötronları oluşturan alt parçacıkları birbirinden ayırmak çok zordur. Ancak güçlü çekirdek kuvvetleri, atom çekirdeği boyutlarında çok yakın mesafelerde etkilidir (10^{-15} m).

Görsel 3.48: Güçlü çekirdek kuvvetleri

ARAŞTIRIP SUNALIM

Yukarıda kısaca değinilen doğadaki dört temel kuvvetin nerelerde etkili olduğunu, evrendeki tüm maddelerin bu kuvvetler etkisiyle nasıl dengede durduğunu araştırın. Bulduğunuz sonuçları bir poster hazırlayarak okullarınızın panolarında sergileyin. Ayrıca araştırma sonuçlarınızı bir sunum haline getirerek sınıfta arkadaşlarınıza anlatınız.

126

OKUMA PARÇASI

ISAAC NEWTON (1642-1727) (AYZEK NİVİN)

Eğitimi: bir İngiliz çiftçinin oğludur. Doğumundan üç ay önce babası öldü. Üç yaşında iken annesi evlenince onu anneannesi aldı. Üvey babası ölünce annesi onu okuldan alıp çiftçilikle çalıştırdı. Çiftçilikte başarısız olınca okula döndü. Okul müdürü, yeteneğini fark edince onu 1661'de Cambridge Üniversitesi'ne yönlendirdi. Parasız olduğu için üniversitede çalışarak okudu. Üniversiteden 1665'te orta dereceyle mezun oldu ama okul onun yaşamını şekillendirmişti. Yabancı salgın yüzünden Cambridge 1665-1666 yıllarında kapanmıştı. Eve dönen Newton, integral ve diferansiyel hesapların temelini o yıllarda attı. Kendisi "O iki yıl matematik ve doğa alanındaki en verimli yıllarımdı" der. Newton, 1667'de tekrar Cambridge'e döndü ve yüksek lisans yaptı. Daha 27 yaşındayken 1669'da matematik profesörü oldu. Parlamento'ya 1689 ve 1701'de üye seçildi. İngiliz Dışişleri Bakanlığı'na 1696'da başkanı oldu. Keşişçe denince, onu 1703'te görevine yaptı. Çeşitgen olduğu ve eleştirileri sevmeliği için buluşlarını geç yayınladı.

Isaac NEWTON

Newton adı, başına elma düşünce yer çekimini bulan bilim adamını akla getirir. Aslında elma başına düşmedi onu karikatürçüler uydurdu. O, ağaçtan düşen elmaları izlerken çekim teorisini oluşturdu. En önemli buluşları, diferansiyel ve integral hesap, evrensel çekim kanunu (yer çekimi), ışığın renkleri ayırılması ve çubuk aynalı teleskop olarak sayılabilir. Önemli buluşlarını "Doğa Felsefesinin Matematik İlkeleri", "Optik" ve "Evrensel Arithmetik" adlı eserlerinde açıkladı. Beyaz ışığı üçgen bir prizmadan geçirip gökkuşağındaki renklerden oluşturduğunu kanıtladı. Bu buluş, Yunanlı filozofların 1500 yıllık ışık teorisini çürüttü. Galileo teleskobunun ışığı sağma sorunu, mercekle yerine çıkar aynı kayarak çözüldü.

Newton, buluşları üzerinde sürekli düşünür ve dicaltım yaparak mükemmelle ulaşmak isterdi. Ancak "mükemmelle, lümin düşünme" olduğu için çok sorun yaşadı. Aynalı teleskobu, 1671'de yaptı ve erlesi yıl seçkin bilim adamlarının üye olduğu Royal Society üyeliğine seçildi. Işığa ilgili bir buluşunu, Royal Society'nin hakemi olan R. Hooke'a ağır şekilde eleştirirdi. Newton depresyona girer ve toplumdan uzaklaşır. Optikte ilgili 1673'te iki yeni buluş yaptı ve yayına gönderdi. Ancak R. Hooke, bu çalışmaların benzerini kendisi tarafından yapıldığını ve Newton'ın ona çalıştığını iddia etti. Bu tartışmalara dayanmayan Newton 1678'de buluşunu geçirdi 6 yıl bilimsel terk etti. En önemli eseri "Principia Mathematica" yayınlamıştı. Kuvvet ve hareket üzerine yaptığı çok önemli çalışmalarında yer aldığı bu eser, fizik biliminin devrim yapacak bilgilerle doluydu. Yakan dostu astronom Edmund Halley, ona moral verdi ve baskı masraflarını karşıladığı kitabın 1687'de basımını sağladı. Halley'den sonra, Newton başını kullanarak kaynakla yitirdiğini güneş etrafında elips yörüngesinde dolandığını kanıtladı. Bu nedenle daha sonra "Halley Kayı-ruklu Yıldız"na adı verildi. Newton, integral ve diferansiyel hesap yöntemlerini 20 yıl boyunca yayınlamıştı. Ancak G. W. Leibniz, hemen hemen aynı olan buluşlarını 1684'te yayınladı. Şok geçiren Newton, buluşlarının Leibniz tarafından çaldığını açıkladı. Elindeki belgeleri çalışmaya 20 yıl önce yaptığını gösterdi. Değerli bir matematikçi olan Leibniz, mihnetli durumuna değildi. Yıllar sonra, Leibniz ve Newton'ın birbirinden habersiz olarak aynı buluşları yaptığını anlaşıldı (AKBULUT Ural - Newton'ın Yer Çekimini Dışındaki Buluşları, ODTÜ, Ankara, 2011).

127

Konuyla ilgili öğrenilen bilgilerin günlük hayattaki uygulamalarının ve problem çözümünde nasıl kullanıldıklarının araştırılıp sınıf ortamında paylaşılmasını sağlayan bölüm.

Konuya ilgi çekmek, öğrenilenleri desteklemek ve konuyu güncel yaşamla ilişkilendirmeyi sağlayacak okuma parçalarının yer aldığı bölüm.

4. ÜNİTE

TARTIŞALIM

Fiziksel temel yasalarından biri olan enerjinin korunumu yasasına göre enerjinin yoktan var edilemeyeceğini, var olan bir enerjinin ise yok edilemeyeceğini artık biliyoruz. Tarihsel süreçte günümüzde kadar bu kanunu karşı gelen büyük devrimden mahrum değilizdir. Devrimden mahrum olan %100 verimli, başlangıçta verilen enerjiyle sonsuza kadar hareketine devam ettiği iddia edilen makinelerdir. Tarihte bilinen en eski devrimden makinesi Hintli gök bilimci Bhaskara'nın (Bhaskara) geliştirdiği Görsel 4.43'teki düzenektir. Siz de buna benzer değişik devrimden düzeneklerinizi çalışma sistemlerini araştırarak inceleyiniz. Bu düzeneklerin gelecekte başarılı olup olmayacaklarını sınıfta arkadaşlarınızla tartışınız.

Görsel 4.43: Devrimden makinesi

9.4.5. ENERJİ KAYNAKLARI

Günümüzde kullanılan her türlü devrimden için enerjiye ihtiyaç duyulduğu ve bu ihtiyacı her geçen gün artışı yapılmaz bir şekilde insanın aydınlanması, sunma, iletişim, ulaşım ihtiyaçları için gereken enerjiyi çeşitli kaynaklardan karşılamaktadır. Doğanın kendi doğuşu içinde bazı süreçlerden geçerek meydana gelen, çeşitli yollarla enerji elde edilebilen kaynaklara enerji kaynakları denir. Bu kaynakların enerjiyi farklı yöntemlerle kullanarak insanlığın kullanımına sunar. Görsel 4.44'te bu enerji kaynaklarının bazıları ve enerji elde edilme yöntemlerini gösteriyoruz. Enerji kaynakları tekrar kullanılabilirliği ve tüketim süreleri dikkate alındığında yenilenebilir ve yenilenebilir enerji kaynakları olarak üzere iki gruba ayrılır.

Görsel 4.44: Enerji kaynakları

9.4.5.1. Yenilenebilir ve Yenilenebilir Enerji Kaynakları

Bir defa kullanıldığında kimyasal değişim geçirip aynı amaçla tekrar kullanılmayan ve kullanıldıkça rezervleri hızla tükenen kaynaklara yenilenebilir enerji kaynakları denir. Fosil yakıtlar olarak bilinen kömür, petrol, doğalgaz ile radyoaktif elementler bu gruba girer. Aşağıdaki görsellerde bu enerji kaynaklarını görüyorsunuz.

Görsel 4.45: Termik santral

Görsel 4.46: Doğal gaz santrali

Görsel 4.47: Petrol başlıları

Görsel 4.48: Fiyon

186

Sınıf ortamında gruplar oluşturarak önceden belirlenmiş konular üzerinde yapılacak tartışmaların yer aldığı bölüm.

9.2.2. DAYANIKLILIK

Karncaları hiç taşıyan incelediniz mi? Kendi ağırlıklarından kat kat fazla yükleri zorlanmadan taşıyabilmektedirler. Peki ağaçların gövdeleri hep aynı kalınlıkta mıdır? Burada söz edilen kavramlar katılan bir başka özelliği olan dayanıklılık ile ilgilidir. Maddelerin dış etkilere karşı şekli, yapı bütünlüğünü koruma çabası, direnç **dayanıklılık** olarak adlandırılır. Fizik ve mühendislikte malzemelerin burulmaya, esnemeye, sıcaklığa, ağırlık ve cisim üzerine uygulanan kuvvete karşı dayanıklılığı, psikolojide psikolojik dayanıklılık ve biyolojide mikrotop ve virüslerin ilaçlara karşı dayanıklılığı gibi birçok dayanıklılık kavramından bahsedilebilir. Fizik dersinde incelenecek olan ağırlığa karşı dayanıklılıktır. Ağırlığa karşı dayanıklılık cismin boyutlarıyla ilişkilidir.

ETKİNLİK 1

Amaç: Boyut artışının dayanıklılığı nasıl etkilediğini kavramak

Yönerge
Kenar uzunlukları tablodaki gibi verilen küp, silindir ve kürenin kesit alanı, hacim ve kesit alanı/hacim oranlarının hesaplayarak ilgili kutuya kaydediniz.

Küp	Kesit alanı	Hacim	Kesit alanı/Hacim
a=1 cm			
a=2 cm			
a=3 cm			

Silindirik	Kesit alanı	Hacim	Kesit alanı/Hacim
r=1 cm, h=1cm			
r=2 cm, h=2 cm			
r=3 cm, h=3 cm			

Küre	Kesit alanı	Hacim	Kesit alanı/Hacim
r=1 cm			
r=2 cm			
r=3 cm			

Sonuçta Varolan

- Küp, silindirik ve kürenin boyutları başlangıcının 2 ve 3 katına çıkarıldığında kesit alanı ve hacmi nasıl değişir?
- Yine tabloya göre küp, silindirik ve kürenin boyutları arttığında "kesit alanı / hacim" oranı nasıl değişir?

79

Öğrenilen bilgilerin daha iyi kavranılması için etkinliklerin yer aldığı bölüm.

Öğrenilen konuyla ilgili kullanabilecek pratik bilgilerin yer aldığı bölüm.

Deneyin adı, deney için gerekli araç ve gereçler, deneyin yapılışı ve uygulama basamaklarını gösteren resimlerin ve deneyin amacına ulaştırarak soruların yer aldığı bölüm.

BİLGİ NOTU

Saf Maddeler
Yapısında yabancı madde bulunmayan, kendine özgü ayırt edici özellikleri olan maddelere saf madde adı verilir. Mesela su, tuz, şeker, zeytinyağı, alüminyum, çelik saf maddelere örnekler.

BİLGİ NOTU

Karışımlar
İki ya da daha fazla maddenin kendi özelliklerini kaybetmeden bir araya gelmesiyle oluşturulan maddelere karışım adı verilir. Şekerli su, limonata, suyun, meyve suyu, salata karışımlara örnekler. Alışverişte de yapılarında metal bileşenler karışımlardır. Örneğin paslanmaz çelik, demir, krom ve karbon karışımından oluşan bir alaşımdır.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. X ve Y maddelerine ait kütle-hacim grafikleri şekildedir. Bu maddelerin özkütlesini oranı d_x/d_y kaçtır?

Çözüm
 $m = V \cdot d$ grafinin eğimi özkütleyi verir. Buna göre X ve Y maddelerinin özkütlesi,

$$d_x = \frac{m_x}{V_x} = \frac{1200}{200} = 6 \text{ g/cm}^3$$

$$d_y = \frac{m_y}{V_y} = \frac{400}{300} = \frac{4}{3} \text{ g/cm}^3$$

$$\frac{d_x}{d_y} = \frac{6}{\frac{4}{3}} = \frac{9}{2} \text{ olarak bulunur.}$$

2. Kütleli 200 g olan boy küp tamamını su ile doldurularak tartıldığında 1,2 kg geliyor. Aynı küp içindeki su tamamen boşaltılıp özkütlesi 1800 kg/m³ olan sıvıyla doldurulduğunda kaç gram gelir? ($d_{su} = 1 \text{ g/cm}^3$)

Çözüm
Özkütleye bütünümler:
 $1,2 \text{ kg} = 1200 \text{ g}$
 $1800 \text{ kg/m}^3 = 1800000 \text{ g/1000000 cm}^3 = 1,8 \text{ g/cm}^3$ şeklinde g ve cm³ birimlerinde ifade edilebilir.
Sıvının kütle ve özkütlesi yardımıyla kabın hacmi,
 $m_{su} = m_{toplam} - m_{küp} = 1200 - 200 = 1000 \text{ g}$
 $V_{su} = \frac{m_{su}}{d_{su}} = \frac{1000}{1} = 1000 \text{ cm}^3$ ise $V_{küp} = 1000 \text{ cm}^3$ şeklinde hesaplanır.
Bu kabın tamamını 1,8 g/cm³ özkütlesi sıvı ile doldurulduğunda göre sıvı ve kabın toplam kütlesi,
 $m_{su} = d \cdot V = 1,8 \cdot 1000 = 1800 \text{ g}$ ve
 $m_{toplam} = m_{su} + m_{küp} = 1800 + 200 = 2000 \text{ g}$ olur.

72

Karışımların Özkütlesi

Karışımların özkütlesi, karışma giren maddelerin özkütlesine ve maddelerin karışımındaki kütle ve hacim oranına bağlı olarak değişir.

DENEY 4

Amaç: Karışımların özkütlesinin karışma giren maddelerin özkütlesine bağlı olduğunu kavraması

Yönerge

- Laboratuvarın veya dışardan temin edeceğimiz ve en az 800 mL sıvı alabilen kabı boş halde tartınız. Ölçüm sonucunu dара olarak aşağıya kaydediniz.
- Dara:
- Kabın içine 250 mL (250 cm³) olacak şekilde şeftali veya kayısı gibi kıvamlı meyve suyu koyarak kabı tekrar tartınız. Ölçüm sonucunu toplam kütle sütununa kaydediniz.
- Toplam kütle değerinden darayı çıkararak meyve suyunun kütlesini bulunuz.
- Buldüğünüz kütle değeri hacim değeri bölerek meyve suyunun özkütlesini hesaplayınız.
- Kabı boşaltıp su ile temizleyip iyice kuruladıktan sonra aynı işlem basamaklarını bu kez 250 mL (250 cm³) çayme suyu kullanarak tekrarlayınız ve suyun özkütlesini hesaplayınız.
- Su ve meyve suyunun tamamını aynı kabta karıştırarak 500 mL karışım hazırlayınız. Ölçüm karışım için aynı işlem basamaklarını tekrar alıp karışımın özkütlesini hesaplayınız.

Kullanılacak Araç-Gereçler

- 800 mL ölçmeli behiçer
- Kıvamlı meyve suyu
- Eğilimli terazisi
- Kütle ölçümü
- Filtre kağıdı
- Su

Kütle	Sıvı ile birlikte tartılma kütle (g)	Sıvının kütlesi (g)	Sıvının hacmi (cm ³)	Özkütle (g/cm ³)
Meyve Suyu			250	
Su			250	
Karışım			500	

Sonuçta Varolan

- Karışımın özkütlesi, karışma giren sıvıların özkütlesi değerleriyle karşılaştırıldığında ne söyleyebilirsiniz?
- Karışımın özkütlesini hesaplayabilmek için matematiksel bir model oluşturunuz.

73

Ünite içerisinde öğrenilen konulara ait soru ve çözümleri içeren bölüm.

1. ÜNİTE

1. ÜNİTE ÖLÇME SORULARI

A) Aşağıdaki okuma parçalarını okuyarak ilgili soruları cevaplandırınız.

1. Metre

Uzunluk birimi olarak tarih boyunca değişik medeniyetler çok farklı ölççekler kullanmışlardır. Ülkeler arasında ticaretin gelişmesi uzunluk biriminin standard bir değer alınması gereğini ortaya çıkarmıştır. İlk defa 26 Mart 1791'de bir metre Kuzey Kutbu'ndan Ekvator'a kadar olan bir çeyrek meridyen uzunluğunun on milyonda biri olarak tanımlanmıştır. Gerekli ölçüm ve hesaplamalar yapılarak 1799 yılında belirlenmiş bu uzunluk bir platin çubuk şeklinde hazırlanarak Fransız Ulusal Arşivinde saklanmıştır.

İlerleyen yıllarda bu kabulün değişik doğa olayları ve hassasiyet açısından tam bir standart olamayacağına karar verilmiştir. Bu kez 28 Eylül 1889 yılında ilk Ağırlıklar ve Ölçüler Genel Konferansı, metreyi %10'u iridyumdan oluşan platin alaşımı standard bir çubuğun üzerindeki iki çizgi arasındaki mesafenin buzu erime noktasında ölçülen değeri olarak tanımlamıştır. Ancak bu uzunluk standardında da basınç faktörünün etkisi göz önüne alınarak yeni bir standart geliştirme ihtiyacı oluşmuştur.

21 Ekim 1983 yılında 17. Ağırlıklar ve Ölçüler Genel Konferansı, metrenin tanımını son kez güncelleyerek ışığın boşlukta 1/299.792.458 saniyede aldığı mesafe olarak yapmıştır. Tüm ülkelerde halen bu değer, 1 metre olarak kullanılmaktadır.

Uzunluk birimi metrenin standartlaşılmasıyla ilgili yukarıda anlatılan bilgilerden yola çıkılarak (tarih içinde değişimlere sebepleri göz önüne alınmalı) bir ölçüm standartının belirlenmesinde en çok dikkat edilen etken ne olmuştur?

.....

.....

.....

.....

Ünite içinde öğrendiğimiz bilgileri ölçmek için kullanılan bölümdür.

Ünite konularını çağrıştıran kapak fotoğrafına yer verilmiştir.

Ünite içinde yer alan konularla ilgili önemli bilimsel gelişmelere yer verilmiştir.

Ünite ile ilgili materyallerin linkine ulaşımı sağlayan karekod verilmiştir.

1. ÜNİTE

FİZİK BİLİMİNE GİRİŞ

9.1.1. FİZİK BİLİMİNİN ÖNEMİ
9.1.1.1. Fizik Nedir?
9.1.2. FİZİĞİN UYGULAMA ALANLARI
9.1.2.1. Fizik'in Alt Dalları
9.1.2.2. Fizik'in Diğer Disiplinler ile İlişkisi
9.1.3. FİZİKSEL NİCELİKLERİN SINIFLANDIRILMASI
9.1.4. BİLİM ARAŞTIRMA MERKEZLERİ

Hubble (Habil) Uzay Teleskobu, 24 Nisan 1990'da yörüngeye yerleştirildi. Gönderdiği görüntüler sayesinde bilim insanları kara delikler, süpernovalar, yıldızlar ve oluşumları hakkında eşsiz bilgilere sahip oldular. Hubble gözlemlerinin astronomi ve fizik dünyasında açtığı sonuçları oldu. Evrenin hassas yaşının belirlenebilmesi bu sonuçlardan sadece biriydi. Peki, evreni tanıma çabası sadece Hubble Teleskobu'nun gönderdiği görüntüleri yorumlamakla sınırlı mıdır? Evrenin gizemlerini çözmek için günümüzde hangi çalışmalar yürütülüyor?

Bu ünite "Fizik nedir?" sorusuna yanıt bulacaksınız. Fizik biliminin yaşamımız içerisinde ne kadar önemli olduğunu göreceğiz bu bilimin amacını anlayacaksınız. Fizik'in gelişimi sonucunda ortaya çıkan alt dalları tanıyarak bu alt dalların uygulama alanlarını öğreneceksiniz. Ünitenin ilerleyen kısımlarında fizik'in sanat dallarıyla ve diğer bilimlerle ilişkisini öğreneceksiniz. Dünyadaki ve Türkiye'deki bilimsel araştırma merkezlerini tanıyarak bu merkezlerin fizik bilimi açısından önemini anlayacaksınız. Ünitenin son kısmında fiziksel büyüklüklerin ne olduğunu, fiziksel büyüklükler toplanırken nelere dikkat etmemiz gerektiğini öğreneceksiniz.

Ünite numarasına yer verilmiştir.

Ünite içinde işlenecek konu başlıkları verilmiştir.

Ünite başlığına yer verilmiştir.

Ünite içinde öğreneceğiniz konularla ilgili kısa bir bilgi notuna yer verilmiştir.

LABORATUVARLARDA KULLANILAN UYARI İŞARETLERİ

<p>ISI GÜVENLİĞİ</p>
 <p>Bu piktogram, yapılacak işlemlerde çok sıcak bir yüzeyin veya ısıtıcının olduğunu gösterir. El, ayak ve diğer organların yanmaması için ısıya dayanıklı eldiven kullanılmalıdır.</p>	<p>ELEKTRİK GÜVENLİĞİ</p>
 <p>Bu piktogram, yapılacak işlemlerde elektriği şehir hattından kullanmak gerektiğini; güç kaynağı kullanırken iletken kısımlara dokunmanın tehlikeli olacağını belirtir.</p>
<p>GÖZ GÜVENLİĞİ</p>
 <p>Bu piktogram, deneye başlamadan önce gözlük takmak gerektiğini belirtir. Gözlüksüz çalışılırsa göz sağlığı için zarar vericidir.</p>	<p>ÇEVREYE ZARARLI (EKOTOKSİK)</p>
 <p>Su ve doğadaki canlılara zarar vericidir. Su ve doğaya kontrolsüz atılmamalıdır.</p>
<p>ELBİSE GÜVENLİĞİ</p>
 <p>Bu piktogram, laboratuvar deneylerinde kullanılan malzemelerin elbiselere sıçrayarak aşındırıcı etkisinden korunmak için önlük veya tulum kullanılmasının uygun olacağını gösterir.</p>	<p>KOROZİF (AŞINDIRICI)</p>
 <p>Metalleri ve canlı dokuları aşındırabilen maddelerdir. Deriye ve göze hasar verirler. Göz ve deriyi korumak için önlemler alınmalıdır.</p>
<p>KESİCİ/DELİCİ CİSİM GÜVENLİĞİ</p>
 <p>Bu piktogram, yapılacak işlemlerde kesici/delici gereçlerin kullanıldığını ve işlemler sırasında yaralanmalara yol açabileceğini belirtir.</p>	<p>TOKSİK (ZEHİRLİ)</p>
 <p>Ağız, deri ve solunum yolu ile zehirlenmelere neden olur. Kanserojen etki yapabilir. Vücut ile temas ettirilmemelidir. Zehirlenme belirtileri görüldüğünde tıbbi yardım alınmalıdır.</p>
<p>SICAK CİSİM GÜVENLİĞİ</p>
 <p>Bu piktogram, yapılacak işlemlerde bir ısıtıcı ya da sıcak bir yüzeyin olduğunu gösterir. El, ayak ve diğer organların yanmaması için özen gösterilmelidir.</p>	<p>RADYOAKTİF</p>
 <p>Radyasyona neden olur. Canlı dokularına kalıcı hasar veren kanserojen etki yapar. Bu işaretin bulunduğu yerlerden uzak durulmalıdır.</p>
<p>KIRILABİLİR CAM GÜVENLİĞİ</p>
 <p>Bu piktogram, cam malzemelerin kırılabileceğini gösterir. Cam malzemelerin aşırı ısıtılmaması ve ani sıcaklık değişimlerine maruz kalmaması sağlanmalıdır.</p>	<p>OKSİTLEYİCİ, YAKICI MADDE</p>
 <p>Havasız ortamda bile yanabilir. Yanabilen maddelerle karıştırılırsa patlayabilir. Tutuşturucularla teması önlenmelidir.</p>
<p>YANGIN GÜVENLİĞİ</p>
 <p>Bu piktogram, yapılacak işlemlerde yangın çıkmaması için gerekli önlemlerin alınması gerektiğini ifade eder.</p>	<p>PATLAYICI</p>
 <p>Kıvılcım, ısınma, alev, vurma, çarpma ve sürtünmeye maruz kaldığında patlayabilir. Ateş, kıvılcım ve ısıdan uzak tutulmalıdır.</p>
<p>TOKSİK (ZEHİRLİ) MADDE GÜVENLİĞİ</p>
 <p>Bu piktogram, uygulanacak işlemlerde zehirli kimyasal maddenin kullanıldığını belirtir.</p>	<p>TAHRİŞ EDİCİ</p>
 <p>Alerjik deri reaksiyonlarına neden olur. Ozon tabakasına zarar verebilir. Vücutta ve göze temasından kaçınılmalıdır. Koruyucu giysi giyilmelidir.</p>

1. ÜNİTE

FİZİK BİLİMİNE GİRİŞ

9.1.1. FİZİK BİLİMİNİN ÖNEMİ

9.1.1.1. Fizik Nedir?

9.1.2. FİZİĞİN UYGULAMA ALANLARI

9.1.2.1. Fizikğin Alt Dalları

9.1.2.2. Fizikğin Diğer Disiplinler ile İlişkisi

9.1.3. FİZİKSEL NİCELİKLERİN SINIFLANDIRILMASI

9.1.4. BİLİM ARAŞTIRMA MERKEZLERİ

Hubble (Habıl) Uzay Teleskobu, 24 Nisan 1990'da yörüngeye yerleştirildi. Gönderdiği görüntüler sayesinde bilim insanları kara delikler, süpernovalar, yıldızlar ve oluşumları hakkında eşsiz bilgilere sahip oldular. Hubble gözlemlerinin astronomi ve fizik dünyasında çığır açıcı sonuçları oldu. Evrenin hassas yaşının belirlenebilmesi bu sonuçlardan sadece birisiydi. Peki, evreni tanıma çabası sadece Hubble Teleskobu'nun gönderdiği görüntüleri yorumlamakla sınırlı mıdır? Evrenin gizemlerini çözmek için günümüzde hangi çalışmalar yürütülüyor?

Bu ünite “Fizik nedir?” sorusuna yanıt bulacaksınız. Fizik biliminin yaşamınız içerisinde ne kadar önemli olduğunu görerek bu bilimin amacını anlayacaksınız. Fiziğin gelişimi sonucunda ortaya çıkan alt dalları tanıyarak bu alt dalların uygulama alanlarını öğreneceksiniz. Ünitenin ilerleyen kısımlarında fiziğin sanat dallarıyla ve diğer bilimlerle ilişkisini öğreneceksiniz. Dünyadaki ve Türkiye’deki bilimsel araştırma merkezlerini tanıyarak bu merkezlerin fizik bilimi açısından önemini anlayacaksınız. Ünitenin son kısmında fiziksel büyüklüklerin ne olduğunu, fiziksel büyüklükler toplanırken nelere dikkat etmemiz gerektiğini öğreneceksiniz.

HAZIRLIK SORULARI

1. Ses, ışık, hareket gibi fizik kavramlarından yararlanılarak geliştirilen teknolojilere çevrenizden örnekler veriniz.
2. Elektrik, fizikteki kavramlardan bir tanesidir. Elektrik bilgilerden yararlanan meslek dalları hangileridir?
3. Uzunluk, kütle, zaman gibi niceliklerin ölçümünde neden metre, kilogram, saniye gibi uluslar arası standartlar getirilmiştir?
4. Türkiye’de ve Dünya’da bilim ile ilgili çalışmalar yapan kurum ve kuruluşlardan hangilerini biliyorsunuz? İsimlerini ve çalışma alanlarını yazınız.

9.1.1. FİZİK BİLİMİNİN ÖNEMİ

Zeynep telefonun alarm sesine uyandı. Hava hâlâ aydınlanmamıştı, ışığı açtı. Lavaboda yüzünü yıkarken annesinin mutfaktan “Günaydın”, diye seslendiğini duydu. Annesinin yanına giderek “Günaydın anneciğim!” dedi ve annesine sarıldı. Çaydanlıktan çıkan buharın, tost makinesinden yayılan ısının etkisiyle küçük olan mutfakları oldukça sıcaktı. Kahvaltıya oturdu. Saate bakınca zamanın ne kadar çabuk geçtiğini düşündü. Kahvaltısını bitirip odasına gitti. Okula geç kalacağını düşünerek hızlıca giyindi. Çantasını omzuna asarken bir an dengesini kaybetti ama kendini topladı. Annesiyle vedalaştı. Asansöre bindi. İneceği kata gelirken asansörün yavaşlamasıyla sırtındaki çantanın biraz daha ağırlaştığını hissetti. Bu durum hep ilgisini çekmişti. Asansörden çıkmasıyla koridor ışıklarının yanması bir olmuştu. Apartmandan çıkarken saatine baktı. 7.30’daki servisine yetişmesi gerekiyordu. Hızlanması gerektiğini düşünerek biraz koştu. Zaten gideceği yol da çok fazla değildi. Evlerinin bulunduğu sokağın köşesine geldiği anda servis de yavaşlayarak önünde durdu. İçinden süper zamanlama, diye geçirdi. Arkadaşlarına “Günaydın”, diyerek servisin arka koltuğuna geçti. Zeynep’in dengesi bozulmasın diye Zeynep koltuğa oturana kadar servis şoförü Yaşar Amca, minibüsü hareket ettirmemişti. Yaşar Amca çok düşünceli bir insandı. Minibüsün dikiz aynasından Zeynep’le göz göze geldiler. Zeynep hafif bir tebessümle Yaşar Amca’ya başını, teşekkür ederim anlamında, hafifçe salladı. Emniyet kemerini taktı. Okula kadar müzik dinlemek en büyük keyiflerinden birisi olmuştu. Kulaklığını ve telefonunu çıkardı. Bu sırada bir süredir Amerika’da olan ağabeyine iyi geceler mesajı yazarak gönderdi. Ağabeyinin günaydın mesajı gecikmedi. Bu tuhaf mesajlaşma başlangıçta ikisine de garip ve komik gelmekteyken zamanla ikisi de bu duruma alışmıştı. Zeynep kulaklığını takıp dinlemekten hoşlandığı radyo kanalını açtı. Minibüs camından Görsel 1.1’deki gibi müzik eşliğinde etrafi seyre koyuldu.

Görsel 1.1: Zeynep müzik eşliğinde etrafi seyredirken.

Hikâyede Zeynep'in yaşadığı bir günden bir kesit anlatılmaktadır. Hikâye birçoğunuza sıradan gelebilir. Hikâyeyi daha dikkatli okursak zaman, ses, ışık, elektrik, hareket, hız, ısı-sıcaklık, denge, aynalar gibi geçmiş yıllarda fen bilimleri derslerinde temellerini öğrendiğiniz birçok kavramdan bahsedildiğini görebilirsiniz. Bu kavramların tamamı fen bilimlerinin bir alanı olan fizik bilimi ile ilgilidir. Hikâyeden sonra bazılarınızın aklına şu sorular gelmiş olabilir. Apartman aydınlatmaları bizi nasıl fark edip yanıyor? Asansör hızlanırken veya yavaşlarken sırttaki çantanın neden ağırlaştığı veya hafiflediği hissedilir? Cep telefonu ile binlerce kilometre ötedeki tanıdıklarımızla anında nasıl mesajlaşabiliyoruz? Radyoda yayınlanan müzik bize nasıl iletilir? Bu soruların yanıtlarını da ilerleyen yıllarda göreceğiniz fizik dersleri sayesinde bulacaksınız.

Hayatın küçük bir kesitinde bile fizik bilimi ile bu kadar iç içe olunması sizce de şaşırtıcı değil mi? Koşuşturmayaya dayalı yaşam tarzı çoğu zaman doğaya dikkatli bakmayı, olayların altında yatan nedenleri sorgulamayı ve evrenin işleyişini ayrıntılı düşünmeyi engellemektedir. Oysaki hayatın her anında fizik yer almaktadır.

Büyük Patlama Teorisi'ne göre başlayan varoluş sürecinden günümüze kadar madde ve enerjinin değişimindeki gizemi açıklayarak yaşadığımız evreni anlamlı hâle getiren ve insanoğlunun hayatını kolaylaştıran bir bilim dalıdır fizik. Bize evrenin kapılarını açan fiziğin dünyasına hoş geldiniz.

9.1.1.1. Fizik Nedir?

Birçok fizikçiye göre farklı tanımlar yapılmakla birlikte genel anlamda **fizik**; doğa ve evreni açıklamaya, doğa ve evrende gerçekleşen olayların altında yatan nedenleri ortaya çıkarmaya çalışan ve bu süreçte gözlem, deney ve akıl yürütmelerden yararlanan temel bilim dalıdır.

Fizik bilimi, evrende ve doğada gerçekleşen olayların işleyişini araştırarak bilimsel bilgilerin ortaya çıkmasına yardımcı olur. İnsanlar eski çağlardan beri doğada olup biten olayları hep merak etmişler ve bu meraklarını gidermek için olaylarla ilgili sorular üretip cevaplarını bulmaya çalışmışlardır. Günümüzde de bilim insanları atom ve onu oluşturan atom altı parçacıklardan tutun da yıldızlara, Görsel 1.2'deki gibi gök adalara kadar meraklarını gidermek için inceleme ve araştırmalarını sürdürmektedir. İnceleme ve araştırmalar devam ettikçe yeni bilgiler ortaya çıkmakta böylece fizik bilimi de sürekli gelişmektedir. Bu nedenle fizik bilgileri sınanabilir, sorgulanabilir olup mutlak doğrular değildir.

1609 yılında Galileo (Galilo) ilk defa teleskopla Güneş'i, Ay'ı ve Jüpiter'i gözlemleyerek evrendeki gök cisimlerinin hareketini daha yakından inceleme fırsatı bulmuştur. Newton (Nivtin) ise yaptığı gözlem ve araştırmalarla evrendeki cisimlerin kuvvet etkisinde hareketini yasalaştırmıştır. Fizik bilimindeki yeni gelişmeler ve teknolojinin ilerlemesi beraberinde Görsel 1.3'teki gibi gözlem araçlarının gelişmesine ve evrenin gizeminin çözülmesine olanak sağlamıştır. Günümüzde fizik bilimindeki gelişmeler sayesinde maddenin ve yıldızların yapısı, yıldızların yaşam süreci, enerji üretimi, bu yıldızların etrafında dolanan gezegenlerin yüzey sıcaklıkları, varsa atmosfer yapısı ile ortamının canlı yaşamına uygun olup olmadığı gibi bilgilere ulaşılabilmektedir.

Görsel 1.2: Gök adalar

Görsel 1.3: Teleskop

NEDEN
FİZİK
ÖĞRENİYORUM

?

Çılgın icatlar yapmak istiyorum.

Deney yapmayı sevdiğim için
fizik tam bana göre.

Evrenin gizemlerini keşfetmek
istiyorum.

FİZİK OLMASAYDI
BUNLAR OLMAZDI

Küresel ısınmayı sonlandıran kahraman olabilirsin.

Benim gibi dünyanın sorunlarını çözmeye ve hayatı kolaylaştırmaya yönelik çalışmalar yapan popüler bir bilim insanı olabilirsin.

BU SORULARA CEVAP BULABİLİRİM

Dünya'nın döndüğünü neden fark edemiyorum?

Bir cisim kara deliğe düşerse ne olur?

Gökkuşuğu nasıl oluşur?

Neden bisiklet hareket ederken değil de durduğunda bisikletten düşüyorum?

Dünya için yeni bir enerji kaynağı keşfedebilirim.

9.1.2. FİZİĞİN UYGULAMA ALANLARI

Fizik biliminin amacının evren ve evrende gerçekleşen olayları açıklamak olduğu düşünüldüğünde fiziğin çalışma alanının çok geniş olduğu görülür. Tarihsel süreç içinde fizikçiler, evrende gerçekleşen olayları farklı yönleriyle ele alıp çalışmalarını derinleştirdikçe fizik bilimi farklı dallara ayrılmıştır. Fiziğin alt dalları aşağıda verilmiştir.

9.1.2.1. Fiziğin Alt Dalları

Mekanik

Mekanik dalındaki temel bilgilerden yararlanan mimar ve mühendisler asırlar boyunca yıkılmadan ayakta kalan köprüler, su kemerleri, binalar inşa etmişlerdir. Günümüzde de yüzlerce kata sahip gökdelenler inşa edilmektedir. Araçların motorlarında ve bisikletlerde kullanılan dişli sistemler ve vites mekanizmaları mekanik bilgilerinden yararlanılarak geliştirilmiştir.

Sıvıların basıncı konusundan yararlanılarak geliştirilen Görsel 1.4'teki gibi lift ve hidrolik sistemler günümüzde tüm araçların fren ve direksiyon sistemlerinde ve iş makinelerinde kullanılmaktadır. Kaldırma kuvveti ve basınç ilkeleri dikkate alınarak gemiler, denizaltılar, uçaklar yapılmaktadır. Yine basınç ilkeleri dikkate alınarak geliştirilmiş tansiyon, EKG (Elektrokardiyografi) cihazları sağlık alanında sıklıkla kullanılmaktadır.

Mekanik dalının bir konusu olan ses dalgaları ile ilgili bilgilerden yararlanılarak ultrason cihazları üretilmektedir. Deprem dalgaları ile ilgili temel bilgilerden yararlanan mühendisler, depreme dayanıklı yapılar inşa etmektedir.

Optik

Işığın kırılması, yansımaları ve girişimi bilgilerinden yararlanılarak mercek ve aynalar geliştirilmiş, geliştirilen bu ürünler Görsel 1.5'te görüldüğü gibi en çok gözlüklerde, daha sonra mikroskoplarda, teleskoplarda, fotoğraf makinelerinde kullanılmıştır. Optik dalındaki çalışmalar fiber optik teknolojisini ortaya çıkmasını sağlamıştır. Bu teknolojiye veriler elektrik sinyali yerine ışık ile taşınır. Fiber optik teknolojisinde veri kaybı az, iletimi hızlı ve güvenli olmaktadır. Bu avantajların da katkısıyla kullanıma geçen Görsel 1.6'daki gibi fiber optik kablolar sayesinde internet ağları hızlanmış, elektronik bilgi iletimi kolaylaşmış, sayısal kütüphaneler oluşturulmuş, bilginin verimli ve ekonomik olması ve en kısa zamanda ulaştırılması sağlanmıştır (<http://bidb.itu.edu.tr/seyirdefteri/blog/2013/09/07/fiber-optik-sistemler-24.11.2016-11:40>).

Görsel 1.4:Araba lifti

Görsel 1.5: Gözlük

Görsel 1.6: Fiber optik kablo

Görsel 1.7: Sensörlü kapı

Optiğin başka bir kullanım alanı da ev ve iş yerlerinde kullanılan sensör sistemleridir. Görsel 1.7'de hareket sensörlü kapı görülmektedir. Işığın elektrik akımına sebep olmasından yararlanılarak üretilen bu sistemlerde kapıya yaklaşıldığında kapının otomatik olarak açılıp kapanması, koridor lambalarının harekete duyarlı olarak yanması sağlanmaktadır.

Ev, iş yeri ve sokak aydınlatmalarında en uygun aydınlatmanın yapılması amacıyla seçilmesi gereken ışık kaynağı, ışığın düşme açısı, yüzeyde oluşturacağı aydınlanma miktarı optik bilgileriyle hesaplanıp uygun çözümler geliştirilir. Son yıllarda aydınlatma mühendisliği adıyla bu alanda faaliyet gösteren mühendisliğin yeni bir dalı ortaya çıkmıştır.

Görsel 1.8: Fotokopi makinesi

Elektromanyetizma

Fizik alanındaki gelişmeler, durgun ve hareketli yüklerin keşfedilmesini sağlamıştır. Durgun yüklerle ilgili çalışmalar sonucunda Görsel 1.8’de görülen fotokopi makineleri, baca filtreleri gibi birçok alanda kullanılan ürünler ortaya çıkmıştır. Hareketli yükler ile yapılan çalışmalar elektrik akımının keşfedilmesini sağlamış ve yaşamımızdaki neredeyse her cihazda kullanılır hâle gelmiştir.

Bilim insanları maddeyi oluşturan atomların yüklerini ve bu yüklerin davranışlarını incelerken maddenin manyetik özelliğinden yararlanılabileceğini düşünmüşlerdir. Manyetizma üzerindeki çalışmalar, pusulanın icat edilmesini sağlamıştır. Manyetik özellik gösteren mıknatıslar, ses sistemlerinin mikrofon ve hoparlörlerinde; daha güçlü mıknatıslar da Maglev trenleri ve hastanelerde vücudun detaylı görüntüsünü alabilen Görsel 1.9’daki gibi MR (Manyetik Rezonans) cihazlarında kullanılır.

Görsel 1.9: MR cihazı

19. yüzyılda elektrik ve manyetizmanın karşılıklı ilişkisi ortaya çıkarılmıştır. Bu konuda yapılan çalışmalar ile birlikte ışığın elektromanyetik dalgalar olduğu açıklanabilmiştir. Günümüzde elektromanyetik dalgalar ile radyo yayınları, cep telefonu iletişimi, internet veri aktarımı, sterilizasyon işlemleri, bazı hastalıkların teşhis ve tedavisi gerçekleştirilebilmektedir. Ayrıca elektromanyetik dalgaların özelliklerinden yararlanılarak mikrodalga fırınlar, röntgen, röntgen cihazının daha gelişmiş olan BT (Bilgisayarlı Tomografi) cihazları, kanser tanı ve tedavi cihazları geliştirilmiştir.

Termodinamik

Termodinamik dalında elde edilen bilgiler yardımıyla soğutma ve ısıtma sistemleri tasarımı ve üretimi mümkün olmuştur. Günümüzde de sıkça kullanılan Görsel 1.10’da görülen klimalar, ısıtıcılar, buzdolapları ve Görsel 1.11’de görülen içten yanmalı motorlar bu çalışmaların ürünüdür. Ayrıca bina ısı yalıtım uygulamaları termodinamik ilkeleri dikkate alınarak yapılır.

Görsel 1.10: Klima

Görsel 1.11: Araç pistonlarının çalışma sistemi

Nükleer Fizik

Atom çekirdeğinin parçalanması sonucunda radyoaktif ışınlar ile birlikte çok büyük ısı enerjisi açığa çıkar. Öyle ki 1g ^{235}U (Uranyum 235 izotopu) 2500 kg kömürün verdiği ısıya eş değer ısı vermektedir. Açığa çıkan bu enerjinin farkına varan fizikçiler, bu enerjiden yararlanma yollarını araştırmışlardır. Günümüzde bu araştırmaların bir ürünü olan nükleer santrallerde uranyum, toryum gibi radyoaktif elementlerin çekirdekleri kontrollü şekilde parçalanmakta ve açığa çıkan ısı enerjisi yardımıyla elektrik üretimi gerçekleştirilmektedir. Görsel 1.12’de bir nükleer santral görülmektedir. Aynı teknoloji günümüzde bazı denizaltılarda ve gemilerde kullanılmaktadır.

Görsel 1.12: Nükleer santral

Görsel 1.13: BT görüntüsü

Atom ve Molekül Fiziği

Atom ve molekül fiziğindeki gelişmeler, nanoteknoloji alanının doğmasını sağlamıştır. Nanoteknoloji alanındaki çalışmalar, doğadaki canlıların atomik boyutlarda yüzeylerinin incelenmesine olanak sağlayarak su ve kir tutmayan kumaş, daha az enerji ile daha hızlı yüzmeyi sağlayan mayo gibi malzemelerin üretimini mümkün kılmıştır. Görsel 1.14’te normal bir cam yüzey ile nanoteknoloji ile üretilen bir maddeyle kaplanmış, su tutmayan cam yüzey görülmektedir. Bu alanda devam eden çalışmalar, gelecekte atomik boyutlarda robotlar üretmeyi hedeflemektedir. Böylece kanser ve virüs kaynaklı hastalıklarla savaşta bu teknolojiye yararlanılması düşünülmektedir. Ayrıca atom fiziği alanındaki çalışmalar lazerin bulunmasını sağlamıştır. Lazer ışığı diğer ışıklardan farklı olarak uzun mesafelerde bile dağılmadan yol alabilir. Ayrıca lazer ışınları yüksek enerji yoğunluğuna sahiptir. Öne çıkan bu özellikleri ile lazer ışınları, hassas ameliyatlarda, diş tedavilerinde, mesafe ölçümlerinde, veri iletiminde, Görsel 1.15’teki gibi sanayide kesim makinelerinde, yazıcılarda, yazar kasa barkod okuyucularında, askeri alanda hedef işaretlemede kullanılmaktadır.

Görsel 1.14: Normal cam ile su tutmayan cam

Görsel 1.15: Lazer ışınıyla kesme işlemi

Katıhâl Fiziği

Katıhâl alanındaki gelişmeler katkılı yarı iletken malzemelerin ortaya çıkışını sağlamış ve bu malzemelerden yararlanılarak LED (Light Emitting Diode, Işık Yayan Diyot), transistör, fotodiyot, fotodirenç, mikroçipler gibi devre elemanları geliştirilmiştir. Özellikle transistörün icadı ve transistörlerden oluşan mikroişlemcilerin üretilmesi elektronik devre tasarımları ve dijital teknolojide çığır açmıştır. Böylece teknolojik aletlerin hem boyutları küçülmüş hem de bu aletler ucuzlamıştır. Görsel 1.16'da elektronik devrede kullanılan devre elemanlarını görmekteyiz.

Görsel 1.16: Elektronik devre

Görsel 1.17: Maglev treni

Katıhâl fiziği çalışmalarının sonucunda süper iletkenlik keşfedilmiştir. Süper iletkenlik kısaca malzemenin belli bir sıcaklık değerine kadar soğutulduğunda direncinin tamamen sıfır olmasıdır. Günümüzde süper iletken teknoloji kullanılarak üretilen güçlü mıknatıslar Görsel 1.17'de görülen Maglev trenlerinde, NMR (Nükleer Manyetik Rezonans) cihazlarında, parçacık hızlandırıcılarında kullanılmaktadır.

Yüksek Enerji ve Plazma Fiziği

Yüksek enerji fiziği maddenin temel yapı taşlarını ve bunların birbirleri ile olan etkileşmelerini araştırır. Bunu teorik ve deneysel araştırmalar ile yapar. Yüksek Enerji Fiziği maddenin temel yapı taşlarını ve bunların bir birleri ile olan etkileşmelerini anlamaya çalışarak evrenimizin yapısı ve oluşumu hakkında bilgi edinmemizi sağlar. Plazma fiziği, maddenin plazma hâlinde elektrik ve ısı iletiminde nasıl faydalanılacağını ve plazma hâlini temel alarak yeni enerji kaynaklarının nasıl geliştirilebileceğini araştırır. Plazma bilgilerinden yararlanılarak Görsel 1.18'deki plazma televizyonlar, Görsel 1.19'daki floresan lambalar, sanayide kullanılan plazma kesim makineleri üretilmiştir. Günlük yaşamda kullanılan araç gereçlerin daha düşük sıcaklıklarda sertleştirilmesi işlemlerinde plazmalardan yararlanır.

Görsel 1.18: Plazma ekranı

Görsel 1.19: Floresan lamba

9.1.2.2. Fiziğin Diğer Disiplinler ile İlişkisi

OKUMA PARÇASI

BİRAZ DA GÜLELİM :)

“Fizikçi, matematikçi, kimyacı, jeolog, antropologdan (insanlık tarihini inceleyen bilim insanı) oluşan bir heyet bir araştırma için arazide bulunmaktadır. Birden yağmur bastırır. Hemen yakındaki bir arazi evine sığınır. Ev sahibi heyete bir şeyler ikram etmek için yanlarından bir süre ayrılır. Hepsinin dikkati soba üzerinde toplanır. Soba yerden 1 m kadar yukarıda, dizili taşların üzerindedir. Sobanın niçin böyle kurulmuş olduğuna dair bir tartışma başlar.

Kimyacı, “Adam sobayı yükselterek odunun yanması için gerekli enerjiyi düşürmüş, böylece daha kolay yakmayı amaçlamış.”

Fizikçi, “Adam sobayı yükselterek hava akımı yoluyla odanın üst kısımlarına ısının daha kısa sürede yayılmasını sağlamak istemiş.”

Jeolog, “Burası deprem bölgesi olduğundan herhangi bir deprem anında sobanın taşların üzerine yıkılmasını sağlayarak yangın olasılığını azaltmayı amaçlamış.”

Matematikçi, “Sobayı odanın geometrik merkezine kurmuş, böylece de odanın düzgün bir şekilde ısınmasını sağlamış.”

Antropolog, “Adam ilkel topluluklarda görülen ateşe saygı nedeniyle sobayı yukarıya kurmuş.” der.

Bu sırada ev sahibi içeri girer ve ona sobanın yukarıda olmasının nedenini sorarlar.

Adam cevap verir: “Boru yetmedi.”

http://mizah.milliyet.com.tr/Komik.yazi.soba_borusu-fikralar-Oku-YaziDetay_5545.htm 24/02/2017 10:55

İlk olarak MÖ 4000 yıllarında Mısır ve Mezopotamya’da ortaya çıktığı düşünülen bilimsel çalışmalar, zamanla hem merakın hem de ihtiyacın artmasıyla gelişme göstermiştir. Bu gelişmeler sonucu oluşan bilimsel bilgi birikimi ve bilimle uğraşan insanların olaylara farklı bakışları ve yaklaşımları bilimin fizik, biyoloji, kimya, matematik, astronomi gibi ayrı dallara ayrılmasına sebep olmuştur. Bu bilimler her ne kadar farklı çalışma alanlarına sahip olsa da bir olayın açıklanmasında birbirlerinden faydalanır.

Fizik-Biyoloji

Biyoloji, canlıları inceleyen bilim dalıdır. Biyologlar canlı sistemlerini incelerken fiziğin bazı konularından yararlanırlar. Kalbin çalışma sistemi ve kan dolaşımında basınç konusundan, sinir sisteminin çalışmasında elektrik akımı bilgilerinden, duyma olayında titreşim ve dalgalar konularından, Görsel 1.20’de görüldüğü gibi görme olayı ve göz kusurlarının tedavisinde optik bilgilerinden yararlanılır.

Görsel 1.20: Göz kusuru teşhisi

Yine biyoloji bilimi Görsel 1.21’de görüldüğü gibi bitkilerin topraktaki suyu köklerine nasıl çektiğini ve bu suyu yapraklarına kadar nasıl taşıdığını açıklarken bir sonraki ünite de detaylı şekilde göreceğiniz kılcallık olayından yararlanılır.

Görsel 1.21: Ağacın kökleri ile suyu çekmesi

Fizik-Kimya

Kimya, maddeyi ve maddenin özelliklerini inceleyen bilim dalıdır. Kimya maddelerin hâllerini detaylı şekilde incelerken, tepkime sonucu açığa çıkan enerjiyi açıklarken mekanik ve termodinamik yasalarından; Görsel 1.22’de görüldüğü gibi atomun yapısını araştırırken atom fiziğinden; Görsel 1.23’te görülen elektroliz olaylarında, pillerde, molekül oluşumunda fiziğin elektriksel kuvvetler bilgisinden yararlanır.

Görsel 1.22: Atom modeli

Görsel 1.23: Elektroliz

Fizik-Felsefe

Felsefe bütün bilimlerin temelini oluşturur. MÖ 5. ve 6. yüzyıllarda ortaya çıkmış bir düşünce biçimidir. İnsanlar çevrelerinde gelişen doğa olaylarının sebeplerini ve ortaya çıkan sonuçlarını sorgulamaya başladılar. İnsanların Dünya ve evrenin yapısına dair gözlemleriyle elde ettikleri bilgileri, düşünce yoluyla yorumlamaları sonucu felsefe ortaya çıkmıştır. O dönemin filozofları aynı zamanda birer bilim adamıydılar. Örneğin Arşimet fizik bilimi, Aristoteles doğa bilimi ile uğraşmış iyi bir filozoftur. Felsefe içinde yer alan bilim dalları, zamanla kendilerini ilgilendiren konuları belirleyerek farklı yöntemler keşfedip bu alanlarda kendilerini geliştirmişlerdir. Bilim dalları kendi yollarını çizse de felsefe ile olan ilişkilerini her zaman devam ettirmişlerdir.

Görsel 1.24: Descartes

Fizik bilimi ile felsefe yakın bir ilişki içindedir. Newton ve Heisenberg (Hayzenberg) gibi bilim adamları bu ilişkiye örnek olarak gösterilebilir. Felsefe bize düşünmemiz, araştırmamız, sorgulamamız ve olayları irdelememiz gerektiğini söyler. 17. yüzyılda yaşamış ve iyi bir matematikçi olan Descartes’ın (Dekart) düşünme ve akıl yürütme üzerine kurulu felsefesi ünlü fizikçi Newton’ı da etkilemiştir. Newton öğrencilik yıllarında tanıştığı bu felsefi düşünce sayesinde kendisini ünlü yapan ve kendi adıyla anılan hareket yasalarını ortaya koymuştur. Bu, fizik-felsefe ilişkisi için güzel bir örnektir. Fizik bilimi; yaşadığımız dünyayı, içinde bulunduğumuz evreni, canlıların birbiriyle olan ilişkilerini, doğanın işleyişini çeşitli yöntemler ile gözlem yaptıktan sonra elde edilen verilerin sorgulanmasını ister.

Fizik-Spor

2011 yılında çekilen “Kazanma Sanatı” adlı filmi izleyenleriniz olmuştur. 2002–2003 yılları arasında, Amerika’daki bir beyzbol takımının beklenmedik başarısını konu alan kitaptan uyarlanarak hazırlanan bu filmde, bilimin spora nasıl etki ettiği anlatılmaktadır. Hayatın her aşamasında olduğu gibi bilim, sporla da iç içedir. Birçok spor branşında değişik bilim dallarından faydalanılmaktadır. Bunlardan biri de fizik bilimidir ve sporun gelişmesinde önemli bir rol oynar.

Örneğin kullanılan spor aletleri, sporcuların giydiği ayakkabılar, kıyafetler, maçlarda kullanılan toplar ve bunun gibi sayabileceğimiz birçok araç-gereçlerin yapımında fizik biliminden yararlanılmaktadır. Bunların hiçbiri rastgele yapılmamış, kullanılan malzemeler ve kullanım amaçları göz önünde bulundurularak hazırlanmıştır.

Spor malzemelerinin hazırlanmasında atom ve molekül fiziği, mekanik gibi fiziğin alt dallarındaki bilgiler kullanılır. Örneğin bir futbol topunun yapımında kullanılacak malzemenin dayanıklılığı, topun yüzeyinin hava ile sürtünmesinin en aza indirilmesi, topun içindeki hava basıncının belirlenmesi fizik bilimini ilgilendirir. Kullanılan tenis raketinin veya ayakkabının uygulanan kuvveti topa en iyi şekilde iletmesi beklenir. Bunun için de fizik bilimine başvurulur.

Görsel 1.25’de görülen atletizm branşlarından çekiç atma sporunda sporcu kendi çevresinde dairesel hareketler yaparak hızlı bir şekilde döner ve elindeki çekici fırlatır. Çekicinin en uzağa gitmesi hedeflenir. Bunun için sporcunun dönüş hızı, kolunun yapması gereken açı ve fırlatma anı çok iyi belirlenmelidir. Tüm bu hesaplamalar fizik biliminin konusudur. Bu örneklerde olduğu gibi fizik bilimi birçok spor branşıyla iç içedir. Sporcuların yeni rekorlar kırmaları için gerekli olan etkenleri inceler ve sporu geliştirmeye çalışır.

Görsel 1.25: Çekiç atan sporcu

Fizik-Matematik

Matematik; kısaca, insan aklının doğayı, kavramları, nesnelere, şekilleri, sayıları, kavramların birbiriyle olan ilişkilerini anlama uğraşdır. Fizikçiler, kendi alanında araştırma yaparken gözlem ve deneyler yapar. Ölçüm sonuçlarını sayılarla ifade eder, tablo oluşturur ve grafikler çizer. Ortaya çıkardığı sonuçları matematiksel ifadelerle açıklar. Bu nedenle matematik fiziğin en büyük yardımcısıdır.

Sınıfınıza Türkçeyi hiç bilmeyen misafir bir öğrencinin geldiğini düşünün. Öğrenciden öğretmen rolünü alarak sınıfta basit bir fizik çalışması yapması istensin. Öğrenci de bu isteği aşağıdaki gibi gerçekleştirsin.

Çözüm

$$\begin{aligned} x &= v \cdot t \\ &= 10 \cdot 2 \\ &= 20 \text{ m} \end{aligned}$$

Soruyu ve çözümü birçoğunuz anlayabilirsiniz. Dikkat edilirse dil farklılığına rağmen basit bir fizik çalışması, matematiksel sembol ve işlemler kullanılarak rahat bir şekilde aktarılabilmiştir.

Dünya üzerinde farklı dil ve alfabeleri kullanan ülkelerde fizikçiler, kendi alanlarında araştırmalarını sürdürmektedir. Farklı dil ve alfabe kullanmalarına rağmen çalışmalarında yaptıkları işlemler, elde ettikleri veriler, verilerin matematiksel yorumlanması ve ulaştıkları sonuçlar herkes tarafından aynı anlaşılır. Yani matematik, fiziği anlatmak için özel bir dil hâline gelmiştir. Bu nedenle matematik, fiziğin dili olarak kabul edilir.

Fiziğin sıkça kullandığı disiplinlerden biri de geometridir. Aşağıda verilen soruda fizik dersinde işlenen hareket konusuyla ilgili örnekte yer değiştirmeyi bulurken geometriden nasıl faydalandığını görmekteyiz.

$$|AC|^2 = |AB|^2 + |BC|^2$$

Sınıfın A noktasından harekete başlayan bir kişi önce B noktasına gidip sonra C noktasına varıyor. Bu kişinin yer değiştirmesini bulmanın en kolay yolu geometriyi kullanmaktır. Şekilde görüldüğü gibi A noktasından C noktasına giden hareketlinin yer değiştirmesi (hipotenüs) dik üçgenlerde Pisagor bağıntısıyla bulunur. Bu bağıntıya göre dik üçgende; dik kenarların karelerinin toplamı, hipotenüsün karesini verir.

TARTIŞALIM

- Sınıfınızda fotoğrafçılıkla uğraşanlar ya da fotoğraf çeken biriyle sohbet etme fırsatı bulanlar illaki vardır. Kendi deneyimleriniz ya da profesyonel fotoğrafçılıkla uğraşan kişilerle ettiğiniz sohbetleri göz önünde bulundurarak fotoğrafçılıkla fizik bilimini ilişkilendirerek arkadaşlarınızla tartışınız.

Fizik-Sanat

Fotoğrafçılık gibi sanatın birçok dalı da fizik bilimi ile ilişkilidir. Mesela müzik... Tellerden çıkan sesler, ses dalgalarının yayılımı ve yalıtımı, sesin hız ve frekans hesabı, fiziğin araştırma alanına giren konulardır. Görsel 1.26'daki gibi konser salonları yapılırken salonun ses düzeni ve yalıtımı için uygun malzemeler seçilmelidir. Bu malzemeler ses dalgalarının fiziksel özellikleri dikkate alınarak uygun şekilde tasarlanır.

Resim sanatında renkler, renklerin uyumu kadar önemli ve vazgeçilmez bir unsur da perspektiftir. **Perspektif** kısaca nesnelerin, cisimlerin uzaktan görünüş şeklidir. Ressamlar perspektifi dikkate alarak Görsel 1.27'deki gibi resimlerine derinlik kazandırır. Fizikteki ışığın doğrusal yolla yayılması, görüntü ve gölge oluşumları, görme olayı, ışığın yansması perspektif çizimlerin hareket noktasıdır. Ressamların yanı sıra mimarlar, mühendisler, endüstri planlayıcıları tarafından da perspektif çizimleri sıklıkla kullanılır.

Görsel 1.26: Konser salonu

Görsel 1.27: Perspektif

Görsel 1.28: Işığın değişik yüzeylerden yansımaları

Doğadaki tüm renklerin maddelerin özelliği olduğunu düşünüyorsanız çok yanılıyorsunuz. Gördüğümüz renkler aslında ışığın maddeler tarafından belli bir kısmının yansıtılmasıdır.

Gözünüz mavi, kırmızı ve sarı renge daha duyarlı algılar. Ressamlar eserlerini oluştururken bu renklere ve bu renklerin tonlarına dikkat ederler.

Görsel 1.28'de ışığın bazı yüzeylerden yansımalarına ait birkaç örnek görülmektedir.

Fizik-Teknoloji

Fizikteki gelişmeler teknolojinin ilerlemesine teknolojik gelişmeler de yeni araç-gereç ve tekniklerin ortaya çıkmasına böylece fiziğin gelişmesine neden olmaktadır. Bu nedenle fizik ile teknoloji yakından ilişkilidir. X ışını olarak adlandırılan gözle görülemeyecek ışığın keşfinden sonraki süreç fizik teknoloji ilişkisine güzel bir örnektir. X ışınları, ilk defa 1895 yılında Alman Fizik Profesörü Wilhelm Conrad Röntgen (Vilyım Konrad Röntgen) tarafından keşfedilmiştir. X ışınları yayın GörSEL 1.29'daki gibi röntgen cihazları günümüzde hastalıkların teşhisinde kullanılmaktadır. Ayrıca X ışınlarının nasıl yayıldığını araştıran bilim insanları çalışmalarıyla radyoaktiviteyi, atom çekirdeğinin yapısını ve nükleer enerjiyi keşfetmişlerdir. Nükleer enerji alanında geliştirilen teknolojiler yardımıyla günümüzde elektrik enerjisi elde edilmektedir. Yine X ışınları üzerinde çalışan bilim insanlarının elde ettiği bilgiler ışığında maddelerin yapısını tespit edebilen yeni teknolojiler geliştirilebilmiştir. Kathâl fiziği, atom ve molekül fiziği dallarında çalışan fizikçiler için bu bilgiler maddenin yapısını keşfetmek ve yeni teknolojiler geliştirmek için son derece değerlidir.

Günlük hayatta kullandığımız elektronik aletlerin, iletişim araçlarının, motorlu taşıtların vb. teknolojilerin çağın ihtiyaçlarına göre geliştirilmesinde fizik bilimi öncü rol alır.

Fizik-Mühendislik

Mühendislik, fen bilimleri ve matematiğin prensiplerini, tecrübe ve yaratıcılığı kullanarak doğal kaynaklardan insana faydalı ürünler ortaya çıkarma işidir. Mühendisler kendi alanlarıyla ilgili proje ve çalışmaları yürütürken fen bilimlerinin bir dalı olan fizik bilgilerinden de sıkça yararlanmaktadır.

Örneğin elektronik mühendisleri manyetizma ile durgun ve hareketli yüklerin, iletken, yalıtkan ve yarı iletkenlerin özelliklerinden yararlanarak teknolojik araçların devre tasarımlarını yapmaktadır. Elektrik mühendisleri aynı fizik bilgilerinden yararlanarak bina ve şehirlerin aydınlatma, ısıtma vb. projelerini tasarlar ve yürütürler.

Görsel 1.30'da görüldüğü gibi inşaat mühendisleri fiziğin dayanıklılık, denge, özkütle bilgilerinden yararlanarak bina ve köprü gibi yapıları inşa etmekte, binaları depreme karşı güçlendirmektedirler.

Uçak mühendisliği helikopter, uçak gibi hava araçlarının tasarım ve geliştirilmesini amaçlar. Bu çalışmaları sırasında basınç, kaldırma kuvveti, ısı-sıcaklık, hareket gibi fizik kavramlarından yararlanırlar.

Fizik ve mühendislik bu kadar iç içe olduğu için mühendis olacak öğrencilerin iyi derecede fizik bilmeleri gerekir. Bu yüzden bazı mühendislik bölümlerinde okuyan öğrencilere öğrenimleri boyunca fizik dersleri ayrıntılı anlatılmaktadır.

Görsel 1.29: Röntgen cihazı

Görsel 1.30: İnşaat mühendisleri

9.1.3. FİZİKSEL NİCELİKLERİN SINIFLANDIRILMASI

Görsel 1.31’de görülen nesnelere hangi özelliklerin ön plana çıktığını düşünürsünüz?

Görsel 1.31: Fiziksel nicelikler

Görsel 1.32: Şerit metre

Bir sayı ile ifade edilebilen, özelliklere **nicelik (büyüklük)** denir. Kütle, uzunluk ve sıcaklık birer niceliktir. Bu niceliklerden biri olan ve uzunluğu ölçmek için kullanılan şerit metre, Görsel 1.32’de görülmektedir.

Fizikte sıcaklık, kütle ve uzunluktan başka büyüklükler de vardır. Kendinden başka bir büyüklük ile ifade edilemeyen büyüklüklere **temel büyüklükler** denir. Bu büyüklükler uzunluk, kütle, zaman, akım şiddeti, sıcaklık, ışık şiddeti ve madde miktarıdır.

Görsel 1.33: Süratli bir otomobil

Peki, Görsel 1.33’teki gibi hareketli bir aracın sürati bulunurken yukarıdaki temel büyüklüklerden hangilerine ihtiyaç duyulduğunu Fen Bilimleri dersinden hatırlayabilir misiniz? Ya da bir küpün hacmini hesaplamak için hangi büyüklüklere ihtiyacımız var?

Sürat ve hacim gibi birden çok temel büyüklük kullanılarak matematiksel bağıntılar yardımıyla elde edilen büyüklüklere **türetilmiş büyüklükler** denir. Ortaokul Fen Bilimleri dersinde görmüş olduğunuz özkütle, hız, kuvvet, potansiyel fark, enerji ve basınç gibi büyüklükler türetilmiş büyüklüklere örnektir.

İster temel büyüklük ister türetilmiş büyüklük olsun gözlem ve deneyler yapılırken veri toplamak veya işlem yapmak için büyüklükleri ölçmek gerekir. Bir varlığın bilinmeyen büyüklüğünün kendi cinsinden bilinen bir büyüklükle karşılaştırılmasına **ölçme** denir.

Ölçümler bazen kabaca yapılır. Örneğin Görsel 1.34'teki gibi bebeklerin banyo suyu sıcaklığı dirseği yakmayacak şekilde ayarlanır. Bu işlemde termometre kullanılmaz. Anneler kahve yaparken cezveye koyacağı suyu kişi sayısına göre fincanlara doldurarak koyar. Bazen de ölçümler bilimsel ölçme tekniklerini araç-gereçleri ve birimleri kullanarak gerçekleştirilir. Örneğin elbiselik kumaş alırken şerit metre kullanılır. Ölçüm sonucu bazen metre bazen de santimetre cinsinden olur. Süt alırken litrelik kap kullanılır. Ölçüm sonucu litre cinsindedir. Görsel 1.35'te görüldüğü gibi petrol istasyonundan benzin litreyle alınır. Görsel 1.36'da görüldüğü gibi marangoz uygun ölçülerde laminant parke döşerken metre yardımıyla parkenin boyutlarını ölçer. Ölçüm sonuçlarını metre, santimetre veya milimetre cinsinden kaydeder. Buna benzer örnekleri çoğaltmak mümkündür.

Görsel 1.34: Tahmini sıcaklık ölçümü

Görsel 1.35: Araca yakıtın doldurulması

Görsel 1.36: Marangoz

Neden bilimsel ölçüm tekniklerine ve birimlere ihtiyaç duyulduğunu tarihsel süreç içinde kısaca inceleyelim. M.Ö 3000 yıllarında Eski Mısır'da firavunların piramitlerini ve tapınaklarını inşa etmekten sorumlu olan kraliyet mimarları için standart uzunluk ölçüsü birimi düşünüldü. İlk kraliyet uzunluk ölçüsü birimi olan kübit, Görsel 1.37'de görüldüğü gibi tahttaki firavunun dirseğinden elinin orta parmağının ucuna kadar olan mesafe olarak tanımlanmıştı. Bu ilk ölçü, siyah granit üzerine aktarılarak kazanmıştı. İnşaat alanındaki işçilere de granit ya da tahta kopyalar verilmiş olup bu kopyaları muhafaza etme görevi mimarların sorumluluğundaydı. Her dolunayda birimini kalibre etmeyi unutanlar ölüm cezasıyla karşılaşır (www.ume.tubitak.gov.tr).

MÖ 3000 yılında Mezopotamya'da, Babil'de insanlar terazinin icat edilmesini sağlayan önemli ilerlemeler kaydetmişlerdir. Babilliler, terazinin iki kesesine mal koyarak ölçme yerine bir keseye standartlaşmış taş, diğer keseye de ölçülecek malları koyarak ölçme yapıyorlarmış. Bugün, dünyanın ilk ağırlık standardı olarak tarihe geçen bu cıvalanmış özel taşları müzelerde bulabilirsiniz (Prof. Dr. Hasan AMCA Doğu Akdeniz Üniversitesi).

Örneklerde de görüldüğü gibi tarihte ilk ölçme birimleri karışık, ayak gibi bir insanın vücudundaki parça veya uzunluklardan yola çıkılarak oluşturulmaya başlanmıştır. Yıllarca her ulus veya bölge kendisine özgü bir ölçü sistemi ve birimler kullanmıştır. Fakat yaşam seviyesi yükselip ticaretin artması, bilim dallarının gelişmesi, ulaşım, iletişim, haberleşmenin kolaylaşması uluslararası temasların yayılması, uzunluk ve ağırlık hesaplamalarında yanlış ve karmaşık çıkmasına neden olmuştur. Bu yüzden uluslararası alanda kabul gören daha düzenli ve bilimsel ölçme teknikleri arama ihtiyacı duyulmuştur (www.yildiz.edu.tr/~inan/Uluslararası_birim_sistemi.doc).

Görsel 1.37: Kübit

Birim karmaşasını giderme ve bu konuda birliği sağlamaya yönelik esas çalışmalar on yedi ülkenin devlet temsilcilerinin katılımıyla 1875'te Paris'te imzalanan *Metre Konvensiyonu*'na dayanır. 1889 yılında ilk olarak uzunluk için metre ve kütle için kilogram birimleri temel ölçüm birimlerinin esasları olarak belirlenmiştir. Son olarak 1960 yılında madde miktarı *mol* tanımlanarak yedi temel büyüklük ve birimleri aşağıdaki gibi standart hale getirilmiştir (Bilim Sanayi Bakanlığı Ulusal Meteoroloji Stratejisi Eylem Planı-2014). Günümüzde bu birimler sistemi Uluslararası Birim Sistemi (Systeme International d'Unite / SI) olarak bilinir. Tablo 1.1'de temel büyüklüklere ait birim ve sembolleri gösterilmiştir.

Tablo 1.1: Temel büyüklükler

Fiziksel büyüklük	Gösterimi	Birimin adı (SI)	Birim sembolü	Ölçüm aracı
Uzunluk	ℓ	metre	m	Şerit metre, kumpas, cetvel
Kütle	m	kilogram	kg	Eşit kollu terazi
Zaman	t	saniye	s	Saat, kronometre
Akım şiddeti	I	amper	A	Ampermetre
Sıcaklık	T	kelvin	K	Termometre
Işık şiddeti	I	kandela	cd	Fotometre
Madde miktarı	n	mol	mol	-----

Fen Bilimleri derslerinde gördüğünüz bazı türetilmiş büyüklüklerin SI birim sistemindeki birim ve sembolleri Tablo 1.2'de gösterilmiştir. Bu ve bundan sonraki yıllarda göreceğiniz fizik derslerinde başka türetilmiş büyüklüklerle de tanışacaksınız.

Tablo 1.2: Türetilmiş büyüklükler

Fiziksel büyüklük	Gösterimi	Birimin adı (SI)	Birim sembolü	Ölçüm aracı
Özkütle	d	kilogram/metreküp	kg/m ³	Areometre
Hız	v	metre/saniye	m/s	-----
Kuvvet	F	Newton	N	Dinamometre
Potansiyel fark	V	Volt	V	Voltmetre
Enerji	E	Joule	J	-----
Basınç	P	Pascal	Pa	Barometre, Manometre
Isı	Q	Joule	J	Kalorimetre kabı

Buraya kadar fiziksel büyüklüğün hesaplanabilmesinde ölçüm yapılması gerektiğini ve yapılan ölçümlerde büyüklüklerin sayı ve birimlerle ifade edildiğini öğrendiniz.

Görsel 1.38: Kütle ölçümü

Görsel 1.39: Kulvarda yüzen yüzücü

Görsel 1.40: Hareket halindeki otobüs

Sadece sayı ve birimle ifade edilen büyüklüklere **skaler büyüklükler** denir. Uzunluk, kütle, sıcaklık, elektrik akımı, zaman, alan, hacim, enerji, özkütle, basınç skaler büyüklüklere örnektir. Bu büyüklüklerde yön ve doğrultu gibi özellikler aranmaz. Örneğin Görsel 1.38’de görüldüğü gibi pazardan domates alırken tartım sonucunun yönünü söyler misiniz? Satıcıya “ Beş kg domates alabilir miyim?” denildiğinde büyüklük tam olarak ifade edilmiş olur.

Skaler büyüklüklerin toplanmasında yön dikkate alınmaz. Dolayısıyla ölçülen aynı tür skaler büyüklükler doğrudan toplanır. Örneğin kulvar uzunluğu 50 m olan olimpik havuzda yüzen Görsel 1.39’daki gibi bir yüzücü bu mesafeyi 25 s’de gidip, 30 s’de geri döndüğünde toplam aldığı mesafe 100 m, toplam geçen zaman da 55 s’dir. Alınan yol ve geçen zaman skaler büyüklük olduğu için yön dikkate alınmadan toplama işlemi yapılmıştır.

Fizikte bazı büyüklükleri sadece sayı ve birimle ifade etmek yeterli olmaz. Bu tip büyüklüklerin tam olarak tanımlanabilmesi için yönünün de belirtilmesi gerekir. Örneğin hareketli bir cisme 50 N kuvvetin uygulandığını söylemek eksik bilgidir. Çünkü kuvvetin büyüklüğü kadar yönü de hareketi etkiler. “50 N kuvvet kuzeye doğru uygulandı” veya “50 N kuvvet harekete zıt yönde uygulandı” şeklinde kuvveti tanımlamak daha doğru ve eksiksiz olacaktır. Kuvvet örneğinde olduğu gibi eksiksiz şekilde tanımlanabilmesi için sayı ve birimin yanında yöne de ihtiyaç duyulan büyüklüklere **vektörel büyüklükler** denir. Ağırlık, ivme, elektrik alan ve manyetik alan, Görsel 1.40’daki hareket halindeki bir otobüsün hızı ve yer değiştirmesi, konum gibi büyüklükler vektörel büyüklüklere örnek olarak verilebilir.

Vektörel büyüklükler fizikte sıkça kullanılır. Vektörel büyüklüklerin gösterimi ve bu büyüklüklerle yapılan işlemler skaler büyüklüklerden daha farklıdır.

Vektörel büyüklükler, niceliği ifade eden sembol harfin üzerine ok işareti koyularak gösterilir (\vec{K}).

Yandaki \vec{K} vektöründe A noktası başlangıç noktasını (uygulama noktası), B noktasındaki okun yönü vektörün yönünü, x eksen vektörün doğrultusunu göstermektedir. Vektörün büyüklüğü, vektörü gösteren doğru parçasının uzunluğu ile orantılıdır. Vektörler pozitif veya negatif değerler alabilir. Vektörün pozitif veya negatif değer alması o vektörün sıfırdan büyük ya da küçük olduğu anlamına gelmez. Pozitif ve negatif değerler vektörün yönünü gösterir.

\vec{A} , \vec{B} ve \vec{C} vektörleri birim kareler içinde gösterilmiştir. Vektörlerin hepsi aynı doğrultuda olmasına rağmen \vec{A} , \vec{B} vektörleri aynı yönde, \vec{C} vektörü ise bunlara zıt yöndedir. Vektörlerin büyüklükleri gösterilirken aşağıdaki gibi ya mutlak değer ifadesi kullanılır ya da üzerindeki ok işareti kullanılmaz.

$$|\vec{A}| = A = 2 br \quad |\vec{B}| = B = 4 br$$

$$|\vec{C}| = C = 3 br$$

Görsel 1.41’de görüldüğü gibi sürtünmesiz ortamda bir cisme birden fazla kuvvet uygulanmış olabilir. Kuvvetlerin cisim üzerinde oluşturduğu toplam etkiyi bulabilmek için vektörel işlem yapılmalıdır. Doğrultuları ve yönleri aynı olan vektörlerle toplama işlemi yapılırken aynı yönlü olanlar toplanır, zıt yönlü olanlar çıkartılır. Toplama ve çıkarma işleminin sonucunda elde kalan vektör hangi yöne doğruysa bileşke vektör de o yöne doğrudur. Buna göre \vec{F}_1 , \vec{F}_2 ve \vec{F}_3 vektörlerinin kasaya uyguladığı toplam etki yani bileşkesi aşağıdaki gibi bulunur.

$$\vec{F}_1 = 12 N (+),$$

$$\vec{F}_2 = 15 N (+)$$

$$\vec{F}_3 = 18 N (+)$$

$$\vec{F}_1 = 12 N \quad \vec{F}_2 = 15 N \quad \vec{F}_3 = 18 N$$

$$\vec{F}_{\text{bileşke}} = \vec{F}_1 + \vec{F}_2 + \vec{F}_3$$

$$= 12 + 15 + 18 = 45 N \text{ bulunur.}$$

Sonucun pozitif çıkması bileşke kuvvetin (+) yöne doğru olduğunu gösterir.

$$\vec{F}_{\text{bileşke}} = 45 N$$

Görsel 1.42’de halat çekme yarışması sırasında kişilerin uyguladıkları kuvvetleri görmekteyiz. Kuvvetlerin hepsi aynı doğrultuda olmasına rağmen $\vec{F}_1, \vec{F}_2, \vec{F}_3$ kuvvetleri aynı yönde, \vec{F}_4, \vec{F}_5 kuvvetleri ise bunlara zıt yöndedir. Bu kuvvetlerin toplam etkisi yani bileşkesi;

$$\vec{F}_1 = 20 \text{ N (+)}$$

$$\vec{F}_2 = 13 \text{ N (+)}$$

$$\vec{F}_3 = 7 \text{ N (+)}$$

$$\vec{F}_4 = 12 \text{ N (-)}$$

$$\vec{F}_5 = 8 \text{ N (-)}$$

Görsel 1.42: Halat çekme yarışması

$$\vec{F}_5 = 8 \text{ N} \quad \vec{F}_4 = 12 \text{ N} \quad \vec{F}_1 = 20 \text{ N} \quad \vec{F}_2 = 13 \text{ N} \quad \vec{F}_3 = 7 \text{ N}$$

$$\begin{aligned} \vec{F}_{\text{bileşke}} &= \vec{F}_1 + \vec{F}_2 + \vec{F}_3 + \vec{F}_4 + \vec{F}_5 \\ &= 20 + 13 + 7 + (-12) + (-8) \\ &= 20 \text{ N bulunur.} \end{aligned}$$

Sonucun pozitif çıkması bileşke kuvvetin (+) yöne doğru olduğunu gösterir.

$$\vec{F}_{\text{bileşke}} = 20 \text{ N} \rightarrow$$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Görsellerdeki ölçme araçlarının ölçtüğü büyüklükler skaler midir, vektörel midir? Boş bırakılan yerlere yazınız.

2.

Yandaki şekilde sürtünmesiz yatay düzlemde bir cisim üzerine etki eden kuvvetler vektörel olarak gösterilmiştir. Buna göre cisme etki eden toplam kuvvet kaç N’dir?

9.1.4. BİLİM ARAŞTIRMA MERKEZLERİ

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK)

1963 yılında kurulan “Türkiye Bilimsel ve Teknolojik Araştırma Kurumu” bilim insanlarının yurt içi ve yurt dışı akademik faaliyetlerini burs ve ödüller ile desteklemekte; üniversitelerimizin, kamu kurumlarımızın ve sanayimizin projelerine maddi destek vererek ülkemizin rekabet gücünün artırılmasını hedeflemektedir.

Bilim, sanayi ve teknoloji anlamında her yıl binlerce projeyi destekleyen TÜBİTAK, ülkemizde bilimsel gelişmelere öncülük etmektedir. Bünyesindeki araştırma-geliştirme (AR-GE) birimlerinde yapılan çalışmalardan bazılarına örnekler aşağıda verilmiştir.

Görsel 1.43: TÜBİTAK Marmara Araştırma Gemisi

TÜBİTAK Marmara Araştırma Merkezi, su ve toprak yönetimi konusunda araştırmalar yaparak canlılar için hayati öneme sahip kaynaklarımızın verimli kullanımını arttırmaya yönelik çalışmaları yürütmektedir. Görsel 1.43'te deniz kirliliğinin izlenmesi ve deniz yaşamının korunması konusunda çalışmalar yürüten araştırma gemisinin resmi görmektesiniz. Bu merkez doğal kaynaklarımızın korunarak kullanılması ve sürdürülebilir kalkınmanın sağlanması açısından koruma kullanma dengesinin ülkemizin sosyo-ekonomik şartlarına göre ayarlanması konusunda projeler yürütmektedir. Ayrıca hava kirliliğinin azaltılması ve atmosferik yapının korunması konusunda da değişik kurum ve kuruluşlarla ortak çalışmalar yapmaktadır.

Görsel 1.44: TÜBİTAK deprem araştırma ekibi

Yer ve Deniz Bilimleri Enstitüsü, ülkemizin yer hareketliliği (deprem vb. tektonik hareketler) konusunda araştırmalar yaparak jeolojik kaynaklı afetlere yönelik hazırlık planlamalarında altyapı sağlama yolu ile toplum güvenliğini arttırmayı hedeflemektedir. Görsel 1.44'te bazı bölgelerimize depreme karşı erken uyarı sistemi kuran TÜBİTAK çalışanlarını görmektesiniz.

Görsel 1.45: Milcep K2 cep telefonu

Özellikle yüksek güvenlik gerektiren haberleşme sistemlerinin yazılımı ve tasarımı konusunda yaptığı çalışmalarla ürettiği cihazlar sınırlarımızı aşarak başta NATO ülkeleri ve birçok Avrupa ve Asya ülkeleri tarafından kullanılmaktadır. Görsel 1.45'te bu çalışmalar sonucunda üretilmiş kriptolu cep telefonu görülmektedir.

Ülkemizde 2016 yılından itibaren kullanımına başlanan e-kimlik tasarımları da bu birim tarafından hazırlanmıştır. Ayrıca BİLGEM lise öğrencileri için düzenlediği yaz okullarında gençlerimize şifreleme sistemleri ve kod yazılımları konusunda eğitimler vermektedir.

TÜBİTAK Uzay birimi tarafından geliştirilen BALİSTİKA aracı fotometrik stereo yöntemi ile herhangi bir silahtan ateşlenen merminin balistik incelemesi ayrıntılı yapılarak silah hakkında veri elde edilebilmektedir. Aynı bölüm tarafından tamamen Türk mühendislerin geliştirdiği RASAT isimli milli uydumuz ise uzaydan yeryüzünün yüksek çözünürlükte görüntülerini çekerek güvenlik, coğrafya gibi konularda ülkemize hizmet vermektedir.

TÜBİTAK Ulusal Elektronik ve Kriptoloji Araştırma Enstitüsünün son dönemde yerli kaynaklarla fiziğin optik bilgilerini kullanarak ürettiği Görsel 1.46'da gördüğümüz FORENSİC XP-4010D isimli cihaz, her tür belge ve dokümanın sahte olup olmadığını ortaya koyabilmektedir. Cihaz belgedeki yazıların hangi sırayla yazıldığını, mühür ve imzanın hangi sırayla atıldığına ilişkin bilgiyi vermektedir.

Görsel 1.46: FORENSİC XP-4010D yazılımı

Görsel 1.47: TÜBİTAK Ulusal Gözlemevi

Görsel 1.47'de görülen TÜBİTAK Ulusal Gözlemevi (TUG) bünyesinde kurulan Türk-Rus ortak yapımı 150 cm çaplı aynaya sahip RTT150 teleskobu ile uzayın derinlikleri gözlenmektedir. Görsel 1.48'de görülen RTT150 ile 2013 yılında patlayarak uzaya dağılmış yıldız atığında HD 37424 olarak isimlendirilen yeni bir yıldız keşfi yapılmıştır.

Görsel 1.48: RTT 150

Uzay Teknolojileri Araştırma Enstitüsü, GÖKTÜRK 1-2 ve 3 projeleriyle Türk Silahlı Kuvvetleri ile ilgili kurum ve kuruluşların ihtiyaçları doğrultusunda yüksek çözünürlüklü görüntü alabilen teknolojiye sahip uyduların yapımı ve uzaya fırlatılması görevini üstlenmiştir. Görsel 1.49’da gördüğünüz şu anda yörüngede dolanan GÖKTÜRK-2 uydusu ile 2400 km² lik alanın görüntüleri 1 km hassaslıkla çekilebilmektedir. Bu uydunun donanımlarının %80’i, yazılımlarının ise %100’ü Türk mühendisler tarafından yapılmıştır.

TÜBİTAK, Milli Eğitim Bakanlığına bağlı okullarımızda görev yapan öğretmenlerimizin ülke genelinde öğrencilere alternatif eğitim-öğretim tekniklerini kullanarak bilimsel kamplar yapmasını desteklemektedir. Bu kamplarda her seviyedeki öğrencilere yönelik başta Fen Bilimleri olmak üzere değişik alanlarda uygulamalı bilimsel etkinlikler yapılmaktadır. Ayrıca TÜBİTAK “Ortaöğretim Öğrencileri Arası Araştırma Projeleri Yarışması” düzenleyip gençlerin bilimsel çalışma basamaklarını izleyerek araştırma-geliştirme faaliyetlerine katılmalarını sağlamaktadır.

Görsel 1.49: GÖKTÜRK-2 uydusu ekipmanı

OKUMA PARÇASI

ORTAÖĞRETİM ÖĞRENCİLERİ ARASI PROJE YARIŞMALARI

2014 yılının Eylül ayında fizik öğretmenimiz TÜBİTAK’ın düzenlediği proje yarışmasından bahsetti. Söylediğine göre proje sahibi tüm lise öğrencileri bu yarışmaya katılabiliyormuş. Tabii planlı bir biçimde proje üzerinde çalışmak gerekiyormuş. TÜBİTAK proje yarışması iki etaptan oluşuyormuş. Etaplar sonunda projenin beğenilme durumunda dereceler ve ödüller veriliyormuş.

Bilimsel bir projede yer alma ve projemi insanlara sunma fikri çok cazip geldi. Çalışmalarımıza ekim ayı gibi başladık ve TÜBİTAK’a gönderdik. Heyecanlı bekleme süresi sonrasında projemizin beğenildiğini ve Konya’da yapılacak sergiye davet edildiğimizi öğrendim. Bu haber bizi çok sevindirdi. Proje öğretmenimle birlikte Konya’ya sergiye gittik. Her şey rüya gibiydi. Her şey TÜBİTAK tarafından organize edilmişti. Farklı illerden gelen öğrencilerle tanışmak, insanlara projemizi sunmak, şehir ve üniversite gezileri, sohbetler, sergi günü sonundaki yorgunluk bile güzeldi. Beş günlük serginin sonunda projemizin bölge birincisi olduğunu öğrendiğimde sevincimi görmeliydiniz. Ankara’daki yarışmada derece yapamadık ama hayatım boyunca unutamayacağım çok güzel bir süreç geçirdik. Tüm bu süreçten sonra söyleyebileceğim tek cümle: Bilim çok zevkli.

(Bu parça yazarlar tarafından yaşanmış bir olaydan aynen alınarak kitap için yazılmıştır.)

Ulusal Havacılık ve Uzay Dairesi (National Aeronautics and Space Administration/ NASA)

Amerika Birleşik Devletleri'nin uzay programı çalışmalarından sorumlu olan kurum, 1958 yılında kurulmuştur. Uzay programı çalışmalarının yanı sıra uzun vadeli sivil ve askeri roket çalışmaları da NASA'nın çalışma alanlarındandır. NASA bugüne kadar pek çok insanlı ve insansız uçuş programı gerçekleştirmiştir. 1986'dan 2011 yılına kadar süren uzay mekiği programı boyunca 135 görev gerçekleştirilmiş ve 300 astronot uzaya göndermiştir. Görsel 1.50 ve Görsel 1.51'de bu görevlere ait resimler görülmektedir.

Görsel 1.50: Uzaydan bir fotoğraf

Görsel 1.51: Uzay mekiği

NASA uzay yolculuklarının yanında dünya dışında tıbbi araştırmalar, ozon tabakası incelemeleri, insanların doğaya ve çevreye verdikleri zararın incelenerek zararın azaltılması çalışmalarını da yapmaktadır. Görsel 1.52'de görülen 2,5 metre ayna çapına sahip "Hubble Uzay Teleskobu" 1990 yılında NASA tarafından yörüngeye yerleştirilerek görevine başlamıştır. Atmosfer dışında olmasının verdiği avantajla Hubble Teleskobu, astronomi alanındaki çalışmalara büyük ivme kazandırmıştır. Sayısız gök ada, yıldız ve gezegen gözlemlemiştir. Hubble Uzay Teleskobu başlangıçta hedeflenen 25 yıllık görevini tamamlamak üzeredir. Yerini 2018 yılında yörüngeye yerleştirilecek olan 6,5 metre ayna çaplı James Webb (Ceymis Veb) Uzay Teleskobu'na bırakacaktır.

Görsel 1.52: Hubble Teleskobu

Görsel 1.53: Curiosity Mars Kaşif Robotu

NASA değişik zamanlarda uzaya yolladığı araştırma uydularıyla tüm güneş sistemindeki gezegenleri ve uydularını incelemektedir. Görsel 1.53'te görülen Curiosity (Küriyositi) Mars Kaşif Robotu (Mars Bilim Laboratuvarı), Dawn (Davn) Asteroid Sondası, Messenger (Mesincir) Merkür Uydu Sondası, Opportunity (Aporçüniti) Mars Kaşif Robotu, Mars Odyssey (Odisey) Uydu Sondası, Cassini (Kassini) Satürn Uydu Sondası bunlardan bir kısmıdır.

1998 yılında ilk parçası uzaya taşınarak montajına başlanan Uluslararası Uzay İstasyonu (ISS) beş ülkenin ortak çalışmasıyla kurulmuştur. NASA'nın Freedom (Fridım) Uzay Üssü, Sovyet/Rus MİR-2 İstasyonu, Avrupa Columbus (Kolombus) Laboratuvar modülü ve Japon KİBO Laboratuvar modülünün birleşiminden oluşan istasyon hala aktif olarak kullanılmaktadır. ISS bir günde dünya çevresinde 15,5 tur atmaktadır.

OKUMA PARÇASI

Dr. Umut YILDIZ (NASA-JPL)

NASA'ya ait Jet Propulsion Laboratory (Jet Propulsion Laboratory) (JPL)'de derin uzay iletişimi ve astrofizik alanlarında araştırmacı olarak çalışmaktadır. Ankara Üniversitesi, Astronomi ve Uzay Bilimleri Bölümünde lisansını, Hollanda'da Groningen (Koningen) Üniversitesinde yüksek lisansını ve Leiden (Leyden) Üniversitesi Gözlemevinde de molekül astrofiziği alanında doktorasını tamamladı. Herschel (Hörşül) Uzay Teleskobu'nu kullanarak yıldız oluşum bölgelerinde su ve oksijen moleküllerinin keşfini yapan takımında yer aldı. Çalışma konuları arasında derin uzay iletişimi, yıldız oluşumu ve büyük veri analizi ile bilgi madenciliği gelir.

Görsel 1.54: Dr. Umut YILDIZ

Dr. Betül KACAR (NASA)

Giresunlu bir ailenin kızı olarak İstanbul'da doğdu. Eğitime inanan bir babanın desteği ile ailesinde okula giden ilk kız çocuğu oldu. Liseyi Bakırköy Çavuşoğlu Lisesinde burslu okudu. Marmara Üniversitesi Kimya Bölümünde öğrenciyken Amerikan Howard Hughes Medical Institute'ne (Howard Hücis Medikal İnstitü) yazdığı bir projenin ödül alması ile tam burslu olarak Amerika'ya gitti ve bir yaz dönemi boyunca Emory (İmori) Üniversitesi Tıp Fakültesinde araştırmalar yaptı. Ardından aynı üniversiteye Biyomoleküler Kimya doktorası yapmak üzere tam burslu olarak kabul edildi ve Emory Üniversitesinde doktora başladı.

Görsel 1.55: Dr. Betül KACAR

Doktora araştırma konusu alzheimer ve parkinson hastalıkları üzerinedir. Bu süre içinde protein evrimi ve uzay üzerine ilgisi arttı ve bir proje ile NASA Astrobiyolojisine başvurdu. NASA Astrobiyoloji Enstitüsü projesi ile doktora sonrası araştırma bursu ile ödüllendirildi.

NASA Astrobiyoloji Enstitüsünde doktora sonrası araştırmalarını 2-3 milyar yıllık proteinler üzerine yaparak 500-700 milyon yaş arasında bir DNA'yı bir bakteri kromozomuna klonladı. Bu süre içinde İsveç'teki Uppsala (Apsıla) Üniversitesi ve Michigan (Mişığın) Eyalet Üniversitesinde çeşitli araştırma ziyaretlerinde bulundu.

Aynı dönemde NASA Genç Araştırmacı ödülü, NASA Egzobiyojoloji ve Evrimsel Biyoloji araştırma ödülü, NASA Astrobiyoloji Enstitüsü Carl Sagan ödülleri aldı. Sonrasında Harvard Üniversitesinde araştırmacı olarak kabul edildi. Aynı zamanda NASA Astrobiyoloji Enstitüsü Geçmiş Yaşamak Biriminin yönetici üyelerinden biridir ve Japonya'daki Tokyo Teknoloji Enstitüsünde doçent olarak görev yapmaktadır.

Avrupa Nükleer Araştırma Merkezi (Conseil Europeen pour la Recherche Nucleaire / CERN)

İlk kez 1949'da Louis de Broglie (Luiz dö Brogli) tarafından dile getirilen Avrupa ortak araştırma laboratuvarı fikri ancak 1954 yılında on iki ülkenin ortak çalışmasıyla Fransa-İsviçre sınırında hayata geçirilmiştir. Bugün yirmi bir üyesi bulunan CERN'e 20 Mart 2014 tarihinde ülkemiz de ortak üye statüsü ile katılmıştır.

CERN'in kuruluş amacı, üye ülkelerin kendi bütçe olanakları ile gerçekleştiremeyecekleri araştırmaların yürütülmesine imkan sağlamaktır. Görsel 1.56'da CERN'de sosyal aktivitelerin yapıldığı CERN ile özdeşleşen ve 'Globus' ismiyle bilinen binayı görmekteyiz.

CERN, Nobel ödülleri de layık görülen çok önemli bilimsel buluşların yapıldığı bir merkez haline gelmiştir. CERN laboratuvarlarının temeli hızlandırıcılar ve dedektörler üzerine kuruludur. Görsel 1.57'de 26,7 kilometrelik uzunluğa sahip hızlandırıcı ve Görsel 1.58'de hızlandırılan parçacıkların çarpıştırıldığı ana dedektörden bir kesit görülmektedir. CERN'de yürütülen araştırmaların esas amacı maddenin yapısını ve maddeyi bir arada tutan kuvvetleri anlamaktır. CERN, temel bilim araştırmalarının yanında yarının teknolojilerini geliştirmekte de çok önemli bir rol oynamaktadır. Süper iletken teknolojisinin CERN hızlandırıcıları sayesinde ilerlemesi, yeni temiz enerji kaynaklarının araştırılması, yeni reaktör sistemlerinin geliştirilmesi,

Görsel 1.56: Globus ismiyle bilinen bina

Görsel 1.57: CERN Parçacık Hızlandırıcısı

bilgisayar teknolojisi, tıpta tedavi ve teşhis uygulamaları, yeni elementlerin bulunuşu en önde gelen araştırmalardır. Parçacık fiziği araştırmaları, lazer fiziği, plazma fiziği, elektronik, telekomünikasyon, nanobilim, malzeme bilimi, nükleer tıp ve radyoterapi, bilişim teknolojisi (yazılım geliştirme, bilgisayar mimarisi, bilgisayar ağ bilimi vb.) savunma sanayi ve mühendisliğin çeşitli dallarındaki yeni gelişmelerin lokomotifidir.

CERN, büyük bir laboratuvar olmasının yanı sıra eğitim ve kültürel faaliyetlere de önem veren kuruluş olarak ön plana çıkmaktadır. Eğitim faaliyetleri kapsamında 2014 yılından bu yana başta fizik ve fen bilimleri olmak üzere değişik branşlardaki öğretmenlerimizi kuruma davet ederek birer haftalık eğitimler vermektedir. Böylece öğretmenlerimizin CERN'deki çalışmalarını yakından görme ve doğrudan bilgi alma imkânı oluşmaktadır.

Görsel 1.58: CERN Dedektörü

ASELSAN (Askeri Elektronik Sanayii)

ASELSAN (Askeri Elektronik Sanayii) Türk Silahlı Kuvvetlerini Geliştirme Vakfı bünyesinde 1975 yılında kurulmuştur. Türk Silahlı Kuvvetleri'nin haberleşme cihazı ihtiyaçlarını karşılamak amacıyla başlattığı faaliyetlerini kullandığı ileri teknolojilerle geliştirmiş ve ürün yelpazesini genişletmiştir. Bu sayede Türkiye'nin lider savunma sanayii firması olmakla kalmayıp uluslararası bir kuruluş haline gelmiştir. 2015 yılı verilerine göre dünyanın en büyük 100 savunma sanayii kuruluşu arasında 58. sırada yer almaktadır. Yüksek nitelikli insan gücü ve AR-GE çalışmalarıyla her geçen gün başarılarına yenilerini eklemektedir. ASELSAN Türkiye'nin en büyük AR-GE üssüdür.

Bünyesinde barındırdığı yetişmiş insan gücü ve sahip olduğu teknolojik alt yapıyla geliştirilen özgün ürünler sadece ülkemizin ihtiyacını karşılamakla kalmayıp ihracata da büyük katkılar sağlamaktadır. Bunun yanı sıra ülkemizin ithal ettiği sistemler üzerindeki çalışmalarıyla ülkemizin dışa bağımlılığının azalmasında da katkısı çok büyüktür.

Görsel 1.59: Dijital görüş sistemi

5000'e yakın çalışandan 3000'e yakını mühendislerin oluşturduğu kuruluşun Ankara'da Macunköy, Akyurt ve Gölbaşı olmak üzere üç yerleşkesi bulunmaktadır. Genel Müdürlük, Haberleşme ve Bilgi Teknolojileri, Savunma Sistem Teknolojileri ve Ulaşım, Güvenlik, Enerji ve Otomasyon Sistemleri Sektör Başkanlığı ASELSAN Macunköy tesislerinde bulunmaktadır. Mikroelektronik Güdüm ve Elektro-Optik Sektör Başkanlığı, ASELSAN Akyurt tesislerinde bulunmaktadır. Ankara Gölbaşı mevkiinde kurulmuş olan tesiste kara, hava, deniz, uzay ve insansız platformlar için radar ve elektronik harp sistemlerine yönelik faaliyetler yürüten Radar ve Elektronik Harp Sistemleri Sektör Başkanlığı görev yapmaktadır. ASELSAN Teknokent tesislerinde ise Haberleşme ve Bilgi Teknolojileri Sektör Başkanlığı'nın AR-GE faaliyetleri yürütülmektedir. Görsel 1.60'ta elektronik sistemlerle donatılmış uzaktan yönlendirilebilen silah sistemi görülmektedir (<http://www.aselsan.com.tr> 10.04.2017-11:23).

ASELSAN, askeri ve sivil haberleşme sistemleri, radar ve elektronik harp sistemleri, elektro-optik sistemleri, aviyonik (uçak ve yapay uyduların elektronik aksamaları) sistemleri, savunma ve silah sistemleri, komuta kontrol sistemleri, deniz sistemleri, ulaşım sistemleri, güvenlik sistemleri, enerji ve güç yönetimi sistemleri, ücret toplama ve trafik sistemleri gibi pek çok alanda tasarım, geliştirme, üretim, entegrasyon, modernizasyon ve satış sonrası hizmetler dahil olmak üzere çözümler sunmaktadır. Görsel 1.59'da ASELSAN tarafından pilotlar için geliştirilen dijital görüş sistemi görülmektedir.

Görsel 1.60: Uzaktan kumandalı silah sistemi

TAEK (Türkiye Atom Enerjisi Kurumu)

1956 yılında 6821 sayılı Yasa ile Başbakanlığa bağlı olarak Ankara'da Atom Enerjisi Komisyonu Genel Sekreterliği kurulmuştur. 1982 yılında 2690 sayılı yasa ile Başbakan'a bağlı olarak Türkiye Atom Enerjisi Kurumu adı ile yeniden yapılanmıştır.

Kurumun vizyonu, ülkemizin nükleer teknolojiden yararlanmasını sağlamada öncü olmak, nükleer alanda düzenleyici ve denetleyici faaliyetleri yürütmektir.

Misyon olarak, ülkemizin nükleer teknoloji alanında söz sahibi ülkeler arasına girmesini sağlamak, insan ve çevrenin radyasyondan korunmasının temininde güvenilir, etkin ve bağımsız bir kurum olmak ilkesini benimsemiştir.

TAEK uluslararası çalışmalara da bilim adamı göndermektedir. Higgs (Higs) bozonunun bulunması sürecinde, deneylere Türkiye'den yirmiden fazla üniversite ve elliden fazla araştırmacı katılmıştır. Toplamda 5154 ortak yazar ve yaklaşık 350 üniversite ve araştırma kurumunun bir araya gelerek yazdığı makalede, destek veren kuruluşlar bölümünde TAEK ve TÜBİTAK'a da yer verilmektedir.

TAEK'in görevlerinden biri de nükleer sahada dünyadaki gelişmeleri izlemek, nükleer teknolojinin ve türevlerinin ülkemize sağlıklı biçimde transferi yönünde işbirliği sağlamak ve ülke çıkarları doğrultusunda milli yarar temin etmek amacıyla, üyesi bulunduğu IAEA, OECD/ Nükleer Enerji Ajansı ve NATO gibi uluslararası kuruluşların dahilindeki çalışmalara aktif olarak katılmaktır.

Ülkemizde Mersin Akkuyu Nükleer Güç Santrali ve Sinop Nükleer Enerji Santrali yapım aşamasındadır. Bu santraller sayesinde ülkemizin enerji gereksiniminin büyük bir kısmı karşılanmış olacaktır. Nükleer alanda görev yapacak personeli yetiştirmek veya gerektiğinde bunların yetiştirilmesine yardım etmek ve bu amaçla çalışan kuruluşlar ve yüksek öğretim kurumları ile işbirliği yapmak, nükleer konulardaki iç kaynaklı bursların dağıtımında önerilerde bulunmak, yabancı kaynaklı bursların dağıtımını yapmak, yurt içinde kurslar açmak ve açılmasına yardımcı olmak, yabancı ülkelere öğrenci ve personel göndermek, bunların yapacakları öğrenim ve çalışmalarını planlamak ve izlemek TAEK'in görevleri arasında yer alır (<http://www.taek.gov.tr/> 10.04.2017- 11:30).

Avrupa Uzay Ajansı (European Space Agency, ESA)

Avrupa Uzay Ajansı uzayın keşfi ile ilgili çalışmalar yapmak amacıyla 1975 yılında kurulmuş uluslararası bir organizasyondur.

ESA'nın görevi; uzay araştırma programları hazırlamak, gerçekleştirmek ve çalışmalarını dünya ülkeleriyle paylaşmaktır. Bu programlar Dünya, Güneş Sistemi ve evren hakkında daha fazla bilgiye ulaşmayı amaçlar. ESA uydu tabanlı teknolojiler kullanarak geliştirdiği hizmetlerini tanıtarak Avrupa endüstrilerinin bu hizmetleri kullanımını teşvik eder. ESA'nın misyonu uzay çalışmalarına yapılan yatırımın insanlığa faydalı olmasını sağlamaktır. 22 ülkenin üye olduğu ESA'nın merkezi Fransa'nın başkenti Paris'tedir. Bilim insanları, mühendisler, bilgi teknolojisi uzmanları ve idari personel olmak üzere 2200 kişi ESA bünyesinde çalışmaktadır. Her üye devletin temsilcisinin bulunduğu ve her üyenin oy hakkına sahip olduğu bir konseyi bulunur. ESA, dört yılda bir konsey tarafından seçilen bir genel müdür tarafından yönetilir.

ESA'nın zorunlu faaliyetleri (uzay bilimi programları ve genel bütçe), her ülkenin gayri safi milli hasılasına uygun olarak hesaplanan ve kurumun tüm üye ülkelerinden gelen bir mali katkıyla finanse edilir. Buna ek olarak isteğe bağlı programlar da yürütülmektedir.

Bilimsel Araştırmalarda Etik İlkelerine Uyma

Bilimsel araştırmaların doğasında süreklilik ve daha önce yapılan araştırmalardan haberdar olunması gereği vardır. Her bilimsel araştırma daha önce yapılmış araştırmalar üzerine geliştirilir. Yapılan çalışmaların yayın içinde aktarımında bazı kurallara uyulması, yararlanılan kaynakların yine belirli kurallara göre belirtilmesi esastır. Bilimsel iletişim sürecinde genelde “etik dışı” olarak tanımlanan bu davranışlar içine “sahtecilik”, “intihal/aşırımacılık”, “uydurmacılık” ve “yinelenen yayın yapma” gibi istenmeyen uygulamalar girmektedir. Bu kavramlar içinde sıkça karşılaştığımız intihal (plagiarism) sadece akademik çevrelerin değil, sanat ve edebiyat dünyasının da karşı karşıya kaldığı bir sorundur. (Uçak, N. Ö., & Birinci, H. G. (2008). Bilimsel etik ve intihal. *Türk Kütüphaneciliği*, 22(2), 187-204.)

Bilimsel bir araştırmanın doğruluk düzeyi sadece sonuçları yayınlayan dergiyi, okuyucuyu veya araştırmaya destek veren kuruluşları değil tüm toplumu etkiler. Çünkü yalanlar ve yanlışlar üzerine kurulan bir araştırma ona akatarılan fonların heba olmasına, bilim dünyasının dolayısıyla toplumun yanlış yönlendirilmesine, bilim dünyasında o araştırmaya bağlı olarak yürütülen çalışmaların çöpe atılmasına ve bilimdeki gelişmenin sekteye uğramasına sebep olur. Eğer araştırmalar bir başkasından alınmış ise hukuki yaptırımları da ortaya çıkabilir. (Ruacan, Ş., & Enstitüsü, O. (2005). Bilimsel araştırma ve yayınlarda etik ilkeler. *Gazi Tıp Dergisi*, 16(4), 147-149.)

Ülkenin ve bilimin geleceğine yön verecek olan siz öğrenciler de yürüttüğünüz her türlü proje ve araştırmalarda etik davranış ilkelerine uymayı en büyük sorumluluğunuz olarak görmelisiniz.

ÜNİTE ÖZETİ

1. Fizik, doğa ve evreni açıklamaya, doğa ve evrende gerçekleşen olayların altında yatan nedenleri ortaya çıkarmaya çalışan ve bu süreçte gözlem, deney ve akıl yürütmelerden yararlanan temel bilim dalıdır. Tanımdan da anlaşılacağı gibi çalışma amacı evreni açıklamaktır. Fizik hayatımızın her anında karşımıza çıkar. Hareket, hız, elektrik, vb. birçok kavram fizik bilimi ile ilişkilidir. Telefon, televizyon, gemi, otomobil vb. birçok icadın ortaya çıkmasında da fizik bilimi etkili olmuştur. Günümüzde fizikçiler, bir taraftan evrenin sırlarını araştırırken diğer taraftan teknolojinin gelişmesine sebep olacak, Dünya'nın sorunlarına çözüm olabilecek yeni fikirler üretmektedir.

2. Fiziğin amacının evreni anlamak olduğu düşünüldüğünde araştırma alanının çok geniş olduğu tahmin edilebilir. Fizikçiler, farklı konu ve sorunlara yoğunlaştıkça alt dallar ortaya çıkmıştır. Fiziğin alt dalları mekanik, optik, elektromanyetizma, termodinamik, nükleer fizik, atom ve molekül fiziği, katılma fiziği, yüksek enerji ve plazma fiziği şeklinde sıralanabilir. Alt dallar arasında keskin çizgiler yoktur. Bazı konular birden fazla alt dalın araştırma alanına girebilir. Fiziğin alt dallarındaki çalışmalarından askeri, mühendislik, sanayi, tıp vb. birçok alanda yararlanılmaktadır. Fizik bilimi sayesinde farklı alanlarda teknolojiler gelişir ve gelişen teknolojiler de fizik biliminin daha da gelişmesini sağlar.

3. Fizik bilimi biyoloji, kimya, matematik, felsefe ve spor gibi birçok çalışma alanıyla ilişkilidir. Biyoloji bilimi bazı organ ve sistemlerin çalışmasını açıklarken veya bitkilerin topraktaki suyu alması gibi bazı biyolojik olayları açıklarken; kimya bilimi atomun yapısını, kimyasal tepkimeleri ve enerjiyi açıklarken fizik bilgilerinden yararlanır. Fizik, evreni ve evrende gerçekleşen olayları bazen gözlem ve deney bazen de tıpkı felsefe gibi düşünce yoluyla sorgular. Sporun geliştirilmesi amacıyla sürdürülen birçok çalışmada fizik bilimindeki bilgilerden yararlanır. Matematik, fiziğin ifade edilmesini sağlayan dildir. Matematik sayesinde fizik evrensel hale gelir. Fizik sanatla da yakından ilgilidir. Renkler, cisimlerin görünüşü, perspektif gibi resim ve fotoğrafçılıkta; ses, yankı, frekans gibi müzikte kullanılan birçok kavram fizik bilimi ile açıklanır.

4. Fizikte cisimlerin özellikleri büyüklüklerle ifade edilir. Bir sayı ile ifade edilen özelliklere büyüklük (nicelik) adı verilir. Kendinden başka bir büyüklükle ifade edilmeyen büyüklüklere temel büyüklük, kendinden başka büyüklüklerin matematiksel bağıntısıyla ifade edilen büyüklüklere de türetilmiş büyüklükler denir. Uzunluk, kütle, zaman, ışık şiddeti, akım şiddeti, sıcaklık ve madde miktarı temel büyüklüklerdir. Hacim, sürat, özkütle vb. türetilmiş büyüklüğe örnek olarak verilebilir. Büyüklüklerin ölçülmesi esnasında ortaya çıkabilecek karışıklıkları önlemek amacıyla Uluslararası Birim Sistemi (SI) kabul edilmiş ve temel büyüklüklerin birimleri standarda bağlanmıştır.

5. Fizikte sadece sayı ve birimle ifade edilen büyüklüklere skaler, sayı ve birimin yanı sıra yöne de ihtiyaç duyulan büyüklüklere vektörel büyüklükler adı verilir. Temel büyüklüklerin tamamı skaler büyüklüklere örnek olarak verilebilir. Hız, yer değiştirme, kuvvet gibi büyüklükler ise vektörel büyüklüklere örnektir.

6. Dünyada ve Türkiye'de bilimin gelişmesine öncülük eden kuruluşlar bulunmaktadır. Ülkemizde TÜBİTAK, ASELİN, TAEK; dünyada ise NASA, CERN, ESA bu kuruluşlardan en önemlileridir.

7. Bilimsel araştırmaların doğruluk düzeyi tüm toplumu etkiler. Çünkü yanlış bilgi ve araştırmalar toplum ve bilim dünyasını yanlış yönlendirip bilimin gelişmesini engeller. Aynı zamanda başkasından izinsiz alınan bilgi ve yayınlar kullanan kişiyi hukuki yönden sorumlu hale getirir. Bu nedenle her türlü bilimsel çalışmalarda etik kurallara dikkat edilmesi gerekir.

1. ÜNİTE ÖLÇME SORULARI

A) Aşağıdaki okuma parçalarını okuyarak ilgili soruları cevaplandırınız.

1. Metre

Uzunluk birimi olarak tarih boyunca değişik medeniyetler çok farklı ölçekler kullanmışlardır. Ülkeler arasında ticaretin gelişmesi uzunluk biriminin standart bir değer alması gereğini ortaya çıkarmıştır. İlk defa 26 Mart 1791’de bir metre Kuzey Kutbu’ndan Ekvator’a kadar olan bir çeyrek meridyen uzunluğunun on milyonda biri olarak tanımlanmıştır. Gerekli ölçüm ve hesaplamalar yapılarak 1799 yılında belirlenmiş bu uzunluk bir platin çubuk şeklinde hazırlanarak Fransız Ulusal Arşivinde saklanmıştır.

İlerleyen yıllarda bu kabulün değişik doğa olayları ve hassasiyet açısından tam bir standart olamayacağına karar verilmiştir. Bu kez 28 Eylül 1889 yılında ilk Ağırlıklar ve Ölçüler Genel Konferansı, metreyi %10’u iridyumdan oluşan platin alaşımı standard bir çubuğun üzerindeki iki çizgi arasındaki mesafenin buzun erime noktasında ölçülen değeri olarak tanımlamıştır. Ancak bu uzunluk standardında da basınç faktörünün etkisi göz önüne alınarak yeni bir standart geliştirme ihtiyacı oluşmuştur.

21 Ekim 1983 yılında 17. Ağırlıklar ve Ölçüler Genel Konferansı, metrenin tanımını son kez güncelleyerek ışığın boşlukta $1/299.792.458$ saniyede aldığı mesafe olarak yapmıştır. Tüm ülkelerde halen bu değer, 1 metre olarak kullanılmaktadır.

Uzunluk birimi metrenin standartlaştırılmasıyla ilgili yukarıda anlatılan bilgilerden yola çıkılarak (tarih içinde değiştirilme sebepleri göz önüne alınmalı) bir ölçüm standartının belirlenmesinde en çok dikkat edilen etken ne olmuştur?

.....

.....

.....

.....

.....

.....

.....

.....

2. Fizik ve Teknoloji

Galileo Galilei 1409 yılında Hollandalı bir gözlükçüye yaptırdığı teleskopta biri ince kenarlı diğeri kalın kenarlı iki mercekle kullanmıştır. Bu teleskopla Ay'ın kraterlerini, Jüpiter'i ve dört uydusunu gözlemlemiştir. Isaac Newton 1668'de 5 cm çaplı çukur aynaya sahip teleskobunu yaparak gökyüzünü incelemiştir. Her iki bilim insanı da ışığın yansıma ve kırılma ilkelerini iyi bilen fizikçilerdi. Gök cisimlerinden gelen ışığın ayna ya da merceklerle toplanarak net görüntü alınabileceğini fark etmişlerdi. Bu düşünceden hareketle icat edilen teleskoplar astronomi ve uzay çalışmalarının hız kazanmasını sağlamıştır. Sonraki yıllarda mercek ve aynaların çapı çok daha büyütülerek (10 m çaplı ayna) uzayın derinliklerinden daha net görüntüler alınmaya başlanmıştır. 20. yüzyılda fizik biliminin elektromanyetik dalgaların özelliklerini keşfederek bu dalgalardan yararlanmayı geliştirmesiyle gök cisimlerinden gelen ve gözle görmediğimiz dalgaları toplayarak o cisim daha iyi tanımak adına radyo teleskoplar, x ışını teleskopları, gama ışını teleskopları üretilmiştir. Teleskopların gök cisimlerini nasıl net ve ayrıntılı görmemizi sağladığını anlamak için şu soruyu sormalıyız: Yağmurlu bir havada gökyüzünden düşen su damlacıklarını bir kovayla mı, bir bardakla mı daha çok miktarda toplarız?

1957 yılında uzaya gönderilen ilk roket Sputnik-1 aşırı ısınma, haberleşme sisteminde yetersizlik gibi sorunları gündeme getirdi. Roketlerin ısınma sorununu çözmek için bilim insanları plastik reçine üstüne dökülmüş silisyum seramik maddelerle roketin dış bölümünü kaplamışlardır. Isı yalıtımı hayli yüksek olan silisyum seramik roketin içini aşırı ısınmadan korumaktadır. Buna rağmen atmosfere girişte ısınma yüksek seviyelere ulaşırsa reçine eriyerek yanan maddelerin roketten uzaklaşmasını sağlamaktadır. Kimyasal bir bileşik olup ısıya son derece dayanıklı olan teflon madde kullanımının da uzay roketlerinde ısı yalıtımı için denendiği bilinmektedir.

Haberleşme sistemi için ilk dönemlerde telsiz sistemine benzer radyo sinyalleri kullanılmıştır. Günümüzde ise farklı dalga boylarda radyo sinyallerini bir arada barındıran iletişim araçlarının yanında lazer ışınlarını kullanarak daha hızlı ve daha çok veri aktarılması çalışmaları yapılmaktadır. Son dönemde atmosfer dışına kurulan uzay istasyonlarında yer çekiminin etkisi en aza indirilerek Dünya'da tedavisi güç olan hastalıkların tedavi yöntemleri, bitki ve hayvanların bu ortamdaki davranışları, Dünya'nın yüzey şekillerinin incelenmesi gibi birçok bilimsel araştırmalar yapılmaktadır.

Yukarıda uzay çalışmalarının gelişmesine ait üç dönem kısaca verilmiştir. Verilen bilgiler doğrultusunda aşağıdaki soruları cevaplayınız.

Soru 1. Fizik bilimi hangi bilimlerle ilişkilendirilmiştir?

Soru 2. Yukarıdaki anlatımda fiziğin hangi alt alanlarının çalışmaları verilmektedir?

Soru 3. Fizik biliminin günümüz teknolojinin gelişmesindeki katkılarına örnekler veriniz.

(Teknoloji adı – Fizik biliminin nasıl kullanıldığı)

.....

.....

.....

.....

.....

.....

.....

.....

B) Aşağıdaki sorulara vereceğiniz cevapları boş bırakılan yerlere yazınız.

1. Fiziğin çalışma alanı ve amacını açıklayınız?
2. Özkütle, hangi temel büyüklüklerden türetilmiştir?
3. Fizik bilimi hayatımızı kolaylaştıran birçok icadın ortaya çıkışına sebep olmuştur. Bu icatlardan bir tanesini fiziğin alt alanıyla ilişkilendirerek açıklayınız.
4. Birçok sektör kendi ilgi alanına giren olayların açıklanmasında fizik bilimindeki bilgilerden yararlanır. (Örnek: İnşaat sektöründe binaların sağlam yapılabilmesi için fizikteki **dayanıklılık** kavramından yararlanır.) Siz de buna benzer örnekler veriniz.

5.

Yandaki şekilde birim kareler içinde \vec{A} , \vec{B} , \vec{C} vektörleri gösterilmiştir. \vec{A} , \vec{B} , \vec{C} vektörlerinin toplamı kaç birimdir? Bulunuz.

$$\vec{A} + \vec{B} + \vec{C} = ?$$

6.

Yandaki şekilde sürtünmesiz yatay düzlemde bir cisim üzerine etki eden kuvvetler vektörel olarak gösterilmiştir. Buna göre cisme etki eden toplam kuvvet kaç N'dır?

C) Aşağıdaki cümleleri kutucuklara doğru (D) veya yanlış (Y) yazarak değerlendiriniz. Yanlış olan ifadelerin doğrusunu altında kalan boşluklara yazınız.

1. Fiziğin sanatla ilişkisi yoktur.
2. Temel büyüklüklerin hepsi skaler büyüklüklerdir.
3. Hızlı trenlerin hareketini yüksek enerji ve parçacık fiziği inceler.
4. Fiziğin temel amacı evreni ve evrende gerçekleşen olayları açıklamaktır.
5. CERN’de yapılan deneyin temel amacı maddenin yapısını ve maddeyi bir arada tutan kuvvetleri anlamaktır.

D) Aşağıdaki cümlelerde boş bırakılan yerleri kutu içinde verilen sözcük ya da sözcük öbekleriyle uygun şekilde tamamlayınız.

1. Evrende gerçekleşen olaylar bilgileriyle açıklanır.
2. Sıcaklık..... bir büyüklüktür.
3. Maddeyi oluşturan atomların ve moleküllerin yapısını.....inceler.
4. Cisimlerin nasıl hareket ettiğini, kuvvet ve hareket arasındaki ilişkiyiinceler.
5. Maddenin elektriksel özelliklerini fiziğin.....alt dalı inceler.
6.; ülkemizde temel ve uygulamalı akademik araştırmaları desteklemek ve genç araştırmacıları teşvik etmek, özendirmek için kurulmuştur.
7. İsviçre-Fransa sınırında kurulan ve dünyanın en büyük parçacık fiziği laboratuvarı’dür.
8. ampermetre ile ölçülen temel bir büyüklüktür.
9. Lazer teknolojisinin gelişmesi sektörüne katkı sağlamıştır.
10. Göz kusurlarının tedavisinde fiziğin alt dalı olan faydalanılır.

elektromanyetizma	CERN	fizik	mekanik	skaler	atom fiziği
akım şiddeti	katihâl	optik	vektörel	TÜBİTAK	sanayi

E) Aşağıda verilen çoktan seçmeli sorularda uygun olan seçeneği işaretleyiniz.

1. Fizik bilimi ile ilgili olarak verilen aşağıdaki bilgilerden hangisi yanlıştır?

- A) Elde edilen bilgiler mutlak doğrulardır.
- B) Teknolojinin gelişmesine katkıda bulunur.
- C) Tartışma ve eleştiriye açıktır.
- D) Evren ve doğayı açıklama çabasıdır.
- E) Fizik bilimi sürekli gelişim gösterir.

2.

- İnceleme alanlarından biri harekettir.
- Diyot, transistör gibi devre elemanlarının keşfi bu alt alandaki çalışmalar sonucu olmuştur.
- Atom çekirdeğinin parçalanması sonucu ortaya çıkan ışımaları incelemek uğraşlarından bir tanesidir.
- Isının madde içindeki yayılımını ve iletimini inceler.

Yukarıda fiziğin hangi alt alanından bahsedilmemiştir?

- A) Termodinamik
- B) Mekanik
- C) Atom Fiziği
- D) Nükleer Fizik
- E) Katıhâl fiziği

3. Fizikteki temel bilgilerden birçok bilim dalı yararlanmaktadır.

Aşağıdaki bilim dallarından hangisi fiziğin temel bilgilerinden yararlanmaz?

- A) Fotoğrafçılık
- B) Müzik
- C) Jeoloji
- D) Edebiyat
- E) Biyoloji

4. I. Düğmeye basıldığında lambanın ışık vermesi
 II. Sıvıların, içine atılmış olan maddelere sıvının kaldırma kuvveti uygulaması
 III. Tren raylarının montajında rayların arasında boşluk bırakılması
 IV. Havaya atılan topun yere düşmesi

Yukarıdakilerden hangisi/hangileri fizik bilgilerinin uygulamadaki örneklerindendir?

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

5. I. Beril'in kütlesi 300 N'dır.
 II. Kuyumcuda altın bileziğin kütlesi eşit kollu terazi ile 20 gr ölçülmüştür.
 III. Sınıf arkadaşım Berkay'ın boyu 148 cm'dir.
 IV. Ahmet elektrik akımının şiddetini 20 A olarak ölçtü.
 V. Bu akşamki hava ısısı 20 °C olarak tahmin edilmektedir.

Yukarıdaki ifadelerin kaç tanesinde verilen büyüklüklerin birimleri yanlış kullanılmıştır?

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

6. I. Sandalyenin dört adet ayağının bulunması

II. Hidrojen ve oksijen atomlarının reaksiyon sonucunda birleşerek su molekülünü oluşturması

III. Arazi araçlarının geniş lastiklere sahip olması

IV. Atmosfere giren meteorların yanarak yeryüzüne düşmesi

V. Bitkilerin en uçtaki yapraklara kadar su ve suda çözülmüş besin maddelerin taşıyabilmesi

Yukarıdaki örneklerden kaç tanesini fizik bilimiyle açıklayabiliriz?

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

7. Aşağıda verilenlerden hangisi fizik bilimi ile ilişkili değildir?

A) Binalara ısı yalıtımı yapılması

B) Yüksek katlı binalara korunma amaçlı paratoner konulması

C) Yıldız ve gezegen hareketlerinin insan davranışlarına etkileri

D) Frene basılan aracın belli bir süre içinde yavaşlayarak durması

E) Kablosuz bağlantı ile veri transferinin gerçekleştirilmesi.

8. Aşağıdakilerden hangisi fiziğin tıp alanındaki uygulamalarından biri değildir?

A) Manyetik rezonans (MR)

B) Röntgen

C) Bilgisayarlı tomografi (BT)

D) Göz rengini belirleyen genlerin tespiti

E) Nükleer tıp

9. Aşağıdaki fiziksel büyüklüklerden hangisi hem türetilmiş hem de vektörel büyüklüktür?

A) Kuvvet

B) Elektrik Akımı

C) Enerji

D) Basınç

E) Kütle

10. “Batıya doğru 20 m/s” ile belirtilmek istenen büyüklük,

I. Skaler büyüklüktür.

II. Türetilmiş bir büyüklüktür.

III. Bir varlığın hızını belirtir.

Yukarıdaki yargılarından hangisi ya da hangileri doğrudur?

A) Yalnız I

B) Yalnız II

C) I ve II

D) II ve III

E) I, II ve III

11. Aşağıdaki birimlerden hangisi temel bir büyüklüğe aittir?

A) Metre/saniye

B) Metreküp

C) Joule

D) Newton

E) Kelvin

12. Aşağıdaki birimlerden hangisi SI birim sisteminde tanımlanmamıştır?

A) Gram

B) Kelvin

C) Metre

D) Candela

E) Amper

13. Aşağıdakilerden hangisi türetilmiş büyüklük ölçümünde kullanılabilir?

A) Termometre

B) Terazî

C) Ampermetre

D) Dereceli kap

E) Kumpas

14. Zeynep : Tencereye bir litre süt koydum.

Ersan : Deniz seviyesinden yükseklere çıkıldıkça havanın basıncı azalır.

Beyza : Erzurum'a doğru 70 km/h hızla gitmekteyim.

Yukarıda Zeynep, Ersan ve Beyza'nın farklı konulardaki cümlelerine yer verilmiştir.

Buna göre hangisi yada hangilerinin söylediği cümlede vektörel büyüklük bulunur?

- A) Zeynep
- B) Beyza
- C) Zeynep-Ersan
- D) Ersan- Beyza
- E) Zeynep-Ersan-Beyza

15. I. Atomu oluşturan parçacıklar

II. Ruh ve akıl sağlığı gibi kavramlar

III. Işık

Yukarıdaki konulardan hangisi yada hangileri fiziğin çalışma alanına girer?

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

16. I. Elde ettiği bilgiler tartışmaya açıktır.

II. Sayıların özellikleri ve aralarındaki ilişkileri incelediği konulardan biridir.

III. Bilgiye ulaşılması sürecinde tek bir yöntemle sınırlı kalınmaz.

Fizik bilimi ile ilgili yukarıda verilen bilgilerden hangisi ya da hangileri doğrudur?

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

17. Aşağıdakilerden hangisi vektörel bir büyüklüktür?

- A) Hız
- B) Sürat
- C) Zaman
- D) Akım şiddeti
- E) Sıcaklık

18. Aşağıdakilerden hangisi fizik biliminin ilgi alanına girmez?

- A) Baraj yapımı
- B) Asansör kurulumu
- C) Mikrofonlar
- D) Hızlı trenler
- E) Doğanın güzelliği

19. Fizik bilimi aşağıdaki sorulardan hangisi ile ilgilenmez?

- A) Ütü nasıl çalışır?
- B) Kaç farklı kan grubu vardır?
- C) Uçaklar nasıl uçar?
- D) İnternet erişim hızını nasıl artırabiliriz?
- E) Depremler nasıl oluşur?

20. I. 10 m derinlikten su çıkarıldı.

II. Çamaşır makinesi çamaşırları 40 dakikada yıkıyor.

III. Ağırlıkları 40.000 N'ı bulan filler vardır.

Yukarıdaki anlatımlardan hangisi ya da hangilerinde skaler büyüklüklerden bahsedilmektedir?

A) Yalnız I

B) Yalnız II

C) Yalnız III

D) I ve II

E) I,II ve III

21. I. Gözlük camı yapımında

II. Binaların aydınlatılmasında

III. Fiber optik kablolarla hızlı internet erişiminde

IV. Otomobillerin fren sisteminde

Yukarıda verilen olaylardan hangilerinde fiziğin alt alanı mekanikten yararlanır?

A) Yalnız I

B) Yalnız II

C) Yalnız IV

D) II ve IV

E) III ve IV

22. I. Nanoteknoloji ile su tutmayan kumaş imalatı fiziğin ilgi alanına girer.

II. Gitarın tellerine dokunulduğunda çıkan sesin ince ya da kalın olmasını fizik bilimi açıklar.

III. Demirin oksijen ile reaksiyona girerek paslanmasını fizik bilimi inceler.

IV. Binalardaki ses ve ısı yalıtımı fiziğin ilgi alanıdır.

V. Atmosferimizde rüzgâr oluşumu fizik bilgileriyle açıklanır.

Yukarıdaki ifadelerden kaç tanesi doğrudur?

A) 1

B) 2

C) 3

D) 4

E) 5

2.ÜNİTE

MADDE VE ÖZELLİKLERİ

9.2.1. MADDE VE ÖZKÜTLE

9.2.1.1. Kütle

9.2.1.2. Hacim

9.2.1.3. Özkütle

9.2.2. DAYANIKLILIK

9.2.3. YAPIŞMA VE BİRBİRİNİ TUTMA

Yapraktan süzülen su damlalarının yere düşmemek için adeta yaprağa yapışarak yer çekimine nasıl direndiğine dikkat ettiniz mi?

Yere düşerken küreye benzeyen bir şekil alan damlalar su yüzeyine çarptığında hemen dağılmayıp trambolinde zıplayan çocuklar gibi birkaç kez sıçrama yapar. Damlaların yaprağa tutunmasının, küresel şekil almasının ve suya çarptığında hemen dağılmayıp bütünlüğünü koruyarak geri sıçramasının nedeni ne olabilir?

Ünitenin başında maddelerin ortak özelliklerinden olan kütle ve hacim tanıtılıp maddelerin kütle ve hacimlerinin nasıl ölçüldüğü anlatılacaktır. Kütle ve hacim arasındaki ilişkiden matematiksel model çıkarılıp özkütle tanımlanacaktır. Özkütle ile ilgili tarihsel süreçte yapılan çalışmalar ve özkütleden günlük hayatta faydalanılan alanlar anlatılacaktır. Ünitenin ilerleyen kısımlarında katı maddelerde dayanıklılık kavramı üzerinde durularak canlılarda boyut analizi yapılacaktır. Ünitenin son kısmında ise sıvı maddelerde adezyon kuvveti, kohezyon kuvveti ve yüzey gerilimi gibi kavramlar açıklanıp bu kavramların günlük hayattaki ilişkilerinden bahsedilecektir.

HAZIRLIK SORULARI

1. Aşağıdaki görselleri inceleyerek uygun olan seçeneği işaretleyiniz.

Bulut

Madde Madde değil

Toprak

Madde Madde değil

Gölge

Madde Madde değil

Su

Madde Madde değil

Işık

Madde Madde değil

Hayvanlar

Madde Madde değil

- Maddelerin kütlesi arttığında hacmindeki değişim için ne söyleyebilirsiniz?
- Sıvı damlalarının şekli hangi geometrik şekle benzemektedir?
- Peçetenin bir kenarını suya dokundurduğunuzda ne gözlemlersiniz?
- Ağaçlar dalından gövdesine doğru kalınlaşır. Aksi durumda ne olurdu?

9.2.1. MADDE VE ÖZKÜTLE

Doğada kütlesi, hacmi ve eylemsizliği (maddenin durumunu koruma isteği) olan her şeye **madde** denir. Kütle, hacim ve eylemsizliğin yanında maddelerin tamamı tanecikli yapıda olup tanecikleri arasında boşlukları vardır. Çevrenize baktığınızda maddelerin birbirlerinden çok farklı özelliklere sahip olduğunu görürsünüz. Sizce çevrenizde gördüğünüz maddelerin renklerini, kokularını, tatlarını, biçimlerini birbirinden farklı kılan nedir? Neden bir madde yumuşakken diğeri sert, biri pürüzlüken diğeri pürüzsüz, bir diğeri akışkandır? Neden bazıları sıkıştırılabilirken bazıları sıkıştırılamaz? Bunların nedeni maddelerin atomik yapıları ve bu yapıların aralarında kurdukları farklı kimyasal bağlardır.

Doğada maddeler, katı, sıvı, gaz ve plazma şeklinde dört halde bulunur. Katı, sıvı ve gaz halindeki maddelerin halini ve fiziksel özelliklerini belirleyen tanecikler arasındaki etkileşim kuvvetleri ve kimyasal bağların farklılığıdır. Plazma hali ise diğer üç halden daha farklı yapıya ve özelliklere sahiptir. Öncelikle maddenin katı, sıvı ve gaz haline ait bazı fiziksel özelliklerinin atomik yapılarıyla nasıl ilişkili olduğunu hatırlayalım.

MADDENİN HÂLLERİ

Görsel 2.1: Maddenin hâlleri

Görsel 2.1’de maddelerin katı, sıvı, gaz ve plazma hallerine ait modellemeler verilmiştir. Maddelerin atom veya molekül yapılarına bakıldığında genel özellikleri şöyledir:

Katı tanecikleri arasındaki etkileşim kuvveti, diğerlerine göre çok daha büyük olup aralarında boşluk yok denecek kadar azdır. Çekim kuvvetinin büyük olması taneciklerin yer değiştirmelerine izin vermez. Bu nedenle maddenin katı hali, maddenin en düzenli halidir. Katı tanecikleri sadece titreşim hareketi yaparlar.

Sıvı tanecikleri arasındaki etkileşim kuvveti, katılarla kıyaslandığında daha küçük olduğundan aralarındaki boşluk biraz daha fazladır. Çekim kuvvetinin katılara göre daha az olması nedeniyle tanecikler veya moleküller titreşimin yanı sıra kısmen öteleme hareketi de yapabilir.

Gazların tanecikleri veya molekülleri arasındaki etkileşim kuvveti diğer hâllere göre çok daha küçük olduğundan birbirinden bağımsız olarak hareket eder. Dolayısıyla maddenin gaz hali, maddenin en düzensiz halidir. Sonsuz yayılma özelliğine sahiptir. Gazlar bu özelliklerinden dolayı buldukları kabın içini doldurarak şeklini alır. Sıvılar ve gazlar akışkanlar olarak adlandırılan bir grupta toplanır. Konuldukları kabın şeklini alabilen, üzerine bir kuvvet etki ettiğinde deforme olan veya yer değiştiren maddelere **akışkan** denir.

Maddelerin yukarıda anlatılan atomik yapılarını düşünerek Tablo 2.1’de verilen bazı fiziksel özelliklerden hangilerinin katı, sıvı ve gaz halleriyle ilişkili olduğunu ilgili kutucuklara “var” ya da “yok” şeklinde yazarak belirtiniz.

Tablo 2.1: Kavram çözümleme tablosu

Maddenin hâli	Fiziksel özellikler		
	Belirli hacim	Belirli şekil	Akışkanlık
Katı			
Sıvı			
Gaz			

Plazmalar ise maddenin yüksek enerjili iyonlaşmış halidir. Özellikleri gazlara benzemekle beraber iyonik yapıları ve serbest haldeki elektronları nedeniyle buldukları ortamda homojen olarak dağılmayıp belirli bölgelerde toplanırlar. Bu ünitemizde maddenin sadece katı ve sıvı hallerinin özelliklerinden bahsedilecektir.

Çevrenizde gördüğünüz maddelerin fiziksel özelliklerinden renk, tat, koku gibi bazıları hissedilebilir özellikler olup kütle, hacim gibi özellikler de ölçülebilir özelliklerdir. Maddelerin fiziksel özellikleri ortak ve ayırt edici olarak sınıflandırılır. **Kütle, hacim, eylemsizlik, tanecikli ve boşluklu yapı** maddelerin ortak özellikleridir.

9.2.1.1. Kütle

Kütle, maddelerin ortama göre değişmeyen miktarı olarak tanımlanır. Birinci ünite de kütle için m sembolü ile gösterildiğini, eşit kollu terazi ile ölçüldüğünü ve biriminin SI birim sisteminde kg olduğunu öğrendiniz. (Günümüzde bu terazilerin yerini elektronik teraziler almıştır.) Peki, kütle ölçerken kg 'dan başka hangi birimler kullanılır?

Küçük kütleli maddelerin kütle değeri ölçülürken kg 'ın alt katları olan birimler kullanılır. Örneğin Görsel 2.2'deki çay ve Görsel 2.3'teki çerezler paketlenirken **gram (g)** ve Görsel 2.4'teki gibi ilaçların yapımında doz ayarlanırken **miligram (mg)** birimleri kullanılır.

Görsel 2.2: Çay

Görsel 2.3: Çerez

Görsel 2.4: İlaç

Çok büyük kütleli maddelerin kütle ölçümü yapılırken kg 'ın üst katları olan birimler kullanılır. Örneğin Görsel 2.5'te görülen kamyon kasasına doldurulan kömürün kütle ölçümü ve Görsel 2.6'da görülen inşaatlarda kullanılacak demirin kütle ölçümünde **ton (t)** ya da **kental (q)** gibi birimler kullanılır.

Görsel 2.5: Kömür

Görsel 2.6: Demir yığını

Tablo 2.2: Kilogramın ast ve üst katları

Yandaki Tablo 2.2'de kilogramın ast ve üst katları ile aralarındaki ilişkiler verilmiştir. Tablodan anlaşılacağı üzere kütle birimleri 10 'un katları şeklinde büyür ve küçülür. Birim dönüşümlerini yaparken bilişim teknolojilerinden (internet, telefon, bilgisayar vb.) faydalanabilirsiniz.

Üst katlar	ton (t)	$1kg = 0,001 = 10^{-3} t$
	kental (q)	$1kg = 0,01 = 10^{-2} q$
Temel birim	kilogram (kg)	
Ast katlar	hektogram (hg)	$1kg = 10 = 10^1 hg$
	dekagram (dag)	$1kg = 100 = 10^2 dag$
	gram (g)	$1kg = 1000 = 10^3 g$
	desigram (dg)	$1kg = 10000 = 10^4 dg$
	santigram (cg)	$1kg = 100000 = 10^5 cg$
	miligram (mg)	$1kg = 1000000 = 10^6 mg$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Eczaneden aldığımız bir kutu ilacın üzerinde 100 mg'lık 20 kapsül bulunduğu yazmaktadır. Bu ilaçtan günde 3 kapsül kullandığımızda bir ayda (30 günde) vücudumuza kaç gram ilaç almış oluruz?

Çözüm

Günde 3 kapsül kullanınca $100 \cdot 3 = 300$ mg ilaç almış oluruz.
 1 ayda yani 30 günde $300 \cdot 30 = 9000$ mg = 9 g ilaç alınır.

2. Aşağıda verilen kütlelerin birim çevirimlerini yapıp değerleri verilen boşluklara yazınız.

.....mg ← 100g → kg
g ← 8kg → t

3. Bir torbaya, 500 g şeker alan bir kap ile 50 kez şeker eklendiğinde torba tam olarak doluyor. Buna göre torba kaç kg şeker almıştır?

Çözüm

.....

4. Bir torba kömürün kütlesi 25 kg ve kömürün tonu da 600 TL'dir. Kışın yakmak için aldığımız 60 torba kömüre kaç TL öderiz?

Çözüm

.....

Günlük hayatta çoğu zaman kütle ve ağırlık kavramı birbirleriyle karıştırılır. Oysaki iki kavram birbirinden çok farklıdır. **Kütle**, cismin değişmeyen miktarıdır. **Ağırlık** ise cismin bulunduğu ortamda üzerine etki eden kütle çekim kuvvetidir. Bu yüzden ağırlık, cismin bulunduğu ortama ve sisteme bağlı olarak değişir.

Görsel 2.7: Dünya

Dünya'nın çekim etkisi Ay'ın yaklaşık altı katı kadardır.

Dünya'da kütlesi 60 kg olan birinin ağırlığı yaklaşık 600 N'dır. Bu kişinin Ay'da kütlesi yine 60 kg'dır. Ancak ağırlığı yaklaşık 100 N'dır.

Görsel 2.8: Ay

9.2.1.2. Hacim

Hacim, bir maddenin uzayda kapladığı bölgeye denir. Hacim V sembolü ile gösterilir. SI birim sisteminde hacim birimi **metreküp** (m^3). $1m^3$, Görsel 2.9’da görülen ve boyutları 1 m olan küpün hacmidir. Küçük boyutlu maddelerin hacmini ölçerken m^3 ’ün ast katları olan birimler kullanılır. Örneğin otomobillerin silindir hacmi **santimetreküp** (cm^3) cinsinden belirtilir. Büyük boyutlu maddelerin hacmini ölçerken m^3 ’ün üst katları olan birimler kullanılır. Örneğin dünyadaki toplam su hacmi ifade edilirken **kilometreküp** (km^3) birimi kullanılır.

Görsel 2.9: Küp

Hacim birimleri biner kat büyür ve küçülür. Tablo 2.3’te m^3 ’ün ast ve üst katları gösterilmiştir.

Tablo 2.3: Hacim ölçüm birimleri

Üst katlar	kilometreküp (km^3)	$1m^3 = 0,000000001 = 10^{-9} km^3$
	hektometreküp (hm^3)	$1m^3 = 0,000001 = 10^{-6} hm^3$
	dekametreküp (dam^3)	$1m^3 = 0,001 = 10^{-3} dam^3$
Birim	metreküp (m^3)	
Ast katlar	desimetreküp (dm^3)	$1m^3 = 1000 = 10^3 dm^3$
	santimetreküp (cm^3)	$1m^3 = 1\ 000\ 000 = 10^6 cm^3$
	milimetreküp (mm^3)	$1m^3 = 1\ 000\ 000\ 000 = 10^9 mm^3$

SI birim sisteminde hacim birimi m^3 olmasına rağmen günlük hayatta sıvılar için genellikle **litre (L)** birimi kullanılır. Örneğin süt, meyve suyu, su vb. sıvıların hacimleri L cinsinden ifade edilir. Litre, 1 **desimetreküpe** (dm^3) verilen özel bir isimdir. Tablo 2.4’te litrenin ast katları gösterilmiştir.

Tablo 2.4: Litrenin ast katları

Birim	litre (L)	
Ast katlar	desilitre (dL)	$1 L = 10 = 10^1 dL$
	santilitre (cL)	$1 L = 100 = 10^2 cL$
	mililitre (mL)	$1 L = 1000 = 10^3 mL$

$$1 L = 1 dm^3 = 1000 cm^3$$

$$1 mL = 1 cm^3$$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Hacmi 19 L olan damacandadaki su, 500 cm³ hacimli şişelere doldurulmak isteniyor. Damacandadaki suyun tamamını şişelere boşaltmak için kaç adet şişe gereklidir?

Çözüm

19 L'yi cm³ birimine çevirelim. $19 \text{ L} = 19 \text{ dm}^3 = 19000 \text{ cm}^3$ bulunur.

19000 cm³'ü şişelere paylaştığımızda $19000 / 500 = 38$ adet şişe gereklidir.

2. Benzin deposunun hacmi 45 L olan bir aracın deposu kaç m³ benzin ile tamamen dolar?

Çözüm.....

.....

.....

.....

3. Günde 250 mL süt içen bebek bir haftada kaç L süt içmiş olur?

Çözüm.....

.....

.....

.....

Sıvıların Hacimlerinin Ölçülmesi

Molekülleri birbirlerinin üzerinden kayabildiği için sıvıların belirli bir şekli yoktur. Sıvılar, koyuldukları kabın doldurdukları kısmının şeklini alırlar. Bu özelliğinden yararlanarak sıvıların hacimleri, ölçeklendirilmiş (dereceli silindir) kaplar yardımıyla ölçülür. Bir miktar sıvı Görsel 2.10'daki gibi 100 cm³ ölçekli kabın içine konduğunda sıvı seviyesinin 75 cm³ çizgisine kadar yükseldiği görülüyor. Bu gözlemden sıvının hacminin 75 cm³ olduğu sonucuna ulaşılır.

Görsel 2.10: Sıvı hacmi

Bir başka yöntemle sıvılar geometrik şekilli kap içine konulursa kabın boyutları yardımıyla hacim ölçümü yapılabilir. Silindir şeklindeki bir kabın içindeki sıvının hacmi; sıvının yüksekliğini h , kabın taban yarıçapı r alınarak silindirin hacim bağıntısı $V = \pi r^2 h$ ile bulunabilir.

Katıların Hacimlerinin Ölçülmesi

Çevremizdeki katı cisimlere bakıldığında Görsel 2.11'deki küp şeker veya su borusu gibi bazıların düzgün geometrik şekilli olduğu görülür. Görsel 2.12'deki taş veya kalem gibi bazı katıların düzgün geometrik şekilli olmadığı ve Görsel 2.13'teki kum ve toprak gibi bazı katıların da küçük tanecikli yapıda olduğu görülür. Bu nedenle katı maddelerin hacimleri ölçülürken farklı yöntemler kullanılır.

Görsel 2.11: Küp şeker

Görsel 2.12: Taş

Görsel 2.13: Kum

Düzgün geometrik şekilli katıların hacimleri en, boy, yükseklik ve yarıçap gibi bazı boyutları ölçülerek matematiksel bağıntılarla hesaplanır. Bu bağıntılardan bazıları aşağıda Tablo 2.5'te verilmiştir.

Tablo 2.5: Düzgün geometrik şekilli cisimlerin hacim bağıntıları

Cisim	Küp	Prizma	Silindir	Küre	Piramit	Koni
Şekil	
	
	
	
	
	

Hacim	a^3	$a.b.h$	$\pi r^2 h$	$(4/3) \pi r^3$	$(1/3)a.b.h$	$(1/3) \pi r^2 h$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Şekildeki gibi boyutları 12 cm, 8 cm ve 16 cm olan prizma şeklindeki kabın içine sığacak kadar yarıçapı 2 cm olan kürelerden yerleştirilip kalan kısma su dolduruluyor. Kap kaç cm^3 su alır? ($\pi=3$ alınınız)

Çözüm

Çapı 4 cm olan kürelerden kabın tabandaki 12 cm'lik uzunluğa 3 tane yerleştirilebilir. Taban genişliği 8 cm olduğuna göre yan yana 2 sıra yerleşir. Bu durumda tabandaki ilk kata 6 tane küre yerleşir. 16 cm yüksekliğe de 4 kat yerleşeceğinden toplamda kabın içerisine 24 adet küre sığar. Kap ve bir kürenin hacmi,

$$V_{\text{kap}} = a.b.c = 12.8.16 = 1536 \text{ cm}^3$$

$$V_{\text{küre}} = \frac{4}{3} \cdot \pi \cdot r^3 = \frac{4}{3} \cdot 3 \cdot 2^3 = 32 \text{ cm}^3 \text{ olur. 24 adet kürenin hacmi ise } V = 32 \cdot 24 = 768 \text{ cm}^3 \text{ olarak bulunur.}$$

Bu durumda kap, $V_{\text{su}} = 1536 - 768 = 768 \text{ cm}^3$ su alır.

2. Kenar uzunlukları 10 cm, 20 cm ve 40 cm olan içi dolu prizma şeklindeki bir oyun hamurundan yarıçapı 5 cm olan içi dolu kaç tane küre yapılabilir? ($\pi=3$ alınınız)

Çözüm

.....

.....

.....

.....

.....

3. Şekildeki gibi yarıçapı 5 cm, yüksekliği 20 cm olan silindir şeklindeki bir bardak yardımıyla boyutları 10 cm, 30 cm ve 50 cm olan prizma şeklindeki kap suyla doldurulmak isteniyor. Prizma kaç bardak su ile tamamen dolar? ($\pi=3$ alınınız)

Çözüm

.....

.....

.....

MADDE VE ÖZELLİKLERİ

Düzgün geometrik şekli olmayan katıların hacimleri, sıvılardan yararlanılarak bulunur. Bu yöntemde dereceli kap içinde bulunan sıvıya o sıvıda çözünmeyen katı madde batacak şekilde bırakılır. Batan madde kendi hacmi kadar hacimde sıvının yerini değiştirir. Sıvıdaki yer değiştirme Görsel 2.14'teki gibi iki farklı şekilde ölçülebilir.

Görsel 2.14: Geometrik şekilli olmayan katının hacmi

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Yarıçapı 3 cm, yüksekliği 20 cm olan silindirik şeklindeki kabın içinde 400 cm³ hacminde su bulunmaktadır. Bu suyun içine yarıçapı 3 cm olan demir bir bilye atılırsa su seviyesi kaç cm yükselir? ($\pi=3$ alınız)

Çözüm

Bir bilyenin hacmi, $V_{bilye} = \frac{4}{3} \pi r^3 = \frac{4}{3} \cdot 3 \cdot 3^3 = 108 \text{ cm}^3$ bulunur.

Bilye suya atıldığında silindirden 108 cm³ suyu yukarı doğru yükseltir. 108 cm³ suyun yüksekliği,

$$V_{kap} = \pi r^2 h$$

$$108 = 3 \cdot 3^2 \cdot h$$

$$h = 4 \text{ cm} \text{ olarak bulunur.}$$

2. İçinde 80 cm³ su bulunan 100 cm³ ölçekli dereceli bir kaba 4 adet bilye atıldığında kaptan 40 cm³ suyun taşıdığı gözleniyor. Bir bilyenin hacmi kaç cm³'tür?

Çözüm.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Eğer katı madde; kuru kum, kuru toprak, çakıl gibi sıvı içinde çözünmeyen küçük tanecikli yapıda ise bu tür maddelerin hacimleri sıvılarda olduğu gibi dereceli kaplara koyularak ölçülebilir. Ancak tanecikler arasında bulunan hava boşlukları, gerçek hacim değerlerinin bulunmasını engeller.

Gerçek hacim değerini bulmak için tanecikli kuru maddenin üzerine bir miktar hacmi bilinen sıvı koyulur. Sıvı molekülleri, katı taneciklerin arasını doldurunca boşluk miktarı belirlenmiş olur. Maddenin gerçek hacmi, oluşan karışımın hacminden sıvının hacminin çıkarılmasıyla bulunur. Bu durum aşağıdaki gibi incelenebilir.

Görsel 2.15: Tanecikli maddelerin hacminin bulunması

Görsel 2.15'teki dereceli silindirin içinde 50 cm^3 kuru kum bulunmaktadır. Üstüne 50 cm^3 su eklendiğinde suyun bir kısmı tanecikler arasındaki boşlukları dolduracağından toplam hacim 100 cm^3 ölçülemez. Daha düşük bir değer çıkar. Bu değer 80 cm^3 olarak ölçüldüğünü kabul edelim.

Bu durumda tanecikli maddenin gerçek hacmi aşağıdaki gibi bulunur.

$$V_{\text{gerçek}} = V_{\text{karışım}} - V_{\text{sıvı}}$$

$$V_{\text{gerçek}} = 80 - 50 = 30 \text{ cm}^3 \text{ olur.}$$

Kuru kumun içindeki havanın hacmi ise

$$V_{\text{hava}} = V_{\text{beklenen}} - V_{\text{ölçülen}}$$

$$V_{\text{hava}} = 100 - 80 = 20 \text{ cm}^3 \text{ olarak hesaplanır.}$$

Bir başka şekilde kuru maddenin hacminden havanın hacminin çıkartılmasıyla da kumun gerçek hacim değeri bulunabilir.

$$V_{\text{gerçek}} = V_{\text{kuru madde}} - V_{\text{hava}}$$

$$V_{\text{gerçek}} = 50 - 20 = 30 \text{ cm}^3 \text{ olarak hesaplanır.}$$

Sonuç olarak 50 cm^3 kuru kumun 30 cm^3 'ü (% 60'ı) kum, 20 cm^3 'ü (% 40'ı) ise havadır.

Gazların Hacimlerinin Ölçülmesi

Gaz molekülleri buldukları ortamda her yöne doğru serbestçe hareket edebildikleri için gazların belli bir şekli yoktur. Sıkıştırılabilirlik özelliklerinden dolayı koyuldukları her türlü kabın içini doldurarak o kabın şeklini alır. Bu nedenlerle gazların hacimleri katı ve sıvılarda uygulanan yöntemlerle ölçülemez. Gazların hacimleri ancak Görsel 2.16'daki gibi bazı özel düzeneklerle ölçülebilir. Düzenekte dereceli tüp içindeki bulunan sıvının üstünde kalan hacim, toplanan gazın hacmidir.

Görsel 2.16: Gazların hacminin ölçülmesi

Sıcak hava balonunun içindeki gazın hacmi, bir yarı olimpik yüzme havuzunun hacminin bir buçuk katından daha fazladır.

Kütle ve Hacim Arasındaki İlişki

Buraya kadar maddelerin kütle ve hacimlerinin olduğunu ve bunların nasıl ölçüldüğünü öğrendiniz. Acaba kütle ile hacim arasında nasıl bir ilişki vardır?

DENEY 1

Amaç: Katı bir maddenin kütlesi ve hacmi arasındaki ilişkinin kavranması

Yönerge

1. Öğretmeniniz eşliğinde dörderli gruplar oluşturunuz.
2. Ders kitabını terazide tartıp miktarını tablodaki kütle sütununa 1.ölçüm olarak kaydediniz.
3. Aynı kitabın boyutlarını cetvel yardımıyla ölçerek hacmini hesaplayınız. Hacim sütununa bulduğunuz değeri 1.ölçüm olarak kaydediniz.
4. Aynı kitaptan üst üste iki tane koyarak toplam kütle ve hacimlerini ölçüp hacim değerini 2. ölçüm olarak tablodaki ilgili sütunlara kaydediniz.
5. Aynı ölçümleri üç tane ders kitabıyla tekrarlayınız. 3. ölçüm olarak tabloda ilgili sütunlara kaydediniz.
6. Kaydedilen 1, 2 ve 3. ölçüm değerlerine göre kütle/hacim oranlarını hesaplayarak ilgili sütunlara kaydediniz.
7. Elde ettiğiniz tablodaki verilerden kütle-hacim grafiğini çiziniz.

Madde	Kitap		
	1.Ölçüm	2.Ölçüm	3.Ölçüm
Kütle (g)			
Hacim (cm ³ = mL)			
Kütle / Hacim (g/cm ³)			

Sonuca Varalım

- Çizdiğiniz kütle-hacim grafiğini inceleyerek hacim artışının kütleyi nasıl etkilediğini yorumlayınız.
- Ölçüm sonucunda hesaplamış olduğunuz kütle/hacim değerlerini incelediğinizde ne gördünüz?
- Tablonuzdaki değerleri ve grafikleri diğer grupların değer ve grafikleriyle karşılaştırınız. Değer ve grafikleriniz birbirine benziyor mu?

DENEY 2

Amaç: Sıvı bir maddenin kütlesi ve hacmi arasındaki ilişkinin araştırılması

Yönerge

1. Öğretmeniniz eşliğinde dörderli gruplar oluşturunuz.
2. Boş beherglası teraziyle tartarak bulduğumuz değeri dara olarak boş bırakılan yere kaydediniz.

Dara:.....g

3. Beherglası 50 mL su koyarak eşit kollu teraziyle tartınız. Bulduğumuz kütle değerinden darayı çıkararak su kütlesi sütununa 1.ölçüm olarak kaydediniz.
4. Beherglası 100 mL su koyarak eşit kollu teraziyle tartınız. Bulduğumuz kütle değerinden darayı çıkararak su kütlesi sütununa 2.ölçüm olarak kaydediniz.
5. Aynı şekilde beherglası 200 mL su koyarak eşit kollu teraziyle tartınız. Bulduğunuz kütle değerinden darayı çıkararak su kütlesi sütununa 3.ölçüm olarak kaydediniz.
6. Kaydedilen tüm ölçüm değerlerine göre m/V oranını hesaplayarak ilgili sütunlara yazınız.
7. Tablodaki verilere göre kütle-hacim grafiğini çiziniz.

Kullanılacak Araç-Gereçler

- 1 adet eşit kollu terazi
- 1 adet kütle takımı
- 1 adet 200 mL'lik
- Beherglas (dereceli kap)
- Su

Madde	Kitap		
	1.Ölçüm	2.Ölçüm	3.Ölçüm
Su kütlesi (g)			
Su hacmi ($\text{cm}^3 = \text{mL}$)	50	100	200
Kütle/Hacim (g/cm^3)			

Sonuca Varalım

- Çizilen kütle-hacim grafiğini inceleyerek kütle artışının hacmi nasıl etkilediğini yorumlayınız.
- Ölçüm sonucunda hesapladığınız m/V değerlerini incelediğinizde ne gördünüz?
- Tablonuzdaki değerleri ve grafikleri diğer grupların değer ve grafikleriyle karşılaştırınız. Değer ve grafikleriniz birbirine benziyor mu?

Yapılan her iki deneyden sonra katı ve sıvılar için şu sonuçlara ulaşılabilir:

- Kütle ve hacim ölçülebilir özelliklerdir.
- Kütledeki artış hacim artışına, hacimdeki artış da kütle artışına sebep olur.
- $\frac{m}{V}$ oranı farklı maddeler için farklı değerler alır.

9.2.1.3. Özkütle

Bir maddenin sabit sıcaklık ve basınçta kütle hacmine oranına **özkütle** adı verilir. Özkütle, bir maddenin birim hacminin kütlesi olarak tanımlanır. Bu tanımdan yola çıkarak su, cıva, zeytinyağı, alkol gibi maddelerden birer cm^3 alınıp terazide tartıldığında ölçülen değer maddelerin özkütlesi olduğunu söylenebilir. Özkütle, türetilmiş ve skaler bir büyüklük olup **d** sembolü ile gösterilir.

$$\text{Özkütle} = \frac{\text{Kütle}}{\text{Hacim}} \quad (d = \frac{m}{V})$$

bağıntısıyla ifade edilir.

Yandaki kütle-hacim grafiğine bakarak da özkütle bulunabilir. Bunun için grafik üzerinde A ve B gibi iki nokta seçilir. Seçilen iki nokta arası kütle farkı ve hacim farkı grafikten okunur. Kütle farkının hacim farkına oranı özkütleyi verir.

SI birim sisteminde kütle birimi kg, hacim birimi m^3 olduğu için özkütlenin birimi kg/m^3 olur. Ancak kütle birimi g, hacim birimi cm^3 alındığında özkütle birimi g/cm^3 olacaktır.

Tablo 2.6 , Tablo 2.7 ve Tablo 2.8’de sabit sıcaklık ve basınç altında bazı katı, sıvı ve gazlara ait özkütle değerleri verilmiştir. Tablodaki değerleri inceleyerek farklılıklarına dikkat ediniz.

Tablo 2.6: Bazı katılara ait özkütle değerleri

Katı	Özkütle		Sıcaklık °C
	kg/m^3	g/cm^3	
Altın	19300	19,3	15
Gümüş	10500	10,5	15
Bakır	8900	8,9	15
Bronz	8700	8,7	15
Demir	7800	7,8	15
Alüminyum	2700	2,7	15
Yemek tuzu	2200	2,2	15
Buz	900	0,9	0
Pirinç	8100	8,1	15

Tabloları incelediğinizde sabit sıcaklık ve basınçta her maddenin kendine has bir özkütlesi olduğunu görebilirsiniz.

Tablo 2.7: Bazı sıvılara ait özkütle değerleri

Sıvı	Özkütle		Sıcaklık °C
	kg/m^3	g/cm^3	
Cıva	13600	13,60	15
Saf su	1000	1,00	4
Zeytinyağı	920	0,92	15
Etil alkol	810	0,81	15
Mazot	850	0,85	15
Benzin	700	0,70	15

Tablo 2.8: Bazı gazlara ait özkütle değerleri

Gaz	Özkütle		Sıcaklık °C
	kg/m^3	g/cm^3	
Hava	1,29	$1,29 \cdot 10^{-3}$	20
Karbondioksit	1,46	$1,46 \cdot 10^{-3}$	20
Azot	1,25	$1,25 \cdot 10^{-3}$	20
Oksijen	1,43	$1,43 \cdot 10^{-3}$	20

Maddeler için aşağıdaki gibi kütle-hacim, özkütle-hacim ve özkütle-kütle grafikleri çizildiğinde sıcaklık ve basınç sabit kalmak şartıyla maddelerin kütlesi ile hacminin doğru orantılı olduğu, özkütlenin ise sadece hacim ve sadece kütleyle bağlı olmadığı görülecektir.

Sıcaklık ve basıncın değişmesi maddelerin özkütlesini değiştirir. Sıcaklığın artması veya basıncın azalması birçok maddenin hacmini artırır. Kütle sabit kalmasına rağmen hacim değerinin artması, m/V oranının yani özkütlenin azalmasına neden olur. Bu durumun tam tersi de geçerlidir.

$$\downarrow d = \frac{m}{V \uparrow}$$

Hacim artışı
Özkütle azalması

$$\uparrow d = \frac{m}{V \downarrow}$$

Hacim azalması
Özkütle artması

Ancak yukarıda anlatılan özkütle-sıcaklık ilişkisi su, antimom ve bizmut için geçerli değildir. Örneğin $+4^{\circ}\text{C}$ 'ye kadar ısıtılan suyun hacmi azalırken özkütlesi artar. $+4^{\circ}\text{C}$ 'deki suyun sıcaklığı artırılmaya devam edilirse diğer maddeler gibi hacmi artıp özkütlesi azalır.

Sıcaklık değişimi, tüm maddelerde özkütle değişimine neden olurken basınç değişimi her maddede ölçülebilecek değerlerde değişime neden olamaz. Sıvılar çok küçük miktarda sıkıştırılabildiğinden basıncın değişmesi hacmini çok az etkiler. Bu etkilenme ihmal edilebilir düzeydedir. Bu nedenle basınç değişiminin sıvıların hacmini ve özkütlesini etkilemeyeceği söylenebilir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Aşağıda verilen grafiklerde iki maddenin kütle-hacim değişimleri görülmektedir. Bu maddelerin sıcaklıklarının değişimi hakkında ne söylenebilir? (Maddelerin su, bizmut ve antimom olmadığı biliniyor.)

Çözüm

I. maddenin kütlesi artırıldığında hacminin de aynı oranda artması beklenirken daha az oranda arttığı görülmektedir. O halde bu maddenin sıcaklığı düşmektedir. Böylece madde molekülleri veya atomları birbirine yaklaşarak kütle ile aynı oranda hacim artışı görülmemektedir.

II. maddeye baktığımızda ise kütle artışı ile hacmin yine aynı oranda artmadığı hacim artışının kütle artışından daha fazla olduğu görülmektedir. O halde bu maddenin sıcaklığı artmakta ve madde molekülleri veya atomları arası açılmaktadır. Bu durum hacmin daha fazla büyümesine neden olmaktadır.

Özkütle değerlerine bakarak maddenin hangi cins element olduğu anlaşılabilir mi? Özkütle madde tayininde kullanılabilir mi?

DENEY 3

Amaç: Özkütleden yararlanarak madde cinsinin belirlenebileceğinin kavranması

Yönerge

1. 200 g'lık standart pirinç kütle ile 500 mL'lik derecelendirilmiş silindir kap alınız.
2. Dereceli silindir kabı okuyabileceğiniz bir değere kadar su ile doldurunuz.
3. İnce bir ipliği kütleyle bağlayıp su dolu kabın içine su sıçramayacak şekilde yavaşça bırakarak yükselen su seviyesini okuyunuz.
4. Sıvıdaki yükselme miktarının cismin hacmi olduğu bilgisinden yararlanarak 200 g'lık kütle için hacim değerini bulunuz. Bulduğunuz değerleri tabloya kaydediniz.
5. $d = m/V$ bağıntısından yararlanarak 200 g kütle için yapılmış olduğu maddenin özkütlesini hesaplayınız.
6. Ölçme sonucunun gerçek değere daha yakın olmasını sağlayabilmek için aynı işlem sırasını takip ederek deneyi tekrar ediniz. Elde edilen özkütle değerlerinin ortalamasını alarak gerçeğe daha yakın bir özkütle değeri elde ediniz.

Kullanılacak Araç-Gereçler

- 200 g standart pirinç kütle
- 500 mL'lik dereceli silindir
- Makas
- İp
- Su

Kütle	Suyun ilk seviyesi	Yükselmiş olan su seviyesi	200 g'lık kütle için hacim değeri	$d = m / V$
200 g				
200 g				
ORTALAMA ÖZKÜTLE DEĞERİ				

Sonuca Varalım

- Bulduğunuz özkütle değerini Tablo 2.23'te verilen pirincin özkütlesi ile karşılaştırınız. Değerler birbirine yakın mı? Farklılıklar varsa sebebi ne olabilir?
- Özkütle değeri maddeleri ayırt etmekte kullanılabilir mi?

Saf maddeler için özkütle ayırt edici özelliklerden biridir. Aynı sıcaklık ve basınçta farklı saf maddelerin özkütlesi aynı olamaz. Ancak karışımlar için özkütle ayırt edici özellik değildir. Karışımların özkütlesi, farklı bir maddenin özkütlesiyle aynı olabilir. Örneğin altın ile bakır uygun oranlarda karıştırılıp özkütlesi gümüşünkine eşit bir alaşım elde edilebilir. Bu sonuca bakılarak gümüş ile altın-bakır alaşımının aynı madde olduğu söylenemez.

BİLGİ NOTU

Saf Maddeler

Yapısında yabancı madde barındırmayan, kendine özgü ayırt edici özellikleri olan maddelere saf madde adı verilir. Mesela su, tuz, şeker, zeytinyağı, altın, gümüş, civa saf maddelere örnektir.

BİLGİ NOTU

Karışımlar

İki ya da daha fazla maddenin kendi özelliklerini kaybetmeden bir araya gelmesiyle oluşturulan maddelere karışım adı verilir. Şekerli su, limonata, ayran, meyve suyu, salata karışımlara örnektir. Alaşımlar da yapısında metal bulunan karışımlardır. Örneğin paslanmaz çelik; demir, krom ve karbonun karışımından oluşan bir alaşımdır.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. X ve Y maddelerine ait kütle-hacim grafikleri şekildeki gibidir. Bu maddelerin özkütleleri oranı d_x / d_y kaçtır?

Çözüm

m - V grafiğinin eğimi özkütleyi verir. Buna göre X ve Y maddelerinin özkütleleri,

$$d_x = \frac{m_x}{V_x} = \frac{1200}{200} = 6 \text{ g/cm}^3$$

$$d_y = \frac{m_y}{V_y} = \frac{400}{300} = \frac{4}{3} \text{ g/cm}^3$$

$$\frac{d_x}{d_y} = \frac{6}{4/3} = \frac{9}{2} \text{ olarak bulunur.}$$

2. Kütleli 200 g olan boş kap tamamen su ile doldurulup tartıldığında 1,2 kg geliyor. Aynı kap içindeki su tamamen boşaltılıp özkütlesi 1800 kg/m^3 olan sıvıyla doldurulduğunda kaç g gelir? ($d_{su} = 1 \text{ g/cm}^3$)

Çözüm

Öncelikle büyüklükler,

$$1,2 \text{ kg} = 1200 \text{ g}$$

$$1800 \text{ kg/m}^3 = 1800000 \text{ g/1000000 cm}^3 = 1,8 \text{ g/cm}^3 \text{ şeklinde g ve cm}^3 \text{ birimlerinde ifade edilebilir.}$$

Suyun kütlesi ve özkütlesi yardımıyla kabın hacmi,

$$m_{su} = m_{toplam} - m_{kupa} = 1200 - 200 = 1000 \text{ g}$$

$$V_{su} = \frac{m_{su}}{d_{su}} = \frac{1000}{1} = 1000 \text{ cm}^3 \text{ ise } V_{kap} = 1000 \text{ cm}^3 \text{ şeklinde hesaplanır.}$$

Bu kabın tamamı $1,8 \text{ g/cm}^3$ özkütleli sıvı ile doldurulduğuna göre sıvı ve kabın toplam kütlesi,

$$m_s = d_s \cdot V_s = 1,8 \cdot 1000 = 1800 \text{ g ve}$$

$$m_{toplam} = m_s + m_k = 1800 + 200 = 2000 \text{ g olur.}$$

Karışımların Özkütlesi

Karışımların özkütlesi, karışıma giren maddelerin özkütlesine ve maddelerin karışımdaki kütle ve hacim oranına bağlı olarak değişir.

DENEY 4

Amaç: Karışımların özkütlesinin karışıma giren maddelerin özkütlesine bağlı olacağını kavranması

Kullanılacak Araç-Gereçler

- 800 mL ölçekli beherglas
- Kıvamlı meyve suyu
- Eşit kollu terazi
- Kütle takımı
- Havlu peçete
- Su

Yönerge

1. Laboratuvardan veya dışarıdan temin edeceğiniz ve en az 800 mL sıvı alabilen kabı boş halde tartınız. Ölçüm sonucunu dara olarak aşağıya kaydediniz.

Dara:

2. Kabin içerisine 250 mL (250 cm³) olacak şekilde şeftali veya kayısı gibi kıvamlı meyve suyu koyarak kabı tekrar tartınız. Ölçüm sonucunu toplam kütle sütununa kaydediniz.

3. Toplam kütle değerinden darayı çıkararak meyve suyunun kütleliğini bulunuz.

4. Bulduğunuz kütle değerini hacim değerine bölerek meyve suyunun özkütlesini hesaplayınız.

5. Kabı boşaltıp su ile temizleyip iyice kuruladıktan sonra aynı işlem basamaklarını bu kez 250 mL (250 cm³) çeşme suyu kullanarak tekrarlayınız ve suyun özkütlesini hesaplayınız.

6. Su ve meyve suyunun tamamını aynı kaptaki karıştırarak 500 mL karışım hazırlayınız. Oluşan karışım için aynı işlem basamaklarını tekrar edip karışımın özkütlesini hesaplayınız.

Kütle	Sıvı ile birlikte toplam kütle (g)	Sıvının kütle (g)	Sıvının hacmi (cm ³)	Özkütle (g/cm ³)
Meyve Suyu			250	
Su			250	
Karışım			500	

Sonuca Varalım

- Karışımın özkütlesini, karışıma giren sıvıların özkütle değerleriyle karşılaştırdığınızda ne söyleyebilirsiniz?
- Karışımın özkütlesini hesaplayabilmek için matematiksel bir model oluşturunuz.

Kütleleri m_1, m_2, \dots, m_n ve hacimleri V_1, V_2, \dots, V_n olan sıvılardan oluşan türdeş karışımların özkütlesi,

$$d_K = \frac{m_1 + m_2 + \dots}{V_1 + V_2 + \dots} \text{ bağıntısıyla bulunur.}$$

Karışımların özkütlesi, eğer karışıma giren iki maddenin hacimleri eşitse ($V = V_1 = V_2$)

$$\begin{aligned} d_K &= \frac{m_1 + m_2}{V_1 + V_2} = \frac{m_1 + m_2}{V + V} = \frac{d_1 \cdot V + d_2 \cdot V}{2V} \\ &= \frac{d_1 + d_2}{2} \end{aligned}$$

Kütleleri eşitse ($m = m_1 = m_2$)

$$\begin{aligned} d_K &= \frac{m_1 + m_2}{V_1 + V_2} = \frac{m + m}{\frac{m}{d_1} + \frac{m}{d_2}} = \frac{2m}{\frac{m}{d_1} + \frac{m}{d_2}} = \frac{2m}{\frac{m \cdot d_2 + m \cdot d_1}{d_1 \cdot d_2}} \\ &= \frac{2 \cdot d_1 \cdot d_2}{d_2 + d_1} \text{ bağıntılarıyla hesaplanabilir.} \end{aligned}$$

BİLGİ NOTU

Karışımların özkütlesi, karışıma katılan maddelerin özküteleri arasında bir değer alır. Karışıma giren maddelerden hangisinin hacmi daha fazlaysa karışımın özkütlesi o maddenin özkütlesine daha yakın değer alır.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Özküteleri 3 g/cm^3 , 6 g/cm^3 ve 12 g/cm^3 olan Y, Z ve T sıvıları eşit kütlede karıştırılırsa karışımın özkütlesi kaç g/cm^3 olur?

Çözüm

$$d_k = \frac{m_1 + m_2 + m_3}{V_1 + V_2 + V_3} = \frac{m + m + m}{\frac{m}{3} + \frac{m}{6} + \frac{m}{12}} = \frac{3m}{\frac{9m}{12}} = 4 \text{ g/cm}^3 \text{ olur.}$$

(4) (2) (1)

2. Özkütlesi 2 g/cm^3 olan 60 g X sıvısıyla özkütlesi 4 g/cm^3 olan 40 g Y sıvısı homojen olarak karıştırılırsa karışımın özkütlesi kaç g/cm^3 olur?

Çözüm.....

.....

.....

.....

3. Kütle-hacim grafiği şekildeki gibi olan K sıvısından 60 g , L sıvısından 100 cm^3 alınarak homojen bir karışım hazırlanıyor. Buna göre,

- a) Karışımın özkütlesi kaç g/cm^3 olur?
b) Karışımındaki L oranı kütlece % kaçtır?

Çözüm.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Yeni alaşım ve elementler keşfetmek veya madde analizinde yeni yöntemler geliştirmek isteyen birçok bilim insanı özkütle kavramıyla ilgili çalışmalar yürütmüştür. Bu konuda önemli çalışmalara imza atmış bilim insanları başta Arşimet olmak üzere Türk-İslam kültüründe yetişmiş Abdurrahman el-Hazini'dir.

OKUMA PARÇASI

ARCHİMEDES (ARŞİMET)

Arşimet M.Ö. 287- 212 yılları arasında yaşamış Sicilya'nın Siraküz kenti doğumlu Yunan matematikçi, fizikçi, astronom, filozof ve mühendis-tir. Babası tanınmış bir astronomdur. Bir süre dönemin bilim merkezi olan İskenderiye'de bulundu. Orada bulunduğu dönemde geometri, cebir, trigo-nometri, astronomi, astroloji, mekanik ve simya üzerinde çalışmalar yaptı. Daha sonra tekrar Siraküz'e döndü. Oradan döndükten sonra yaşamının büyük kısmını matematik ve bilim çalışmalarına adadı. Arşimet'in yaptığı çalışmalar ve icatlarıyla ilgili günümüzde birçok hikaye anlatılmaktadır.

Bir hikayeye göre Yunan Kralı Hiero (Hiro), saray kuyum-cusuna yeni bir tac hazırlamasını emretmişti. Bunu yapması için de belirli miktarda altın vermişti. Kral, kuyumcunun altının bir kısmını çaldığından ve onun yerine daha ucuz olan gümüş kul-landığından şüpheleniyordu. Arşimet'ten de gerçeği ortaya çı-karmasını istemişti.

Arşimet aynı boyuttaki farklı madenlerin değişik ağırlık-lara sahip olduğunu biliyordu. Küçük bir altın küpün ağırlığı, boyutları aynı olan gümüş bir küpten daha fazlaydı. Altından tacı eritip boyutları belirli bir küp kalıbına dökülebilir ve bunun ağırlığını aynı boyutlarda gümüş bir küpün ağırlığıyla kıyasla-yabilirdi. Fakat bu durumda tac bozulacaktı. Onun için başka bir çare bulması gerekiyordu. Banyo yaparken farkına vardığı gerçek şuydu: Küvete girdiği za-man, küvette bulunan suyun seviyesi yükselmişti.

Bunun üzerine hemen evine koşup bazı deneyler yaptı. Çok geçmeden, değişik maddelerin aynı miktar suyun yerini almadığını gördü. Altın, gümüşten ağır olduğu için saf altından yapılmış bir küp, saf gümüşten yapılmış bir küpten daha küçüktü. Arşimet, altın küpün gümüş küpten suyun yerini daha az değiştirdiğini gördü. Tacın yapısında gümüş olup olmadığını bulmak için bu ilkeden yararlanmayı düşündü. Bir su kabına, tacın ağırlığına eşit miktarda altın, başka bir kaba gene tacın ağırlığına eşit miktarda gümüş, üçüncü bir kaba da tacın kendini koydu. Yaptığı deneyde, tacın altından daha fazla ve gümüşten daha az su kitlesiyle yer değiştirdiğini ortaya çıkardı. Bu

sonuca göre tac saf altından değil, altın ve gümüş karışı-mından yapıldığını bulmuştu. Arşimet'in buluşuyla kra- lın kuyumcusu sadece işinden değil, hayatından da oldu.

Arşimet'in mekanik ve matematik alanında sayısız buluşları vardır. Mısırlılar için taşan Nil sularının adil dağıtımı için Arşimet vidası olarak bilinen sonsuz vida aracını geliştirdi. Arşimet; vidanın, hareketli makaranın, palanganın ve dişli çarkın bulucusu olarak tanınır. Bütün bu çalışmalarını "Yüzen Cisimler" adlı kitabında topladı. (http://users.metu.edu.tr/e154678/yeni_sayfa_1.htm).

Sonsuz vida

OKUMA PARÇASI

ABDURRAHMAN EL-HAZİNİ

XI. yy'ın sonunda Doğu Türkistan'da doğan Abdurrahman el-Hazini fizik, matematik ve astronomi dersleri aldı. Çalışmalarını üç kitapta topladı. 1121 yılında tamamladığı *Mizān el-Hikme* (Hikmet Terazisi) adlı kitabında mükemmel hassaslıkta teraziden (Terazisi 60000'de 1 hata payıyla çalışmaktaydı.) bahseder. Bu teraziyi özkütle hesaplamalarında kullanılacak hassas kütle ölçümleri yapmıştır.

Hikmet terazisi

Hazini'nin çizimleri esas alınarak yapılmış areometre

Aynı kitabında *Kūkus er-Rūmī* isimli birisinin yaptığı aletten bahseder. Sıvıların özkütlesini belirlemeye yarayan bu aletin çalışma prensibini ve ölçeklendirmesini detaylı bir biçimde anlatır. Çalışmalarından uzun yıllar sonra bilim insanları el-Hazini'nin çalışmalarını esas alarak günümüzde areometre olarak bilinen sıvıların özkütlesini ölçmeye yarayan araçlar geliştirmişlerdir.

BİLGİ NOTU
Areometre

Sıvıların özkütlesini doğrudan ölçmeye ve karşılaştırmaya yarayan araç

Abdurrahman el-Hazini sıvıların davranışları üzerine yaptığı çalışmalarla akışkanlar mekaniğinin kurucuları arasında kabul edilir. Mekaniğin alanında da çalışmalar yapan el-Hazini Newton'dan 500 yıl önce yerin merkezine doğru cisimlere çekme kuvveti uyguladığından bahsetmiştir. Bunun yanında havanın cisimleri uyguladığı kaldırma kuvvetinden ve ışığın atmosferde kırıldığından bahsetmiştir (İslamda Bilim ve Teknik, Prof. Dr. Fuat Sezgin, Türkiye Bilimler Akademisi, 2007).

Avrupa, Orta Çağ'ın tüm karanlığını yaşarken İslam coğrafyasında devrini çok aşmış ve Abdurrahman el-Hazini gibi yüzlerce bilim insanı ile bilimin meşalesi günümüze kadar taşınmıştır.

Yaşamımızda Özkütle

Özkütle kavramı ile yaşamın birçok alanında karşılaşılır. Süs ve mutfak eşyası yapımında, diş tedavisinde, Görsel 2.17’de görüldüğü gibi elektrik yalıtımında farklı özelliklere sahip porselenler kullanılır.

Porselenin ham maddesi kaolen, kuvars ve feldspattır. Kaolen, kuvars, feldspat ve su, Tablo 2.9’da görüldüğü gibi farklı oranlarda karıştırılarak kullanım alanına göre uygun porselen elde edilir.

Tablo 2.9: Porselendeki ham madde oranları

Porselen türü	% Kaolen	% Feldspat	% Kuvars
Yumuşak porselen	30-40	25-40	30-40
Elektro porselen	40-50	20-28	22-40
Diş porseleni	20-30	50-60	10-20

Görsel 2.17: Elektro porselen

Görsel 2.18: Porselen diş yapımı

Yumuşak porselen, seramik süs eşyası ve tabak yapımında kullanılır. Elektro porselenler yüksek gerilim hattı elektrik yalıtımında, diş porseleni ise diş yapımında kullanılır. Görsel 2.18’de diş teknisyenlerinin diş porseleni ile hazırladıkları diş örneği görülmektedir.

Görsel 2.19 ve Görsel 2.20’de örneklerini gördüğümüz seramik süs eşyası ve tabak üretimi için kullanılan kaolen, feldspat ve kuvars karışımının yaklaşık $2,6 \text{ g/cm}^3$ olan özkütlesi, 1 g/cm^3 özkütleli suyla düşürülerek yumuşak porselen için en uygun değer olan $1,7 - 1,8 \text{ g/cm}^3$ değeri yakalanır. Porselen çamurunun özkütlesi, üretilecek malzemenin sertliğini ve kalitesini etkiler. Uygun özkütle değerini yakalayamamış çamurdan yapılan ürünler pişirme esnasında çatlayıp kırılabilir veya üstünde çatlaklar oluşabilir. Bu durum üretimde ekonomik kayıplara yol açar.

Görsel 2.19: Seramik yemek takımı

Görsel 2.20: Porselen vazo

Kuyumculuk, özkütle bilgilerinden yararlanan başka bir sektördür. Altından yapılan malzemenin renginin değiştirilmesi veya saf haliyle yumuşak olan altının sertleştirilmesi amacıyla altın, farklı maddelerle karıştırılır. Bu işlem sonucunda altının özkütlesi değişir. Özkütlerdeki dolayısıyla saflıktaki değişim *ayar* adı verilen bir birimle kıyaslanabilir. Tarihte ilk olarak M.Ö 3500 yıllarında Sümerlerin altını, bakır ve gümüşle karıştırıp ayarını kontrol ettikleri bilinmektedir. Saflıkla ayar arasındaki ilişki şöyledir: 24 ayar altın saf altındır. Bu 24 gramlık külçede, 24 gram altın bulunduğu anlamına gelir. Külçedeki altın oranı %100'dür. Özkütlesi de saf altının özkütlesi olan $19,28 \text{ g/cm}^3$ tür. Görsel 2.21' de görülen bilezik 22 ayar altın olup saf altın değildir. Bu 24 gramlık külçede; 22 gram altın bulunduğu anlamına gelir. Külçedeki altın oranı %91,6'dır. 18 ayar altının saflığı daha da düşüktür. Bu 24 gramlık külçede, 18 gram altın bulunduğu anlamına gelir. Külçedeki altın oranı %75'tir. 22 ayar ve 18 ayar altının özkütlesi, altınla karışımı yapılan elemente göre değişiklik gösterir.

Görsel 2.21: 22 ayar altın bilezik

Görsel 2.22: Geven bitkisi

Renklerin suyla dansı olarak da bilinen Ebru, boyaların özkütlesi artırılmış su üstüne damlatılıp çubukla şekillendirildikten sonra kağıda aktarılması sanatıdır. Ebru sanatında kullanılan boyaların özkütleleri sudan büyüktür. Su ve boya hiçbir işleme tabi tutulmadığı takdirde boyalar dibe çöker ve ebrunun yapılması imkansız hale gelir. Bu sorunu aşmak için suya *kitre* adı verilen bir madde eklenir. Kitre Anadolu'da yetişen dikenli bir bitki olan Görsel 2.22'deki gevenen elde edilen yapışma özelliği az olan yapıştırıcı türüdür. Kitre suya karıştırıldığında suyun özkütlesini artırarak boyaların su yüzeyine çıkmasını sağlar.

Görsel 2.23: Boyaların şekillendirilmesi

Kullanılan kitre miktarına bağlı olarak değişen suyun özkütlesi de farklı desenlerin oluşturulmasına olanak sağlar. Kitre miktarının fazla kullanılmasıyla daha yüksek özkütleli su elde edilir. Bu şekilde hazırlanmış suyun üstündeki boyalar, çubuk ile şekillendirilirken çubuk sudan çıkarıldığında desenler hareket etmeyip yerinde kalır. Böylece Görsel 2.23'te görüldüğü gibi birbirine karışmayan ayrıntılı desenler oluşturulur.

Kitre miktarının az kullanılmasıyla düşük özkütleli su elde edilir. Bu şekilde hazırlanmış su ve boyaların çubuk ile şekillendirilmesi esnasında çubuk sudan çıkartıldığında boyalar bir süre daha hareket eder. Böylece battal ve şal desenleri ortaya çıkar. Görsel 2.24'te şal ebru desenine ait güzel bir örnek görülmektedir. Ayrıca ebruda su ile boyanın karışmaması, boyanın kağıda aktarılması fiziğin adezyon kuvveti, kohezyon kuvveti ve yüzey gerilimi kavramlarıyla yakından ilişkilidir. Bu ilişki ilerleyen konularda ayrıntılı şekilde işlenecektir.

Görsel 2.24: Şal ebru

Tarım sektöründe üzüm yetiştiricileri de üzümü kurutma işleminde özkütleden yararlanmaktadır. Toplanan üzümün istenilen kalitede kuruyabilmesi için *potasa* adı verilen sulu bir çözelti ile yıkanması gerekir. Çözeltinin özkütlesi gereken değere gelinceye kadar suyun içine zeytinyağı ve potasyum karbonat eklenir. Bu sırada özkütlenin gereken değere erişip erişmediğini kontrol etmek amacıyla areometreden yararlanılır.

9.2.2. DAYANIKLILIK

Karıncaları hiç yük taşıırken incelediniz mi? Kendi ağırlıklarından kat kat fazla yükleri zorlanmadan taşıyabilmektedirler. Peki ağaçların gövdeleri hep aynı kalınlıkta mıdır? Burada söz edilen kavramlar katıların bir başka özelliği olan dayanıklılık ile ilgilidir. Maddelerin dış etkilere karşı şeklini, yapı bütünlüğünü koruma çabası, direnci **dayanıklılık** olarak adlandırılır. Fizik ve mühendislikte malzemelerin burulmaya, esnemeye, sıcaklığa, ağırlık ve cismin üzerine uygulanan kuvvete karşı dayanıklılığı, psikolojide psikolojik dayanıklılık ve biyolojide mikrop ve virüslerin ilaçlara karşı dayanıklılığı gibi birçok dayanıklılık kavramından bahsedilebilir. Fizik dersinde incelenecek olan ağırlığa karşı dayanıklılıktır. Ağırlığa karşı dayanıklılık cismin boyutlarıyla ilişkilidir.

ETKİNLİK 1

Amaç: Boyut artışının dayanıklılığı nasıl etkilediğini kavramak

Yönerge

Kenar uzunlukları aşağıda tablolarda verilen küp, silindir ve kürenin kesit alanı, hacim ve kesit alanı/hacim oranlarını hesaplayarak ilgili kutuya kaydediniz.

	Kesit alanı	Hacim	$\frac{\text{Kesit alanı}}{\text{Hacim}}$
a=1 cm			
a=2 cm			
a=3 cm			

	Kesit alanı	Hacim	$\frac{\text{Kesit alanı}}{\text{Hacim}}$
r=1 cm, h=1 cm			
r=2 cm, h=2 cm			
r=3 cm, h=3 cm			

	Kesit alanı	Hacim	$\frac{\text{Kesit alanı}}{\text{Hacim}}$
r=1 cm			
r=2 cm			
r=3 cm			

Sonuca Varalım

- Küp, silindir ve kürenin boyutları başlangıçtaki 2 ve 3 katına çıkarıldığında kesit alanı ve hacmi nasıl değişir?
- Yine tabloya göre küp, silindir ve kürenin boyutları arttığında "kesit alanı / hacim" oranı nasıl değişir?

Yapılan etkinlikte düzgün geometrik şekilli katıların boyutları belli oranda arttırıldığında hacminin kesitine göre daha fazla arttığı “kesit alanı / hacim” oranının ise aynı oranda azaldığı görüldü. Maddelerin dayanıklılığı “kesit alanı / hacim” oranı ile belirlenir.

$$\text{Dayanıklılık} \propto \frac{\text{Kesit alanı}}{\text{Hacim}} \quad \text{şeklinde verilir.}$$

İçi dolu ve özkütlesi aynı olan maddelerde ağırlık, hacim ile doğru orantılı olduğundan dayanıklılık “kesit alanı / ağırlık” olarak da alınabilir. Ayrıca küp, silindir ve prizmada dayanıklılık "1/h" ile kürede ise "3/(4r)" ile orantılıdır. Dikkat edilirse bağıntıda eşitlik yerine oran ifadesi kullanıldı. Çünkü dayanıklılık doğrudan “kesit alanı / hacim” oranından elde edilen değere eşit değildir. Dayanıklılığı malzemenin sertliği, esnekliği, kimyasal bağ yapısı gibi birçok unsur etkiler.

Tarihte konuyla ilgili ilk çalışmalar Galileo tarafından yapılmıştır. Yaptığı çalışmalar sonucunda dayanıklılığın boyut artışı ile ters orantılı olduğunu söylemiştir. Bunun sebebinin boyut artışının maddenin kesitini ve hacmini farklı etkilemesi olduğunu söylemiştir. Madenin tüm boyutları a katına çıkartılırsa, kesiti a² katına, hacmi de a³ katına çıkar. Yani hacimdeki artış kesite göre daha fazla olur. Dayanıklılığın da kesit / hacim ile orantılı olduğu düşünülürse boyut artışı dayanıklılığı azaltır. Galileo tarafından bulunan bu gerçek **Kare Küp Kanunu** olarak bilinir.

Kare küp kanunu gözönünde bulundurularak maddenin boyutlarındaki artışın dayanıklılığı değiştirmemesi için kesitin daha fazla arttırılması gerektiği söylenir. Bu durum boyutlar arttıkça maddenin şeklinin değişmesine neden olur. Örneğin oyun hamurundan yapılan düzgün bir silindirin boyutları arttırıldıkça dayanıklılığın değişmemesi için kesitin daha büyük yapılması gerekir. Bu da silindirin şeklinin git gide koniye benzemesine neden olur. Ağaç gövdelerinin kesitinin Görsel 2.25’te olduğu gibi uç dallardan köklere doğru inildikçe artmasının nedeni budur.

Elektrik veya aydınlatma direkleri, büyük boyutlardaki radyo ve televizyon verici antenleri dayanıklılıkla ilgili yukarıda verilen bilgiler ışığında üretilir. Bu yapıların hepsinin kesiti tıpkı ağaçlar gibi uçtan tabana doğru inildikçe artar.

İnşaat mühendisleri yapacakları binaları tasarlarken binayı taşıyacak kolonların kalınlıklarına çok dikkat ederler. Kolonlar üstte kalacak ağırlığı taşıyabilecek kalınlıkta ve uygun malzemelerden tasarlanmalıdır. Görsel 2.26’da görülen bina inşaatında alt kolonların üsttekilere göre daha kalın olduğu açıkça görülmektedir. En alttaki kolon tüm binanın ağırlığını taşıırken en üstteki kolon sadece çatının ağırlığını taşıyacaktır.

Görsel 2.25: Sekoya ağacı

Görsel 2.26: Bina inşaatı

ETKİNLİK 2

Amaç: Boyut artışının dayanıklılığa etkisini kavramak

Yönerge

1. A4 kâğıdından boyutları 5x5 cm, 10x10 cm ve 20x20 cm olan parçalar kesiniz.
2. Parçaları alt kısımlarından elinizle tutup resimlerdeki gibi masa üstünde dikey olarak durdurmaya çalışınız.

5x5 cm

10x10 cm

20x20 cm

Sonuca Varalım

- Hangi parça masa üstünde daha dikey kalacak şekilde durdu?
- Boyut artışının cismin şeklini korumasına yani dayanıklılığına etkisini nasıl yorumlarsınız.

9.2.3. YAPIŞMA VE BİRBİRİNİ TUTMA

Gezegeneğimizin yaşam kaynağı su ve hava, günlük hayatta karşılaştığımız süt ve zeytinyağı, benzin, evlerde kullanılan doğal gaz akışkanlara örnek olabilecek maddelerdir. Görsel 2.27'de baktığımızda akışkanlardan olan su, su buharı ve bulutlar görülmektedir.

Tüm maddelerin atom veya molekülleri arasında etkileşim kuvvetleri vardır. Bu kuvvetler, katılarda olduğu gibi atom veya molekülleri dengede tutabilecek kadar büyükse atom veya moleküller birbirinin üstünden kaymazlar. Sıvı ve gazlarda bu kuvvetler daha zayıf kaldığından madde molekülleri birbiri üstünden kayarak akışkanlık kazanır.

Koyuldukları kabın şeklini alabilen, üzerine bir kuvvet etki ettiğinde deforme olan veya yer değiştiren maddelere akışkan denildiğini, sıvı ve gazların akışkan olduğunu biliyorsunuz. Katı maddelerin bazıları ısıtıldığında henüz sıvı hale gelmeden akışkan gibi davranabilir. Örneğin plastik veya camı ısıttığımızda eriyik hale dönüşür ve akışkan gibi davranır. Görsel 2.28'de bir cam ustasının cama şekil vermek için camı ısıtarak eriyik hale getirdiği durum görülmektedir. Benzer şekilde katı haldeki toprak ile su karıştırıldığında çamur haline dönüşerek akışkanlık özelliği gösterir. Ancak bu durum katıların akışkan olduğu anlamına gelmez.

Görsel 2.27: Akışkanlar

Görsel 2.28: Erimiş cam

Mutfaktaki musluk çok az miktarda açılıp musluğa dikkatlice bakılırsa musluğun ucunda oluşan su damlasının Görsel 2.29'daki gibi yavaş yavaş büyüyerek uzamaya başladığı görülür. Büyüyen su damlası küreye benzer hale gelir ve bir süre sonra yer çekimine yenilerek diğer su külesinden kopup düşer. Şimdi resme daha dikkatli bakın. Su moleküllerinin musluktan ayrılmamak için musluğa nasıl yapıştıklarını gördünüz mü? Kopma durumuna gelmiş su moleküllerinin ayrılmamak için birbirlerine nasıl tutunduklarına ve küre şeklini aldıklarına dikkat ettiniz mi? Anlatılan bu olayda adezyon kuvveti ve kohezyon kuvvetleri etkilidir.

Görsel 2.29: Musluktan damlayan su

Birbirini Tutma (Kohezyon Kuvveti)

Bir maddenin kendi atom veya molekülleri arasındaki çekim kuvvetine **birbirini tutma (kohezyon kuvveti)** adı verilir. Kohezyon kuvveti katı ve sıvı maddelerde etkili olurken gazlarda ihmal edilebilecek kadar küçüktür. Görsel 2.29'da görüldüğü gibi kohezyon kuvveti nedeniyle bir su damlacığı yere düşerken moleküllerin büyük bir kısmı birbirinden ayrılmadan hareket eder. Aynı etki su moleküllerinin yaprak, cam, fayans, kumaş gibi yüzeyler üzerinde dağılmadan Görsel 2.30'daki gibi damlalar şeklinde bir arada kalmasını sağlar.

Görsel 2.30: Kumaştaki su damlaları

Yapışma (Adezyon Kuvveti)

Farklı cinsteki atom veya moleküllerin birbirine uyguladıkları çekim kuvvetine **yapışma (adezyon kuvveti)** denir. Adezyon kuvvetinin büyüklüğünü belirleyen sıvının cinsi ve temas ettiği yüzeyin özellikleridir. Su damlasının musluk ucuna yapışması, yağmur yağınca su damlacıklarının Görsel 2.31'de olduğu gibi cama yapışarak askıda durması, ağaç veya çiçek yaprakları üzerinde su damlacıklarının Görsel 2.32'de düşmeden durması, havuzdan çıkıldığında suyun vücuda yapışması, duvara sürülen boyanın duvarda kalması, kontak lenslerin göz merceğine yapışması ve nemli çay tabağının bardağa yapışarak beraber hareket etmesi adezyon kuvvetine örnek olarak verilebilir. Yapıştırıcılar adezyon kuvveti büyük olan maddelerden üretilir.

Görsel 2.31: Cama yapışan su damlaları

Görsel 2.32: Yapraklardaki su damlaları

Alçak çatılı yapıların bazılarında suyun tahliyesi için boru yerine zincir tercih edilmektedir. Görsel 2.34'te görüldüğü gibi çatıdan akan su adezyon kuvvetinin etkisiyle zincire yapışarak aşağıya iner.

Adezyon ve kohezyon kuvvetlerinin sebebi, moleküller arasındaki kütle çekim kuvveti ile birlikte elektriksel çekim kuvvetidir. Bazı olaylarda hem adezyon hem de kohezyon kuvvetleri birlikte etkili olur. Adezyon ve kohezyon kuvvetleri arasındaki ilişki, ortamdaki sıvının nasıl davranacağını belirler. Örneğin Görsel 2.33'te olduğu gibi camın üstüne cıva döküldüğünde yapışmadığı ve camın ıslanmadığı gözlenir. Cıvanın camı ıslatmamasının nedeni kohezyon kuvveti etkisinin adezyon kuvveti etkisinden büyük olmasıdır. Pişirilen yumurtanın teflon tavaya yapışmamasının sebebi de budur.

Ancak bir miktar su Görsel 2.35'te görüldüğü gibi cama döküldüğünde yapışıp camı ıslatacaktır. Suyun camı ıslatmasının nedeni ise tam tersine camla etkileşimde adezyon kuvveti etkisinin kohezyon kuvveti etkisinden büyük olmasıdır.

Görsel 2.33: Cama dökülen cıva

Görsel 2.34: Yağmur tahliye zinciri

Görsel 2.35: Cama dökülen su

Görsel 2.36: Kahve lekesi

Bir kap içerisine koyulan sıvı yüzeyinin çukur ya da tümsek olması yine adezyon ve kohezyon kuvvetlerinin büyüklük ilişkisine bağlıdır. Bir sıvının adezyon kuvveti kohezyondan büyükse sıvı yüzeyi çukur olur. Kohezyon kuvveti adezyon kuvvetinden büyük olursa sıvının yüzeyi tümsek olur.

Görsel 2.37'de soldaki tüpün içinde bulunan cıva yüzeyinin tümsek, sağdaki tüpte bulunan su yüzeyinin çukur olması da adezyon ve kohezyon kuvvetlerinin büyüklük ilişkisindedir.

Görsel 2.37: Cıva ve su

ETKİNLİK 3

Amaç: Yüzey geriliminin sıvılar üzerindeki etkisini kavramak.

Yönerge

1. Boş ve temiz bir su bardağını oda sıcaklığında su ile dolurunuz.
2. Şekildeki gibi metal ataşı kıvrarak suyun üzerine yavaşça bırakıp durdurmayı deneyiniz.
3. İki ataşı birbiri içine geçirip suyun üzerinde durdurmayı deneyiniz.

Kullanılacak Araç Gereçler

- Ataş
- Su
- Beherglas

Sonuca Varalım

- Ataşın suya batmadığını ve gergin bir çarşafın üzerine bırakılan cisim gibi suyun üzerinde durduğunu gözlemleyebildiniz mi?
- Ataşı hiç suya batmadan tutan kuvvet suyun kaldırma kuvveti olabilir mi? Öyle olsaydı ataşın bir kısmının suya batması gerekmez miydi?
- Birbirine geçmiş iki ataşı su üzerinde durdurabildiniz mi? Suyu batmasının sebebi sizce nedir?

Etkinlikte ataşın su üzerinde batmadan durduğunu gördünüz. Bu olayın sebebi sıvının kaldırma kuvveti değil, sıvı yüzeyinde oluşan yüzey gerilimidir.

Yüzey Gerilimi

Sıvı içindeki atom veya moleküllerin kohezyon kuvvetinin etkisiyle birbirlerini çektiklerini öğrenmişsiniz. Görsel 2.38'de görüldüğü gibi sıvının iç kısmındaki moleküller, etrafını her yönden sarmış diğer moleküller tarafından eşit büyüklükte kuvvetlerle çekilir. Böylece sıvı içindeki moleküller dengede kalır. Fakat sıvı yüzeyindeki moleküller sadece yanlarında ve altlarında bulunan moleküllerin çekim kuvvetleri etkisindedir. Yüzeydeki moleküller dengelenmemiş bu kuvvetler nedeniyle içeri çekilir. Bu çekim moleküllerin birbirlerine yaklaşarak sıvı yüzeylerinin esnek ve gergin bir zar gibi davranması şeklinde kendini gösterir. Sıvıların bu özelliğine **yüzey gerilimi** adı verilir. Bu durum sıvı derinliklerinde oluşmaz.

Görsel 2.38: Yüzey gerilimi

Tüm sıvılarda az ya da çok yüzey gerilimi oluşur ancak molekülleri arasında kohezyon kuvveti etkisi büyük olan sıvıların yüzey gerilimi de büyük olur. Yüzey gerilimi, sıvı taneciklerinin yüzeyi bir sıçrama tahtası gibi kullanmasına neden olur. Küçük tanecikler havadan su yüzeyine düşünce yüzey gerilimini yenemediği takdirde esnek zar gibi olan yüzey damlayı tekrar havaya sıçratır. Su damlalarının küresel şekil almasının nedeni kohezyon kuvvetiyle birlikte yüzey geriliminin de etkili olmasıdır.

Etkinlikteki ataşın veya Görsel 2.39’da görüldüğü gibi doğadaki bazı böceklerin su üzerinde durabilmesinin nedeni, ağırlıklarının yüzey gerilimini yenememesidir. Ancak ağırlığın yüzey gerilimini yenmesi veya cismin yüzey gerilimini delmesi cismin suya batmasına sebep olur. Etkinlikteki üst üste konulan iki ataşın batmasının sebebi de budur.

Görsel 2.39: Su üzerinde duran böcek

Görsel 2.40: Ebru yapımı

Görsel 2.40’ta gördüğünüz geleneksel Türk sanatlarından biri olan ebruda kullanılan boyanın içine *öd* (*safra*) adı verilen bir madde karıştırılır. Böylece yüzey gerilimi artan boya hem kitreli suyun içine dağılmayıp yüzeyde kalır hem de diğer boyalarla karışmaz. Boyanın su üzerine kapatılan kağıda yapışmasında ise adezyon kuvvetleri etkilidir.

Yüzey Gerilimini Etkileyen Faktörler

Her sıvının yüzey gerilimi farklıdır. Sıvının sıcaklığının ve saflığının değiştirilmesi, dış basınç yüzey gerilimini etkiler. Yüzey geriliminin büyüklüğü, yüzey gerilim katsayısı denilen bir büyüklükle kıyaslanabilir.

Sıvının sıcaklığının artırılması, sıvı moleküllerinin titreşimlerinin artmasına ve birbirinden uzaklaşmasına sebep olur. Bu da tanecikler arasındaki çekim kuvvetinin zayıflamasına yol açarak yüzey gerilimini azaltır. Tablo 2.10’a bakılırsa 100 °C’ye kadar sıcaklığı artan suyun yüzey geriliminin azaldığı görülür. Dış basıncın artması, sıvı yüzeyindeki gaz yoğunluğunu artırıp yüzeydeki moleküllerin daha fazla çekilmesine böylece yüzey geriliminin düşmesine neden olur. Tablo 2.10’da yüksek basınç altında suyun sıcaklığı 300 °C’ye çıkartıldığında ise yüzey geriliminin bariz şekilde azaldığı görülür.

Sıvı içine eklenen madde, sıvı içerisinde çözünmeyen cinsten ise yüzey gerilimini azaltır. Ancak sıvı içerisine eklenen madde, sıvı içinde çözünebilir bir madde ise yüzey gerilimini değiştirebildiği gibi değiştirmeyebilir de. Bu olay eklenen maddelerin yüzey aktifliği ile ilgilidir. Örneğin su içine sabun, deterjan, asit ve etil alkol koyulduğunda suyun yüzey gerilimi azalırken suya şeker, asit tuzu ve gliserin atıldığında yüzey gerilimi değişmez. Su içine iyonik tuz eklendiğinde ise yüzey gerilimi artar. Çamaşır ve bulaşıkların yıkanmasında sıcak su ve deterjan kullanılır. Çünkü sıcaklık ve deterjan, suyun yüzey gerilimini azaltarak suyun kirlere daha iyi nüfuz etmesini sağlar.

Tablo 2.10: Bazı sıvıların 1 atm basınç altında yüzey gerilim katsayıları.

Sıvı	Yüzey gerilim katsayısı (N/m)
Su (0°C)	0,076
Su (100°C)	0,059
Su (300°C)	0,014
Cıva (20°C)	0,440
Sıvı sabun (20°C)	0,025
Benzin (20°C)	0,022
Etil alkol (20°C)	0,023
Tuzlu su (20°C)	0,082
Şekerli su %55 (20°C)	0,074

DENEY 5

Amaç: Yüzey gerilimini etkileyen kimyasal faktörlerin belirlenmesi

Yönerge

1. Boş ve temiz bir su bardağını oda sıcaklığında su ile doldurunuz.
2. Metal ataşı kıvrarak suyun üzerine yavaşça bırakıp durdurunuz.
3. Şekildeki gibi damlalık içine çektiğimiz deterjandan bir iki damla suyun yüzeyine damlatınız.
4. Ataşın durumunu gözlemleyiniz.

Kullanılacak Araç-Gereçler

- Ataş
- Su
- Damlalık
- Beherglas
- Deterjan

1. Adım

2. Adım

Sonuca Varalım

- Deterjanı damlatınca ataşa ne oldu?
- Sizce deterjan suya nasıl bir etki yapmış olabilir?

Deneyde su yüzeyinde yüzey gerilimi etkisiyle duran ataşın suya deterjan eklenince dibine battığı görülür. Bunun sebebi, deterjandaki kimyasal maddelerin su molekülleri arasındaki kohezyon kuvvetlerini zayıflatarak yüzey gerilimini azaltmasıdır.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

- I. Bir bardağa konulan su seviyesinin bardağın üst seviyesinden fazla olması.(Su hacminin bardak hacminden fazla olma durumu)
- II. Su damlalarının küresel şekilde durması.
- III. Kontakt lenslerin gözün saydam tabakası üzerinde durması.
- IV. Ağaçtan yapılmış teknelerin su üzerinde yüzmeleri.

Yukarıda verilen olayların hangilerinde yüzey gerilimi etkilidir?

Çözüm

I. ve II. olaylarda yüzey gerilimi ve kohezyon kuvveti etkilidir. Fakat III. olayda kontakt lensin göze yapışması adezyon kuvveti etkisiyledir. IV. olayda ise ağaçtan yapılmış teknelerin suda yüzmeleri "sıvıların kaldırma kuvveti" ile gerçekleşmektedir.

Görsel 2.41’de görüldüğü gibi masanın üstüne dökülen vişne suyuna kesme şekerin ucu dokundurulduğunda şekerin vişne suyunu çektiği gözlemlenir. Bu olayı nasıl açıklarsınız?

Görsel 2.41: Vişne suyunun kesme şekerde yükselmesi

Kılcallık

Adezyon kuvveti etkisinin kohezyon kuvveti etkisinden büyük olduğu durumda Görsel 2.42 ve Görsel 2.44’te olduğu gibi sıvı ince borular içerisinde yükselir. Sıvıdaki yükselme adezyon ile kohezyon kuvvetleri arasındaki farkın boruda yükselen sıvının ağırlığına eşitlenmesine kadar devam eder. Adezyon kuvveti, kohezyon kuvvetinden küçük olursa Görsel 2.43’deki gibi sıvı borunun içinde alçalır. Bu şekilde sıvıların boru içinde yükselmesi ya da alçalması olayına **kılcallık (kapiler etki)** adı verilir. Görsel 2.41’deki gibi vişne suyunun şekerde yükselmesi kılcallık ile ilgilidir.

Adezyon > Kohezyon

Görsel 2.42: Kılcallıkla sıvının yükselmesi

Adezyon < Kohezyon

Görsel 2.43: Kılcallıkla sıvının alçalması

Görsel 2.44: Kılcallık olayı

Kılcallık etkisiyle sıvıların borularda yükselme veya alçalma miktarı;

- Borunun cinsine,
- Borunun kesit alanına, (*Kesit alanı arttıkça sıvının borudaki yükselmesi veya alçalması azalır.*)
- Sıvının cinsine,
- Sıvının sıcaklığına,
- Yer çekimi ivmesine bağlıdır.

ETKİNLİK 4

Amaç: Sıvılarda kılcallık etkisinin gözlenerek kavranması

Yönerge

1. İki adet su bardağı alınız.
2. Bardaklardan birini vişne suyu ile doldurunuz.
3. Kağıt havludan bir miktar kopararak rulo şeklinde kıvrınız.
4. Şekildeki gibi kıvrıdığınız kâğıt havlunun bir ucunu vişne suyuyla dolu bardağa diğer ucunu da boş bardağa bırakınız.
5. 80 dk. sonunda ne olduğunu gözlemleyiniz.

Kullanılacak

Araç-Gereçler

- 2 adet bardak
- Kağıt havlu
- Vişne suyu

Sonuca Varalım

- Her iki bardaktaki sıvı miktarı nasıl değişti? Sizce bu değişimin sebebi ne olabilir?
- Günlük yaşamda bu olaya benzer örnekler bulabilir misiniz?

Kılcallık etkisini gördüğümüz bazı durumlar aşağıda verilmiştir:

- Gaz lambalarında Görsel 2.45'te olduğu gibi yağın fitil içinde yükselmesi
- Küp şekerin bir kısmı ıslandığında suyun tüm şeker moleküllerine ulaşması
- Gözyaşı kanallarından gözyaşının gelmesi

Görsel 2.45: Gaz lambası

Görsel 2.46: Bitkilerde kılcallık

- Görsel 2.46'da görüldüğü gibi bitkilerde topraktaki suyun köklerle çekilip dal ve yapraklara kadar taşınması
- Banyodan sonra vücuttaki suyun havlu tarafından emilmesi

Görsel 2.47: Dalgıç kıyafeti

Günümüzde kılcallık etkisinden faydalanılarak bazı kıyafetler de tasarlanmaktadır. Örneğin futbolcuların ve atletizmle uğraşan sporcuların kıyafetleri teri iyi emer. Görsel 2.47'de gördüğümüz gibi dalgıçların kıyafetleri, yüzücülerin mayoları ise suyu emmez.

ÜNİTE ÖZETİ

1. Kütlesi, hacmi, eylemsizliği ve tanecikli, boşluklu yapısı olan her şeye madde adı verilir. Maddeler doğada katı, sıvı, gaz ve plazma şeklinde dört halde bulunur. Tanecikleri arasındaki boşluklar, çekim kuvvetleri ve taneciklerin hareketi dört halin birbirinden farklı fiziksel özellik göstermesine neden olur. Maddelerin hepsinde bulunan özelliklere ortak özellik adı verilir. Kütle, hacim, eylemsizlik, tanecikli ve boşluklu yapı ortak özelliklerdendir.

2. Kütle, maddenin ortama göre değişmeyen miktarıdır. Eşit kollu terazi ile ölçülür. SI birim sisteminde birimi kg'dır. Günlük hayatta kütle, ağırlık ile karıştırılır. Kütle, ortama göre değişmezken ağırlık yer çekimine göre farklı değerler alır. Hacim, maddelerin uzayda kapladığı bölgedir. SI birim sisteminde birimi m^3 tür. Maddenin fiziksel özelliğine göre hacim farklı şekillerde ölçülebilir. Sıvıların hacmi, dereceli kap yardımıyla ölçülürken katıların hacmi hesaplamalarla veya taşıma kabı yardımıyla ölçülür. Gazların hacmi ise bazı özel düzenekler yardımıyla ölçülebilir.

3. Maddedeki kütle artışı, hacim artışına sebep olur. Maddelerin kütlelerinin hacmine oranına özkütle adı verilir. Yani özkütle, maddenin birim hacminin kütleleridir. Sabit sıcaklık ve basınç altında saf maddelerin özkütlesi birbirinden farklı değerler alır. Bu yüzden özkütle maddeleri ayırt etmekte kullanılabilir. Maddeye aynı maddeden eklenmesi veya alınması maddenin özkütlesini değiştirmezken kütle sabitken sıcaklığın veya basıncın değişmesi özkütleyi değiştirir. Farklı özkütleli maddelerden yapılan karışımların özkütlesi de karışıma giren maddelerin özkütleleri arasında bir değer alır. Özkütle bilgilerinden seramik yapımında, kuyumculukta, ebru sanatında, tarımda sıkça yararlanılmaktadır.

4. Katıların dış etkilere karşı yapı bütünlüğünü koruma çabasına dayanıklılık adı verilir. Bir katının dayanıklılığı katının kesiti ile doğru, hacmi ile ters orantılıdır. Katının boyutları arttıkça hacimdeki artış, kesitindeki artıştan daha fazla olacağı için dayanıklılığı azalır. Ancak dayanıklılık sadece kesit ve hacim ilişkisine bağlı değildir. Katının atomik yapısı, fiziksel ve kimyasal özellikleri de dayanıklılığı etkiler. Dayanıklılıkla ilgili çalışmalar, ilk defa Galileo tarafından yapılmıştır.

5. Sıvıların kendi taneciklerine yapışmasını sağlayan kuvvete kohezyon kuvveti, farklı yüzeylere tutunmasını sağlayan kuvvete ise adezyon kuvveti adı verilir. Kohezyon kuvveti sayesinde sıvı molekülleri bir arada kalır. Adezyon kuvveti sayesinde ise sıvılar cam, kumaş gibi farklı yüzeylere yapışır. Adezyon ve kohezyon kuvvetinin birlikte etkili olduğu durumlar da vardır. Örneğin ıslanma olayı, adezyon kuvvetinin kohezyon kuvvetinden büyük olması sonucu oluşur.

6. Sıvının üst yüzeyindeki moleküllerin kohezyon kuvveti etkisi ile çekilmesi sonucunda sıvı yüzeyi gerilir. Bu özelliğe yüzey gerilimi adı verilir. Yüzey gerilimi, bazı böceklerin su üstünde durmasını sağlar. Yüzey gerilimi sadece sıvı yüzeyi ile ilgili bir özelliktir. Sıcaklık, basınç, maddeye farklı maddeler eklenmesi yüzey gerilimini değiştirir. Yüzey gerilimi azalan sıvı daha iyi yapışarak ıslanmaya neden olur. Çamaşırların deterjanlı sıcak su ile yıkanması bu nedendir.

7. Sıvıların ince cam boruda dış etkiye maruz kalmaksızın yükselmesi veya alçalması olayı olarak bilinen kılcallıkta da bu iki kuvvet etkilidir. Adezyon kuvveti, kohezyon kuvvetinden büyükse sıvı cam boruda yükselir ve sıvının üst yüzeyi çukurlaşır. Kohezyon kuvveti, adezyon kuvvetinden büyük ise cam borudaki sıvı, kaptaki sıvı yüzeyinden daha aşağıya iner ve sıvı yüzeyi tümsekleşir. Bitkiler, kılcal borular yardımıyla topraktaki su ve besini kökten yaprağa ulaştırır.

2. ÜNİTE ÖLÇME SORULARI

A) Aşağıdaki okuma parçalarını okuyarak ilgili soruları cevaplandırınız.

1. Özkütle

9/C sınıfındaki öğrenciler marketten aldıkları sütün özkütlesini hesaplamak için dört gruba ayrılmışlardır. Her grup sütün özkütlesini bulmak için önce kütesini sonra da hacmini ölçerek işe başlamıştır. Sonuçta dört grubun yaptıkları işlemler ve buldukları değerler aşağıda verilen tablodaki gibidir.

	A Grubu	B Grubu	C Grubu	D Grubu
Hacim ölçümü	"Sıvılar içine konuldukları kabın şeklini alır" ilkesinden yola çıkarak süt kutusunun boyutlarını dıştan ölçerek hacmini hesaplayıp kutunun hacmini sütün hacmi olarak almışlardır. <i>Hacim: 125 cm³</i>	Kutunun kapağını açarak içindeki sütü tamamen boş bir dereceli kaba boşaltıp kaptaki okunan değeri sütün hacmi olarak almışlardır. <i>Hacim: 120 cm³</i>	Kutunun kapağını açarak içindeki sütü tamamen boş bir dereceli kaba boşaltıp kaptaki okunan değeri sütün hacmi olarak almışlardır. <i>Hacim: 120 cm³</i>	"Sıvılar içine konuldukları kabın şeklini alır" ilkesinden yola çıkarak süt kutusunun boyutlarını dıştan ölçerek hacmini hesaplayıp kutunun hacmini sütün hacmi olarak almışlardır. <i>Hacim: 125 cm³</i>
Kütle ölçümü	Önce süt ile dolu kutunun kütesini tartmış sonra sütü boşaltıp boş kutunun kütesini tartmışlardır. İlk kütle değerinden sonraki kütle değerini çıkararak sütün kütesini bulmuşlardır. <i>Kütle: 160 g</i>	Önce boş dereceli kabın kütesini tartmışlardır. Sonrasında ise dereceli kaba boşaltılan sütü bir süre kaptaki bekletip kütesini kapla beraber tartmışlardır. İkinci kütlede ilk kütleyle çıkararak sütün kütesini bulmuşlardır. <i>Kütle: 155 g</i>	Önce boş dereceli kabın kütesini tartmış sonrasında ise dereceli kaba boşaltılan sütün kütesini kapla beraber tartmışlardır. İkinci kütlede ilk kütleyle çıkararak sütün kütesini bulmuşlardır. <i>Kütle: 160 g</i>	Önce boş dereceli kabın kütesini tartmış sonrasında ise dereceli kaba boşaltılan sütün kütesini kapla beraber tartmışlardır. İkinci kütlede ilk kütleyle çıkararak sütün kütesini bulmuşlardır. <i>Kütle: 160 g</i>
Bulunan özkütle	<i>1,28 g/cm³</i>	<i>1,29 g/cm³</i>	<i>1,33 g/cm³</i>	<i>1,28 g/cm³</i>

Tabloya bakarak hangi grubun sütün özkütlesini en doğru ölçtüğü söylenebilir?

B) Aşağıdaki sorulara vereceğiniz cevapları boş bırakılan yerlere yazınız.

1. 160 cm^3 kuru kum üzerine 80 cm^3 su konulduğunda toplam hacim 200 cm^3 , toplam kütle ise 440 g oluyor. Buna göre,

- Kum tanecikleri arasındaki havanın hacmi kaç cm^3 tür?
- Kumun gerçek hacmi kaç cm^3 tür?
- Kuru kumun % kaçı havadır?
- Kumun özkütlesi kaç g/cm^3 tür.
($d_{\text{su}} = 1 \text{ g/cm}^3$)

2. Boyutları 12 cm , 20 cm ve 25 cm olan prizma şeklindeki bir saksı, tamamen toprakla doldurulmuştur. Saksıya taşmayacak şekilde en fazla 1200 mL su dökülebildiğine göre toprağın gerçek hacmi kaç cm^3 tür?

3. Şekildeki gibi sabit debili (eşit zaman aralıklarında eşit miktarda sıvı akıtan) musluktan bir kovaya su akmaktadır. Buna göre,

- Musluktan akan suyun özkütlesinin zamana bağlı grafiğini,
- Musluktan akan suyun hacminin zamana bağlı grafiğini çiziniz.

4. Şekilde görülen taşırma kabına, kütlesi 90 g olan bir cisim bırakıldığında tamamen batarak kaptan 30 cm^3 su taşırılmaktadır. Buna göre cismin özkütlesi kaç g/cm^3 'tür? ($d_{\text{su}} = 1 \text{ g/cm}^3$)

5. Altın-gümüş alaşımından yapılmış bir bileziğin kütlesi 225 g, hacmi 15 cm^3 'tür. Altının özkütlesi 19 g/cm^3 , gümüşün özkütlesi ise 11 g/cm^3 olduğuna göre bu bilezikteki altın hacminin gümüşün hacmine oranı kaçtır?

6. Şekildeki X kabında $2d$ özkütleli $3V$ hacminde, Y kabında ise d özkütleli $6V$ hacminde sıvılar bulunmaktadır. X kabından V_x , Y kabından V_y hacimde sıvılar alınarak Z kabına doldurulursa üç kaptaki sıvı kütlesi eşit olmaktadır. Buna göre $V_x/V_y = ?$

7. Bir şişe boşken 40 g gelmektedir. Aynı şişe özkütleleri sırasıyla 1 g/cm^3 , 3 g/cm^3 ve 4 g/cm^3 olan X, Y ve Z sıvılarından eşit hacimlerde alınarak doldurulduğunda 200 g gelmektedir. Buna göre,
 a) Sadece Y sıvısıyla kap tamamen doldurulursa kaç g gelir?
 b) X ve Z sıvılarıyla eşit hacimde alınarak kap doldurulursa kaç g gelir?

8. Taban yarıçapı r ve yüksekliği h olan içi dolu bir silindirin yarıçapı 3, yüksekliği 4 katna çıkartılırsa dayanıklılığı nasıl değişir?

9. Şekilde K ve L sıvıları ile bu sıvıların homojen olarak karıştırılmasıyla elde edilen karışımın kütle hacim grafiği verilmiştir. K sıvısından 90 g, L sıvısından V hacminde sıvı alınarak karışım yapıldığına göre V kaç cm^3 'tür?

10. Tamamen kuru iki cam tabaka üst üste konulduğunda birbirinden kolayca ayrılabilirken aynı cam tabakaların değen yüzeyleri nemli olduğunda birbirinden ayırmak zorlaşır. Bu olayın nedenini açıklayınız.

C) Aşağıdaki cümleleri kutucuklara doğru (D) veya yanlış (Y) yazarak değerlendiriniz. Yanlış olan ifadelerin doğrusunu altında kalan boşluklara yazınız.

1. Aynı şartlarda eşit kütleli maddelerden hacmi büyük olanın özkütlesi küçüktür.
2. Canlıların boyutları büyüdükçe dayanıklılıkları artar.
3. Ataşın su üzerinde durması adezyonun etkisinin fazla olmasındandır.
4. Sıvının kohezyon kuvveti büyükse yüzey gerilimi büyük olur.
5. Seramiğin kalitesi hazırlanan hamurunun özkütlesiyle belirlenir.

D) Aşağıdaki cümlelerde boş bırakılan yerleri kutu içinde verilen sözcük ya da sözcük öbekleriyle tamamlayınız.

-vesahip olan her şeye madde denir.
- Bulduğu ortama göre değişmeyen madde miktarına denir.
- Kütle ve ağırlık kavramlardır.
- Hacmin SI sistemindeki birimitür.
- Maddelerin birim hacminin kütesinedenir. SI sistemindeki birimitür.
- Sabit.....veta özkütle, saf maddeler için ayırt edici özelliktir.
- Madde miktarındaki artış özkütleyi
- Sabit basınç altında katı maddenin sıcaklığı artarsa özkütlesi
- Karışımların özkütle değeri her zaman karışıma giren maddelerin özkütle değerlerinin..... bir değer alır.
- Düzenli geometrik yapıya katıların boyutları orantılı olarak arttıkça dayanıklılıkları
- Küp, silindir ve prizmada dayanıklılık değeri ile orantılıdır.
- Sıvının kendi molekülleri arasındaki çekim kuvvetine..... adı verilir.
- Kohezyon kuvveti adezyon kuvvetinden daha büyük olan sıvılarsıvılardır.
- Adezyon kuvveti kohezyon kuvvetinden büyük olan sıvılar ince bir boru içerisine konulduğunda sıvı yüzeyi şeklini alır.
- Yüzey gerilimi, sıvıbir özelliğidir. Sıvının her bölgesinde görülmez.

sıcaklık	azalır	m ³	kohezyon	kütle	ıslatmayan	değiştirmez
hacim	özkütle	ağırlık	yüzey	arasında	kütle	adezyon
basınç	1/h	çukur	kg/m ³	farklı	azalır	ıslatan

E) Aşağıda verilen çoktan seçmeli sorularda uygun olan seçeneği işaretleyiniz.

1. İçinde 70 cm^3 seviyesinde su bulunan 100 cm^3 ölçekli taşıma kabına özkütlesi 3 g/cm^3 olan özdeş 3 adet bilye bırakıldığında kaptan 30 cm^3 su taşmaktadır. **Buna göre bir bilyenin kütlesi kaç g'dır?**

- A) 20 B) 30 C) 60 D) 90 E) 120

2. 80 cm^3 kuru kum üzerine 50 cm^3 su ilave edildiğinde toplam hacim seviyesinin 114 cm^3 olduğu gözlenirken toplam kütle $162,8 \text{ g}$ olduğu ölçülüyor. **Buna göre kumun özkütlesi kaç g/cm^3 'tür?** ($d_{\text{su}} = 1 \text{ g/cm}^3$, $m_{\text{kap}} = 20 \text{ g}$)

- A) 1,25 B) 1,30 C) 1,45 D) 1,55 E) 1,60

3. Yandaki tabloda K, L, M, N sıvılarına ait kütle, hacim ve sıcaklık değerleri verilmiştir. **Buna göre hangi maddeler aynı olabilir?**

- A) M ve N B) K ve M C) L ve M
D) K ve L E) K ve N

Sıvı	Kütle(g)	Hacim(cm^3)	Sıcaklık ($^{\circ}\text{C}$)
K	120	40	20
L	120	60	20
M	90	30	30
N	120	40	30

4. Özkütlesi 5 g/cm^3 , yarıçapı 4 cm olan metal bir kürenin kütlesi 900 g 'dır. **Buna göre küre içindeki boşluğun hacmi kaç cm^3 'tür?** ($\pi = 3$ alınız)

- A) 256 B) 116 C) 96 D) 76 E) 26

5. Özkütleri 3 g/cm^3 ve 7 g/cm^3 olan aynı sıcaklıktaki X ve Y saf maddelerinden yapılmış alaşımın özkütlesi 5 g/cm^3 'tür.

Bu alaşımın 500 gramında X maddesinden kaç gram vardır?

- A) 150 B) 200 C) 300 D) 350 E) 375

6. Özkütleri sırasıyla $19,3 \text{ g/cm}^3$, $11,3 \text{ g/cm}^3$, $7,8 \text{ g/cm}^3$ olan altın, kurşun ve demir külçeler hakkında aşağıda ifadelerden hangisi doğrudur?

- A) Ağırlıkları eşit ise taşıma kabından en fazla su taşıyan demir külçedir.
B) Kütleleri eşitse en büyük hacme sahip olan altın külçedir.
C) Külçeler tam ortadan iki parçaya ayrılırsa özkütleri de yarıya düşer.
D) Demir külçenin kütlesi 1 kg ise hacmi de 78.000 cm^3 'tür.
E) Hacimleri eşitse en hafif olan kurşun külçedir.

7. Şekilde taban alanları aynı olan A ve B kaplarında eşit yükseklikte $2d$ ve $4d$ özkütleli sıvılar bulunmaktadır. **Bu sıvılar C kabına döküldüğünde oluşan homojen karışımın özkütlesi aşağıdakilerden hangisi olabilir?**

- A) $2d$ B) $2,5d$ C) $3d$ D) $3,2d$ E) $4d$

8. Aynı sıcaklıkta bulunan X ve Y sıvıları ile bu sıvılara ait karışımın kütle-hacim grafiği verilmiştir. **Karışıma katılan sıvıların kütleleri m_x ve m_y olduğuna göre $\frac{m_x}{m_y}$ oranı aşağıdakilerden hangisidir?**

- A) $2/3$ B) 1 C) $3/4$ D) $3/2$ E) $4/3$

9. **Dayanıklılık hakkında aşağıda verilen bilgilerden hangisi doğrudur?**

- A) Dayanıklılık, yalnızca cismin boyutlarına bağlıdır.
 B) Boyutlar arttıkça dayanıklılık azalır.
 C) Cisimlerin dayanıklılığı, cismin kesit / hacim oranına eşittir.
 D) Cismin dayanıklılığı hacmi ile orantılıdır.
 E) Aynı geometrik şekilli tüm cisimlerin dayanıklılıkları birbirine eşittir.

10. Boyutları 10 cm olan karton küp düz bir zemine konulduğunda sabit bir şekilde durmaktayken boyutları 4 m'ye çıkarıldığında yamulup eğiliyor. **Bu durumun nedeni aşağıda verilen seçeneklerin hangisinde doğru açıklanmıştır?**

- A) Kartonun boyutları arttığında ağırlığı azalmıştır.
 B) Kartonun boyutları arttığında özkütlesi azalmıştır.
 C) Kartonun boyutları arttığında denge noktası değişmiştir.
 D) Kartonun boyutları arttığında dayanıklılığı azalmıştır.
 E) Kartonun boyutları arttığında yüzey alanı değişmemiştir.

11. Bir köprünün ayaklarının o köprüye dayanamayacağını düşünen bir mühendis, köprü ayaklarının dayanıklılığını artırmak için

- I. Tüm boyutlarını aynı oranda büyütmeli.
 II. Boyutları aynı kalmak üzere daha hafif malzeme kullanılmalıdır.
 III. Köprüye yeni ayaklar eklemeli.

Yukarıdakilerden hangisi ya da hangilerini yapmalıdır?

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

12. Aşağıdaki anlatımlardan kaç tanesi yüzey gerilimi ile ilgilidir?

- I. Suyun temizlikte kullanılması
- II. Lensin göze yapışması
- III. Suyun ince cam boruda yükselmesi
- IV. Suyun ince cam boruda kavis alması
- V. Su damlalarının durgunken küre şeklini alması

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

13. Şekilde aynı yüzey üzerinde duran K, L ve M sıvılarına ait eşit kütleli damlalar görülmektedir.

Buna göre,

- I. Yüzeyi en iyi ıslatan M'dir.
- II. L'nin yüzey gerilimi en büyüktür.
- III. K'nın kohezyon kuvveti en küçüktür.

Yukardakilerden hangisi ya da hangileri doğrudur?

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

14.

Şekilde X, Y ve Z kaplarında verilen suların yüzey gerilim kuvvetleri arasındaki ilişki aşağıdakilerden hangisi gibi olur?

- A) $X > Y > Z$ B) $Z > Y > X$ C) $Y > X > Z$ D) $X = Y > Z$ E) $Y > X = Z$

15. Bir kaptan +4 °C sıcaklığında saf su bulunmaktadır. Bu suyun sıcaklığı artırılırsa

- I. Özkütle,
- II. Kohezyon kuvveti,
- III. Yüzey gerilimi **niceliklerinden hangileri azalır?**

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

16. Aşağıdakilerden hangisinin kılcallık olayı ile ilişkisi yoktur?

- A) Bir ucu çaya batırılan küp şekerin dağılması
- B) Peçetenin suyu emmesi
- C) Tulumbanın suyu çekmesi
- D) Gaz lambasındaki fitilin sürekli yanması
- E) Binanın temelden nem alması

17. X borusu, Y ve Z sıvısı içine daldırıldığında borular içindeki sıvıların durumu şekildeki gibi olmaktadır.

Buna göre,

I. X ile Y arasındaki adezyon kuvveti, Y sıvısının kohezyon kuvvetinden büyüktür.

II. Z sıvısı X borusunu ıslatır.

III. Z sıvısının kohezyon kuvveti Y sıvısının kohezyon kuvvetinden büyüktür.

Yukarıdaki yargılarından hangisi ya da hangileri doğrudur?

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

18. Kılcallık etkisi aşağıdakilerden hangisine bağlı değildir?

- A) Kılcal borunun yüksekliği B) Sıvının cinsi C) Kılcal borunun genişliği
D) Yer çekimi E) Kılcal borunun cinsi

19. Kütleli bilinen bir bilezik dereceli silindir içindeki suya atıldığında dibe batıyor. Bu bilezik için

I. Hacmi bulunabilir.

II. Özkütlesi hesaplanabilir.

III. Yapıldığı maddenin cinsi belirlenebilir.

Yukarıdaki yargılarından hangisi ya da hangileri doğrudur?

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

20.

Yarıçapları r_X , r_Y ve r_Z olan aynı maddeden yapılmış X, Y ve Z silindirlerinin boyları yukarıdaki gibi verilmiştir.

Buna göre X, Y ve Z silindirlerinin d_X , d_Y ve d_Z dayanıklılıkları arasındaki ilişki aşağıdaki seçeneklerin hangisinde doğru olarak verilmiştir?

- A) $d_X = d_Y = d_Z$ B) $d_X < d_Y < d_Z$ C) $d_Y < d_X < d_Z$ D) $d_X = d_Y < d_Z$ E) $d_Z < d_Y = d_X$

ÖĞRENDİKLERİMİZİ İLİŞKİLENDİRELİM

1. Suyun yüzey gerilimi yağ, meyve suyu gibi sıvılardan daha fazladır. İçinde yağ da bulunan çorba sıcaksa yağlar bir bölgede toplanmadan içinde dağılacaktır. Çorba soğuduğunda ise yağlar, üstte bir tabaka halinde toplanacaktır. Yağın çorba içinde bu iki farklı durumunu kohezyon kuvveti ve yüzey gerilimi ile nasıl açıklarsınız?
2. Havuzda yüzen bir kişinin başını sudan çıkarmaya başladığı anda saçlarının birbirine yapıştığını görürsünüz. Aynı durumu resim fırçasını sudan çıkarırken de görürüz. Her iki olayı adezyon, kohezyon kuvveti ve yüzey gerilimi bilgilerinden yola çıkarak nasıl açıklayabilirsiniz?
3. İçinde boşluk bulunan kapalı küre şeklindeki katı bir cismin yapıldığı maddenin cinsini bulmak için çalışma yapmak istiyorsunuz. Yapacağınız işlemleri maddeler halinde yazarak açıklayınız.
4. Özkütle kavramının bilinmediği bir dönemde arkeolog olsaydınız kazılarda bulduğunuz tacın saf altın olup olmadığını nasıl anlardınız?
5. Beton elektrik direklerinin içi boş olup tabandan yukarıya doğru gittikçe inceler. Bu durumu dayanıklılık konusunda öğrendiğiniz bilgilerle nasıl açıklarsınız?

3. ÜNİTE

HAREKET VE KUVVET

9.3.1. HAREKET

- 9.3.1.1. Hareket ve Çeşitleri
- 9.3.1.2. Hareketin Temel Kavramları
- 9.3.1.3. Düzgün Doğrusal Hareket
- 9.3.1.4. İvme

9.3.2. KUVVET

- 9.3.2.1. Kuvvet ve Çeşitleri

9.3.3. NEWTON'IN HAREKET YASALARI

- 9.3.3.1. Eylemsizlik Prensibi
- 9.3.3.2. Temel Yasa
- 9.3.3.3. Etki-Tepki Prensibi

9.3.4. SÜRTÜNME KUVVETİ

Fotoğrafı anlatan en uygun sözcük eğlence olmalı. Çarpışan arabalar, gondol, hız treni, atlı karınca, dönme dolap ve çok daha fazlası... Lunaparkta hareketin çok farklı çeşitleri kullanılarak heyecan ve eğlence gibi duygulara hitap ediliyor. Tüm bu gösteriş, eğlence ve ışığın yanında oldukça mütevazı ve sönük kalan elma ağacını da gördünüz mü? Lunaparkın tam sağında... Eğlenceli bir hikâyenin başlama nedeninin o basit ve mütevazı elma ağacı olduğunu biliyor musunuz?

Bu ünite de hareketin tanımı yapılarak, hareket türleri sınıflandırılıp hareketli cismin yer değiştirmesi ve aldığı yol kavramları üzerinde durulacaktır. Bu bilgilerin ışığında ortalama hız, ortalama sürat, anlık hız ve anlık sürat kavramları tanımlanarak bunlar arasındaki farklar ve günlük hayat içinde bu kavramların kullanıldığı yerler ve kullanım şekillerine örnekler verilecektir. Ünitinin ilerleyen bölümlerinde ivme ve kuvvet kavramları tanıtılarak sabit hızlı ve ivmeli harekette kuvvet-ivme ilişkisi açıklanacaktır. Son bölümde ise Newton'ın hareket yasaları hakkında bilgi verilerek bu yasaların günlük hayatımızdaki hareketi nasıl açıkladığı üzerinde durulacaktır. Sürtünme kuvveti tanıtılıp bu kuvvetin günlük yaşamdaki etkilerine örnekler verilecek, sürtünme kuvvetinin yaşamımızdaki avantaj ve dezavantajları incelenecektir.

HAZIRLIK SORULARI

1. Evinizin yerini nasıl tarif edersiniz? Tarif ederken nelerden faydalanırsınız?
2. Araç göstergelerinde gördüğümüz “ km/h ” birimiyle verilen büyüklük neyi ifade eder?
3. Temas etmeden (fiziki olarak dokunmadan) bir cisim nasıl hareket ettirebilirsiniz? Bu soruda örnek olarak demir bir çivi ve küçük bir kağıt parçasını hareket ettirmeyi düşünebilirsiniz.
4. Sürtünme kuvvetinin olmadığı bir yerde yaşasaydınız ne tür zorluklarla karşılaşırđınız?

9.3.1. HAREKET

Görsel 3.1’de şehirlerarası otobüs yolculuğu yapan yolcular görülmektedir. Otobüsteki herhangi bir yolcu diğer koltuklardaki yolcuları, şoförü, koltukları, perdeleri vb. otobüsün içindeki birçok şeyi durağan olarak algılar. Bunun sebebi etrafındaki her şeyin aynı yönde ve aynı büyüklükte hızla hareket ediyor olmasıdır. Yolcunun etrafındakiler kendisinden uzaklaşıp kendisine yaklaşmadığı için yolcu her şeyi durağan olarak algılar. Otobüsün dışında bulunan bir kişi ise hareketi, içeride bulunan yolcudan çok farklı algılar. Otobüsün dışında bulunan kişiye göre otobüs ve içinde bulunan her şey hareketli ve aynı hızla kendisinden uzaklaşmakta ya da kendisine yaklaşmaktadır.

Benzer bir durumla bisiklet kullanırken de karşılaşılır. Bisiklet ile hareket halindeyken Görsel 3.2’deki gibi çevremizdeki ağaç, taş benzeri varlıklar geriye gidiyor gibi algılanır. Gece yolculuklarında otobüsün camından dışarıya bakıldığında elektrik direkleri geriye gidiyor gibi algılanır. Günlük hayatımızdan buna benzer örnekleri çoğaltmak mümkündür.

Görsel 3.1: Yolculuk yapan insanlar

Görsel 3.2: Bisiklet ile yolculuk

Fark edilmese de sürekli hareket halindeyiz. Dünya kendi eksenini etrafında dönerken aynı zamanda Güneş etrafında da dolanmaktadır. Güneş de hem kendi eksenini etrafında hem de galaksimizin etrafında dolanmaktadır. İlk defa 20. yüzyılın başlarında Edwin Hubble (Edvin Habıl) tarafından yapılan gözlemler evrenin büyük bir hızla genişlediğini göstermektedir. Bu da evrendeki galaksilerin çok büyük hızla hareket ettiği anlamına gelir. Dünya, evren genişlerken diğer yıldızlarla birlikte saatte 2,1 milyon km hızla ilerliyor. Yani evrende hiçbir cisim durağan değildir. Ama bizler üstünde yaşadığımız Dünya’nın hareketini algılayamıyoruz. Kendimizi durağan zannediyoruz.

Genel olarak hareket, gözlemcinin hızına ve hareket yönüne göre farklı algılanır. Yani hareket görecelidir. Göreceli hareketi en güzel anlatan olay, gece şehirlerarası otobüs yolculuklarında iki araç birbirini geçerken gözlenir. Otobüs içindeki bir yolcu, kendilerini sollayan otobüsü belirli bir hızla ileriye gidiyor olarak görür. Sollayan otobüsteki bir yolcu ise geride kalan otobüsün yine aynı büyüklükteki hızla geriye gittiğini algılar. Yol kenarında duran bir kişi ise iki otobüsün de ileriye doğru büyük bir hızla hareket ettiğini görür. Dikkat edilirse üç gözlemci de hareketi farklı algılar.

9.3.1.1. Hareket ve Çeşitleri

Etrafınıza baktığınızda hareketle ilgili birçok örnek görebilirsiniz. Öğretmeniniz ders anlatırken hareket halindedir. Görsel 3.3'te gördüğünüz saatin akrep, yelkovan ve saniye ibresi, saatin pili tükenene kadar hareket eder. Gitarınızın tellerine vurduğunuzda tellerin titreştiğini; camdan dışarı baktığınızda araçların, insanların, kuşların, böceklerin, rüzgârın etkisi ile ağaç dallarının kısaca tüm doğanın hareket halinde olduğunu görebilirsiniz.

Görsel 3.3: Saat

Görsel 3.4: Hızlı tren

Titreşim hareketi, denge konumu etrafında yapılan gidiş-geliş hareketidir. Görsel 3.5'teki kuşun kanat çırpması bir **titreşim hareketidir**. Sarkacın iki nokta arasındaki salınım hareketi, salıncakta sallanan kişinin hareketi, bungee jumping yapan kişinin hareketi de titreşim hareketine örnek olarak verilebilir.

Dönme hareketi, sabit eksen etrafında yapılan ve yörüngesi çember veya elips şeklinde olan harekettir. Bir hareketin dönme hareketi olarak kabul edilebilmesi için bir tam tur dönmesi gerekmez. Belli bir merkez etrafında yay çizmesi yeterlidir. Görsel 3.6'daki rüzgâr türbinlerinin pervanelerinin hareketi, Dünya'nın kendi eksenini etrafındaki dönüşü ve Güneş etrafındaki dolanımı, viraja giren otomobillerin dönüş hareketi, dönme hareketine örnektir.

Bazı cisimler ise hem öteleme hem de dönme hareketini birlikte yapar. Örneğin topun yerde dönerek ilerlemesi buna örnektir. Bu harekete **yuvarlanma** adı verilir.

Genel olarak hareket; **öteleme**, **titreşim** ve **dönme** olarak gruplandırılır. **Öteleme hareketi**, cismin belirli bir yörünge boyunca doğrusal olarak yer değiştirmesidir. Görsel 3.4'teki trenin yaptığı hareket ötelemeye örnek olarak verilebilir. Asansörün yukarı çıkarken veya aşağı inerken yaptığı hareket, bayrağın göndere çekilmesi, elmanın dalından yere düşmesi, uçağın kalkması, gökyüzünde bir doğru boyunca hareketi ve yere inmesi de bir **öteleme hareketidir**.

Görsel 3.5: Kuşun kanat çırpması

Görsel 3.6: Rüzgâr türbinleri

Tablo 3.1’de çeşitli hareketlere ait örnekler verilmiştir. Bu örneklerin hangi hareket çeşidi ya da çeşitlerine ait olduğunu (X) ile işaretleyiniz.

Tablo 3.1: Hareket çeşitleri

Hareket	Ötelenme	Dönme	Titreşim
Asansörün yukarı kata çıkışı			
Akrep, yelkovan ve saniye ibresinin hareketi			
Merdivenlerden yukarı çıkan bir kişinin yapacağı hareket			
Rüzgarın etkisi ile ağaç dallarının yaptığı salınım hareketi			
Böceklerin kanat çırpışları			
Yuvarlanarak ilerleyen futbol topu			

9.3.1.2. Hareketin Temel Kavramları

Hareketi tanımlayabilmek için öncelikle referans noktası ve konum kavramları bilinmelidir. Referans noktası ve konumun ne demek olduğunu, konumun belirlenmesinde referans noktasından nasıl yararlanıldığını resimler yardımıyla açıklayalım.

Görsel 3.7’deki çocuğun bulunduğu yeri tarif edebilir misiniz? Çok zor değil mi? Zorluğun asıl nedeni çocuğun etrafında bulunduğu yeri belirleyebilecek hiçbir dikkat çekici noktanın bulunmamasıdır. Bulduğu yerin belirlenebilmesi için yine bilinen başka bir noktaya ihtiyaç duyulur.

Görsel 3.7: Çocuğun bulunduğu yer

Görsel 3.8: Konum

Görsel 3.8’de çoğu insanın yaşamış olduğu bir durumu görüyorsunuz. Arkadaşlarıyla çarşıda buluşmak için sözleşen Esra, buluşma yerine herkesten önce geliyor. Esra arkadaşlarına bulunduğu konumu belediye binasına veya Atatürk Anıtı’na göre farklı şekillerde tanımlayabilir. “Atatürk Anıtı’nın 20 m doğusunda-yım.” veya “Belediyenin giriş kapısının 50 m güneyindeyim.” şeklinde konumunu tarif edebilir.

Bir konumun belirlenebilmesi için seçilen okul, belediye binası, heykel gibi sabit ve bilinen noktalara **referans noktası** denir. Farklı referans noktalarının seçilmesi konumun farklı tanımlanmasına neden olur. Hareketli veya tanınmayan noktalar referans olarak alınamaz. Örneğin trafikte hareket halindeki bir aracı referans noktası olarak alamazsınız.

Konum, seçilen bir referans noktasına göre cismin yönlü uzaklığıdır. Konum belirlenirken büyüklüğün yanı sıra yöne de ihtiyaç duyulduğunu fark etmişsinizdir. (Belediyenin giriş kapısının 50 m güneyindeyim.)

Hatırlarsanız birimi yanında başlangıç noktası, yön ve doğrultusu olan niceliklere vektörel nicelikler demiştik. O halde konum vektörel bir büyüklüktür ve referans noktasından cismin bulunduğu yere doğru çizilen bir ok ile gösterilir. \vec{x} sembolü ile gösterilir ve birimi metredir. Vektörel bir büyüklük olduğunu belirtmek için sembolünün üzerine “ \rightarrow ” işareti koyulur.

Görsel 3.9’da Esra’nın farklı referans noktalarına göre konumu tanımlanmıştır. Bilgilerimiz ışığında konumun nasıl tanımlandığına ve gösterim şekline dikkat edelim. Esra’nın Atatürk Anıtı’na ve belediye binasına göre vektörel olarak konumu kırmızı oklarla gösterilmiştir.

Görsel 3.9: Konumun gösterimi

Konumun nasıl belirleneceği ile ilgili olarak bir resim daha inceleyelim. Görsel 3.10’deki bankamatik önünde işlem yapmak için bekleyen Serkan’ın konumu o an Derya’yı veya Çağan’ı referans noktası olarak belirlenebilir.

Görsel 3.10’deki duruma göre referans noktası olarak Çağan seçilirse Derya’nın konumu “1 m ileride”, Serkan’ın konumu da “2 m ileride” şeklinde belirlenir.

Görsel 3.10: Bankamatik önünde sıra bekleyen insanlar

Referans noktası olarak Derya kabul edilirse Serkan ve Çağan’ın konumları farklı belirlenir. Görsel 3.11’e baktığımızda Derya’ya göre, Serkan 1 m ileride, Çağan ise 1 m geridedir. “İleri” veya “geri” sözcüklerini kullanmak yerine Derya’nın konumu “0” kabul edilerek Serkan’ın konumu **+1 m** Çağan’ın konumu ise **-1 m** şeklinde ifade edilir.

Görsel 3.11: Bankamatik önünde sıra bekleyen insanlar

Gördüğünüz gibi (+) ve (-) işaretleri sadece yön belirlemek için kullanıldı. Matematikteki gibi büyüklük veya küçüklük belirtmek için kullanılmadı. İlerleyen zamanlarda büyüklükleri ifade ederken (+) ve (-) işaretlerini sıkça kullanacaksınız. İfade edilen büyüklük, konum gibi vektörel ise (+) ve (-) işaretinin sadece yönü gösterdiğini aklınızdan hiç çıkarmayın.

Ünitenin başında cisimlerin yaptığı hareket çeşitlerini görmüştünüz. Sonrasında öğrendiğiniz referans noktası ve konum kavramlarından sonra hareketin genel tanımını aşağıdaki gibi yapılabılır.

Cismin seçilen herhangi bir referans noktasına göre konumunun zaman içinde değişmesi **hareket** olarak tanımlanır.

Hareket eden cisimlerden bazıları zaman içinde konumunu değiştirirken bazıları da dönüp dolaşıp aynı noktaya gelebilir. Bu durumda cismin yer değiştirmedeği söylenir. Bu durum şu örnekle açıklanabilir. Cuma akşamı okuldan ayrılırken arkadaşınız Ersan'ı sırasında Görsel 3.12'deki gibi otururken görüyorsunuz. Pazartesi sabahı sınıfa geldiğinizde Ersan'ı Görsel 3.13'teki gibi yine aynı yerde otururken görüyorsunuz. Bu gözlem sonunda Ersan'ın aynı yerde bulunması iki şekilde yorumlanabilir.

Görsel 3.12: Ersan 1. durum

Görsel 3.13: Ersan 2. durum

1. Ersan okuldan hiç ayrılmayıp tüm hafta sonunu sırasında oturarak geçirmiştir.
2. Ersan okula sizden daha önce gelip sırasına oturmuştur.

Elbette ikinci açıklama mantıklı olmalıdır. Ersan'ın tüm hafta sonunu sırasında oturarak geçirdiğini kimse düşünmemiştir. Ersan hafta sonu arkadaşlarıyla buluşup gezmiş, belki de İzmir'deki dedesini ziyaret etmiştir. Kısacası hafta sonu epeyce yol katetmiş olabilir. Fakat pazartesi tekrar okula gelen Ersan, ilk konumu olan sırasına geri dönmüştür. Bu durumda Ersan'ın yaklaşık iki buçuk gün sonundaki yer değiştirmesi *sıfır* olacaktır. Dikkat edilirse Ersan'ın yer değiştirmesini bulurken iki buçuk gün boyunca alınan mesafe dikkate alınmadan sadece son konumu ile ilk konumu arasındaki farka bakıldı.

Son konum ile ilk konum arasındaki fark, **yer değiştirme** olarak tanımlanır. $\Delta \vec{x}$ sembolü ile gösterilir ve SI birim sistemindeki birimi metredir. Vektörel bir büyüklüktür. Yer değiştirme aşağıdaki bağıntı ile bulunur.

$$\Delta \vec{x} = \vec{x}_{son} - \vec{x}_{ilk} \quad (\text{Fizik biliminde } \Delta \text{ sembolü değişimi ifade eder.})$$

Yer değiştirmenin büyüklüğü, son konum ile ilk konum arasındaki en kısa mesafe ölçülerek bulunur. Yönü de ilk konumdan son konuma doğru çizilen vektörle gösterilir.

Ersan'ın üç gün boyunca almış olduğu mesafe ise fizikte alınan **yol** olarak bilinir. Alınan yol, hareketlinin yörüngesi boyunca gittiği mesafelerin toplamıdır. x sembolüyle gösterilir. SI birim sisteminde birimi metredir. Skaler bir büyüklüktür.

Yer deęiřtirme ile alınan yolun nasıl gösterildięini ve aralarındaki farkı Görsel 3.14'te gösterilen krokiyi inceleyerek daha iyi anlayacaksınız. Yandaki krokide sabah evinden çıkıp okuluna giden bir öğrencinin izledięi yörüngeyi görüyorsunuz. Alınan yol, kırmızı renkle gösterilen toplam mesafedir. Yer deęiřtirme ise ilk ve son konum arasındaki en kısa mesafedir. Yer deęiřtirme ilk konumdan son konuma çizilen bir vektörle (*sarı ok*) gösterilir. Alınan yolun yönsüz, yer deęiřtirmenin yönlü büyüklük olduęuna dikkat ettiniz mi?

Görsel 3.14: Sokak krokisi

Ařaęıda verilen görsellerde araçların, yörüngeleri (aldıęı yol) kırmızı oklarla gösterilmiřtir. Yer deęiřtirmenin nasıl gösterildięine dikkat edin. (Yer deęiřtirme vektörü sarı oklarla gösterilmiřtir.)

Görsel 3.15: Cadde krokisi 1

Görsel 3.16: Cadde krokisi 2

Görsel 3.17: Cadde krokisi 3

Görsel 3.18: Cadde krokisi 4

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Yolda hareket halinde olan bir otomobil ile kaldırımda yürüyen yaya aynı anda durağın hizasından geçiyor. Bu andan itibaren otomobil 300 m ilerideki kavşağa ulaşıyor. 10 m yarı çaplı yarım daire şeklindeki kavşaktan U dönüşü yaparak 360 m ilerideki marketin önünden geçiyor. Bu anda yaya da 100 m ilerlemiş oluyor.

Durağın konumunu sıfır olarak belirlerseniz yaya ve otomobilin

- Yer değiştirmeleri kaç m'dir?
- Aldıkları yollar kaç m'dir? ($\pi=3$ alınız)

Çözüm:

a) Yer değiştirme, son konum ile ilk konum arasındaki en kısa mesafedir. Otomobilin çapraz olan yer değiştirmesini bulmak için dik üçgen oluşturularak pisagor bağıntısından yararlanır. Bu bağıntıya göre dik kenar uzunluklarının karelerinin toplamı hipotenüs uzunluğunun karesine eşittir. Pisagor bağıntısı

$$c^2 = a^2 + b^2$$

$c = \sqrt{a^2 + b^2}$ şeklinde verilir. Pisagor bağıntısının da yardımıyla yerdeğıştirmeler hesaplanır.

- b) Yayanın aldığı yol

$$x_{\text{Yaya}} = 100 \text{ m olacaktır.}$$

Otomobil ise önce 300 m düz ilerlemiş, sonra yarım daire şeklinde "U" dönüşü yaparak

$$\frac{2\pi r}{2} = 30 \text{ m yol almış ve sonra da 360 m daha düz yol almıştır. Toplamda}$$

$$x_{\text{Otomobil}} = 300 + 60 + 360 = 720 \text{ m yol almıştır.}$$

2. Beyza hafta sonu evinden çıkıp tenis kursuna gitmekte ve iki saatin sonunda tekrar evine dönmektedir. Beyza'nın evden kursta giderken yaptığı yer değiştirme ile kurstan eve dönerken yaptığı yer değiştirme aynı değildir. Neden?

Çözüm:

Beyza'nın yapmış olduğu yer değiştirmeler şekildeki gibi çizilebilir.

Yer değiştirmelerin aynı büyüklükte ancak zıt yönlü olduğuna dikkat edin. Yer değiştirme, vektörel bir büyüklüktür. İki vektörün birbirine eşit sayılabilmesi için büyüklüklerinin yanında yönlerinin de aynı olması gerekir. Dolayısıyla Beyza'nın evden kursta giderken ve kurstan eve dönerken yaptığı yer değiştirmeler eşit değil ancak yer değiştirmelerinin büyüklükleri eşittir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

3. $x_1=80 \text{ km}$ konumundan harekete başlayan bir araç $x_2=100 \text{ km}$ konumuna geldiğinde bir süre duruyor. Bu konumdan tekrar harekete geçen cisim $x_3=-20 \text{ km}$ konumunda hareketini sonlandırıyor. Cismin yapmış olduğu yer değiştirmeyi ve aldığı yolu hesaplayınız. (Araçın aldığı yollar kırmızı oklarla gösterilmiştir.)

Çözüm:

Araçın yer değiştirmesi,

$$\Delta \vec{x} = \vec{x}_{\text{son}} - \vec{x}_{\text{ilk}} = -20 - 80 = -100 \text{ km'dir.}$$

Alınan yol ise

$$x = 20 + 120 = 140 \text{ km şeklinde bulunur.}$$

Yer değiştirme ve alınan yola ait özellikler Tablo 3.2'deki gibi özet şeklinde verilebilir.

Tablo 3.2: Yer değiştirme - Alınan yol

Yer değiştirme	Alınan yol
SI birim sisteminde birimi metredir.	SI birim sisteminde birimi metredir.
Son konum ile ilk konum arasındaki en kısa mesafe ölçülerek bulunur.	Yörünge boyunca gitmiş olduğu mesafelerin toplanmasıyla bulunur.
Vektördür.	Skalerdir.
Negatiflik küçüklüğü değil yönü belirtir.	Negatif değerleri yoktur.

Hareket konusuna ait konum, yer değiştirme ve alınan yol kavramları öğrenildiğine göre sıradaki iki kavram incelenmeye başlanabilir. Bu kavramlardan biri hız, diğeri ise sürattir. Her iki kavram günlük yaşamda sıkça kullanılmaktadır. Mesela izlediğiniz bir futbol maçında herkesi geride bırakan futbolcu için spikerin bazen çok hızlı bazen de çok süratli dediğini duymuşsunuzdur. Görsel 3.19'daki gibi hareketli bir aracın göstergesine baktığınızda hız olarak bildiğiniz bir değer görürsünüz. Göstergede görülen değer aracın hızını mı, süratini mi göstermektedir?

Görsel 3.19: Araç sürat göstergesi

Trafikte yolların bazı bölümlerinde ilgili kurumlar tarafından güvenlik amaçlı hız sınırı belirlenip radarlarla hız kontrolü yapılmaktadır. Peki, bu kavramlar doğru kullanılıyor mu? Hız zannedilen sürat, sürat zannedilen de hız olabilir mi? Belki de hız veya sürat yerine ortalama hız, ortalama sürat, anlık hız veya anlık sürat kavramlarının kullanılması gerekir. Bu kavramları tanımadan bu sorulara cevap bulmak olanaksız gibi görünür.

Hız

Birim zamanda yapılan yer değiştirmeye **hız** denir. Vektörel bir büyüklük olup SI birim sisteminde birimi **m/s**'dir. Bir hareketli toplam hareket süresince farklı hızlarla hareket ediyorsa ortalama hız ve anlık hız olmak üzere iki farklı hıza sahiptir.

Ortalama Hız

Bir hareketlinin toplam yer değiştirmesinin geçen süreye oranına ortalama hız denir. Yer değiştirmenin hareket boyunca geçen süreye bölünmesiyle bulunur. SI birim sisteminde birimi **m/s**'dir. \vec{v} sembolü ile gösterilir.

$$\text{Ortalama Hız} = \frac{\text{Toplam yer değiştirme}}{\text{Geçen süre}} \text{ yani } \vec{v}_{ort} = \frac{\Delta \vec{x}}{\Delta t} = \frac{\vec{x}_{son} - \vec{x}_{ilk}}{t_{son} - t_{ilk}} \text{ bağıntısıyla ifade edilir.}$$

Yer değiştirme vektörel bir büyüklük olduğundan ortalama hız da vektördür. Bu yüzden ifade edilirken büyüklüğünün yanı sıra yönünün de belirtilmesi gerekir. Yönü, yer değiştirmenin yönüyle aynıdır. Yönünden dolayı yer değiştirme bazen negatif değerler alabildiği için hız da negatif değerler olabilir.

Ortalama Sürat

Ortalama sürat, bir cismin birim zamanda aldığı yoldur. Alınan toplam yolun hareket boyunca geçen süreye bölünmesiyle bulunur. SI birim sisteminde birimi **m/s**'dir. v sembolü ile gösterilir.

$$\text{Ortalama sürat} = \frac{\text{Alınan toplam yol}}{\text{Geçen süre}} \text{ yani } v_{ort} = \frac{x_{toplam}}{\Delta t} \text{ bağıntısıyla ifade edilir.}$$

Ortalama sürat skalerdir. Bu yüzden ifade edilirken sadece büyüklüğünün belirtilmesi yeterlidir. Hızdan en önemli farkı da budur. Alınan yol ve ortalama sürat skaler nicelikler olduğundan pozitif ve negatif değerlerden bahsedilemez.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. A noktasından harekete başlayan bir kişi sırasıyla önce B, sonra C, en son D noktasına toplamda 5 s'de ulaşıyor. Bu kişinin ortalama hız ve süratini hesaplayınız.

Çözüm

$$\text{Ortalama hızı: } \vec{v}_{ort} = \frac{\Delta \vec{x}}{\Delta t} = \frac{20}{5} = 4 \text{ m/s}$$

$$\text{Ortalama sürati: } v_{ort} = \frac{x_{top}}{\Delta t} = \frac{60}{5} = 12 \text{ m/s}$$

2. Doğrusal bir hat boyunca sabit süratle hareket eden tren, 300 km'lik yolu üç saatte aldıktan sonra 24 dk. mola veriyor. Kalan 276 km'lik yolu da 60 km/h sabit süratle alıp son durağa ulaşıyor. Trenin ortalama hız büyüklüğü kaç m/s'dir?

Çözüm

$$\Delta x_1 = 300 \text{ km}$$

$$\Delta t_1 = 3 \text{ h}$$

$$\Delta t_{mola} = 24 \text{ dk} = 0,4 \text{ h}$$

$$\Delta x_2 = 276 \text{ km}$$

$$v_2 = 60 \text{ km/h}$$

$$\Delta t_2 = \frac{\Delta x_2}{v_2} = \frac{276}{60} = 4,6 \text{ h}$$

$$\vec{v}_{ort} = \frac{\Delta x_1 + \Delta x_2}{\Delta t_1 + \Delta t_2 + \Delta t_{mola}} = \frac{300 + 276}{3 + 0,4 + 4,6} = 72 \text{ km/h}$$

$$v_{ort} = \frac{72 \cdot 1000}{3600} = 20 \text{ m/s bulunur.}$$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

3. Kardeş olan Sami ve Furkan alışveriş için aynı anda evden çıkıyorlar. Sami'nin, 700 m ilerideki markete girip alışverişini tamamlayıp eve dönüşü 10 dk. sürüyor. Furkan ise aynı sürede 300 m uzaklıktaki pazar yerine ancak ulaşıyor. Sizce kimin ortalama hızı daha büyüktür? Nedenini açıklayınız.

Çözüm.....

.....

.....

.....

Trafikte ortalama sürat kavramı yeşil dalga uygulamasında karşımıza çıkar. Yeşil dalga uygulamasında, trafik ışıklarının peşpeşe olduğu yollarda birbiri ile koordineli yanacak şekilde trafik ışıklandırma sistemi kurulur. Sürücüler, yeşil dalga uygulamasının yapıldığı Görsel 3.20'deki gibi bir yolda belirli bir ortalama sürati tutturdıklarında art arda gelen trafik lambalarının hepsinde yeşil ışığa denk gelirler. Böylece gitmek istedikleri yere hem daha kısa sürede ulaşırlar hem de dur-kalk yapmadıkları için yakıt tasarrufu sağlarlar. Bilinçli sürücüler yeşil dalgadan yararlanmak için belirlenen ortalama sürat değerlerine uymaya çalışırlar.

Görsel 3.20: Yeşil dalga yolu

Görsel 3.21: Elektronik hız denetleme sistemi

Görsel 3.22: Hız koridoru

Ortalama sürat yardımıyla trafikte sürücülerin belirlenen sürat limitlerine uyup uymadıkları tespit edilebilir. Sistem **hız koridoru** olarak adlandırılır. Bu sistemde denetim yapılacak yolun başına ve sonuna Görsel 3.22'deki gibi araçların hem plakalarını hem de yolculuk sürelerini tespit edebilen alıcılar yerleştirilir. Alıcıların tespit ettiği yolculuk süreleri sayesinde sistemdeki bilgisayarlar, araçların o yoldaki ortalama süratlerini hesaplar. Sürat limitlerine uymayan araçlara ceza işlemi uygulanır.

Sistemi tanımlamak için kullanılan hız koridoru ifadesi ve Görsel 3.21'deki trafik levhasında yazılı olan hız kontrolü ifadesi, hız-sürat ayrımı anlamında doğru kullanılmış mıdır?

Anlık Hız

Bir yolculukta sürekli aynı hız değeri ile hareketin sürdüğünü düşünmek yanlış olacaktır. Mesela hafta içi her gün kiminiz otobüs, kiminiz ise minibüs veya servis ile okula geliyor. Okul ile eviniz arasındaki yer değiştirme yolculukta geçen süreye bölündüğünde ortalama hız değerini bulursunuz. Sadece evden okula gelişte böyle bir hesaplama yaptınız ve ortalama hızınızın büyüklüğünü 2 m/s olarak bulduğunuzu kabul edin.

Peki, yolculuk boyunca hız değeriniz sürekli 2 m/s miydi? Hızınızın büyüklüğünü hiç mi artırıp azaltmadınız? Kırmızı ışıkta hiç mi beklemediniz? Düşünürseniz yolculuk boyunca hızlanma, yavaşlama, sabit hızla gitme ve durma eylemlerinin tamamını gerçekleştirdiğinizi görürsünüz. Bu durumda yolculuğunuzun herhangi bir anına baktığınızda hız değerinizin 2 m/s'den oldukça farklı olabileceğini tahmin edebilirsiniz. Hareketin herhangi bir anında sahip olunan hıza **anlık hız** adı verilir. Birimi SI birim sisteminde m/s'dir. Vektörel bir büyüklüktür. Çoğu zaman hız olarak tanımlanan büyüklük aslında anlık hızdır. Anlık hızın büyüklük değerine **anlık sürat** denir.

Görsel 3.23: Trafik radarı

Hareket halindeki araçların göstergelerine bakıldığında görülen değer hız değil, anlık hızın büyüklüğü yani anlık sürattir. Görsel 3.23'teki radarlar, araçların anlık süratlerini ölçer. Ayrıca bu uygulamanın ismi hız kontrolü değil, anlık sürat kontrolü olmalıdır. Benzer şekilde trafikte hız sınırı ifadesi yerine anlık sürat sınırı ifadesinin kullanılması daha doğru olacaktır.

Hareketin genel olarak öteleme, çembersel ve titreşim şeklinde gruplandırıldığı ünitenin başında anlatılmıştı. Harekete ilişkin temel kavramlar da öğrenildiğine göre ünitenin bu kısmında öteleme hareketin çeşitleri açıklanacaktır.

9.3.1.3. Düzgün Doğrusal Hareket

Hız sabitleyicisi açık olan bir aracın veya Görsel 3.24'teki gibi bazı alışveriş merkezlerinde karşılaşılan yürüyen merdivenlerin yaptığı hareketi, yavaşlama ve hızlanma haricinde asansörün yaptığı hareketi gözünüzün önüne getirin. Görmüş olanlar Görsel 3.25'teki gibi hızlanma ve yavaşlama haricinde telesiyenin yaptığı hareketi de düşünebilir. Hepiniz bu araçların yaklaşık doğrusal bir yörünge boyunca sabit bir hızla hareket ettiklerini söyleyebilirsiniz.

Görsel 3.24: Yürüyen merdivenler

Görsel 3.25: Telesiyej

Herhalde kimse kıvrılarak çıkan bir asansör veya su dalgası şeklinde hareket eden yürüyen merdivenle karşılaşmamıştır. Yörüngeyi doğrusal, hızın da sabit olduğu bu tip harekete **düzgün doğrusal hareket** adı verilir. Kaydıraktan kayan bir çocuğun, düz yolda yavaşlayan bir aracın yörüngesi doğrusaldır. Ancak hızı sabit değildir. Bu yüzden düzgün doğrusal hareket olarak adlandırılmaz.

Düzgün doğrusal harekette konum, hız ve yer değiştirmenin zamanla nasıl değiştiği ve birbirleriyle nasıl ilişkili oldukları aşağıdaki deneyle ayrıntılı incelenecektir.

DENEY 1

Amaç: Düzgün doğrusal harekete ait konum, yer değiştirme ve hız kavramlarının incelenmesi

Yönerge

1. Deney için üç öğrenci seçiniz.
2. Birinci arkadaşınızın görevi, sabit hızla doğrusal bir yörünge boyunca görselde görüldüğü gibi ayak adımı ile ilerlemek; ikincinin görevi, kronometre ile zamanı kaydetmek; üçüncünün görevi ise hareket boyunca belli aralıklarda yer işaretlemek olacaktır.
3. Birinci arkadaşınız harekete hazır bir şekilde beklesin. Bu noktayı "0" konumu olarak işaretleyiniz.
4. Kronometrede sürenin tutulmaya başlanmasıyla birlikte birinci arkadaşınız sabit bir hızla doğrusal bir yol boyunca sınıfın karşı duvarına doğru ayak adımı ile ilerlemeye başlasın. Kronometreyi tutan arkadaşınız, dörder saniye arayla 4-8-12-16 şeklinde süreyi söylesin. Süre başladığı an üçüncü arkadaşınız ilerleyen arkadaşınızın bulunduğu konumu işaretlesin. Bu işleme, birinci arkadaşınız karşı duvara ulaşıncaya kadar devam ediniz.
5. Öğretmeninizin yardımıyla her bir işaretin "0" konumuna olan uzaklığını ölçülerek o noktanın konumunu belirleyiniz.
6. Elde edilen konum değerlerini Tablo 3.3'e kaydediniz.
7. Konum-zaman tablosunun yardımıyla (0-4) s, (4-8) s, (8-12) s, (12-16) s aralıklarındaki yer değiştirmeleri hesaplayarak Tablo 3.4'e kaydediniz.
8.
$$\vec{v}_{ort} = \frac{\Delta \vec{x}}{\Delta t} = \frac{\vec{x}_{son} - \vec{x}_{ilk}}{t_{son} - t_{ilk}}$$
 bağıntısının yardımıyla (0-4) s, (4-8) s, (8-12) s, aralıklarındaki hızları hesaplayarak değerlerini Tablo 3.4'teki ilgili sütunlara kaydediniz.
9. Tablo 3.3 ve 3.4'e bakarak Görsel 3.26 ve Görsel 3.27'deki konum-zaman ve hız-zaman grafiklerini çiziniz.

Kullanılacak Araç- Gereçler

- Tahta kalem
- Kronometre
- Şerit metre

Tablo 3.3: Zaman - konum tablosu

Zaman (s)	0. s	4. s	8. s	12. s	16. s	20. s	24. s
Konum (cm)	0						

Tablo 3.4: Yer değiştirme - hız tablosu

Zaman Aralığı (s)	(0-4) s	(4-8) s	(8-12) s	(12-16) s	(16-20) s
Yer değiştirme (cm)					
Hız (cm/s)					

DENEY 1

Görsel 3.26: Konum-zaman grafiği

Görsel 3.27: Hız-zaman grafiği

Sonuca Varalım

- Yer değiştirme-zaman tablosunu incelediğinizde eşit zaman aralıklarındaki yer değiştirmeler için ne söylenebilir?
- $x-t$ grafiğini çizerken grafiğin yatayla yaptığı açı değişti mi?
- $x-t$ grafiğinin yardımıyla istenilen herhangi bir zaman aralığı için yer değiştirme veya alınan yol hesaplanabilir mi?
- $v-t$ grafiğine bakarak hız değişimi ile ilgili ne söylenebilir?

Deneyde de görüldüğü üzere düzgün doğrusal harekete ait konum-zaman grafiği Görsel 3.28'deki gibi olacaktır. Görsel 3.28'deki grafikten herhangi bir aralık için cismin yer değiştirmesi, aldığı yol, ortalama hız ve sürat rahatlıkla bulunabilir.

Görsel 3.28: Konum-zaman grafiği

Grafiklerde eğim, dik üçgen oluşturulduğunda açının karşısındaki dik kenarın açının komşusu olan dik kenara oranıdır. Görsel 3.28'deki grafiğin eğiminin $\Delta x / \Delta t$ oranını yani ortalama hız değerini verdiğine dikkat ediniz. Eğimin değişmesi " α " açısının değişmesiyle mümkündür. " α " açısı değişmezse eğimin değişmediği dolayısıyla da hızın değişmediği söylenir.

Düzgün doğrusal harekete ait hız-zaman grafiği de aşağıdaki gibi çizilecektir.

Görsel 3.29: Hız-zaman grafiği

Görsel 3.29'daki grafikten hızın sabit olduğu ve cismin yön değiştirmeden hareketine devam ettiği görülür. Grafikten yararlanarak yer değiştirme de hesaplanabilir. Grafikteki taralı alan cismin yer değiştirmesini verir.

$$\Delta x = v \cdot \Delta t$$

şeklinde ifade edilir.

Yapılan deneyde $t=0$ anında cismin $x=0$ konumundan geçtiği düşünöldü. Ancak bazı hareketlerde $t=0$ anında cisim $x=0$ konumundan geçmeyebilir. Örneğin Görsel 3.30'da sıfırncı kat referans alınarak birinci katta bekleyen bir kişi asansörün hareketini kendi önünden geçtiği anda gözlemlemeye başlasın. Yani hareketin gözlemlenmeye başlandığı $t = 0$ anında asansör birinci kattadır. Her bir kat arası mesafenin 4 m olduđu ve asansörün sürekli sabit 1m/s süratle hareket ettiđi düşünölrse asansör, ikinci kata çıktığında $x-t$ ve $v-t$ grafikleri Görsel 3.31 ve Görsel 3.32'deki gibi çizilir.

Görsel 3.31: Konum-zaman grafiđi

Görsel 3.32: Hız-zaman grafiđi

Asansör birinci kattan bodrum kata (-1. kat) indiđinde ise $x-t$ ve $v-t$ grafikleri Görsel 3.33 ve Görsel 3.34'teki gibi çizilir.

Görsel 3.33: Konum-zaman grafiđi

Görsel 3.34: Hız-zaman grafiđi

Görsel 3.30: Asansör

Görüldüğü gibi $x-t$ grafiđinin şekli hareketlinin hangi yöne gittiđi hakkında bilgi verir. Asansör Görsel 3.33'te daima (-) yönde hareket etmiştir. Bu nedenle hızı da (-) deđer almıştır. Aynı bilgiye $v-t$ grafiđinin altında kalan alanın işaretine bakılarak da ulaşılr.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Bir motosikletli doğrusal yolun $x = 0$ konumundan $t = 0$ anında geçip 20 m/s sabit hızla 30 s boyunca hareket ettikten sonra 1dk. mola veriyor. Moladan sonra geri dönüp 40 s'de aynı yolu alarak başladığı noktaya varıyor.

Buna göre,

- Hareketlinin $x-t$ ve $v-t$ grafiklerini çiziniz.
- Ortalama hız ve süratini hesaplayınız.
32. s'de , 50. s'de ve 93. s'deki anlık hızlarını bulunuz.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Çözüm

a) Motosikletlinin 30. s'deki yer değiştirmesinin büyüklüğü,

$$\Delta x = v \cdot t = 20 \cdot 30 = 600 \text{ m olur.}$$

Dönüş yolundaki hızının büyüklüğü de

$$v = \Delta x / t = (0 - 600) / 40 = -15 \text{ m/s olacaktır.}$$

Bu bilgilerden yola çıkarak $x-t$ ve $v-t$ grafikleri aşağıdaki gibi çizilebilir. Grafiği çizerken motosikletlinin 30 s hareket edip 1 dk (60 s) mola vererek durduğu ve sonrasında yön değiştirerek 40 s daha hareket ettiğine dikkat ediniz. Araç 0-30 s aralığında pozitif yönde hareket edip 30. ve 90. s arası durmakta ve 90. s'de yön değiştirerek 130. s'de harekete başladığı noktaya varmıştır.

b) Motosikletlinin yer değiştirmesi,

$$\Delta x = x_{\text{son}} - x_{\text{ilk}} = 0 - 0 = 0 \text{ olacaktır. Bu durumda ortalama hızı, } v_{\text{ort}} = \Delta x / \Delta t = 0 \text{ olacaktır.}$$

Aldığı toplam yol ise

$$x_{\text{top}} = 600 + 600 = 1200 \text{ m olur.}$$

$$\text{Bu durumda ortalama sürati, } v_{\text{ort}} = x_{\text{top}} / \Delta t = 1200 / 130 = 9,23 \text{ m/s olacaktır.}$$

c) Anlık hız değerleri $v-t$ grafiğine bakılarak bulunabilir. Buna göre,

$$v(32) = 0, v(50) = 0, v(93) = -15 \text{ m/s olur.}$$

Düzgün doğrusal harekette hareketlinin eşit zaman aralıklarında, eşit yer değiştirme yapacağı dolayısıyla da hızının sabit olacağı anlatılmıştı. Peki, çevremizdeki her hareket sabit hızlı mıdır?

9.3.1.4. İvme

Görsel 3.35'te ağaç dalında asılı duran elma, herhangi bir hızla ve harekete sahip değildir. Elmanın dalından koptuğu andan itibaren düşünceye kadar yapacağı hareket bir kamerayla çekilip yavaşlatılmış şekilde izlendiğinde resimdeki görüntüyle karşılaşılır. Resme dikkatlice bakıldığında elmanın yere düşerken yer değiştirmesinin eşit zaman aralıklarında arttığı görülür. O halde elmanın yere düşerken sürekli hızlandığı söylenebilir.

Düz bir yolda kırmızı ışıkta duran bir otomobilin yeşil ışığın yanmasıyla beraber harekete geçtiğini düşünün. Aracın şoförü, gaza bastığı andan itibaren aracın hızı sıfırdan başlayarak sürekli artacaktır. Bu durumda otomobilin her bir saniyede aldığı yol, bir öncekinden fazla olacaktır. Şimdi olayın tersini düşünün. Otomobil trafik lambalarına yaklaştığında şoförün frene bastığı andan itibaren hareketi nasıl olurdu? Otomobilin hızı, her bir saniyede sürekli azalacak ve her saniyede aldığı yol, bir öncekine göre daha az olacaktır.

Görsel 3.35: Düşen elmanın hareketi

DENEY 2

Amaç: Sabit kuvvet etkisinde hareket eden bir cismin birim zaman aralıklarında yaptığı yer değişikliğinin farklı olacağını kavranması

Yönerge

1. Eğik düzlem arabasının arkasına telem şeridini bağlayınız. Telem şeridinin diğer ucunu da zaman kaydediciye yerleştiriniz.
2. Zaman kaydediciyi, 12 voltluk güç kaynağına bağlayınız.
3. Eğik düzlem arabasının ön kısmına ipin ucunu sıkıca bağlayınız. İpin diğer ucunu ise 200 g'lık kütleyle bağlayınız.
4. Arabanın masa üzerinde hareketi için masanın uç kısmından 120 cm'lik uzaklık kalacak şekilde eğik düzlem aracını yerleştiriniz.
5. 200 g'lık kütleli masanın üstünden aşağıya doğru sarkıtılarak elinizle tutunuz.
6. Telem şeridi üzerinde başlangıç noktasını $x=0$ konumu olarak işaretleyiniz.
7. Zaman kaydediciyi çalıştırıp kütleli yavaşça serbest bırakınız.
8. Eğik düzlem arabasının masanın kenarına gelmesiyle beraber sistemi durdurunuz.
9. Telem şeridini çıkararak hareketin 1,2,3. saniyelerinde başlangıç noktasına olan uzaklığını cetvel ile ölçerek son konumlarını aşağıdaki tabloya kaydediniz.
10. Harekete ait 1, 2, ve 3. saniyelerdeki hız değerlerini $\Delta \vec{v}$ bağıntısıyla hesaplayıp ilgili tabloya kaydediniz.
11. Tablodan faydalanarak aracın hız- zaman grafiğini çiziniz.

Kullanılacak Araç- Gereçler

- Telem şeridi
- Zaman kaydedici
- Eğik düzlem arabası
- İp
- Kronometre
- 200 g kütle
- Şerit metre

Zaman (s)	Son konum (x_s) (cm)	Hız (cm/s) $\vec{v}_{ort} = \frac{\Delta \vec{x}}{\Delta t} = \frac{x_{son} - x_{ilk}}{t_{son} - t_{ilk}}$
1.s		
2.s		
3.s		
4.s		

Sonuca Varalım

- Telem şeridindeki her bir saniyedeki noktalar arası uzaklığa bakarak aracın yer değiştirmesi ve hızı için ne söyleyebilirsiniz?
- Arabadaki hız artışının sebebi nedir?

Dalından düşen elmada olduğu gibi deneyimizdeki cismin de eşit zaman aralıklarında yer değiştirmesi giderek artmaktadır. Yer değiştirmenin artması hızın artması anlamına gelir. Bu durum deneye ait değerlerin hesaplamalarında görülmektedir. Bu hareketin başka bir örneğini hızlanan araçta görebilirsiniz. Eğimli bir yolda aşağıya doğru hareket ederken vites boşa alındığında aracın hızı sürekli artacaktır. Hız artışı her saniyede eşit büyüklükte oluyorsa bu tip hareketlere **düzgün hızlanan hareket** adı verilir. Cismin hız artışı her saniyede eşit büyüklükte değilse sadece **hızlanan hareket** adı verilir.

Yavaşlayan bir aracın veya yukarı doğru atılan bir taşın hareketinde ise cismin eşit zaman aralıklarında yer değiştirmesi giderek azalır. Yer değiştirmenin azalması, hızın azalması anlamına gelir. Cismin hızındaki azalma miktarı, her saniyede eşit büyüklükteyse **düzgün yavaşlayan hareket**; farklı büyüklüklerde ise sadece **yavaşlayan hareket** adı verilir.

Hareketli cisim ister hızlansın isterse yavaşlasın, hızı zamanla değişecektir. Cisimlerin birim zamandaki hız değişimine **ivme** adı verilir. İvme vektörel bir büyüklük olup \vec{a} sembolü ile gösterilir. SI birim sisteminde ivme birimi m/s^2 'dir. İvme;

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t} = \frac{(\vec{v}_{son} - \vec{v}_{ilk})}{t_{son} - t_{ilk}} \text{ bağıntısı ile ifade edilir.}$$

İvme sayesinde harekete ait bazı bilgilere ulaşılabılır. Örneğin $5 m/s^2$ ivme ile hızlanan bir aracın hızının her bir saniyede $5 m/s$ arttığı söylenebilir. Bu aracın hızı iki saniyede $10 m/s$, üç saniyede $15 m/s$ artacaktır. $20 m/s^2$ ivme ile yavaşlayan başka bir araç düşünülürse hızının her bir saniyede $20 m/s$ azaldığı görülür. Böyle bir aracın hızı, iki saniyede $40 m/s$; üç saniyede $60 m/s$ azalacaktır.

Ağaçtan düşen elma gibi belli yükseklikten düşen cisimler de sürtünmesiz bir ortamda yerin çekim kuvveti etkisiyle sürekli hızlanarak ivmeli hareket yaparlar. Yer in çekim ivmesinin yaklaşık $9,8 m/s^2$ olduğu düşünülduğünde düşen cisimlerin her bir saniyede hızları $9,8 m/s$ artar. Cisimler yerden yukarıya doğru atılırsa bu kez hızları her bir saniyede $9,8 m/s$ azalacaktır.

İvme vektörel bir büyüklük olduğundan pozitif ve negatif değerler alabilir. Tüm vektörel büyüklüklerde olduğu gibi pozitiflik veya negatiflik ivmenin yönünü belirtir. İvmenin pozitif ya da negatif olması, hız değişimine bakılarak bulunur. Hız değişimi $\Delta \vec{v} = \frac{\Delta \vec{x}}{\Delta t}$ pozitif ise ivme de pozitif, negatif ise ivme de negatif olacaktır.

Buna göre, cisim pozitif yönde hızlanan veya negatif yönde yavaşlayan hareket yapıyorsa ivme pozitif (+) olur. Cisim pozitif yönde yavaşlayan veya negatif yönde hızlanan hareket yapıyorsa ivme negatif (-) olur.

İlk hızı sıfır olan bir hareketlinin pozitif ve negatif yönlerde yaptığı harekete göre hız-zaman ve ivme-zaman grafikleri Görsel 3.36'da gösterilmiştir.

Görsel 3.36: İvme-zaman ve hız-zaman grafikleri

Durmakta olan bir araç pozitif yönde düzgün hızlanan harekete başlayıp doğrusal yol boyunca Δx kadar yerdeğiştirdiğinde hız-zaman ve ivme-zaman grafikleri aşağıdaki gibi olur.

İlk hızı v_0 olan araç, pozitif yönde düzgün hızlanan hareket yaptığında $v-t$ ve $a-t$ grafikleri aşağıdaki gibi olur.

İlk hızı v_0 olan araç negatif yönde düzgün yavaşlayan hareket yaptığında $v-t$ ve $a-t$ grafikleri aşağıdaki gibi olur.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Yer çekimi ivmesinin $9,8 \text{ m/s}^2$ olduğu bir yerde, inşaatın dördüncü katından düşen bir tuğla 3 s sonunda yere çarpıyor. Buna göre dördüncü katın yerden yüksekliği kaç m'dir? (Hava sürtünmesi ihmal edilecek.)

Çözüm

Tuğlanın son hızı,

$$a = \frac{v_{son} - v_{ilk}}{t_{son} - t_{ilk}}$$

$$9,8 = \frac{v_{son} - 0}{3}$$

$v_{son} = 29,4 \text{ m/s}$ olarak bulunur.

Hareketlinin ortalama hız değeri, iki farklı yöntemle bulunabilir. İlkinde yer değiştirme ve zamandan yararlanılırken ikincisinde ilk ve son hızlarının aritmetik ortalamasından yararlanılır. Buna göre,

$$v_{ort} = \frac{v_{ilk} + v_{son}}{2} = \frac{\Delta x}{\Delta t}$$

$$\frac{0 + 29,4}{2} = \frac{\Delta x}{3}$$

$\Delta x = 44,1 \text{ m}$ bulunur.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

2.

İlk hızı sıfır olan bir aracın ivme-zaman grafiği yandaki gibidir.

Aracın

a) Hız-zaman grafiğini çiziniz.

b) 4 s sonunda yapacağı yer değişimi kaç m olur?

Çözüm

a)

a-t grafiğinde taralı alan, hız değişimini verdiği göre,

$$\Delta v_1 = 4 \cdot 2 = 8 \text{ m/s}$$

$$\Delta v_2 = (-2) \cdot 2 = -4 \text{ m/s}$$

$$v_1 = v_0 + \Delta v_1 = 0 + 8 = 8 \text{ m/s}$$

$$v_2 = v_1 + \Delta v_2 = 8 - 4 = 4 \text{ m/s}$$

Yukarıda hesaplanan hız değerlerine göre hız-zaman grafiği aşağıdaki gibi çizilir.

b)

v-t grafiğinde taralı alan, yer değiştirmeyi verir. Toplam yer değişimi miktarı aşağıdaki gibi olur.

$$\Delta x_1 = \frac{2 \cdot 8}{2} = 8 \text{ m}$$

$$\Delta x_2 = \frac{(4 + 8) \cdot 2}{2} = 12 \text{ m}$$

$$\Delta x = 8 + 12 = 20 \text{ m}$$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

3.

$t=0$ anında, $x=0$ m konumundan geçen bir hareketliye ait hız-zaman grafiği yandaki gibidir. Buna göre,

- Hareketlinin 0-2 s, 2-4 s ve 4-6 s aralıklarında yapmış olduğu hareketi anlatınız.
- Ortalama hız ve ortalama süratini hesaplayınız.
- Hareketli hangi saniye veya saniyelerde yön değiştirmiştir?
- İvme-zaman grafiğini çiziniz.

Çözüm

a) Hareketli, 0-2 s aralığında (+) yönde düzgün yavaşlayan hareket; 2-4 s aralığında (-) yönde düzgün hızlanan hareket; 4-6 s aralığında ise (-) yönde düzgün yavaşlayan hareket yapmıştır.

Ortalama hız ve sürati hesaplamak için öncelikle yer değiştirme ve alınan yolun hesaplanması gerekir. Hız-zaman grafiğinde taralı alanlar, yer değiştirmeleri verir.

$$\Delta x_1 = \frac{2 \cdot 8}{2} = 8 \text{ m}$$

$$\Delta x_2 = \frac{(-8) \cdot 2}{2} = -8 \text{ m}$$

$$\Delta x_3 = \frac{(-8) \cdot 2}{2} = -8 \text{ m}$$

Toplam yer değiştirme ve alınan yol aşağıdaki gibidir.

$$\Delta x = 8 - 8 - 8 = -8 \text{ m}$$

$$x = 8 + 8 + 8 = 24 \text{ m}$$

Ortalama hız ve ortalama sürat aşağıdaki gibidir.

$$v_{ort} = \frac{\Delta x}{\Delta t} = \frac{-8}{6} = -\frac{4}{3} \text{ m/s} \quad v = \frac{x}{\Delta t} = \frac{24}{6} = 4 \text{ m/s}$$

c) Hareketli, 0-2 s aralığında (+) yönde hareket etmekteken 2. s'de yön değiştirerek 2-6 s aralığında (-) yönde hareket etmiştir.

d) Hız-zaman grafiğinin eğiminden yararlanarak zaman aralıklarındaki ivme değerleri aşağıdaki gibi hesaplanır.

$$\vec{a}_1 = \frac{\Delta \vec{v}}{\Delta t} = \frac{v_2 - v_1}{t_2 - t_1} = \frac{0 - 8}{2 - 0} = -4 \text{ m/s}^2$$

$$\vec{a}_2 = \frac{\Delta \vec{v}}{\Delta t} = \frac{v_3 - v_2}{t_3 - t_2} = \frac{-8 - 0}{4 - 2} = -4 \text{ m/s}^2$$

$$\vec{a}_3 = \frac{\Delta \vec{v}}{\Delta t} = \frac{v_4 - v_3}{t_4 - t_3} = \frac{0 + 8}{6 - 4} = 4 \text{ m/s}^2$$

9.3.2. KUVVET

Ünitenin ilk bölümünde cisimlerin hareketini inceleyerek hız ve ivme kavramlarını öğrendiniz. Bazı cisimlerin sabit hızlı, bazılarının da ivmeli hareket ettiklerini artık biliyorsunuz. Cisimlerin hareketinin nedeni ne olabilir?

Örneğin masanın bir ucunda duran bardak, hiçbir etki olmadan kendiliğinden masanın diğer ucuna gidebilir mi? Yerde yuvarlanan bir top, hiçbir etkiye maruz kalmadan hareket yönünü değiştirebilir mi? Ya da durabilir mi? Ağaç dalında asılı duran bir meyve, kendiliğinden yere düşebilir mi? Bu soruları arttırabiliriz.

Yukarıda sıralanan eylemlerin kendiliğinden gerçekleşmeyeceği açıktır. Cisimlerin harekete geçirilmesi ya da hareket yönünün değiştirilmesi için dışarıdan uygulanan kuvvet adı verilen bir etkiye ihtiyaç vardır. Cisimlere etkiyen kuvvetler o cisme sadece doğrusal hareket kazandırmayabilir. Aynı zamanda dönme hareketi de yaptırabilir. Örneğin kapı koluna uygulanan kuvvet, kapı kolunun sabit bir noktaya göre dönme hareketi yapmasına neden olur. Bazı kuvvetler ise cisimlerde hareketi etkilemeyip basıncın değişmesine neden olur. Örneğin kapalı kaptaki sıvı yüzeyine etkiyen kuvvet sıvı sıkıştırılmadığı için harekete neden olmayıp sıvı yüzeyinin altındaki her noktada sıvı basıncının artmasına neden olur.

9.3.2.1. Kuvvet ve Çeşitleri

Maddelerin denge durumunu veya şeklini değiştirebilen etkiye **kuvvet** denir. Başka bir ifadeyle duran bir cismi hareket ettirebilen, hareketli bir cismi durdurabilen ya da cismin hızını, hareket doğrultusunu ve şeklini değiştirebilen etkiye **kuvvet** denir. SI birim sisteminde kuvvet birimi, **newton** (N) olup vektörel bir büyüklüktür. \vec{F} sembolüyle gösterilir.

İvmeli hareket eden cisimlerde hızlanmanın veya yavaşlamanın kaynağı, cisme etki eden net kuvvettir. Örneğin ivme konusunda görülen yer çekimi ivmesinin nedeni, dünyanın cisimlere uyguladığı kütle çekim kuvvetidir.

Bazı kuvvetlerin etkili olabilmesi için cisme temas etmesi gerekirken bazılarında temasa gerek yoktur. Örneğin sırayı biraz ileriye taşımak için ya bir kenarından tutulup itilir ya da ağırlığı kadar kuvvet uygulayıp kaldırılarak taşınır.

Otomobil ile seyahat ederken güvenli bir şekilde durabilmek için fren yapmak gerekir. Fren pedalına basınca hidrolik sistem devreye girip diski sıkıştırır. Oluşan sürtünme kuvveti, tekerin dönmesini engeller. Dönüşü engellenen lastikler de yola temas ettiği noktada sürtünmeye maruz kaldığından araç bir süre sonra durur. Görsel 3.37’de araç fren diski görülmektedir.

Bir futbol maçında futbolcu, topa ayağıyla bastırıp kuvvet uygularsa top, biraz ezilecek ve şekil değiştirecektir. Köşe atışı için topu köşe noktasına diken futbolcu, ayağıyla topa bir kuvvet uygulayarak hız kazandırıp kaleye doğru orta yapar. Görsel 3.38’deki gibi havadan gelen topa, takım arkadaşı kafası ile vurarak topun doğrultusunu ve yönünü kaleye doğru değiştirir. Kaleci ise üzerine belli bir hızla gelen topu tutarak hızını sıfıra indirir.

Görsel 3.37: Araç fren diski

Görsel 3.38: Futbolcu

Yukarıdaki örneklere dikkat edilirse bir cisme kuvvet uygularken cisme temas edilmesi gerekiyor. Peki, bir mıknatısa demir çiviler yaklaştırılıp serbest bırakılırsa ne gözlenir? Mıknatıs ile temas etmemesine rağmen Görsel 3.39'daki gibi çiviler, mıknatısa doğru ivmelenir değil mi? Benzer şekilde bir cisim yukarıya doğru düşey olarak atıldığında yer çekiminin etkisi ile cisim giderek yavaşlar ve bir an durup hızlanarak düşmeye başlar. Bu olayda yer ile cisim arasında herhangi bir temas yoktur.

Görsel 3.39: Mıknatıs ve çiviler

Yünlü kumaşa sürtülen plastik çubuk küçük kâğıt parçalarına yaklaştırıldığında bu parçaların çubuğa doğru hareketlenip yapıştığı görülür. Plastik çubuk, Görsel 3.40'ta görüldüğü gibi kâğıda dokunmadan çekim etkisi gösterir.

Görsel 3.40: Durgun elektriklenme

Kuvvetler etkileşim şekline göre iki gruba ayrılır:

1. Temas Gerektiren Kuvvetler: İki ya da daha fazla cisim arasında, değme (temas) sonucu oluşan kuvvetlerdir. Görsel 3.41'deki gibi duvara çivi çakarken, bir cismi iterken ya da çekerken veya Görsel 3.42'deki gibi okçu yayını gererken ok ve yaya uygulanan kuvvetler temas gerektiren kuvvetlere örnektir.

Görsel 3.41: Duvara çivi çakarken

Görsel 3.42: Okçu yayını gererken

Gergin bir ipin ucuna cisim bağlanarak asıldığında ya da ip çekilerek kuvvet uygulandığında ipteki oluşan gerilme kuvveti (T), bir cisme üzerinde bulunduğu yüzey tarafından yüzeye dik uygulanan normal kuvveti (N), cisim ile bulunduğu yüzey (ya da ortam) arasında yüzeye paralel oluşan sürtünme kuvveti (F_s), cisimlerin hareketinde veya durumlarında değişiklik yapabilmek için uygulanan itme veya çekme kuvvetleri (F) fizikte sıkça kullanılan temas gerektiren kuvvetlerdendir.

Temas gerektiren kuvvetlere ait bazı örnekler aşağıda verilen şekillerde gösterilmiştir. Şekillerde bu kuvvetlerin uygulama noktalarının ve yönlerinin nasıl gösterildiğine dikkat ediniz.

2. Temas Gerektirmeyen Kuvvetler: İki ya da daha fazla cisim arasında fiziki temas olmadan etkileşim sonucunda oluşan kuvvetlerdir. Mıknatısların manyetik maddeleri çekmesi veya Görsel 3.43'te görüldüğü gibi iki mıknatısın birbirini çekmesi ve itmesi, Görsel 3.44'teki gibi elektrik yüklerinin birbirini itmesi veya çekmesi, kütlelerin birbirini çekmesi (Dünya'nın Ay'ı çekmesi) temas gerektirmeyen kuvvetlere örnektir.

Görsel 3.43: Mıknatıslar arası etkileşim

Görsel 3.44: Elektrik yükleri etkileşim kuvveti

Temas gerektiren veya gerektirmeyen her türlü kuvvetin kaynağı dört temel kuvettir. Doğadaki temel kuvvetler aşağıda verilmiştir.

Kütle Çekim Kuvveti: Maddelerin kütlelerinden kaynaklanan çekim kuvvetidir. Bilinen en zayıf kuvettir. Sonsuz menzile sahiptir. İki madde arasındaki kütle çekim kuvveti, kütlelerinin çarpımı ile doğru; aralarındaki uzaklığın karesi ile ters orantılıdır. İki kütle arasındaki kütle çekim kuvvetinin büyüklüğü aşağıda verilen bağıntıyla hesaplanabilir.

Görsel 3.45: Dünya ve Ay

Bağıntıdaki M_1 ve M_2 kütleleri; d , iki kütle arası uzaklığı G ise evrensel çekim sabitini ifade eder. $G = 6,67 \cdot 10^{-11} \text{ Nm}^2\text{kg}^{-2}$ değerine sahiptir.

Kütle çekim kuvveti daima çekici özellikte bir kuvettir. Ayrıca kütleleri ne olursa olsun iki cisim birbirlerini eşit büyüklükte ve zıt yönlerde kütle çekim kuvvetiyle çeker. Görsel 3.45'teki gibi Ay'ın Dünya'nın uydusu olarak kalabilmesi, Dünya'nın da güneş sisteminin bir üyesi olarak hareketine devam etmesi bu kuvvet sayesinde. Dünya'da ayağımızın yere basmasını sağlayan kuvvet de kütle çekim kuvvetidir. Kütle çekim kuvvetinin diğer bir adı da **gravitasyondur**.

Elektromanyetik Kuvvetler: Her madde atomlardan oluşmuştur. Atomun yapısına bakıldığında da negatif yüklü elektronlar ve pozitif yüklü protonlar ile yüksüz nötronlar görülür. Bu yükler arasında aynı cins yüklerin birbirini itmesi ve zıt yüklerin birbirini çekmesi şeklinde ortaya çıkan kuvvet, elektiriksel etkileşim kuvveti olup **Coulomb kuvveti** adıyla bilinir. Mıknatısların aynı ve zıt kutupları arasındaki etkileşim kuvveti de benzer bir kuvvettir. Bu kuvvetlere **elektromanyetik kuvvet** adı verilir. Elektromanyetik kuvvet olarak tek bir başlık altında incelenmesi ise bu iki kuvvetin aynı kaynaktan oluşması ve birbirini etkiliyor olmasındandır.

Görsel 3.46: Dünya'nın manyetik alanı

Elektromanyetik kuvvet kütle çekim kuvvetinden çok daha büyük bir kuvvettir. Sonsuz menzile sahiptir. Dünya'nın kutup bölgelerinde görülen auroraların (aurora) nedeni de elektromanyetik kuvvetlerdir. Görsel 3.46'da Güneş'ten kopan parçacıkların Dünya'nın manyetik kuşaklarında sapması görülmektedir.

Zayıf Çekirdek Kuvvetleri: Bazı atom çekirdeklerinin ve parçacıklarının kararsız olmasında etkili olan bir kuvvettir. Etki ettiği çekirdeğin bozunarak nükleer reaksiyonun oluşmasına neden olur. Güneş'te bu kuvvetin etkisiyle hidrojen çekirdekleri birleşip helyuma dönüşmekte, Dünya ve diğer gezegenler için gerekli olan enerji üretilmektedir. Çok kısa mesafede etkili olan zayıf bir kuvvettir (yaklaşık 10^{-18} m). Görsel 3.47'de zayıf çekirdek kuvvetlerinin sebep olduğu çekirdek ışınması görülmektedir.

Görsel 3.47: Zayıf çekirdek kuvvetleri

Görsel 3.48: Güçlü çekirdek kuvvetleri

Güçlü (Yeğin) Çekirdek Kuvvetleri: Atom çekirdeğini bir arada tutan ve temel kuvvetler içinde en güçlü olan kuvvettir. Çekirdekte bulunan protonlar, pozitif yüklü oldukları için elektromanyetik kuvvet etkisiyle birbirlerini itmektedir. Bu durumda da çekirdeğin dağılması gerekir ancak bu noktada devreye Görsel 3.48'teki gibi güçlü çekirdek kuvvetleri girer. Proton ve nötronları oluşturan alt parçacıklar arasında oluşan bu çekim kuvveti çekirdekteki parçacıkları dağılmadan bir arada tutar. Bu kuvvetin etkisinden dolayı proton ve nötronları oluşturan alt parçacıkları birbirinden ayırmak çok zordur. Ancak güçlü çekirdek kuvvetleri, atom çekirdeği boyutlarında çok yakın mesafelerde etkilidir (10^{-15} m).

ARAŞTIRIP SUNALIM

Yukarıda kısaca değinilen doğadaki dört temel kuvvetin nerelerde etkili olduğunu, evrendeki tüm maddelerin bu kuvvetler etkisiyle nasıl dengede durduğunu araştırın. Bulduğunuz sonuçları bir poster hazırlayarak okulunuzun panolarında sergileyin. Ayrıca araştırma sonuçlarınızı bir sunum haline getirerek sınıftınızda arkadaşlarınıza anlatınız.

OKUMA PARÇASI

ISAAC NEWTON (1642-1727) (AYZEK NİVTİN)

Eğitimsiz bir İngiliz çiftçinin oğluydu. Doğumundan üç ay önce babası öldü. Üç yaşında iken annesi evlenince onu anneannesi aldı. Üvey babası ölünce annesi onu okuldan alıp çiftliğinde çalıştırdı. Çiftlikte başarısız olunca okula döndü. Okul müdürü, yeteneğini fark edince onu 1661’de Cambridge Üniversitesine yönlendirdi. Parası olmadığı için üniversitede çalışarak okudu. Üniversiteden 1665’te orta dereceyle mezun oldu ama okul onun yaşamını şekillendirmişti. Veba salgını yüzünden Cambridge 1665-1666 yıllarında kapandı. Eve dönen Newton, integral ve diferansiyel hesapların temelini o yıllarda attı. Kendisi “O iki yıl matematik ve doğa alanındaki en verimli yıllarımdı” der. Newton, 1667’de tekrar Cambridge’e döndü ve yüksek lisans yaptı. Daha 27 yaşındayken 1669’da matematik profesörü oldu. Parlamento’ya 1689 ve 1701’de üye seçildi. İngiliz Darphanesine 1696’da başkan oldu. Kraliçe Anne, onu 1705’te şövalye yaptı. Çekingen olduğu ve eleştirileri sevmediği için buluşlarını geç yayınladı.

Isaac NEWTON

Newton adı, başına elma düşünce yer çekimini bulan bilim adamını akla getirir. Aslında elma başına düşmedi onu karikatürçüler uydurdu. O, ağaçtan düşen elmaları izlerken çekim teorisini oluşturdu. En önemli buluşları, diferansiyel ve integral hesap, evrensel çekim kanunu (yer çekimi), ışığın renklere ayrılması ve çukur aynalı teleskop olarak özetlenebilir. Önemli buluşlarını “Doğa Felsefesinin Matematik İlkeleri”, “Optik” ve “Evrensel Aritmetik” adlı eserlerinde açıkladı. Beyaz ışığı üçgen bir prizmadan geçirip gökkuşağındaki renklerden oluştuğunu kanıtladı. Bu buluş, Yunanlı filozofların 1500 yıllık ışık teorisini çürüttü. Galileo teleskobunun ışığı saçma sorununu, merceğe yerine çukur ayna koyarak çözdü.

Newton, buluşları üzerinde sürekli düşünür ve düzeltme yaparak mükemmelle ulaşmak isterdi. Ancak “mükemmel, iyinin düşmanı” olduğu için çok sorun yaşadı. Aynalı teleskobu, 1671’de yaptı ve ertesi yıl seçkin bilim adamlarının üyesi olduğu Royal Society üyeliğine seçildi. Işıkla ilgili bir buluşunu, Royal Society’nin hakemi olan R. Hooke ağır şekilde eleştirdi. Newton depresyona girdi ve toplumdaki uzaklaştı. Optik ile ilgili 1675’te iki yeni buluş yaptı ve yayına gönderdi. Ancak R. Hooke, bu çalışmanın benzerinin kendisi tarafından yapıldığını ve Newton’ın onu çaldığını iddia etti. Bu tartışmalara dayanamayan Newton 1678’de buhran geçirip 6 yıl bilimi terk etti. En önemli eseri “Principia Mathematica” yı yayınlamadı. Kuvvet ve hareket üzerine yaptığı çok önemli çalışmaların da yer aldığı bu eser fizik biliminde devrim yapacak bilgilerle doluydu. Yakın dostu astronom Edmund Halley, ona moral verdi ve baskı masraflarını karşıladığı kitabın 1687’de basımını sağladı. Halley daha sonra, Newton Yasası’nı kullanarak kuyruklu yıldızların güneş etrafında elips şeklindeki yörüngelerde dolandığını kanıtladı. Bu nedenle daha sonra “Halley Kuyruklu Yıldızı’na” adı verildi. Newton, integral ve diferansiyel hesap yöntemlerini 20 yıl boyunca yayınlamadı. Ancak G. W. Leibniz, hemen hemen aynı olan buluşlarını 1684’te yayınladı. Şok geçiren Newton, buluşunun Leibniz tarafından çalındığını açıkladı. Elindeki belgelerle çalışmayı 20 yıl önce yaptığını gösterdi. Değerli bir matematikçi olan Leibniz, intihalci durumuna düştü. Yıllar sonra, Leibniz ve Newton’ın birbirinden habersiz olarak aynı buluşları yaptığı anlaşıldı (AKBULUT Ural - Newton’ın Yer Çekimi Dışındaki Buluşları, ODTÜ, Ankara, 2011).

Dengelenmiş ve Dengelenmemiş Kuvvetler

Bir otomobil ile düz bir yolda 70 km/h hızla ilerlerken vitesi boşa alıp ayağınızı gaz pedalından çektiğinizde aracın yavaşlayarak bir süre sonra durduğunu görürsünüz. Frene basılmamasına rağmen aracın yavaşlayıp durmasının nedeni ilerleyen konularda göreceğiniz sürtünme kuvvetidir. 70 km/h hızla giden aynı otomobilin hız sabitleyicisini devreye sokup hızını sabitlediğinizi düşünün. Aracın motoru, hızı sabit tutmak için sürtünme kuvvetine eşit büyüklükte bir kuvvet uygulayarak otomobili hareket yönünde iter. Bu durumda araca etki eden toplam kuvvet, sıfır olmaktadır. Yani aracınız dengelenmiştir (Görsel 3.49). Bir cisme etki eden kuvvetlerin vektörel toplamı sıfır ise cisim **dengelenmiş kuvvetler** etkisindedir. Şayet cisme etki eden kuvvetlerin vektörel toplamı sıfırdan farklıysa bu durumda da cisim **dengelenmemiş kuvvetler** etkisindedir. Görsel 3.49’da araç motorunun uyguladığı itme kuvveti, sürtünme kuvvetinden büyüktür. Yani araç üzerindeki net kuvvet, sıfırdan farklıdır. Bu nedenle araç dengede değildir. Araçların tekerleri yuvarlanarak hareket ettiğinden sürtünme kuvveti çok küçük değerlerde etki eder. İlerleyen konularımızda yuvarlanan cisimlere etki eden sürtünme kuvveti ayrıntılı anlatılacaktır.

Görsel 3.49: Cisim dengelenmiş ve dengelenmemiş kuvvet etkisinde.

Dengelenmiş ve dengelenmemiş kuvvet etkisini çoğumuzun iyi bildiği halat çekme oyunuyla örneklendirelim. Görsel 3.50’deki gibi dörder kişilik iki takım düşünün. Her takım oyunu kazanmak için ipi var gücüyle çekecektir. Şayet iki takımın zıt yönde uyguladıkları kuvvetler, eşit büyüklükte ise herkes olduğu yerde duracak ve hareket edemeyecektir. Bu durumda her iki takım da dengelenmiş kuvvetler etkisindedir. Ama takımlardan biri diğerine göre toplamda daha fazla kuvvet uygulamışsa her iki takım da harekete geçerek dengenin bozulmasına sebep olacaktır. Bu durumda takımlar dengelenmemiş kuvvetler etkisindedir.

Görsel 3.50: Halat çekme oyunu

9.3.3. NEWTON'IN HAREKET YASALARI

1687 yılında Newton tarafından açıklanan hareket yasaları, fiziğin önemli temel yasalarındandır. Bu yasalar evrendeki kuvvet ve harekete dair birçok olayı açıklayıp anlamamızı sağlar. Fiziğin alt dalı olan mekanik, bu yasalar üzerine kurulmuştur.

9.3.3.1. Eylemsizlik Prensibi

17. yüzyıl sonlarına gelinceye kadar bilim insanları, hareketli cisimlerin daima *durmaya meyilli* olduklarını kabul ediyorlardı. Aristo tarafından öne sürülen bu düşünceye göre hareketli cisme herhangi bir kuvvet etki etmezse cisim bir süre sonra duracaktır. 1687 yılında Newton, bunun tam aksini iddia etti. Newton, cisimlerin hareketlerini aynen devam ettirme eğiliminde olduğunu belirterek yeni bir söylemde bulundu. Kendi kitabında bu durumu “Tüm cisimler bir kuvvet etkisi tarafından durumunu değiştirmeye zorlanmadıkça düzgün doğrusal hareketini veya durağanlığını korur” şeklinde ifade etti (Principia, Isaac Newton, 1687). Newton’ın birinci yasası olan **eylemsizlik prensibi** dengelenmiş kuvvetler etkisindeki cisimlerin durumlarını açıklar. Peki, cisimlerin eylemsizliği ne anlama gelir?

ETKİNLİK 1

Amaç : Eylemsizliğin kavranması

Yönerge

1. Laboratuvar masasının üzerine on adet 1 TL’yi üst üste düzgün bir şekilde koyunuz.
2. 1 TL’den daha kalın olmayacak şekilde seçtiğimiz ince levha ya da tel ile en alttaki parayı yavaşça hareket ettirecek şekilde itiniz. Paraların hareketini gözlemleyiniz.
3. Paraları tekrar üst üste koyup bu kez en alttaki paraya yere paralel olacak şekilde ince levha ya da tel ile hızlıca vurunuz. Yine paraların hareketini gözlemleyiniz.

Sonuca Varalım

- Her iki durumda paraların hareketi hakkında ne söyleyebilirsiniz?
- İkinci durum için harekete karşı koyan (durumunu koruyan) paralar oldu mu?

İlk durumda en alttaki paraya uygulanan kuvvet sürtünmeyi yenecek kadar bir kuvvetti. Bu yüzden sistem yıkılmadan paralar beraber hareket etti.

İkinci durumda ise en alttaki paraya uygulanan kuvvet sürtünmeden fazla olduğundan para, aradan kurtularak sistemi terk etti. Üstteki paralar ise durma hallerini koruyup oldukları yerde kaldı.

Aynı etkinlik masa üzerinde duran içi su dolu bir bardakla da yapılabilir. Bardağın altına ince bir kağıt koyulup aniden çekilirse bardak ve içindeki su dökülmeden hareketsiz kalacaktır.

Cisimlerin buldukları durumu koruma isteğine **eylemsizlik** denir. Yukarıdaki ifade biraz daha açılırsa durgun bir cismin üzerine herhangi bir kuvvet etki etmezse ya da birden fazla kuvvet etki edip bileşkesi sıfır ise (yani net kuvvet sıfır ise) cisim durmaya devam eder. Cisim başlangıçta hareketliyse aynı yönde ve aynı büyüklükte sabit hızla hareketine devam eder. Yani net kuvvet, sıfır ise ivme de sıfır olur.

$$\vec{F}_{Net} = 0 \text{ ise } \vec{a} = 0 \text{ olacaktır.}$$

Eylemsizlik katı, sıvı, gaz ve plazma olmak üzere tüm maddeler için geçerlidir. Cisimlerin üzerine herhangi bir kuvvetin etki etmemesine günlük hayatta örnek yoktur. Çünkü yeryüzündeki tüm cisimlere kütle çekimi ve sürtünme gibi kuvvetler mutlaka etki eder. Ancak uzayda yıldızlar arasında çekim kuvvetinin ihmal edilebileceği bir boşluk ortamı bulunabilirse bu noktada hareket eden cisim bir kuvvetin etkisine girene kadar sabit hızla hareketine devam eder. Bu nedenle günlük hayattan eylemsizlik örnekleri verilirken cisme hiçbir kuvvetin etki etmediği durumlar değil, etki eden kuvvetlerin bileşkesinin sıfır olduğu durumlar ele alınır.

Bir plastik veya cam şişeyi yarısına kadar su ile doldurun. Şişeyi Görsel 3.51’de görüldüğü gibi yan çevirip sabit tutun. Su, şişenin yarısını kaplamış olarak hareketsiz durmaktadır. Şimdi Görsel 3.52’de olduğu gibi şişeyi aniden ileriye doğru hızlandırın. Şişe, hareket etmesine rağmen su ilk konumunda durmak ister. Suyun durgun kalma isteğine karşılık şişenin hareket etmesi, suyun şişenin arkasına yığılmasına sebep olur. Şişe sabit hızla hareket ettirilirse suyun şişede duruş şekli, tıpkı hareketsizken duruşu gibi olacaktır. Şişe içindeki suyun bu davranışı, eylemsizliğin güzel bir örneğidir. İçi renklendirilmiş gazla dolu bir şişeyle aynı deney yapılırsa gazın da sıvı gibi davrandığı görülür.

Görsel 3.51. Duran su şişesi

Görsel 3.52: İvmeli harekette su şişesi

Belediye otobüsünde yolculuk yaparken ayakta kaldığınız olmuştur. Otobüs düz bir yolda sabit hızla hareket ederken ellerinizi tutduğunuz yerden çekseniz bile dengede durabiliyorsunuz değil mi? Artık otobüsün o andaki hızına ve hareketine adapte oldunuz. Şoför, kırmızı ışığı görüp frene bastığı anda otobüs yavaşlamaya başlayacaktır. O an siz de öne doğru harekete geçersiniz. Sizi öne doğru iten herhangi biri yok değil mi? O halde neden öne doğru hareketlendiniz? Çünkü otobüs yavaşlarken siz ilk sahip olduğunuz hızı devam ettirerek ilk durumunuzu korumak istediniz. İşte bu eylemsizliktir.

Görsel 3.53: Emniyet kemeri takan çocuk

Araç kazalarında emniyet kemeri kullanmanın tüm yolcular için ne kadar önemli olduğunu eylemsizlik prensibi ile daha iyi anlayacaksınız. Belli bir hızla ilerleyen otomobil bir cisme çarparak aniden duracak olursa içindeki tüm nesnelere, eylemsizlik prensibi gereği sahip oldukları hızla ileriye doğru hareketlerini devam ettirmek isteyeceklerdir. Otomobilin çarpma anındaki hızıyla ön cama doğru fırlayan yolcular için bu durum ciddi bir yaralanma veya ölüm riski taşımaktadır. Eylemsizlik etkisini engellemenin en basit yolu emniyet kemeri takmaktır.

Bu nedenle yolculuklarda, araç içinde hangi koltukta oturursanız oturun, emniyet kemerini mutlaka takınız (Görsel 3.53).

OKUMA PARÇASI

İBN-İ SİNA:

M.S. 980 yılında İran, Buhara yakınlarındaki Efsene’de doğdu. İbn-i Sina, daha çok tıp bilgini olarak bilinse de matematik, fizik, kimya, jeoloji, felsefe ve edebiyat alanlarında da önemli çalışmalar yapmıştır. İbn-i Sina’nın tıp alanında yaptığı çalışmalarını topladığı El-Kanun fi’l-Tıb (Tıbbın Kanunu) kitabı başta Avrupa’da olmak üzere birçok ülkede 17. yüzyıl sonlarına kadar hekim adaylarına ders kitabı olarak okutulmuştur. Peki, “Kitâb el-Şifâ”, “Kitâb el-NecâtveEl-İşârât” ve “El-Tenbîhât” isimli kitaplarında Galileo ve Newton’dan yüzyıllar önce dinamik konusunda önemli bilgiler verdiğini biliyor musunuz?

İbn-i Sina

İbn-i Sina yaptığı çalışmalarda doğal cisimlerin yapılarını ve hareketlerini incelemiştir. Cisimlerin hareketlerinde yön kavramından bahsederek yönü “Kendisine doğru hareketin gerçekleştiği şeydir.” diyerek tarif etmiştir. Yönün konumsuz olamayacağını belirtip “Doğal konumundan uzaklaşma ve ona dönme özelliği olan her cismin doğal konumu, cisim için sınırlandırılmış bir yön olur.” demektedir. Bu açıklamada cisimlerin hareketlerinin, ya doğal yerinden uzaklaşma ya da doğal yerine dönme biçiminde gerçekleştiği ileri sürülmektedir. İbn-i Sina’nın kavrayışına göre, dış nedenle oluşan hareket zorunlu, doğal yere dönme şeklinde gerçekleşen hareket ise doğal harekettir. İbn-i Sina bu açıklamalarının ardından hareket eden cisimlerin temel özelliklerini ele alır ve konuyu şu şekilde ortaya koyar: Bazı cisimler doğal gereği durağan, bazıları ise devingen (hareketli) olurlar. Doğal olan şudur: Her cisim doğasına uygun doğal yerinde bulunmalıdır. Bütün cisimlerde bu eğilim vardır, yani her cisim kendi doğal yerinde bulunmak ve doğal yerinden uzaklaştırıldığında ise doğal yerine dönmek eğilimine sahiptir. Bunlar doğal ve zorunlu hareket kavramlarıdır. İbn-i Sina’ya göre, yukarı fırlatılan taşın tekrar yere düşmesi, ısıtılan suyun soğuması veya bir canlının iradesiyle bulunduğu yerden ayrılması doğa gereğidir. Öyleyse doğa gereği gerçekleşen bir değişim veya hareket, bilimin konusu olamaz. Dolayısıyla taşın yerde veya merkezde durağan olarak bulunması doğası gereği olduğundan niçin böyle olduğu sorulamaz. Ancak maddelerin doğal yerlerinden uzaklaştırılması için kuvvete ihtiyaç vardır. Klasik mekanik bilimi veya Newton öncesi hareket anlayışını simgeleyen “Kuvvetsiz hareket olamaz.” ilkesi açısından bakıldığında doğal bir durum olan “hareket ettirici” gereksinimi, İbn-i Sina tarafından hareket ilkesi olarak kabul edilmiştir. Ona göre, fırlatılan bir cisim hareket ettiriciden ayrıldıktan sonra, bir süre daha yol aldığına göre, ortada hareketi kalıcı kılacak bir nedenin olması ve bu nedenin onu etkileyecek şekilde hareket ettirilende bulunması gerekir. Bu da ya hareket edene hareket ettiren tarafından kazandırılmış bir kuvvettir ya da hareket edene bitişik olan etki edicinin ona nüfuz etmesindedir. Bu noktadan sonra İbn-i Sina’nın açıklamaları daha da ilgi çekici bir hal alır ve hareket ettiricinin hareket ettirdiğine etkisinin iki şekilde geçeceğini ortaya koyar. Ona göre etkinin gözlemlenebileceği birinci durum, fırlatılan cisim, içerisinde bulunduğu ortamın adım adım ilerletmesidir. İkinci durum ise fırlatıcının etkisiyle fırlatılan ortamı yarararak ilerlemesidir. Ancak daha da önemli olan ise İbn-i Sina’nın, “Bütün bunlar boşlukta tasavvur edilemez.” demesi, eğer bu hareket boşlukta olursa ona verilen “kuvvetin kalıcı olacağını ve kesinlikle durağanlaşmayıp kesintiye de uğramaması” gerektiğini ileri sürmesidir. Çünkü ona göre “Kuvvet (potansiyel güç) cisimde bulunduğu zaman ya kalıcı olur ya da yok olur”. Eğer kalıcı olursa bu durumda hareket de sürekli olarak kalıcı olur. İbn-i Sina’nın mekanik konusundaki görüşleri özellikle bu son bilgiler ışığında irdelendiğinde dikkati çeken ilk nokta, bütün hareket türleri için kuvvetin gerekliliğinin benimsenmiş olmasıdır.

Hareket eden bir cismin durmasının nedeni ortamın direncidir. Demek ki dirençli ortamda cisim, bir süre sonra duracak; dirençsiz ortamda ve eğer olanaklı olsaydı boşlukta ise durağanlık olmayacak, hareket sonsuza kadar sürecektir (Bilim ve Teknik Dergisi, İbn-i Sina ve Yeni Mekanikğin Doğuşu, Sayı: 512, Temmuz, 2010).

9.3.3.2. Temel Yasa

Newton'ın ikinci hareket yasasını basit bir örnekle açıklamaya çalışalım. Eğimin ve sürtünmenin olmadığı doğrusal bir yolda arızalanan aracını arkadaşıyla tamirhaneye götürmeye çalışan bir kişi, Görsel 3.54'te olduğu gibi araca bir F kuvveti uygulayarak itmeye başlasın. Uyguladığı F kuvvetinin tamirhaneye kadar sabit büyüklükte olduğunu kabul edersek araç düzenli olarak hızlanacaktır. Yani sabit bir net kuvvet etkiğine göre ivmesi de sabit olacaktır. Aracın bu şekilde 15 dakikada tamirciye ulaştığını kabul edelim.

Görsel 3.54: Kuvvet ve hareket 1

Şimdi aynı olayı değiştirerek Görsel 3.55'te olduğu gibi aracı iten kişi sayısını ikiye çıkaralım. Ancak her iki kişinin araca uyguladığı kuvvetler eşit ve F olsun. Bu durumda araca etkiyen toplamdaki kuvvet, $2F$ olacaktır. Bu kişilerin uyguladığı $2F$ 'lik kuvvetin yine tamirhaneye kadar sabit kaldığını varsayalım. Araç, bir önceki duruma göre aynı zaman aralıklarında daha fazla hız değişikliğine sahip olacak, ivmesi artacak ve tamirhaneye 15 dakikadan daha kısa sürede ulaşacaktır.

Görsel 3.55: Kuvvet ve hareket 2

Peki, ilk olayda aracın otomobil değil de kütlesi çok daha büyük olan kamyon olduğu düşünülürse acaba kamyonu tek kişi aynı kuvvetle iterek yine 15 dk.'da tamirciye ulaştırabilir miydi? Elbette cevap "hayır" olacaktır. Çünkü aracın aynı kuvvetle itilmesinde oluşacak ivmelenme çok daha düşük olacaktır.

Kuvvet, kütle ve ivme arasındaki bu ilişkiyi Newton, kendi kitabında ikinci hareket yasası olarak şöyle açıklar: "Hareketin değişimi, uygulanan hareket ettirici kuvvet ile doğru orantılıdır ve kuvvetin uygulandığı düz çizginin doğrultusundadır. Bir kuvvet ister tümüyle bir seferde isterse de kademeli ve art arda uygulansın, eğer bir hareket oluşturuyorsa bu kuvvetin iki katı büyüklüğe sahip başka bir kuvvet hareketi ikiye, üç katı büyüklüğündeki bir kuvvet hareketi üçe katlayacaktır" (Principia, Isaac Newton, 1687). Newton'ın yukarıda bahsettiği ikinci yasa cisimlere etkiyen kuvvet katlanarak arttırıldığında ivmesi de katlanarak artacaktır. Yani cismin ivmesi ile cisme etki eden net kuvvet doğru orantılıdır.

Kuvvet, kütle ve ivme arasındaki ilişkiyi <https://phet.colorado.edu/tr/simulation/legacy/forces-1d> internet adresinde bulunan simülasyondan inceleyebilirsiniz (Görsel 3.56).

Görsel 3.56: Kuvvet ve ivme simülasyonu

Simülasyonda sürtünmesiz ortamda bir \vec{F} kuvvetiyle itilen 400 kg ve 200 kg kütleli cisimlere ait F-t, a-t ve v-t grafikleri gösterilmektedir. Grafiklere göre sabit \vec{F} kuvvetiyle itilen cisimler, sabit \vec{a}_1 ve \vec{a}_2 ivmeleri ile düzgün hızlanan hareket yapmaktadır. Bu durumda cismin hızı, grafikte görüldüğü gibi düzgün olarak artmaktadır. Ancak m=400 kg kütleli cismin ivmesi $2,5 \text{ m/s}^2$ olurken m=200 kg kütleli cismin ivmesi 5 m/s^2 olmaktadır.

Genel olarak cisimlere etkiyen net kuvvetin artması, ivmeyi arttırmaktadır. Kuvvet, sabit tutulup kütle artırılırsa bu kez de ivmenin azaldığı görülmektedir. O halde Newton'ın ikinci yasasına göre cisme etki eden net kuvvet, kütle ve ivme arasındaki bu ilişki

$$\vec{F}_{Net} = m \cdot \vec{a} \text{ şekilde ifade edilir.}$$

Net kuvvet, hareketli aracın hareketi yönünde uygulanırsa aracın hızı artar, aracın hareket yönüne ters yönde uygulanırsa aracın hızı azalır.

Görsel 3.57'de m kütleli bir cisme etki eden kuvvetin ivmeye bağlı değişim grafiği verilmiştir. Grafiğin eğimi bize kütle değerini verecektir. Grafiğin eğim açısı daima sabit olduğuna göre ivme, net kuvvet ile doğru orantılı olarak değişmektedir.

Temel yasaya göre 5 kg'lık K cismine yandaki şekilde görüldüğü gibi \vec{F} kuvveti etki ettiğinde cismin ivmesi,

$$\vec{F}_{Net} = m \cdot \vec{a} \text{ bağıntısına göre}$$

$$45 = 5 \cdot a \text{ ise } a = 9 \text{ m/s}^2 \text{ olur.}$$

Bu sonuca göre K cisimi (+) yönde 9 m/s^2 lik ivme ile hızlanır.

Görsel 3.57: Kuvvet-ivme grafiği

Serbest Cisim Diyagramı

Bir cismin etkileşim içinde olduğu sistemden ayrı tutularak, üzerine etki eden dış kuvvetlerin uygulanma noktaları ve yönleri dikkate alınarak, cisim üzerinde gösterilmesine **serbest cisim diyagramı** denir. Newton yasalarının uygulandığı dinamik problemlerinin çözümünde serbest cisim diyagramının tam olarak gösterilmesi önemlidir. Görsel 3.58’de, Görsel 3.59’da ve Görsel 3.60’ta görülen birkaç örnekle serbest cisim diyagramı gösterimini inceleyiniz. (Verilen örneklerde sürtünme kuvvetinin olmadığı kabul edilmiştir.)

Görsel 3.58: Serbest cisim diyagramı 1

N_1 : M cisminin zeminin uyguladığı tepki kuvveti
 N_2 : N cisminin zeminin uyguladığı tepki kuvveti
 T : İpteki gerilme kuvveti

Görsel 3.59: Serbest cisim diyagramı 2

N : K cisminin zeminin uyguladığı tepki kuvveti
 T : İpteki gerilme kuvveti

Görsel 3.60: Serbest cisim diyagramı 3

N_1 : X cisminin zeminin uyguladığı tepki kuvveti
 N_Y : Y cisminin X'ye uyguladığı tepki kuvveti
 N_2 : Y cisminin zeminin uyguladığı tepki kuvveti
 N_X : X cisminin Y'ye uyguladığı etki kuvveti

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Sürtünmesiz yüzeyde durmakta olan 3 kg kütleli cisim, 3 s boyunca 15 N'lık sabit kuvvetle itiliyor. 3 s sonunda cismin
- İvmesi kaç m/s^2 olur?
 - Hızı kaç m/s olur? (İvme-zaman grafiğinden yararlanınız.)

Çözüm:

a) Cisim sabit kuvvet etkisinde sabit ivmeli hareket yapacaktır. Newton'un ikinci yasasına göre,

$$\vec{F}_{Net} = m \cdot \vec{a}$$

$$15 = 3 \cdot a$$

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

(-) yön ← → (+) yön

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

b) İvme-zaman grafiği çizildiğinde taralı alan hız değişimini verir.

Buna göre,
 $\Delta v = 5 \cdot 3 = 15 \text{ m/s}$
 $\Delta v = v_2 - v_1$ (ilk hızı $v_1 = 0$)
 $15 = v_2 - 0$
 $v_2 = 15 \text{ m/s}$ olur.

2. Aşağıda verilen hareketlilerden hangi cisim /cisimler dengelenmiş kuvvetlerin etkisindedir? Neden?

Çözüm:

.....

.....

.....

m kütleli bir cisim üzerine birden fazla kuvvet etkiğinde cismin ivmesinin büyüklüğünü ve cismin hareket yönünü net kuvvet belirler. Farklı kütlelere sürtünmesiz ortamda etkiyen kuvvetler ve cisimlerin hareket yönleri ile ivme büyüklükleri aşağıda gösterilmiştir.

(-) yön ← → (+) yön

\vec{F}_1 ve \vec{F}_2 kuvvetleri cisimi (+) yönde çekerken \vec{F}_3 kuvveti ise (-) yönde çekmektedir. Bu durumda cisme etkiyen net kuvvet,
 $F_{Net} = F_1 + F_2 - F_3 = 5 + 10 - 20 = -5 \text{ N}$ olur.
 Bu durumda cisim (-) yönde hareket edecektir.
 İvmesi ise,
 $\vec{F}_{Net} = m \cdot \vec{a}$
 $-5 = 2,5 \cdot a \implies a = -2 \text{ m/s}^2$ olur.

Bu sonuca göre cisim (-) yönde hızını, her 1 s'de 2 m/s arttıracak şekilde hareket edecektir.

Bu sonuca göre cisim (+) yönde hızını, her 1 s'de 1 m/s arttıracak şekilde hareket edecektir.

Yer çekimi İvmesi

Doğadaki dört temel kuvvet içinde yer alan kütle çekim kuvveti bir kütleyle sahip tüm maddeler arasında etkili olan sonsuz menzile sahip bir kuvvet olarak önceki konularda anlatılmıştı.

Görsel 3.61: Kütle çekim kuvveti

m: Cismin kütlesi (kg)

M: Dünya'nın kütlesi ($5,9722 \times 10^{24}$ kg)

R: Dünya'nın merkezi ile cismin
kütle merkezi arası uzaklık(m)

G: Evrensel çekim sabiti ($6,67 \times 10^{-11}$ N m² /kg²)

Not: Ağırlık ve evrensel çekim kuvvetinin her ikisinin de "G" sembolüyle gösterildiğine dikkat edin. Ancak bu ikisinin farklı kavramlar olduğunu unutmayın.

Çekim ivmesi, yerin kütlesi ile doğru orantılı, madde ile yer merkezi arasındaki uzaklığın karesi ile ters orantılıdır. Dünya kutuplarda basık (merkeze daha yakın), Ekvator'da şişkin olduğu için kutup bölgelerinde yer çekimi ivmesi daha büyüktür. Dünya'nın farklı bölgelerinde yer çekimi ivmesinin farklı değerlerde olması aynı cismin ağırlığının da değişmesi anlamına gelecektir. Yer çekimi ivmesi, Ankara'da $9,79 \text{ m/s}^2$ iken kutuplarda $9,83 \text{ m/s}^2$, Ekvator'da ise $9,78 \text{ m/s}^2$ dir.

Kütle ve ağırlık kavramları, birbirine çok karıştırılan iki kavramdır. Kütle konuma göre değişmeyen madde miktarıyken ağırlık yer çekimi ivmesinin değişiminden dolayı konuma bağlı olarak değişecektir. Örneğin kütlesi 50 kg olan bir kişinin ağırlığı, Ekvator'da $G = m \cdot g = 50 \cdot 9,78 = 489 \text{ N}$ olur. Kuzey Kutbu'nda ise ağırlığı, $G = 50 \cdot 9,83 = 491,5 \text{ N}$ olur.

5 kg kütleli cisme etki eden net kuvvet,

$$F_{\text{Net}} = F_1 + F_2 - (F_3 + F_4) = 20 + 10 - (15 + 10) = 5 \text{ N}$$

Buna göre cisim (+) yönde hareket edecektir.

İvmesi ise

$$\vec{F}_{\text{Net}} = m \cdot \vec{a} \Rightarrow 5 = 5 \cdot a \Rightarrow a = 1 \text{ m/s}^2 \text{ olur.}$$

Görsel 3.61'de Dünya'nın merkezinden R kadar, yeryüzünden h kadar uzaklıkta olan bir cisim ile Dünya arasındaki kütle çekim kuvveti,

$$F = G \frac{M \cdot m}{R^2} \text{ bağıntısı ile bulunur.}$$

Dünya'nın m kütleli cisme uyguladığı kuvvet ile cismin Dünya'ya uyguladığı çekim kuvveti eşit büyüklükte ancak zıt yönlüdür.

Dünya üzerindeki cisimlerin diğer kütlelerle olan çekim kuvveti ve sürtünme kuvveti ihmal edilecek olursa o cisme etki eden kuvvet, yukarıda verilen \vec{F} kütle çekim kuvvetidir. Dünya'nın (yerin) cisimlere uyguladığı bu çekim kuvvetine o cismin **ağırlığı** denir. **G** sembolü ile gösterilir, vektörel bir büyüklük olup birimi N'dır. Ağırlığın yönü daima yerin merkezine doğrudur.

$\vec{G} = m \cdot \vec{g}$ bağıntısı ile bulunur.

g: Yer çekimi ivmesi (m/s^2)

m: Kütle (kg)

9.3.3.3. Etki-Tepki Prensibi

Ağır bir sandık, buzdolabı ya da duran bir otomobilin elle itildiğinde hareket etmediğini ve iten kişinin ayaklarının geriye gittiğini görmüşsünüzdür. Benzer bir durumu bilgisayar masasının önünde tekerlekli sandalyede otururken ayaklarınızı yerden kaldırıp masayı ileriye doğru iterseniz sandalyeyle birlikte geriye doğru hareket ettiğinizde de yaşarsınız. Cisme ileri doğru kuvvet uygulamanıza rağmen neden geriye doğru gittiğinizi hiç düşündünüz mü?

Görsel 3.62’de görüldüğü gibi durgun bir gölde sandal üstünde duran bir kişi, ileriye doğru sandaldan suya atladığında sandal da geriye doğru gider. Kişi de sandal da zıt yönlere hareket eder. Görsel 3.63’te ise buz pistinde ayakta sabit duran iki kişiden biri diğerini ileri doğru iterse kuvvet uygulanan kişi, kuvvet yönünde harekete geçerken kuvvet uygulayan da geriye doğru harekete geçer. Peki, kuvvet uygulayanı geriye doğru harekete geçiren etki nedir?

Görsel 3.62: Sandaldan suya atlama anı

Cisimleri harekete geçiren tek etkinin kuvvet olduğu bilgisinden yola çıkarak tüm bu olayların kaynağının yine bir kuvvet olduğu söylenebilir. Masa belli bir kuvvetle ileri yönde itilirken masa da iten kişiyi aynı büyüklükte ama zıt yönlü kuvvetle iter. Sandaldan atlayan kişi ayaklarıyla sandalı iterek suya atlarken sandal da kişiyi aynı büyüklükte zıt yönde kuvvetle itmektedir. Görsel 3.63’teki gibi buz pistindeki patencilerden biri diğerini ittiğinde diğer patenci de o kişiyi zıt yönlü aynı büyüklükte kuvvetle iterek tepki vermiştir. Bu nedenle ikisi de zıt yönlere hareket etmiştir. Elinizle sıraya vurup kuvvet uyguladığınızda sıra da elinize zıt yönde aynı büyüklükteki kuvvetle tepki vermektedir.

Görsel 3.63: Buz patencileri için etki ve tepki

Görsel 3.64’te görülen sulama fışkiyeleri de etki tepki prensibi ile çalışır. Fışkiyeye gelen su etki kuvveti ile dışarı doğru çıkarken fışkiye de oluşan zıt yönlü tepki kuvvetinin etkisiyle dönmeye başlar. Böylece su akışı devam ettiği sürece fışkiye de dönüş hareketini sürdürür.

Görsel 3.64: Sulama fışkiyesi

Görsel 3.65: Yürüme anında oluşan etki-tepki kuvvetleri

Yolda nasıl yürüebildiğinizi hiç merak ediyor musunuz? Bir insanın hareket edebilmesi için biyologlara göre iskelet sisteminin yanı sıra kas sistemine de ihtiyacı vardır. İskeleti oluşturan tüm kemikler, kaslara bağlıdır. Kas kasılırken kemikleri çeker ve onların hareket etmesini sağlar. Ancak fizik bilimi için yürüme eyleminin gerçekleşmesinde etki-tepki kuvvet çiftleri ve yer ile temas eden yüzeyler arasında sürtünme kuvvetinin olması gereklidir. Adım atarken ayağınızla yeri iter (etki) ve yer de ayağınızı zıt yönde iterek bir kuvvet (tepki) uygular. Böylece adım atma eylemi gerçekleşmiş olur (Görsel 3.65).

$$\vec{F}_{\text{Etki}} = -\vec{F}_{\text{Tepki}}$$

Etki ve tepki adı verilen bu kuvvet çiftlerini Newton, Principia (Pirinsipya) kitabında şöyle tarif etmiştir: “Her kuvvete karşılık her zaman eşit ve ters bir tepki kuvveti vardır veya iki cismin birbirine uyguladığı kuvvetler, her zaman eşit ve zıt yönelimlidirler” (Principia, Isaac Newton, 1687). Bu yasaya **etki-tepki yasası** denir.

Görsel 3.66’da Dünya üzerinde yatay olarak masa üstünde duran m kütleli bir cisim görmekteyiz. m kütleli cisme, Dünya’nın uyguladığı kütle çekim kuvveti, cismin ağırlığı olup G kadardır. Bu kuvvetin yönü Dünya’nın merkezine doğrudur. m kütlesi bu çekim kuvvetine tepki olarak Dünya’ya F kütle çekim kuvvetini uygular. G ve F etki-tepki kuvvet çiftidir.

$$\vec{F} = -\vec{G}$$

Cisim masadan dolayı G yönünde ivmelenemez ve hareketsiz kalır. Masa cisme, temas noktasında yüzeye dik N_1 etki kuvvetini uygular. Cisim de buna karşılık masaya N_2 tepki kuvveti uygular. N_1 ve N_2 etki-tepki kuvvet çiftidir.

$$\vec{N}_1 = -\vec{N}_2$$

Görsel 3.66: Etki-tepki kuvvet çiftleri

Yukarıda verilen m kütleli cisim için kuvvet diyagramında G ve N_1 etki-tepki kuvvet çifti değildir. Çünkü bu iki kuvvet, aynı cisme etki etmektedir. Etki ve tepki kuvvetlerinin en önemli özelliği, her iki kuvvetin farklı cisimlere etki etmesidir. Bu yüzden etki ve tepki kuvvetleri zıt ve eşit büyüklüklerde olmasına rağmen birbirlerini yok etmezler.

Görsel 3.67: Elektiriksel ve manyetik etkileşim kuvvet çiftleri

Dünya ile Ay arasında olduğu gibi kütle çekim kuvvetleri, mıknatısların kutupları arasındaki veya yüklü iki cisim arasındaki etkileşim kuvvetleri de etki-tepki kuvvetlerine örnek olarak verilebilir. Görsel 3.67’de görülen mıknatısların S kutuplarının birbirine uyguladığı etkileşim kuvvetleri ile elektiriksel olarak (+) yüklü cisim ile (-) yüklü cisim arasındaki etkileşim kuvvetleri etki ve tepki kuvvet çiftleridir.

$$\vec{F}_{12} = -\vec{F}_{21}$$

9.3.4. SÜRTÜNME KUVVETİ

Trafik kazaları yaralanmalara, can ve mal kayıplarına yol açmaktadır. Kazaların nedenleri; başta insan olmak üzere yol, taşıt, çevre ve iklim şartları şeklinde sıralanabilir. Görsel 3.68’de olduğu gibi kazalar en çok yağmurun yağmaya başladığı anlarda gerçekleşir. Çünkü yağmur yağmaya başladığında yol yüzeyinde bulunan toz parçacıkları su ile birleşerek çamur haline gelir. Bu çamur, yol yüzeyinin aralarına ve araç lastiklerinin dişleri arasına girerek lastik dişlerinin yola tutunmasını zorlaştırır. Ancak yağmur yağarken de yüksek hızlarda ıslak zeminde su molekülleri lastik ile yol arasında bilye gibi davranır ve kaymaya sebep olup durma mesafesini artırır.

Kış aylarında da kar yağışı ve don olayları yollarda buzlanmaya neden olduğundan yol ile lastikler arasındaki tutunmayı zorlaştırır. Böylece araç fren yaptığında kayar ve durma mesafesi (fren mesafesi) uzar.

Görsel 3.68: Trafik kazası

Görsel 3.69: Kaygan yol trafik levhası

Kazaların önlenmesi için kazaya sebep olan en büyük etken olan sürücüler, daha dikkatli davranmalı; Görsel 3.69’deki gibi trafik yol ve işaretlerine uymalı; araçlarının bakımlarını zamanında yaptırmalı; kötü hava ve yol koşullarına dikkat etmelidirler.

- Sizce araç lastiklerinin yola tutunmasını sağlayan nedir?
- Araçlar fren yaptığında onların durmasını sağlayan etki nedir?

Bu soruların cevaplarını bu bölümde öğreneceğiniz bilgilerle bulabilirsiniz. Sıranızın üzerine bir cisim (kalem, silgi, metal para vb.) koyduğunuzda hareket etmeyeceğini, cismi harekete geçirmek için bir kuvvet uygulamanız gerektiğini önceki konudan biliyorsunuz. Cisme parmağınızla bir kez vurduğunuzda cismin önce harekete geçtiğini ve bir süre sonra da kendiliğinden durduğunu görürsünüz.

Görsel 3.70: Bisiklet fren sistemi

Görsel 3.71: Fren balatası

Yine hareket halindeki bisikletin fren kolu çekildiğinde Görsel 3.70’te görülen ve teker jantında bulunan fren pabuçları, tekerin jantını sıkarak bisikletin durmasını sağlar. Arabalar da bisiklette olduğu gibi Görsel 3.71’de görülen fren balataları sayesinde durmaktadır. Dışarıdan başka bir kuvvet etki etmedikçe duran cisimlerin harekete geçmesini engelleyen, hareketli cisimlerin durmasını sağlayan kısacası cisimlerin hareketini etkileyen kuvvet **sürtünme kuvvetidir**. Sürtünme kuvveti, bir cismin bulunduğu çevreyle (katı yüzey, su, hava gibi) temas eden yüzeyleri arasında oluşan, harekete ya da hareket ihtimaline karşı göstermiş oldukları dirençtir, tepkidir. Görsel 3.72’de gösterildiği gibi sürtünme kuvvetinin yönü sürtünen yüzeylerin birbirine göre olan göreceli hareketin zıt yönündedir. Sürtünme kuvveti, temas gerektiren bir kuvvettir. Ancak doğadaki temel kuvvetlerden biri değildir.

Görsel 3.72: Sürtünmeli yüzeyde hareket

Sürtünme kuvvetinin sebebi Görsel 3.73'teki gibi sürtünen yüzeylerin pürüzlü olması ve pürüzlerin hareketi zorlaştırması olarak bilinse de gerçekte temas halinde bulunan yüzeylerin atomları veya molekülleri arasındaki elektriksel kuvvetlerdir. Doğadaki bütün maddelerin (katı-sıvı-gaz) molekülleri arasında sürtünme kuvveti oluşur. Bu bölümde sadece katı yüzeyler arasındaki temastan kaynaklanan sürtünme kuvveti incelenecektir.

Görsel 3.73: Sürtünmeli yüzeyde hareket

DENEY 3

Amaç: Sürtünme kuvvetini kavramak

Yönerge

1. Dörderli gruplar oluşturunuz.
2. Şekildeki gibi takozun üzerine 1 kg'lık kütle koyunuz.
3. Dinamometreyi çekerek takozu 1 N'lık kuvvet uygulayınız. Harekete geçip geçmediğini tabloya kaydediniz.
4. Aynı şekilde takozu 1,1 N'lık kuvvetle çekin. Yine harekete geçip geçmediğini tabloya kaydediniz.
5. Takozun harekete geçtiği andaki kuvvet değerini dinamometreden okuyarak tabloya kaydediniz.

Kuvvet Değeri (N)	Hareket durumu
1	
1,1	
	Harekete geçti.

Sonuca Varalım

- Takoza 1 N'lık kuvvet uygulandığında harekete geçti mi? Geçmediyse hareketi engelleyen, harekete tepki gösteren nedir? Newton'ın eylemsizlik yasasını dikkate alarak harekete karşı koyan tepkinin kaç N olduğunu söylersiniz?
- Takoza 1,1 N'lık kuvvet uygulandığında harekete geçti mi? Geçmediyse hareketi engelleyen, harekete tepki gösteren nedir? Yine Newton'ın eylemsizlik yasasını dikkate alarak harekete karşı koyan tepkinin kaç N olduğunu söylersiniz?
- Bu tepkinin değişken olduğunu söyleyebilir misiniz?
- Takoz kaç N kuvvet uygulandığında harekete geçti? Takozun hareketini, Newton'ın hareket kanunlarına göre nasıl yorumlarsınız.

Takoza 1 N kuvvet uygulandığında harekete geçmiyorsa hareketi engelleyen, harekete tepki gösteren sürtünme kuvvetidir. Newton'ın eylemsizlik yasasına göre takozun dengede kalması için sürtünme kuvvetinin de 1 N olduğunu söyleyebiliriz.

Takoza 1,1 N kuvvet uygulandığında harekete geçmiyorsa hareketi engelleyen, harekete tepki gösteren yine sürtünme kuvvetidir. Newton'ın eylemsizlik yasasına göre takozun dengede kalması için sürtünme kuvvetinin de 1,1 N olduğunu söyleyebiliriz. Bu iki durum, sürtünme kuvvetinin takozu harekete geçinceye kadar uygulanan kuvvete göre değişeceğini gösterir.

Çekme kuvveti yavaş yavaş artırıldığında takozun belli bir değerden sonra harekete geçtiği ve harekete geçtikten sonra hızlandığı gözlemlenir.

Amaç: Sürtünme kuvvetinin nelere bağlı olduğunu belirleme

Yönerge

1. Dörderli gruplar oluşturunuz.
2. Takozu önce küçük (Şekil-A), sonra da büyük (Şekil-B) yüzeyi alta gelecek şekilde üzerlerine 1kg kütle koyarak masa üzerinde dinamometre ile yavaş yavaş çekmeye çalışınız. Takoz harekete başladığı anda dinamometrelerde okunan değerleri tabloya not ediniz.

Kullanılacak Araç- Gereçler

- Tahta takoz
- Ağırık takımı
- Dinamometre
- Cam blok
- Zımpara kağıdı

3. İki tane birer kg'lık kütleli takozun üzerine koyup (Şekil-C) büyük yüzeyi alta gelecek şekilde masanın üzerine dinamometre ile yavaş yavaş çekmeye çalışınız. Takoz hareket etmeye başladığında dinamometrede okunan değeri tabloya not ediniz.

4. Takozun üzerine 1 kg'lık kütle koyarak Şekil-D'de görüldüğü gibi büyük yüzeyi alta gelecek şekilde cam üzerinde dinamometre ile yavaş yavaş çekiniz. Takoz harekete başladığı anda dinamometrede okunan değeri tabloya not ediniz.

5. Takozun üzerine yine 1 kg'lık kütle koyarak Şekil-E'de görüldüğü gibi büyük yüzeyi alta gelecek şekilde zımpara kağıdı üzerine koyup dinamometre ile yavaş yavaş çekiniz. Takoz hareket etmeye başladığı anda dinamometrede okunan değeri tabloya not ediniz.

DENEY 4

Kütle(kg)	Takozun durumu	Yüzey	Dinamometrenin gösterdiği değer
1	Küçük yüzeyli	Masa (tahta)	
1	Büyük yüzeyli	Masa (tahta)	
2	Büyük yüzeyli	Masa (tahta)	
1	Büyük yüzeyli	Cam	
1	Büyük yüzeyli	Zımpara	

Sonuca Varalım

- Masa üzerinde küçük yüzeyli bir takozun hareketi için gerekli kuvvetin büyüklüğü ile yine masa üzerinde büyük yüzeyli bir takozun hareketi için gerekli kuvvetin büyüklüğünü karşılaştırdığınızda ne gördünüz? Bloğun yere değen yüzeyi ile hareket için gerekli kuvvet arasında nasıl bir ilişki vardır?
- Masa üzerinde bir tane kütle varken büyük yüzeyli bir takozun hareketi için gerekli kuvvetin büyüklüğü ile masa üzerinde iki tane kütle varken büyük yüzeyli iki takozun hareketi için gerekli kuvvetin büyüklüğü karşılaştırdığınızda ne gördünüz? Cismin kütlesi ile hareket için gerekli kuvvet arasında nasıl bir ilişki vardır?
- Bir tane kütle varken büyük yüzeyli bir takozu tahtanın, camın ve zımparanın üstünde hareket ettirmek için gerekli kuvvetleri karşılaştırdığınızda ne gördünüz? Hareket ile yüzey arasında nasıl bir ilişki vardır?

Masanın üzerinde yapılan etkinlikte, tahta takoz küçük ya da büyük yüzeyine oturtulup çekildiğinde kuvvetin aynı olduğu görülür. Bu durum sürtünme kuvvetinin sürtünen yüzeylerin alanına bağlı olmadığını gösterir.

Yine masanın üzerinde yapılan etkinlikte, ağır takozu harekete geçirmek, hafif takozu göre daha zordur. Takozun kütlelerinin artırılması, ağırlığın artması demektir. Ağırlığı arttıkça cisim yüzeye daha çok yapışır ve hareket etmesi zorlaşır. Bu durum yüzeye etki eden kuvvetin artmasıyla sürtünme kuvvetinin arttığını gösterir.

Cam, tahta ve zımpara üzerinde takoz çekildiğinde hareketin en kolay masa üzerinde, en zor ise zımpara kâğıdı üzerinde olduğu söylenebilir. Bu durum, “Sürtünen yüzeylerin farklılığı sürtünme kuvvetini değiştirir.” şeklinde açıklanabilir. Bir başka deyişle cisimlerin sürtünen yüzeylerinin pürüzlülüğü, sürtünme kuvvetini etkiler.

Bu sonuçlardan yola çıkarak sürtünme kuvvetinin sürtünen yüzeylerin cinsine ve yüzeyler üzerine uygulanan dik kuvvete bağlı olduğu söylenebilir. Görsel 3.74’te gösterilen sürtünmeli yüzeyde hareket eden serbest cisim diyagramına bakarak sürtünme kuvveti,

$\vec{F}_s = k \cdot \vec{N}$ matematiksel bağıntısıyla hesaplanır.

k: Zeminlerin cinsine bağlı sürtünme katsayısı,
N: Yüzeylere etkiyen dik kuvvet ($|N|=|N_1|=|N_2|$)

\vec{F}_φ = Dünya’nın cisme uyguladığı kütle çekim kuvveti
 $|G| = |F_\varphi|$

Sürtünme kuvveti, sürtünen iki yüzeye de aynı büyüklükte ve zıt yönde etki eder.

Görsel 3.74: Serbest cisim diyagramı

Görsel 3.75: Lastik derinlik ölçümü

Bu bağıntıya göre sürtünen yüzeylerin pürüzlülüğü artarsa sürtünme kuvveti de artar. Örneğin Görsel 3.75'te görüldüğü gibi araçlara takılan kış lastiklerinin dişli olması ve özel deseni, lastiklerin karlı zeminde yola tutunarak daha kolay durmasını sağlar. Kış mevsiminde yollardada buzlanma ve çamur gibi nedenlerle pürüzlülük azalır. Böyle bir yolda yaz lastikleri kullanılırsa araçların ani freninde tekerlekler, yola tutunamayarak kayar. Kazaların çoğu da bu yüzden olur.

Sürtünme kuvvetini değiştiren diğer durum, yüzeylere uygulanan etki-tepki kuvvetleridir. Yatay zeminde durmakta olan cisimler, ağırlığından dolayı zemine bir kuvvet uygular. Cisimlerin ağırlığı arttıkça yüzeye uyguladığı etki kuvveti artar. Bu artış, cisimlerin zemine daha çok yapışmasını sağlar ve sürtünme kuvvetini artırır. Bunu yapılan etkinlikte iki takozu üst üste koyarak gözlemlediniz. Örneğin otobüs, kamyon gibi araçların ağırlığının fazla olması, bu araçların lastikleriyle yol arasındaki sürtünme kuvvetini artırır ve lastiklerin yola daha iyi tutunmasını sağlar.

Birinci etkinlikte durgun hâldeki bir cisimi harekete geçirmek için üzerine yatay bir kuvvet uygulandı. Kuvvet belirli bir değere ulaşıncaya kadar cismin hareket etmediği görüldü. Cismin üzerine etki eden sürtünme kuvvetinin de uygulanan kuvvete eşit olacak şekilde arttığı gözlemlendi. Harekete geçtiği an uygulanan kuvveti değiştirmeden çekmeye devam edildiğinde cismin hızlandığı görüldü. Bu durum bilindiği üzere Newton'ın ikinci yasasına göre ancak cisim üzerine net bir kuvvet etki ettiğinde yaşanabilir.

Cisim harekete başladıktan sonra uygulanan kuvvet değişmemesine rağmen net kuvvetin oluşabilmesi için sürtünme kuvvetinin değişmiş olması gerekir. Bu olay, sürtünme kuvvetinin hareket başlamadan önce farklı; başladıktan sonra farklı olduğunu gösterir. Sürtünme kuvvetini farklı kılan cisimle yüzey arasındaki değişmeyen tepki kuvveti değil, sürtünme katsayısıdır. O halde iki farklı sürtünme katsayısı vardır. Bunlar durgun cismin harekete geçme sınırında statik sürtünme katsayısı (k_s) ve hareket başladıktan sonra kinetik sürtünme katsayısıdır (k_k).

Sürtünen yüzeylerde iki farklı katsayı olmasından dolayı sürtünme kuvveti ikiye ayrılır:

- 1. Statik Sürtünme Kuvveti:** Görsel 3.76'da görüldüğü gibi duran cisimler üzerinde oluşan en büyük sürtünme kuvvetidir. Cisimleri harekete geçiren en küçük kuvvet de bu değerde olmalıdır. Yani bir cisimi harekete geçirebilmek için statik sürtünme kuvvetini yenmek gerekir. Aynı zamanda statik sürtünme kuvveti, birbiri ile temas halinde olan iki yüzey arasındaki durgun cisme uygulanan kuvvet ile eşit büyüklükte ve zıt yöndedir. Bu nedenle statik sürtünme kuvveti sabit bir değerde olmayıp değişkendir. Bir cisme etki eden maksimum statik sürtünme kuvveti aşağıdaki bağıntı ile bulunur.

$$\vec{F}_{ss} = k_s \cdot \vec{N} \quad (k_s: \text{statik sürtünme katsayısı})$$

- 2. Kinetik Sürtünme Kuvveti:** Hareket halindeki cisimler ile yüzey arasında oluşan sürtünme kuvvetidir. Hareket halindeki cisimleri sabit hızla hareket ettirmek için kinetik sürtünme kuvveti kadar kuvvet uygulamak gerekir. Kinetik sürtünme kuvveti, aşağıdaki bağıntı ile bulunur.

$$\vec{F}_{ks} = k_k \cdot \vec{N} \quad (k_k: \text{kinetik sürtünme katsayısı})$$

Görsel 3.76: Statik sürtünme kuvveti

Aynı cisme, aynı yüzeyde etki eden statik sürtünme katsayısı, kinetik sürtünme katsayısından daha büyüktür. ($k_s > k_k$) Tablo 3.5’te bazı yüzey çiftlerine ait katsayılar verilmiştir.

Statik sürtünme katsayısının kinetik sürtünme katsayısından büyük olması nedeniyle aynı cisme aynı yüzeyde etki eden statik sürtünme kuvveti de kinetik sürtünme kuvvetinden büyüktür ($F_{ss} > F_{sk}$). Çekme kuvvetine bağlı olarak cisimle yüzey arasında oluşan statik ve kinetik sürtünme kuvvetlerinin ilişkisini Görsel 3.77’de inceleyiniz.

Tablo 3.5: Statik ve kinetik sürtünme katsayıları

Yüzey çifti (kuru)	Statik sürtünme katsayısı	Kinetik sürtünme katsayısı
Lastik-asfalt	0,85	0,75
Lastik-beton	1,00	0,80
Tahta-tahta	0,40	0,20
Cam-cam	0,94	0,40
Buz-buz	0,10	0,03
Kösele-tahta	0,50	0,30
Çelik-çelik	0,74	0,57

Görsel 3.77: Sürtünme kuvveti-kuvvet ilişkisi

Statik sürtünme kuvvetinin kinetik sürtünme kuvvetinden büyük olması durumuyla günlük hayatta sıkça karşılaşılır. Örneğin bir elbise dolabının yerini değiştirmek için dolabı tek başınıza ittiğinizde harekete geçiremeyebilirsiniz. Ancak kardeşiniz ya da bir arkadaşınızla ittiğinizde harekete geçirebilirsiniz. Harekete geçtikten sonra tek başınıza bile dolabın hareketini devam ettirebilirsiniz.

Sürtünme kuvveti ile ilgili https://phet.colorado.edu/sims/html/forces-and-motion-basics/latest/forces-and-motion-basics_en.html internet adresindeki simülasyonu inceleyebilirsiniz.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Şekildeki gibi 5 kg’lık cisim ile yüzey arasındaki statik sürtünme katsayısı 0,40 ve kinetik sürtünme katsayısı 0,36’dır. Bu cisme tablodaki gibi verilen değerlerde yatay kuvvet uygulandığında cisim üzerinde oluşan sürtünme kuvvetlerinin ne olacağını ve bu durumda cismin hareket edip edemeyeceğini tabloya işleyiniz. ($g=10\text{m/s}^2$ alınız)

Çözüm:

$F_s = k_s \cdot N = k_s \cdot m \cdot g = 0,4 \cdot 5 \cdot 10 = 20 \text{ N}$ ’a kadar cisim hareket etmez. Hareketsizken cisme etkiyen sürtünme kuvveti uygulanan net kuvvet kadardır.

Cisim hareket ettiği andan itibaren kinetik sürtünme kuvveti oluşacaktır. Bu durumda cisme etkiyen sürtünme kuvveti, $F_k = k_k \cdot N = k_k \cdot m \cdot g = 0,36 \cdot 5 \cdot 10 = 18 \text{ N}$ ’dur.

Uygulanan kuvvet	Sürtünme kuvveti	Hareket durumu
$F_{uy} = 5 \text{ N}$	$F_s = 5 \text{ N}$	Durgun
$F_{uy} = 10 \text{ N}$	$F_s = 10 \text{ N}$	Durgun
$F_{uy} = 15 \text{ N}$	$F_s = 15 \text{ N}$	Durgun
$F_{uy} = 20 \text{ N}$	$F_s = 20 \text{ N}$	Harekete başlar
$F_{uy} = 25 \text{ N}$	$F_s = 18 \text{ N}$	Hızlanır
$F_{uy} = 30 \text{ N}$	$F_s = 18 \text{ N}$	Hızlanır

Yuvarlanan Cisimlerde Sürtünme Kuvveti

Cisimlere etki eden sürtünme kuvvetinin temel sebeplerinden biri yüzeylerindeki pürüzlerdir. Yüzey ne kadar pürüzsüz görünse de mikroskopla bakıldığında Görsel 3.78'deki gibi küçük girinti çıkıntılarının olduğu görülecektir. Hem hareket eden cisim yüzeyinde hem de hareket ettiği yüzey üzerinde küçük pürüzler vardır. Bu girinti çıkıntılar, hareket anında birbiri içine girdiğinden cismin hareketini zorlaştırır. Cisim, sadece öteleme hareketi yapmaya kalkarsa bu girinti ve çıkıntılar kırılacaktır. Ancak cisim, dönme hareketi ile birlikte öteleme yapıyorsa (yuvarlanma) bu pürüzlerin hareketi engelleyici etkisi daha az olacaktır. Çünkü bu durumda girintilerin kırılmasına gerek kalmadan birbiri içinden geçerek hareketine devam edebilecektir.

Silindir ya da küre şeklindeki cisimlere harekete başlayınca kadar Görsel 3.78'deki gibi bir sürtünme kuvveti etki edecektir. Etki eden sürtünme kuvvetinin yönü, dönme yönünün tersinedir. Cisim harekete başladıktan sonra yere temas noktasının öteleme hız vektörü ile dönme hız vektörü zıt yönlü olacağından bu noktadaki hız sıfır olacaktır. Bu nedenle yuvarlanmaya başlayan cisimlere etkiyen sürtünme kuvveti sıfıra yakın bir değer kabul edilir.

Yuvarlanan cisimlerin hareket ettikleri yüzey, yeterince sert değilse cismin ağırlığı, yüzeyi deforme edecektir. Bu durumda cisim, zemine bir miktar saplanacak ve hareketi zorlaşacaktır. Cisimlerin yüzeyi deforme edişi Görsel 3.79'da gösterilmiştir.

Görsel 3.80'de olduğu gibi bir motosiklet hareket etmeye başlarken tekerlere etkiyen sürtünme kuvveti (\vec{F}_{S1}) hareket edeceği yönde (dönme yönünün tersi) etkiyecektir. Yani tekerlerin dönmesini zorlaştıracak yönde etki edecektir. Motosiklet harekete başlayıp öne doğru ilerlerken fren yaptığında tekerlerin dönmesi engellenirse motosiklet kayarak ilerleyecektir. Bu durumda tekerlere etkiyen sürtünme kuvveti (\vec{F}_{S2}) hareketin zıt yönünde olacaktır.

Özellikle büyük kütleli cisimlere etkiyen sürtünme kuvvetinden dolayı yerde sürüklenerek götürülmesi zor olan cisimlerin altına silindirik şeklinde kalas vb. malzemeler koyulur. Büyük kütleli cisim, bu kalaslar üzerinde yuvarlanarak taşınır. Örneğin tarihte Fatih Sultan Mehmet'in gemileri karadan yürüterek Haliç'e taşınmasında gemilerin silindirik şeklindeki kalaslar üzerine oturtulduğu bilinmektedir.

Mısır Piramitleri'nin inşasında büyük kütleli taşların taşınması oldukça zor olduğundan taşların altına silindirik ağaçlar yerleştirilerek taşlar taşınmıştır. Günlük yaşantımızda da Görsel 3.81'de olduğu gibi ağır cisimlerin taşınmasında sürtünme etkisinin en aza indirilmesi için yuvarlanarak taşınması tercih edilir. Bazı canlılar da Görsel 3.82'de olduğu gibi taşınması güç olan malzemeleri yuvarlayarak taşıyabilir.

Görsel 3.81: Küresel cismin yuvarlanarak taşınması

Görsel 3.82: Karıncaların küresel cisimleri taşınması

Görsel 3.78: Yuvarlanan cisme etkiyen sürtünme kuvveti

Görsel 3.79: Yumuşak yüzeyin deforme oluşu

Görsel 3.80: Motosiklet

Günlük Hayatta Sürtünme

Günümüzde **triboloji** olarak bilinen sürtünme bilimi, karşılıklı etkileşim halinde olan ve birbirine göre bağıl hareket yapan yüzeyler (malzemeler) arasındaki sürtünme, aşınma ve yağlama olayları ile bu olaylar arasındaki ilişkilerin bilimi, teknolojisi ve mühendisliği şeklinde tanımlanmaktadır. Sürtünme ve aşınma olaylarının geçmişi milattan önceki zamanlara dayanmaktadır. Eski çağlardan beri insanların sürtünmeyi azaltmak ve aşınmayı önlemek için çalışmalar yaptığı kalıntılardan ve kabartma resimlerden anlaşılmaktadır.

Görsel 3.83: Tekerlek muylusu

Görsel 3.84'te MÖ 700'lü yıllara ait resimlerde Asur medeniyetine ait büyük bir heykelin taşınmasında yağlı ve ziftli kızakların kullanıldığı görülmektedir.

Görsel 3.84: Asurluların kullandığı taşıma sistemi

Sürtünme konusunda bilinen ilk sistematik araştırmayı, büyük mühendis ve sanatçı Leonardo da Vinci (1452-1519) yapmış ve 5000 sayfanın üzerinde doküman hazırlamıştır. Da Vinci tarafından önerilen küçük sürtünme dirençli mil yatağı tasarımı ve alışmaları günümüzde prensip bakımından pek çok makinede halen uygulanmaktadır (Görsel 3.85).

Görsel 3.85: Da Vinci'nin tasarladığı sürtünme azaltıcı sistem

Görsel 3.86: Fatih Sultan Mehmet'in gemileri karadan yürütmesi

1453 yılında Fatih Sultan Mehmet'in İstanbul'un fethinde Osmanlı donanmasına ait gemileri, tribolojik düzeneklerle Haliç'e indirdiğini tarih dersinden biliyorsunuz. Görsel 3.86'daki tablo Fausto Zonaro'nun (Fosto Zonaro) "Osmanlı Donanması'nın Haliç'e İndirilmesi" adlı tablosu Dolmabahçe Sarayı'nda sergilenmektedir.

Doğada tüm maddeler, pürüzlü olduğundan sürtünmesiz bir ortam yoktur. Sürtünme kuvveti, bazı faaliyetlerin gerçekleşmesinde olumlu ve olumsuz etki yapar. Eğer sürtünme olmasaydı neler olurdu hiç düşündünüz mü?

Sürtünme cisimlerin yüzeylere tutunmasını sağlar. Yürüme, durma, sandalyede oturma, yazı yazma, kaşık tutma, yemek yeme, araç sürme hep sürtünme sayesinde gerçekleşir.

Sürtünmenin harekete karşı koyma etkisi sayesinde paraşütle uçaktan atlayıp güvenli bir şekilde yere inilir. Araçlar, fren sistemi ile hızlı iniş yapan uçaklar paraşüt sistemi ile sürtünme etkisiyle durdurulur (Görsel 3.87).

Görsel 3.87: Uçaklarda iniş paraşüt sistemi

Görsel 3.88: Yüzey zımparalama

Sürtünmenin cisimleri aşındırma etkisinden yararlanarak beton, demir, tahta gibi yüzeyler, Görsel 3.88'deki gibi zımparalanarak yüzeylerin pürüzleri giderilir. Sürtünmenin ısı açığa çıkarması sayesinde kibritle ateş yakılır. Eğer hava sürtünmesi olmasaydı Dünya'nın çekim alanına giren meteorlar, yeryüzüne düştüklerinde büyük felaketlere yol açabilirdi.

Görsel 3.89: Rulman

Sürtünmenin yukarıda sayılan olumlu taraflarının yanı sıra olumsuz tarafları da vardır. Yüzeyleri aşındırması ve ısı açığa çıkarmasından kaynaklanan enerji kayıplarına yol açması olumsuz yönlerindedir. Bu durum araç ve makinelerin gereğinden fazla enerji kullanmasına sebep olmaktadır. Öyle ki araçlarda motorun harcadığı yakıtın yaklaşık %60'ı sürtünmeden kaynaklanan kayıplara harcanmaktadır. Yani sürtünme araçların ve makinelerin verimini azaltmaktadır. Verimi arttırmak için araçların motor bakımları zamanında yapılmalı, makinelerin dişlileri (Görsel 3.90), rulmanlar (Görsel 3.89) zamanında yağlanmalıdır. Ayrıca araçların fren balataları ve lastikleri sürtünmeden dolayı zamanla aşınarak tehlike oluşturduğundan balata ve lastikler belli periyotlarla değiştirilmelidir. Kullandığınız makinelerin ve araçların bakımlarını zamanında yaparak hem bütçenizi hem çevrenizi hem de geleceğinizi koruyabilirsiniz.

Görsel 3.90: Dişli sistemi

Triboloji bilimi ile uğraşan bilim insanları, nanoteknoloji sayesinde ısıya ve aşınmaya dayanıklı karbon yüzeyler geliştirerek yukarıda anlatılan enerji kayıplarını en aza indirmeye çalışmaktadırlar. Böylece makinelerin verimi daha da artacaktır.

ÜNİTE ÖZETİ

- 1. Harekete ait doğada birçok örnek görülür. Hareket gözlemcinin hızına ve bulunduğu yere göre farklı algılanabilir. Yani hareket görecelidir.*
- 2. Hareket ötelenme, titreşim ve dönme şeklinde gruplandırılabilir. Ötelenme hareketinde cisim, belirli bir yörünge boyunca doğrusal yer değiştirir. Titreşim hareketinde cisim, denge konumu etrafında gidiş geliş hareketi yapar. Salıncağın hareketi buna güzel bir örnektir. Dönme hareketinde ise cisim, sabit bir eksen etrafında çember veya elips şeklinde yörünge izler. Dönme hareketinde cismin tam tur atmasına gerek yoktur.*
- 3. Hareketin tanımlanabilmesi için referans noktası ve konum kavramlarının iyi bilinmesi gerekir. Referans noktası, konumun tanımlanabilmesi için seçilen bilinen sabit noktalar. Konum ise referans noktasına göre cismin bulunduğu yerdir. Yön ile ifade edilir. Bu yüzden vektörel büyüklüktür. Cismin zamanla konumunun değişmesi hareket olarak adlandırılır.*
- 4. Hareket ile ilgili kavramlardan bazıları yer değiştirme, alınan yol, ortalama ve anlık hız ve sürattir. Yer değiştirme, cismin hareketi sonucunda ulaştığı son konum ile ilk konum arasındaki en kısa mesafedir. Cismin hareketi esnasında yörüngesi boyunca gitmiş olduğu mesafelerin toplamı ise alınan yol olarak adlandırılır. Yer değiştirme ile alınan yol arasındaki en önemli fark, yer değiştirmenin vektörel, alınan yolun skaler olmasıdır. Cismin yer değiştirmesinin hareketi boyunca geçen süreye bölünmesi ile ortalama hız, alınan yolun geçen süreye bölünmesiyle de ortalama sürat bulunur. Ortalama hız vektörel, ortalama sürat ise skaler büyüklüktür. Trafikte ortalama sürat kavramından yararlanılarak hız denetimi ve yeşil dalga uygulaması yapılmaktadır. Hareketin herhangi bir anında sahip olunan hız değerine anlık hız, bu hızın büyüklüğüne de anlık sürat adı verilir. Trafikte kullanılan radarlar, araçların anlık süratini ölçerek denetim yapmaktadır.*
- 5. Öteleme hareketinin hız değişimine bağlı farklı türleri bulunur. Hızın sabit olduğu doğrusal yörüngeli öteleme hareketine düzgün doğrusal hareket, hızın düzgün arttığı öteleme hareketine düzgün hızlanan hareket, hızın düzgün azaldığı öteleme hareketine ise düzgün yavaşlayan hareket adı verilir. Birim zamandaki hız değişimine ivme adı verilir. Düzgün hızlanan ve yavaşlayan harekette sabit bir ivme vardır. Harekete ait konum-zaman grafiği çizildiğinde grafiğin eğiminden hıza ait bilgilere ulaşılır. Hız-zaman grafiğinin eğiminden ivme ile ilgili bilgilere, grafiğin zaman eksenini ile arasında kalan alandan ise yer değiştirme ile ilgili bilgilere ulaşılır. İvme-zaman grafiğinin zaman eksenini ile arasındaki alan hız değişimini verir.*
- 6. Cisimlerin şeklini ve durumunu değiştiren etkiye kuvvet adı verilir. Vektörel bir büyüklük olup SI birim sisteminde birimi N'dır. Kuvvetlerin bazılarının oluşması için temas gerekir. İtme, çekme gibi kuvvetler buna örnektir. Bazı kuvvet çeşitlerinin oluşması için temasa ihtiyaç yoktur. Bu kuvvetlere alan kuvveti adı verilir. Dünya'nın Ay'ı çekmesi, mıknatısların birbirini çekip itmesi alan kuvvetlerine örnektir. Her türlü kuvvetin kökeni dört temel kuvvete dayanır. Kütle çekim kuvveti, elektromanyetik kuvvetler, zayıf çekirdek kuvveti ve güçlü çekirdek kuvveti doğadaki dört temel kuvvettir.*
- 7. Hareketin kaynağı kuvvettir. Kuvvet ve hareket arasındaki ilişki 1687 İsaac Newton tarafından üç yasa ile ortaya konulmuştur. 1. yasa, net kuvvetin olmadığı durumda cismin durumunu koruyacağını öngörür. Yani eylemsizliği tarif eder. 2. yasa, net kuvvet etkisinde cisimlerin ivmeli hareket yapacağını söyler. 3. yasa ise her etkiye karşı eşit ve zıt yönlü tepki kuvvetinin ortaya çıkacağını söyler.*
- 8. Sürtünme kuvveti cisimlerin harekete geçmesini engelleyen, hareketli cisimleri durdurmaya çalışan kısaca hareketi etkileyen kuvvettir. Cisim ile yüzey arasındaki tepki kuvvetine ve yüzeylerin özelliklerine göre değişir. Cisimler, hareketsizken etkili olan sürtünme kuvveti statik, hareketli iken etkili olan sürtünme kuvveti ise kinetik sürtünme kuvvetidir. Statik sürtünme kuvveti, kinetik sürtünme kuvvetinden bir miktar daha fazladır. Sert zeminde yuvarlanarak hareket eden cisimlerde ise sürtünme kuvveti çok küçük değerlerdedir.*

3. ÜNİTE ÖLÇME SORULARI

A) Aşağıdaki okuma parçalarını okuyarak ilgili soruları cevaplandırınız.

1. Ultrason

Birçok ülkede, ultrason görüntüsü ile bir ceninin (gelişmekte olan bebek) resimleri çekilebilir (ekografi). Ultrasonların hem anne hem de cenin için güvenli olduğu düşünülmektedir.

Doktor elinde bir sonda tutar ve annenin karnı boyunca hareket ettirir. Ultrason dalgaları, karın bölgesine aktarılır. Karnın içinde ceninin yüzeyi tarafından yansıtılır. Yansıtılan dalgalar, sonda tarafından geri alınır ve bir görüntü oluşturabilen makineye yansıtılır.

Ultrason makinesi bir görüntü oluşturmak için cenin ve alet arasındaki mesafeyi hesaplamalıdır.

Ultrason dalgaları karın boyunca 1540 m/s hızıyla hareket eder. Makinenin mesafeyi hesaplayabilmesi için hangi ölçüyü alması gerekmektedir?

2. Hareket

- △ 1. Hat
- 2. Hat
- 3. Hat
- ◇ 4. Hat

Hafta sonu ehliyet sınavına girecek olan Ahmet'in evinin yakınındaki Körfez Kıyısı Durağı'ndan Hürriyet Durağı'na kadar yolculuk yapması gerekmektedir. Bunun için taksi tutarak 70 km'lik çevre yolunu kullanabileceği gibi toplu taşıma araçlarını da tercih edebilir. (Duraklarda zaman kaybetmediğini, taksi tutarsa taksinin ortalama süratinin 70 km/h olacağını düşünün.)

10.00'daki sınav için saat 9.00'da Körfez Kıyısı Durağı'nda olan Ahmet, taksiyle ulaşımın haricinde hangi güzergâhı tercih ederse sınava geç kalmaz?

B) Aşağıdaki sorulara vereceğiniz cevapları boş bırakılan yerlere yazınız.

1. Yandaki gibi koordinat sistemi üzerinde A noktasında Aslı'nın, B noktasında Betül'ün, C noktasında Can'ın evi vardır.

- Aslı, kendi evine göre Betül'ün evinin konumunu nasıl tarif eder? Çizerek gösteriniz.
- Can, bisikletiyle kendi evinden çıkarak önce Betül'ün sonra da Aslı'nın evine giderse kaç km yer değiştirmiş olur? Çizerek gösteriniz.
- Can, önce Betül'ün sonra da Aslı'nın evine giderken doğrusal hareket ettiğine göre aldığı yol kaç km'dir?

2. Bir hareketli, 10 s süreyle doğrusal yörünge üzerinde önce kuzeye doğru 30 m hareket edip sonra da yine doğrusal yörünge üzerinde doğuya doğru 40 m hareket ediyor. Hareketlinin sürati ile hızının büyüklüklerinin oranını bulunuz.

3. Konum-zaman grafiği yanda verilen bir hareketli,

- Kaç kez ve kaçınıcı saniyelerde yön değiştirmiştir?
- Toplam yer değiştirmesi kaç m'dir?
- Ortalama hızını hesaplayınız.

4. Doğrusal bir yolda hareket etmekte olan araca ait zamana bağlı konum değerleri yandaki tabloda gösterilmiştir. Bu aracın ortalama hızı kaç m/s'dir?

Zaman (s)	0	5	15	20	25
Konum (m)	25	30	40	45	75

5. Başlangıçta 0 m konumunda bulunan hareketlinin hız-zaman grafiği aşağıda verilmiştir. Bu hareketlinin konum-zaman grafiğini çiziniz.

6. Şekildeki gibi sürtünmesi önemsenmeyen bir yüzeyde 5 kg kütleli L cismi \vec{F}_1 , \vec{F}_2 ve \vec{F}_3 kuvvetleri etkisindedir. Buna göre, L cisminin ivmesini kaç m/s^2 olur? ($g = 10 m/s^2$ alınız)

7. İçindekilerle birlikte kütlesi 800 kg olan kabini, sürtünmenin önemsenmediği bir ortamda asansör motorunun sabit hızla yukarı çekebilmesi için kaç N kuvvet uygulaması gerekir? Serbest cisim diyagramını çizerek gösteriniz. ($g=10 m/s^2$ alınız)

8. Yandaki gibi kütlesi 4 kg olan kutu ile yüzey arasındaki kinetik sürtünme katsayısı 0,3'tür. Bu kutu 40 N'lık kuvvet ile çekilirse kazandığı ivme kaç m/s^2 olur? ($g=10 m/s^2$ alınız)

9. Yandaki 5 kg'lık cisim 60 N büyüklüğündeki yatay bir kuvvet ile sabit hızla hareket etmektedir. Cismin sabit hızla hareketini sürdürebilmesi için cisim ile zemin arasındaki kinetik sürtünme katsayısı kaç olmalıdır? ($g=10 \text{ m/s}^2$ alınız)

10. Şekilde 3 kg'lık cisme yatay olarak uygulanan kuvvetle bu kuvvete karşı oluşan sürtünme kuvveti arasındaki grafik yanda verilmiştir. Bu grafiğe göre,
- Cisim kaç N kuvvet uygulandığında harekete geçmiştir?
 - Cisimle yüzey arasındaki statik sürtünme katsayısı kaçtır?
 - Cisimle yüzey arasındaki kinetik sürtünme katsayısı kaçtır?
 - Bu cisme yatay olarak 30 N kuvvet uygulanırsa cismin ivmesi kaç m/s^2 olur? ($g=10 \text{ m/s}^2$ alınız)

C) Aşağıdaki cümleleri kutucuklara doğru (D) veya yanlış (Y) yazarak değerlendiriniz. Yanlış olan ifadelerin doğrusunu altında kalan boşluklara yazınız.

1. Hız-zaman grafiğinin altında kalan alan yer değiştirmeyi verir.
2. Kütle çekim kuvveti temas gerektiren bir kuvvettir.
3. Kuvvet etkisinde kalan cisimler her zaman hızlanır.
4. Etki-tepki kuvvet çiftleri birbirini dengeler.
5. Bir cismi harekete geçirinceye kadar statik sürtünme kuvveti etki eder.

D) Aşağıdaki cümlelerde boş bırakılan yerleri kutu içinde verilen sözcük ya da sözcük öbekleriyle tamamlayınız.

1. Bir cismin belirli bir yörünge boyunca doğrusal olarak yer değiştirmesine hareketi denir.
2. Konum-zaman grafiğinin eğimi verir.
3. Birim zamandaki hız değişimine denir.
4. Yeşil dalga uygulamasında araçların, tabelada gösterilensürati tutturması istenir.
5. kuvvetler atom çekirdeğini bir arada tutan kuvvetlerdir.
6. Nakliye araçlarında eşyaların iple bağlanması Newton'ın prensibiyle ilgilidir.
7. Pistte havalanmak için hızlanan uçakkuvvetler etkisindedir.
8. Raketle pinpon topuna vurduğumuzda, raket topakuvveti uygular.
9. Mekanik parçaların aşınmasıkuvvetinin etkilerindedir.
10. Hareket halindeki cisimleresürtünme kuvveti etki eder.

ivme	anlık	dengelenmemiş	eylemsizlik	etki	sürtünme
hız	kinetik	güçlü nükleer	ortalama	öteleme	titreşim

E) Aşağıda verilen çoktan seçmeli sorularda uygun olan seçeneği işaretleyiniz.

1. Hareket ile ilgili verilen yargılardan hangisi yanlıştır?

- A) Hareket, belli bir referans noktasına göre tanımlanır.
- B) Göreceli bir kavramdır.
- C) Birim zamanda alınan yola sürat denir.
- D) Sabit hızlı hareket eden bir aracın ivmesi sıfırdır.
- E) Hareket halindeki bir bisikletin tekeri, sadece dönme hareketi yapar.

2. Bir hareketli M noktasından hareketine başlayarak önce P noktasına sonra da L noktasına gidiyor. Buna göre hareketlinin aldığı yol ile yer değiştirmesi aşağıdakilerden hangisinde doğru verilmiştir?

Alınan yol Yer değiştirme

- A) 30 -10
- B) 40 40
- C) 50 -50
- D) 50 -10
- E) -50 10

3. Bir hareketli şekildeki yörüngeyi izleyerek A noktasından D noktasına 2 s'de gelmektedir. **Bu hareketlinin hızı kaç m/s'dir.**

- A) 3 B) 3,5 C) 4 D) 5 E) 5,5

4. Şekildeki gibi X ve Y noktalarından 8 m/s ve 4 m/s sabit hızlarla geçen A ve B araçları kaç s sonra karşılaşırlar?

- A) 15 B) 20 C) 30 D) 45 E) 90

5. Şekildeki gibi çembersel yörüngeli bir pistin K noktasından harekete başlayan bir cisim 1 turunu 16 s'de tamamlıyor. **Koşmaya devam eden hareketlinin 40 s sonraki yer değiştirmesi kaç m olur? ($\pi=3$ alınız)**

- A) 0 B) 5 C) $5\sqrt{2}$ D) 10 E) 75

6. Bir hareketliye ait konum- zaman grafiği verilmiştir. **Bu grafiğe göre aşağıda verilen hareketliye ait bilgilerden hangisi yanlıştır?**

- A) 6 s'de aldığı yol 10 m'dir.
B) 6 s'deki yer değiştirmesi -10 m'dir.
C) Hareket süresince bir kez yön değiştirmiştir.
D) 6 s hareket süresince ortalama sürati 5 m/s'dir.
E) 4. s'de başlangıç konumuna geri dönmüştür.

7. Hız -zaman grafiği verilen hareketli için

- I. 12 s'deki yer değiştirmesi 120 m'dir.
II. 8-12 s zaman aralığında durmuştur.
III. Hareket süresince bir kez yön değiştirmiştir.

Yukarıda verilenlerden hangisi ya da hangileri doğrudur?

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

8. Başlangıçta durmakta olan K ve L araçlarına ait konum-zaman grafiğine göre aşağıdakilerden hangisi yanlıştır?

- A) K'nın hızı L'nin hızından büyüktür.
 B) 10 s sonunda K, L'den 30 m öndedir.
 C) K ve L aynı yönde hareket etmektedirler.
 D) K'nın hızı L'nin hızının 4 katıdır.
 E) Araçlar hızlanan hareket yapmaktadır.

9. Doğrusal bir yol boyunca hareket eden cismin hız-zaman grafiği yanda verilmiştir. **Bu cismin ivmesi kaç m/s^2 'dir?**

- A) 2 B) 4 C) 6 D) 8 E) 10

10. Bir otobüs, doğrusal bir yolda 5 saat boyunca 70 km/h 'lik sabit hızla yol aldıktan sonra bir saat mola veriyor. Daha sonra 4 saat boyunca da yönünü değiştirmeden 80 km/h 'lik sabit hızla giderek gideceği yere ulaşıyor.

Bu otobüsün yolculuğundaki ortalama hızı kaç km/h olur?

- A) 60 B) 67 C) 70 D) 72 E) 75

11. Birbirine paralel raylarda sabit 20 m/s ve 40 m/s hızlarıyla hareket eden uzunlukları sırasıyla 18 m ve 12 m olan K ve L trenleri şekildeki gibi aynı anda tünelle girmektedirler. Bir süre sonra tünelin A ucunda, K treninin arka kısmı ile L treninin ön kısmı karşılaşıyor.

Buna göre tünelin uzunluğu kaç m 'dir?

- A) 36 B) 24 C) 18 D) 12 E) 6

12. Kırmızı ışıkta durmakta olan bir araç yeşil ışığın yanmasıyla beraber sabit kuvvet etkisiyle harekete başlıyor. Aracın harekete başlamasından 10 s sonraki hızı 20 m/s 'ye ulaştığına göre,

Aracın hızlanma ivmesi kaç m/s^2 dir?

- A) 1 B) 2 C) 3 D) 4 E) 6

13. Aşağıdaki olayların hangisi dengelenmiş kuvvetler etkisindedir?

- A) Yeşil ışık yanınca harekete geçen araba
- B) Alışveriş merkezindeki yürüyen merdivenler
- C) Tenis raketiyle vurulan tenis topu
- D) Musluktan düşen su damlası
- E) Frene basılan bisiklet

14. Basketbol topu potaya atıldığında topun çemberden geri gelmesi olayında hangi kuvvet etkilidir?

- A) Sürtünme kuvveti B) Elektriksel kuvvet C) Yeğin kuvvet
- D) Manyetik kuvvet E) Etki-tepki kuvveti

15. Yatay bir düzlemde durmakta olan bir cisme uygulanan yatay kuvvet (F) ile cismin kazandığı ivmenin değişim grafiği verilmiştir. Buna göre,

- I. Cismin kütlesi 20 kg'dır.
- II. Cisimle yüzey arasındaki sürtünme ihmal edilmiştir.
- III. Cisim dengelenmiş kuvvetler etkisindedir.

Yargılarından hangisi ya da hangileri kesinlikle doğrudur?

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

16. Şekildeki 4 kg kütleli oyuncak arabayla yüzey arasındaki sürtünme katsayısı 0,3'tür. Bu arabaya 48 N büyüklüğünde kuvvet uygulandığında cismin kazanacağı ivme kaç m/s^2 olur? ($g=10 m/s^2$ alınır)

- A) 3 B) 6 C) 9 D) 12 E) 15

17. Şekildeki gibi yatay bir düzlemde durmakta olan özdeş cisimlerden oluşan K, L, M sistemlerini harekete geçiren en küçük kuvvetler, F_K , F_L ve F_M ise bu kuvvetler arasındaki ilişki aşağıdakilerden hangisidir?

- A) $F_K = F_L = F_M$ B) $F_K = F_L < F_M$ C) $F_K < F_L < F_M$
- D) $F_K > F_L > F_M$ E) $F_L < F_K < F_M$

18. Şekildeki gibi durmakta olan 2 kg kütleli cisim ile yüzey arasındaki statik sürtünme katsayısı 0,25 olup cisim 3 N kuvvetle çekilmek isteniyor. Bu durumda oluşan sürtünme kuvvetinin değeri kaç N olur? ($g=10 m/s^2$ alınır)

- A) 0 B) 2 C) 3 D) 5 E) 8

19. I. Çalışan makine parçalarının aşınması

II. Zımparayla pürüzlerin giderilmesi

III. Kaykay sürebilme

Yukarıda verilen olaylardan hangisi ya da hangileri sürtünmenin olumsuz yönlerindedir?

A) Yalnız I

B) Yalnız II

C) Yalnız III

D) I-II

E) I-II-III

20. Sürtünme kuvvetini değiştiren etkenler ile ilgili araştırma yapan Fatma, sürtünme kuvvetinin ağırlığa bağlı olarak nasıl değişeceğini, Ömer ise sürtünme kuvvetinin yüzeylerin cinsine bağlı olarak nasıl değişeceğini öğrenmek için aşağıda gösterilen deney düzeneklerinden hangisi ya da hangilerini kurmalıdır?

Fatma

A) I-III

B) I-III

C) I-II

D) I-IV

E) III-IV

Ömer

I-IV

II-IV

I-III

I-III

II-IV

ÖĞRENDİKLERİMİZİ İLİŞKİLENDİRELİM

1. Otobanda aracınızla 120 km/h sabit hızla gittiğinizi kabul edelim. Önünüzde 90 km/h sabit hızla giden aynı kütledeki başka bir aracı geçtiniz. Araçlar üzerindeki net kuvvet hakkında ne düşünürsünüz? Hangi araç üzerindeki net kuvvet daha fazladır?

2. Yerden yukarı doğru fırlattığınız bir top yerden belli yükseklikte bir an için durur. Top bu noktada iken dengelenmiş kuvvetler etkisinde midir? Neden?

3. Yandaki resimde görülen at arabası için atın kütlesi 500 kg, araba ve üstündeki yüklerin toplam kütlesi ise 1200 kg'dır. Newton'ın üçüncü yasasına göre atın arabayı çekme kuvveti ile arabanın atı çekme kuvveti eşittir. O halde sistemin dengede kalmayıp atın uyguladığı kuvvet yönünde hareket etmesinin nedeni nedir?

4. Dünya'dan gönderilen bir uzay aracı Güneş Sistemi'nden çıkararak yıldızlararası bir ortama ulaşıyor. Uzayda gök cisimlerinden çok uzakta boşlukta denilebilecek bir noktada motor sisteminde arıza oluyor ve uzay aracı duruyor. Ekipte bulunan mühendislerin çalışmalarıyla arıza gideriliyor. Böylece araç, yeniden harekete geçerek yolculuğuna devam ediyor.

Yukarıda anlatılan olayı Newton yasalarına göre nasıl değerlendirmeliyiz? Bu olayda fizik yasalarına uymayan bir yer var mı?

4.ÜNİTE

ENERJİ

9.4.1. İŞ, ENERJİ VE GÜÇ

9.4.2. MEKANİK ENERJİ

9.4.2.1. Potansiyel Enerji

9.4.2.2. Öteleme Kinetik Enerji

9.4.3. ENERJİNİN KORUNUMU VE ENERJİ DÖNÜŞÜMLERİ

9.4.3.1. Mekanik Enerjinin Korunumu

9.4.3.2. Enerji Dönüşümleri

9.4.3.3. Canlılarda Enerji Gereksinimi

9.4.4. VERİM

9.4.5. ENERJİ KAYNAKLARI

9.4.5.1. Yenilenemez ve Yenilenebilir Enerji Kaynakları

9.4.5.2. Enerji Tasarrufu

Resimde gördüğünüz şelale, dünyanın en ünlü şelalelerinden biri olan Niagara Şelalesi'dir. Yaklaşık 50 m yükseklikten saniyede 5600 m³ akan suyu izlemek insanlara keyif verir. Aslında onu ünlü yapan karşısına bronz heykeli dikilen bir bilim insanıdır. 1890 yılında "Niagara Çağlayanı'nı elektrik elde etmek için kullanacağım." dediğinde kimse ona inanmamıştı. İnsanlık bugün kullanılan elektrik enerjisini ona borçludur. İlk defa doğal kaynaklardan elektrik enerjisi elde edilmesinin yolunu açan bu bilim insanını tanıyormusunuz?

Bu ünite öncelikle iş, güç ve enerji kavramları tanıtılıp bu kavramlar arasındaki ilişkiye vurgu yapılacaktır. Doğanın en önemli yasalarından biri olan enerjinin korunumu yasası çerçevesinde var olan enerji çeşitlerinin kendi aralarındaki dönüşümleri açıklanacaktır. Ünitinin ilerleyen bölümlerinde canlıların besinlerden kazandıkları enerji ile günlük faaliyetleri için harcadıkları enerji ilişkilendirilecektir. Verimin yapılan iş ve harcanan enerji ile bağlantısı incelenecektir. Ünitinin son kısmında, enerji kaynakları tanıtılıp kaynakların ekonomik, siyasi, stratejik avantaj ve dezavantajları tartışılacak, kaynakların etkin kullanılması ve tasarruf kavramları üzerinde durulacaktır. Enerji tasarrufuna yönelik araştırma ve proje çalışmaları yapıp paylaşılacaktır.

HAZIRLIK SORULARI

1. Bir süre aracı itmesine rağmen hareket ettiremeyen kişi iş yapmış olur mu? Neden?
2. Bir topu düşey olarak yukarı attığınızda belli bir yükseklikte bir an için durduğunu gözlemlemiştinizdir. Bu anda topun bir enerjisinin olup olmadığı hakkında ne düşünüyorsunuz?
3. Günlük hayatta yararlandığınız enerji kaynakları nelerdir?
4. Vücudumuz niçin enerjiye ihtiyaç duyar? Bu enerjiyi nelerden karşılar?
5. Beyaz eşyaların üzerinde gördüğünüz A(+), A, B, C, D, E, F, G harfleri sizce neyi ifade eder ?

9.4.1. İŞ, ENERJİ VE GÜÇ

İş

“Pazar günü fizik sınavı için ders çalışan Ayşe Gül, yorulmuş bir vaziyette dördüncü ünitenin son sayfalarını tekrar etmektedir. Her ne kadar yeterince çalıştığını düşünse de akli yarınki fizik sınavındadır. Annesi bir bardak meyve suyunu Ayşe Gül’e uzatırken “Bugün çok çalışıp yeterince iş yaptın kızım.” der. Bu sırada kardeşi Selim ise çim biçme makinesiyle bahçenin çimlerini biçmektedir. Bahçeye çıkan babası Selim’e “Aferin oğlum iyi iş çıkardın.” der.

Görsel 4.1: Fizik dersi çalışan öğrenci

Anne ve babasının düşüncesine göre Ayşe Gül ve Selim gün boyu çok çalışıp bir hayli iş yapmıştı. Ancak bilimsel açıdan Ayşe Gül ve Selim’in iş yaptığı söylenebilir mi?

Bir cisme kuvvet uygulandığında cisim, kuvvetin uygulandığı doğrultuda yer değiştiriyor ise kuvvet, fiziksel anlamda iş yapar. Kuvvet ile yer değiştirmenin çarpımı yapılan iş olarak tanımlanır.

Görsel 4.2: Kuvvetler ve yer değiştirme

Görsel 4.2’de bir cisme etki eden sabit \vec{F}_1 ve \vec{F}_2 kuvvetleri görülmektedir. Cisim, bu kuvvetlerin etkisinde (+) kabul edilen yönde $\Delta\vec{x}$ kadar yer değiştirmiş ise işin tanımından yola çıkarak \vec{F}_1 kuvvetinin yaptığı iş aşağıda verilen bağıntıyla hesaplanabilir.

$$W = \vec{F}_1 \cdot \Delta\vec{x}$$

W : Yapılan iş (Joule)

F_1 : Uygulanan Kuvvet (Newton)

Δx : Cismin yer değiştirmesi (metre)

Bu bilgiler ışığında konu girişindeki örnekte verilen Ayşe Gül’ün iş yapmadığı, Selim’in ise iş yaptığı söylenebilir.

\vec{F}_2 kuvveti ise cisme kendi doğrultusunda yer değişikliği yaptıramadığı için iş yapmamıştır. Bu durumda

$$W_2 = 0 \text{ olacaktır.}$$

Sonuç olarak bir cisim üzerinde iş yapılabilmesi için cisme net bir kuvvet uygulanmalı ve bu kuvvet kendi doğrultusunda cisme yer değişikliği yaptırmalıdır. Kuvvet veya yer değiştirmenin artması yapılan işin artmasına neden olur. Kuvvet ve yer değiştirme vektörel büyüklükler olmasına rağmen iş, skaler bir büyüklüktür.

\vec{F}_1 kuvvetinin yer değiştirmeye bağlı grafiği çizilirse Görsel 4.3'teki grafik elde edilir.

Görsel 4.3'te verilen grafik yardımıyla yapılan iş hesaplanabilir. Bunun için grafik çizgisi ile yer değiştirme ekseninin arasında kalan alanı hesaplamak yeterlidir.

Görsel 4.3: Kuvvet-yer değiştirme grafiği

İş kavramını başka bir örnek yardımıyla pekiştirelim. Bir kargo görevlisi teslim etmek için getirdiği paket ile birlikte Görsel 4.4'teki gibi doğrusal ve yatay bir yol boyunca 100 m ilerlemekte sonrasında ise Görsel 4.5'teki gibi merdiven çıkmaktadır.

Görsel 4.4: Doğrusal ve yatay yol

Görsel 4.5: Merdiven

Görevli 100 m'lik yol boyunca paketi kucağında taşımasına rağmen pakete uyguladığı kuvvet iş yapmamıştır. Çünkü pakete uyguladığı kuvvet ile yer değiştirme doğrultusu birbirine diktir. Uygulanan kuvvetin yer değiştirmeye katkısı yoktur.

Görevli merdivenden yukarı çıkarken paketle birlikte hem yatayda ve hem de düşeyde yer değiştirmiştir. Pakete uygulanan kuvvet de düşey ve yukarı yönlü olduğundan düşey doğrultuda iş yapılmıştır.

Bu kısma kadar yer değiştirme ile aynı yöndeki kuvvetlerin yaptığı işler incelendi. Peki, kuvvet ile yer değiştirme zıt yönde olsaydı yapılan iş hakkında ne söylenebilirdi?

Görsel 4.6: Kuvvetler ve yer değiştirme

Görsel 4.6’da hareketli bir cisim ve üzerine uygulanan kuvvetler görülmektedir. Cisme hareket yönünde \vec{F} kuvveti etki ederken zıt yönde \vec{F}_s sürtünme kuvveti etki etmektedir.

\vec{F} kuvvetinin yaptığı iş,

$W = F \cdot \Delta x$ şeklinde hesaplanır.

\vec{F} kuvveti cismin hareket yönüyle aynı olduğundan kuvvet, pozitif iş yapmıştır.

\vec{F}_s kuvvetinin yaptığı iş ise

$W_{sür} = -F_s \cdot \Delta x$ şeklinde hesaplanır.

\vec{F}_s kuvveti ise cismin hareketine zıt yönde uygulandığından negatif iş yapmıştır.

Bu durumda \vec{F} kuvveti, yaptığı iş kadar cisme enerji kazandırırken \vec{F}_s kuvveti, yaptığı iş kadar cismin enerjisini azaltmıştır. Kuvvetlerin yaptığı işlerin toplamı cisim üzerinde yapılan net işi verir.

Yapılan net iş aşağıdaki gibi iki değişik bağıntı ile hesaplanır.

$$W_{net} = W + W_{sür}$$

$$W_{net} = F \cdot \Delta x + (-F_s \cdot \Delta x)$$

$$W_{net} = F \cdot \Delta x - F_s \cdot \Delta x \text{ şeklinde}$$

ya da

$$W_{net} = F \cdot \Delta x - F_s \cdot \Delta x = (F - F_s) \cdot \Delta x$$

$$W_{net} = \vec{F}_{net} \cdot \Delta \vec{x} \text{ bağıntısıyla hesaplanabilir.}$$

$W_{net} > 0$ ise enerji kazanmış,

$W_{net} < 0$ ise enerji kaybetmiştir.

$W_{net} = 0$ ise cisim üzerinde iş yapılmamış olup enerjisi sabit kalmıştır. Yani cisme enerji aktarılmadığı gibi cisimden de bir enerji alınmamıştır. Bu durumda cisim, mevcut durumunu korumaktadır. Harekete ait kuvvet ve yer değiştirme grafiği Görsel 4.7’deki gibi çizilir.

Görsel 4.7: Kuvvet-yer değiştirme grafiği

Yol ekseninin üstünde kalan alan, pozitif işi; altında kalan alan ise negatif işi verir. Alanların toplamı da net işi verir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Sürtünmesiz yatay yoldaki A cismine F_1 ve F_2 kuvvetleri, 25 m boyunca uygulanıyor. Cisim üzerinde yapılan net işi hesaplayınız.

Çözüm

1.yol

$$W_1 = F_1 \cdot \Delta x$$

$$W_1 = +25 \cdot 25$$

$$W_1 = +625 \text{ J}$$

$$W_2 = F_2 \cdot \Delta x$$

$$W_2 = -10 \cdot 25$$

$$W_2 = -250 \text{ J}$$

$$W_{\text{net}} = W_1 + W_2$$

$$W_{\text{net}} = +625 + (-250) = +375 \text{ J}$$

2.yol

$$W_{\text{net}} = F_{\text{net}} \cdot \Delta x$$

$$W_{\text{net}} = (25-10) \cdot 25 = +375 \text{ J}$$

2. Yatay sürtünmesiz zeminde durmakta olan cisme ait kuvvet-yer değiştirme grafiği aşağıdaki gibi verilmiştir. Cisim üzerine yapılan net işi bulunuz.

Çözüm

Kuvvet – yer değiştirme grafiğinin altında kalan alan yapılan işi verir.

$$0-10 \text{ s aralığında yapılan iş } W_1 = (15 \cdot 10)/2 = 75 \text{ J}$$

$$10-15 \text{ s aralığında yapılan iş } W_2 = (-10) \cdot 5 = -50 \text{ J}$$

$$W_{\text{net}} = 75 + (-50) = 25 \text{ J iş yapılmıştır.}$$

Güç

Fizikte iş kavramı ile ilişkili diğer bir kavram güçtür. Güç, kuvvet ile orantılı olmasına rağmen günlük yaşamda pek çok yerde yanlış kullanılır. Görsel 4.8'deki gibi kaslı veya büyük ağırlıkları kaldıran kişilerin, sporcuların, fiziksel zorluklara dayanıklı kişi veya makinelerin, büyük motor hacmine sahip araçların, büyük cüsseli hayvanların, sert esen rüzgârın güçlü olduğu düşünülse de fizik bilimi açısından bu veriler gücü belirlemek için yetersizdir. Fizik bilimi açısından güç, işin yapılma süresi ile ilişkilidir.

Birim zamanda yapılan iş miktarına **güç** denir. Bir başka ifadeyle güç, işin yapılma hızıdır. **P** sembolü ile gösterilir. Birimi **watt (W)** olup skaler bir büyüklüktür. Güç, aşağıdaki bağıntı ile hesaplanır.

$$P = \frac{W}{\Delta t}$$

P : Güç (watt)

W : Yapılan iş (joule)

Δt : Geçen zaman (s)

Tanımaya göre eşit şartlar altında aynı işi daha kısa sürede yapabilen canlılar veya sistemler güçlüdür. Örneğin Mehmet 50 kg'lık bir koliyi birinci kattan ikinci kata 20 s'de çıkarırken Ali aynı koliyi 35 s'de çıkarıyorsa Mehmet'in Ali'den daha güçlü olduğu söylenebilir. Aynı iş yapılmasına rağmen işi, biri diğerinden daha kısa sürede tamamlamıştır. Güçlü canlılar, makineler veya sistemler, işlerin daha kısa sürede yapılmasını sağlar.

Verilen bilgiler ışığında Görsel 4.9'da olduğu gibi buz üzerinde çocuklarını kızakla çeken Zülal'in gücü hesaplanabilir. Zülal, 20 N kuvvet uygulayarak kızakı 100 m ileriye 50 s'de götürmek-teyse

Görsel 4.9: Yatay doğrultuda çekilen kızak

Zülal'in yaptığı iş,

$$W = F \cdot \Delta x$$

$$W = 20 \cdot 100 = 2000 \text{ J} \text{ şeklinde hesaplanır.}$$

Zülal'in gücü ise

$$P = W / \Delta t$$

$$P = 2000 / 50 = 40 \text{ W} \text{ şeklinde hesaplanır.}$$

Görsel 4.8: Sporcu

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Şekildeki 200 kg'lık bir yükü asansör motoru, sabit hızla 20 s'de 10 m yukarı çıkarıyor. Asansör motorunun gücü kaç W'tır? ($g = 10 \text{ m/s}^2$)

Çözüm

Yük sabit hızla yukarı çıktığı için motorun uyguladığı kuvvet, yükün ağırlığı kadar olmalıdır.

$$G = m \cdot g = 200 \cdot 10 = 2000 \text{ N'luk kuvvet uygular.}$$

Yapılan iş,

$$W = F \cdot \Delta x = 2000 \cdot 10 = 20\,000 \text{ J}$$

Motorun gücü,

$$P = W / \Delta t = 20\,000 / 20 = 1000 \text{ W bulunur.}$$

2. Beyaz eşya dükkanında çalışan Ercan, iki müşterinin almış olduğu aynı model çamaşır makinesini teslim etmek için verilen adreslere gidiyor. İlk adreste binanın asansörü olmadığı için Ercan, makineyi sırtında taşıyıp üçüncü kata on dakikada çıkarıyor. İkinci adreste ise aynı yükseklikte ve aynı kattaki daireye asansör yardımıyla makineyi bir dakikada çıkarıyor. Asansörün ve Ercan'ın güçlerini kıyaslayınız.

Çözüm

.....

.....

.....

.....

.....

.....

9.4.2. MEKANİK ENERJİ

Bu kısma kadar insan, makine, araç-gereç, motor vb. canlı cansız birçok varlığın kuvvet uygulayarak nasıl iş yaptığı, işin yapılma süresi ile gücün nasıl ilişkili olduğu incelendi. Kuvvet uygulayarak cisimler üzerinde iş yapabilen bu varlıkların tamamının ortak noktası enerjilerinin oluşudur. Aslında enerji kavramına hiç de yabancı değilsiniz. Dünya'daki yaşam, Görsel 4.10'daki gibi güneş enerjisi sayesinde sürmektedir. Elektrik enerjisi sayesinde bina ve şehirlerin aydınlatılması ve elektrikli araç-gereçlerin çalışması sağlanmaktadır. Yakıt enerjisinden toplu taşıma araçlarında, otomobillerde, uçaklarda ve daha birçok araçta yararlanır. Yine binaları ısıtmak için kömür, odun, doğal gaz gibi yakıtlardaki kimyasal enerji kullanılır. Canlılar yaşamsal faaliyetlerini sürdürmek için besinlerden enerji almak zorundadır. Kısacası her eylem için (iş yapabilmek için) enerjiye ihtiyaç vardır. Bu bilgilerden hareketle **enerji**, iş yapabilmek veya sistemin durumunda değişiklik sağlamak için gereken etken şeklinde tanımlanabilir. O halde iş yapabilmek veya sistemin durumunu değiştirebilme yeteneğine sahip her şeyde enerji vardır.

Görsel 4.10: Güneş enerjisi

Rüzgârın enerjisi var mıdır? Tanıma göre iş yapabiliyorsa veya sistemin durumunda değişiklik sağlayabiliyorsa enerjisinin olduğu, aksi hâlde olmadığı söylenir. Rüzgâr; yerdeki kurumuş ağaç yapraklarını sürükleyebilmekte bulutları hareket ettirebilmektedir. Deniz yüzeyinde esen rüzgâr Görsel 4.11'deki rüzgâr güllerine dönme hareketi yaptırabilmektedir. O hâlde rüzgârın enerjisi vardır. Rüzgârın sahip olduğu bu enerjiden yararlanılarak elektrik üretilmektedir.

Görsel 4.11: Rüzgâr enerjisi

9.4.2.1. Potansiyel Enerji

Duvarda asılı olan bir tablo, gerilmiş-sıkıştırılmış bir yay veya Görsel 4.12'deki gibi araçlarımız için aldığımız mazot enerjiye sahip midir? İlk bakışta bunların enerjiye sahip olabileceklerini düşünmezsiniz. Ancak hepsinde depolanmış halde bir enerji mevcuttur. Gerilmiş veya sıkıştırılmış bir yay serbest bırakıldığında kendine bağlanan bir cisim hareket ettirip iş yapabilir. Duvarda asılı olan tablonun bağlı olduğu çivi sökülürse tablo yere düşerken hızlanacak ve yere çarptığında çerçevesi kırılabilir veya düştüğü yerde hasara yol açabilir yani sistemin durumunda değişiklik yapabilir. Mazot, araç motorunda yakılarak aracın hareket etmesini sağlayabilir. Yani iş yapabilir. Maddelerin durumlarından dolayı sahip oldukları, açığa çıkmamış yani depolanmış kabul edilen enerjiye en genel anlamda **potansiyel enerji** adı verilir. Potansiyel enerji, maddenin durumuna göre farklı isimler alır.

Görsel 4.12: Mazot

Duvarda asılı olan tablo gibi seçilen referans sistemine göre yüksekte bulunan cisimlerin sahip oldukları enerjiye **yer çekimi potansiyel enerjisi**, gerilmiş veya sıkıştırılmış yayda veya Görsel 4.13'teki gibi esnek cisimlerde depolanmış enerjiye **esneklik potansiyel enerjisi**, benzinin enerjisine de **kimyasal potansiyel enerjisi** adı verilir. Potansiyel enerjinin örneklerde verilenlerden farklı türleri de mevcuttur. Bu ünite de iki tür potansiyel enerji incelenecektir. Bunlardan biri yer çekimi potansiyel enerjisi diğeri de esneklik potansiyel enerjisidir.

Görsel 4.13: Esnek sırtık

Yer çekimi Potansiyel Enerjisi

Görsel 4.14'te tamirhanede asılı olan araç-gereçler, masa üzerinde duran kitap, sınıfın tavanında asılı duran lamba gibi referans seçilen noktadan belli bir yüksekliğe sahip olan her şeyde açığa çıkmamış yani depolanmış kabul edilen potansiyel enerji bulunur. Bu enerjiye **yer çekimi potansiyel enerjisi** adı verilir.

Yer çekimi potansiyel enerjisi nelere bağlıdır? Yüksekliğe bağlı olduğu aşağı yukarı tahmin edilebilir. Acaba kütle ve yerin özelliklerine de bağlı mıdır? Bu soruların cevaplarını deneylerle bulmaya çalışalım.

Görsel 4.14: Duvarda asılı olan araç gereçler

DENEY 1

Amaç: Yer çekimi potansiyel enerjisinin yüksekliğe ve kütleyle bağlı değişimini kavratmak

Yönerge

1. On iki adet ders kitabını altışarlı gruplandırıp üst üste diziniz.
2. İki grubu aralarında biraz boşluk kalacak şekilde karşılıklı hizaya getirip kâğıt havlunun bir yaprağını gergin bir şekilde bantlayınız.

Kullanılacak Araç-Gereçler

- Kütleleri farklı iki adet lastik top
- Kâğıt havlu
- Bant
- On iki adet ders kitabı
- Cetvel

3. Bir kişi kitapların hareket etmemesi için kitaplara eliyle bastırırken bir kişi de lastik topu, önce üstteki resimlerde görüldüğü gibi 30 cm, sonra 50 cm ve en son 100 cm yükseklikten gergin halde duran kâğıt havlunun üstüne düşmesini sağlayacak şekilde serbest bıraksın.
4. Top çarptıktan sonra kâğıt havlu durumunu gözlemleyiniz. Unutmamak adına küçük notlar alabilirsiniz.
5. Kâğıt havluyu yenileyerek önce hafif sonra da daha ağır olan topu yandaki resimlerde görüldüğü gibi 50 cm yükseklikten, gergin halde duran kâğıt havlunun üstüne düşmesini sağlayacak şekilde serbest bırakınız.
6. Top çarptıktan sonra peçetenin durumunu gözlemleyiniz. Unutmamak adına küçük notlar alabilirsiniz.

Sonuca Varalım

- Yer çekimi potansiyel enerjisinin farklı yüksekliklerden bırakılan topun kağıt havluda farklı değişime neden olduğu görüldüğüne göre yükseklik ile yer çekimi potansiyel enerjisi arasında nasıl bir ilişki olduğunu düşünürsünüz?
- Yer çekimi potansiyel enerjisinin farklı kütledeki topun kağıt havluda farklı değişime neden olduğu görüldüğüne göre kütle ile yer çekimi potansiyel enerjisi arasında nasıl bir ilişki olduğunu düşünürsünüz?

Deneyler sonucunda yer çekimi potansiyel enerjisinin yükseklik, yer çekimi ivmesi ve kütle ile doğru orantılı olduğu sonucuna ulaşılır. Bu sonuç,

$E_p = m.g.h$ bağıntısı ile ifade edilir.

E_p : Yer çekimi potansiyel enerjisi (Joule=J)

m : Maddenin kütlesi (kg)

g : Yer çekim ivmesi (m/s^2)

h : Cismin kütle merkezinin referans olarak seçilen noktaya göre yüksekliği (m)

Yer çekimi potansiyel enerjisi skaler bir büyüklüktür ve referans noktasının seçimine göre farklı değerler alabilir. Örneğin Görsel 4.15'te mavi okla işaret edilmiş zeminde bulunan 300 g kütleli pembe kitabı, Görsel 4.16'daki gibi 150 cm yükseklikteki rafa yerleştiren bir kişi, iş yaparak kitaba potansiyel enerji kazandırır.

Görsel 4.15: Zemindeki kitap

Görsel 4.16: Raftaki kitap

Görsel 4.17: Yer yüzeyi

Yer çekim ivmesi 10 m/s^2 kabul edilirse kitabın oda zeminine göre kazandığı potansiyel enerji,

$$E_p = m.g.h = 0,3.10.1,5 = 4,5 \text{ J} \text{ şeklinde hesaplanır.}$$

Kitabın yer çekimi potansiyel enerjisi Görsel 4.17'deki gibi yer yüzeyi referans seçilerek

$$E_p = m.g.h = 0,3.10.13,5 = 40,5 \text{ J} \text{ olarak hesaplanır.}$$

(Potansiyel enerji hesaplamalarında, yükseklik alınırken cismin kütle merkezinin yüksekliği alınmalıdır. Ancak örneğimizde kitap kalınlığı, verilen uzunlukların yanında ihmal edilebilir düzeyde olduğundan kütle merkezi yerine kitabın alt yüzeyine göre uzunluğu alındı.)

Farklı çıkmasına rağmen her iki sonuç da kitabın yer çekimi potansiyel enerjisini ifade etmek için kullanılabilir. Gerek fizikte gerekse mühendislikte konu ile ilgili problemlerin çözümünde farklı referans noktaları seçilerek potansiyel enerji hesaplanabilir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Yerde duran, çapı yaklaşık 6,6 cm kütlesi de yaklaşık 58 g olan standart bir tenis topunun sahip olduğu yer çekimi potansiyel enerjisini hesaplayınız. (Küre şeklindeki tenis topunun kütle merkezi tam orta noktasıdır.) ($g = 10 \text{ m/s}^2$ alınız)

Çözüm

$$E_p = mgh = (5,8 \times 10^{-2}) \cdot 10 \cdot (3,3 \times 10^{-2})$$

$$E_p = 19,14 \times 10^{-3} \text{ J} = 1,914 \times 10^{-2} \text{ J}$$

Tablo 4.1’de bazı cisimlerin yer çekimi potansiyel enerjilerine ait değerler verilmiştir.

Tablo 4.1: Yer çekimi potansiyel enerjisi

Cisim	Referans noktası	Kütle (kg)	Yer çekimi ivmesi (m/s ²)	Yükseklik (m)	Yer çekimi potansiyel enerjisi (J)
180 cm boyunda dik-dörtgenler prizma şeklindeki beton blok	Yer yüzeyi	70	9,8	0,9	617,4
Havada ilerleyen uçak	Yer yüzeyi	230000	9,8	10000	2,25.10 ¹⁰
GÖKTÜRK-2 uydusu	Yer yüzeyi	409	9,8	686000	2,75.10 ⁸
Bir bardak çay	Masa yüzeyi	0,2	9,8	0,1	0,19

Esneklik Potansiyel Enerjisi

Bazı bisiklet amortisörlerinde, saatlerde, kalemlerde, Görsel 4.18’de görüldüğü gibi vagonların veya araçların tekerlek bağlantılarında vb. birçok sistemde yaylardan yararlanılmaktadır. Yayın sıkıştırılması veya gerilmesi esnasında yapılan iş, yayda enerji depolanmasını sağlar. Yayda depolanan bu enerjiye, **esneklik potansiyel enerjisi** denir.

Görsel 4.18: Tren vagonlarındaki yay sistemleri

Esneklik potansiyel enerjisinin yayın özelliklerine ve yaydaki uzama-sıkışma miktarına nasıl bağlı olduğunu keşfetmek için, https://phet.colorado.edu/sims/html/hookes-law/latest/hookes-law_en.html sayfasındaki simülasyonu açınız (Görsel 4.19 ve 4.20).

Görsel 4.19: Esneklik potansiyel enerji simülasyonu

Görsel 4.20: Esneklik potansiyel enerji simülasyonu

Sprint konstant (yay sabiti) butonunu, sağa ve sola çekerek yay sabitini artırıp azaltın. Depolanan enerjiyi grafikten gözlemleyin. Yay sabiti ile depolanan enerji arasında nasıl bir ilişki vardır?

Displacement (yer değiştirme) butonunu, sağa ve sola çekerek yayda depolanan enerjiyi grafikten gözlemleyin. Yay sıkıştırmak veya germek arasında depolanan esneklik potansiyel enerjisi anlamında bir fark var mıdır? Esneklik potansiyel enerjisi yaydaki uzama veya sıkışma miktarına nasıl bağlıdır?

Yayın gerilmesi veya sıkıştırılmasıyla yayda depolanan esneklik potansiyel enerjisi aşağıda verilen bağıntı ile hesaplanır.

$$E_{p_{yay}} = \frac{1}{2} \cdot k \cdot x^2$$

$E_{p_{yay}}$: Esneklik potansiyel enerjisi (J)

k : Yay sabiti (N/m)

x : Yayın denge konumuna göre sıkışması veya uzaması (m)

Görsel 4.21'deki gibi yay sabiti 100 N/m olan bir yayın kuvvet uygulanarak denge konumundan itibaren 20 cm sıkıştırıldığı düşünülürse yayda depolanan enerji bağıntısı yardımıyla aşağıdaki gibi hesaplanır.

$$E_{p_{yay}} = \frac{1}{2} kx^2 = \frac{1}{2} \cdot 100 \cdot (0,2)^2 = 2 \text{ J}$$

Bu enerji, aynı zamanda yayı sıkıştırmak için harcanan enerjidir. Harcanan enerji sayesinde iş yapılarak yayda enerji depolanmıştır.

Aynı yay 40 cm sıkıştırılıyorsa yayda,

$E_{p_{yay}} = \frac{1}{2} kx^2 = \frac{1}{2} \cdot 100 \cdot (0,4)^2 = 8 \text{ J}$ enerji depolanırdı.

Görsel 4.21: Yayın esneklik potansiyel enerjisi

9.4.2.2. Öteleme Kinetik Enerjisi

Maddelerin durumlarından dolayı sahip oldukları enerjinin (*potansiyel enerji*) iki çeşidi incelendi. Hızlarından dolayı da maddelerin enerjiye sahip olabileceklerini biliyor muydunuz? Görsel 4.22'deki gibi lunaparktaki çarpışan arabaları düşünün. Belli bir hızla ilerleyen araba başka bir araca çarparak kısa süreli bir kuvvet uygulayıp onu kuvvet doğrultusunda hareket ettirir. Yani iş yapabilir. Hatta daha hızlı çarpıp araçta hasar da oluşturabilir. Bu etkilere bakarak çarpışan arabanın enerjiye sahip olduğu söylenebilir. Duran araçlar ise aynı etkiyi sağlayamaz. O halde çarpışan arabanın enerjisinin kaynağı hızıdır.

Görsel 4.22: Çarpışan arabalar

Maddelerin hızından dolayı sahip oldukları enerjiye **kinetik enerji** adı verilir. Madde dönme hareketi yapıyorsa sahip olduğu enerji **dönme kinetik enerjisi**, öteleme hareketi yapıyorsa sahip olduğu enerji **öteleme kinetik enerjisi** adını alır. Trafikte hareket eden araçların (sadece aracın ilerlemesi kastedilmektedir. Tekerlerinin hareketi kastedilmemektedir) caddede yürüyen insanların, koşan bir sporcunun hızından dolayı sahip olduğu enerji öteleme kinetik enerjisidir. Kendi eksenini etrafında dönen topacın, dairesel testerenin, dişli çark ve kasnakların sahip oldukları enerji ise dönme kinetik enerjisidir. Dönerek ilerleyen (yuvarlanan) bilardo topu veya araç tekerlekleri hem dönme hem de öteleme kinetik enerjisine sahiptir.

Dönme kinetik enerjisini ilerleyen yıllarda göreceğiniz fizik derslerinde detaylı bir biçimde inceleyeceksiniz. Konunun bu kısmında incelenecek olan enerji çeşidi öteleme kinetik enerjisidir.

Öteleme kinetik enerjisi nelere bağlıdır? Aynı süratle ilerleyen kamyon ve motosikletin öteleme kinetik enerjileri aynı değerde midir? Ya da aynı kütleyle sahip iki aracın hızları farklı değerde olsaydı kinetik enerjileri nasıl olurdu? Bu soruların cevaplarını deneyler yaparak bulmaya çalışalım.

DENEY 2

Amaç: Öteleme kinetik enerjisinin kütleyle bağlılığının kavranması

Yönerge

1. Üç adet ders kitabını üst üste dizdikten sonra metal levhanın bir kenarını kitapların üstüne, bir kenarını da masanın üstüne gelecek yerleştirerek eğik düzlem oluşturunuz. Metal levha yerine tahta plaka veya kalın bir mukavva da işinizi görecektir.
2. Tahta takozu, eğik düzlemin masada duran kısmına bitişik olacak şekilde yerleştiriniz.

Kullanılacak Araç-Gereçler
-Oyuncak kamyon
-Çetvel
-Tahta takozlar
- Üç adet ders kitabı
-Ağırlık takımı
-Metal levha
-Kalem

Şekil 1

Şekil 2

3. Şekil 1'deki gibi eğik düzlemin üst ucundan oyuncak kamyonu serbest bırakıp eğik düzleme bitişik olan tahta takozla çarpmasını sağlayarak takozun ne kadar ilerlediğini gözlemleyiniz. Takozun yer değiştirme miktarını ölçerek durduğu noktaya işaret koyunuz.
4. Takozu tekrar eğik düzlemin masada duran kısmına bitişik olacak şekilde yerleştiriniz. Üçüncü maddedeki işlemleri Şekil 2'deki gibi oyuncak kamyonun kasasına 200 g'lık kütle yerleştirerek tekrarlayınız.
5. Takozu tekrar eğik düzlemin masada duran kısmına bitişik olacak şekilde yerleştiriniz. Üçüncü maddedeki işlemleri oyuncak kamyonun kasasına 500g'lık kütle yerleştirerek tekrarlayınız.
6. Kamyonun boşken ve üstünde 200 g ve 500 g'lık kütleler varken takozu ne kadar itebildiğini işaretlediğiniz noktalara bakarak kıyaslayınız.

Not: Kamyonun hareketi sırasında öteleme kinetik enerjisi yanında tekerlerinde dönme kinetik enerjisinin de oluşacağı unutulmamalıdır.

Sonuca Varalım

- Her seferinde üzerinde farklı kütleler eklenerek serbest bırakılan kamyon masa üstünde duran aynı takozla çarpılmaktadır. Kamyon hangi kütle değeriyle takozla çarptığında daha fazla yer değiştirmiştir?
- Takozla etki eden sürtünme kuvvetinin hangi durumda daha fazla iş yaptığını düşünürsünüz?
- İş yapabilme yeteneğinin enerji olduğunu hatırlayarak hangi durumda kamyonun daha fazla enerjiye sahip olduğunu düşünürsünüz? O halde kütle ile ötelenme kinetik enerjisi arasında nasıl bir ilişki vardır?

DENEY 3

Amaç: Öteleme kinetik enerjisinin hızla bağlılığının kavranması

Yönerge

1. Üç adet ders kitabını üst üste dizdikten sonra metal levhanın bir kenarını kitapların üstüne, bir kenarını da masanın üstüne gelecek şekilde bırakarak eğik düzlem oluşturunuz. Metal levha yerine tahta parçası veya kalın bir mukavva da işinizi görecektir.
2. Tahta takozu, eğik düzlemin masada duran kısmına bitişik olacak şekilde yerleştiriniz.
3. Altta verilen resimdeki gibi eğik düzlemin üst ucundan oyuncak kamyonu boş iken serbest bırakıp eğik düzleme bitişik olan tahta takozla çarpmasını sağlayınız. Oyuncak kamyonun çarpmasıyla takozun ne kadar ilerlediğini gözlemleyiniz. Takozun durduğu noktaya işaret koyunuz.

Kullanılacak Araç-Gereçler

- Oyuncak kamyon
- Cetvel
- Tahta takozlar
- Üç adet ders kitabı
- Ağırlık takımı
- Metal levha

4. Takozu tekrar eğik düzlemin masada duran kısmına bitişik olacak şekilde yerleştiriniz. Üçüncü maddedeki işlemleri bu kez kamyonu elinizle itip kamyonu hız vererek tekrarlayınız.
5. Takozu tekrar eğik düzlemin masada duran kısmına bitişik olacak şekilde yerleştiriniz. Üçüncü maddedeki işlemleri kamyonu elinizle daha fazla iterek (ilk hızını yükselterek) tekrarlayınız.

Not: Deneyinizde kütleli sabit tutup kamyonun eğik düzlemin başlangıç noktasındaki ilk hızlarını değiştirdiniz. Böylece kamyonun eğik düzlemin sonundaki masaya ulaşma hızları da farklı değerler aldı.

Sonuca Varalım

- Takozun yer değiştirmesinden yola çıkarak hız ile öteleme kinetik enerjisi arasında nasıl bir ilişki olduğunu düşünürsünüz?

Her iki deney sonucunda öteleme kinetik enerjisinin hız ve kütleyle bağlı olduğu, hız veya kütledeki artışın öteleme kinetik enerjisini artırdığı söylenebilir. Deneylerden elde edilen bilgiler doğrultusunda maddenin sahip olduğu öteleme kinetik enerjisi,

$$E_k = \frac{1}{2}mv^2 \quad \text{bağıntısı ile ifade edilir.}$$

E_k : Kinetik enerji (J)

m : Maddenin kütlesi (kg)

v : Maddenin sahip olduğu hız değeri (sürati) (m/s)

Bu bağıntı kullanılarak öteleme hareketi yapan cisimlerin kinetik enerjileri hesaplanabilir. Örneğin kütlesi 1400 kg , sürati de 72 km/h olan bir otomobilin kinetik enerjisini bulalım. Enerjinin J cinsinden bulunması için süratin SI birim sistemimdeki m/s 'ye çevrilmesi gerekir.

$$1 \text{ km} = 1000 \text{ m}$$

$$1 \text{ h} = 1.60.60 = 3600 \text{ s olur.}$$

$$v = 72 \text{ km/h} = (72000/3600) \text{ m/s} = 20 \text{ m/s olur.}$$

Hareketlinin kinetik enerjisi ise

$$E_k = \frac{1}{2} \cdot 1400 \cdot 20^2 = 280000 \text{ J olarak hesaplanır.}$$

Tablo 4.2'de bazı maddelere ait kinetik enerjiler verilmiştir.

Tablo 4.2: Bazı cisimlerin kinetik enerji değerleri

Cisim	Kütle (kg)	Sürat (m/s)	Kinetik enerji (J)
Güneş etrafında dolanan Dünya	$5,98 \times 10^{24}$	$2,98 \times 10^4$	$2,65 \times 10^{33}$
Dünya etrafında dolanan Ay	$7,35 \times 10^{22}$	$1,02 \times 10^3$	$3,82 \times 10^{28}$
Kurtulma hızında hareket eden roket	500	$1,12 \times 10^4$	$3,14 \times 10^{10}$
88 km/h'deki otomobil	2000	25	$6,3 \times 10^5$
Koşan atlet	70	10	$3,5 \times 10^3$
10 m'den düşen taş	1	14	$9,8 \times 10^1$
Düşen golf topu	0,046	32	$2,4 \times 10^1$
Düşen yağmur damlası	$3,5 \times 10^{-5}$	9	$1,4 \times 10^{-3}$
Havadaki bir oksijen molekülü	$5,9 \times 10^{-26}$	500	$6,6 \times 10^{-21}$

Mekanik Enerji

Maddelerin sahip olduğu kinetik ve potansiyel enerji toplamına **mekanik enerji** adı verilir. Mekanik enerji aşağıdaki bağıntı ile verilir.

$$E_{\text{Mekanik}} = E_{\text{kinetik}} + E_{\text{potansiyel}}$$

Belli bir hızla uçan uçak hem kinetik hem de yer çekimi potansiyel enerjisine sahiptir. Bu iki enerjinin toplamı uçağın mekanik enerjisini verir. Görsel 4.23'te olduğu gibi merdivenden çıkan bir öğrenci hem kinetik hem de yer çekimi potansiyel enerjisine sahiptir. Bu enerjilerin toplamı öğrencinin mekanik enerjisini oluşturur. Evin çatısında hareketsiz duran kiremitler, sadece yer çekimi potansiyel enerjisine sahiptir. O hâlde kiremitlerin mekanik enerjisi, yer çekimi potansiyel enerjisine eşittir. Eğimsiz ve sürtünmesiz düz bir yolda, sabit hızla hareket eden, yerden yüksekliği ihmal edilebilecek kadar küçük bir cismin ise sahip olduğu kinetik enerji değeri mekanik enerjisine eşittir.

Resim 4.23: Merdivenden çıkan öğrenci

Görsel 4.24: Bebek

İş ve enerji kavramları arasındaki ilişki dikkatinizi çekti mi? Görsel 4.24'teki gibi bebeğini havaya kaldıran bir baba, yer çekimine karşı iş yaparak bebeğe potansiyel enerji dolayısıyla mekanik enerji kazandırmıştır. Frenine basılan bir araçta sürtünme kuvvetinin yaptığı iş, kinetik enerjinin dolayısıyla mekanik enerjinin azalmasına sebep olur. Durgun haldeki bir yay kuvvet uygulanarak uzatıldığında yaya, potansiyel enerji dolayısıyla mekanik enerji kazandırılmış olur.

Görsel 4.25'te bir haltercinin ağırlığı yukarı kaldırışı, soldan sağa doğru aşama aşama görülmektedir. Halterci, yerdeki ağırlığı alıp yukarı kaldırdığında, yüke uyguladığı kuvvet doğrultusunda yer değişikliği yaptırmıştır. Bu durumda sporcu yer çekimine karşı bir iş yaparak haltere potansiyel enerji kazandırmıştır.

Halterci yükü başının üstünde tutarken yukarı yönlü kuvvet uygulamasına rağmen iş yapmaz. Çünkü kuvvet doğrultusunda yer değiştirme yoktur. İşin yapılmadığı bu durumda enerjinin değişmediğine dikkat edin.

Halterci kaldırdığı ağırlığı yavaşça yere bırakırken uyguladığı kuvvet, yer değiştirme ile zıt yönlüdür. Bu esnada uygulamış olduğu kuvvet, negatif iş yapmıştır. Yapmış olduğu negatif iş ile ağırlığın potansiyel enerjisi azalmıştır.

Görsel 4.25: Halterci

Kuvvetlerin yaptığı işin enerji ile ilişkisi iki şekilde ifade edilebilir.

- *Net kuvvetlerin cisim üzerinde yaptığı iş, kinetik enerji değişimine eşit olur. Net kuvvetin yaptığı iş aşağıdaki gibi ifade edilir.*

$$W = \Delta E = E_{k\text{son}} - E_{k\text{ilk}}$$

- *Korunumsuz kuvvetlerin yaptığı iş, mekanik enerjideki değişime eşit olur.*

BİLGİ NOTU

Yaptığı iş yoldan bağımsız olan kuvvetlere korunumlu, yola bağlı olan kuvvetlere de korunumsuz kuvvetler adı verilir.

Sürtünme kuvveti, temas kuvveti, etki-tepki kuvvetleri korunumsuz; yer çekimi kuvveti, elektrostatik kuvvetler, kütle çekim kuvvetleri korunumlu kuvvetlerdendir

Net kuvvetin sıfır değerini aldığı durumlarda ise cismin enerjisinde herhangi bir değişiklik olmayacaktır. Bu durumda cisim, mevcut enerjisini korumaya devam edecektir.

9.4.3. ENERJİNİN KORUNUMU VE ENERJİ DÖNÜŞÜMLERİ

9.4.3.1. Mekanik Enerjinin Korunumu

Hava sürtünmesinin ihmal edildiği bir ortamda Görsel 4.26'daki gibi yukarıya doğru fırlatılan m kütleli bir cismin hareketini düşünün. Cisim, verilen hızla birlikte yukarı doğru çıkmaya başlayacaktır. Yukarıya çıkarken hızı dolayısıyla kinetik enerjisi sürekli azalırken yerden yüksekliği artacağı için potansiyel enerjisi sürekli artacaktır. Ancak mekanik enerjisi aynı kalacaktır. Hızı sıfır olduğu anda (*maksimum yüksekliğe çıktığı yerde*) yer çekimi potansiyel enerjisi en büyük değerini alacaktır. Cisme dışarıdan herhangi bir korunumsuz kuvvet etki etmediği için mekanik enerjisi korunacaktır.

Bu hareketin uçağın pistten kalkıp yolculuğunu sürdüreceği yüksekliğe çıkması hareketi ile aynı olduğu düşünülebilir. Ancak Görsel 4.26'daki cisme korunumsuz kuvvet etki etmezken uçağa sürtünmeler ihmal edilse bile motorlarının uyguladığı korunumsuz kuvvetler etki edecektir. Yani uçağın yükselme esnasında, mekanik enerjisi korunmayacaktır.

Gösteri uçuşlarında bazen pilotlar, havadayken uçağın tüm motorlarını kapatırlar. Uçak dış kuvvet olmadan sadece yer çekiminin yani ağırlığının etkisiyle yere doğru düşer. Sürtünmeler ihmal edilirse yapmış olduğu bu harekette mekanik enerji korunacaktır. Uçağın potansiyel enerjisi azalır kinetik enerjisi artacaktır.

Görsel 4.26: Havaya atılan cisim

Yatay doğrultuda hareket eden araç için de mekanik enerjinin korunumu aşağıdaki gibi incelenebilir. Görsel 4.27'de net kuvvetin yaptığı işin I. durumda pozitif, II. durumda negatif olacağını önceki konulardan biliyorsunuz. I. durumda cisim, net kuvvetin etkisiyle hızlanırken II. durumda yavaşlar. Yani her iki durumda da araca, dışarıdan net korunumsuz kuvvetler etki ettiği için aracın mekanik enerjisi değişmiştir.

Görsel 4.27: Net kuvvetin sıfır olmadığı durumlarda aracın hareketi

Ancak Görsel 4.28'deki gibi aracın üzerine etki eden net kuvvet sıfır olursa net iş de sıfır olacaktır. Bu durumda da cismin ilk hızı ve son hızı, dolayısıyla ilk kinetik enerjisi ile son kinetik enerjisi eşit olacaktır. Yani araca dışarıdan korunumsuz net bir kuvvet etki etmediği için aracın mekanik enerjisi korunacaktır.

Görsel 4.28: Net kuvvetin sıfır olduğu durumda aracın hareketi

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

- Şekildeki gibi A noktasındaki 2 kg kütleli cisim sürtünmenin ihmal edildiği ortamda yerden 20 m yükseklikten serbest bırakılıyor. ($g=10 \text{ m/s}^2$ alınız)
 - Cismin B noktasındaki hızı kaç m/s 'dir?
 - Cisim yay sabiti 3200 N/m olan serbest haldeki esnek yayı en fazla kaç cm sıkıştırabilir?

Çözüm

a) Cismin A noktasındaki yer çekimi potansiyel enerjisi B noktasında tamamen kinetik enerjiye dönüşmüştür. Buna göre,

$$E_A = E_B$$

$$m \cdot g \cdot h = (1/2) \cdot m \cdot v^2$$

$$2 \cdot 10 \cdot 20 = (1/2) \cdot 2 \cdot v^2$$

$$v^2 = 400$$

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

b) $E_A = E_{\text{yay}}$

$$400 = (1/2) \cdot k \cdot x^2$$

$$400 = (1/2) \cdot 3200 \cdot x^2$$

$$x^2 = 0,25$$

$$x = 0,5 \text{ m} = 50 \text{ cm}$$

- 20m/s hızla yukarı atılan havai fişek çıkabileceği en üst noktaya geldiği anda patladığına göre
 - Yerden kaç m yüksekte patlamıştır?
 - Hızı yarıya düştüğü anda yerden kaç m yüksektedir?

Çözüm

.....

.....

.....

.....

.....

.....

Sürtünmeli bir Dünya’da yaşadığımızdan mekanik enerji, hiçbir eylemde korunmaz. Yerde yuvarladığımız herhangi bir cisim, bir süre yol aldıktan sonra durur. Cismin durmasına sebep olan etki, sürtünme kuvvetinin yaptığı negatif iştir. Negatif iş, cismin mekanik enerjisini ısı enerjisine dönüştürür. Uzaya gönderilen roketlerin ısınması, meteorların atmosferimizde ilerlerken ısınarak yanması hava sürtünmesi etkisiyledir. Mekanik enerjinin korunmadığı durumları ve enerjilerin birbirine dönüşümünü inceleyelim.

DENEY 4

Amaç: Enerji dönüşümlerini kavramak

Yönerge

1. Standart 1 m çubuk metreyi, sıfır noktası zemine gelecek şekilde duvara yaslayınız.
2. Plastik topu tam 100 cm seviyesinden serbest bırakınız. Topun serbest bırakıldığı yüksekliğe göre yer çekimi potansiyel enerjisini hesaplayıp ($E_{p1} = mgh$) tabloya kaydediniz.
3. Topun yerden zıpladıktan sonra çıkacağı en yüksek noktanın kaç cm olduğunu gözlemleyerek o noktadaki potansiyel enerjisini (E_{p2}) hesaplayarak tabloya kaydediniz. (Topun yerden zıpladıktan sonra kaç cm yüksekliğe çıktığını tam olarak gözlemleyebilmek için cep telefonlarınızla video çekimi yapıp izleyebilirsiniz.)
4. İki enerji değeri arasındaki farkı hesaplayarak ($W_s = E_{p1} - E_{p2}$) tabloda ilgili sütuna kaydediniz.
5. Aynı işlem basamaklarını (2, 3 ve 4. basamaklar) topu 80 cm yükseklikten serbest bırakarak tekrarlayınız. Sonuçları tablonun ilgili bölümlerine kaydediniz.

Kullanılacak Araç-Gereçler

- Plastik top
- Metre
- Bant

Tablo 4.3: Potansiyel enerji ve kaybolan enerji tablosu.

Cisim	İlk potansiyel enerji değeri (E_{p1})	İkinci potansiyel enerji değeri (E_{p2})	Kaybolan potansiyel enerji değeri (E_{p1})
100 cm'den serbest bırakıldığında			
80 cm'den serbest bırakıldığında			

Sonuca Varalım

- Top aşağıya doğru inerken hızlandığına göre topun potansiyel enerjisi, hangi tür enerjiye dönüşmektedir?
- Topun ilk bırakıldığı andaki potansiyel enerjisi ile yerden zıpladıktan sonra çıktığı en yüksek noktadaki potansiyel enerjisi arasında fark oluştu mu?
- İki enerji arasında fark oluştuysa kaybolan enerjiye ne oldu?

Görsel 4.29: h_1 yüksekliğinden serbest bırakılan bir topun hareketi.

Deney 4'teki gibi Görsel 4.29'da hava sürtünmesinin ihmal edildiği bir ortamda yerden h_1 kadar yükseklikten serbest bırakılan bir top, yere çarpıp geri yansır. Top, yerden her yansımasında bir önceki seviyesine kadar çıkamaz. Çünkü topun enerjisinin bir kısmı her seferinde yere çarpma anında ısıya dönüşerek mekanik enerjisinde azalma meydana gelir. Topa hiçbir müdahalede bulunulmadığı takdirde top birkaç zıplamadan sonra yerde hareketsiz kalır.

Benzer bir örneği simülasyon üzerinde inceleyebiliriz. <https://phet.colorado.edu/tr/simulation/legacy/energy-skate-park-basics> adresindeki simülasyonda Görsel 4.30'da görüldüğü gibi belli bir yükseklikten kendini serbest bırakan patenci, aşağıya doğru inerken potansiyel enerjisi, kinetik enerjiye ve ısı enerjisine dönüşmektedir. En alt noktaya geldiğinde artık $E_p = 0$ olmuştur. Bu noktada sadece kinetik enerjisi kalmış ve ilk sahip olduğu enerjinin bir kısmı da ısıya dönüşmüştür. Bu durumda patenlerin sıcaklığı da artmış demektir. Simülasyon grafiğinde yeşil renk kinetik enerjiyi, mavi renk potansiyel enerjiyi ve kırmızı renk de ısı enerjisini ifade etmektedir. Patenci sağ kenara çıkışta ısıya dönüşen enerjisinden dolayı ilk konumuna göre daha küçük yüksekliğe çıkabilmektedir. Hareketinin tamamında ise mekanik enerjisinin bir kısmı sürekli ısı enerjisine dönüşmektedir. Yani mekanik enerji korunmamaktadır. Cismin hareketi boyunca mekanik enerjisinde meydana gelen değişim ile ısı enerjisi grafik halinde gösterilmiştir. Siz de aynı simülasyonda cismin kütlesini, yüksekliğini, ortamın sürtünme katsayısını değiştirerek mekanik enerjideki değişimi gözleyebilirsiniz.

Görsel 4.30: Mekanik enerjinin korunumu simülasyonu

9.4.3.2. Enerji Dönüşümleri

Mekanik enerjinin korunduğu durumlarda, potansiyel ve kinetik enerji dönüşümleri yaşanırken korunmadığı durumlarda ise mekanik enerji ısı, ses ve ışık gibi enerji türlerine dönüşür. Evrende kinetik, potansiyel ve ısı enerjilerinin yanında kimyasal, elektrik, manyetik, ses, ışığa ve nükleer enerji gibi birçok enerji türü de vardır. Evrende var olan bu enerji türleri, değişik nedenlerle birbirine dönüşebilir. Günlük yaşamda enerji dönüşümünün birçok örneğine rastlanır.

Görsel 4.31’de görülen hidroelektrik santralinde akarsuların sahip olduğu kinetik enerji suyun barajlarda tutulmasıyla potansiyel enerjiye dönüşür. Baraj kapakları açıldığında bu potansiyel enerji, tekrar kinetik enerjiye dönüşerek su hızla türbinlere çarpar. Türbinde oluşan dönme kinetik enerjisi, jeneratörlerde elektrik enerjisine dönüştürülür. Ayrıca suyun hareketi esnasında ve türbinlere çarpma anında enerjisinin bir kısmı da ısıya dönüşmektedir.

Görsel 4.31: Hidroelektrik santrali

Bir ampulün çalışmasına bakıldığında elektrik enerjisinin ısı ve ışığa dönüştüğü görülür. Ampul içinde bulunan direnci yüksek iletken elektrik akımı geçtiğinde tel ısınmaktadır. Isıya dönüşen enerjinin yanında enerji alan atomlar da ışığa yaparak çevreye değişik dalga boylarında ışık yayar.

Görsel 4.32: Enerji dönüşümü

Görsel 4.32’de görüldüğü gibi henüz kibritin icad edilmediği dönemlerde insanlar, ateş yakabilmek için kuru ağaç dallarını birbirine sürtmekteydi. Elde tutulan kuru ağaç dalı döndürme etkisiyle kinetik enerji kazanır. İki dalın sürtünmesiyle bu kinetik enerjinin bir bölümü ısı enerjisine dönüşür. Kuru dalın sıcaklığı, yanma sıcaklığına ulaştığında ise ağaç dalı yanarak hem ısı hem de ışık vermeye başlar. Yani kinetik enerji, ısı ve ışık enerjisine dönüşmüştür.

Elektrik enerjisi, cep telefonlarının pillerinde kimyasal enerjiye dönüşür. Pillerde depolanan kimyasal enerji; telefonda ısı, ışık, ses gibi enerji türlerine dönüşür.

Görsel 4.33: Kibrit

Görsel 4.33’te görüldüğü gibi bir kibritin yanma anı ve sonrasında dikkat edersen sürtünme etkisiyle kibrit çöpündeki kimyasal madde ısınarak yanmaya başlar. Sürtünme için verilen kinetik enerji, ısı enerjisine dönüşür. Kibrit ucundaki maddenin kimyasal enerjisi de yanma sonucunda ısı ve ışığa dönüşmektedir.

Ellerinizi birbirine hızla sürtmeye başladığınızda bir süre sonra avuç içinizin sıcaklığının arttığına şahit olursunuz. Bu olayda kinetik enerji, ısı enerjisine dönüşür. Benzer şekilde avucunuzla masanın üstüne sertçe beş altı kez vurduğunuzda hem avuçlarınız ısınacak hem de ses dalgaları oluşacaktır. Ellerinizi masaya vurarak kinetik enerjiyi, ısı ve ses enerjisine dönüştürdünüz.

Görsel 4.34’te olduğu gibi çatılara yerleştirilen paneller yardımıyla güneş enerjisinden elektrik elde edilir. Elde edilen elektrik enerjisi binadaki dairelerde ısı, ışık, ses gibi amaca yönelik birçok enerji türüne dönüştürülerek kullanılır. Çok daha fazla sayıda güneş paneli kullanılarak oluşturulan güneş tarlaları yardımıyla şehirlerin enerji ihtiyacı karşılanmaktadır.

Görsel 4.34: Güneş panelleri

Örneklerden de anlaşılacağı gibi enerji yok olmayıp sadece başka türlere dönüşür. Bu gerçek fizikte **enerjinin korunumu kanunu** olarak bilinir. Korunduğu söylenen enerji sadece ısı, kinetik, potansiyel enerji değil tüm enerji çeşitlerinin toplamıdır.

Enerjinin sürekli korunduğu ve yok olmadığı düşünüldüğünde ilk ortaya çıkışı en çok merak edilen konulardan biri olmuştur. Günümüzde evrendeki enerjinin ortaya ilk çıkışının Büyük Patlama ile gerçekleştiği düşünülmektedir.

Şimdiye kadar cisimlerin kuvvet etkisinde hareketlerini, kazandıkları ya da kaybettikleri enerjiyi inceleyip öğrendiniz. Şimdi de canlı yaşamındaki enerjiyi ve enerjinin besinlerle bağlantısını incelemeye ne dersiniz?

9.4.3.3. Canlılarda Enerji Gereksinimi

Tüm canlılar yaşam faaliyetlerini devam ettirebilmek için enerjiye ihtiyaç duyar. Konuşmak, yürümek, ders çalışmak hatta nefes almak için enerjiye ihtiyaç duyulur. Görsel 4.35'teki gibi sabahtan akşama kadar bir koltukta oturup hiç hareket etmeyen bir insan bile enerji harcamaya devam eder. Tablo 4.4'te bazı faaliyetler için bir saatte harcanan enerji, 60 kg ve 80 kg kütleli yetişkin bir birey için ayrı ayrı verilmiştir. Tablo incelendiğinde sıradan faaliyetler için bile ne kadar fazla enerjiye ihtiyaç duyulduğu görülür.

Görsel 4.35: Koltukta dinlenen insan

Tablo 4.4: Bazı aktivitelerde harcanan enerji değerleri

Bazı fiziksel etkinlikler	Saatte harcanan enerji (kcal)	
	60 kg kütleli kişi için	80 kg kütleli kişi için
Uyku	72	96
Kitap okumak	84	112
Bilgisayar kullanılmak	102	136
Yavaş yürümek	168	224
Koşmak	396	528
Yüzmek	360	480
Dans etmek (hızlı)	300	400

Günlük enerji ihtiyacı kişinin kütlesine, cinsiyetine, yaşına ve kişinin yaptığı faaliyetlere göre değişiklik göstermektedir. Yoğun fiziksel aktivitelerde bulunan bireyler, daha çok enerji harcarken fiziksel aktiviteleri az olan bireyler, daha az enerji harcarlar. Ortalama yaş grubuna göre enerji ihtiyacı Tablo 4.5'te verilmiştir.

Tablo 4.5: Yaşa göre ortalama günlük enerji ihtiyacı

Yaş	Erkek (kcal/gün)	Kadın (kcal/gün)
12	2800	2400
14	3000	2100
16	3000	2100
18	3000	2100
Yetişkin	2700	2000

Görsel 4.36: Besinler

Bu enerji ihtiyacı beslenme yoluyla Görsel 4.36'daki gibi besinlerden karşılanır. Beslenme açlık duygusunu bastırmak, karın doyurmak ya da canının çektiği şeyleri tüketmek değildir. Beslenme; sağlığı korumak, geliştirmek ve yaşam kalitesini yükseltmek için vücudun gereksinimi olan karbonhidrat, protein, yağ, vitamin ve mineraller gibi besin öğelerini yeterli miktarlarda ve uygun zamanlarda almak için bilinçli yapılması gereken bir davranıştır.

Tablo 4.6: Besinlerin enerji değerleri

Besin (100g)	Enerji değeri (kcal)
Ekmek	350
Makarna	367
Ispanak	33
Domates	25
Salatalık	17
Elma	63
Muz	102
Kırmızı et	250
Beyaz et	120
Balık	168

Besin öğelerinin enerji değerleri kalori birimiyle ifade edilir. Bu değerlerden bazıları Tablo 4.6'da verilmiştir.

Günlük faaliyetler için gereken enerji miktarının hangi besinlerden karşılanabileceği tablo yardımıyla hesaplanarak bulunabilir. Örneğin iki ince dilim ekmek yediğinizde yaklaşık 700 kcal enerji alırsınız. Alınan bu enerji, yaklaşık iki saatlik koşuda veya on beşlik saatlik uykuda harcanan enerjiye karşılık gelir. Sağlıklı bir yaşam için vücudumuza aldığımız enerji ile faaliyetlerimizde harcayacağımız enerjinin eşit olması gerekir. Beslenmenizde bu kurala dikkat ederseniz sağlıklı ve uzun bir yaşam sürdürebilirsiniz.

9.4.4. VERİM

Canlılar, yaşam faaliyetlerini sürdürebilmek için gereken enerjiyi güneş, hava ve besinler aracılığıyla üretir. İnsan bedeni ürettiği enerji ile evde, işyerinde, Görsel 4.37'de görüldüğü gibi tarlada, bağda, bahçede çalışmaktadır. Yani insan her gün çeşitli işler yapar. Enerjinin sadece yapılan işlere harcadığını düşünmek yanlış olur. Aynı zamanda kusursuz bir makine gibi çalışan insan metabolizması da üretilen enerjiyle faaliyetlerini sürdürür. Hatta vücut, bu faaliyetlerin sonunda dışarıya ısı enerjisi bile verir.

Görsel 4.37: Tarlada çalışan insanlar
Görsel 4.38: Asansör motoru

Günlük hayatın hemen hemen her yerinde işleri kolaylaştıran makineler de enerji kullanarak iş yapar. Evlerde kullanılan elektrik süpürgesi, çamaşır ve bulaşık makinesi, fırın, buzdolabı gibi birçok makinede elektrik enerjisi kullanır. Görsel 4.38'de görülen asansör motorları, yükünü elektrik enerjisi ile yüksek katlara çıkarır.

Hayatın vazgeçilmez parçası olan taşıtlar, Görsel 4.39'daki biçerdöver gibi tarım araçları, inşaat ve sanayi alanlarında kullanılan iş makineleri yakıttan elde edilen enerji sayesinde iş yapar. Canlılar veya makineler acaba harcadıkları enerji kadar iş yapabilirler mi?

Görsel 4.39: Biçerdöver makinesi

Sürtünmeden dolayı hareketli parçaların aşınıp ısı açığa çıkmasından ve tamamen sürtünmesiz bir sistem olmayacağından bahsedilmişti. Dolayısıyla enerji ile çalışan sistemler, iş yaparken harcadıkları enerjinin bir kısmını ısı, ışık, ses gibi enerji türlerine dönüştürür. Böylece harcadıkları enerji kadar iş üretilmezler. Bir makinenin ürettiği işin, tükettiği enerji oranı **verim** olarak tanımlanır.

$$\text{Verim (yüzde)} = \frac{\text{Yapılan iş}}{\text{Harcanan enerji}} \times 100 \quad \text{bağıntısıyla hesaplanır.}$$

Verim, türetilmiş bir büyüklük olup birimsizdir. Genellikle yüzdeler olarak söylenir.

Ağır yükleri yukarı çıkarmak amacıyla kullanılan vinçler, genellikle elektrik enerjisi tüketir. Görsel 4.40'taki vinç, 800 kg kütleli bir yükü 10 m yükseğe çıkardığında 80 kJ kadar iş yapacak yani yüke 80 kJ potansiyel enerji kazandıracaktır. ($W=mgh$)

Vincin bu işi yaparken 100 kJ elektrik enerjisi harcadığını varsayarsak vincin verimi,

$$\text{Verim} = 80/100 = \%80 \text{ olarak bulunur.}$$

Burada vinç, 100 kJ'lük enerji harcarken bu enerjinin 20 kJ'ünü başta ısıya olmak üzere başka enerji türlerine dönüştürmüştür. Geriye kalan 80 kJ'lük enerjisini de yükü kaldırmak için işe dönüştürmüştür.

Görsel 4.40: Vinç

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Verimi % 80 olan bir ütü, 600 J'lük ısı enerjisi yaydığına göre harcadığı elektrik enerjisi kaç J'dür?

Çözüm

Ütünün yaptığı iş, açığa çıkan ısı enerjisi olduğuna göre,

$$\text{Verim} = \frac{\text{Yapılan iş}}{\text{Harcanan enerji}} \implies \frac{80}{100} = \frac{600}{x} \quad \text{ise } x = 750 \text{ J olur.}$$

2. 1200 watt güce sahip elektrikli süpürge, 30 dakika boyunca 200 kJ ısı açığa çıkardığına göre süpürgenin verimi % kaçtır?

Çözüm

.....

.....

.....

.....

.....

.....

.....

Görsel 4.41: Otomobil

Günümüzde bizim için enerji harcayarak çalışan makinelerin, sistemlerin daha yararlı olabilmesi için verimlerinin artırılması gerekir. Bu da makinelerde bulunan hareketli parçalarının sürtünmelerinin azaltılması ve elektrik devrelerinin dirençlerinin en aza indirilmesi ile mümkün olur.

İlk kez 1911 yılında belirli şartlarda cıva ile keşfedilen süperiletkenlik herhangi bir iletkenin elektrik direncinin belli bir sıcaklıkta tamamen yok olması demektir. Bu konuda bilim insanları birçok madde üzerinde çalışmalarını sürdürmektedirler. Böyle bir madde bulunduğunda özellikle makinelerin dirençten kaynaklanan enerji kayıplarının da büyük ölçüde önüne geçilecektir.

Kullanılan makinelerin verimliliğinin artması, aynı zamanda enerjiden tasarruf anlamına gelir. Bu amaçla yeni teknolojilerle üretilen Görsel 4.42'deki gibi yüksek verimli (A+++ enerji sınıfı) makineler, araçlar, aydınlatma cihazları tercih edilmelidir. Evlere ve binalara mutlaka ısı yalıtımı yapılmalıdır. Bu nedenle enerjinin kullanıldığı her yerde enerji tüketimi elden geldiğince azaltılmalı, enerjinin verimliliği, etkin kullanılması ve israfın önlenmesine yönelik çalışmalara destek verilmelidir. Enerji tasarrufu yapılarak enerji kaynakları geleceğe aktarılmalıdır. Bu konuda tüketiciler bilinçlendirilmelidir. Bilinçsizce yapılan enerji tüketimi yüzünden enerji üretiminde şimdiden sorunlar oluşmaya başladığı söylenebilir.

Görsel 4.42: Beyaz eşyalarda enerji sınıfları

Enerji tüketimine bakıldığında dünya genelinde harcanan enerjinin %19'u aydınlatmada kullanılır (Bu oran ülkemizde de %20 civarındadır). Enerji tüketiminin geri kalan %80'i profesyonel alanlar denilen endüstriyel tesislerde, ofislerde, mağazalarda, yol ve park gibi alanlarda değişik elektrikli cihaz ve makinelerin çalışmasında harcanmaktadır. Aydınlatmada enerji tasarrufu, aydınlatmanın kalitesini düşürmeden ve iyi bir aydınlatmanın şartları yerine getirilerek yapılmalıdır. Aydınlatma, gereken yerde, gereken yönde ve gereken miktarda kullanılmalıdır. Böylece hem enerji tasarrufu yapılacak hem de ışığın atmosferi aydınlatarak ışık kirliliğine sebep olması önlenecektir.

Sanayide kullanılan elektrik motorları, enerji tüketiminde önemli rol oynamaktadır. Enerji motorlarında yapılacak küçük miktarlardaki tasarruf ile ülkemiz geneli ele alındığında çok yüksek miktarlarda enerji tasarrufu sağlanır.

Enerji verimliliği politikaları, bir taraftan ekonomik büyüme ve sosyal kalkınma hedeflerinin sürdürülebilirliği ile doğrudan ilişkili olması diğer taraftan ise toplam sera gazı salınımlarının azaltılmasında oynadığı kilit rol nedeniyle hassasiyetle ele alınması gereken alanların başında gelmektedir.

TARTIŞALIM

Fiziğin temel yasalarından biri olan enerjinin korunumu yasasına göre enerjinin yoktan var edilemeyeceğini, var olan bir enerjinin ise yok edilemeyeceğini artık biliyorsunuz. Tarihsel süreçte günümüze kadar bu kanuna karşı gelen birçok devridaim makinesi tasarlanmıştır. Devridaim makineleri %100 verimli, başlangıçta verilen enerjiyle sonsuza kadar hareketine devam ettiği iddia edilen makinelerdir. Tarihte bilinen en eski devridaim makinesi Hintli gök bilimci Bhaskara'nın (Başkara) geliştirdiği Görsel 4.43'teki düzenektir. Siz de buna benzer değişik devridaim düzeneklerinin çalışma sistemlerini araştırarak inceleyiniz. Bu düzeneklerin gelecekte başarılı olup olamayacaklarını sınıfta arkadaşlarınızla tartışınız.

Görsel 4.43: Devridaim makinesi

9.4.5.ENERJİ KAYNAKLARI

Günümüz koşullarında hayatın devamlılığı için enerjiye ihtiyaç duyulduğu ve bu ihtiyacın her geçen gün arttığı yadsınamaz bir gerçektir. İnsanoğlu aydınlanma, ısınma, iletişim, ulaşım ihtiyaçları için gereken enerjiyi çeşitli kaynaklardan karşılamaktadır. Doğanın kendi döngüsü içinde bazı süreçlerden geçerek meydana gelen, çeşitli yollarla enerji elde edilebilen kaynaklara **enerji kaynakları** denir. Bu kaynakların enerjisi farklı yöntemlerle işlenerek insanlığın kullanımına sunulur. Görsel 4.44'te bu enerji kaynaklarının bazılarını ve enerji elde edilme yöntemlerini görüyorsunuz. Enerji kaynakları tekrar kullanılabilirliği ve tüketim süreleri dikkate alındığında **yenilenemez** ve **yenilenebilir enerji kaynakları** olmak üzere iki gruba ayrılır.

Görsel 4.44: Enerji kaynakları

9.4.5.1. Yenilenemez ve Yenilenebilir Enerji Kaynakları

Bir defa kullanıldığında kimyasal değişim geçirip aynı amaçla tekrar kullanılamayan ve kullanıldıkça rezervleri hızla tükenen kaynaklara **yenilenemez enerji kaynakları** denir. Fosil yakıtlar olarak bilinen kömür, petrol, doğal gaz ile radyoaktif elementler bu gruba girer. Aşağıdaki görsellerde bu enerji kaynaklarını görüyorsunuz.

Görsel 4.45: Termik santral

Görsel 4.46: Doğal gaz santrali

Görsel 4.47: Petrol kuyuları

Görsel 4.48: Filyon

Alternatif enerji kaynakları olarak da bilinen ve kullanılsa bile doğadaki döngü ile kendini yenileyebilen bu anlamda rezervleri hiç tükenmeyen enerji kaynaklarına **yenilenebilir enerji kaynakları** denir. Başta güneş olmak üzere rüzgâr, hidrolik (su gücüyle üretilen ve sıvıların hareketinden elde edilen enerji), biyokütle, hidrojen, okyanuslardaki gelgit olayları ve jeotermal enerji yenilenebilir enerji kaynakları grubunda yer alır (Görsel 4.49).

Görsel 4.49: Rüzgâr, Güneş, hidrolik ve biyokütle enerji kaynakları.

Yenilenemez ve yenilenebilir enerji kaynaklarının neler olduğunu öğrendiniz. Doğanın korunması, ekolojik denge, ülkelerin enerji kaynağı rezervleri, enerji politikaları ve ileriye yönelik yatırımları, halkın sağlığı, refahı ve ekonomik kalkınma durumları göz önüne alındığında bu kaynakların avantaj ve dezavantajları aşağıda verilen Tablo 4.7’de gösterilmiştir.

Tablo 4.7: Enerji kaynaklarının avantaj ve dezavantajları

KAYNAK	Strateji		Ekonomi		Çevre			Sosyolojik		
	Stratejik önemi	Dışa bağımlılık	Yatırım maliyeti	Küresel ısınmaya etkisi	Hava kirliliğine etkisi	Çevre ve gürültü kirliliği	Halk sağlığına olumsuz etkisi	İstihdam sağlaması	Güvenlik riski	
Kömür	<i>Yok</i>	<i>Var</i>	<i>Düşük</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Yüksek</i>	
Petrol	<i>Var</i>	<i>Var</i>	<i>Düşük</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Yüksek</i>	
Doğal gaz	<i>Var</i>	<i>Var</i>	<i>Düşük</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Yüksek</i>	
Nükleer	<i>Var</i>	<i>Var</i>	<i>Yüksek</i>	<i>Yok</i>	<i>Yok</i>	<i>Var</i>	<i>Var</i>	<i>Var</i>	<i>Yüksek</i>	
Güneş	<i>Yok</i>	<i>Yok</i>	<i>Yüksek</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Düşük</i>	
Rüzgâr	<i>Yok</i>	<i>Yok</i>	<i>Yüksek</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Düşük</i>	
Hidrolik	<i>Var</i>	<i>Yok</i>	<i>Yüksek</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Var</i>	<i>Yüksek</i>	
Jeotermal	<i>Yok</i>	<i>Yok</i>	<i>Düşük</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Var</i>	<i>Var</i>	<i>Düşük</i>	
Biyokütle	<i>Yok</i>	<i>Yok</i>	<i>Düşük</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Var</i>	<i>Düşük</i>	
Hidrojen	<i>Yok</i>	<i>Yok</i>	<i>Düşük</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Yok</i>	<i>Var</i>	<i>Yüksek</i>	

TARTIŞALIM

Sizlerde bu enerji kaynaklarının ülkemizdeki üretim kapasitesi ve ülkemizin enerji ihtiyacını araştırarak hangi tesislerin kurulmasının faydalı olacağını araştırınız. Araştırmalarınız ışığında ve öğretmeniniz rehberliğinde gruplar oluşturarak her grup farklı bir enerji kaynağını temsil etmek üzere yenilenebilir ve yenilenemez enerji kaynaklarıyla ilgili münazara yapınız.

ARAŞTIRIP SUNALIM

Yenilenemez ve yenilenebilir enerji kaynaklarından enerji üretilmesi ile ilgili çeşitli araştırmalar yaparak hazırlayacağınız poster, grafik ve sunumlarınızı arkadaşlarınızla paylaşınız.

Araştırmalarınızda aşağıdaki kaynaklardan yararlanabilirsiniz.

http://www.enerji.gov.tr/Resources/Sites/1/Pages/Sayi_14/Sayi_14.html#p=25 2016 Yılı Eylül Ayı Sonu İtibariyle Kaynak Bazında Ülkemiz Elektrik Enerjisi Üretim Oranları (ET: 27.02.2017 12:35)

<http://www.enerji.gov.tr/tr-TR/Enerji-ve-Tabii-Kaynaklar-Gorunumleri> (ET: 27.02.2017 11:57)

9.4.5.2. Enerji Tasarrufu

Gündelik yaşantının hemen her anında fark etmeden de olsa enerji harcanır. Bu duruma en güzel örnek, uyurken bile enerji harcayan insan vücududur. Cep telefonları gibi iletişim araçlarında, ulaşım, ısınma, aydınlanma ve temizlik gibi temel ihtiyaçların karşılanmasında ayrıca sanayi ve endüstri sektöründe sürekli enerji tüketilir. Kontrolsüz, dikkatsiz ve bilinçsizce kullanılan enerji kaynakları; faturaları yükseltmekte, ülke ekonomisi, çevre sağlığı ve yaşanabilir bir gelecek açısından da riskler oluşturmaktadır.

Yaşam alanlarında gerek olmadığı hâlde açık bırakılan lambalar, su damlatan bozulmuş musluklar, güvenlik ihtiyacı dışında bütün gece aydınlatılan caddeler, ısı yalıtımı yapılmamış binalar, amacına hizmet etmeyen çalışır hâldeki cihazlar, binlerce joule enerji harcanarak üretilen fakat vaktinde tüketilmediği için çöpe atılan gıdalar dikkatinizi çekti mi? Bunlar enerjinin bilinçsizce, özensizce kullanılmasına verilebilecek örneklerdir.

Yaşamın her alanında, yaşam kalitemizi düşürmeden ihtiyaç olan kadarını tüketmek, tasarruflu olmak anlamına gelir. Dünya'nın enerji kaynaklarının sınırlı olduğu düşünülürse tüketim alışkanlıklarının yeniden gözden geçirilmesi gerekir. Enerji tüketimiyle ilgili önce kendimizi sonra da etrafımızdakileri bilinçlendirerek tasarruf tedbirleri almak zorundayız.

Siz de enerji tüketiminde tasarrufun önemini vurgulayan projeler hazırlayabilirsiniz. Enerjide tasarrufun toplumsal bir sorumluluk olduğu bilinciyle fikirlerinizi yakın çevrenizle paylaşıp bu fikirlerin hayata geçirilmesini sağlayabilirsiniz.

Günlük güneş görme oranının yüksek olduğu yerlerde ev ve işyerlerinin elektrik enerjisi ihtiyacı Görsel 4.50'deki gibi güneş panelleri yardımıyla üretilebilir. Ayrıca tasarruf yapmak için kullanılmayan lambalar söndürülmeli, makineler kapatılmalıdır (Görsel 4.51).

Görsel 4.50: Evin çatısına kurulmuş güneş panelleri

Görsel 4.51: Gereksizse söndür!

ÜNİTE ÖZETİ

1. Kuvvet etkisinde cisimler yer değiştirme yapabilirler. Fizik biliminde kuvvet ile yer değiştirmenin çarpımına iş adı verilir. Skalere büyüklük olup birimi N.m (joule) 'dir. Yer değiştirme ile aynı yönde olan kuvvetler pozitif, zıt yönde olanlar ise negatif iş yapar. Pozitif iş, cismin enerjisini artırırken negatif iş ise cismin enerjisini azaltır. Hareket doğrultusuna dik olan kuvvetler iş yapmaz. Ayrıca kuvvetin uygulanmadığı durumlarda veya uygulanmasına rağmen hareketin gerçekleşmediği durumlarda iş yapılmaz. Bu açıdan bakıldığında günlük hayatta iş olarak tanımladığımız ders çalışmak, masa başı işte çalışmak gibi aktiviteler fizik bilimi açısından iş olarak sayılmaz. Kuvvet-yer değiştirme grafiği çizilecek olursa yer değiştirme eksenini ile arasında kalan alana bakılarak yapılan iş hakkında yorumda bulunulabilir.
2. İşin yapılma hızına veya birim zamanda yapılan işe güç adı verilir. Yapılan işin, işin yapılması için geçen süreye bölünmesi ile elde edilir. Birimi watt 'tır. Aynı işi kısa sürede yapan fizik bilimine göre güçlüdür. Bu açıdan bakıldığında günlük hayattaki güç olarak kullandığımız kavramla farklılık gösterir. Günlük yaşamımızda kaslı kişiler; iri cüsseli canlılar; büyük motor hacmine sahip araçlar güçlü olarak tanımlanır. Ancak bunların bir işi ne kadar sürede yapabileceği bilinmediği için güçlü olarak tanımlamak fizik bilimine göre yanlış olacaktır.
3. İş yapabilen her türlü canlı ve sistemin ortak özelliği, enerjilerinin oluşudur. Enerji, iş yapabilmek veya sistemin durumunda değişiklik sağlamak için gereken etken şeklinde tanımlanır. İş yapabilme kapasitesi olan her şeyde enerji vardır. Enerji iki gruba ayrılır.
4. İlk grup potansiyel enerjidir. Maddelerin durumlarından dolayı sahip oldukları, açığa çıkmamış yani depolanmış kabul edilen enerjiye en genel anlamda potansiyel enerji adı verilir. Cisimlerin referans olarak seçilen bir noktadan yüksekliklerinden dolayı sahip oldukları potansiyel enerjiye yer çekimi potansiyel enerjisi denir. Bu enerji; cismin kütlesine, yüksekliğine ve yer çekimi ivmesine bağlıdır. Esnek cisimlerin sıkışması veya gerilmesi sonrası sahip oldukları potansiyel enerjiye ise esneklik potansiyel enerjisi adı verilir. Bu enerji, esnek cismin esneklik sabitine ve sıkışma veya uzama miktarına bağlıdır.
5. İkinci grup kinetik enerjidir. Maddelerin hızlarından dolayı sahip oldukları enerjiye kinetik enerji adı verilir. Cisim, ötelenme hareketi yapıyorsa sahip olduğu kinetik enerjiye öteleme kinetik enerjisi adı verilir. Öteleme kinetik enerjisi, cismin kütlesi ve hızına bağlıdır.
6. Cismin sahip olduğu potansiyel ve kinetik enerji toplamına mekanik enerji adı verilir. Cisim üzerinde yapılan net iş, cismin mekanik enerjisini değiştirir. Cisme sürtünme, itme ve çekme gibi korunumsuz kuvvetler etki etmediği yani cisim üzerinde korunumsuz kuvvetler iş yapmadığı sürece mekanik enerji yok olmaz ve korunur. Buna enerjinin korunumu kanunu adı verilir. Enerji korunumuna göre enerji yok olmaz, farklı türlere dönüşür.
7. Canlılar da besinler aracılığı ile aldığı enerjiyi farklı türlere dönüştürerek günlük aktivitelerini gerçekleştirir. Canlının aldığı enerji ile harcadığı enerjinin eşit olması canlının sağlıklı olmasını sağlar. Alınan enerjinin harcanandan fazla olması obezite ve şişmanlığa yol açarak sağlığı olumsuz etkiler.
8. Yapılan işin tüketilen enerjiye oranına verim adı verilir. Günlük hayatta mümkün olmasa da teorik olarak %100 verimli bir sistemde alınan enerjinin tamamı işe aktarılır. Sürtünme ile açığa çıkan ısı yüzünden makinelerin verimi azalır. Günümüzde makinelerin verimliliği A+, A,B,C,D,E gibi harflerle tanıtılır. Verimli makinelerin kullanımının yaygınlaşması, enerji bağımlılığını azaltacak ve kaynakların daha idareli kullanılmasını sağlayacaktır.
9. Aynı amaçla birden fazla kullanılamayan, kullanıldıkça rezervleri tükenen kaynaklara yenilenemez enerji kaynakları denir. Kömür, doğal gaz vb. kaynaklar bu gruptandır. Aynı amaç için birden fazla kullanılabilen, kullanılsa bile doğal döngü sonucu tekrar oluşabilen bu yüzden rezervleri tükenmeyen kaynaklara ise yenilenebilir kaynaklar adı verilir. Rüzgâr, güneş, biyokütle bu gruba girer. Her türlü kaynağın kendine göre üstünlükleri ve zayıf yönleri vardır. Enerji üretiminin getirdiği yan etkileri en aza indirmek enerji kullanımında tasarruflu olmakla gerçekleşir. Bu yüzden enerjinin tasarrufu konusunda üstümüze düşeni yapmalı ve enerji tasarrufu konusunda çevremizi bilinçlendirmeliyiz.

4. ÜNİTE ÖLÇME SORULARI

A) Aşağıdaki okuma parçasını okuyarak ilgili soruları cevaplandırınız.

1. Rüzgar gücüyle üretim

Rüzgâr gücüyle üretim büyük ölçüde petrol ve kömür yakan elektrik üreticilerinin yerini alabilecek bir enerji kaynağı olarak görülmektedir. Resimdeki yapılar rüzgârla dönen pervaneli yel değirmenleridir. Bu dönmeler, yel değirmeni tarafından çevrilen jeneratörlerin elektrik enerjisi üretmesini sağlar.

Soru 1. Aşağıdaki grafik bir yıl içerisinde dört farklı yerdeki ortalama rüzgâr hızını göstermektedir. Grafiklerden hangisi rüzgâr gücüyle üretim oluşturmak için en uygun yeri belirtmektedir?

Soru 2. Rüzgâr ne kadar güçlüyse yel değirmeni pervaneleri de o kadar hızlı döner ve böylece daha fazla elektrik enerjisi üretilir. Bununla birlikte gerçek ortamda rüzgâr hızı ve elektrik gücü arasında direkt bir ilişki yoktur. Aşağıda gerçek bir ortamda rüzgâr gücüyle üretimin dört çalışma koşulu verilmektedir.

- Pervaneler, rüzgâr hızı V_1 olduğunda dönmeye başlayacaktır.
- Güvenlik sebeplerinden dolayı pervanelerin dönüşü, rüzgâr hızı V_2 'den fazla olduğunda artmayacaktır.
- Rüzgârın hızı V_2 olduğunda elektrik gücü en üst düzeydedir.
- Pervaneler, rüzgâr hızı V_3 'e ulaştığında dönmeyi durduracaktır.

Aşağıdaki grafiklerden hangisi rüzgâr hızı ile bu çalışma koşulları altında üretilen elektrik gücü arasındaki ilişkiyi en iyi temsil etmektedir?

B) Aşağıdaki sorulara vereceğiniz cevapları boş bırakılan yerlere yazınız.

1. Suyla birlikte toplam kütlesi 8 kg olan bir kova 5 m derinlikteki kuyudan ipile sabit hızla çekilerek çıkartılırken
- Kuvvetin yaptığı iş ne kadardır?
 - Kova üzerinde yer çekimi ne kadar iş yapar?
 - Kova üzerinde yapılan net iş ne kadardır? ($g=10 \text{ m/s}^2$ alınız)

2. Kaan ve Selim'in kütleleri eşit ve 30 kg'dır. Kaan ve Selim bir alışveriş merkezinde kurulmuş olan 20 m'lik bir platform duvara sabit hızla tırmanıyorlar. Kaan duvara 5 dk'da, Selim ise 4 dk'da tırmandığına göre
- Kaan ve Selim'in yaptığı işleri bulunuz.
 - Kaan ve Selim'in güçlerini hesaplayarak karşılaştırınız. ($g=10 \text{ m/s}^2$ alınız)

3. Sürtünmesiz yüzey üzerinde durmakta olan 5 kg kütleli cisme şekildeki gibi üç farklı kuvvet uygulanarak A noktasından B noktasına götürülmektedir. Buna göre,
- F_1 kuvvetinin yaptığı işi bulunuz.
 - Net kuvvetin yaptığı işi bulunuz.
 - Yer çekimi kuvvetinin yaptığı işi bulunuz. ($g=10 \text{ m/s}^2$ alınız)

4. Evde bulunan 50 kg kütleli bir dolap, 5 m uzaklıktaki duvarın yanına itilerek götürülmek isteniyor. Dolap ile zemin arasındaki statik ve kinetik sürtünme katsayısı yaklaşık aynı olup 0,2'dir. Buna göre,
- Harekete geçirmek için uygulanması gereken kuvvet en az kaç N olmalıdır?
 - Bu kuvvetin yaptığı iş kaç J'dür?
 - Sürtünme kuvvetinin yaptığı iş kaç J'dür?
 - Net kuvvetin dolap üzerinde yaptığı iş için ne söyleyebilirsiniz? ($g=10 \text{ m/s}^2$ alınız)

5. Bir cisme uygulanan net kuvvet ile cismin yer değiştirmesine ait grafik yanda verilmiştir. 10 m sonunda cisim üzerinde yapılan net iş kaç J olur?

6. ve 7. soruları aşağıdaki metne göre cevaplayınız.

Sürtünmelerin ihmal edildiği bir platformun K noktasından 2m kütleli X cismi serbest bırakılıyor. X cismi, yerde bulunan O noktasından geçerek L noktasına kadar çıkıyor.

6. a) X cismi, K noktasında hangi enerjiye sahiptir?
 b) X cismi, O noktasında hangi enerjiye sahiptir?
 c) X cisminin K noktasından O noktasına gelinceye kadar yapacağı harekette mekanik enerjisinin değişimi için ne söyleyebilirsiniz?
 d) K noktasından L noktasına gelinceye kadar enerji dönüşümlerini sıralayınız?
7. Platformun K noktasından X cismi yerine aynı boyutlarda m kütleli Y cismi serbest bırakılırdı aşağıdaki sorulara nasıl cevap verirdiniz?
 a) Yine L noktasına kadar çıkabilir miydi?
 b) X ve Y cisimlerinin O noktasına ulaştıkları andaki kinetik enerjilerini kıyaslayınız?
 c) X ve Y cisimlerinin O noktasına ulaştıkları andaki hızlarını kıyaslayınız?
 d) X ve Y cisimlerinin L noktasındaki mekanik enerjilerini kıyaslayınız.

8. Sırıkla yüksek atlama yapan bir sporcunun koşmaya başladığı andan mindere düşüp hareketsiz kalıncaya kadar olan süreçte enerjisindeki dönüşümlerini yazınız.

9. Şekildeki gibi m kütleli bir cisim $5h$ yüksekliğindeki K noktasından serbest bırakılıyor. Cismin $3h$ yüksekliğindeki L noktasındaki potansiyel enerjisinin kinetik enerjisine oranı kaçtır? (Sürtünme ihmal ediliyor.)

10. Hava sürtünmesinin ihmal edildiği bir ortamda 2 kg kütleli bir cisim, yerden $3h$ yüksekliğinden aşağıya doğru 10 m/s hızla atılıyor. Cismin K noktasındaki mekanik enerjisi 580 J 'dür.

Buna göre,

- a) Cismin L hızındaki kinetik ve potansiyel enerjisi kaç J olur?
b) Cisim yere ulaştığında hızı kaç m/s olur? ($g=10 \text{ m/s}^2$ alınınız)

11. Şekildeki gibi kütlesi 1000 kg olan bir otomobilin motoru, 5000 N 'lık kuvvet oluşturarak sürtünme katsayısı $0,3$ olan doğrusal yolda otomobili 100 m ilerletiyor. Bu esnada 1000 kJ 'lük yakıt tüketiyor. Buna göre,

- a) Otomobil motorunda kaç kJ ısı açığa çıkar?
b) Otomobil motorunun verimi % kaçtır?

C) Aşağıdaki cümleleri kutucuklara doğru (D) veya yanlış (Y) yazarak değerlendiriniz. Yanlış olan ifadelerin doğrusunu altında kalan boşluklara yazınız.

1. Kuyu içinde 5 m derinlikte durmakta olan kovanın yer çekimi potansiyel enerjisi yoktur.
2. Birim zamanda yapılan işe, güç denir.
3. Aynı işi daha kısa zamanda yapan daha kuvvetlidir.
4. Uyumakta olan insan vücudu enerji harcamaz.
5. Nükleer enerji yenilenemez enerji kaynaklarındandır.

D) Aşağıdaki cümlelerde boş bırakılan yerleri kutu içinde verilen sözcük ya da sözcük öbekleriyle tamamlayınız.

1. SI birim sisteminde iş birimidür.
2. Yerden h kadar yükseklikten serbest bırakılan cisim üzerinde.....kuvveti iş yapar.
3. Sistemler ya da cisimler üzerine yapılan işdeğişimine eşittir.
4. Sürtünmesiz ortamda yukarı doğru atılan bir cisminenerjisi azalır.
5. Gerilmiş bir yaydaenerjisi depolanır.
6. Bir cismin hareketinden ve durumundan dolayı sahip olduğu toplam enerjiyeenerji denir.
7. İnsanların yaşamsal faaliyetlerini sürdürebilmeleri için enerji ihtiyaçlarını alırlar.
8. Makinelerin yaptığı işin harcadığı enerjiye oranıolarak tanımlanır.
9. Fosil yakıtlar kullanıldığında ortaya çıkan gazlar etkisiyle küresel ısınmaya sebep olur.
10. Nükleer enerji santrallerinin ham maddeleri elementlerdir.

Mekanik	Sera gazı	Besin	Yer çekimi	Watt	Verim
İş	Enerji	Kinetik	Radyoaktif	Esneklik	Potansiyel

E) Aşağıda verilen çoktan seçmeli sorularda uygun olan seçeneği işaretleyiniz.

1. Bir cisme etki eden kuvvetler ve cismin hareket yönü şekilde gösterilmiştir. **Bu kuvvetlerden hangisi ya da hangileri iş yapmıştır?**

- A) Yalnız F B) N ve G C) F ve F_s
D) F ve N E) F, F_s ve N

2. + X yönünde sürtünmesiz yüzeyde hareket etmekte olan araca uygulanan net kuvvetin yola bağlı değişim grafiği yanda verilmiştir. Buna göre,

- I. (0-2) m aralığında araç üzerinde negatif iş yapılmıştır.
II. (0-6) m aralığında yapılan net iş, 30 J olur.
III. 8 m sonunda araca 40 J enerji aktarılmıştır.

İfadelerinden hangisi ya da hangileri doğrudur?

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

3. 20 kg kütleli bir cisim, yerden 50 m yüksekliğindeki evin balkonundan serbest bırakılıyor. **Cisim yere 20 m/s hızla çarptığına göre yol boyunca ısıya dönüşen enerji kaç J olur?** ($g=10 \text{ m/s}^2$ alınır)

- A) 6000 B) 5000 C) 4000 D) 3000 E) 2000

4. Avusturalya’da yaşayan yetişkin bir kanguru tek bir zıplayısta yerden 3 m yükseğe çıkabiliyor. Aynı kanguru aynı hızla Mars’ta zıplasa kaç m yükseğe çıkabilirdi? (Dünya ile Mars’ın sürtünmesiz ve kangurunun düşey yukarı doğru zıpladığını varsayın.)

$$(g_{\text{Mars}} = 0,4 g_{\text{Dünya}})$$

- A) 1,2 B) 3 C) 6 D) 7,5 E) 12

5. K noktasından v hızıyla atılan cismin izlediği yol, şekildeki gibidir. Yolun sadece NP kısmı sürtünmeli olduğuna göre

- I. K , L, M ve N noktalarındaki mekanik enerjiler eşittir.
 II. P noktasında en büyük kinetik enerjiye sahiptir.
 III. M’den P’ye giderken mekanik enerji sürekli azalmıştır.
 IV. P’deki potansiyel enerji, M’dekinden daha büyüktür.

İfadelerden hangisi/hangileri kesinlikle doğrudur?

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

6. m ve $2m$ kütleli iki cisim sürtünmesiz eğik düzlemde h yüksekliğinden serbest bırakılıyor. Buna göre,

- I. Yatay düzleme ulaştıklarında her iki cismin kinetik enerjileri eşittir.
 II. Yatay düzleme ulaştıklarında her iki cismin hızları eşit olur.
 III. Cisimlerin hareketi boyunca mekanik enerjileri korunur.

İfadelerinden hangisi ya da hangileri doğrudur?

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

7. Hava sürtünmesinin olmadığı ortamda, düşey doğrultuda yukarı doğru atılan bir futbol topu ile ilgili olarak aşağıdakilerden hangisi yanlıştır?

- A) Topun çıkabildiği en yüksek noktada hızı sıfır olur.
 B) Top yere atıldığı ilk hızda düşer.
 C) Topun en yüksek noktadaki potansiyel enerjisi, yere çarptığı andaki kinetik enerjisine eşittir.
 D) Top yükseldikçe potansiyel enerjisi artar.
 E) Topun ilk hızı olduğu için yukarı doğru yükseldikçe mekanik enerjisi artar.

8. Kütleli 2 kg olan bir cisim sürtünmesiz ortamda yerden 4 m yükseklikteki K noktasından şekildeki gibi 5 m/s hızla fırlatılıyor. Cisim L noktasından 7 m/s hızla geçtiğine göre, h_2 yüksekliği kaç m’dir?

$$(g=10 \text{ m/s}^2 \text{ alınız})$$

- A) 2 B) 2,4 C) 2,5 D) 2,8 E) 3

9. Şekildeki düzenekte P noktasından serbest bırakılan bir cisim, karşı yatay düzlemdeki S noktasına kadar çıkabiliyor. S noktasından geri döndüğünde ise R noktasına kadar çıkabildiğine göre hangi aralık ya da aralıklarda kesinlikle sürtünme vardır?

- A) Yalnız PR B) Yalnız RT C) Yalnız TS
D) RT ve TS E) PR ve RT

10. m kütleli bir cisim, A noktasından B noktasına kadar sabit düşey bir F kuvvetiyle çekiliyor. Hareketi boyunca ortam, sabit sürtünmeli olduğuna göre AB arasında cisim için aşağıdaki ifadelerden hangisi ya da hangileri kesinlikle doğrudur?

- I. Mekanik enerjisi sabit kalmıştır.
II. Potansiyel enerjisi artmıştır.
III. Sıcaklığı artmıştır.
IV. Kinetik enerjisi azalmıştır.
- A) Yalnız I B) Yalnız II C) I ve II
D) II ve III E) Hepsi

11.

Besin (100 g)	Enerji değeri (kcal)
Ekmek	350
Makarna	367
İspanak	33
Muz	100
Beyaz et	120

Bazı fiziksel etkinlikler	Saatte harcama enerjisi (kcal)	
	Kadın	Erkek
Uyumak	52	62
Yavaş yürümek	160	200
Koşmak	370	478
Dans etmek	180	270

Yukarıdaki tablolarda bazı besinlerin enerji değerleri ile bazı fiziksel etkinliklerde bir saatte harcanan enerji değerleri görülmektedir. Öğle yemeğinde 100 g makarna, 100 g ıspanak yemeği ve 100 g muz yiyen Sevgi Hanım, daha sonra halk oyunları kursunda bir saat dans etmiştir. Tablolardan yararlanarak Sevgi Hanım'ın öğle yemeğinde aldığı enerjiyi haralayabilmesi için eve dönünceye kadar kaç saat yürümesi gerekir?

- A) 1/2 B) 1 C) 2 D) 3 E) 4

12. % 40 verimle çalışan bir bilgisayar çalışırken 120 J'lük ısı enerjisi açığa çıkarmaktadır. Bilgisayar toplam ne kadar enerji harcamıştır?

- A) 100 B) 200 C) 300 D) 400 E) 500

13. %70 verimle çalışan bir elektrikli süpürge, elektrik şebekesinden çektiği 5000 J enerjinin ne kadarını evi süpürmek için kullanır?

- A) 1500 B) 3000 C) 3500 D) 4500 E) 5000

14. 125 kW güce sahip bir aracın gücünün nerelerde harcadığı tabloda gösterilmiştir. **Buna göre otomobilin verimi % kaçtır?**

- A) 20 B) 40 C) 50 D) 60 E) 80

Düzenek	Güç kaybı (kW)
Egzoz (ısıya giden enerji)	39
Soğutma sistemi	38
Güç aktarma sistemi	11
İç sürtünme	8
İç aydınlatma	4

15. Aşağıdakilerden hangisi yenilenemez enerji kaynakları sınıfında yer alır?

- A) Hidrolik enerji B) Jeotermal enerji C) Doğal gaz D) Güneş enerjisi E) Rüzgar enerjisi

16. I. Kömür, petrol ve doğalgaz fosil yakıtlar grubunda yer alır.
II. Fosil yakıtlar, sera gazı etkisiyle küresel ısınmaya sebep olurlar.
III. Temiz enerji kaynaklarıdır.

Fosil yakıtlarla ilgili yukarıdakilerden hangisi ya da hangileri doğrudur?

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

17. Aşağıdakilerden hangisi yenilenebilir enerji kaynaklarının özelliklerinden değildir?

- A) Fosil yakıt kullanımını azaltır.
B) Yatırım maliyetleri pahalıdır.
C) İlk kurulumdan sonra ucuz enerji sağlarlar.
D) Rezervleri hızla tükenir.
E) Havayı kirletmezler.

18. I. Ekolojik dengeye saygılıdır.
II. %70 oranında yenilenemez enerji kaynağı kullanılmaktadır.
III. Nükleer santralleri çöktür.

Yandaki grafikte bir ülkenin enerji üretim kaynakları verilmiştir. **Buna göre bu ülke için yukarıdaki ifadelerden hangisi ya da hangileri söylenebilir?**

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

Enerji Kaynakları

19. Aşağıdakilerden hangisi evlerde elektrik enerjisi tasarrufu için uygulanacak önlemlerden biri olamaz?

- A) Gereksiz yanan ampulleri söndürmek
B) Elektrikli ev araçları alırken A(+) sınıf araçlar tercih etmek
C) Az kirli çamaşırları ekonomik programda yıkamak
D) Ütüyü bitirme süresinden birkaç dakika önce kapatmak
E) Yemekleri doğal gazlı ocaklarda kısık ateşte pişirmek

ÖĞRENDİKLERİMİZİ İLİŞKİLENDİRELİM

1. Bir otomobil, süratini önce 10 km/h'ten 50 km/h'e sonra da 50 km/h'ten 90 km/h'e yükseltiyor. Bu iki durumda harcadığı enerji hakkında ne söyleyebilirsiniz? (Sürtünmeleri ihmal ediniz.)

2. "Sürtünmenin olmadığı ortamlarda, bir cismin mekanik enerjisi daima sabit kalmaktadır. Ortam sürtünmeli ise mekanik enerji korunamamakta ve enerjinin bir kısmı ısı enerjisine dönüşmektedir. Cisimlerin çarpışmalarında da enerjilerinin bir kısmı ısıya dönüşür."

Yukarıdaki bilgilerden yola çıkarak elinizde tuttuğunuz bir lastik topu belli bir v hızıyla yere attığınızda topun atıldığı noktadan daha yükseğe çıkabilmesini nasıl açıklarsınız?

3. " h yüksekliğinden esnek bir yayın üzerine serbest düşen cisim, yayı x kadar sıkıştırır ve enerjisini yaya aktarır. Yay depoladığı bu enerjiyi, cisme tekrar aktararak (ortam sürtünmesiz ve yayda enerji kaybı olmamışsa) cisimi yukarı fırlatır. Cisim, bu durumda ilk bırakıldığı yüksekliğe çıkar. Cismin daha fazla veya daha az yüksekliğe çıkabilmesi ancak korunumsuz bir kuvvetin o cisim üzerinde iş yapabilmesiyle mümkündür."

Trambolin üzerinde zıplayan Efe, her zıplayışında daha yukarı çıkabiliyorsa yukarıda verilen bilgilerle bağlantılı olarak bu olayı nasıl açıklayabilirsiniz?

4. Efe'nin yaptığı harekete ait potansiyel enerji-zaman grafiği yandaki gibi çiziliyor.

- Efe hangi bölgelerde yukarı yönlü hareket yapmıştır?
- Efe'nin zıplamak için zemine uyguladığı kuvvet, hangi anda daha fazla olmuştur?

5. İkiz olan Ayten ve Günalp İzmir'e gitmek üzere şoför koltuğunun hemen arkasındaki koltuklarına oturuyorlar. Otobüs İzmir otobanına girdikten sonra şoför, hız sabitleyicisiyle süratini 90 km/h değerine sabitliyor. Otobüsün hareketi ve sürati Ayten'in dikkatini çekiyor. Ayten, Günalp'e otobüsün fiziksel anlamda iş yapmadığını söylüyor. Günalp ise Ayten'in söylediğini doğru bulmuyor.

- Ayten'in bu fikre kapılmasındaki sebep nedir?
- Günalp, Ayten'in söylediğini neden doğru bulmuyor?

6. "Cismin kinetik ve potansiyel enerjilerinin toplamı, mekanik enerji olarak adlandırılır. Sürtünme, itme, çekme gibi net korunumsuz kuvvetlerin etki etmesi mekanik enerjinin değişmesine yol açar. Net korunumsuz kuvvetlerin olmadığı bir sistemde cismin mekanik enerjisi korunur."

Uçağına binmek için havaalanı binasına giren bir kişinin çektiği tekerlekli valizin kinetik ve mekanik enerji değişimi, grafikteki gibi olmaktadır. Grafiği yorumlayan bir kişi, mekanik ve kinetik enerjinin birbirine bağlı büyüklükler olduğunu belirtiyor.

- Sizce bu yorumu grafiğin hangi bölgesi/bölgelerine bakarak yapmıştır?
- Grafiğin hangi bölgesine bakarsanız bu yoruma katılmazsınız?
- Grafiğin 2. bölgesine bakarak nasıl bir yorumda bulunursunuz?
- Grafiğin 3. bölgesinde çantanın hareketi ile ilgili ne söyleyebilirsiniz?

7. Nakliye işinde çalışan Barış, 50 kg'lık makine parçalarını tekerlekli taşıma aracı ve rampa yardımıyla kamyonu yüklüyor. Barış, rampadan her çıkışında daha fazla kuvvet uygulayarak daha fazla enerji harcadığını düşünüyor. Harcadığı enerjiyi düşürmek için rampayı uzatıp eğimini azaltmayı planlıyor. Ancak bir süre düşündükten sonra bu planından vazgeçiyor. Barış'ın vazgeçme nedeni nedir?
8. Doğa yürüyüşünü seven Betül ve Ahmet, hafta sonu tepenin dik yamacını kullanarak kısa yoldan zirveye ulaşmayı planlıyor. Betül, dik kısımdan tırmanamayacağını düşünerek diğer yamaça gidip zirve yürüyüşüne başlıyor. Ahmet, daha dik ve kısa yolu kullanarak bir saatte, Betül daha az eğimli ve uzun yolu kullanarak 50 dk.'da zirveye ulaşıyor. Bu duruma bakarak kimin daha güçlü olduğunu düşünürsünüz? (Betül ve Ahmet eşit kütleli sahiptir.)
9. Dünya Sağlık Örgütü (WHO) raporlarına göre her yıl 7 milyona yakın insan, hava kirliliğine bağlı hastalıklar sebebiyle hayatını kaybediyor. Bunu engelleyebilmek için şehirlerin hava kirliliği seviyeleri belli zaman aralıklarıyla ölçülüyor. Hava kirliliğinin sebepleri tespit edilerek alarm durumunda olan bölgeler için gerekli tedbirler alınmaya çalışılıyor. Sizce kirliliği azaltmak için ne gibi tedbirler alınmalıdır?
10. Yenilenebilir enerji kaynaklarından olan rüzgâr ile elektrik enerjisi üretimi yapılmaktadır. Rüzgâr türbinleri belli bir rakıma ve yerleşim bölgelerinin uzağına kurulur. Bunun sebebi sizce ne olabilir?
11. Biyokütle enerjisi, bitki ve hayvan kökenli atıklar ve evsel çöplerin yakılmasıyla elde edilen yenilenebilir enerji kaynaklarından. Fosil yakıtlar ise bitki ve hayvan kalıntılarının toprak altında uzun yıllar kalmasıyla oluşan yenilenemez enerji kaynaklarından. Temelinde bitki ve hayvan kalıntıları olan bu iki enerji kaynağı, neden aynı grupta yer almaz? Ayrıca her iki yakıtın yakılmasıyla da havaya CO₂ gazı salındığına göre neden biri çevre dostu kabul edilirken diğeri edilmez?

ISI VE SICAKLIK

9.5.1 ISI VE SICAKLIK

- 9.5.1.1 Isı, Sıcaklık ve İç Enerji Kavramları
- 9.5.1.2 Termometre Çeşitleri ve Sıcaklık Birimleri
- 9.5.1.3 Öz Isı ve Isı Sığası Kavramları

9.5.2 HÂL DEĞİŞİMİ

9.5.3 ISIL DENGE

9.5.4 ENERJİ İLETİM YOLLARI VE ENERJİ İLETİM HIZI

- 9.5.4.1 Enerji İletim Yolları
- 9.5.4.2 Enerji İletim Hızı
- 9.5.4.3 Enerji Tasarrufu
- 9.5.4.4 Hissedilen ve Gerçek Sıcaklık

9.5.5 GENLEŞME

İlk defa 1957 yılında Sovyetler Birliği tarafından Sputnik-1 aracının uzaya gönderilmesiyle başlayan uzay yolculuklarında bugüne kadar yüzlerce değişik araç geliştirilerek insanlı ve insansız yolculuk yapılmıştır. Yaklaşık 10 ton ağırlığa ve 28.000 km/h hıza sahip uzay araçlarından birini Dünya'ya dönmekte iken görmekteyiz. 300 km yüksekten Dünya'ya dönerken kinetik ve potansiyel enerjinin toplamından oluşan muazzam mekanik enerjisinin tümünü çok kısa sürede ısı enerjisine dönüştürür. Öyle ki atmosferdeki sürtünmeyle mekiğin dışındaki sıcaklık yaklaşık 2000°C'ye ulaşır. Bu sıcaklık mekiğin ana yapı malzemelerinden biri olan alüminyumun erime sıcaklığından 1350°C daha fazladır? Dıştaki yüksek sıcaklığa rağmen kokpitteki sıcaklık 35°C'yi bile geçmez. Mekiği çok yüksek sıcaklıklardan bu şekilde koruyan ne olabilir?

Bu ünite öncelikle sıcaklık, iç enerji ve ısı kavramları tanıtılıp bu kavramların birbiriyle ilişkisi açıklanacaktır. Termometre ve kalorimetre kabının çalışma sistemleri anlatılacaktır. Isı sığası ve öz ısı kavramları birbirleriyle ilişkilendirilecek, ortamdan ısı alınması veya verilmesi ile sıcaklık değişimi ve hâl değişimi arasındaki ilişki açıklanacaktır. Ünitenin ilerleyen bölümlerinde ısı iletim hızını etkileyen değişkenler açıklanarak günlük yaşamda yalıtım, ısı sistemleri ve enerji tasarrufu konuları sorgulanacak ve yalıtıma ilişkin çözümler geliştirilecektir. Ünitenin son kısmında ise günlük yaşamdaki olaylarla bağlantılı olarak katı, sıvı ve gazlarda genleşme ve büzülme incelenecektir.

HAZIRLIK SORULARI

1. Isıtılan maddelerde ne gibi fiziksel değişimler olabilir?
2. Demir yollarının yapımı esnasında rayların arasına bir miktar boşluk bırakılmasının nedeni nedir?
3. Çıplak ayakla parke ve fayansa basıldığında sıcaklıklarının farklı hissedilmesinin nedeni sizce ne olabilir?
4. Son yıllarda binaların dış ya da iç duvarları köpük adı verilen malzemelerle kaplanmaktadır. Bunun nedeni sizce ne olabilir?

9.5.1. ISI VE SICAKLIK

9.5.1.1. Isı, Sıcaklık ve İç Enerji Kavramları

İlk kez Türkler tarafından keşfedilen ve sofralardan hiç eksik edilmeyen yoğurt, süttten elde edilen önemli bir besin kaynağıdır. İçinde vücut için oldukça yararlı olan kalsiyum, yüksek kalite protein, potasyum, magnezyum, çinko ve B vitamini gibi besinler bulunmaktadır. Yoğurdun nasıl yapıldığını biliyor musunuz? Öncelikle alınan süt Görsel 5.1'deki gibi tencere içinde ocağa koyulur. Belli bir süre sonra ocaktan aldığı ısı ile kaynamaya başlayan süt, ocaktan alınarak ılımaya bırakılır. Uygun sıcaklığı (yaklaşık 45 °C) belirlemek için Görsel 5.2'deki gibi süte serçe parmağı değiştirilerek tahmini ölçüm yapılır. Süt, parmağı yakmayacak sıcaklığa geldiğinde mayalanmaya hazır hale gelmiş demektir. Daha sonra bir kaseye maya için biraz yoğurt koyularak üzerine tenceredeki süttten bir miktar koyulup karıştırılır. Ardından maya, süttün bulunduğu tencereye dökülerek tamamen karıştırılır. Son olarak tencere, bez ya da bir örtü ile kapatılarak 4-5 saat bekletilir. Buzdolabına koyularak yemek için Görsel 5.3'teki gibi hazır hale getirilir.

Görsel 5.1: Kaynayan süt

Görsel 5.2: Süt sıcaklığının kontrolü

Görsel 5.3: Yoğurt

Yoğurt yapmanın püf noktası; süttü iyi kaynatmak, uygun sıcaklıkta mayalamak ve belli bir süre sıcaklığını korumaktır. Bu olayda geçen ısı, sıcaklık, derece gibi kavramlarla hayatımızın her anında karşılaşırız.

- Havalar çok sıcak.
- Soğuk su yok mu?
- Yemeği ısıttın mı?
- Bu kazak daha iyi ısıtıyor.
- Kaç derecede pişireceğiz? gibi cümleler çoğaltılabilir.

Günlük yaşamımızda bu kadar sık kullanılan ısı ve sıcaklık kavramları, doğru yerde ve doğru anlamda kullanılıyor mu? Hatta bu kavramların aynı anlama geldiğini düşünen bile vardır. Acaba bu kavramlar arasında nasıl bir ilişki vardır? Çevremizde ne gibi etkileri görülmektedir? Bu kavramları hangi alanlarda kullanmaktayız? Bu soruların cevaplarını bu ünite de bulacaksınız.

Doğada bulunan tüm maddelerin taneciklerden oluştuğunu ve bu taneciklerin Görsel 5.4'teki gibi titreşim hareketi yaptığını biliyorsunuz. Titreşim hızları nedeniyle bu taneciklerin kinetik enerjiye sahip olduğu söylenebilir. **Sıcaklık**, madde taneciklerinin ortalama kinetik enerjilerinin ölçüsü olarak tanımlanır. Maddelerin tanecikleri ne kadar hızlı titreşirse cismin sıcaklığı o kadar yüksek, ne kadar yavaş titreşirse o kadar düşük olur. Yani sıcaklık taneciklerin hızlarının bir göstergesi olup enerji çeşidi değildir. **T** sembolü ile gösterilir ve birimi SI birim sisteminde **kelvindir (K)**. Ancak günlük yaşamda sıcaklık birimi olarak ülkelere göre farklılık göstermekle beraber daha çok celsius (selsiyus) (°C) veya fahrenheit (fahrenheit) (°F) kullanılmaktadır.

Görsel 5.4: Titreşen tanecikler

Sıcaklık; cisimleri sıcak, soğuk veya ılık olarak algılamamızı sağlayan fiziksel bir özelliktir. Yoğurt mayalanırken parmak, süte değdirdiğinde algılanan şey sıcaklıktır. Sıcaklık (duyu organlarıyla hissedilen) göreceli bir kavramdır. Yani hissedilen sıcaklık, kişiden kişiye değişebilir.

Bir maddeyi ya da sistemi oluşturan tüm taneciklerin sahip olduğu kinetik ve potansiyel enerjilerin toplamına o maddenin ya da sistemin **iç enerjisi** adı verilir. Görsel 5.5'te iç enerjiyi oluşturan enerji çeşitleri gösterilmiştir. Bir sistemin sahip olduğu iç enerjinin doğrudan ölçülmesi mümkün değildir. Ancak iç enerjide meydana gelen değişimler ölçülebilir. Yani maddelerin iç enerjilerinin artması ya da azalması ile ilgili kıyaslamalar yapılabilir.

Görsel 5.5: İç enerji

İç enerji; maddenin miktarına, sıcaklığına ve cinsine bağlıdır. Kütlesi ve sıcaklığı artan bir maddenin iç enerjisinin artacağı söylenebilir. Örneğin Görsel 5.6'daki gibi özdeş kaplarda bulunan suların iç enerjileri arasında $X > Y > Z$ ilişkisi vardır.

Görsel 5.6: Suların iç enerjisi

Isı ise sıcaklıkları farklı iki maddenin etkileşimi sonucu aktarılan iç enerji değişimi olarak tanımlanır. Yani ısı farklı sıcaklıktaki maddeler arasında alınıp verilen bir enerji çeşididir. Enerji transferi maddelerin sıcaklıkları eşitleninceye kadar devam eder. Transfer sonunda maddelerin iç enerjileri de değişmiş olur. Isı alan maddenin iç enerjisi artarken ısı veren maddenin iç enerjisi azalır. Isı, maddeler arasındaki enerji transferi olduğundan tek başına bir maddenin ıslısından bahsetmek ve maddelerin ıslalarını kıyaslamak yanlış olur. Isı **Q** sembolü ile gösterilir, birimi SI birim sisteminde **joule (J)** olup **kalori (cal)** de ısı birimi olarak kullanılır.

DENEY 1

Amaç: Isı ile sıcaklık arasındaki ilişkinin kavranması

Yönerge

1. Öğretmeniniz eşliğinde gruplar oluşturunuz.
2. Resimdeki gibi bir düzenek hazırlayınız.
3. 250 mL'lik beherglasın içine 100 mL seviyesine kadar su doldurunuz.
4. Beherglası hazırlamış olduğunuz düzenedeki sacayağının üzerine yerleştiriniz.
5. Termometrenin konumunu sıvıya temas edecek şekilde ayarlayınız.
6. Suyun ilk sıcaklığını ölçünüz. Tablo 1 'de ilgili yere kaydediniz.
7. İspirto ocağını yakarak suyun sıcaklığını iki dakikada bir termometre ile üç kez ölçünüz. Ölçüm sonuçlarını gözlemleyerek aşağıdaki Tablo 1 'e kaydediniz.
8. İspirto ocağı üzerindeki 250 mL beherglas içinde bulunan 100 mL lik çeşme suyunu kaynatınız.
9. 100 mL'lik beherglasın içine 50 mL soğuk su doldurarak kaynamış olan suyun içine yavaşça bırakınız. Bunu yaparken dikkatli olunuz.
10. Termometredeki sıcaklık değerini, iki dakikada bir gözlemleyerek ölçüm sonuçlarını Tablo 2 'ye kaydediniz.

Kullanılacak Araç-Gereçler

- 1 adet 250 mL'lik beherglas
- 1 adet 100 mL'lik beherglas
- 1 adet sac ayağı
- 1 adet ispirto ocağı
- 1 adet termometre
- 1 adet tel kafes
- 1 adet kronometre
- 1 adet çakmak

Tablo 1

Süre (dk)	0	2	4	6
Sıcaklık (°C)				

Tablo 2

Süre (dk)	0	2	4	6	8	10
Suyun sıcaklığı (°C)						

Sonuca Varalım

- Deneyin 1.bölümünde, ısı alan suyun sıcaklığında zamanla nasıl bir değişim oldu?
- Isı alan suyun iç enerjisi hakkında ne söyleyebilirsiniz?
- Deneyin 2. bölümünde, yaptığınız gözlemlere göre sıcak suyun sıcaklığında nasıl bir değişim oldu?
- Deneyin sonucunda ısı ile sıcaklık ve iç enerji arasında nasıl bir ilişki olduğunu söyleyebilirsiniz?

Sonuç olarak ısı alan maddelerin iç enerjisi artıp sıcaklığı yükselir, ısı veren maddelerin ise iç enerjisi azalır sıcaklığı düşer.

Buna benzer olaylarla günlük hayatta sıkça karşılaşılır. Örneğin Görsel 5.7'deki gibi sabah kahvaltıda yemek için buzdolabından çıkarılan yumurtalar haşlanmak üzere kaynamakta olan suyun içine bırakılıp bir süre bekletilir. Bu süre içinde kaynamakta olan sıcak su ile yumurtalar arasında bir temas olacağı için yumurtaların sıcaklığı, sudan aldıkları ısı ile artar. Bazen de yumurtalar çok sıcak olduğundan kabuklarını soyabilmek için soğuk suda bir süre bekletilir. Bu durumda yumurtalar suya ısı vererek kendi sıcaklığı azalırken suyun sıcaklığını artırır. Bu örnekten yola çıkarak ısı ve sıcaklığın birbirleriyle ilişkili kavramlar olduğu söylenebilir.

Görsel 5.7: Suda kaynatılan yumurta

Isı alan veya veren maddelerin sıcaklıklarının değişebileceğini öğrendiniz. Isı, maddelerin sadece sıcaklıklarını değiştirmekle kalmaz. Aynı zamanda maddelerin fiziksel hallerini ve boyutlarını değiştirir, ışımaya yapmalarını sağlar. Bu üç durum ünitenin ilerleyen bölümlerinde ayrıntılı anlatılacaktır.

Günlük yaşamın her anında karşılaşılan ve canlılar için çok önemli olan ısı ile sıcaklığın ilişkili fakat birbirinden farklı kavramlar olduğunu anladınız. Bu iki kavram arasındaki farklar aşağıdaki gibi sıralanabilir.

- Sıcaklık madde moleküllerinin ortalama kinetik enerjisinin bir ölçüsüdür. Isı ise transfer edilen bir enerji çeşididir.
- Sıcaklık termometre, ısı ise kalorimetre kabı ile ölçülür.
- Sıcaklık birimi SI birim sisteminde kelvin (K), ısı birimi ise jouledür (J).
- Sıcaklık temel, ısı türetilmiş büyüklüktür.

9.5.1.2. Termometre Çeşitleri ve Sıcaklık Birimleri

Genelde duyularımıza dayanarak sıcaklık düzeyini soğuk, çok soğuk, ılık, sıcak ve çok sıcak gibi sözcüklerle göreceli olarak ifade etmeye çalışırız. Fakat duyularımıza güvenerek sıcaklık hakkında kesin kararlar veremeyiz. Çünkü duyularımız bizi yanıltabilir. Dolayısıyla duyularımıza güvenerek sıcaklıklara sayısal değerler vermemiz mümkün değildir.

Bilim insanları bizleri bu karmaşadan kurtarmak için maddelerin, sıcaklık ile orantılı olarak değişen genleşme, elektriksel direnç gibi bazı fiziksel özelliklerinden yararlanarak bazı araçlar geliştirmişlerdir. Sıcaklık değerlerini ölçmek için kullanılan bu araçlara termometre denir.

Birçok yerde sıcaklık ölçmek için farklı termometreler kullanılır. Evde, işyerinde, sokakta, hastanede, fabrikada, laboratuvarında farklı termometreler kullanıldığı görülür. Bu termometrelerin bir kısmı metallere yapılmışken bir kısmının yapımında sıvı ve gaz kullanılmıştır. Son dönemde hastanelerde vücut sıcaklığını ölçmek için ışıklardan yararlanan termometreler görülmektedir. Görsel 5.8'deki gibi bazı termometrelerin de elektronik malzemeden üretildiği görülür. Termometreleri kullanım alanlarına göre aşağıdaki gibi sınıflandırabiliriz.

Görsel 5.8: Hasta termometresi

a. Katılı (Metal) Termometreler

Metallerin düşük genleşme özelliği ve hâl değişim sıcaklığının yüksek olmasından yararlanılarak yapılmış termometrelerdir. Bu nedenle fırınlarda, buhar kazanlarında, döküm atölyelerinde çok yüksek sıcaklıkları ölçmek için kullanılır (Görsel 5.9).

Görsel 5.9: Metal termometre

Görsel 5.10: Metal termometre

Görsel 5.10'da görüldüğü gibi metal termometrelerde çinko ve demir gibi genleşme kabiliyeti farklı iki metal çubuk kullanılır. Sıcaklığın artmasıyla birbirine yapışık (perçinli) metallere göre daha fazla genleşir ve bu bükülmeye sebep olur. Bu durumda A noktası aşağı yönde hareket ederken B noktası sabit olduğundan ibre yukarı yönde hareket edecektir. Sıcaklığın azalması durumunda da yine metaller farklı oranlarda büzülür ve bükülme ters yönde olur.

b. Sıvılı Termometreler

Şeffaf bir kap içine koyulan alkol veya cıvanın ince bir boruda genişip büzülmesi esasına dayanarak yapılmış termometrelerdir. Bu termometreler, yapımında kullanılan sıvıların donma ve kaynama sıcaklıkları arasındaki sıcaklık değerlerini ölçebilir. Görsel 5.11'de ev ve işyerlerinde sık kullandığımız alkollü termometre görülmektedir.

Görsel 5.11: Sıvılı termometre

Tablo 5.1: Cıva ve alkolün hâl deęişim sıcaklıkları

Yandaki Tablo 5.1’de gösterildięi gibi cıvalı termometrelerle $-39\text{ }^{\circ}\text{C}$ ile $357\text{ }^{\circ}\text{C}$, alkollü termometrelerle ise $-115\text{ }^{\circ}\text{C}$ ile $78\text{ }^{\circ}\text{C}$ arasındaki sıcaklık deęerleri ölçülebilir.

Sıvı	Donma sıcaklığı ($^{\circ}\text{C}$)	Kaynama sıcaklığı ($^{\circ}\text{C}$)
Cıva	-39	357
Alkol	-115	78

Sıvılı termometrelerde kullanılan sıvıların genleşme katsayıları katılara göre daha fazladır. Ayrıca bu sıvılar, günlük sıcaklık deęişimlerinde hâl deęiştirmezler. Bu yüzden sıvılı termometreler günlük yaşamda sıkça kullanılmaktadır.

Sıvılı termometrenin hassas olabilmesi için şunlar gereklidir:

1. Borunun yarıçapı küçük, haznesi yeterince büyük olmalıdır.
2. Hazne ve borunun yapıldığı maddenin genleşme katsayısı çok küçük olmalıdır.
3. İçine konan sıvının genleşme katsayısı büyük olmalıdır.
4. Boru içerisinde hiç hava kalmamalıdır.
5. Termometrede donma noktası ile kaynama noktası arasındaki bölme sayısı fazla olmalıdır.

c. Gazlı Termometreler

Görsel 5.12’de görülen gazlı termometrelerin çalışma sistemi, hacmi sabit tutulan bir gazın, sıcaklık deęişimi ile basıncının deęişmesi esasına dayanır. Gazın sıcak ortamda basıncı artar ve ibre yükselir, soğuk ortamda ise basıncı azalır ve ibre düşer. Bu tür termometrelerde genelde hidrojen gazı kullanılır. Gazların sıvı ve katılara göre genleşmeleri daha fazla olduğundan bu termometreler hassas sıcaklık ölçümlerinde kullanılır.

Görsel 5.12: Gazlı termometre

d. Dijital Termometreler

Maddelerin elektriksel iletkenliğinin sıcaklık ile deęişimi özelliğinden faydalanılarak yapılmış termometrelerdir. Maddelerin farklı sıcaklıklarda elektriksel dirençleri deęişir. Direncin deęişmesiyle akımı farklı algılayan sinyal algılayıcılar, bu deęeri sayısal olarak sıcaklık deęerine çevirir. Görsel 5.13’te genellikle vücut sıcaklığı ölçümünde kullanılan dijital termometre görülmektedir.

Görsel 5.14’te olduğu gibi dijital termometrelerin başka bir çeşidi olan kızılötesi termometreler, maddelerden yayılan elektromanyetik radyasyondan yararlanarak sıcaklığı ölçer. Kızılötesi ölçüm sistemi; elektromanyetik radyasyonu toplayan bir sistem, ışımayı sıcaklıkla ilgili bir sinyale dönüştüren dedektör, amplifikatör (yükseltici), ölçümün görüntülenmesi, denetlenmesi ve kaydedilmesini sağlayan bir arabirim devresinden oluşur. Kızılötesi termometreler ışına yardımıyla sıcaklık ölçümü yapabildiği için yüzeylere temas etmesine gerek yoktur. Kızılötesi termometreler günlük sıcaklık ölçümlerinde kullanılabilirdiği gibi temas istenilmeyen sonuçlara yol açacağı hassas ve tehlikeli alanlarda da yaygın olarak kullanılmaktadır.

Görsel 5.13: Dijital termometre

Görsel 5.14: Kızılötesi ile çalışan termometre

Termometreler, kullanım alanlarına göre sınıflandırılabilir gibi ölçeklendirilmelerine göre de sınıflandırılabilirler.

Alman bilim insanı Daniel Gabriel Fahrenheit (Denyıl Gabriyel Fahrenayt), İsveçli bilim insanı Anders Celsius (Anders Selsiyus) ve İskoç asıllı İngiliz bilim insanı Lord Kelvin (Lort Kelvin) tarafından geliştirilen ve kendi isimleriyle derecelendirdikleri termometreler günümüzde çeşitli ülkelerde kullanılmaktadır. Ülkemizde olduğu gibi dünyada en yaygın kullanılan sıcaklık birimi derece Celsius (°C) diğer adıyla santigrat derecedir. Uluslararası bilim dilinde ise Kelvin birimi kullanılmaktadır. Her ne kadar Fahrenheit birimi ve termometresi cıvanın ilk kez kullanıldığı termometre olsa da günümüzde birkaç ülkede kullanılmaktadır.

Fahrenheit, 1724 yılında açılar ile sıcaklık arasında ilişki olduğunu düşünerek ölçme birimi olarak dereceyi kullandı. Suyun donma ve kaynama noktaları arasında 0-180 aralığını veya 180-360 aralığını kullanmayı düşündü. Eşit miktarlarda aldığı deniz tuzu, su ve buz karışımına daldırdığı termometresinde cıva seviyesinin denge halini başlangıç olarak 0 °F kabul edip bitiş olarak da insan ağız boşluğunun sıcaklığını 96 °F olarak belirledi. Bu ölçekle saf suyun donma noktasını 32 °F, kaynama noktasını ise 212 °F olarak ölçtü. Aradaki 180 derecelik farkın her birini 1°F olarak bilim dünyasına sundu.

1742’de İsveç’li astronom Celsius, cıvalı termometresiyle saf suyun donma noktasını 0 °C, kaynama noktasını 100 °C olarak belirleyerek ölçeğini 100 dereceye böldü ve her birini 1°C olarak tanımladı.

Lord Kelvin olarak bilinen İngiliz fizikçi William Thomson (Vilyım Tamsın), 1842’de sıcaklığın maddelerin titreşim hızlarının ölçüsü olması nedeniyle olaya farklı bir bakış açısıyla yaklaştı. Ona göre taneciklerin titreşmediği yani hareketsiz kaldığı durumda maddenin sıcaklığı sıfır olmalıydı. Gazların sıcaklıklarının 1°C artışıyla ilk hacimlerinin 273’te biri kadar artacağı deneysel olarak o dönemde kimyacı Louis Gay-Lussac (Luyiz Geylusak) tarafından belirlenmişti. Kelvin bu verilerden yola çıkarak gazların soğutulup sıcaklıklarının -273 °C’ye düşürüldüğünde hacimlerinin yok olacağını, teorik olarak hesapladı. Bu değeri de alt sınır ve başlangıç kabul edip 0 K olarak düşündü. **Mutlak sıcaklık** ya da **mutlak sıfır** olarak adlandırılan bu değer Celsius termometresinde -273 °C’ye karşılık gelmektedir. Fakat şu ana kadar bilim insanları -273 °C sıcaklığa kadar inememişlerdir. Kelvin termometresine göre suyun donma noktası 273 K, kaynama noktası ise 373 K değerine karşılık gelmektedir. Görsel 5.15’te bu termometrelerin ölçeklendirilmeleri görülmektedir.

Aynı cam boru ve sıvı kullanılarak oluşturulan termometreler, aynı ortama götürüldüğünde farklı sıcaklık değerleri göstermelerine rağmen sıvılarının genleşme oranları aynı olacaktır. Genleşmelere karşılık gelen ölçeklendirme değerleri kullanılarak birimler arasındaki dönüşümü sağlayan aşağıdaki bağıntılara ulaşılabilir.

Görsel 5.15: Termometrelerin ölçeklendirilmesi

Isı, maddelerdeki sıcaklık değişiminden kaynaklanan enerji transferi şeklinde tanımlandı. Aslında bilim insanları önceleri ısıyı sadece maddelerdeki sıcaklık değişimi olarak ifade etmişler ve kalori birimini kullanmışlardı. O dönemlerde kalori besinlerde bulunan kimyasal enerji olarak kullanılıyordu.

Ancak ısının sadece sıcaklık farkından kaynaklanan iç enerji değişimi olmadığını 18. yy sonlarında Kont Rumfort (Kont Ramfort) olarak bilinen Benjamin Thompson (Benjamin Thamsın) top namlularını denetlerken gözlemledi. Namludan çıkan top mermisinin namluya yüksek miktarda ısı enerjisi aktararak namlunun sıcaklığını artırdığı dikkatini çekti. Bu olay sürtünme kuvvetinin yaptığı işin maddeye ısı enerjisi olarak aktarıldığını ortaya koymuştur. Yani yapılan işlerde kaybolan enerjinin ısıya dönüştüğü anlaşılmış oldu.

Isının mekanik enerji ile bu ilişkisi 1843 yılında James Prescott Joule (Ceyms Preskit Jul) tarafından Görsel 5.16'da görülen deney düzeneğiyle açıklanmıştır. Bu deneyde ağırlıklar serbest bırakıldığında pervaneler dönerek suyun sürtünme ile ısınmasını sağlar. Ağırlıkların potansiyel enerjisindeki kayıp ile pedalların su üzerinde yaptığı iş eşit olur. Potansiyel enerjideki kayıp arttığında suyun sıcaklığının da arttığını gören Joule, $W = Q$ bağıntısıyla yapılan her 4,18 J'lük işin, gram başına suyun sıcaklığını 1 °C artırdığını hesapladı. Bu da 1 kalori ısı enerjisinin 4,18 J mekanik enerjiye eşit olduğunu göstermiştir.

1 cal = 4,18 J eşitliği ısının mekanik eşdeğeri olarak bilinir ve ısı da genel olarak maddelerin iç enerjisini değiştiren, dışarıdan aldığı ya da dışarıya verdiği enerji olarak tanımlanır.

Lord Kelvin ile başlayıp Joule'un bu deneyiyle devam eden süreçte fiziğin alt alanı olan termodinamik bilim tarihinde yerini almıştır. Genel olarak termodinamik ısıyı, ısı transferini ve ısının mekanik enerjiyle ilişkisini inceleyen fiziğin alt dalıdır. Termodinamik uygulamalarından klima, bilgisayar, televizyon, ısıtıcı, ütü, düdüklü tencere gibi günlük yaşamda karşılaştığımız birçok alanda faydalanılmaktadır.

Not: SI birim sisteminde ısı birimi J, kütle birimi kg ve sıcaklık birimi olarak K belirlenmiştir. Ancak pratikte işlem kolaylığı sağlanması bakımından ısı birimi cal, kütle birimi g ve sıcaklık birimi °C kullanılmaktadır.

Görsel 5.16: Joule'un deney düzeneği

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

- 100 mL (bir çay bardağı) sütte yaklaşık 57 kcal enerji içerdiği bilinmektedir. Buna göre bir çay bardağı süt içen bir kişi kaç J enerji almış olur?

Çözüm:

$57 \text{ kcal} = 57000 \text{ cal}$ ve $1 \text{ cal} = 4,18 \text{ J}$ olduğuna göre,

$57000 \times 4,18 = 238260 \text{ J}$ enerji almış olur.

- Yürüyüş yapan bir kişinin bir saatte harcadığı enerji, yaklaşık 180 kcal'dir. Günde iki saat yürüyüş yapan bir kişi üç günde kaç J enerji harcamış olur?

Çözüm:.....

JAMES PRESCOTT JOULE (CEYMS PİRESKİT CUL) (1818 – 1889)

24 Aralık 1818'de İngiltere Lanehashire/Salford (Lanehaşir Solferd) de doğmuştur. 1840'ta dört yolla yaptığı ısının mekanik eşdeğerini doğrulayan bir yöntemi açıkladı. Başka bir anlatımla "bir ısınlık ısı üretmek için gerekli iş değerinin 4.1855 joule/1 kalori" kuramını ortaya koydu. 1843'te yayımladığı gazetede suyun elektrolizinde ortaya çıkan ısıyı tanımladı. 1847'de enerjinin korunumu ilkesini açıkladı. Son çalışmasıyla dikkatini çektiği Lord Kelvin ile birlikte gazlar üzerinde yaptıkları deneyde basınç altında ısı değişimini incelediler. İngiliz fizikçi James Joule'ün özenli deney alışkanlığının bir sonucu olan buluşu, ısının mekanik eşdeğeri, günümüzde termodinamikte ve daha birçok mühendislik dalında çok önemli bir yer tutar. Kendini tümüyle bilime vermesiyle ünlü olan Joule, bilim dünyasına herhangi bir eğitim kuruluşundan gelmediği gibi yaşamı boyunca da bu alanda amatör kalmıştır.

Kalorimetre Kabı

Bir maddenin aktardığı ısı miktarı kalorimetre kabıyla ölçülür. Kalorimetre kabı Görsel 5.17'de görüldüğü gibi iç içe geçmiş iki kap, termometre ve karıştırıcıdan oluşan bir düzenektir. Birinci kaptaki dışarıya karşı tamamen yalıtılmış şekilde su bulunur. İkinci kap, birinci kabın içinde su ile çevrilmiş olup içine ısı aktarımı yapılacak madde koyulur. Su karıştırılarak madde ile su arasındaki ısı alışverişi bitinceye kadar beklenir. Suyun sıcaklığındaki değişim gözlenerek ısı miktarı hesaplanır.

Görsel 5.17: Kalorimetre kabı

9.5.1.3 Öz Isı ve Isı Sığası Kavramları

Maddenin hâl değiştirmedeği durumlarda ısı alan maddelerin sıcaklıkları artarken ısı kaybeden maddelerin de sıcaklıkları düşer. Bu durumu Deney 1'de gözlemlediniz. Isı etkisiyle maddede meydana gelen sıcaklık değişimi nelere bağlıdır?

Günlük yaşamdaki tecrübelerinizden yola çıkarak Görsel 5.18'de görülen özdeş ocaklar üzerinde on dakika boyunca tutulan bir cezve su ile bir çaydanlık suyun sıcaklık değişimlerinin farklı olacağını tahmin edersiniz. Fırından yeni çıkan ekmek dilimleri ile patatesi mutfak tezgahının üzerine bırakıp bir süre sonra yemeye başladığınızda ekmek dilimlerinin soğuduğuna, patateslerin ise hala çok sıcak olduğuna şahit olmuştunuzdur. Yani bazı maddelerin ısı alışverişi sonrasında sıcaklığı çok değişirken bazılarının daha az değişir.

Görsel 5.18: Isıtılan cezve ve çaydanlık

DENEY 2

Amaç: Isı alışverişi sonrası maddenin sıcaklığındaki değişimin nelere bağlı olduğunun kavranması.

Yönerge

1. Resim 1'deki gibi bir düzenek hazırlayınız.
2. Beherglasın içerisine 100 mL su ekleyiniz.
3. Beherglası hazırlamış olduğunuz düzenedeki sacayağının üstüne yerleştiriniz.
4. Termometrenin konumunu sadece sıvıyla temas edecek biçimde ayarlayınız.
5. Termometreyi suyun içine sokup 3 dakika kadar belettikten sonra sıcaklığı ölçün ve sonucu ilk sıcaklık değeri olarak (T_i) tabloya kaydediniz.

**Kullanılacak
Araç-Gereçler**

- 200ml'lik iki adet beherglas
- Su ve zeytinyağı
- Termometre
- Kronometre
- İspirto ocağı
- Sacayağı
- Çakmak

6. Kronometrede sürenin başlamasıyla birlikte ispirto ocağının altını yakınız. 3 dakika sonra kronometrenin gösterdiği değeri, son sıcaklık değeri olarak (T_s) tabloya kaydediniz.
7. Farklı ve boş bir beherglas alarak 3, 4, 5 ve 6. basamakta gerçekleştirilen işlemleri 200 mL su kullanarak tekrarlayınız. Bulduğunuz değerleri tabloya kaydediniz.
8. Boş olan üçüncü beherglası alarak 3, 4, 5 ve 6. basamakta gerçekleştirilen işlemlerin benzerini Resim 2'deki gibi 200 mL zeytinyağı kullanarak gerçekleştiriniz. Bulduğunuz değerleri tabloya kaydediniz.
9. $\Delta T = T_s - T_i$ bilgisinden yola çıkarak her üç sıvı için ayrı ayrı ΔT değerini hesaplayıp aşağıdaki tabloya kaydediniz.

Sıcaklık ($^{\circ}\text{C}$)	100 g su	200 g su	200 g zeytinyağı
İlk sıcaklık (T_i)			
Son sıcaklık (T_s)			
Sıcaklık farkı (ΔT)			

Sonuca Varalım

- Farklı kütlelerdeki suya, aynı miktar ısı verildiğinde sıcaklık değişimleri nasıl gerçekleşti?
- Eşit kütledeki su ve zeytinyağına aynı miktar ısı verildiğinde sıcaklık değişimleri nasıl gerçekleşti?
- Aynı sıcaklık değişiminin gerçekleşmesi için (örneğin 1°C) farklı kütlelerdeki su ve zeytinyağına verilmesi gereken ısı miktarları hakkında ne söylenebilir?

Deneyde eşit ısı verilen maddelerin sıcaklık artışlarının farklı olduğu gözlemlendi. Başka bir deyişle maddelerin sıcaklıklarını eşit miktarda değiştirebilmek için farklı miktarlarda ısı gerekir. Bilim insanları yaptıkları deneyler sonucunda 100 g suyun sıcaklığını 1°C (15 °C'den 16 °C'ye) arttırabilmek için 100 cal, 200 g suyun sıcaklığını, 1°C arttırabilmek için ise 200 cal ve 200 g zeytinyağının sıcaklığını 1°C arttırabilmek için 94 cal'lik ısıya ihtiyaç duyulduğunu buldular. Bu durum aşağıdaki şekil ve grafiklerle gösterilmiştir.

Bilim insanlarının yaptıkları deneylerdeki gibi maddenin sıcaklığını, 1°C değiştirebilmek için gereken ısı miktarına **ısı sığası (ısı kapasitesi)** adı verilir. **C** sembolü ile gösterilir. Verilen veya alınan ısının sıcaklık değişimine oranı ısı sığasını verir.

$$C = \Delta Q / \Delta T$$

C : Isı sığası (cal /°C)

ΔQ : Alınan veya verilen ısı (cal)

ΔT : Sıcaklık değişimi (°C) bağıntısı ile ifade edilir.

Aynı değer sıcaklık-ısı grafiği yardımıyla da bulunabilir. Sıcaklık-ısı grafiğinin eğimi " $1/C$ " değerini verir.

$$\text{Eğim} = 1/C = \Delta T / \Delta Q \text{ ise}$$

$$C = \Delta Q / \Delta T \text{ olur.}$$

Grafikteki eğimin artışı ısı sığasının azalışı anlamına gelir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. 20 °C sıcaklığındaki X maddesine 5000 cal ısı verildiğinde sıcaklığının 30 °C' ye yükseldiği gözleniyor. Buna göre X'in ısı sığasını hesaplayınız.

Çözüm

1.yol

Isı sığasının tanımı, göz önünde bulundurularak orantı ile hesaplanabilir.

Maddenin sıcaklığını 10 °C değiştirmek için 5000 cal ısı gerekliyse

1°C değiştirmek için X cal ısı gerekir

$$X = 5000/10 = 500 \text{ cal/}^\circ\text{C ısı sığasına sahiptir.}$$

2.yol

Isı sığasının tanımı göz önünde bulundurularak bağıntı yardımı ile hesaplanır.

$$C = \Delta Q / \Delta T = 5000/10 = 500 \text{ cal/}^\circ\text{C ısı sığasına sahiptir.}$$

2. X ve Y maddelerine ait sıcaklık-ısı grafiği, yandaki gibidir. X'in ısı sığasının C olduğu bilindiğine göre Y'nin ısı sığası kaç C'dir?

Çözüm

Grafiklerin eğiminden yararlanılarak X ve Y maddelerine ait ısı sığaları hesaplanabilir.

$$C_x = \Delta Q_x / \Delta T_x = 400/60 = 20/3 \text{ cal/}^\circ\text{C}$$

$C_y = \Delta Q_y / \Delta T_y = 600/10 = 60 \text{ cal/}^\circ\text{C}$ şeklinde hesaplanır.

$C_x = 20/3 \text{ cal/}^\circ\text{C}$ değerinin C kadar olduğunu bildiğimize göre

$$C_y = 9 C \text{ şeklinde hesaplanır.}$$

Maddelerin birim kütle başına düşen ısı sığasına da **öz ısı** adı verilir. Yani öz ısı maddenin birim kütesinin sıcaklığını 1°C değiştirebilmek için gereken ısı miktarıdır. Öz ısı c sembolü ile gösterilir.

$c = C/m$ bağıntısıyla verilir.

c : Öz ısı (cal/g°C)

C : Isı sığası (cal/°C)

m : Kütle (g)

100 g suyun ısı sığasının 100 cal/°C, 200 g'lık suyun ısı sığasının 200 cal/°C, 200 g'lık zeytinyağının ısı sığasının da 94 cal/°C olduğunu söylemiştik. Bu durumda 100 g'lık suyun öz ısısı

$$c_{su} = C/m = 100/100 = 1 \text{ cal/g}^\circ\text{C},$$

200 g'lık suyun öz ısısı

$$c_{su} = C/m = 200/200 = 1 \text{ cal/g}^\circ\text{C},$$

200 g'lık zeytinyağının öz ısısı

$$c_{zeytinyağı} = C/m = 94/200 = 0,47 \text{ cal/g}^\circ\text{C} \text{ şeklinde hesaplanır.}$$

Yani suyun 1g'ının sıcaklığını, 1°C arttırmak için 1 cal'ye ihtiyaç duyulurken zeytinyağı için 0,47 cal yeterli olur. Dikkat ederseniz öz ısı maddenin kütesine veya sıcaklığına bağlı olmayıp sadece cinsine bağlıdır. Bu nedenle öz ısı, saf maddeler için ayırt edici özelliktir. Bazı saf maddelere ait öz ısı değerleri Tablo 5.2'de verilmiştir.

Tablo 5.2: Bazı saf maddelerin öz ısı değerleri

Madde	Öz ısı	
	J/kgK	cal/g °C
Altın	129	0,03
Bakır	387	0,09
Demir	448	0,10
Mermer	860	0,21
Hava	962	0,23
Toprak (Organik ve mineralli)	1500	0,36
Odun	1700	0,41
Zeytinyağı	1967	0,47
Buz	2090	0,50
Su	4186	1,00

Maddelerin öz ısı değerleri, sıcaklık-ısı grafiklerinin yardımıyla da hesaplanabilir. Hatırlarsanız sıcaklık-ısı grafiğinden yararlanarak ısı sığası bulunabiliyordu. Aşağıdaki grafikten hesaplanan ısı sığası değerinin kütleyle bölünmesiyle öz ısı değeri bulunabilir.

$Eğim = 1/C = \Delta T/\Delta Q$ ise

$$C = \Delta Q/\Delta T \dots\dots(1)$$

$$c = C/m \dots\dots(2)$$

(1) bağıntısı (2) bağıntısında yerine yerleştirilirse

$$c = \Delta Q/m \cdot \Delta T$$

c : Öz ısı (cal/g°C)

ΔQ : Alınan veya verilen ısı (cal)

m : Kütle (g)

ΔT : Sıcaklık değişimi (°C)

bağıntısı elde edilir. Bu bağıntı yardımıyla maddelerin öz ısı değerleri hesaplanabilir.

Öğrendiklerimizi bir örnek yardımıyla daha iyi pekiştirelim.

Kütleleri sırasıyla 200 g, 400 g ve 250 g olan X, Y ve Z saf maddelerine ait sıcaklık-ısı grafikleri şekildeki gibi verilmiştir. Grafikten yararlanarak ısı sığaları hesaplanır.

$$C_X = \Delta Q / \Delta T = 1000 / 40 = 250 \text{ cal/}^\circ\text{C}$$

$$C_Y = \Delta Q / \Delta T = 1000 / 20 = 500 \text{ cal/}^\circ\text{C}$$

$$C_Z = \Delta Q / \Delta T = 1000 / 40 = 250 \text{ cal/}^\circ\text{C}$$

Maddelerin öz ısıları ise

$$c_X = C_X / m = 250 / 200 = 1,25 \text{ cal/g}^\circ\text{C}$$

$$c_Y = C_Y / m = 500 / 400 = 1,25 \text{ cal/g}^\circ\text{C}$$

$$c_Z = C_Z / m = 250 / 250 = 1 \text{ cal/g}^\circ\text{C}$$

şeklinde hesaplanabilir. Öz ısılarından yola çıkılarak X ve Y'nin aynı, Z'nin ise diğerlerinden farklı madde olduğu söylenir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Yalıtılmış bir ortamda bulunan bir avuç toprak ile aynı kütleli bir miktar suya, eşit miktarda ısı verildiğinde sıcaklık değişimleri oranı $\Delta T_s / \Delta T_t$ hakkında ne söylenebilir? ($c_{su} = 1 \text{ cal/g}^\circ\text{C}$, $c_{toprak} = 0,36 \text{ cal/g}^\circ\text{C}$)

Çözüm

$$\Delta Q_{su} = \Delta Q_{toprak}$$

$$m \cdot c_s \cdot \Delta T_s = m \cdot c_t \cdot \Delta T_t$$

$$1. \Delta T_s = 0,36 \cdot \Delta T_t$$

$$\Delta T_s / \Delta T_t = 0,36 \text{ olur.}$$

Hâl değişiminin yaşanmadığı durumlarda ısı sığası ve öz ısı maddelerin ısı alışverişi sonucundaki sıcaklık değişimlerini belirler. Maddelerden ısı sığası büyük olanın sıcaklık değişimi küçük olur. Konunun başlangıcında sıcak fırından çıkartılan ekmek dilimlerinin bir süre sonra soğuyacağından ancak patateslerin ise hâlâ çok sıcak olacağından bahsetmiştik. Isı sığası kavramını öğrenildiğine göre patatesin ısı sığasının ekmek dilimlerinininkinden büyük olduğu rahatlıkla söylenebilir. Patatesin ısı sığası büyük olduğu için ekmek dilimlerine göre sıcaklığı daha az değişmiş ve daha sıcak kalmıştır. Doğada da bu durumun örneklerine rastlanır. Yazın ilk aylarında hava ve toprak sıcak olmasına rağmen deniz suyu yüzülemeyecek kadar soğuktur. Güneşten aynı ısıyı almasına rağmen ısı sığası büyük olan denizlerin sıcaklığı karalardan ve havadan daha az artar. Deniz suyunun girilebilecek sıcaklığa erişmesi için güneşten daha fazla ısı alması gerekir. Sonbaharın ilk aylarında ise hava ve toprak soğumasına karşın deniz suyu girilebilecek kadar sıcaktır. Çünkü ısı sığası büyük olan maddelerin sıcaklıklarının düşmesi de artması gibi zordur (Görsel 5.19).

Görsel 5.19: Toprak ve havanın sıcaklık farkları

Görsel 5.20 ve 5.21’de görüldüğü gibi deniz ve karaların ısı sığalarının farklı oluşu, yazın sabahları denizden karaya, akşamları da karadan denize esen meltem rüzgarlarını oluşturur. Sabahın ilk saatlerinde ısı sığası küçük olan karaların sıcaklığı, denizin sıcaklığına göre daha çabuk artar. Karaların üstündeki hava genişiyip yükselirken yerini daha soğuk olan denizin üstündeki hava doldurur. Böylece denizden karaya doğru rüzgâr oluşur. Yaz akşamlarında ise bu sürecin tersi gerçekleşir.

Görsel 5.20: Yaz dönemi sabah esen serin deniz meltemi

Görsel 5.21: Yaz dönemi akşam esen serin kara meltemi

Görsel 5.22: Elektrikli kalorifer

Aynı miktarda ısı verilen veya alınan eşit kütleli maddelerde ise sıcaklık değişimini öz ısı belirleyecektir. Bu maddelerden öz ısısı büyük olanın sıcaklık değişimi küçük olur. Özdeş ocaklar üstüne koyup eşit süre ısıttığımız zeytinyağı ile aynı kütledeki suyun son sıcaklıkları eşit olmaz. Tablo 5.2’de görüldüğü gibi zeytinyağının öz ısısı, suyun öz ısısının yaklaşık yarısı kadar olduğundan zeytinyağının sıcaklığındaki değişim, suyun sıcaklığının yaklaşık iki katı kadar olur.

Görsel 5.22’de görülen elektrikli kalorifer peteği şeklindeki ısıtıcıların bazılarının içinde su yerine yağ dolaşır. Yağın öz ısısı sudan küçük olduğundan çalışmaya başladıktan kısa süre sonra kendi sıcaklığını dolayısıyla oda sıcaklığını yükseltir.

BİLGİ NOTU

Öz ısısı büyük olan maddelerin sıcaklıklarını değiştirmek zor olduğundan öz ısıya maddenin **termal eylemsizliği** de denilir.

Tüm bu anlatılanlardan yola çıkarak ısı, sıcaklık ve ısı sığası arasındaki bu ilişki

$$\Delta Q = C \cdot \Delta T = m \cdot c \cdot \Delta T \quad \text{bağıntısıyla ifade edilir.}$$

Bu bağıntı ile ısı alışverişi sonrasında meydana gelen sıcaklık değişimi hesaplanabilir. Örneğin 20 °C sıcaklığa sahip 500 g’lık demir parçası derin dondurucuya koyulsun. Derin dondurucunun demirden 2100 cal ısı aldığını düşünürsek demirin son sıcaklığı

$$\Delta Q = m \cdot c \cdot \Delta T \quad \text{bağıntısı ile bulunur.}$$

$$c_{\text{demir}} = 0,1 \text{ cal/g}^\circ\text{C} \text{ olduğunu düşünürsek}$$

$$-2100 = 500 \cdot 0,1 \cdot (T_{\text{son}} - T_{\text{ilk}})$$

$$-42 = (T_{\text{son}} - 20)$$

$$T_{\text{son}} = -22 \text{ }^\circ\text{C} \text{ şeklinde hesaplanır.}$$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Kütlesi 84 kg olan bir sirk çalışanı, 10 m yükseklikten içinde 1 ton su bulunan havuza atlayış yapıyor. Başlangıçtaki enerjisinin tamamının sürtünme ile ısıya dönüştüğü ve ısının sadece su tarafından alındığı varsayırsa suyun sıcaklığı kaç K artar? ($g = 10 \text{ m/s}^2$, $c_{\text{su}} = 4200 \text{ J/kgK}$)

Çözüm

Sirk çalışanın başlangıçtaki potansiyel enerjisi,

$E = m.g.h = 84.10.10 = 8400 \text{ J}$ hesaplanır. Bu enerjinin tamamı ısıya dönüşüp suyun sıcaklığını arttırdığına göre,

$$8400 = m.c.\Delta T$$

$$8400 = 1000.4200.\Delta T \text{ ise}$$

$$\Delta T = 0,002 \text{ K suyun sıcaklığı artar.}$$

2. Dakikada 200 J ısı veren özdeş kaynaklar yardımıyla eşit kütledeki X ve Y sıvılarına ısı veriliyor. X ve Y sıvılarının sıcaklık-zaman grafiği yandaki gibi olduğuna göre öz ısıları oranı c_X/c_Y kaçtır ?

Çözüm

.....

.....

.....

3. Hızı 72 km/h otomobilin sürücüsü, kırmızı ışığı son anda fark edip frene basıyor. Otomobil duruncaya kadar sürtünmeyle açığa çıkan ısı enerjisi kütlesi 2 kg olan toplam 4 adet demir diskin sıcaklığını kaç K artırırdı? ($m_{\text{otomobil}} = 1,2 \text{ ton}$, $c_{\text{demir}} = 450 \text{ J/kgK}$)

Çözüm

.....

.....

.....

9.5.2. HÂL DEĞİŞİMİ

Isı alan maddenin taneciklerinin titreşimlerinin artacağını yani maddenin sıcaklığının yükseleceğini öğrendik. $-10 \text{ }^\circ\text{C}$ 'de saf buz parçası düşünelim. Buza ısı verilirse tanecikleri gitgide daha büyük genliklerle titreşmeye başlar. Böylece buzun sıcaklığı yükselir. Sıcaklıktaki yükselme taneciklerin ortalama kinetik enerjilerinin artması anlamına da gelir. Ancak $0 \text{ }^\circ\text{C}$ 'ye kadar buzun fiziksel yapısı yani hâli değişmemiştir. Isı verilmeye devam edilirse artan titreşimlerin düzenli hâldeki katı yapıyı bozacağı erime sıcaklığına ulaşılır. Erime sıcaklığındaki katıya hâlâ ısı verilirse tanecikler, daha serbest hale geçerek birbirleri üzerinden kaymaya başlar. Katı, düzenli yapısını kaybederek sıvıya dönüşmüştür. Bu olaya **erime** adı verilir. Cam, plastik, mum gibi amorf katılar haricindeki saf katıların erime boyunca sıcaklıkları sabit kalır. Bu tip katıların kendilerine özgü erime sıcaklıkları vardır. Sabit basınçta erime sıcaklığı maddeleri ayırt etmekte kullanılabilir.

Sıvı haldeki madde ısı kaybederse bu süreç tersten işler. Isı enerjisi kaybeden taneciklerin kinetik enerjileri dolayısıyla titreşim genlikleri azalır. Öyle bir sıcaklığa ulaşılır ki azalan titreşim genliği taneciklerin daha sağlam ve düzenli yapı kurmasına olanak sağlar. Bu sıcaklığa erişen madde, ısı kaybetmeye devam ederse taneciklerin titreşim genlikleri değişmez. Ancak düzensiz ve serbest hâlde buldukları sıvı hâlden katı hâlde geçer. Bu olaya ise **donma** adı verilir. Saf maddelerin erime sıcaklıkları, donma sıcaklıklarına eşittir.

Kışın yağın kar donma olayının doğadaki örneklerinden biridir. Bulutun içindeki su molekülleri ısı şeklinde havaya enerji vererek buz kristalleri oluşturur. Bir araya gelen kristaller ağırlaşır yere düşer. Bu da kar yağışını oluşturur. Kar yağarken havanın daha ılık olması da su moleküllerinin donarken etrafa verdiği ısıdan dolayıdır.

Sıvı taneciklerinin katıya göre daha rahat hareket edebildiklerini ilk ünite de öğrendiniz. Sıvı içinde birbirleri üzerinden kayabilen tanecikler defalarca çarpışır. Çarpışmalar sonucunda bazı tanecikler hızlanarak kinetik enerji kazanır. Kinetik enerji kazanmış tanecik sıvı yüzeyinde bulunan herhangi bir taneciğe çarparak enerjisini ona aktarabilir. Kohezyon kuvvetinin çekim etkisi, hızlanmış tanecikleri tutmaya yetmiyorsa

tanecikler sıvıdan kurtularak gaz haline geçer. Bu olaya **buharlaştırma** adı verilir. Buharlaştırılan taneciklerin etraftan sürekli enerji aldıklarına dikkat edin. Sürekli yüksek kinetik enerjiye sahip taneciklerin ayrılıp düşük enerjili taneciklerin sıvıda kalması sıvı sıcaklığının düşmesine yol açar. Elimize döktüğümüz kolonyanın buharlaşırken elimizi serinletmesi, denizden veya banyodan çıkan bir kişinin üşmesi, mikro gözenekleriyle dışına su sızdıran testideki suyun soğuması bu yüzdendir. Buzdolabının soğutması da aynı prensipleştir. Buzdolabı içinde kullanılan gaz yüksek basınç altında sıvılaştırılır. Bu sıvı dolabın genişleme bölümünde tekrar gaz haline geçerken etraftan ısı alır. Böylece soğuma gerçekleşir. Görsel 5.23'te sıvı yüzeyinden ayrılan buhar tanecikleri görülmektedir.

Buharlaştırma olayına benzer başka bir olay da kaynamadır. Her iki olayda da sıvı tanecikleri gaz haline geçer. Ancak kaynama olayında dış basıncın etkisi çok büyüktür. Deney 1'i hatırlayın. Suya ısı verilerek sıcaklığı 100 °C'ye çıkarıldığında sıcaklığının sabit kaldığı ve fokurdama ile birlikte su içinde yoğun kabarcıkların oluştuğu gözlenmişti. Oluşan kabarcıklar nedir? 100 °C'nin altındaki sıcaklıklarda bu kabarcıklar niçin oluşmaz?

Görsel 5.24'te görüldüğü gibi suya ısı verildiğinde taneciklerinin bazılarının titreşimleri o kadar fazla artar ki diğer taneciklerin çekim etkisinden kurtulabilirler. Bu şekilde gaz haline geçen tanecikler sıvıyı iterek kendilerine yer açmak yani gaz kabarcıkları oluşturmak üzeredir. Ancak sıcaklık 100 °C ye ulaşmamış ise yüksek dış basınç, kabarcık oluşumunu engeller. Sıcaklık 100 °C ulaştığında ise gaz haline geçmiş taneciklerin oluşturduğu buhar basıncı dış basınca eşitlenir. Artık kabarcıklar oluşmuştur. Suyun tamamının sıcaklığının 100 °C'ye ulaşmasıyla kabarcıklar, sıvının her yerinde oluşarak kaldırma kuvvetinin etkisiyle yüzeye doğru çıkar. Sıvının buhar basıncının dış basınca eşitlenerek yoğun kabarcıklar çıkarıp gaz haline geçmesi olayına **kaynama** adı verilir.

Görsel 5.23: Sıvı moleküllerinin buharlaşması

BİLGİ NOTU

Sıvılar, her sıcaklıkta buharlaşırlar. Bu yüzden havada her zaman su buharı bulunur.

Görsel 5.24: Isıtılan suyun kaynaması

Sabit basınç altında saf sıvılarda kaynama kendine özgü belli sıcaklıklarda gerçekleşir ve sıvının tamamı gaz haline geçinceye kadar bu sıcaklık değişmez. Bu yüzden kaynama sıcaklığı da tıpkı erime sıcaklığı gibi maddeyi ayırt etmekte kullanılabilir. Sabit basınç altında bazı saf maddelere ait erime ve kaynama sıcaklıkları Tablo 5.3'te verilmiştir.

Tablo 5.3: Bazı maddelerin erime ve kaynama sıcaklıkları

Madde	Erime sıcaklığı (°C)	Kaynama sıcaklığı (°C)
Helyum	-269,65	-268,93
Etil alkol	-114	78
Su	0	100
Kükürt	119	444,6
Alüminyum	660	2450
Altın	1063	2660
Bakır	1083	1187
Demir	1538	2861
Tungsten	3412	5555

Buharlaştırma veya kaynama sonucunda enerjisi yüksek olan taneciklerin sıvıdan uzaklaştığını öğrendiniz. Bu sürecin tersi de gerçekleşebilir. Gaz haline geçmiş maddenin tanecikleri ısı kaybederse tanecikler çekim kuvvetlerinin etkisiyle tekrar bir araya gelebilir. Bu şekilde gazdan sıvıya geçiş olayına **yoğuşma** adı verilir. Görsel 5.25'teki gibi kışın evimizin, sınıfımızın veya araçlarımızın camında oluşan su damlacıkları, içeride bulunan su buharının soğuk cama çarpıp yoğuşması sonucunda oluşur. Benzer şekilde gaz halindeki su tanecikleri, atmosferde soğuyarak yoğuşursa su damlacıklarından oluşan bulutlar meydana gelir. Tanecikler, yeryüzünden çok fazla uzaklaşmadan yoğuşursa **sis** meydana gelir.

Görsel 5.25: Su buharı

Sonuç olarak erime, kaynama ve buharlaşmanın gerçekleşebilmesi için maddeye enerji verilmesi; donma ve yoğuşmanın gerçekleşebilmesi için de maddeden enerji alınması gerekir. Hâl değişimi esnasında verilen veya alınan enerji, taneciklerin kinetik enerjisini değiştirmez. Yani hâl değişim esnasında saf maddelerin sıcaklıkları değişmez. Verilen veya alınan enerji taneciklerin potansiyel enerjisini değiştirir.

Tüm bu süreçleri <https://phet.colorado.edu/tr/simulations/category/physics/heat-and-thermodynamics> adresindeki States of Matter: Basics adlı simülasyonu indirerek gözlemleyebilirsiniz.

Hâl değişim olayında sıcaklığın ısıya bağlı değişim grafiği Görsel 5.26'daki gibi çizilir. Buraya kadar farklı hâl değişimlerini ve hâl değişiminin nasıl gerçekleştiğini öğrendiniz. Peki, ısı ile hâl değişimi arasında nasıl bir ilişki vardır? Şimdi de bu ilişkiyi inceleyelim.

Görsel 5.26: Hâl değişim grafiği

Küp şeklinde küçük bir buz parçası ile kütlesi tonlarca olan buz dağı aynı ısıyla eriyebilir mi? Ya da özdeş ocakların üstüne koyulan bir cezve su ile bir çaydanlık suyun tamamen buharlaşması aynı sürede mi gerçekleşir? Şüphesiz madde miktarı arttıkça maddenin tamamen hâl değiştirmesi için verilen ısı da daha fazla olmalıdır. Yani maddenin miktarı ile hâl değiştirmesi için gereken ısı miktarı doğru orantılıdır. Ayrıca maddelerin hâl değiştirmesi için gereken ısı miktarı, maddenin cinsine de bağlıdır.

Bu durumda maddenin hâl değiştirmesi için gerekli olan ısı miktarı, $\Delta Q = m \cdot L$ bağıntısı ile hesaplanabilir.

ΔQ : Hâl değişimi için alınması veya verilmesi gereken ısı miktarı (cal)

m : Kütle (g)

L : Hâl değiştirme ısısı (cal/g)

Hâl değiştirme ısısı, hâl değişim sıcaklığında bulunan maddenin birim kütesinin hâl değişimini sağlayabilmek için gereken ısı miktarıdır. Farklı saf maddeler için farklı değerler aldığı gibi maddenin erimesi ve kaynaması için de farklı değerler alır. Örneğin 0 °C sıcaklığa sahip 1 g buz eritebilmek için 80 cal'ye ihtiyaç duyulurken ($L_e = 80$ cal/g) 100 °C sıcaklığa sahip 1 g suyu kaynatarak buharlaştırabilmek için 540 cal'ye ihtiyaç duyulur ($L_b = 540$ cal/g). Hâl değiştirme ısısı da öz ısı gibi maddeler için ayırt edicidir. Bir maddenin erime ısısı donma ısısına, buharlaşma ısısı da yoğuşma ısısına eşittir.

Tablo 5.4'te bazı maddeler için hâl değiştirme ısıları örnek olarak verilmiştir.

Tablo 5.4: Bazı maddelerin hâl değişim ısıları

Madde	Hâl değiştirme ısısı			
	Erime ısısı (L_e)		Buharlaşma ısısı (L_b)	
	(J/kg)	(cal/g)	(J/kg)	(cal/g)
Helyum	$5,23 \times 10^3$	1,25	$2,09 \times 10^4$	4,99
Kükürt	$3,81 \times 10^4$	9,1	$3,26 \times 10^5$	77,86
Altın	$6,44 \times 10^4$	15,38	$1,58 \times 10^6$	377,37
Etil Alkol	$1,04 \times 10^5$	24,83	$8,54 \times 10^5$	20,39
Demir	$1,17 \times 10^5$	27,94	$2,88 \times 10^6$	687,87
Bakır	$1,34 \times 10^5$	32	$5,06 \times 10^6$	1208,56
Su	$3,33 \times 10^5$	80	$2,26 \times 10^6$	540
Alüminyum	$3,97 \times 10^5$	94,82	$1,14 \times 10^7$	2722,84

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Yalıtılmış bir ortamda 0 °C sıcaklığındaki 160 g buz tamamen eritmek için verilmesi gereken ısıyla 1083 °C sıcaklığındaki bakırın kaç g'ı eritilebilir? ($L_{e(\text{buz})} = 80$ cal/g, $L_{e(\text{bakır})} = 32$ cal/g, Bakırın erime sıcaklığı 1083 °C)

Çözüm

0 °C sıcaklığındaki buz tam erime sıcaklığındadır. Buza verilen ısı, buzun sıcaklığını değiştirmeyip sadece erimesini sağlayacaktır. Bu durumda buzun tamamen eritmek için gereken ısı,

$$\Delta Q = m_b \cdot L_{e(\text{buz})} = 160 \cdot 80 = 12800 \text{ cal} \text{ olacaktır.}$$

Bu ısı erime sıcaklığındaki yani 1083 °C sıcaklığa sahip bakıra verilirse bakır da hemen erimeye başlar. Eriyebilecek bakır miktarı,

$$\Delta Q = m_b \cdot L_{e(\text{bakır})} \text{ ise}$$

$$12800 = m_b \cdot 32$$

$$m_b = 400 \text{ g şeklinde bulunur.}$$

Öğrenilenler ışığında $-20\text{ }^{\circ}\text{C}$ 'deki buzun ısı olarak buhara dönüşüm süreci aşağıdaki gibi özetlenebilir.

Bu sürecin ısı-sıcaklık grafiği de aşağıdaki gibi çizilir.

Toplumda çoğu gizli kalmış çok az bir kısmı bilinen bir konuda sıkça duyduğumuz sözcüklerden biri de "O daha buz dağının görünen kısmı !" ifadesidir. Resme dikkatli bakıldığında okyanusta ısıl dengeye gelmiş su ve buz karışımı görülmektedir. Buzun özkütlesi sudan daha düşük olduğundan buz, suyun içinde yüzmektedir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. 110 °C sıcaklığındaki 200 g buharı -30 °C buza dönüştürebilmek için buhardan alınması gereken ısı kaç cal olmalıdır? ($L_{e_{buz}} = 80 \text{ cal/g}$, $L_{b_{buz}} = 540 \text{ cal/g}$, $c_{buhar} = 0,5 \text{ cal/g}^\circ\text{C}$, $c_{buz} = 0,5 \text{ cal/g}^\circ\text{C}$, $c_{su} = 1 \text{ cal/g}^\circ\text{C}$)

Çözüm

Buharın buza dönüşebilmesi için buhardan ısı alınması gerekir. Yani buhar soğutulmalıdır. Böylece buharın sıcaklığı önce 100 °C'ye kadar düşer. Soğutma işlemine devam edildiğinde buharın tamamı hâl değiştirerek 100 °C sıcaklığında suya dönüşür. Hâl değişimi boyunca buharın ve suyun sıcaklığı değişmemiştir. 100 °C sıcaklığındaki su soğutulduğunda sıcaklığı 0 °C'ye kadar düşecektir. 0 °C su soğutulduğunda ise ikinci hâl değişimi gerçekleşerek suyun tamamı 0 °C buza dönüşür. Yine hâl değişimi boyunca buzun sıcaklığı değişmemiştir. Son olarak 0 °C buz soğutulduğunda ise buzun sıcaklığı -30 °C'ye kadar düşer. Bu olayda sıcaklığın alınan ısıya bağlı grafiği ve her bir aralıktaki alınması gereken ısı değerleri aşağıdaki gibi olur.

Toplam alınması gereken ısı miktarı da

$$Q_{\text{toplam}} = Q_1 + Q_2 + Q_3 + Q_4 + Q_5 = 1000 + 108000 + 20000 + 16000 + 3000 = 148000 \text{ cal bulunur.}$$

Sonuç - 148000 cal şeklinde ifade edilir. Negatif değer sistemden enerji alındığını gösterir.

2. Isı hızı sabit olan bir kaynak tarafından ısıtılan X maddesine ait sıcaklık-zaman grafiği yandaki gibi verilmektedir. Buna göre,
a) Maddenin başlangıçtaki hali için ne söylenebilir?
b) Grafiğe göre madde için c/L oranı kaçtır?

Çözüm

a) $t - 4t$ aralığında madde bir kez hâl değiştirmiştir. Bu durumda madde başlangıçta katı olup sıvı hâle geçiyor olabilir. Ya da madde başlangıçta sıvı hâlde olup gaz hâline geçiyor olabilir. Yani maddenin ilk hâli katı veya sıvı olabilir. Ancak gaz olamaz. Maddelerin gaz hâlinde plazmaya geçişi için net ve sabit bir sıcaklık değeri yoktur.

- b) Isıtıcı hızı sabit olan kaynaklar eşit zaman aralıklarında eşit ısı verirler. Bu durumda maddede $0 - t$ aralığında ΔQ kadar ısı veriliyorsa $t - 4t$ aralığında $3\Delta Q$ ısı verilir.

$0 - t$ aralığında maddede verilen ısı maddenin sıcaklığını yükseltmiştir.

$$\Delta Q = m \cdot c \cdot \Delta T = m \cdot c \cdot 50 \text{ bağıntısı yazılabilir.}$$

$t - 4t$ aralığında ise madde hâl değiştirmiştir.

$$3\Delta Q = m \cdot L \text{ bağıntısı yazılabilir.}$$

İki bağıntı birlikte çözümlerse

$$3(m \cdot c \cdot 50) = m \cdot L$$

$$c/L = 1/150 (1/^\circ\text{C}) \text{ şeklinde bulunur.}$$

Yani maddenin 1 gramını eritmek için gereken enerji, maddenin 1g'ının sıcaklığını 1 °C yükseltmek için gereken enerjiden 150 kat fazladır.

9.5.3. ISIL DENGE

Şimdiye kadar maddeye ısı verildiğinde hâl değişim sıcaklığına kadar sıcaklığının arttığını, maddeden ısı alındığında sıcaklığının azaldığını öğrendiniz. Eğer madde hâl değişim sıcaklığında ise verilen veya alınan ısı, maddenin hâl değişimini sağlar. Isıca yalıtılmış bir ortamda sıcaklıkları farklı iki madde bir araya getirilirse ne gibi durumlar gözlenir?

Görsel 5.27: Isı alışverişi

T_A : A maddesinin sıcaklığı T_B : B maddesinin sıcaklığı T_D : Denge sıcaklığı

Görsel 5.27’de, ısıca yalıtılmış bir ortamda, sıcaklıkları farklı olan A ve B maddeleri yan yana koyulduğunda aralarında ısı alışverişi gerçekleşecektir. Isı akışı, sıcaklığı yüksek olan maddeden sıcaklığı düşük olan maddeye doğrudur. Isı alışverişi iki maddenin sıcaklıkları eşitlenene kadar devam eder. Bu olayın sonunda maddelerin ulaştıkları son sıcaklığa **denge sıcaklığı** (T_D), bu duruma ise **ısı denge (termal denge)** adı verilir. Fizikte bu durum, termodinamiğin sıfıncı kanunu olarak bilinir. Bu kanuna göre iki cismin her biri üçüncü bir cisimle ısı denge ise bu iki cisim birbirini ile de ısı dengededir.

Örneğin hazırladığımız çayı içmeyi unutup bir süre masanın üstünde bekletirseniz çayınızın soğuduğunu fark edersiniz. Buzdolabından aldığımız sodanın çok soğuk olduğunu fark edip oda sıcaklığında bir süre bekletirseniz içebileceğiniz sıcaklığa yükseldiğini görürsünüz. Her iki olayda da çay ve soda bulunduğu ortamlarla ısı alışverişi gerçekleştirerek termal dengeye ulaşmış demektir.

T_A : A maddesinin ilk sıcaklığı
 T_B : B maddesinin ilk sıcaklığı
 T_D : Maddelerin denge sıcaklığı

Yandaki grafikteki maddelerin ulaştıkları denge sıcaklığı hâl değişimi olmazsa A ve B maddelerinin başlangıçtaki sıcaklık değerleri arasında bir değer alır.

$$(T_A > T_D > T_B)$$

A'nın kütlesi m_A , B'nin kütlesi m_B ve maddelerin öz ısıları c_A , c_B ise

$$\Delta Q_{\text{alınan}} = -\Delta Q_{\text{verilen}}$$

$$m_B \cdot c_B \cdot \Delta T = -m_A \cdot c_A \cdot \Delta T$$

$$m_B \cdot c_B \cdot (T_D - T_B) = -m_A \cdot c_A \cdot (T_D - T_A)$$

$$m_B \cdot c_B \cdot (T_D - T_B) = m_A \cdot c_A \cdot (T_A - T_D)$$

$$T_D = \frac{m_A \cdot c_A \cdot T_B + m_B \cdot c_B \cdot T_A}{m_A \cdot c_A + m_B \cdot c_B} \quad \text{eşitliği bulunur.}$$

DENEY 3

Amaç: Isıl dengenin kavranması

Yönerge

1. Beherglasların içine 30 cm³ hacminde su doldurunuz.
2. Gaz ocakları yardımıyla kapların içindeki suları 30 °C ve 80 °C'ye kadar ısıtınız.
3. Isıtılan suları kalorimetre kabının içine boşaltınız.
4. Termometredeki değişimi takip ediniz.
5. Değişimin bittiği anda termometrede gözlemlediğiniz değeri kaydediniz.
6. Aynı değeri, ısıl denge bağıntısını kullanarak bulunuz.
7. Bulduğunuz değerleri karşılaştırınız.

Kullanılacak Araç-Gereçler

- 2 adet beherglas
- su
- 2 adet termometre
- 2 adet gaz ocağı

Sonuca Varalım

Deney ve bağıntıyla bulduğunuz değerler aynı mı?

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Kütleli 2m, öz ısısı 3c, sıcaklığı T₁ olan A maddesi ile kütleli m, öz ısısı 2c ve sıcaklığı T₂ olan B maddesi ısıca yalıtılmış bir kaba konduğunda denge sıcaklığı 2T₁ oluyor. Buna göre T₁/T₂ = ? oranını bulunuz.

Çözüm

$$\Delta Q_{\text{alınan}} = \Delta Q_{\text{verilen}}$$

$$m_B \cdot c_B \cdot \Delta T = m_A \cdot c_A \cdot \Delta T$$

$$2m \cdot 3c \cdot (2T_1 - T_1) = m \cdot 2c \cdot (T_2 - 2T_1)$$

$$3 \cdot (2T_1 - T_1) = (T_2 - 2T_1)$$

$$6T_1 - 3T_1 = T_2 - 2T_1$$

$$5T_1 = T_2$$

$$T_1/T_2 = 1/5$$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

2. 30 °C 20 g su ile 80 °C de 80 g su ısıca yalıtılmış ortamda yeterince büyük bir kaptaki karıştırılıyor. Karışımın son sıcaklığı (T_D) ne olur? ($c_{su} = 1 \text{ cal/g}^\circ\text{C}$)

Çözüm

$$\begin{aligned} \Delta Q_{\text{alınan}} &= \Delta Q_{\text{verilen}} \\ m_1 \cdot c_1 \cdot \Delta T &= m_2 \cdot c_2 \cdot \Delta T \\ 20 \cdot 1 \cdot (T_D - 30) &= 80 \cdot 1 \cdot (80 - T_D) \\ 2 \cdot T_D - 60 &= 640 - 8 \cdot T_D \\ 2T_D + 8T_D &= 640 + 60 \\ 10 T_D &= 700 \\ T_D &= 70^\circ\text{C} \end{aligned}$$

3. İlk sıcaklığı - 20 °C olan 10 g buz ile sıcaklığı 60 °C olan 40 g su karıştırılıyor. Karışım ısı dengeye ulaştığında son sıcaklık (T_D) ne olur? ($c_{buz} = 0,5 \text{ cal/g}^\circ\text{C}$, $c_{su} = 1 \text{ cal/g}^\circ\text{C}$, $L_{erime} = 80 \text{ cal/g}^\circ\text{C}$)

Çözüm

$$\begin{aligned} \Delta Q_{\text{alınan}} &= \Delta Q_{\text{verilen}} \\ m_{\text{buz}} \cdot c_{\text{buz}} \cdot \Delta T_1 + m_{\text{buz}} \cdot L_e + m_{\text{su}} \cdot c_{\text{su}} \cdot \Delta T_2 &= m_{\text{su}} \cdot c_{\text{su}} \cdot \Delta T_3 \\ 10 \cdot 0,5 \cdot [0 - (-20)] + 10 \cdot 80 + 10 \cdot 1 \cdot (T_D - 0) &= 40 \cdot 1 \cdot (60 - T_D) \\ 100 + 800 + 10 \cdot T_D &= 2400 - 40 \cdot T_D \\ 10 \cdot T_D + 40 \cdot T_D &= 2400 - 900 \\ 50 \cdot T_D &= 1500 \\ T_D &= 30^\circ\text{C} \end{aligned}$$

9.5.4. ENERJİ İLETİM YOLLARI VE ENERJİ İLETİM HIZI

9.5.4.1. Enerji İletim Yolları

Isı kavramıyla yaşamın birçok alanında karşılaşılır. Isıyı ihtiyaç duyulan alanda kullanabilmek için kaynağından transfer etmemiz gerekir. Kalorifer dairesinde ısıttığımız su, öncelikle odalarımızda bulunan peteklere gelir. Sıcak suyun etkisiyle ısınan petekler, odamızın sıcaklığının artmasını sağlar. Ocaktaki ateşin üstüne koyduğumuz tencere ısınırken aynı zamanda içindeki yemek ve kaşığın da ısınmasını sağlar. Kış aylarında güneş açtığı günlerde evimizin perdelerini açar, güneş ışınlarının içeri girmesini ve odanın sıcaklığının artmasını sağlarız.

Isının bir ortamdan başka bir ortama transferi üç yolla gerçekleşir:

1. İletim

Soğuk bir demir çubuğun bir ucunu elinizde tutarken diğer ucunu ateşe tuttuğunuzda bir süre sonra elinizdeki soğuk kısmın ısınmaya başladığı hissedilir. Ateşe temas eden uçtaki taneciklerin ısı aldıkça kinetik enerjileri artar ve daha büyük genlikle titreşmeye başlar. Titreşim genliği artan tanecikler, etrafındaki taneciklere daha büyük kinetik enerjiyle çarpmaya başlar.

Görsel 5.28: Isının iletim yoluyla yayılması

Yukarıda verilen Görsel 5.28'deki modelde sıcaklığı artan taneciklerin titreşiminin artışı ve birbirleriyle etkileşimi basit bir modelleme ile gösterilmiştir.

2. Konveksiyon

Sıvı ve gaz gibi akışkanlarda ısının transferi **konveksiyon (taşınım)** yoluyla da gerçekleşir. Isı transferi, akışkan taneciklerinin yer değiştirmesiyle sağlanır. Sıcaklığı artan taneciklerin titreşimi ve hızı artar. Isınan bölgedeki tanecikler birbirinden uzaklaşır ve bu bölgedeki akışkanın özkütlesi azalır. Isınan ve özkütlesi azalan akışkan yukarı doğru çıkarken sıcaklığı daha az olan akışkan tanecikleri ise aşağı doğru hareketlenir. Böylece bir döngü oluşur. Görsel 5.29'da ısı alan su moleküllerinin hareketi gösterilmiştir. Soba ve kalorifer peteklerinden ısının hava atomları-

Görsel 5.29: Konveksiyon

Görsel 5.30: Sıcak ve soğuk hava dolaşımı

3. Işıma

Mutlak sıcaklığın 0 K olduğunu öğrenmiştiniz. Evrende bulunan tüm maddeler, 0 K üzerinde bir sıcaklığa sahip oldukları için etraflarına ışıma yaparak elektromanyetik dalga yayar. Sıcaklığı yüksek olan maddelerin yaydığı elektromanyetik dalgaların enerjisi sıcaklığı düşük olan maddelerin yaydığı enerjiden daha fazladır. Maddeler etrafına ışıma yaparken aynı zamanda etraflarından ısı da soğurlar. Maddenin aldığı ısı, verdiği kadar fazla ise sıcaklığı artar. Ancak verdiği ısı aldığı kadar fazla olursa sıcaklığı azalır. Maddesel bir ortama ihtiyaç duymadan ısının elektromanyetik dalgalar yoluyla transfer edilmesine **ışıma** denir. Dünya'dan yaklaşık 150 milyon km uzaklıktaki Güneş'ten yayılan elektromanyetik dalgalar, uzay boşluğundan geçerek Dünya'ya ulaşır. Canlılara ve maddelere ulaşan elektromanyetik dalgalar, enerjisinin tamamını veya bir kısmını çarptığı noktadaki taneciklere aktarır. Enerjisi artan taneciklerin titreşimi artar. Böylece o bölgenin sıcaklığı artmış olur.

Yanan bir soba, içinde sıcak su dolanan kalorifer peteği, akkor haline gelmiş demir parçası, elektrikli ısıtıcılar ısıyı hem konveksiyon hem de ışımaya ile yayarlar. Işıma yoluyla ısı transferi daha çok kızılötesi ışınlarla gerçekleşir.

Termosun içinin parlak olması da bununla ilgilidir. İçine koyulan sıvının ışımaya yoluyla ısı alışverişinde bulunmaması için termosun iç yüzeyi parlak hale getirilir. Parlak yüzeylere çarpan ışınlar, tekrar sıvıya döneceği için sıvının ısı kaybı önlenmiş olur.

Görsel 5.31'deki termal kamera görüntüsünde, bir odadaki insan ile radyatörün yapmış oldukları ışımlar görülmektedir. Termal kameralar sıcak nesnelere gelen farklı ışımları farklı renklerde görüntüye dönüştüren araçlardır. Görüntüde kırmızı ve sarı olan bölgelerin sıcaklığı diğerlerine göre daha yüksektir.

Görsel 5.32'de Antalya Saklıkent'te deniz seviyesinden 2500 m yüksekte bulunan Türkiye Ulusal Gözlemevi (TUG) görüyorsunuz. Olağanüstü güvenlik tedbirleriyle korunan gözlemevi teknolojik açıdan da ciddi donanımlara sahiptir. Gözlemevinin ısınma ihtiyacı tamamıyla güneş enerjisinden, Güneş ışınlarıyla ısıtılan havanın içeriye pompalanmasıyla sağlanmaktadır.

Görsel 5.31: Termal kamera görüntüsü

Görsel 5.32: TÜBİTAK Ulusal Gözlemevi

9.5.4.2. Enerji İletim Hızı

Isı iletiminin çeşitli yollarla gerçekleştiğini artık biliyorsunuz. Isı, her maddede aynı hızla mı iletilir?

Soğuk bir günde parkta yürüyüş yaptıktan sonra biraz dinlenmek istediğinizde Görsel 5.33'teki gibi metal bank yerine ahşap banka oturmayı tercih edersiniz. Çünkü metal bankın ahşap banka göre daha soğuk olduğunu düşünürsünüz. Aynı sıcaklıkta olmalarına rağmen metal ve ahşabın sıcaklıklarının farklı hissedilmesinin nedeni ısıyı farklı hızlarla iletmeleridir. Metal bank, ahşaba göre vücuttaki ısıyı alıp daha hızlı ileteneğinden vücut sıcaklığındaki düşüş daha hızlı olur. Böylece metal bank daha soğuk hissedilir. Maddelerin ısıyı iletilme hızları, atomik yapılarıyla ilgilidir. Genel olarak metaller serbest elektronları ve tanecikler arası boşluklarının az olması nedeniyle ısıyı sıvı ve gazlara göre daha hızlı iletir. Plazmalar ise hem serbest elektronları hem de hızlı hareket eden tanecikleri sayesinde ısıyı metallerden bile daha iyi iletir.

Görsel 5.33: Ahşap bank

Maddelerin daha sıcak ya da daha soğuk algılanmasına ve her maddenin ısıyı iletilme hızının farklı olmasına sebep olan bir büyüklükten bahsedilebilir. Maddenin cinsine, özkütlesine, kalınlığına, sıcaklığına, nemine, basıncına, gözenekli olup olmasına kısaca fiziksel özelliklerine bağlı olan bu büyüklüğe **ısı iletim katsayısı** denir. Isı iletim katsayısı, maddenin ısıyı iletilme gücünün bir ölçüsüdür de denebilir. **k** sembolü ile gösterilir ve birimi **watt /m.K** ya da **watt/m.°C** olabilir.

Isı iletim katsayısı küçük olan maddeler, ısıyı yavaş iletirken büyük olan maddeler, hızlı iletir. Başka bir deyişle ısı iletim katsayısı büyük olan maddeler, ısı iletkeni; küçük olan maddeler, ısı yalıtkanıdır. Tablo 5.5'te bazı maddelerin ısı iletim katsayılarını görüyorsunuz. Bu maddeleri ısı iletkeni ve yalıtkanı olarak gruplamak isterseniz nasıl bir dağılım elde edersiniz?

Tablo 5.5: Bazı Maddelerin Isı İletim Katsayıları

Malzeme	Isı İletim Katsayısı (k) (W/m°C)
Katı köpük	0,026
Hava	0,026
İnsan derisi	0,37
Su	0,607
Tuğla	0,72
Cam	0,78
Cıva	8.54
Demir	80,2
Alüminyum	237
Altın	317
Bakır	401
Gümüş	429
Elmas	2300

Mutfaktaki halı, mermer ve seramik zeminlerin üstüne basıldığında sıcaklıklarının farklı algılanmasının, buzdolabından çıkarılan cam ve plastik ambalajlardaki içeceklerin cam olanının daha soğuk hissedilmesinin sebebi de bu maddelerin ısı iletim katsayılarının farklı olmasındandır.

Isı iletim hızı, maddenin fiziksel özelliğini temsil eden ısı iletim katsayısından başka hangi değişkenlerden etkilenir?

Kışın ayaklarımız üşümesin diye kalın yün çoraplar ve kalın tabanlı lastik botlar giyeriz. Görsel 5.34'te cezveler aynı metalden yapılmış olup aynı miktarda su koyularak, özdeş ocaklar üzerine oturtulmuştur. Sadece taban kalınlıkları farklı olan cezvelerden tabanı ince olan suyu daha çabuk ısıtır. Örneklerden şu sonuca ulaşılabilir. Isı iletimi yönündeki kalınlık artarsa ısı iletim hızı azalır. Binalardaki dış duvarların iç duvarlardan daha kalın yapılmasının sebebi de budur. Isı iletim hızının bağlı olduğu değişkenlerden birisi de ısı akış yönündeki kesittir. Üşüyen bir kişi kalorifere parmak ucu yerine avuç içiyle dokunduğunda daha çabuk ısınır. Haşlanmış patates veya yumurtanın daha çabuk soğuması için dilimlere ayırmak en pratik yoldur. Bu örneklerden yola çıkarak ısı alışverişi yapan yüzeyin büyüklüğünün artmasının ısı iletim hızını arttıracığı söylenebilir.

Görsel 5.34: Isı iletimi

9.5.4.3. Enerji Tasarrufu

Isı enerjisinin iletim hızı, günlük yaşantımızda pek çok durumda karşımıza çıkar. İçtiğiniz kahvenin sıcak kalmasını, soğuk içeceklerin de soğuk kalmasını istersiniz. Yazın ısınmasını istemediğiniz evinizin kışın da soğumasını istemezsiniz. Yolculuklarda meşrubat ve besinler termal kutularda muhafaza edilir. Bu kutuların yapıları termos benzer. İç içe iki kap ve kaplar arasındaki hava boşluğu ısı transferini sınırlayarak besinlerin sıcaklıklarını korumasını sağlar. Kuşlar, kışın soğuktan korunmak için tüylerini kabartır. Vücutları ile tüyleri arasındaki hava boşluğu sayesinde ısı enerjisi kaybını engelleyerek vücut sıcaklıklarını korumayı amaçlar. İstenmeyen enerji kayıplarını ya da kazançlarını engellemeye yönelik işlemlere **ısı yalıtımı** denir.

Mantolama çalışmalarıyla binalarda ısı yalıtımı amaçlanmaktadır. Pencereelerde çift cam kullanımının amacı da budur. Isıtıcılar, fırınlar, soğutucular, dondurucular, soğuk hava depolarında da ısı yalıtımının önemi çok büyüktür.

Görsel 5.35’te bir binanın dış yüzeyinin termal kameradaki sıcaklık dağılımı görülmektedir. Bu kameralarla ısı kaçağının olduğu bölgeler kolayca tespit edilebilir. Kameradaki kırmızı bölgelere bakarak en çok ısı kaçağının çatı, kapı, duvar, pencere ve zemin döşemelerinden olduğunu fark etmişsinizdir. Okulunuzda ya da evinizde ısı yalıtımı yapılmadığı için enerjinin boşa harcandığı, gereksiz yere ısıtılan ya da soğutulan alanlar olabilir. Binaların dış cephelerinden ya da bodrum, garaj, depo gibi boş kısımlarından ısı kaybı yaşanabilir. Bunlardan başka binaların ısıtma ve soğutma tesisatlarının boru, armatür, vana gibi ekipmanlara ısı yalıtımı yapılması gerekebilir. Sanayi sektöründe bazı makinelere ve donanımlara ısı yalıtımı yapılması iş güvenliği açısından bir zorunluluktur. Isı kaçakları, bütçemize zarar verdiği gibi sağlığımızı ve rahatımızı da olumsuz etkiler. Isı yalıtımı yaptırarak sağlıklı ve konforlu bir yaşam yanında aile ve ülke ekonomisine de katkı sağlamış olunur. Isı yalıtım işlemleri enerjiden %50 oranında tasarruf sağlamaktadır.

Isı yalıtımında kullanılan malzemeler çeşitlidir. Kullanım yeri, yapıldığı maddenin cinsi, iç yapısı, uygulanma sistemi, doğal (bitkisel ve hayvansal kökenli) ya da sentetik oluşları, performansları farklılıklar gösterebilir. Yalıtım malzemelerinin yanmaya ve basınca dayanıklı, suyu ve nemi absorbe edebilen, temini kolay, ekonomik, hafif, kokusuz, uzun ömürlü, insan sağlığına ve çevreye duyarlı, kimyasal bazı etkenlere ve parazitlere dirençli olmaları istenir. Ayrıca ısı iletkenlik kat sayıları küçük olmalıdır.

Görsel 5.35: Termal kamera

ARAŞTIRIP SUNALIM

Isı yalıtımı konusunda problemlili olduğunu düşündüğünüz bir bina, makine ya da eşya için ısı yalıtımı fikirleri ve çözüm yolları üreterek bir tasarım oluşturunuz. Çalışmaya başlamadan önce yalıtım malzemeleriyle ilgili bir araştırma yapınız. Edindiğiniz bilgiler ışığında bir malzeme listesi oluşturunuz. Piyasa araştırmasıyla tasarımınızda kullanacağınız yalıtım malzemelerinin fiyatlarını öğreniniz. Isı yalıtımının maliyetini hesaplayınız. Tasarımınızla sağladığınız gerek ısı gerek elektrik enerjisi tasarrufunuzu belirleyerek hesaplarınızı gerçek yaşama uyarlayınız. Enerjiden sağladığınız tasarrufla yalıtım için yaptığınız harcamayı karşılaştırarak maliyetin ne kadar zamanda kendini karşılayacağını tespit ediniz.

Görsel 5.36: İglo

Görsel 5.37: TÜBİTAK Ulusal Gözlemevi

Görsel 5.38: Taş evler

Tasarımlarınız için aşağıdaki Görsel 5.36, Görsel 5.37 ve Görsel 5.38’de örnekleri görülen taş evler, iglolar ve TÜBİTAK Ulusal Gözlemevi örneklerinden faydalanabilirsiniz.

9.5.4.4. Hissedilen ve Gerçek Sıcaklık

Isı akışının yüksek sıcaklıktan düşük sıcaklığa doğru olduğunu artık biliyorsunuz. Vücut sıcaklığımızın 36,5 °C olduğunu düşünülürse kış aylarında vücuttan dış ortama, yaz aylarında da dış ortamdaki vücutta ısı akışı gerçekleşir. Üşüme ya da terleme hissinin sebebi, bu ısı akışına vücudun verdiği tepkidir.

Meteoroloji Genel Müdürlüğü’nün hava raporlarında günün en düşük ve en yüksek sıcaklık değerleri verilir. Bu değerlerin ortalaması gerçek hava sıcaklığıdır. Gerçek hava sıcaklığı, termometre ile gölgede ölçülür.

Yaygın olarak kullanılan **gölgede sıcaklık** tanımı, dış ortam şartlarından (direkt güneş ışığı, rüzgâr, yağış vb.) arındırılmış bir ortamda **ölçülen sıcaklık** değeridir. Meteorolojik amaçlı sıcaklık ölçümleri bu şekilde yapılmaktadır.

Bir spor merkezinde fiziksel aktivite içerisindeki Efe ile oturmakta olan spor danışmanı Çağrı Bey’e hava sıcaklığının kaç derece olduğu sorulursa farklı cevaplar verebilirler. Ya da hava sıcaklığının 38 °C olduğu bir günde 65 yaşındaki Şemsettin Bey ile 37 yaşındaki Eser Bey’in hava sıcaklığı ile ilgili yorumları aynı olmayabilir. Soğuk bir günde baharlık montuyla dışarı çıkan Ece, kabanını giyen Yasemin’den daha çok üşür. Vücudun temposu, biyolojik yaş, kıyafetlerin ısı geçişine dirençleri hatta fizyolojik ve psikolojik bazı etmenler de kişilerin sıcaklığı farklı algılamalarına sebep olabilir. Herkes için farklı olabilen bu sıcaklık değerine **hissedilen sıcaklık** denir.

Hissedilen sıcaklık, vücudun dış ortam sıcaklığı ile kendi sıcaklığı arasındaki farkı gidermek için girişeceği çabanın bir nevi ölçüsü olduğundan herkes tarafından farklı hissedileceği unutulmamalıdır. Hissedilen sıcaklık fizyolojik ve psikolojik etkilerden başka dış ortamın nemine ve rüzgar olup olmamasına bağlıdır. Hava sıcaklığının 30 °C olduğu bir günde İstanbul’daki Fatma Hanım sıcaktan bunalarırken hava sıcaklığının 38 °C’ye ulaştığı Denizli’de bulunan Güler Hanım çok şikayetçi değildir. Yaz günlerinde nabız ve solunumun artması, terleme olayı ve kan dolaşımındaki değişiklikler vücudun kendi sıcaklığını dengeleyebilmek için gösterdiği bazı tepkilerdir. Havadaki nem oranı fazla olduğunda vücudun serinlemesini sağlayan terleme zorlaşır ve hava sıcaklığı daha yüksek hissedilir. Hava sıcaklığını Fatma Hanım’ın Güler Hanım’dan daha yüksek hissetmesinin sebebi havadaki yüksek nemdir. Benzer şekilde soğuk günlerde esen rüzgar, hava sıcaklığının daha düşük hissedilmesine sebep olur.

Küresel Isınma

4. üniteye yenilenemez enerji kaynaklarının çevre ve insan sağlığına etkilerinden bahsedilmişti. Fosil yakıt tüketimi, atmosferdeki CO₂ su buharı ve metan gibi gazların miktarını artırır. Güneş ışınlarını soğuran bu gazlar, sera etkisi ile Dünya'nın sıcaklığını yükseltir. Dünya'nın sıcaklığındaki artış, **küresel ısınma** olarak ifade edilir. Küresel ısınma yüzünden iklimler değişmekte, Dünya'nın çeşitli bölgelerinde seller ya da kuraklıklar yaşanmakta, yaşam alanları yok olan bazı canlı türlerinin sayıları her geçen gün azalmaktadır. Kısacası küresel ısınma Dünya'nın geleceğini tehdit etmektedir.

Görsel 5.39'da ve Görsel 5.40'ta Denizli ili Çivril ilçesi sınırlarında bulunan Işıklı Baraj Gölü'nün 2015 ve 2016 yılında çekilmiş fotoğrafları görülüyor. Gerek su kaynaklarının bilinçsiz kullanımı, gerekse küresel ısınmanın etkisi gölün sularının her geçen yıl çekilmesine ve gölün yavaş yavaş kurumasına neden olmaktadır.

Görsel 5.39: Işıklı Gölü- 2015

Görsel 5.40: Işıklı Gölü- 2016

ARAŞTIRIP SUNALIM

Görsel 5.41: Perito Moreno Buzulu

Görsel 5.41'de Arjantin Patagonya'daki Perito Moreno Buzulu'nda küresel ısınma nedeniyle çökmekte olan buz yığını görülüyor.

Doğanın dengesini bozan, insan ve çevre sağlığını olumsuz etkileyen bu durum için ülkemizin de aralarında bulunduğu pek çok ülke müzakereler imzalayarak önlemler almaya çalışmaktadır. Sera etkisi yaratan gaz salınımlarının kontrol altına alınması ve küresel ısınmaya engel olmak amacıyla 2005 yılında çeşitli ülkelerin katılımıyla *Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi* olan *Kyoto Protokolü* imzalanmıştır.

Küresel ısınmayla mücadelede bütün bireylere iş ve özel yaşamlarında görev ve sorumluluklar düşmektedir. Bu görev ve sorumluluklara dikkat çekmek ve bir toplum

bilinci oluşturmak için araştırmalar yaparak bir proje hazırlayınız. Projelerinizi broşür, poster ve elektronik sunu şeklinde hazırlayarak arkadaşlarınızla ve yakın çevrenizle paylaşınız.

9.5.5. GENLEŞME

Yaz aylarında annelerinizin kışın yenmek üzere konserve veya kompostoyu nasıl hazırladıklarını hiç incelediniz mi? Gelin aşama aşama bu olaya bir göz atalım.

Konserve yapılacak yiyecekler hazırlandıktan sonra cam kavanozlara doldurulup ağzı metal kapak ile sıkıca kapatılır. Görsel 5.42'deki gibi geniş bir tencereye doldurulan suyun içine kavanozlar koyularak su ısıtılır. Suyun kaynamasından sonra kavanozlar, sudan çıkarılarak kışın yenmek üzere serin bir yerde bekletilir. Konservelerden birinin kapağını açmak istediğinizde oldukça zorlanırsınız değil mi? Bir kısmınız kavanozu daha büyük kuvvet uygulayabileceğine inandığınız kişilere verip açtırmayı denerken bazıları kavanoz ile kapak arasına ince metal sokarak kapağın ağzını genişletmeyi dener. Bir kısım insan ise bir tencerede ısıtılmış suyun içine konserve kavanozunu koyup bir süre bekletir. Sıcaklığı yeterince artan kavanoz sudan çıkarılıp kapağı çevrildiğinde kolayca açılır.

Şehirlerarası yollarda seyahat ederken Görsel 5.43'te görülen yol kenarlarındaki elektrik tellerine dikkat ederseniz tellerin yazın sarkık, kışın ise gergin olduğunu görürsünüz. Teller kesilip eklenmediğine göre boylarındaki değişimin nedeni ne olabilir?

Yazın yola döşenen tren raylarının birleşim yerlerinde yaklaşık 5 cm boşluk bırakıldığını biliyor musunuz? Aynı tren rayları kış aylarında döşenirse bu boşluk daha fazla bırakılır. Benzer şekilde asma köprülerin karaya bağlantı noktalarında da demiryollarında olduğu gibi metaller arasında boşluklar bırakılır. Mühendislerin bu boşluğu bırakma sebebi ne olabilir hiç düşündünüz mü?

Boş bir teneke kutuyu önce biraz ısıtıp sonra da soğutmayı denediniz mi? Deneyenler teneke kutunun şeklinin nasıl değiştiğine şahit olmuşlardır. Peki, içi tamamen su ile dolu cam şişeyi buzdolabının derin dondurucusuna koyduğunuzda suyun donmasıyla beraber şişenin çatlayarak kırıldığına şahit oldunuz mu?

Yukarıda anlattığımız tüm olayların altında yatan ana neden, maddelerin ısı alışverişiyle genleşmesi ya da büzülmesidir. Isı alan maddelerin hacminde meydana gelen artışa **genleşme**, ısı kaybeden maddelerin hacminde oluşan azalmaya da **büzülme** adı verilir. Genleşme katı, sıvı ve gazlar için ayrı ayrı incelenecektir.

Görsel 5.42: Konserve yapımı

Görsel 5.43: Elektrik iletim hatları

Katılarda Genleşme

Katı maddelerde genleşmeyi daha iyi anlayabilmek için önce bir deney yapıp olayı yaşayarak öğrenelim.

DENEY 4

Amaç: Hâl değişimi olmayacak şekilde sıcaklığı artırılan katılarda boyut artışının gözlenmesi

Yönerge

1. Öğretmenlerinizin rehberliğinde gravzant halkası takımında bulunan metal küreyi halkanın içine sarkıtınız. Metal kürenin halka içinden rahatça geçtiğini gözlemleyiniz.
2. İspirto ocağını üçayağın altına yerleştirerek fitili yakınız. Metal küreyi ispirto ocağında yaklaşık iki dakika ısıtınız.
3. Isınan metal küreyi tekrar halkadan geçirmeye çalışınız.
4. Metal küreyi, soğuk suyun altına tutarak bir süre bekleyip kürenin soğumasını sağlayınız.
5. Şimdi küreyi tekrar halkadan geçirmeye deneyiniz.

Sonuca Varalım

- Isıtılmadan önce halka içinden rahatlıkla geçebilen küre ısıtılınca metal halkadan neden geçemedi?
- Sizce ısıtma esnasında kürede ne tür değişiklikler olmuştur?

Her maddenin atomları sahip oldukları kinetik enerjiyle orantılı olarak sürekli titreşim hareketi yapar. Görsel 5.44'te bağları yaylarla modellenmiş katı atomlarının ya da moleküllerinin arasında sıkı bir bağ vardır. Hâl değişimi olmayacak şekilde maddeye ısı verildiğinde sıcaklığının artacağını biliyorsunuz. Bu durumda madde atomlarının ortalama kinetik enerjisi artacaktır. Enerji artışı, atomların daha büyük genlikte (aralıkta) titreşim yapmasına neden olur. Titreşimin artması da bağların gevşemesine ve atomların birbirini etkileyerek aralarının açılmasına dolayısıyla boyutlarının büyümesine neden olur. Yani genleşme dediğimiz olay gerçekleşir. Atom boyutları yani atomun çapı yaklaşık olarak 10^{-10} m seviyesindedir. Oda sıcaklığında atomlar arası uzaklık ise 10^{-11} m civarındadır.

Görsel 5.44: Katılarda atom bağ modeli

Yukarıda yaptığımız Deney 4'te metal kürenin sıcaklığının artması sonucunda halkadan geçemeyişinin nedenini şimdi daha iyi anlıyorsunuz. Sıcaklığı sabit kalan halka, aynı yarıçapa sahip iken ısıtılan küre atomlarının kinetik enerjileri artmış ve atomlarının arası açılarak madde genleşmiştir. Küre soğuk suyun altına tutularak tekrar ilk sıcaklık değerine veya biraz daha altına düşürüldüğünde ise atomlarının kinetik enerjileri azalarak büzülmüştür. Böylece tekrar halka içinden rahatlıkla geçebilecek hacme sahip olmuştur.

Eski dönemlerde kullanılan at arabalarının ağaçtan yapılmış tekerlerine hiç dikkat ettiniz mi? Görsel 5.45'te görüldüğü gibi ağaçtan yapılmış tekerlerin yolda yıpranmaması için çevresi, metal bir şerit çember ile sarılmıştır. Metal çubuk, tekere geçirilmeden önce yarıçapı tekerin yarıçapından biraz küçük olacak şekilde çembersel olarak bükülüp uçları kaynaklanır. Sonra metal çember ısıtılarak genleşmesi sağlanır ve çember, ağaç tekerin çevresine geçirilir. Son olarak çember üzerine soğuk su dökülerek aniden soğutulur. Büzülen metal çember, ağaç tekeri sıkıştırır. Çember, ağaç tekere çivilemeye ya da vidalamaya gerek kalmadan montajlanmış olur.

Görsel 5.45: At arabası tekeri

Görsel 5.46: Eğrilen duvarların düzeltilmesi işlemi

Bazı eski yapıların, tarihi binaların duvarlarında meydana gelen eğrilmelerin düzeltilmesi işleminde de katıların genleşmesi ve büzülmesinden faydalanılır. Görsel 5.46'da görülen binanın her bir duvarına delik açılarak metal bir çubuk karşılıklı iki duvar arasına yerleştirilir.

Çubuğun duvar dışındaki uçları somunlar yardımıyla iyice sıkıştırılır. Bu işlem metal çubuk sıcakken yapılır. Havaaların soğumasıyla beraber metal büzülürken duvarı içe doğru gerçek kuvvet oluşturur. Bir süre sonra duvardaki eğrilikler düzelmeye başlar.

1m uzunluğundaki katı maddenin sıcaklığı 1°C arttırıldığında boyunda meydana gelen uzama miktarına **boyca genleşme katsayısı** denir. Genleşme katsayısı λ sembolü ile gösterilir ve birimi $1/^{\circ}\text{C}$ 'dir. Katılarda genleşme katsayısı, ayırt edici bir özelliktir.

Tablo 5.8: Bazı maddelerin genişleme katsayıları

Madde	Genleşme katsayısı (1/°C)
Kurşun	29×10^{-6}
Alüminyum	23.86×10^{-6}
Bakır	16×10^{-6}
Altın	14.2×10^{-6}
Çelik	12×10^{-6}
Cam	$8,5 \times 10^{-6}$
Tungsten	$4,5 \times 10^{-6}$
Ahşap	4×10^{-6} ile 9×10^{-6} arası
Elmas	1×10^{-6}

Tablo 5.8’de görüldüğü gibi farklı cinsteki her katının aynı sıcaklık değişiminde boyutlarında meydana gelen genişleme miktarı farklı değerlerde olacaktır. Katı maddelerde meydana gelen genişleme cisimlerin boyutlarına göre üç bölümde incelenir.

Boyca Genleşme

İnce tellerde sıcaklık değişimiyle meydana gelen genişleme, her boyutta gerçekleşir. Ancak kalınlığın küçük olması nedeniyle tellerin kalınlıklarında oluşan genişleme ihmal edilebilir. Bu durumda genişleme sadece uzunluğuna göre değerlendirilir. Metal tellerin boyca genişleme katsayılarının çok küçük olmasından dolayı birkaç metre uzunluktaki telde oluşan genişlemeyi doğrudan cetvelle ölçme şansımız olmayabilir. Küçük miktarlardaki uzama altına koyulan cisimlerde oluşturacağı yuvarlanma etkisinden yararlanılarak rahatça gözlemlenebilir. Katı maddelerde boyca uzamayı daha iyi kavramak için basit bir deney yapmaya ne dersiniz?

DENEY 5

Amaç: Katılarda genişleme miktarının sıcaklıkla doğru orantılı olduğunun kavranması.

Yönerge

- 1 m uzunluğundaki alüminyum şerit metrenin bir ucunu, destek çubuğuna bağlama parçasıyla sıkıca sabitleyiniz. Diğer ucunu ise destek çubuğuna sabitlenmiş metal levha üzerine koyunuz.
- Toplu iğneyi, pipetin uç kısmına yakın bir noktadan delerek geçirin. Toplu iğneyi pipete geçirirken deliği genişletmemesine dikkat ediniz.

Kullanılacak Araç-Gereçler

- Metal şerit metre
- İspirto ocağı
- Toplu iğne
- Destek çubuğu (1m)
- Bağlantı parçası
- Metal levha
- Pipet
- Leğen

3. Toplu iğnenin uç kısmını şerit metre ile metal levha arasına yerleştiriniz.
4. İspirto ocaklarını, şerit metrenin ortasına yakın olacak şekilde yerleştirerek yakınız.
5. Metalin ısınması esnasında pipetin hareketine dikkat ediniz.

DENEY 5

6. Pipetin hareketini bir süre gözlemledikten sonra şerit metrenin altındaki ispirto ocaklarını söndürünüz.
7. Deneyimizin ikinci kısmında şerit metrenin altına boş bir leğen yerleştirerek üstüne oda sıcaklığındaki suyu dökünüz.
8. Su dökülürken pipetin hareketini gözlemleyiniz.

Sonuca Varalım

- Şerit metre ısındıkça pipetin dönme hareketi yapmasının nedeni ne olabilir?
- Su dökülerek şerit metrenin soğuması sağlanırken pipetin hareketi öncekine göre nasıl değişmiştir?

Deneyde görüldüğü gibi sıcaklığı artan maddelerin boyları uzamaktadır. Katılarda boyca uzama ya da büzülme miktarı;

- Katının cinsine,
- İlk uzunluğuna,
- Sıcaklık değişimine bağlıdır.

Buna göre boyca uzama miktarı,

$\Delta l = l_0 \cdot \lambda \cdot \Delta T$ bağıntısıyla hesaplanır.

Δl : Boyca uzama miktarı (m)

l_0 : İlk boyu (m)

λ : Boyca genleşme katsayısı ($1/^\circ\text{C}$)

ΔT : Sıcaklık değişimi ($T_{\text{son}} - T_{\text{ilk}}$)

Yandaki şekilde T_0 sıcaklığında boyu l_0 olan bir telin sıcaklığı artırılıp T_1 'e yükseltildiğinde boyunun Δl kadar uzadığı görülmektedir. Bu durumda son boyu,

$$l_1 = l_0 + \Delta l \text{ olur.}$$

Tel soğutulurken sıcaklığı T_2 'ye düşürüldüğünde ise büzülerek boyu Δl kadar azalır. Son boyu,

$$l_2 = l_0 - \Delta l \text{ olur.}$$

Farklı genleşme katsayısına sahip metaller birbirine perçinlenerek farklı amaçlarla kullanılabilir. Ev ve işyerlerinde kalorifer peteklerine takılan tasarruf amaçlı termostatlar bu şekilde oluşturulan metal çiftlerindenidir. Benzer şekilde ütülerde, fırınlarda, otomobillerin sigorta devrelerinde kullanılan termostat sistemleri de metal çiftlerinden oluşur.

Görsel 5.47: Metal çiftleriyle oluşturulmuş elektrik devresi

Görsel 5.47’de görüldüğü gibi bir elektrik devresinde devreden geçen akım, iletken metallerin ısınmasına neden olur. Devreyi tamamlayan farklı cinsteki metaller, sıcaklık artışıyla farklı genleşme miktarlarına sahip olacaktır. Birbirlerine perçinli olduklarından daha fazla genişip uzayacak olan metal diğerine gerilme kuvveti uygulayarak ikisinin de bükülmesine sebep olur. Böylece devrenin akımı kesilir. Metal çifti soğuduğunda tekrar eski haline dönerek yeniden devreyi tamamlayıp akım geçişine izin verir. Görsel 5.48’de metal çiftlerinin ısınma ve soğuma sonucunda bükülme şekilleri gösterilmiştir.

Görsel 5.48: Metal çiftleri

Genleşme katsayıları arasında $\lambda_x < \lambda_y$ ilişkisi bulunan X-Y metal çiftlerinin T_0 sıcaklığında boyları eşittir. Metaller ısıtılarak sıcaklıkları T_1 değerine çıkarıldığında Y metali X’e göre daha fazla uzayacağından metaller sola doğru bükülecektir.

Metaller soğutulurken sıcaklıkları T_2 değerine düşürüldüğünde ise Y metali daha fazla büzüleceğinden metaller sağa doğru bükülecektir.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Eşit uzunluktaki M ve N metalleri uç uca eklenerek şekildeki gibi K ve L çubukları elde edilmiştir. Çubuklardan K’ nin sıcaklığı $2\Delta T$, L’ nin sıcaklığı ise $3\Delta T$ kadar artırılıyor. Bu durumda çubukların son boyları yine eşit olduğu görülmektedir. Buna göre $\frac{\lambda_M}{\lambda_N}$ oranı kaçtır?

Çözüm:

$$\Delta l = l_0 \cdot \lambda \cdot \Delta T \quad \text{bağıntısına göre K ve L çubuklarının genleşme miktarları eşit olacağından,}$$

$$l \cdot \lambda_M \cdot 2\Delta T + 2l \cdot \lambda_N \cdot 2\Delta T = 2l \cdot \lambda_M \cdot 3\Delta T + l \cdot \lambda_N \cdot 3\Delta T$$

$$2\lambda_M + 4\lambda_N = 6\lambda_M + 3\lambda_N \implies \lambda_N = 4\lambda_M \implies \frac{\lambda_M}{\lambda_N} = \frac{1}{4} \quad \text{bulunur.}$$

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. 20 °C’ de kalibre edilmiş çelik metre ile 40 °C sıcaklıkta ölçüm yapan bir mühendis, kalasın uzunluğunu 49,88 m olarak ölçüyor. Kalasın gerçek uzunluğu kaç m’ dir? ($\lambda_{\text{çelik}} = 1,2 \times 10^{-5} \text{ 1/}^\circ\text{C}$)

Çözüm:

$$\Delta l = l_0 \cdot \lambda \cdot \Delta T \implies l = l_0 - \Delta l = l_0 - l_0 \cdot \lambda \cdot \Delta T \implies 49,88 = l_0 - l_0 \cdot 1,2 \times 10^{-5} \cdot 20$$

$$49,88 = l_0 - 2,4 \times 10^{-4} \cdot l_0 \implies 49,88 = 0,9976 \cdot l_0 \implies l_0 = 50 \text{ m}$$

2. Yarı çapları $r_1 = 2 \text{ cm}$ ve $r_2 = 1 \text{ cm}$ olan genişmesi önemsiz iki silindir, şekildeki gibi 250 cm uzunluğundaki çelik çubuğun altına yerleştiriliyor. Çubuğun sıcaklığı 20 °C’ den 120 °C’ ye çıkarılıyor. Buna göre silindirlerin dönme sayıları oranı n_1/n_2 kaçtır? ($\pi = 3$ alınır)

Çözüm:

Çelik çubuğun sıcaklık artışıyla beraber uzaması silindirlerin yuvarlanma hareketi yapmasına neden olur. Çubuğun silindirlere temas ettiği nokta ile sabit noktaya olan uzaklığının genişmesi alınarak uzama miktarı hesaplanır. Genleşme miktarının yarısı dönmeye neden olan kısım olacağından çözüm şu şekilde olur:

$r_1 = 2 \text{ cm}$ yarıçaplı silindir için

$$\Delta l = l_0 \cdot \lambda \cdot \Delta T = 100 \cdot 12 \times 10^{-6} \cdot 100 = 1,2 \times 10^{-1} \text{ cm}$$

$$n_1 = \frac{\Delta l}{2 \cdot 2 \cdot \pi \cdot r} = \frac{1,2 \times 10^{-1}}{2 \cdot 2 \cdot 3 \cdot 2} = 5 \times 10^{-3}$$

$$\text{Buna göre, } \frac{n_1}{n_2} = \frac{5 \times 10^{-3}}{2,5 \times 10^{-2}} = 0,2 \text{ olur.}$$

$r_2 = 1 \text{ cm}$ yarıçaplı silindir için

$$\Delta l = l_0 \cdot \lambda \cdot \Delta T = 250 \cdot 12 \times 10^{-6} \cdot 100 = 3 \times 10^{-1} \text{ cm}$$

$$n_2 = \frac{\Delta l}{2 \cdot 2 \cdot \pi \cdot r} = \frac{3 \times 10^{-1}}{2 \cdot 2 \cdot 3 \cdot 1} = 2,5 \times 10^{-2}$$

Yüzeyce Genleşme

Dikdörtgen, daire gibi iki boyutlu levhaların en ve boyundaki genişleme ölçülebilir miktarda iken kalınlıktaki genişleme ihmal edilebilir. Sıcaklık arttığında levhanın sadece yüzey alanında genişleme olur. Sıcaklığının azalması durumunda da levhanın yüzey alanı büzülerek küçülür.

Katılarda yüzeyce genişleme miktarı,

$$\Delta A = A_0 \cdot 2\lambda \cdot \Delta T \text{ bağıntısıyla hesaplanır.}$$

ΔA : Yüzeyce genişleme miktarı (m^2)

A_0 : İlk yüzey alanı (m^2)

2λ : Yüzeyce genişleme katsayısı ($1/^\circ\text{C}$)

ΔT : Sıcaklık değişimi ($T_{\text{son}} - T_{\text{ilk}}$)

Yandaki şekilde görüldüğü gibi yüzey alanı A_0 olan metal levha ısıtıldığında tüm yüzey, aynı oranda genişleyecektir. Levhanın kesik bölgesi de aynı oranda genişleyecek ancak α açısı sabit kalacaktır.

Hacimce Genleşme

Üç boyutlu küp, küre, silindir ve prizma gibi cisimlerde sıcaklık değişimi tüm boyutlarda ölçülebilir genleşmeye neden olacağından hacimce genleşme söz konusudur.

Katılarda hacimce genleşme miktarı,

$$\Delta V = V_0 \cdot 3\lambda \cdot \Delta T \quad \text{bağıntısıyla hesaplanır.}$$

ΔV : Hacimce genleşme miktarı (m^3)

V_0 : İlk hacmi (m^3)

3λ : Hacimce genleşme katsayısı ($1 / ^\circ C$)

ΔT : Sıcaklık değişimi ($T_{son} - T_{ilk}$)

Aşağıda şekilde görülen silindirin sıcaklığı T_0 'dan T_1 'e çıkarılıyor. Bu durumda genleşme, silindirin tüm boyutlarında meydana geleceğinden yarıçap (r) ve yükseklik (h) artacaktır. Silindirin hacminde meydana gelen genleşme miktarı aşağıdaki gibi iki farklı yolla bulunabilir:

I.Yol: $\Delta V = V_0 \cdot 3\lambda \cdot \Delta T$

$$V_0 = \pi \cdot r^2 \cdot h$$

$$V_1 = V_0 + \Delta V$$

II.Yol: $h' = h + (h \cdot \lambda \cdot \Delta T)$

$$r' = r + (r \cdot \lambda \cdot \Delta T)$$

$$V_1 = \pi \cdot r'^2 \cdot h'$$

Sıvılarda Genleşme

Görsel 5.49'da görüldüğü gibi mutfakta süt kaynatılırken sütün taşmasına şahit olmuşsunuzdur. Süt, tencereye tamamen dolu olarak koyulmadığı hâlde tencere ateşe koyulduğunda, sütün sıcaklığı artarak, sütün bir kısmı buharlaştığı hâlde tenceredeki süt seviyesinde yükselme olduğunu görürsünüz.

Bu olay sıvıların da katılar gibi genleştiğini gösterir. Hal değiştirmemek koşuluyla ısıtılan sıvıların da tıpkı katılar gibi sıcaklıkları yükselir ve moleküllerinin titreşim genlikleri artar. Bu durumda moleküller arası çekim kuvveti azalır ve moleküller birbirinden uzaklaşır. Böylece sıvı maddenin genleştiği görülür. Sıvı maddeler belli bir şekle sahip olmayıp doldurdukları kısma kadar buldukları kabın şeklini alacaklarından genleşme hacimce gerçekleşecektir. Sıvılarda genleşmenin nasıl gerçekleştiği deneylerle gözlemlenebilir.

Görsel 5.49: Isıtılan sütün taşması

DENEY 6

Amaç: Sıvılarda genleşmenin gözlenmesi

Yönerge

1. Beherglasa bir miktar su koyup içine 6-7 damla mürekkep damlatıp karıştırınız.
2. Renkli suyu, cam balonun içine tamamen dolacak şekilde boşaltınız.
3. Cam borunun bir ucunu lastik tıpayı iyice geçiriniz.
4. Beyaz kartonu dikdörtgen şekilde 5 cm genişliğinde kesiniz. Kartonun iki ucuna 10 cm aralıkla cam borunun geçeceği büyüklükte iki adet delik açınız.
5. Cam borunun boşta kalan ucunu kartonun deliklerinden geçiriniz.
6. Lastik tıpayı cam balonun ağzına sıkıca geçirip sıkıştırınız.
7. Cam boruda yükselen sıvı miktarını karton üzerinde işaretleyiniz.
8. Cam balonu üçayak üstüne yerleştirip altına ispirto ocağını koyunuz.
9. İspirto ocağını yakarak suyun ısınma sürecinde cam borudaki sıvı seviyesini gözleyiniz.
10. İspirto ocağını kapatarak sıvıyı soğumaya bırakınız. Sıvı soğurken zaman zaman cam borudaki sıvı seviyesini kontrol ediniz.

Kullanılacak Araç-Gereçler

- Beherglas
- İspirto ocağı
- Cam balon
- Mürekkep
- İnce cam boru
- Beyaz karton
- Delikli lastik tıpa
- Su

Sonuca Varalım

- Cam balondaki renkli su ısınırken cam borudaki sıvı seviyesi değişti mi?
- Cam boruda sıvının yükselmesi hangi olayı açıklamaktadır?
- Sıvının soğuması sürecinde sıvı seviyesi nasıl değişti?

Deneyden de anlaşılacağı gibi sıvılardaki genleşme miktarı sıcaklıkla doğru orantılıdır. Bir sıvının birim hacminin sıcaklığı 1°C artırıldığında hacminde meydana gelen genleşme miktarına **hacimce genleşme katsayısı** denir. α sembolü ile gösterilir ve birimi $1/^{\circ}\text{C}$ 'dir. Sıvıların genleşme katsayıları ayırt edici özelliktir. Bazı sıvılara ait 20°C 'de genleşme katsayıları Tablo 5.9'da verilmiştir.

Tablo 5.9: Bazı sıvıların genleşme katsayısı

Sıvı	Genleşme katsayısı ($1/^{\circ}\text{C}$)
Benzin	$9,6 \times 10^{-4}$
Gliserin	$4,85 \times 10^{-4}$
Su	$2,1 \times 10^{-4}$
Cıva	$1,82 \times 10^{-4}$
Etil alkol	$1,12 \times 10^{-4}$

Yandaki şekilde ilk hacmi V_0 olan sıvı ısıtıldığında hacmi ΔV kadar artar, soğutulduğunda ise ΔV kadar azalır. Sıvının genişleme ya da büzülme miktarı,

$\Delta V = \pi \cdot r^2 \cdot h$ bağıntısı ile hesaplanır.

(Sıvı seviyesinin yükseldiği ya da alçaldığı kısım silindirik şeklindedir.)

Sıvılarda hacimce genişleme miktarı

$\Delta V = V_0 \cdot a \cdot \Delta T$ bağıntısıyla hesaplanır.

ΔV : Hacimce genişleme miktarı (m^3)

V_0 : İlk hacmi (m^3)

a : Sıvıların hacimce genişleme katsayısı ($1/^\circ C$)

ΔT : Sıcaklık değişimi ($T_{\text{son}} - T_{\text{ilk}}$)

Sıvılı termometrelerin yapımında da sıvıların genişlemesinden yararlanılmaktadır. Görsel 5.50'de görüldüğü gibi hazneye koyulan cıva veya alkol gibi sıvı maddeler ısındıkça genişleyerek kılcal boruda yükselir. Ortamın soğumasıyla beraber sıvının sıcaklığı düşer ve sıvı büzülür.

Madde ve Özellikleri ünitesinde öğrendiklerimizden yola çıkarak kütlesi sabit kalan maddelerin sıcaklık değişimi sonucunda hacminin değişmesi, özkütlesinin de değişmesine neden olacaktır. Madde sıvı halde ise özkütlesi azalan sıvı molekülleri yüzeye doğru hareket ederken daha soğuk ve yoğun olan sıvı kütlesi ise dibine doğru çöker. Böylece sıvının üst kısımları daha sıcak, alt kısımları ise daha soğuk olur.

Görsel 5.50: Termometrelerde sıvı genişmesi

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

Taşma seviyesine kadar 200 cm^3 hacminde sıvı dolu olan kabın sıcaklığı $50 \text{ }^\circ C$ arttırıldığında kaptan 8 cm^3 sıvı taşıyor. Sıvı seviyesine kadar kabın hacmindeki genişleme ise 2 cm^3 olarak gerçekleşmektedir. Buna göre sıvının hacimce genişleme katsayısı kaç $1/^\circ C$ 'dir?

Çözüm:

Taşan sıvı hacmi 8 cm^3 ve kabın genişmesi 2 cm^3 olduğuna göre sıvıdaki toplam genişleme miktarı, 10 cm^3 olacaktır. Buna göre genişleme bağıntımızdan sıvının genişleme katsayısı aşağıdaki gibi hesaplanır:

$$\Delta V = V_0 \cdot a \cdot \Delta T$$

$$10 = 200 \cdot a \cdot 50 \text{ ise } a = 10/10000 = 10^{-3} 1/^\circ C$$

Kış aylarının çok soğuk geçtiği bölgelerde göllerin üstü buz tutarken buzun altındaki su, sıvı haldedir. Hatta buzun altındaki suda balıkların yüzdüğünü görürsünüz. Gölün üstü buz tutarken alt kısmı neden sıvı haldedir? Sıcaklığı artan sıvı kütlelerinin sıvı yüzeyinde, sıcaklığı düşük sıvı kütlelerinin de tabanda olması gerekirken bu durumda suda bir tuhaflık yok mudur? Bunun sebebi nedir? Görsel 5.51'e dikkat ediniz.

Tüm sıvı maddeler ısıtıldıklarında genişirken su, farklı davranır. Isınan suyun sıcaklığı, $0\text{ }^{\circ}\text{C}$ 'den $+4\text{ }^{\circ}\text{C}$ 'ye yükselirken hacmi küçülür, özkütlesi ise artar. Bu, yapısındaki hidrojen bağlarından kaynaklanır. Suyun hacmi $+4\text{ }^{\circ}\text{C}$ 'de en küçük değerini alırken özkütlesi de su için en büyük değer olan 1 g/cm^3 e ulaşır. $+4\text{ }^{\circ}\text{C}$ 'deki su, soğutulduğunda ise bu sürecin tersi gerçekleşir. Isı kaybeden $+4\text{ }^{\circ}\text{C}$ 'deki suyun hacmi artacak, özkütlesi de sürekli azalacaktır. Su buz haline geçtikten sonra da hacimdeki artış ile özkütledeki azalış devam eder. Buzdolaplarının dondurucu kısmına koyulan kaplarda donan suyun buz olarak kaptan üste doğru taşmasının nedeni de suyun bu özelliğidir. Benzer şekilde ağzına kadar su dolu şişeyi buzluğa koyduğunuzda su, donarken genişeyeceği için şişenin kırılmasına neden olacaktır.

Görsel 5.51: Göllerde su sıcaklıkları

Suyun bu farklı davranışı, Görsel 5.52'deki gibi göllerde balık ve bitki hayatı için önemli rol oynar. $+4\text{ }^{\circ}\text{C}$ 'de en büyük özkütleye sahip su, dibе çökerek göllerin en alt kısmında sıcaklığın bu değerde sabit kalmasını sağlar. Bu sıcaklık değeri, bazı bitkiler ve balıklar için yaşama ve üreme ortamı sağlar. Hava sıcaklığı $0\text{ }^{\circ}\text{C}$ 'nin altına düştüğü zaman göllerin yüzeyinde bulunan sular donmaya başlar. Yani donma olayı göl yüzeyinde başlar. Çünkü donan suyun hacmi büyüdüğü için özkütlesi azalır. $0\text{ }^{\circ}\text{C}$ 'de buzun özkütlesi sudan daha küçük olduğundan su üstünde toplanır. Şayet suyun diğer sıvılar gibi sıcaklığı düştüğünde, büzülerek özkütlesi artsaydı göller soğuk havalarda dipten donmaya başlardı. Bu durum göllerde yaşayan canlıların yok olmasına sebep olurdu.

Görsel 5.52: Göllerde su-buz dengesi

Su $+4\text{ }^{\circ}\text{C}$ sıcaklıktan itibaren diğer sıvılar gibi sıcaklığı arttıkça hacmi artar yani genişir. Çaydanlıkla ocağın üstüne koyulup ısıtılan suyun sıcaklığı arttığında genişerek taşmasının nedeni budur. Tencere içinde yemek pişerken yemeğe katılan suyun genişerek taşmasının nedeni de yine suyun $+4\text{ }^{\circ}\text{C}$ 'den sonra sıcaklığı arttıkça genişmesidir. Suyun $0\text{ }^{\circ}\text{C}$ ile $+8\text{ }^{\circ}\text{C}$ sıcaklıkları arasında özkütle-sıcaklık ve hacim-sıcaklık grafikleri aşağıdaki gibi olur.

ÜNİTE ÖZETİ

1. Maddelerin tanecikleri sürekli titreşim halinde olup kinetik enerjiye sahiptir. Sahip oldukları bu kinetik enerjinin ortalama ölçüsüne sıcaklık adı verilir. Termometre ile ölçülüp SI birim sisteminde birimi Kelvin'dir. Maddeler yükleri ve bağları sayesinde de potansiyel enerjiye sahiptir. Maddenin sahip olduğu kinetik ve potansiyel enerji toplamına iç enerji adı verilir. Alınıp verilerek iç enerjinin değişmesini sağlayan enerjiye de ısı adı verilir. Isı, kalorimetre kabı ile ölçülür. Birimi Joule'dür. Isı, transfer edilen enerji olduğundan maddelerin ısısından bahsedilemez. Isı alan maddenin iç enerjisi artarken ısı veren maddelerin iç enerjisi azalır.
2. Termometreler ölçeklendirilmelerine göre de sınıflandırılır. Yaygın olarak kullanılan bu tip termometrelere Kelvin, Celcius, Fahrenheit termometresi örnek olarak verilebilir. Bu termometreler suyun donma ve kaynama değerlerini farklı gösterir.
3. Maddeye ısı verildiğinde maddenin sıcaklığı, fiziksel hâli değişebilir. Madde genişip etrafa ışıma yapabilir. Eşit ısı alışverişi sonucunda sıcaklık değişimi maddelerin hepsinde aynı değerde gerçekleşmez. Maddelerin sıcaklığını 1°C değiştirebilmek için gerekli ısıya ısı sığası adı verilir. Isı sığası fazla olan maddelerin sıcaklığındaki değişim az olur. Yazın başlangıcında Güneş'ten aynı ısıyı alan denizlerin sıcaklığının karalara göre daha az artmasının sebebi de budur.
4. Eşit ısı alışverişi sonucunda eşit kütleli farklı maddelerin sıcaklıklarındaki değişim de farklı olur. Bu farkı maddenin öz ısısı belirler. Öz ısı, maddenin birim kütlelerinin ısı sığasıdır. Diğer bir deyişle maddelerin birim kütlelerinin sıcaklığını 1°C değiştirebilmek için gereken enerjidir. Öz ısısı büyük olan maddelerin sıcaklık değişimi az olur.
5. Madde ısı alışverişi yaptığıında fiziksel hâli değişebilir. Maddenin enerji alarak katı halden sıvı hâle geçmesine erime, sıvı haldeki maddenin buhar basıncının dış basınca eşit olduğu duruma kaynama, gaz haline geçmesine de buharlaşma adı verilir. Maddenin enerji kaybederek gaz halinden sıvı hale geçmesine yoğunlaşma, sıvı halden katı hale geçmesine de donma adı verilir. Madde erime, kaynama ve buharlaşma esnasında dışarıdan enerji alır; yoğunlaşma ve donma esnasında ise dışarıya enerji verir.
6. Farklı sıcaklıktaki maddeler yalıtılmış ortamda bir araya getirildiğinde sıcaklığı yüksek olandan düşük olana doğru ısı akışı gerçekleşir. Isı alışverişi maddelerin denge sıcaklığına ulaşmasıyla son bulur. Sıcaklığı yüksek olan maddenin verdiği ısı, sıcaklığı düşük olan madde tarafından alınmıştır.
7. Isı maddelerde iletim, konveksiyon ve ışıma şeklinde üç yolla yayılır. İletim yoluyla yayılmada ısı alan madde tanecikleri titreşerek titreşimini komşu atomlara iletir. Akışkanlarda ısının yayılması baskın şekilde konveksiyon ile gerçekleşir. Konveksiyon yoluyla ısının yayılması sıcaklıkla birlikte özkütlesi değişen taneciklerin sıvı içinde yer değiştirmesi ile gerçekleşir. Sıcaklığı 0 K 'in üstündeki tüm maddeler ışıma yoluyla etrafa ısı yayar. Isının yayılması elektromanyetik dalgalar aracılığı ile gerçekleşir. Işıma yoluyla ısı transferinin gerçekleşmesi için maddesel ortama ihtiyaç yoktur.
8. Sıcaklık herkes tarafından aynı hissedilmez. Kişinin psikolojik ve fizyolojik yapısı, ortamın nemi, rüzgârlı olup olmaması, rüzgârlıysa rüzgârın hızı sıcaklığın farklı hissedilmesine yol açar.
9. Isının etkilerinden bir diğeri, küresel ısınmaya sebep olmasıdır. Fosil yakıtların kullanımı sonrası ortaya çıkan CO_2 gazları sera etkisi sonucunda Dünya'nın sıcaklığını arttırarak küresel ısınmaya sebep olur.
10. Isının etkilerinden biri de genişemeye sebep olmasıdır. Isıyla birlikte sıcaklığı artan maddenin tanecikleri daha fazla titreşir. Titreşim genlikleri artan taneciklerin arası açılır. Bu da maddenin boyutlarının artışına sebep olur. Bu olaya genişleme adı verilir.
11. Tüm sıvı maddeler ısıtıldıklarında genişirken su biraz farklı davranır. Isı alan suyun sıcaklığı, 0°C 'den $+4^{\circ}\text{C}$ 'ye yükselirken hacmi küçülür; özkütlesi ise artar. Suyun hacmi $+4^{\circ}\text{C}$ 'de en küçük değerini alırken özkütlesi de su için en büyük değer olan 1 g/cm^3 e ulaşır. Suyun bu farklı davranışı göllerde balık ve bitki hayatı için önemli rol oynar. $+4^{\circ}\text{C}$ 'de en büyük özkütleye sahip su dibe çökerek göllerin en alt kısmında sıcaklığın bu değerinde sabit kalmasını sağlar. Bu sıcaklık değeri, bazı bitkiler ve balıklar için yaşama ve üreme ortamı sağlar.

5. ÜNİTE ÖLÇME SORULARI

A) Aşağıdaki okuma parçalarını okuyarak ilgili soruları cevaplandırınız.

1. Sera Etkisi

Canlılar yaşamak için enerjiye gereksinim duyarlar. Dünya üzerinde yaşamın devamını sağlayan enerji, çok sıcak olduğu için enerjisini uzaya yayan Güneş'ten gelir. Bu enerjinin çok küçük bir oranı Dünya'ya ulaşır. Dünya'nın atmosferi, gezegenimizin üzerinde koruyucu bir örtü etkisi yaratır, havasız bir ortamda olabilecek sıcaklık değişimlerini engeller. Güneş'ten gelen, ışınlar halinde yayılan enerjinin çoğu Dünya'nın atmosferinden geçer. Dünya bu enerjinin bir bölümünü emer, bir bölümünü de yüzeyinden tekrar yansır. Bu yansıtılan enerjinin bir bölümü atmosfer tarafından emilir. Bunun sonucunda Dünya yüzeyi üstündeki ortalama sıcaklık, atmosferin yokluğu durumunda olabilecek sıcaklıktan daha yüksektir. Dünya'nın atmosferi bir sera ile aynı etkiye sahiptir, bundan dolayı sera etkisi terimi kullanılmaktadır. 20. yüzyılda sera etkisinden daha çok bahsedildiği söylenmektedir.

Dünya atmosferinin ortalama sıcaklığının arttığı bir gerçektir. Karbondioksit yayılımındaki artışın, 20. yüzyıldaki sıcaklık artışının temel kaynağı olduğu gazete ve dergilerde sıklıkla söylenmektedir.

Ali adında bir öğrenci, Dünya atmosferinin ortalama sıcaklığı ve Dünya üzerinde karbondioksit yayılımındaki artış arasındaki olası ilişkiye ilgi duyar. O, bir kitaplıkta aşağıdaki iki grafiğe rastlar.

Ali, bu iki grafikten şu sonuca varır: Dünya atmosferinin ortalama sıcaklık artışının, karbondioksit yayılımındaki artışa bağlı olduğu kesindir.

Soru 1. Grafiklerde Ali'nin ulaştığı sonucu destekleyen nedir?

Soru 2. Ceren adında başka bir öğrenci, Ali'nin varmış olduğu sonuca katılmamaktadır. O, iki grafiği karşılaştırır ve grafiğin bazı bölümlerinin Ali'nin sonucunu desteklemediğini söyler.

Grafiklerin, Ali'nin sonucunu desteklemeyen bölümlerine bir örnek veriniz. Yanıtınızı açıklayınız.

2. Sıcakta Çalışma

Murat, eski bir evin tamir işinde çalışmaktadır. Arabasının bagajında bir şişe su, biraz metal çivi ve bir parça kereste bırakmıştır. Araba güneşte üç saat durduktan sonra içindeki sıcaklık yaklaşık 40 dereceye ulaşır.

Arabanın içindeki nesnelere ne olur? Her ifade için "Evet" ya da "Hayır" ı daire içerisine alın.

Bu, nesnelere başına ne gelir?	
Hepsi aynı sıcaklığa ulaşır.	Evet/Hayır
Bir süre sonra su kaynamaya başlar.	Evet/Hayır
Bir süre sonra metal çiviler kızarmaya başlar.	Evet/Hayır
Metal çivilerin sıcaklığı suyun sıcaklığından fazladır.	Evet/Hayır

3. Fincanlar

Murat, 90 °C sıcaklığında bir fincan kahve ile 5 °C sıcaklığında bir fincan sütü sıcaklığı 20 °C olan bir odadaki masanın üzerinde bırakıyor. Fincanlar aynı şekil ve ölçüdedir ve her içeceğin hacmi de aynıdır.

10 dakika sonra kahve ve sütün sıcaklığı ne olabilir?

- A) 70 °C ve 10 °C
- B) 90 °C ve 5 °C
- C) 70 °C ve 25 °C
- D) 60 °C ve 5 °C

B) Aşağıdaki sorulara vereceğiniz cevapları boş bırakılan yerlere yazınız.

1. $0\text{ }^{\circ}\text{C}$ 'deki buzun sıcaklığını $-3\text{ }^{\circ}\text{C}$, suyun kaynama noktasını ise $93\text{ }^{\circ}\text{C}$ gösteren hatalı bir termometre gerçek sıcaklığı $50\text{ }^{\circ}\text{C}$ olan suya daldırılırsa kaç $^{\circ}\text{C}$ 'yi gösterir?
2. $-30\text{ }^{\circ}\text{C}$ sıcaklığa sahip 10 g buza 310 cal ısı verilirse maddenin son sıcaklığı ve hâli ne olur?
($c_{\text{su}} = 1\text{ cal/g}^{\circ}\text{C}$, $c_{\text{buz}} = 0,5\text{ cal/g}^{\circ}\text{C}$, $L_e = 80\text{ cal/g}$)
3. $0\text{ }^{\circ}\text{C}$ sıcaklığa sahip 100 g kütleli saf K katısına ısı verilerek $50\text{ }^{\circ}\text{C}$ sıcaklığında gaz hâline dönüşmesi sağlanıyor. K'nın erime sıcaklığı $20\text{ }^{\circ}\text{C}$, kaynama sıcaklığı ise $40\text{ }^{\circ}\text{C}$ olduğuna göre
a) Sıcaklık-ısı grafiğini çiziniz.
b) Başlangıçta K'nın kütlesi 2 kat fazla olsaydı bir önceki şıkta çizdiğiniz grafik nasıl değişirdi?
($c_{\text{K}}(\text{Katı}) = 0,2\text{ cal/g}^{\circ}\text{C}$, $c_{\text{K}}(\text{sıvı}) = 0,5\text{ cal/g}^{\circ}\text{C}$, $c_{\text{K}}(\text{gaz}) = 0,1\text{ cal/g}^{\circ}\text{C}$, $L_e = 20\text{ cal/g}$, $L_b = 50\text{ cal/g}$)

4. Isıya yalıtılmış bir ortamda $20\text{ }^{\circ}\text{C}$ 'de 30 gr su ile $80\text{ }^{\circ}\text{C}$ 'de 60 gr L sıvısı bir kaba koyuluyor. Maddelerin sıcaklık-ısı grafiği yukarıdaki gibi olduğuna göre L sıvısının öz ısısı kaç $\text{cal/gr } ^{\circ}\text{C}$ 'dir? ($c_{\text{su}} = 1\text{ cal/g}^{\circ}\text{C}$)

5. A, B, C kaplarında $60\text{ }^{\circ}\text{C}$, $40\text{ }^{\circ}\text{C}$ ve $20\text{ }^{\circ}\text{C}$ sıcaklıklarında, m_1 , m_2 , m_3 kütleli aynı cins sıvılar bulunmaktadır. B kabındaki su, C kabına aktarıldığında denge sıcaklığı $30\text{ }^{\circ}\text{C}$ oluyor. Daha sonra A kabındaki su B ve C karışımına aktarıldığında ise son denge sıcaklığı $50\text{ }^{\circ}\text{C}$ olarak ölçülüyor. Buna göre kaplarda bulunan su kütleleri arasındaki ilişki nasıldır? (Kaplara yeterince büyüktür ve ısı kaybı önemsizdir.)

6. Isı iletim katsayıları tabloda verilen, boyları ve kalınlıkları eşit metal çubuklar özdeş ısıtıcılarla ısıtılıyor. Hangi çubuğun üzerindeki mum daha erken erir?

Metal	Isı iletim katsayısı (W/m.K)
Demir	58
Bakır	229
Alüminyum	396

7. Metal bir tel şekildeki gibi kıvrılmıştır. Tel ısıtılırsa a ve b uzunlukları nasıl değişir?

C) Aşağıdaki cümleleri kutucuklara doğru (D) veya yanlış (Y) yazarak değerlendiriniz. Yanlış olan ifadelerin doğrusunu altında kalan boşluklara yazınız.

- 1. Bir maddenin ısısından bahsedilemez.
- 2. Isı sığası maddeler için ayırt edici özelliktir.
- 3. Isıl dengeye ulaşıldığında maddelerin sıcaklık değişimleri eşit olur.
- 4. Isı yalıtımında kullanılan malzemelerin ısı iletim katsayıları küçük olmalıdır.
- 5. +4 °C sıcaklığındaki suya ısı verildiğinde suyun hacmi artar.

D) Aşağıdaki cümlelerde boş bırakılan yerleri kutu içinde verilen sözcük ya da sözcük öbekleriyle tamamlayınız.

1. SI birim sisteminde ısı birimidür.
2. Madde moleküllerinin sahip olduğu potansiyel ve kinetik enerjilerinin toplamına.....denir.
3. Eşit ısı verilen eşit kütleli iki maddedenbüyük olanın sıcaklık değişimi az olur.
4. Hâl değiştirme esnasında saf maddelerin taneciklerinin değişmez. Bu yüzden maddenin sıcaklığı sabit kalır.
5. Isı alışverişi yapan maddelerin ulaştıkları son sıcaklığa denge sıcaklığı, bu duruma adı verilir.
6. Katılarda ısı aktarımı yoluyla gerçekleşir.
7. Isı iletim hızı iki ortam arasındaki sıcaklık farkı ile..... orantılıdır.
8. bağlı olarak hissedilen sıcaklık gerçek sıcaklıktan daha yüksek ya da daha düşük olabilir.
9. +4 °C'deki su donarken özkütlesi
10. Termostatlar maddelerinözelliğinden faydalanılarak yapılmış araçlardır.

ısıl denge	nem	genleşme	öz ısı	iç enerji	azalır
Joule	artar	doğru	ışınma	kinetik enerji	iletim

E) Aşağıda verilen çoktan seçmeli sorularda uygun olan seçeneği işaretleyiniz.

1. İlk sıcaklıkları $30\text{ }^{\circ}\text{C}$ ve $10\text{ }^{\circ}\text{C}$, kütleleri $2m$ ve m olan aynı cins sıvılar, X ve Y kaplarına konulup $20\text{ }^{\circ}\text{C}$ deki oda sıcaklığında yeterince bekletilerek denge sıcaklığına ulaşmaları sağlanıyor. **Buna göre aşağıdaki yargılardan hangisi yanlıştır?**

- A) Son durumda sıcaklıkları eşitlenir.
 B) X kabındaki sıvısının iç enerjisi, Y kabındakinden büyüktür.
 C) Başlangıçta X kabındaki sıvının ısısı Y kabındakinden büyüktür.
 D) Son durumda iki sıvının molekülerinin titreşim hızları eşittir.
 E) X kabındaki sıvının sıcaklığı azalırken Y kabındakinin sıcaklığı artmıştır.

2. Bir demir parçasının sıcaklığı farklı ortamlarda Celsius ve Kelvin ölçekli termometrelerle ölçüldüğünde aşağıdaki değerlerden hangisi kesinlikle ölçülemez?

- A) $-50\text{ }^{\circ}\text{C}$ B) -10 K C) $30\text{ }^{\circ}\text{C}$ D) 250 K E) $1250\text{ }^{\circ}\text{C}$

3. Buzdolabından çıkarılan vişne suyu oda sıcaklığında bulunan bir bardağa koyulduğunda;

- I) Vişne suyunun ısısı artar.
 II) Ortamdan vişne suyuna ısı aktarılır.
 III) Vişne suyunun iç enerjisi artar.

Bilgilerinden hangisi ya da hangileri doğrudur?

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

4. Şekildeki gibi X ve Y termometreleri suyun donma noktasını sırasıyla $-22\text{ }^{\circ}\text{X}$ ve $-10\text{ }^{\circ}\text{Y}$, suyun kaynama noktasını sırasıyla $78\text{ }^{\circ}\text{X}$ ve $50\text{ }^{\circ}\text{Y}$ göstermektedir.

Buna göre hangi sıcaklıkta bu iki termometre aynı değeri gösterir?

- A) 0 B) 8 C) 16 D) 32 E) 40

5. Meteoroloji Genel Müdürlüğü verilerine göre Dünya’da en yüksek sıcaklık 13 Temmuz 1913’te $56,7\text{ }^{\circ}\text{C}$ ile Greenland Ranch’ta (California, USA), en düşük sıcaklık ise 21 Temmuz 1983’te $-89,2\text{ }^{\circ}\text{C}$ ile Vostok’ta (Antarktika) ölçülmüştür. **Bu değerleri ölçmek için aşağıda tabloda erime ve kaynama noktaları verilen K, L ve M sıvıları ile yapılan hangi termometre veya termometreler kullanılmalıdır?**

Sıvı	Erime sıcaklığı ($^{\circ}\text{C}$)	Kaynama sıcaklığı ($^{\circ}\text{C}$)
K	-144	78
L	-40	357
M	-163	-57

- A) Yalnız K B) Yalnız L C) Yalnız M D) K ve L E) K, L ve M

6. Isı kapasiteleri aynı olan X ve Y katılarına eşit ısı verildiğinde, hal değiştirmeyip sadece sıcaklıklarının değiştiği gözleniyor.

Buna göre X ve Y katıları için

- I. Kütleleri farklıdır.
- II. Sıcaklık değişimleri aynıdır.
- III. Depoladıkları ısı aynıdır.

İfadelerinden hangisi ya da hangileri kesinlikle doğrudur?

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

7. Aşağıda verilen maddelerin hangisi veya hangilerinden ısı alındığı an sıcaklık bir süre sabit kalabilir?

- I. Erime sıcaklığındaki katı
- II. Erime sıcaklığındaki sıvı-katı karışımı
- III. Donma sıcaklığının üstündeki sıvı
- IV. Kaynama sıcaklığındaki gaz

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

8. m kütleli saf sıvı için ısı-sıcaklık grafiği şekildeki gibi çiziliyor. Buna göre 1, 2 ve 3. bölgelerde ısı sığası değişimi için ne söylenebilir?

<u>1. bölge</u>	<u>2. bölge</u>	<u>3. bölge</u>
A) Artar	Artar	Sabit
B) Sabit	Azalı	Sabit
C) Sabit	Sabit	Azalı
D) Sabit	Sabit	Artar
E) Azalı	Artar	Sabit

9. Eşit zaman aralıklarında eşit ısı veren kaynak yardımıyla ısıtılan saf bir maddeye ait sıcaklık- zaman grafiği şekildeki gibi verilmiştir.

Buna göre aşağıdaki ifadelerden hangisi yanlıştır?

- A) Başlangıçta madde katı haldedir.
- B) Madde, 4t anında gaz halindedir.
- C) Maddenin erime ısısı buharlaşma ısısına eşittir.
- D) t-2t zaman aralığında maddenin moleküllerinin ortalama kinetik enerjisi değişmemiştir.
- E) 4t-5t zaman aralığında maddenin iç enerjisi değişmemiştir.

10. Aynı koşullarda bulunan ve özdeş ısıtıcılarla ısıtılan saf X, Y ve Z katılarına ait sıcaklık zaman grafiği şekildeki gibidir. Buna göre,

- I. X ile Y aynı madde, Z ise bunlardan farklıdır.
- II. $m_Y > m_X = m_Z$
- III. X'in ısı sığası en büyüktür.

Yukarıdaki ifadelerden hangisi ya da hangileri kesinlikle doğrudur?

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

11. Eşit kütleli X ve Y maddelerine ait ısı-sıcaklık grafiği, şekildeki gibi verilmektedir. **Bu maddelere ait öz ısılardan oranı c_x / c_y kaçtır?**

- A) 1 B) 1/2 C) 3
D) 5/3 E) 3/5

12. Saf bir sıvıya ait sıcaklık-ısı grafiği yandaki gibi veriliyor. **Bu sıvının 1g'ını buharlaştırmak için 50 cal ısı gerekiyorsa 1g'ının sıcaklığını 1°C değiştirmek için kaç cal ısı gerekir?**

- A) 10 B) 8 C) 4
D) 2 E) 1

13. Isıca yalıtılmış bir ortamda 20 °C ve 30 °C sıcaklığa sahip iki sıvı karıştırılırsa denge sıcaklığı aşağıdakilerden hangisi gibi olamaz?

- A) 22 B) 25 C) 27 D) 29 E) 32

14. Isı alışverişi yapan iki madde ile ilgili aşağıda verilen bilgilerden hangisi veya hangileri doğrudur?

- I. Sıcaklığı yüksek olan madde sıcaklığı düşük olan maddeye ısı verir.
- II. Her iki maddenin iç enerjileri eşitlendiğinde ısı alışverişi durur.
- III. Denge sıcaklığına ulaştıklarında ısı alışverişi gerçekleşmez.

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

15. 0 °C'de 20 g buz ile 0 °C'de 100 g su ısıca yalıtılmış bir ortamda karıştırılıyor. **Bu karışımla ilgili aşağıda verilenlerden hangisi doğrudur?**

- A) Buzun tamamı erir. B) Buzun bir kısmı erir.
C) Aralarında ısı alışverişi olmaz. D) Suyun bir kısmı donar.
E) Suyun sıcaklığı düşer.

16. Sıcaklıkları farklı olan K ve L maddeleri ısıca yalıtılmış bir ortamda ısı alışverişi yapmaktadır. Maddeler ısıl dengeye ulaştığında

- I. Hacimce genleşmeleri
- II. Sıcaklık değişimleri
- III. Isı değişimleri

Yukarıda verilen niceliklerden hangisi ya da hangileri kesinlikle eşittir?

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

17. Isıca yalıtılmış bir ortamda bulunan 35 °C'deki suyun içine bir miktar buz parçası atılıyor. Sistem ısıl dengeye ulaştığında son sıcaklık 5 °C olduğuna göre,

- I. Buzun ilk sıcaklığı – 10 °C'dir.
- II. Isıl dengeye ulaşıldığında buzun tamamı erimiştir.
- III. Başlangıçta buzun kütlesi suyun kütlesinden azdır.

Yukarıda verilen yargılardan hangisi veya hangileri kesinlikle doğrudur?

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

18. Kavram haritasındaki boşlukları doldurmak için aşağıda verilen kelimeler kullanıldığında hangisi boşa kalır?

- A) Öz ısı B) Joule
C) Konveksiyon D) Işıma
E) Isı

19. Isıca yalıtılmış bir ortamda bir miktar su ile bir miktar buz karışımı hazırlanmıştır. Kaptaki suyun kütlesinin zamana bağlı değişim grafiği verilmiştir.

- Buna göre,
I. Başlangıçta buzun sıcaklığı 0 °C'den küçüktür.
II. Başlangıçta suyun sıcaklığı 0 °C'dir.
III. II. zaman aralığında suyun bir kısmı donmuştur.
IV. I. zaman aralığında suyun sıcaklığı azalmaktadır.

Yargılardan hangisi veya hangileri doğrudur?

- A) I ve II B) II ve III C) II, III ve IV
D) I, III ve IV E) I, II, III ve IV

20. I. Mukavva II. Bakır III. Strafor

Aşağıdakilerden hangisi ya da hangileri ısı yalıtkanı olarak kullanılabilir?

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

21. Aynı maddeden yapılmış X, Y ve Z iletken çubuklarının kalınlıkları ve boyları şekildeki gibidir. Buna göre maddelerin ısı iletim hızları arasındaki ilişki nasıldır?

- A) $X > Y > Z$ B) $X = Y = Z$
 C) $X = Y > Z$ D) $Z > Y > X$
 E) $Z > X > Y$

22. Isı iletim katsayıları arasında $A > B > C$ ilişkisi olan aynı boyutlardaki malzemelerden şekildeki tabakalar oluşturulmuştur. Isı yalıtımında kullanılmak istenirse tabakaların tercih edilme sıralaması nasıl olmalıdır?

- A) I, II, III B) I, III, II C) III, II, I D) III, I, II E) II, III, I

23. Yaz günü güneş ışığı altında kalan masanın ahşap kısımlarına rahatça dokunabilen kişi, metal kısımlarına rahatça dokunamaz. Bunun sebebi,

- I. Metalin öz ısısı daha yüksektir.
 II. Metalin sıcaklığı ve ahşabın sıcaklığından fazladır.
 III. Metalin ısı iletkenliği ahşabinkinden yüksektir.

yukarıdakilerden hangisi ya da hangileridir?

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

24. Aynı maddeden yapılmış ve boyları eşit olan ($L_{xi} = L_{yi}$) x ve y metallerinin sıcaklıkları arasında $T_{xi} < T_{yi}$ ilişkisi vardır. Isı alışverişi sadece iki metal arasında olacak şekilde metaller üst üste koyulursa son boyları L_{xs} , L_{ys} ile son sıcaklıkları T_{xs} ve T_{ys} arasındaki ilişki nasıl olur?

- A) $L_{xs} = L_{ys}$ ve $T_{xs} = T_{ys}$
 B) $L_{xs} < L_{ys}$ ve $T_{xs} = T_{ys}$
 C) $L_{xs} < L_{ys}$ ve $T_{xs} < T_{ys}$
 D) $L_{xs} > L_{ys}$ ve $T_{xs} > T_{ys}$
 E) $L_{xs} > L_{ys}$ ve $T_{xs} = T_{ys}$

25. İki duvar arasındaki uzaklık bir çelik metre ile $40\text{ }^\circ\text{C}$ sıcaklıkta ölçüldüğünde x_1 , $0\text{ }^\circ\text{C}$ ' de ölçüldüğünde x_2 ve $-10\text{ }^\circ\text{C}$ ' de ölçüldüğünde x_3 olarak bulunuyor. Buna göre x_1 , x_2 ve x_3 arasındaki ilişki nasıl olur? (Duvarların genleşmesi önemsizdir.)

- A) $x_1 = x_2 = x_3$ B) $x_1 > x_2 > x_3$ C) $x_3 > x_2 > x_1$
 D) $x_2 > x_3 > x_1$ E) $x_1 > x_3 > x_2$

ÖĞRENDİKLERİMİZİ İLİŞKİLENDİRELİM

1. Isıtıcılar, ısıyı sıcak yerden soğuk yere taşıyan cihazlardır. Klima ve buzdolabı gibi soğutucular ise şekildeki gibi tersine çalışır. Yani ısıyı soğuk ortamdaki alıp sıcak başka bir ortama taşır. Örneğin klimalar yaz mevsiminde ısıyı, sıcak bir odadan daha sıcak olan dış ortama taşır. Bu bilgilerden yola çıkarak

- Klimalar çalışırken dışarıya açılan oda kapılarını niçin kapatırız?
- Buzdolabının kapısını açarak mutfak soğutulabilir mi?

- Isı alan maddelerin boyutlarının arttığı ve ısı verdiklerinde boylarının kısaldığını, suyun ise 0 ile +4 °C arasında ters davrandığını genleşme konusundan biliyorsunuz. Genleşme, katı ve sıvılar için ayırt edici özelliktir. Ayrıca maddelerde ısı iletim hızı da ayırt edici özelliklerdendir. Özellikle kış günlerinde raftan alınan çay bardağına sıcak çay doldurulmadan önce içine metal kaşık koyulur. Yukarıdaki bilgilerden yola çıkarak bunun nedeni ne olabilir? Açıklayınız.
- Beton ve demir karışımıyla yapılan binaların zaman zaman duvar ve kolonlarında eğrilmeler, dış sıvalarda dökülmeler olması sıkça rastlanılan bir olaydır. Bu iki olumsuz durumu sıcaklığı artan maddelerin genleşmesi ilkesiyle nasıl açıklayabilirsiniz?

- Şekildeki düzenek oda sıcaklığında iken zil çalmıyor, lamba yanmıyor, alarm çalmıyor. X ve Y metal çiftlerinin genleşme katsayıları arasındaki ilişki, $\lambda_x > \lambda_y$ 'dir. Ortamın sıcaklığı azaltılırsa zil, lamba ve alarmın davranışı için ne söylenebilir?

- Dünya'nın %70'inin sularla kaplı olduğunu biliyorsunuz. Su, canlıların hayatını sürdürmesi için hayati önem taşıyan, dünya üzerindeki en önemli maddedir. Su deyince aklımıza sadece canlılar için yaşam kaynağı olan içme suyu mu gelir? Aslında suyun en önemli faydalarından biri de atmosferin ısıl dengesini ayarlamaktır. Bu sayede gece ile gündüz arasındaki sıcaklık farkı, daima insanların ve diğer canlıların dayanabileceği bir sınırdadır. Peki, sizce bu durum suyun hangi özelliği ile ilgili olabilir? Denizlerimiz su yerine demir sıvısıyla kaplı olsaydı gece ile gündüz arasındaki sıcaklık farkı sizce daha mı az olurdu yoksa fazla mı? Neden?

6.ÜNİTE

ELEKTROSTATİK

9.6.1. ELEKTRİK YÜKLERİ

- 9.6.1.1. Elektrik Yüklerinin Özellikleri
- 9.6.1.2. Elektriklenme ve Elektriklenme Çeşitleri
- 9.6.1.3. İletken ve Yalıtkanlarda Yük Dağılımları
- 9.6.1.4. Yüklü Cisimler Arasındaki Etkileşim
- 9.6.1.5. Elektrik Alan

Yıldırımlar ve şimşekler herkesin ilgisini çeken ve doğanın en güzel görüntülerinden birini oluşturan olaylardır. Bununla beraber doğanın en öldürücü olaylarından biridir. Yıldırım, yağmurlu havalarda bulutlarda biriken elektrik yüklerinin toprağa akmasıdır. Ortalama bir yıldırım yere düştüğünde 100 wattlık bir ampulü, 95 yıl yakacak kadar bir enerji yayar. Peki, nasıl oluyor da bu enerji bulutlarda birikebiliyor ve hava yalıtkan olduğu halde yere düşebiliyor?

Bu üniteye öncelikle yük ve birim yük kavramları tanıtılıp bu kavramlar ile günlük hayatta karşılaşılan bazı olaylardan örnekler verilerek elektrikle yüklenme yolları açıklanacaktır. Ünitenin ilerleyen bölümlerinde elektrikle yüklenen iletken ve yalıtkanlar tanıtılıp üzerlerinde biriken yük dağılımları karşılaştırılacaktır. Faraday kafesinin kullanım alanları ve topraklama olayları açıklanarak günlük hayattaki öneminden bahsedilecektir. Ünitimizin son kısmında ise elektrik yüklü cisimler arasındaki etkileşimler üzerinde durulacaktır. Elektrik alan kavramı anlatılarak elektriksel kuvvet ile arasındaki ilişki açıklanacaktır.

HAZIRLIK SORULARI

1. Plastik tarakla saçınızı tararken saçlarınızın tel tel dikleşmesinin nedeni ne olabilir?
2. Yüksek binaların üzerine kurulan paratoner hangi amaçla kullanılır?
3. Elektrik teknisyenleri çalışırken niçin plastik eldiven kullanırlar?
4. Elektrik tesisatı döşenirken topraklama hattı çekilmesinin nedeni nedir?

9.6.1. ELEKTRİK YÜKLERİ

Görsel 6.1: Elektrik kıvılcımı

Özellikle kış aylarında üzerinize giydiğiniz kazağı çıkarırken küçük kıvılcımlar çıkabilir ve çıtırtılar duyabilirsiniz. Evinizdeki halının üzerinde biraz yürüyüp Görsel 6.1'deki gibi kapı koluna dokunduğunuzda ya da otomobil ile bir süre seyahat edip araçtan inip aracın metal kısımlarına dokunduğunuzda bir an yine o çıtırtıyı duyup çarpıldığınız olmuştur. Bazen arkadaşınızla tokalaşırken de aynı çarpılmayı yaşamışsınızdır. Bu kıvılcımların ve çarpılmanın nedeni nedir diye hiç merak ettiniz mi?

Saçınızı plastik bir tarakla taradıktan sonra saçlarınızın tel tel dikleştiği olmuştur. Benzer şekilde çocukların plastik kaydırağın kayarken yine saçlarının nasıl havaya kalktığını görmüşsünüzdür. Yağmurlu bir günde bulutlar ve yeryüzü arasında oluşan yıldırım düşmesi veya şimşek çakmasından çoğunuz korkarsınız değil mi? Bunlar gibi birçok olayın oluşmasının sebebi maddelerde bulunan elektrik yükleridir. Durgun haldeki elektrik yükleri, aralarındaki etkileşme kuvvetlerini ve elektrikle yüklü cisimlerin denge durumlarını inceleyen elektriğin bölümüne **elektrostatik (durgun elektrik)** denir. Durgun elektriğin günümüzde birçok yerde kullanım alanı vardır. Buna parçacık hızlandırıcılar, baca filtreleri, bilgisayar, fotokopi ve baskı makineleri örnek olarak sayılabilir.

9.6.1.1. Elektrik Yüklerinin Özellikleri

İnsanlar MÖ 600 yıllarından bu yana elektriksel ve manyetik olayları gözlemlemeye başlamışlardır. O dönemlerde kumaşa sürtülen kehribar taşlarının saman çöpü ve tüy gibi bazı hafif cisimleri çektiğini fark etmişlerdir. Daha sonraki yıllarda bu olayın sadece kehribar ile sınırlı olmadığı görülmüştür. 18. yüzyılın sonlarında Görsel 6.2'de görülen Benjamin Franklin, (1706-1790) yaptığı bir dizi deney sonucunda iki çeşit elektrik yükünün var olduğunu söylemiştir. Franklin, henüz bu yüklerin neden kaynaklandığını bilmediği için onlara **elektrik akışkanı** ya da **elektrik ateşi** adını vermişti. Ona göre bu yükler, maddelere girebilir ya da maddelerden çıkabilirdi. Camın, kumaşa sürtülmesiyle oluşan ateşe **pozitif (artı)**, plastiğin kumaşa sürtülmesiyle oluşan ateşe de **negatif (eksi)** adını vermiştir. Franklin'e göre akışkanın girdiği madde pozitif yüklerle, akışkanın çıktığı madde ise negatif yüklerle yükleniyordu.

Görsel 6.2: Benjamin Franklin

Benjamin Franklin, aynı zamanda yükün yok edilemeyeceğini ve yoktan da var edilemeyecek sadece maddeden maddeye geçiş yaptığını belirterek toplam yükün de doğada daima sabit kaldığını söylemiştir. Yaptığı deneylerle elektriksel yükleri keşfeden Franklin, yüklerin birbirini itmesi ve çekmesi olayını ve aralarındaki kuvveti de hesaplamıştır. Daha sonra yapılan çalışmalarda elektrik yüklerinin kaynağının atomun yapısında bulunan parçacıklar olduğu anlaşılmıştır. Atomun yapısına bakıldığında üç temel parçacığın olduğu görülür. Görsel 6.3'te görüldüğü gibi bu parçacıklar *pozitif (+) yüklü protonlar*, *negatif (-) yüklü elektronlar* ve *yüksüz nötronlardır*. Proton ve nötronlar atomun çekirdeğinde bulunurken elektronlar, çekirdeğin çevresinde bir elektron bulutu şeklinde yörüngede dolanırlar. Bir protonun yükü ile bir elektronun yükü zıt işaretli ancak eşit büyüklükte olup yaklaşık $1,6 \times 10^{-19} \text{ C}$ 'dur. Bu değere doğadaki en küçük yük değeri olduğundan **birim yük ya da elementer yük (e.y.)** adı verilir. Yüklü maddelerin toplam elektrik yükleri daima birim yükün tam katlarıdır. Bu özelliğe **yükün kuantumlu** ya da **kuantalı** olması denir.

Görsel 6.3: Atomun Yapısı

$$1 \text{ e.y.} = q_e = q_p = 1,6 \times 10^{-19} \text{ C}$$

Görsel 6.4: Proton elektron sayılarına göre cisimlerin yük durumu

Maddelerdeki elektrik yükünün kaynağı elektronlar ve protonlardır. Normal şartlarda tüm atomlarda çekirdekteki proton sayısı yörüngesindeki elektron sayısına eşittir. Bu atomlara **nötr atom** ya da **yüksüz atom** denir. Yüksüz ifadesi hiç yük olmaması anlamına gelmeyecek ve eksi yüklerin sayıca eşit olmasını ifade eder.

Nötr bir atom, elektron kazanırsa atomdaki elektronların sayısı protonların sayısından fazla olacağından o maddeye **eksi yüklü madde** adı verilir. Eğer nötr durumdaki atom, elektron kaybederse protonlarının sayısı atomda kalan elektronlarının sayısından fazla olacağından o maddeye **artı yüklü madde** denir. Bu tür atomlara **iyon** adı verilir.

Görsel 6.4'te cisimdeki proton elektron sayılarına göre yük durumu gösterilmiştir.

DENEY 1

Amaç: Aynı işaretli yüklerin birbirine itme, zıt işaretli yüklerin ise birbirlerini çekme etkisi göstereceğinin kavranması

Yönerge

1. Döküm ayak üzerine 1 m'lik destek çubuğunu yerleştiriniz. Bağlantı parçaları yardımıyla 80 cm'lik destek çubuğunu yere paralel olacak şekilde resimdeki gibi bağlayınız.

DENEY 1

2. Ebonit çubuklardan birini, yün kumaşa 1 dk kadar sürtüp tam ortasından ipele bağlayıp yere paralel duran destek çubuğuna asınız.
3. Diğer ebonit çubuğu, 1 dk. kadar yün kumaşa sürtüp asılı duran ebonite yaklaştırınız. Asılı olan ebonitin hareketine dikkat ediniz.
4. Cam çubuğu, ipekli kumaşa 1 dk. kadar sürtünüz. Cam çubuğu asılı olan ebonite yaklaştırınız. Ebonit çubuğun hareketine dikkat ediniz.

Sonuca Varalım

- Yün kumaşa sürtülmüş ebonit çubukları birbirine yaklaştırdığınızda asılı olan ebonit çubuk, diğerine yaklaştı mı, uzaklaştı mı?
- İpekli kumaşa sürtülmüş cam çubuğu yünlü kumaşa sürtülmüş asılı duran ebonit çubuğa yaklaştırdığınızda ne gördünüz? Ebonit çubuk cam çubuğa yaklaştı mı, uzaklaştı mı?
- Deney sonuçlarına bakarak asılı olan ebonit çubuğun hareketini incelediğinizde ebonit ve cam çubukların elektriksel yüklerinin işareti için ne söyleyebilirsiniz?

Deneyden de anlaşılacağı gibi ebonit çubuklar birbirini iterken cam çubuk ile ebonit çubuk birbirini çekmektedir. Bu olay aynı cins yüklerin birbirini itmesi ve zıt yüklerin birbirini çekmesinden kaynaklanır. Nötr cisimler arasında herhangi bir etkileşim olmaz. Ancak nötr cisimler, yüklü cisimler tarafından her zaman çekilir. Görsel 6.5'te yüklü ve nötr cisimler arasındaki etkileşim şekilleri görülmektedir.

Görsel 6.5: Yüklü ve nötr cisimlerin etkileşimi

9.6.1.2. Elektriklenme ve Elektriklenme Çeşitleri

Nötr durumdaki maddelerin dışarıdan elektron alarak ya da dışarıya elektron vererek üzerindeki elektrik yüklerinin sayısının değişmesine yani elektron proton dengesinin bozulmasına **elektriklenme** denir.

Herhangi bir yolla iki cisim arasında elektron alışverişi olduğunda cisimlerden biri elektron kaybederken diğeri elektron kazanır. Ancak bu alışveriş sonucunda cisimlerdeki toplam yük miktarı değişmez. Benjamin Franklin'in de söylediği gibi doğadaki toplam yük miktarı daima sabittir. Buna **yüklerin korunumu yasası** denir.

Cisimler iki yolla elektriklenir.

Sürtünme ile Elektriklenme

Birbirine sürtünen nötr iki cisimden birinin atomları sürtünme ile verilen enerji sayesinde elektronlarını kaybeder. Diğer cisim de bu elektronları alır. Elektron alan cisimde (-) yük fazlalığı oluşurken kaybeden cisimde de (+) yük fazlalığı oluşur. Sürtünme sonrasında iki cisimden biri (+), diğeri de (-) yükü yüklenmiş olur. Böylece sürtünme ile maddelerin elektriklenmesi gerçekleşir. Elektron alma veya verme isteği maddenin atomik bağ yapısıyla ilgilidir.

Örneğin Görsel 6.6'daki gibi yün kumaşa sürtülen ebonit (plastik) çubuk, (-) yükü yüklenirken kumaş da (+) yükü yüklenir. Yine Görsel 6.7'deki gibi ipek kumaşa sürtülen cam çubuk, (+) yükü yüklenirken kumaş da (-) yükü yüklenir. Aynı etki cam çubuk ile plastik malzemenin birbirine sürtünmesiyle de elde edilir. Plastik bir malzemeye sürtülen cam çubuk (+), plastik ise (-) yükü elektriklenir.

Görsel 6.6: Ebonit çubuk

Görsel 6.7: Cam çubuk

Sürtünen cisimler sadece birbirleriyle yük alışverişi yaptıklarından kazandıkları yük miktarları birbirlerine eşit, yüklerin cinsleri ise birbirlerine zıttır. Sürtünen cisimlerin ebatlarının farklı olması bu gerçeği değiştirmez. Başlangıçta nötr olan ve ebatları farklı elektron alışverişi için uygun seçilmiş iki cisim birbirine sürtüldüğünde yük dağılımları Görsel 6.8'deki gibi olur.

Görsel 6.8: Boyutları farklı maddelerde sürtünme ile yük aktarımı

Sürtünme ile elektriklenmenin sebep olduğu olaylara yaşamdan örnekler verilebilir. Örneğin yün kazağı çıkarttıktan sonra saç tellerinin havalanması sürtünme ile elektriklenme yüzündendir. Kazak ile saç telleri arasında oluşan sürtünme kazağın (+) yükle, saç tellerinin ise (-) yükle yüklenmesine sebep olur. (-) yükle yüklenen her bir saç teli, birbirini iteceğinden saç telleri havalanır. Sürtünme olduğu için saçtan kazağa yük atlaması gerçekleşerek küçük kıvılcımların oluşmasına sebep olur. Görsel 6.9'da görüldüğü gibi kaydıraktan kayan çocuklarda da bu olayın benzerine rastlanır. Plastik kaydırığa sürekli sürtünen çocuk ve kaydırak zıt yükle yüklenir. Yüklenmenin gerçekleştiği çocuğun saçlarından anlaşılır.

Görsel 6.9: Saç tellerinin elektriklenmesi

Görsel 6.10: Şimşek ve yıldırım olayı

nererek elektriklenir. (-) yüklenen molekül ve kristaller genellikle daha ağır olduklarından bulutun alt kısmında, elektron kaybeden (+) yüklü molekül ve kristaller ise bulutun üst kısmında birikir. Sürekli gerçekleşen bu olay sonucunda bulut o kadar fazla zıt yükle yüklenir ki oluşan elektrik alan, aradaki havanın iyonlaşmasını sağlar. Böylece (-) yükler, (+) yüklerin olduğu tarafa doğru hareket eder. Hareket, bulutun kendi içinde olabildiği gibi bulutlar arasında da meydana gelebilir. Bu olay **şimşek** olarak bilinir. Yük boşalması bulutla yer arasında gerçekleşirse **yıldırım** adını alır. Görsel 6.10'da şimşek ve yıldırım olayları verilmiştir.

Dokunma ile Elektriklenme

Görsel 6.11'deki gibi yüklü bir cisim, nötr iletken başka bir cisme dokundurulduğunda (-) yükler (elektronlar) birinden diğerine doğru akmaya başlar. Yük akışı her iki cismin potansiyelleri eşit olunca kadar devam eder. Böylece başlangıçta nötr olan iletken, temas sonucu yüklenip elektriklenmiş olur.

Görsel 6.11: Dokunma ile elektriklenme

Yük akışını sağlayan etki, potansiyellerin farklı olmasıdır. Potansiyeller eşit olunca yük akışı da durur. Dokunan cisimler küre ise potansiyeller eşitlendiğinde fazla yük, yarıçaplar oranında paylaşılmış olur.

Görsel 6.12 a'da görülen yarıçapları r_1 ve r_2 , yükleri q_1 ve q_2 olan küreler, Görsel 6.12 b'de görüldüğü gibi iletken telle birleştirilip anahtar kapatılırsa aralarında yük alışverişi olur. Yük alışverişi tamamlandıktan sonra kürelerin son yükleri Görsel 6.12 c'deki gibi q'_1 ve q'_2 olur.

Bu son yükleri bulmak için toplam yük; toplam yarıçapa bölünerek yarıçap başına düşen yük ile her bir kürenin yarıçapı çarpılarak son yükleri bulunur.

Kürelerin dokunma sonrası yük miktarları,

$$q'_1 = \frac{q_1 + q_2}{r_1 + r_2} \cdot r_1 \text{ ve } q'_2 = \frac{q_1 + q_2}{r_1 + r_2} \cdot r_2 \text{ olur.}$$

Görsel 6.12: Boyutları farklı kürelerde elektriklenme

Kürelerin yük paylaşımından sonra başlangıçtaki toplam yükü korunarak sabit kalacaktır. Bu durumda, $q_1 + q_2 = q'_1 + q'_2$ olur.

Toplam yükün paylaşımı sonucunda cisimler, aynı cins yükü yüklenirler. Yalıtkanlarda yükler, hareket edemediği için dokunma sonucunda yalıtkana yük geçişi gerçekleşmez. Bu yüzden nötr bir yalıtkan dokunma ile elektriklenmez.

Etki ile Elektriklenme

İletken nötr bir cisme yüklü başka bir cisim dokunmayacak şekilde yeterince yaklaştırılırsa yükün cinsine göre iletkenin içindeki elektronlar itilir veya çekilir. Elektronların bu hareketi sonucunda (+) ve (-) yükler, iletkenin içinde farklı uçlarda birikir. Bu olaydan yola çıkarak Görsel 6.13.a'daki gibi yüksüz ve birbirine değmekte olan L ve M küresine (-) yüklü K küresi yaklaştırıldığında aynı cins yükler birbirini iteceğinden elektronlar M küresine doğru itilir. Bu durumda L ve M'nin üzerindeki yük dağılımları Görsel 6.13.b'deki gibi olur. K küresi uzaklaştırılmadan iletken L ve M küresi birbirinden ayrılırsa Görsel 6.13.c'deki gibi iletkenler, eşit büyüklükte ve zıt yüklerle yüklenmiş olur. Böylece başlangıçta nötr olan L ve M iletkenleri etki ile elektriklenmiş olur.

Görsel 6.13: Etki ile elektriklenme

Yalıtkan bir cisme yüklü cisim yaklaştırılırsa içerisinde serbest elektronlar bulunmadığı için iletkenler gibi elektriklenmez. Ancak yalıtkanın yüklü cisme yakın olan yerlerindeki atomlarının yük dağılımları biraz değişir. Bu durum sadece yüklü cisme yakın atomlarda görülür. İletkenlerdeki gibi diğer atomlardan elektron gelmemiştir. Bu olaya **kutuplanma** adı verilir. Kutuplanma olayı Görsel 6.14'te görülmektedir. Saça sürtülen tarağın nötr ve yalıtkan olan kağıt parçalarını çekmesi kutuplanma sayesinde.

Görsel 6.14: Yalıtkanlarda kutuplanma

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Nötr bir cam çubuk, ipek kumaşa sürtüldüğünde (+) yükle yüklenir. Buna göre,

- İpek kumaş hangi yükle yüklenir?
- Elektron geçişi hangi maddeden hangi maddeye olur?

Çözüm

- Sürtünme sonucunda yüklenen cisimler zıt yüklere sahip olurlar. Buna göre ipek kumaş (-) yükle yüklenir.
- (-) yükle yüklenen ipek kumaş cam çubuktan elektron almıştır.

2. Şekilde X ve Y kürelerinin yükleri ve yarıçapları verilmiştir. K anahtarı kapatılırsa X ve Y kürelerinin son yükleri ne olur?

Çözüm

.....

.....

.....

.....

.....

3. Şekildeki yalıtkan zemin üzerinde durmakta olan iletken, L ve M levhalarından L levhasına, (+) yüklü K küresi dokunduruluyor. Bu durumda L ve M levhaları üzerinde oluşan yük dağılımlarını şekil üzerinde gösteriniz.

Çözüm

.....

.....

.....

.....

.....

Elektroskop

Cisimlerin elektriksel olarak yüklü olup olmadıklarını, yüklüyse yüklerinin cinsini (işaretini) bulmaya yarayan araçlara **elektroskop** adı verilir. Görsel 6.15'te görülen elektroskoplarla yapılacak yük tespitinde öncelikle yükünün işareti bilinen bir cisime ihtiyaç duyulur. Bu cisim yardımıyla elektroskopa yaklaştırılması veya dokundurulması sonucunda yapraklarının davranışına bakılarak cismin yükünün işareti belirlenir. Elektroskopun yapraklarının açılma miktarına bakılarak da yük büyüklükleri arasında karşılaştırma yapılabilir. Ancak yükün tam olarak miktarı (büyüklüğü) ölçülemez. Aşağıda yapacağınız deneylerle yüklü cisimlerin davranışlarını ve elektroskopla yük belirleme işlemlerinin nasıl gerçekleştirildiğini daha iyi kavrayacaksınız.

Görsel 6.15: Elektroskop

Amaç: Cisimlerin elektrikle yüklü olup olmadığını, yüklüyse yükünün cinsinin elektroskopla nasıl tespit edildiğinin kavranması

Yönerge

1. Deneyde kullanılacak elektroskopun nötr durumda yani yapraklarının tamamen kapalı olması gerekmektedir. Şayet elektroskopun yaprakları açık ise topuzuna elinizle dokunarak yapraklarının tamamen kapanmasını sağlayınız.
2. Hiçbir işlem yapmadan ebonit çubuklardan biri ile cam çubuğu, nötr elektroskopun topuzuna ayrı ayrı dokundurarak yaprakların hareketini gözlemleyiniz.
3. Ebonit çubuklardan birini, yün kumaşa 15 s kadar sürtüp elektroskopun topuzuna dokundurunuz. Elektroskopun yapraklarındaki açılma miktarını kontrol ederek not alınız.
4. Elektroskopun topuzuna elinizle dokunarak nötr duruma getirip yaprakların tamamen kapanmasını sağlayınız.
5. İkinci eboniti yünlü kumaşa 30 s kadar sürtüp yine nötr elektroskopun topuzuna dokundurunuz. Elektroskopun yapraklarındaki açılma miktarını kontrol ederek not alınız. Bu işlem sonunda elektroskopyu nötrleştirmeden yüklü kalmasına dikkat ediniz.
6. Cam çubuğu, ipeklili kumaşa 15 s kadar sürtüp yüklü durumdaki elektroskopun topuzuna dokundurunuz. Yaprakların hareketine dikkat ediniz.

Kullanılacak Araç-Gereçler
-2 adet ebonit çubuk
-1 adet cam çubuk
-İpek kumaş
-Yün kumaş
-Elektroskop

Sonuç Değerlendirme

- Ebonit ve cam çubukları, herhangi bir kumaşa sürtmeden doğrudan elektroskopa dokundurduğunuzda yapraklarda herhangi bir hareketlenme oldu mu?
- Yünlü kumaşa 15 s ve 30 s süreyle sürtülmüş ebonit çubukların elektroskopa dokundurulmaları sonucunda yapraklardaki açılma miktarı aynı oldu mu? Farklı ise hangi ebonit dokundurulduğunda yapraklar daha fazla açıldı? Buna göre her iki ebonitin yük miktarlarının büyüklüğü için ne söyleyebilirsiniz?
- Ebonit tarafından yüklenmiş elektroskopa, ipeğe sürtülmüş cam çubuk dokundurulduğunda yapraklarda nasıl bir hareketlenme oldu?
- Ebonit ve cam çubuğun yük işaretleri için ne söyleyebilirsiniz?

Deneyden de anlaşıldığı gibi yüklü cisimler, nötr elektroskopa dokundurulduğunda sadece elektronların hareketiyle (protonlar hareket etmez) cisimdeki fazla yükler paylaşılır. Elektroskop iletken olduğundan bu yükler tüm yüzeye dağılır. Aynı cins yükle yüklenmiş yapraklar birbirini iterek açılır. Yapraklarda biriken yük, ne kadar fazla olursa yaprakların açılma miktarı da o kadar fazla olur. Yüklü cisim ile elektroskop arasındaki farklı etkileşimler şu şekilde verilebilir.

Nötr bir elektroskopun topuzuna, (+) yüklü bir cisim yaklaştırılırsa elektroskopun yapraklarındaki atomlara ait elektronlar, çekim kuvvetinin etkisiyle topuzun K cismine yakın yerinde toplanır. Böylece elektron kazanan topuz (-), elektron kaybeden yapraklar ise (+) yükü yüklenir. (+) yüklü yapraklar ise birbirini iterek açılır.

Nötr bir elektroskopun topuzuna, (-) yüklü bir cisim yaklaştırılırsa elektroskopun topuzundaki atomlara ait elektronlar, elektroskopun en uzak noktasına yani yapraklara kadar itilir. Böylece elektron kazanan yapraklar (-), elektron kaybeden topuz ise (+) yükü yüklenir. (-) yükü yüklenen yapraklar birbirini iterek açılır.

Nötr bir elektroskopun topuzuna, (-) yüklü bir cisim dokundurulursa fazlalık olan toplam yük paylaşılır. Böylece başlangıçta nötr olan elektroskop topuzundan yaprağına kadar (-) yükü yüklenir. (-) yükü yüklenen elektroskopun yaprakları birbirini iterek açılır. Benzer durum (+) yüklü cismin nötr elektroskopa dokundurulması ile de gerçekleşir. Ancak bu kez elektroskopun topuzu ve yaprakları (+) yükü yüklenir.

(-) yüklü bir elektroskopun topuzuna, (-) yüklü bir cisim yaklaştırılırsa topuzdaki fazla elektronlar yapraklara doğru itilir. Yapraklar, yük artışından dolayı biraz daha açılır. Benzer şekilde (+) yüklü bir elektroskopun topuzuna, (+) yüklü bir cisim yaklaştırıldığında ise yapraktaki elektronlar, (+) yüklü cismin etkisiyle topuzda doğru çekilir. Yapraklardaki (+) yük miktarı artar. Böylece yapraklar daha da açılır.

(-) yüklü bir elektroskopun topuzuna, (+) yüklü bir cisim yaklaştırılırsa cisim, elektroskopun elektronlarını topuza doğru çeker. Başlangıçtaki yük miktarlarına, cismin yaklaşma mesafesine, geçen zamana ve ortamın özelliklerine göre elektroskopun yapraklarında üç farklı durum gözlenebilir. 1. ihtimal, elektronların bir kısmı çekilip yapraklarda bir miktar kapanma gözlenir. 2. ihtimal, (+) yüklerin çekim etkisi daha kuvvetliyse elektronların tamamı çekilebilir. Bu durumda yapraklar nötr olup tamamen kapanır. 3. ihtimal, (+) yüklerin çekim etkisi daha da fazla ise ve yeterince beklenirse fazlalık elektronların tamamı çekilip nötr kalan yapraklardaki nötr atomların elektronları da çekilebilir. Böylece yapraklarda (+) yük fazlalığı oluşup yapraklar tekrar açılır. Yani (-) yüklü yapraklar önce tamamen kapanmış sonra (+) yük ile tekrar açılmıştır. Benzer ihtimaller (-) yüklü bir elektroskopun topuzuna, (+) yüklü bir cisim yaklaştırıldığında da gözlenir.

(-) yüklü bir elektroskopun topuzuna, (-) yüklü bir cisim dokundurulursa aralarındaki yük paylaşımının sonucuna göre elektroskopun yapraklarında üç farklı durum gözlenebilir. 1. ihtimal aralarında yük paylaşımı olmamıştır. Bu durumda elektroskopun yaprakları arasındaki açıklık korunur. 2. ihtimal elektroskop yük kazanmıştır. Bu durumda yapraklar daha da açılır. Son ihtimal ise elektroskop yük kaybetmiştir. Bu durumda yapraklar biraz kapanır. (+) yüklü elektroskopa (+) yüklü cisim dokundurulseydi da benzer şekilde üç ihtimal ortaya çıkardı.

(-) yüklü bir elektroskopun topuzuna, (+) yüklü bir cisim dokundurulursa başlangıçtaki yük miktarlarına göre elektroskopun yapraklarında üç farklı durum gözlenebilir. 1. ihtimal, başlangıçta elektroskop ve cismin yük miktarları birbirine eşittir. Bu durumda yükler birbirlerini nötrler. Elektroskop nötrlendiği için yapraklar tamamen kapanır. 2. ihtimal, başlangıçta elektroskopun yükü daha fazladır. Dokunma sonucunda yüklerin bir kısmı nötrlenir. Kalan (-) yükleri aralarında paylaşırlar. Elektroskopun yükü hala (-) olmasına rağmen miktarı azalmıştır. Bu yüzden yapraklar biraz kapanır. 3. ihtimal, cismin yükü daha fazladır. Önce elektroskoptaki (-) yük sayısı kadar (+) yük nötrlenir ve elektroskopun yaprakları tamamen kapanır. Kalan (+) yükler elektroskoptan elektron çekmeye devam eder ve her iki cisim de (+) yükle yüklenmiş olur. Bu durumda elektroskopun yaprakları yeniden açılır.

9.6.1.3. İletken ve Yalıtkanlarda Yük Dağılımları

Doğada bulunan maddeler elektrik yükünü iletme yeteneklerine göre de sınıflandırılırlar. Bazı maddeler elektriği iletirken bazıları ise iletmezler. Bu durum maddelerin elektriksel iletkenliği ile ilgilidir. Elektrik akımını kolayca ileten, taşıyan maddelere **iletken** adı verilir. Maddelerdeki elektriksel iletkenlik, katılarda elektronların hareketi, sıvılarda ise iyonların hareketi ile ilgilidir. Metaller iyi bir iletkenidir. Metallerin elektriği iyi iletmelerinin nedeni, atomlarının dış yörüngelerinde üç ya da daha az sayıda elektron bulunmasıdır. Hareket edebilen bu elektronlara **serbest elektronlar** adı verilir. Bu elektronlar yörüngelerinden kolayca ayrılarak elektrik iletimini sağlar. Son yörüngelerinde aynı sayıda elektron bulunsun bile maddelerin iletkenlikleri aynı değildir. Örneğin gümüş, bakır ve altın atomlarının son yörüngelerinde bir (1) elektron bulunmasına rağmen bu elementlerin iletkenlikleri aynı değildir. Bu üç elementten gümüşün iletkenliği bakırdan, bakırın iletkenliği ise altından daha iyidir. Bunun nedeni söz konusu elementlerin atomlarında bulunan son yörünge elektronlarının enerji seviyeleridir. Binaların elektrik tesisatlarında Görsel 6.16’da görülen bakır kabloların kullanılmasının nedeni bakırın iyi iletken olmasındandır.

Görsel 6.16: Bakır kablo

Elektriği iletmeyen maddelere **yalıtkan** denir. Metal olmayan maddeler ise genelde yalıtkanlardır. Yalıtkanların son yörüngelerinde beş ve daha fazla elektron bulunur. Son yörüngedeki elektron sayısı arttıkça yalıtkanlık da artar. Yalıtkan maddelere örnek olarak cam, plastik, yağ, asfalt, porselen, seramik, mika, kuru kağıt, kuru ağaç, hava ve saf su verilebilir. Yalıtkan malzemeler, elektrik akımı kaçaklarını önlemek ve canlıları elektrik akımından korumak için kullanılır. Aşağıdaki Tablo 6.1’de bazı iletken ve yalıtkan maddeler görülmektedir.

Tablo 6.1: İletkenler ve yalıtkanlar

İletkenler	Yalıtkanlar
Gümüş	Plastik
Bakır	Cam
Altın	Kuru tahta
Demir	Saf su
Alüminyum	Porselen
Tuzlu su	Seramik
Nikel	Mika
Kurşun	Hava

Görsel 6.17’de görüldüğü gibi iletken ve yalıtkan cisimler üzerindeki yükler farklı şekilde dağılır. Genellikle iletken olan cisimlerde elektrik yükleri yüzeyin her tarafına yayılmış olarak bulunur. Ancak sivri uçlu iletkenlerde yükler, sivri uçlarda daha fazla birikir. Yalıtkan maddeler ise bölgesel olarak yüklendiklerinden yükler belirli bölgelerde toplanır.

Görsel 6.17: İletken ve yalıtkan maddelerde yük dağılımı

Elektrik yüklerinin iletkenin dış yüzeyine yayılmalarını 1836 yılında ilk kez fark eden Michael Faraday (Maykıl Faraday), iletken ve içi boş küresel, silindirik gibi kapalı cisimlerin fazla yüklerinin iletkenin dışında bulunduğunu ve içindeki maddeleri etkilemediğini gözlemledi. Uygulama alanı olarak kendi buluşu olan Faraday kafesinde Görsel 6.18'deki iletken telleri bir ağ gibi örüp topraklamış ve kafese elektrik yükü verdiğinde yüklerin iletkenin dışında toplanıp kafes içinde yük bulunmayacağını ispatlamıştır. Görsel 6.19'daki gibi yüklü içi boş iletken kürenin içine yüksüz bir K cismi dokundurulup daha sonra Görsel 6.20'deki gibi yüksüz bir elektroskopun topuzuna dokundurulduğunda elektroskopun yapraklarının açılmadığı gözlemlenir. Bu da bize içi boş cisimlerin içinde yük bulunmadığını ispatlar. Faraday kafesleri çevreledikleri hacmi, dışarıda meydana gelen elektriksel alan değişimlerine karşı korur. Sivri uçlu cisimlerde yükler uçlarda toplanacağından yağmurlu havalarda ağaçların, yüksek binaların altında bulunulmamalıdır. Eğer açık alanlardaysak yere çömelmeli ve yüksekliğimizi en aza indirmeliyiz. Böyle durumlarda sığınılacak en emin yerler kapalı yerlerdir. Binaların içi en güvenli yerler olmakla birlikte yağmurlu havalarda yıldırım düşme ihtimaline karşı güvenlik amacıyla kapı ve pencerelerden uzak durmalıyız. Lavabo ve banyolarda su kullanmamalıyız. Kapalı metalden oluşan taşıtlar da yıldırım için bir sığınma ortamıdır. Binalar ve araçlar gibi kapalı ortamlar yıldırıma karşı bir Faraday kafesi oluştururlar. Yükler, kafesin dış yüzeyinden akar ve içerisi koruyucu bir kalkan özelliği gösterir.

Michael Faraday

Görsel 6.18: Faraday Kafesi

Görsel 6.19: İçi boş küre

Görsel 6.20: Elektroskop

Topraklama

Dokunma ile elektriklenmede yüklü cisimlerin toplam yükü, kapasiteleri (küreler için yarıçapları) ile orantılı olarak paylaşırlar. (-) yüklü ve yarıçapı Dünya'nın yarıçapından çok küçük olan bir X küresi Görsel 6.21'deki gibi iletken telle yeryüzüne dokundurulduğunda Dünya, yüklerin hemen hemen tamamına yakını alır. Bu durumda X'in yükü yaklaşık sıfır olur. X küresinin yükü (+) ise Dünya'dan X küresine elektron geçişi olur ve yine X küresinin yükü yaklaşık sıfır olur. Yüklü cisimlerin bu şekilde Dünya ile teması sonucu nötr hale gelmesine **topraklama** denir.

Görsel 6.21: Topraklama

Görsel 6.22: Topraklama

Görsel 6.22'deki gibi (+) yüklü bir cisim iletken telle toprağa bağlanırsa topraktan elektronlar gelir ve cisim nötr olur. (-) yüklü bir cisim toprağa bağlanırsa elektronlar toprağa akar ve cisim yine nötr olur.

Elinizi kapının metal koluna dokundurduğunuzda oluşan çarpılma hissinin nedeni üzerinizde fazlalık olan eksi yüklerin vücudunuzun üzerinden toprağa akmasıdır. Şayet artı yükle yüklenmişseniz topraktan size elektron gelir. Çarpılma hissi ve duyduğumuz acının nedeni vücudumuzdan toprağa doğru akan elektronların (ya da tam tersi durum) hava boşluğuna sıçramasından kaynaklanan ani ısınma etkisidir. Cızırtı şeklindeki sesin nedeni ise elektriksel yük boşalımı esnasında aniden ısınan havanın bir anda genişmesidir. Yıldırım ve şimşek olaylarındaki gök gürültüsünün sebebi de atmosferdeki havanın ani yük boşalmasıyla genişmesi sonucu oluşan hava sıkışmasıdır.

Topraklama, insan hayatı ve elektrikli cihazlarda elektrik kaçaklarına karşı korunması açısından önemli bir yere sahiptir. Topraklama hattı ile binalarda ve işletmelerde bulunan tüm elektrik kaçaklarının duvarda bulunan prizden (Görsel 6.23) başlayıp toprağa çakılan bakır levhaya (Görsel 6.24) kadar ulaştırılması sağlanır.

Görsel 6.23: Topraklamalı priz

Görsel 6.24: Bakır levha

Elektrik ile çalışan cihazlarda olası bir elektrik kaçağı tehlikesine karşı kaçak elektriğin bir iletkenle toprağa iletilmesi için topraklama kesinlikle yapılmalıdır. Böylece cihazda oluşabilecek fazla elektrik yükü toprak hattı üzerinden toprağa akacak ve hem cihaza dokunan kişilerin hayati tehlikesi hem de cihazların bozulma riski ortadan kalkmış olacaktır.

Görsel 6.25: Topraklama hattı

Elektrik kaçaklarının oluşturacağı hayati tehlike nedeniyle binalara topraklama hattı çekilmesi, artık yasal bir zorunluluktur. Bu konuya özen gösterilmeli, yaşam alanlarındaki tesisatlara gerekli denetimler yapılmalıdır. Görsel 6.25 ve Görsel 6.26'da binalara çekilen topraklama hattı işlemleri gösterilmiştir.

Görsel 6.26: Topraklama hattı

Benjamin Franklin'in 1752 yılındaki uçurtma deneyinden sonra icat edilen **paratoner (yıldırımsavar)**; ucu sivri, antene benzeyen bir araçtır. Paratoner, insanların yaşadığı binalar, okullar, minareler gibi yapıları yıldırımdan korumaya yarayan bir araçtır. Paratoner, yapının en uç noktasında bulunan ucu sivri olan bir metalin bakır bir kabloyla yapıların cephesinden birleştirilerek topraktaki metalle birleştirilmesinden meydana gelir.

Görsel 6.27: Paratoner

Paratonerin asıl görevi, yıldırım düşme anında elektrik yüklerini toprağa iletmek olsa da yıldırım düşmeden engelleme amacı da taşır. Elektrik yükleri sivri uçlarda daha fazla bulunur. Görsel 6.27'de görülen paratonerin tepesinde yağmur bulutları oluştuğunda bulutların altında meydana gelen eksi yükler, paratonerdeki eksi yükleri iterek toprağa gönderir. Bunun sonucunda paratonerin ucunda kalan artı yükler de (havadaki pozitif iyonlar) yukarıya doğru püskürmekte ve yağmur bulutlarındaki eksi yükleri nötralize etmektedir. Bu sayede yıldırımın düşmesini engellemektedir.

9.6.1.4. Yüklü Cisimler Arasındaki Etkileşim

Elektrikle yüklü cisimler arasında bir etkileşim olduğunu, aynı cins elektrikle yüklü cisimlerin birbirlerini ittiğini, zıt cins elektrikle yüklü cisimlerin birbirini çektiğini biliyorsunuz. Yüklü cisimler arasındaki bu etkileşim kuvvetine **elektriksel kuvvet** denir. Temas gerektirmeyen bir kuvvettir. Bu kuvvetin büyüklüğünün nelere bağlı olduğunu aşağıdaki deneyle tespit etmeye çalışalım.

DENEY 3

Amaç: Yüklü cisimler arasındaki elektriksel kuvvetin nelere bağlı olduğunu kavranması.

Yönerge

1. Alüminyum folyoyu sıkıştırarak 1-1,5 cm çapında bir küre hazırlayınız.
2. Küreyi ip yardımıyla hertz ayağına bağlayınız. Bağlama parçaları yardımı ile Görsel A'daki düzeneği hazırlayınız. Bu sayede bir elektrik sarkacı elde etmiş oldunuz.
3. Asılı duran alüminyum kürenin arka kısmına da milimetrik kağıdı yerleştiriniz.
4. Ebonit çubuğu 10 s boyunca yün kumaşa sürterek yükleyiniz.
5. Yüklediğiniz ebonit çubuğu, alüminyum küreye dokundurarak kürenin elektrikle yüklenmesini sağlayınız ve kürenin hareketini gözlemleyiniz. (Görsel B). Milimetrik kağıt yardımıyla kürenin düşeyden ne kadar uzaklaştığını ölçerek tabloda ilgili kısma kaydediniz.
6. Aynı işlemleri, ebonit çubuğu 20, 30 ve 40 s süreyle yün kumaşa sürterek tekrarlayınız ve ölçüm sonuçlarını tabloya yazınız.
7. Şimdi de nötr bir ebonit çubuğu 20 s süreyle yün kumaşa sürterek yeniden yükleyiniz.
8. Küre ile ebonit çubuk arasındaki uzaklık sırasıyla 1 cm, 2 cm ve 3 cm olduğunda kürenin düşeydeki konumundan ne kadar uzaklaştığını ölçüp tabloda uygun sütuna yazınız.
9. Son olarak ebonit çubukla alüminyum küre arasına A4 kağıdı koyunuz ve kürenin durumunu gözlemleyiniz.

A

B

Süre (s)	Kürenin düşeyden uzaklaşma miktarı(cm)
20	
30	
40	

Uzaklık (cm)	Kürenin düşeyden uzaklaşma miktarı(cm)
1	
2	
3	

Sonuca Varalım

- Ebonit çubuğun yünlü kumaşa sürtülme süresi ile kürenin düşeyden uzaklaşma miktarı arasında nasıl bir ilişki vardır? Sürenin artması ebonit çubuğun hangi özelliğini değiştirmiştir?
- Çubuk ve küre arasındaki uzaklık ile kürenin düşeyden uzaklaşma miktarı arasında nasıl bir ilişki vardır?
- Çubuk ve küre arasına A4 kağıdı koymak kürenin uzaklaşma miktarını nasıl etkilemiştir?

Ebonit çubuğu, ipek kumaşa uzun süre sürttüğünüzde çubuğun yük miktarını arttırmış olursunuz. Alüminyum kürenin düşeyden daha çok uzaklaşması da elektriksel kuvvetin büyüklüğünün arttığı anlamına gelir. Yani yük miktarı artarsa elektriksel kuvvet de artar. Çubuk küreden uzaklaştırıldıkça küreyi daha az etkilemiş ve küre düşeyden daha az uzaklaşmıştır. Yani uzaklık arttıkça elektriksel kuvvet de azalır. Çubuk ile küre arasına kağıt koyulduğunda ise çubuk ile küre etkileşimi zayıflamıştır. Yani elektriksel kuvvet, ortamın özelliklerinden de etkilenmektedir.

Elektriksel kuvvetin nelere bağlı olduğunu ilk kez Charles Augustin de Coulomb (Çarls Ogustin dö Kulom) Görsel 6.28'deki **Coulomb terazisi (burulma terazisi)** adı verilen düzenek ile açıklamıştır. Öncelikle ince tellere uygulanan burulma kuvvetinin burulma açısıyla orantılı olduğunu ispatlamıştır. Coulomb bu düzeneğini telin ucunda bulunan yüklü kürelere başka bir yüklü küre yaklaşırarak denemiştir. Bu düzeneği ile itme veya çekmenin etkisiyle telin burulma açısı arasındaki ilişkiyi inceleyip, elektriksel kuvvetin yüklerin çarpımıyla doğru, aralarındaki uzaklığın karesiyle ters orantılı olduğunu ifade etmiştir. Elektriksel kuvvet aynı zamanda ortamın elektriksel geçirgenliğine de bağlıdır. Buna göre **Coulomb kanunu** olarak bilinen yükler arasındaki etkileşim kuvveti,

$$F = k \frac{q_1 \cdot q_2}{d^2} \text{ şeklindedir.}$$

F : Elektriksel kuvvet (N)
 q_1 : Yük miktarı (C)
 q_2 : Yük miktarı (C)
 d : Yükler arası uzaklık (m)
 k : Coulomb sabiti ($N.m^2 / C^2$)
 (Boşluk için $k = 9.10^9 N.m^2 / C^2$)

Görsel 6.29: Elektriksel kuvvet

Görsel 6.29'da aralarındaki uzaklık d kadar olan q_1 ve q_2 yüküne sahip noktasal parçacıklar arasındaki itme ya da çekme kuvvetlerini görüyorsunuz. \vec{F}_1 ve \vec{F}_2 kuvvetleri cisimleri birleştiren doğru üzerinde eşit şiddette ve daima zıt yönlüdür. Elektriksel kuvvetlerin bu özellikleriyle Newton'ın ifade ettiği etki-tepki kuvvet çifti olduğunu hatırladınız mı?

$$|\vec{F}_1| = |\vec{F}_2| \text{ ve } \vec{F}_1 = -\vec{F}_2$$

Sistemde ikiden fazla yük olduğu durumlarda her bir yükün diğeri üzerindeki etkisi ayrı ayrı gösterilir ve vektörel işlemler yapılarak net kuvvet bulunur.

Görsel 6.30: Elektriksel kuvvet

Görsel 6.28. Coulomb terazisi

Not: Noktasal yükler için d uzaklığı yükten yüke olacak şekilde alınırken kürelerde d uzaklığı kürelerin merkezinden merkezine olacak şekilde alınır.

Görsel 6.30'da a, b, c ve d durumlarında L yükünün dengede kalabilmesi için üzerindeki net kuvvetin sıfır olması gerekir. Yani K'nin L'ye uyguladığı kuvvetin şiddeti, M'nin L'ye uyguladığı kuvvetin şiddetine eşit büyüklükte ve zıt yönde ise L yükü dengede kalır. Her dört durum için L yüküne etki eden kuvvetlerin yönleri dikkate alındığında L yükünün b ve d durumunda dengede kalabileceği görülür.

Görsel 6.31: Elektriksel kuvvet

Görsel 6.31'de yükleri q_1 ve q_2 , kütleleri m_1 ve m_2 olan aynı cins küreler görülüyor. Kürelerin birbirlerine uyguladıkları elektriksel kuvvetler F_1 ve F_2 ağırlıkları G_1 ve G_2 olmak üzere

I. Yükler ve kütleler ne olursa olsun daima

$$|\vec{F}_1| = |\vec{F}_2| \text{ 'dir.}$$

II. $m_1 = m_2$ ise $\alpha = \beta$ 'dir.

III. $m_1 > m_2$ ise $\alpha < \beta$ 'dir.

IV. $m_1 < m_2$ ise $\alpha > \beta$ 'dir.

V. Yüklerin büyüklükleri için kesin bir şey söylenemez.

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

1. Aşağıda a'da verilen $-q$ yüklü noktasal iki cismin d kadar mesafede birbirine uyguladıkları elektriksel kuvvet F olduğuna göre b ve c'de gösterilen belli mesafelerdeki yüklerin birbirlerine uyguladıkları F_1 , F_2 elektriksel kuvvetler kaç F olur?

Çözüm:

$$F = k \frac{q \cdot q}{d^2} = k \frac{q^2}{d^2} \text{ olur}$$

Çözüm:

$$F_1 = k \frac{q \cdot q}{\left(\frac{d}{2}\right)^2} = k \frac{4q^2}{d^2} = 4F \text{ olur}$$

Çözüm:

$$F_2 = k \frac{2q \cdot q}{d^2} = k \frac{2q^2}{d^2} = 2F \text{ olur}$$

$-2F$ olmasının nedeni yönünün F 'ye göre ters olmasındandır.

2. Şekildeki q_1 ve q_2 noktasal yükleri birbirinden 20 cm uzağa yerleştirilirse aralarındaki elektriksel kuvveti kaç N olur? ($k=9 \cdot 10^9 \text{ N} \cdot \text{m}^2 / \text{C}^2$)

$$q_1 = 2 \cdot 10^{-6} \text{ C}$$

$$q_2 = -4 \cdot 10^{-6} \text{ C}$$

Çözüm

.....

.....

.....

ÖĞRENDİKLERİMİZİ PEKİŞTİRELİM

3. Şekildeki konumda tutulan özdeş K ve L kürelerinin yükleri $+4q$ ve $-2q$ 'dir. Bu durumda K ve L kürelerinin birbirlerine uyguladıkları elektriksel kuvvetin büyüklüğü F_1 'dir. Küreler birbirine dokundurulup aynı uzaklığa yerleştirilirse birbirlerine uyguladıkları elektriksel kuvvetin büyüklüğü F_2 oluyor. Buna göre, F_1/F_2 oranı kaçtır?

Çözüm:.....

.....

.....

.....

.....

.....

OKUMA PARÇASI

LAZER YAZICILAR

Gelmiş geçmiş en önemli buluşlardan biri olarak kabul edilen, insanoğlunun bilgiyi çoğaltarak paylaşmasının şeklini değiştiren, fotokopinin mucidi Chester Carlson (Çestir Kalsın)'dır. Carlson'un bu önemli buluşu, bugün yaşamımızda sık kullandığımız yazıcı, faks, tarayıcı ve dijital baskı sistemleri gibi ürünlerin de ortaya çıkmasına sağlamıştır. Tüm bu ürünler, aynı çalışma prensibinden hareketle geliştirilmiştir. Başta günümüzde çok kullanılan Lazer yazıcılar olmak üzere bu ürünlerin çalışma prensibi elektrostatik ile ilgilidir.

Lazer yazıcılar, fotokopi makinelerine benzer. Lazer yazıcılarda fotokopi makinelerinde olduğu gibi toner kullanılır. Toner, kurutulmuş toz mürekkep taneciklerine verilen isimdir. Toner tanecikleri, bilgisayardan gelen veriler yardımı ile kâğıt üzerine basılır. Lazer yazıcının içinde bulunan en büyük parça drum (dram) dediğimiz, elektrostatik olarak yüklenebilen alüminyum bir silindiridir. Bu drum,

başka bir silindir tarafından tamamıyla elektrostatik olarak pozitif (+) yüklerle yüklenir. Drum üstündeki bazı noktalar, lazer ışını tarafından eksi yüklerle yüklenir. Bu eksi yükler aslında kâğıda yazılacak olanların aynadaki bir görüntüsüdür. Bu sırada dönmekte olan drum sayesinde lazer ışınıyla negatif (-) yüklenen noktalar toner kutusunun önünden geçer. Toner dediğimiz mürekkep pudracıkları pozitif (+) yüklüdür. Bu sebeple drum üstündeki negatif (-) yüklü noktalar tarafından çekilirler ve drumun üstüne elektrostatik olarak yapışırlar. Bu esnada kâğıt zaten yazıcının içine girmiştir ve bir şarj silindiri tarafından negatif (-) yüklerle yüklenmiştir. Drumun dönmesiyle kâğıt hızına gelen toner parçacıkları negatif (-) yüklü kâğıt tarafından kâğıt üzerine çekilirler. Artık drum üstünde bulunan yazılar, kâğıt üstüne geçmiştir. Kâğıt ısıtıcı silindir ve baskı silindirinden geçerek dışarı çıkar. Bu iki silindir arasında geçerken toner parçacıkları erir ve kâğıt üzerine iyice kalıcı olarak yapışırlar (<http://hbogm.meb.gov.tr/modulerprogramlar/kursprogramlari/elektrik/moduller/fotokopimakinibesibaskivefirinlamafixingunitesi.pdf>).

Bir yüzey boyama metodu olan elektrostatik toz boyama işlemi, çok ince toz boya partiküllerinin Görsel 6.32'deki gibi tabanca ile püskürtülerek yüzeyin boyanması işlemidir. Negatif yüklü toz boya partikülleri, elektriksel kuvvet sayesinde boyanacak olan topraklanmış yüzeye yapışır ve yüzey kaplanmış olur. Boyanan malzeme 200°C fırınlara koyularak ısıtılır. Böylece toz boyanın eriyerek malzemeye iyice yapışması sağlanır ve boyama işlemi tamamlanmış olur. Bu işlemler hem ekonomik hem de çevreye daha duyarlıdır.

Görsel 6.32: Boya tabancası

Baca filtreleri ve bazı davlumbaz sistemlerinde de yüklü cisimler arasında oluşan elektriksel kuvvetler sayesinde temizlik işlemleri yapılır. Filtreler büyük toz parçacıkları ve kirli havayı hapsederek diğer partikülleri elektrikle yüklerler. Yüklenmiş partiküller, elektrikle yüklü elektrotlar tarafından çekilir. Elektrotlar, periyodik zaman aralıklarıyla silkelenerek partiküller haznedeki depolanır. Böylece kirli hava temizlenmiş olur. Yangın tehlikeleri düşünüldüğünde güvenlik açısından ayrıca hava kirliliği riskini de azaltması bakımından elektrostatik baca ve davlumbaz sistemlerinin kullanımı önemlidir.

9.6.1.5. Elektrik Alan

Yüklerin boşlukta birbirlerini fark etmesini sağlayan ve elektriksel kuvvetin ortaya çıkmasına sebep olan, yüklü parçacığın etrafında oluşturduğu bir bölge vardır. Herhangi bir elektrik yükünün etrafındaki yüklere itme ya da çekme etkisini gösterebildiği bölgeye **elektrik alan** denir. Elektrik alan, uzayın herhangi bir noktasında birim yük başına düşen kuvvetin büyüklüğü ile ölçülür. E sembolü ile gösterilir. Vektörel bir büyüklüktür. Birimi N/C 'dur. Elektrik alan,

$$\vec{E} = \frac{\vec{F}}{q} \quad \begin{array}{l} \longrightarrow \text{Newton} \\ \longrightarrow \text{Coulomb} \end{array} \quad \begin{array}{l} \longrightarrow \frac{N}{C} \\ \longrightarrow \frac{N}{C} \end{array} \quad \text{bağıntısıyla bulunur.}$$

Görsel 6.33: Birim yüke etki eden elektrik kuvveti

Yüklü cisimler, etkilerini oluşturdukları elektrik alan içinde gösterirler. Görsel 6.33'te şekillerde $+Q$ ve $-Q$ yüklerinin d kadar uzaklıktaki $q = +1 C$ 'luk birim yük üzerindeki oluşturduğu elektriksel kuvvetin $\vec{F} = k \frac{Q \cdot q}{d^2}$ bağıntısından bulunduğunu biliyorsunuz.

Bağıntı kullanılarak birim yük başına düşen kuvvet hesaplanırsa elektrik alan bağıntısı aşağıdaki gibi bulunur.

$$\vec{E} = \frac{\vec{F}}{q} \quad \text{ise} \quad E = \frac{k \cdot Q \cdot q}{d^2} \cdot \frac{1}{q}$$

$$E = k \cdot \frac{Q}{d^2} \quad (N/C)$$

Noktasal bir yükün büyüklüğü ile elektrik alan şiddeti arasındaki değişim grafiği ise yandaki gibi çizilir.

Bağıntıya göre elektrik alanın yük miktarı ile doğru orantılı, uzaklığın karesi ile ters orantılı olduğu sonucuna varılır. Elektrik yüklerinin etrafında oluşan elektrik alan, kuvvet çizgileriyle gösterilir. Görsel 6.34'te yüklü cisimlerin etrafında oluşan elektrik alan çizgileri görülmektedir.

Kuvvet çizgilerinin yönü (+) yükten dışarı, (-) yükten içeri doğrudur. Yüklü bir cismin oluşturduğu elektrik alan çizgileri, uzay boşluğunda sonsuza kadar yayılır. Boşluktaki herhangi bir noktadan ancak bir alan çizgisi geçer. Bu yüzden hiçbir zaman alan çizgileri birbirini kesmez.

Görsel 6.34: Elektrik alan çizgileri

Görsel 6.35'te ve Görsel 6.36'da görüldüğü gibi aynı cins yüklerin oluşturduğu alan çizgilerinin aynı yönde ilerlediği görülür. Ancak alan çizgileri birbirini kesmez. Görsel 6.37'de görüldüğü gibi farklı cins yüklerin elektrik alan çizgileri (+) yükten çıkıp (-) yüke doğru gider. Yine alan çizgileri birbirini kesmez.

Görsel 6.35: (+) yüklerin elektrik alan çizgileri

Görsel 6.36: (-) yüklerin elektrik alan çizgileri

Görsel 6.37: Farklı yüklerin elektrik alan çizgileri

Görsel 6.38'de görüldüğü gibi yük miktarı arttıkça alan çizgisi sayısı artacaktır. Alan çizgisinin daha sık olduğu bölgelerde elektrik alan şiddeti daha büyük olur.

Görsel 6.38: Elektrik alan

Görsel 6.39: Elektrik alan

Görsel 6.39'da (+) yüklü bir cismin etrafında oluşan elektrik alan çizgilerini görmekteyiz. Cisme farklı uzaklıklarda K, L, M noktaları bulunmaktadır. Elektrik alan bağıntısına baktığımızda elektrik alan şiddetinin uzaklığın karesi ile ters orantılı olduğunu göreceksiniz. Bu durumda elektrik alan değerleri, $\vec{E}_L > \vec{E}_M > \vec{E}_K$ şeklinde sıralanır. Yüke yakın noktalarda alan çizgileri sıklaştığından elektrik alanın şiddeti artacak, yükten uzaklaştıkça alan çizgileri seyreltiği için elektrik alanın şiddeti azalacaktır.

ÜNİTE ÖZETİ

1. Maddedeki yüklerin kaynağı atomdur. Buna göre atomun çevresinde dolanan elektronlar (-) yükü, merkezde bulunan çekirdek de (+) yükü oluşturmaktadır. Çekirdeğin pozitif yüklü olmasını sağlayan protonlardır. Çekirdekte bulunan nötronlar yüksüz oldukları için pozitif ve negatif yüke etkileri yoktur. Elektron ve protonların yükleri büyüklük olarak eşit, işaret olarak zıttır. Yükün büyüklüğü $1,6 \times 10^{-19} \text{ C}$ 'dur. Bu değere doğadaki en küçük yük değeri olduğundan birim yük, elementer yük (e.y.) adı verilir. Yüklü maddelerin toplam elektrik yükleri daima birim yükün tam katlarıdır. Bu özelliğe yükün kuantumlu ya da kuantalı olması denir.
2. (-) ve (+) yük miktarı birbirine eşit maddelere veya atomlara nötr adı verilir. Nötr bir atom, herhangi bir şekilde elektron kazanırsa atomdaki elektronların sayısı protonların sayısından fazla olduğundan o maddeye eksi yüklü madde adı verilir. Eğer nötr atom, elektron kaybederse protonlarının sayısı atomda kalan elektronların sayısından fazla olacağından o maddeye artı yüklü madde denir. Elektron kazanmış veya kaybetmiş atomlara iyon adı verilir. Cisimlerin elektrik yükü ile yüklenmesine yani cisimlerin üzerindeki elektrik yüklerinin sayısının değişmesine **elektriklenme** denir. Elektriklenme olayının nedeni elektronların yer değiştirmesidir.
3. Maddeler sürtünme, dokunma ve etki ile olmak üzere üç şekilde elektriklenebilirler.
4. Sürtünme ile elektriklemede sürtünen cisimler arasında maddelerin atomik bağ yapısıyla ilgili elektron alışverişi olur. Sürtünen maddeler sadece birbirleriyle yük alışverişi yaptığı için kazandıkları yük miktarları birbirine eşit, yüklerin cinsleri ise birbirlerine zıttır.
5. Yüklü bir cisim, nötr iletken başka bir cisme dokundurduğunda (-) yükler (elektronlar), cisimlerin birinden diğerine doğru akmaya başlar. Yük akışı her iki cismin potansiyelleri eşit oluncaya kadar devam eder. Yüklü cismin yükü (+) ise nötr cisimden yüklü cisme elektron geçişi olur ve her iki cisim de (+) yüklü olur. Böylece başlangıçta nötr olan iletken cisim, dokunma ile elektrikleymiş olur. Dokunan cisimler küre ise potansiyelleri eşit olduğunda toplam yükü, yarıçapları oranında paylaşmış olur.
6. İletken nötr bir cisme yüklü başka bir cisim dokunmayacak şekilde yaklaştırılırsa yükün cinsine göre iletkenin içindeki elektronlar itilir veya çekilir. Elektronların bu hareketi sonucunda (+) ve (-) yükler iletkenin içinde farklı uçlarda birikir. Böylece başlangıçta nötr olan iletkenin iki ucu farklı yüklerle yüklenir. Bu uçlar birbirinden bir şekilde ayrılırsa iki yüklü cisim elde edilir. Başlangıçta nötr olan iletken, etki ile elektrikleymiş olur.
7. Yalıtkan bir cisme yüklü cisim yaklaştırılırsa içerisinde serbest elektronlar bulunmadığı için iletkenler gibi elektriklemez. Ancak yalıtkanın yüklü cisme yakın olan yerlerindeki atomlarının yük dağılımları biraz değişir. Bu durum sadece yüklü cisme yakın atomlarda görülür. İletkenlerdeki gibi diğer atomlardan elektron gelmemiştir. Bu olaya **kutuplanma** adı verilir.
8. Cisimlerin elektriksel olarak yüklü olup olmadıklarını, yüklüyse yüklerinin cinsini (işaretini) bulmaya yarayan araçlara **elektroskop** adı verilir. Elektroskopun yapraklarının açılma miktarına bakılarak da yük büyüklükleri arasında karşılaştırma yapılabilir. Ancak yükün tam olarak miktarı (büyüklüğü) ölçülemez.
9. Yüklerin hareketi sonucu oluşan elektrik akımını kolayca ileten, taşıyan maddelere **iletken** adı verilir. Maddelerdeki elektriksel iletkenlik; katılarda elektronların hareketi, sıvılarda ise iyonların hareketi ile ilgilidir. Metaller, iyi birer iletkendir. Elektriği iletmeyen maddelere **yalıtkan** denir. Metal olmayan maddeler genelde yalıtkanlardır. Yalıtkanların son yörüngelerinde beş ve daha fazla elektron bulunur. Son yörüngedeki elektron sayısı arttıkça yalıtkanlık da artar. Yalıtkan maddelere örnek olarak cam, plastik, yağ verilebilir.
10. İletken ve yalıtkan cisimler üzerindeki yükler farklı şekilde dağılır. İletken olan cisimlerde elektrik yükleri, yüzeyin her tarafına yayılmış olarak bulunur. Ancak sivri uçlu iletkenlerde yükler, uçlarda daha fazla birikir. Yalıtkan maddeler ise bölgesel olarak yüklendiklerinden yük dağılımı dengeli ol-

maz.

11. Elektrik yüklerinin iletkenin dış yüzeyine yayılmasını 1836 yılında ilk kez fark eden Micheal Faraday, iletken ve içi boş küresel, silindirik gibi kapalı cisimlerin fazla yüklerinin iletkenin dışında bulunduğunu ve içindeki maddeleri etkilemediğini gözlemledi. Uygulama alanı olarak kendi buluşu olan Faraday kafesinde iletken telleri bir ağ gibi örüp topraklamış, kafese elektrik yükü verdiğinde yüklerin iletkenin dışında toplandığını, kafes içinde yük bulunmadığını ispatlamıştır. Yüklü bir cisim toprağa dokundurduğunda Dünya, kapasitesinin çok büyük olmasından dolayı yüklerin hemen hemen tamamına yakınını alır. Yüklü bir cismin bu şekilde nötr hale gelmesine **topraklama** denir. Topraklama ile araçlarda, binaların elektrik tesisatlarında biriken fazla yükler toprağa aktarılır. Böylece fazlalık yüklerin oluşturacağı kıvılcım etkisiyle ortaya çıkabilecek yangın ve patlama risklerinin de önüne geçilir. Ayrıca binalar, paratoner yardımıyla topraklanarak düşen yıldırımın etkilerinden çevredekiler ve binadakiler korunur.

12. Aynı cins elektrikte yüklü cisimler birbirlerini iterken zıt cins elektrikte yüklü cisimlerin birbirini çeker. Yüklü cisimler arasındaki bu etkileşim kuvvetine elektriksel kuvvet denir. Elektriksel kuvvet yüklerin çarpımıyla orantılı, yükler arasındaki uzaklığın karesiyle ters orantılıdır. Aynı zamanda ortamın iletkenlik ve yalıtkanlık özelliği ile ilgili bir büyüklük olan Coulomb sabitine bağlıdır.

13. Yüklerin boşlukta birbirini fark etmesini sağlayan, elektriksel kuvvetin ortaya çıkmasına sebep olan, yüklü parçacığın etrafında oluşturduğu bir bölge vardır. Herhangi bir elektrik yükünün etrafındaki yüklere itme ya da çekme etkisini gösterebildiği bölgeye **elektrik alan** denir. Elektrik alan, uzayın herhangi bir noktasında birim yük başına düşen kuvvetin büyüklüğü ile ölçülür. E sembolü ile gösterilir. Vektörel bir büyüklüktür. Birimi N/C 'tur. Elektrik yüklerinin etrafında oluşan elektrik alan, kuvvet çizgileriyle gösterilir.

6. ÜNİTE ÖLÇME SORULARI

A) Aşağıdaki okuma parçalarını okuyarak ilgili soruları cevaplandırınız.

1. Elektrostatik

Nötr durumdaki cisimler sürtünme, dokunma veya yüklü bir cismin etkisinde kalarak pozitif veya negatif elektrik yükleriyle yüklenebilir. Elektrik yükleriyle yüklenmiş bu cisimler bazen doğrudan temas bazen de temas etmese dahi aradaki havanın iletken hale gelmesiyle üzerlerindeki fazlalık yükten kurtularak yeniden nötr olma meyilindedir. Elektrostatik boşalma, farklı cins yüklerle yüklenmiş iki cisim arasında ya da biri nötr diğeri yüklü iki cisim arasında oluşan elektron geçiştir.

Hasan ve Selma aileleriyle beraber otomobille seyahat etmektedirler. Ön koltukta oturan Hasan camı biraz açmış ve eliyle otomobilin dıştan metal tavanına dokunmaktadır. Selma ise camı kapalı arka koltukta kitap okumaktadır. Bir süre otomobil ile seyahat ettikten sonra mola verirler. Hasan aracın ön koltuğundan inerek kapının metal kısmına dokunup iterek kapıyı kapatır. Selma araçtan inip kapıyı kapatmak için otomobilin metal kapısına dokunduğu anda birden çarpılma etkisiyle canı yanar. Sonrasında tekrar kapıya dokunmasına rağmen aynı çarpılma etkisini yaşamaz. Selma babasına dönerek “ Sanırım arabamızda elektrik kaçağı oluştu. Az önce çarpıldım.” der. Kardeşi Hasan ise Selma’nın bu görüşüne katılmayarak “ Çarpılmanın nedeni arabadaki elektrik kaçağı değil, senin koltukta otururken sürtünme etkisiyle kazandığın elektrik yüklerinin kapıya dokunmanla topraklanmasıdır. Üzerinde biriken elektronlar sen kapıya dokununca iletken metal aracılığıyla toprağa aktı.” der.

Not: Hasan ve Selma’nın her ikisinin ayağında da aynı maddeden yapılmış ıslak olmayan terlik vardır.

Soru 1. Hasan’ın bu görüşünü destekleyen olay nedir?

Soru 2. Otomobilden indiklerinde Selma elektriksel olarak çarpılmaya maruz kalırken Hasan bu etkiye maruz kalmamıştır. Bunun nedeni ne olabilir?

2. Elektrostatik

Yıldırım adı verilen olay sırasında aynı anda pek çok şey meydana gelir. Bütün yüksek ve alçak hava akımları, su damlacıklarının birbirlerine sürtünmesi ile birlikte statik yüklenmeye neden olur. Pozitif ve negatif elektrik yükleri ayrılırlar ve elektriksel gerilim, bulut çevresindeki su damlaları ve buz kristallerinin sürüklendiği rüzgarla karşılıklı etkileşmeler ile kurur. Bu gerilimi gidermek için şimşek ve yıldırım olarak isimlendirilen elektriksel boşalma meydana gelir. Büyük miktarda pozitif yüklenme bulut tepesinde, negatif yüklenme de altta toplanır ve yeryüzü de pozitif yüklüdür. Yerdeki pozitif yük binalar ve ağaçlar gibi yüksek objelerde toplanır.

Hava iyi bir elektrik iletkeni olmadığından bir yıldırım düşmesi hemen gerçekleşmez. Bunun yerine, yalıtılmış havanın direncini yenmek için pozitif ve negatif yükler arasında yeterli yük farkı oluşuncaya kadar bekler. Yeryüzü ile bulut arasında yeterli büyüklükte yük farkı oluştuğunda atmosferin o bölümündeki gazlar iyonlaşarak iletken hale gelir. Ve o anda elektronlar yeryüzüne hava atomları aracılığıyla ulaşarak yıldırım düşmesi olayının gerçekleşmesine neden olur.

Bir bulut kümesinde biriken elektrik yükünün zamana bağlı değişim grafiği aşağıda verilmiştir. Grafiğe göre $0-t_1$ ve t_1-t_2 aralıklarında buluttaki yük miktarı sürekli artarken t_1 anında sıfıra düşmüştür.

$0-t_1$ ve t_1-t_2 aralıklarında buluttaki yük artışının hiç azalmadan sürekli artmasının nedeni nedir?

Q (Columb)

B) Aşağıdaki sorulara vereceğiniz cevapları boş bırakılan yerlere yazınız.

1. Yandaki gibi topraklanmış iletken B küresine, (+) yüklü A küresi yaklaştırılıyor. Önce topraklama hattı kesilir daha sonra A küresi uzaklaşırsa B küresi hangi yükle yüklenir?

2. Yandaki gibi iletken içi boş Y küresinin içine, (-) yüklü iletken bir X küresi dokundurulursa son durumda X küresinin, Y küresinin içinin ve dışının yük durumları nasıl olur?

 X Y'nin içi Y'nin dışı

3. Yandaki gibi (+) yüklü elektroskop ile içten topraklanmış iletken K küresi arasındaki anahtar kapatılırsa elektroskopun, K küresinin içinin ve dışının yük işaretleri nasıl olur?

 Elektroskop K'nın içi K'nın dışı

4. Yandaki şekilde verilen 2 cm yarıçaplı, $-12q$ yüklü iletken X küresi, 3 cm yarıçaplı $+2q$ yüklü iletken Y küresine dokundurulursa son yükleri ne olur?

 X'in son yükü Y'nin son yükü

5. Yandaki özdeş X ve Y elektroskoplarından X'in yükü $-q$ ve Y'nin yükü $+3q$ 'dir. Bu durumda elektroskopların yaprakları arasındaki açılar α_x ve α_y 'dir. Elektroskopların topuzları birbirine değiştirilirse her birinin yaprakları arasındaki açılar ilk duruma göre nasıl değişir?

6. Aşağıdaki şekilde verilen 20 cm uzaklığa konulmuş iki yükün birbirine uyguladığı elektriksel kuvvet kaç N'dur? Yüklere etki eden kuvvetlerin yönünü gösteriniz. ($k=9 \cdot 10^9 \text{ N.m}^2/\text{C}^2$)

7. Aşağıdaki şekilde verilen yüklerden K yükünün L yüküne uyguladığı kuvvet F ise L'ye uygulanan bileşke kuvvet kaç F olur?

8. Aşağıdaki şekilde sabit tutulan özdeş, iletken K ve L kürelerinin birbirine uyguladıkları elektriksel kuvvet F 'dir. Bu küreler birbirlerine dokundurulup $2d$ mesafeye koyulduklarında birbirlerine uyguladıkları elektriksel kuvvet kaç F olur?

9. Aşağıda şekil üzerinde gösterilen K, L, M cisimlerinin yükleri sırasıyla $+q$, $-q$ ve $-q$ şeklindedir. K, L, M cisimleri arasında oluşan elektrik alan çizgilerini şekil üzerinde çizerek gösteriniz.

10. Yandaki gibi verilen K, L, M, N yüklü cisimleri arasında oluşan elektrik alan çizgileri, yanda verilen modelleme ile gösterilmiştir. Buna göre K, L, M, N cisimlerinin yüklerinin cinsini yazınız.

 K L M N

- C) Aşağıdaki cümleleri kutucuklara doğru (D) veya yanlış (Y) yazarak değerlendiriniz. Yanlış olan ifadelerin doğrusunu altında kalan boşluklara yazınız.

1. Yalıtkan maddeler, dokunma ile elektriklenmede yükleri paylaşır.
2. Yüklü cisimler, nötr cisimleri iter.
3. Pozitif yüklü iletken bir cisim toprağa bağlanırsa topraktan negatif yük alır.
4. İletken cisimlerin yükleri yüzeylerine dağılmış durumdadır.
5. Elektrik alan çizgileri birbirlerini asla kesmezler.

D) Aşağıdaki cümlelerde boş bırakılan yerleri kutu içinde verilen sözcük ya da sözcük öbekleriyle tamamlayınız.

1. Nötr bir cisim kaybederse (+) yükle yüklenir.
2. ile bulutlardaki yükler iletken tellerle toprağa aktarılır.
3. Bir kürenin dokunma ile aldığı yük miktarı ile doğru orantılıdır.
4. kafesi olarak adlandırılan düzeneklerin içinde yük birikmez.
5. (+) yüklü elektroskopa, (+) yüklü bir cisim yaklaştırılırsa yapraklar.....
6. Elektrostatik baca sistemlerinde elektrik yüklerinin etkisinden yararlanır.
7. Yüklü cisimler arasındaki etkileşim kuvveti..... ile açıklanır.
8. içindeki yüklü bir cisme, alan tarafından elektriksel kuvvet uygulanır.
9. İnsanların yaşadığı yerlerde..... hattı çekilmesi kanuni zorunluluktur.
10. malzemeler elektriği iletmezler.

yarıçap	çekme	elektrik alan	yalıtkan	Faraday	topraklama
paratoner	iletken	açılır	elektron	Coulomb kanunu	kapanır

E) Aşağıda verilen çoktan seçmeli sorularda uygun olan seçeneği işaretleyiniz.

1. Sürtünme ile elektriklemede bir cisme verilen elektrik yükü aşağıdakilerden hangisi olamaz?

- A) $1,6 \cdot 10^{-19}$ B) $1,6 \cdot 10^{19}$ C) $2,4 \cdot 10^{-19}$ D) $3,2 \cdot 10^{19}$ E) $4,8 \cdot 10^{20}$

2. Yüksüz iki yalıtkan cisim birbirine süttündükten sonra

- I. Aynı cins yükle yüklenirler.
II. Toplam yükleri sıfırdır.
III. Yarıçapları oranında yük kazanırlar.

İfadelerinden hangisi veya hangileri doğrudur?

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

3. I. İki yalıtkanı birbirine sürtmek.

- II. Yalıtkan cisme, yüklü başka bir cisim yaklaştırılıp yalıtkanı iki parçaya ayırmak.
III. Yüksüz içi boş iletken kürenin dışına yüksüz başka bir iletkeni dokundurmak.

Yukarıdaki işlemlerden hangisi veya hangileri yapılırsa her iki cisim de elektriklebilir?

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

4. Yalıtkan ayaklar üzerindeki iletken A ve B küreler şeklindeki yüklerle yüklükten birbirine dokunduruluyor. Aralarındaki yük geçişi nasıl olur?

- A) B'den A'ya $+4q$ yük geçer.
B) A'dan B'ye $-4q$ yük geçer.
C) B'den A'ya $+2q$ yük geçer.
D) Yük alışverişi gerçekleşmez.
E) A'dan B'ye $-2q$ yük geçer.

5. Başlangıçta nötr olan küreler, şekillerdeki gibi elektriklenmek isteniyor. Buna göre hangi küre veya küreler elektriklenebilir?

Şekil.1

Şekil.2

Şekil.3

- A) Yalnız K B) Yalnız L C) Yalnız M D) K ve L E) K, L ve M

6. Şekildeki gibi yalıtkan ayaklar üzerindeki yüklü, özdeş ve iletken A, B ve C kürelerinden A, B'ye dokundurulduktan sonra C'ye dokundurulduğunda nötr oluyor.

Buna göre kürelerin ilk yük miktarları arasındaki ilişki aşağıdakilerden hangisi gibi olabilir?

- A) $q_B = -2q_C = q_A$
 B) $2q_B = 2q_C = q_A$
 C) $q_B = -q_C = q_A$
 D) $2q_B = -2q_C = q_A$
 E) $q_B = -q_C = 2q_A$

7. I. K ve L cisimleri birbirine dokundurulur.

II. Ebonit çubuk uzaklaştırılır.

III. K ve L cisimleri ayrılır.

IV. Ebonit çubuk metal cisme yaklaştırılır.

V. Ebonit çubuk, yün kumaşa sürtülür.

Şekildeki gibi yalıtkan ayaklar üzerindeki nötr ve özdeş K ve L metalleri, yün kumaşa sürtülmüş ebonit çubuk yardımıyla zıt ve eşit miktarlarda yüklenmek isteniyor. Buna göre yukarıdaki işlemler hangi sıra ile gerçekleştirilmelidir?

- A) V-I-IV-II-III B) I-III-V-IV-II C) V-IV-II-I-III D) II-I-III-IV-V E) I-V-IV-III-II

8. Yalıtkan ayaklar üzerinde temas halinde bulunan

nötr iletken A, B ve C kürelerine ipek kumaşa

sürtülmüş cam çubuk yaklaştırılıyor. Bir süre

beklendikten sonra küreler birbirinden ayrılıyor.

Kürelerin son yük miktarlarının sıralaması nasıl olur?

- A) $q_A > q_B > q_C$
 B) $q_A > q_B = q_C$
 C) $q_A = q_C > q_B$
 D) $q_A = q_B < q_C$
 E) $q_A < q_B < q_C$

9. Yalıtkan ayaklar üzerinde temas halinde bulunan nötr iletken K, L ve M kürelerine yüklü cisimler şekildeki gibi yaklaştırılıyor. **Bu haldeyken kürelerin son yük miktarları nasıl olur?**

- A) $q_K = -2q_L = q_M$
 B) $2q_K = 2q_L = q_M$
 C) $q_K = -q_L = q_M$
 D) $2q_K = -2q_L = 3q_M$
 E) $2q_K = -q_L = 2q_M$

10. Şekilde görülen nötr cam çubuk, nötr elektroskopun topuzuna değmektedir. Cam çubuğun diğer ucuna ise (-) yüklü K çubuğu dokunduruluyor. Bu durumda

- I. Yapraklar (-) yükle yüklenir.
 II. Yapraklar açılır.
 III. Yapraklar açılmaz.

Yukarıda verilenlerden hangisi ya da hangileri doğrudur?

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

11. Şekildeki gibi yüklü X elektroskopi ile yüksüz Y elektroskopi arasındaki anahtar kapatılırsa,

- I. X'den Y'ye yük geçer.
 II. Y elektroskopunun yaprakları biraz açılır.
 III. X elektroskopunun yaprakları biraz kapanır.

Yukarıda verilenlerden hangisi ya da hangileri kesinlikle doğrudur?

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

12. K küresi ile L küresinin denge durumu şekilde görüldüğü gibidir.

Buna göre α açısını artırmak için,

- I. Kürelerin yük miktarını artırmak
 II. K küresinin kütlesini artırmak
 III. K küresini L'den biraz uzaklaştırmak

İşlemlerinden hangisi ya da hangileri yapılmalıdır?

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

13. Şekildeki q_1 ve q_2 yükleri birbirinden d kadar uzağa yerleştirilmiştir. **Yükler ve aralarındaki uzaklık 2 kat artırılırsa aralarındaki elektriksel kuvveti ne olur?**

- A) Değişmez. B) 2 kat artar. C) 2 kat azalır.
 D) 8 kat artar. E) 4 kat azalır.

14. Şekildeki A ve B küreleri dengede ve $\beta > \alpha$ olduğuna göre,

- I. A'nın yükü, B'nin yükünden küçüktür.
- II. A'nın kütlesi, B'nin kütlesinden küçüktür.
- III. Aralarındaki elektriksel kuvvetler eşittir.

yukarıdaki yargılardan hangileri **kesinlikle doğrudur**?

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

15. Şekil (a)'da yükleri ve yarıçapları verilen kürelerden X'in Y'ye uyguladığı kuvvet F'tir. Küreler birbirine dokundurulup şekil (b) deki gibi yerleştirilirse X'in Y küresine uyguladığı kuvvet kaç F olur?

(a)

(b)

- A) $-\frac{1}{8}F$
- B) $\frac{1}{8}F$
- C) $1F$
- D) $-8F$
- E) $8F$

16. Aşağıda görüldüğü gibi sabitlenmiş K ve L noktasal cisimlerinin yükleri sırasıyla $-3q$ ve $+12q$ 'dir. Yükünün büyüklüğü bilinmeyen bir M noktasal cismi, L cisiminden kaç d uzağa konulursa dengede kalır?

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

17. Yüklü bir cismin etrafında oluşan elektrik alan ile ilgili,

- I. Bir yüke ait elektriksel alan çizgileri hiçbir zaman kesişmez.
- II. Elektrik alan şiddeti yükün cinsine göre değişir.
- III. Pozitif yüklerde alan çizgileri yükten dışarıya doğrudur.

Yukarıdakilerden hangisi veya hangileri doğrudur?

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

18. Yanda görülen $-q$ yüklü küresel bir cismin etrafındaki A, B ve C noktalarında oluşan elektrik alanların büyüklükleri E_A , E_B ve E_C olduğuna göre bu elektrik alanların büyüklüklerinin sıralanışı aşağıdakilerden hangisidir?

- A) $E_A = E_B = E_C$ B) $E_A > E_B = E_C$ C) $E_A > E_B > E_C$
 D) $E_B > E_C > E_A$ E) $E_C > E_B > E_A$

DÜŞÜNELİM İLİŞKİLENDİRELİM

1. Faraday kafesi yüklerin cisimlerin dış yüzeylerinde toplanması prensibine göre tasarlanmıştır. Bu bilgidен yola çıkarak bir Faraday kafesi yapmak isteseydiniz aşağıdaki tabloda verilen maddelerden hangilerini kullanırdınız? Neden?

<input type="checkbox"/> Gümüş	<input type="checkbox"/> Silisyum	<input type="checkbox"/> Tuzlu su
<input type="checkbox"/> Plastik	<input type="checkbox"/> Alüminyum	<input type="checkbox"/> Nikel
<input type="checkbox"/> Altın	<input type="checkbox"/> Demir	<input type="checkbox"/> Kuru tahta
<input type="checkbox"/> Bakır	<input type="checkbox"/> Germanyum	<input type="checkbox"/> Kuşun kalem
<input type="checkbox"/> Cam	<input type="checkbox"/> Porselen	<input type="checkbox"/> Seramik

- Birisi maddelerin yere kütle çekimiyle değil de elektriksel kuvvetlerin etkisiyle çekildiğini öne sürerse bunun yanlış olduğunu nasıl kanıtlarsınız?
- Sürtünmesiz yatay bir yüzeyde (-) yüklü ebonit diske metal disk yaklaştırıldığında önce ebonit metale hızla yaklaşır. Dokunduktan sonra ise hızla uzaklaşır. Bunun sebebi sizce ne olabilir?
- Pozitif yüklü bir cisim ile yalıtkan ayak üzerindeki nötr bir küre nasıl pozitif ve negatif yüklenir?
- Yalıtkan ayak üzerindeki iki özdeş ve metal cisim, zıt cins yüklerle eşit miktarda nasıl yüklenir?
- Gıdaların açıkta kalmasını engellemek için kullanılan streç film ile plastik kapların kolaylıkla sarıldığına, film tabakasının plastik kapları çok iyi tutabildiğine birçoğunuz şahit olmuştur. Ancak kap veya eliniz ıslaksa veya kap metal ise film tabakası kabı tutmaz. Yalıtkan ve iletkenlerin nasıl yüklendiklerini, topraklamanın ne demek olduğunu göz önünde bulundurarak bu olayın sebebini nasıl açıklarsınız?

CEVAP ANAHTARI

1.ÜNİTE ÖLÇME SORULARI CEVAP ANAHTARI

B)

1	2	3	4	5	6
Tıptan mühendisliğe, haberleşmeden ulaşıma, sanayiden askeri alana kadar birçok alandaki çalışmalar fizik biliminin çalışma alanı içindedir. Fizik biliminin amacı evreni anlamak ve evrende gerçekleşen olayları açıklamaktır.	Özkütle, kütle ve uzunluk temel büyüklüklerinden türetilmiştir.	Asansör ağır yüklerin yukarı taşınmasını sağlayan hayatımızı kolaylaştıran icatlardan biridir. Basit bir makara düzeneği ve elektrik motoru kullanılarak, fiziğin mekanik ve elektrik alt alanlarından faydalanılarak yapılmıştır.	- Gemi mühendisliğinde sıvıların kaldırma kuvveti, - Haberleşmede elektromanyetik dalgalardan, - Hızlı trenlerle ulaşımında manyetizmadan vs..	3 br	9 N

C) 1. Y 2. D 3. Y 4. D 5. D

D)

1	2	3	4	5	6	7	8	9	10
fizik	skaler	atom fiziği	mekanik	elektromanyetizma	TÜBİTAK	CERN	akım şiddeti	sanayi	optik

E) 1. A 2. C 3. D 4. E 5. B 6. D 7. C 8. D 9. A 10. D 11. E 12. A 13. D 14. B 15. D
16. D 17. A 18. E 19. B 20. D 21. C 22. D

2.ÜNİTE ÖLÇME SORULARI CEVAP ANAHTARI

B)

1	2	3	4	5	6	7	8	9	10
a) 40 cm ³ b) 120 cm ³ c) %25 d) 3 g/cm ³	4800 cm ³	a) d(g/cm ³)
 b) V(cm ³)
	1.5 g/cm ³	1	1/2	a) 220 g b) 190 g	4 kat azaldı	90 cm ³	adezyon

C) 1. D 2. Y 3. Y 4. D 5. D

D)

1	2	3	4	5	6	7	8
kütle - hacim	kütle	farklı	m ³	özkütle- kg/m ³	basınç- sıcaklık	değiştirmez	azalır
9	10	11	12	13	14	15	
arasında	azalır	1/h	kohezyon	ıslatmayan	çukur	yüzeyinin	

E) 1. C 2. C 3. A 4. D 5. A 6. A 7. B 8. A 9. B 10. D 11. D 12. B 13. C 14. C 15. E
16. C 17. E 18. A 19. E 20. D

3.ÜNİTE ÖLÇME SORULARI CEVAP ANAHTARI

B)

1	2	3	4	5	6
a) 3 km doğuda b) 5 km c) 7 km	7/5	a) 1 kez (4. s'de) b) +20m c) 4 m/s	2 m/s	
	2 m/s ²

7	8	9	10
8000 N	7 m/s ²	1,2	a) 15 N b) 0,5 c) 0,4 d) 6 m/s ²

C) 1. D 2. Y 3. Y 4. Y 5. D

D)

1	2	3	4	5	6	7
öteleme	hız	ivme	ortalama	güçlü nükleer	eylemsizlik	dengelenmemiş
8	9	10				
etki	sürtünme	kinetik				

E) 1. E 2. D 3. B 4. A 5. D 6. A 7. D 8. E 9. C 10. B 11. A 12. B 13. B 14. E 15. D
16. C 17. B 18. C 19. A 20. A

4.ÜNİTE ÖLÇME SORULARI CEVAP ANAHTARI

B)

1	2	3	4	5	6	7
a) 400 J b) 400 J c) 0	a) 6000 J b) 20 W 25 W	a) 200 J b) 160 J c) 0	a) 100 N b) 500 J c) -500 J d) 0	74 J	a) E_p b) E_k c) değişmez d) $E_p - E_k - E_p$	a) evet b) $E_x > E_y$ c) $V_x = V_y$ d) $E_x > E_y$
8	9	10	11			
$E_k - E_{p_{esn}}$ $- E_{p_{yer}} - E_k$ - ısı	3/2	a) $E_k = 260$ J $E_p = 320$ J b) $\sqrt{580}$ m/s	a) 200 kJ b) %50			

C) 1. Y 2. D 3. Y 4. Y 5. D

D)

1	2	3	4	5	6	7
joule	yerçekimi	enerji	kinetik enerji	esneklik potansiyel	mekanik	besin
8	9	10				
verim	sera gazı	radyoaktif				

E) 1. C 2. A 3. A 4. D 5. A 6. E 7. E 8. D 9. A 10. D 11. C 12. B 13. C 14. A 15. C
16. C 17. D 18. B 19. E

5.ÜNİTE ÖLÇME SORULARI CEVAP ANAHTARI

B)

1	2	3
51 °C	0 °C de 2g su ve 8g buz	<p>a)</p> <p>b)</p>

4	5	6	7
0,5	$m_1 > m_2 = m_3$	alüminyum	a) artar, b) artar

C) 1. D 2. Y 3. Y 4. D 5. D

D)

1	2	3	4	5	6	7
joule	iç enerji	öz ısı	kinetik enerji	ısıl denge	iletim	doğru
8	9	10				
nem	azalır	genleşme				

E) 1. C 2. B 3. D 4. B 5. A 6. B 7. C 8. B 9. E 10. A 11. C 12. D 13. E 14. D 15. C
16. C 17. B 18. A 19. D 20. D 21. E 22. E 23. C 24. E 25. C

6.ÜNİTE ÖLÇME SORULARI CEVAP ANAHTARI

B)

1	2	3	4	5	6	7
(-)	nötr, nötr, (-)	(+), nötr, (+)	$q'_x = -4q$ $q'_y = -6q$	$\alpha_x = \text{değişmez}$ $\alpha_y = \text{azalır}$	2,7 N Yükler birbirini çekeceği için kuvvetin yönü yüklerin birbirine doğrudur.	2F

8	9	10
F/3		K (+), L(-), M(+), N(-)

C) 1. Y 2. Y 3. D 4. D 5. D

D)

1	2	3	4	5	6	7
elektron	paratoner	yarıçap	Faraday	açılır	çekme	Coulomb kanunu
8	9	10				
elektrik alan	topraklama	yalıtkan				

E) 1. C 2. B 3. A 4. B 5. C 6. C 7. E 8. C 9. E 10. C 11. D 12. A 13. A 14. D 15. A
16. A 17. E 18. C

TÜM ÜNİTELERİN A GRUBU SORULARININ CEVAP ANAHTARI

Metre Puanlama

Tam puan

- Alınacak büyüklük her yerde ve her şartta aynı değerde olmalıdır.
- Alınacak standart değer kişilerin ya da doğanın etkisiyle değişmemesi gerekir.
- Alınacak standart değer evrenin her yerinde sabit olmalı.

Kısmi puan

- Ölçüm yapılacak yere göre değişmemeli.
- Alınacak standart basınçtan etkilenmemeli.
- Alınacak standart sıcaklık değişiminden etkilenmemeli

Sıfır puan

- Diğer yanıtlar
- Boş

2. Fizik ve Teknoloji Puanlama

Soru 1

Tam Puan

Astronomi, Kimya, Tıp, Elektronik Mühendisliği, Biyoloji

Kısmi puan

Yukarıda sayılan bilim dallarından bir ya da bir kaçının yazılması

Sıfır Puan

- Yukarıda sayılan bilim dallarından tamamen farklı bilim dallarının yazılması
- Boş

Soru 2

Tam Puan

Optik, Elektrik ve Manyetizma, Termodinamik, Atom Fiziği, Mekanik

Kısmi puan

Yukarıda sayılan alt dallardan bir ya da bir kaçının yazılması

Sıfır Puan

- Yukarıda sayılan alt dallardan tamamen farklı dalların yazılması
- Boş

Soru 3

Tam Puan

- Haberleşme teknolojisi - Farklı dalga boylarındaki elektromanyetik dalgaların kullanılması (TV, radyo, telsiz ve internet)
- Teleskop - Mercek ve camların uzaydan görüntü almak için kullanılması
- Isı yalıtım sistemleri - Isısal olarak yalıtkan maddelerin ilgili yerlerde kullanımı
- Tıpta teşhis ve tedavi cihazlarının geliştirilmesi - X ışınlarının röntgen cihazlarında kullanımı, elektromanyetik dalgaların MR cihazlarında kullanımı, lazerle göz ameliyatları
- Roket teknolojisi - Roketlerin fırlatma ve uzayda manevra sistemleri
- Bunların dışında öğrencinin yapacağı teknoloji - fizik bilimi eşleştirmeleri

Kısmi puan

Yukarıda sayılan eşleştirmelerden bir ya da bir kaçının yazılması

Sıfır Puan

- Fizik bilimi konusu içerisine girmeyen her türlü eşleştirmeler
- Boş

Özkütle Puanlama

Tam puan

- C. 1,33 g/cm³

Sıfır puan

- Diğer yanıtlar.
- Boş.

Ultrason Puanlama

Tam puan

- Ultrason dalgasının, sondadan cenin yüzeyine giderken ve bunu yansıtıırkenki dolaşım süresi hesaplanmalıdır.
- Dalganın aletten çıkıp geri dönmesi için gereken dolaşım süresi.
- Dalganın dolaşım süresi.
- Süre.

Sıfır puan

- Diğer yanıtlar.
- Mesafe.

Rüzgâr Gücüyle Üretim Puanlama 1

Tam puan

- C

Sıfır puan

- Diğer yanıtlar
- Boş

Rüzgâr Gücüyle Üretim Puanlama 2

Tam puan

- B

Sıfır puan

- Diğer yanıtlar
- Boş

Hareket Puanlama

Tam Puan

Kırmızı renkle gösterilen güzergâh doğru çizim olup tam puandır.

Sıfır Puan

Diğer güzergâhlar.

Sera Puanlama 1

Tam Puan

Hem (ortalama) sıcaklık hem de karbondioksit yayılımındaki artışlara değinir.

- Gaz yayılımları arttıkça sıcaklık arttı.
- Her iki grafik de artıyor.
- Çünkü 1910 yılında her iki grafik de artmaya başladı.
- CO₂ yayılımı oldukça sıcaklık artıyor.
- Grafiklerdeki bilgi çizgileri birlikte artıyor.
- Her şey artıyor.
- Daha fazla CO₂ yayılımı, daha yüksek sıcaklık demektir.

Kısmi puan

Sıcaklık ve karbon dioksit yayılımı arasındaki pozitif bir ilişkiye (genel anlamda) değinir.

[Not: Bu kod, öğrencilerin ‘pozitif ilişki’, ‘benzer şekil’ ya da ‘doğru orantılıdır’ gibi terminolojiyi kullanımlarını yakalamayı amaçlamaktadır; buna rağmen aşağıdaki örnek yanıt tamamen doğru değildir, burada puan verilebilecek yeterli anlayış düzeyini göstermektedir.

- Toplam CO₂ miktarı ve Dünya’nın ortalama sıcaklığı doğru orantılıdır.
- Onların benzer bir şekli var, bu da bir ilişkiyi göstermektedir.

Sıfır Puan

Ya (ortalama) sıcaklık ya da karbondioksit yayılımındaki artışa değinir.

- Sıcaklık yukarı fırlamıştır.
- CO₂ artıyor.
- O, sıcaklıklardaki çarpıcı değişikliği göstermektedir.
- İlişkinin doğası hakkında net bir görüş bildirmeden sıcaklık ve karbon dioksit yayılımına değinir.
- Karbondioksit yayılımının (1. grafik) Dünya’nın artan sıcaklığı (2. grafik) üzerinde bir etkisi vardır.
- Karbondioksit Dünya’nın sıcaklığındaki artışın esas nedenidir.
- Karbondioksit yayılımı, Dünya’nın ortalama sıcaklığından çok daha fazla artıyor. CO₂’in yıllar geçtikçe artışı, Dünya’nın atmosferindeki sıcaklık artışından dolayıdır.
- Grafiğin doğrultusu yukarıya doğrudur.
- Bir artış vardır.

Sera Puanlama 2

Tam Puan

Grafiklerin her ikisinin birlikte azalmadığı ya da birlikte artmadığı belirli bir bölümüne değinir ve buna uygun gelen açıklamayı verir.

- 1900–1910 yıllarında (yaklaşık olarak), CO₂ artıyordu, buna karşılık sıcaklık aşağıya iniyordu.
- 1980–1983 yıllarında karbondioksit aşağı indi ve sıcaklık arttı.
- 1800’lerde sıcaklık hemen hemen aynı kaldı ama birinci grafik tırmanmaya devam etti.
- 1950 ve 1980 arasında sıcaklık artmadı ama CO₂ arttı.
- 1940’dan 1975’e kadar sıcaklık yaklaşık aynı kalır ama karbon dioksit yayılımı keskin bir yükselme gösterir.
- 1860’dan 1900’e kadar karbon dioksit çok az artan bir eğridir, buna karşılık sıcaklık eğrisi çok fazla dalgalanmalar gösterir.
- 1940’ta sıcaklık 1920’den oldukça fazladır ve onların benzer karbon dioksit yayılımı vardır.

Kısmî Puan

- Doğru bir zaman aralığından bahseder, ama hiç açıklama vermez. (1930–1933, 1910 civarında)
- Belirli bir yıldan bahseder (bir zaman aralığı değildir), kabul edilebilir bir açıklama verir.
- 1980’de yayılım seviyesi düşüktür ama, sıcaklık artmaya devam etmiştir.
- 1910 yılında karbondioksit arttı ve sıcaklık düştü.

- Ali'nin sonucunu desteklemeyen bir örnek verir ama, zaman aralığından bahsederken bir hata yapar.
- 1950 ve 1960 arasında sıcaklık azaldı ve karbon dioksit yayılımı arttı.
- Belirli bir zaman aralığından bahsetmeden, iki eğri arasındaki farklılıklara değinir.
- Gaz yayılımı azalsa da, bazı yerlerde sıcaklık artar.
- İlk başta daha az yayılım vardı ama yine de sıcaklık yüksektir.
- Onlar aynı oranda artmazlar.
- 1. grafikte sürekli bir artış varken, 2. grafikte artış yoktur, o sabit kalır. [Not: O, 'tamamen' sabit kalır.]
- Çünkü başlangıçta karbon dioksit çok düşükken sıcaklık hâlâ yüksekti.
- Grafiklerden birindeki bir düzensizliğe değinir.
- Sıcaklık düştüğünde yaklaşık olarak 1910 yılıydı ve belirli bir zaman aralığında bu şekilde devam etti.
- İkinci grafikte 1910 yılında Dünya atmosferinin sıcaklığında bir düşüş vardır.
- Grafiklerdeki farkı belirtir, ama açıklama zayıftır.
- 1940'larda sıcaklık çok yüksekti, ama karbon dioksit çok düşüktü. [Not: Açıklama çok zayıftır, ama belirtilen farklılık açıktır.]

Sıfır Puan

- İki grafiğe özel olarak değinmeden bir eğrideki düzensizliğe değinir.
- O, biraz yukarı çıkar ve iner.
- O, 1930'da aşağıya inmiştir.
- Hiç bir açıklama olmaksızın zayıfça tanımlanan bir zaman aralığına ya da yıla değinir.
- Orta bölüm.
- 1910.
- 1940'da ortalama sıcaklık arttı, ama karbon dioksit yayılımı artmadı.
- 1910 civarında sıcaklık arttı ama, gaz yayılımı artmadı.
- Boş.

Sıcakta Çalışma Puanlama 1

Tam puan

- Dördü de doğrudur: Evet, Hayır, Hayır, Hayır sırasıyla.

Sıfır puan

- Diğer yanıtlar.
- Boş.

Sıcakta Çalışma Puanlama 2

Tam puan

- A. 70 °C ve 10 °C

Sıfır puan

- Diğer yanıtlar.
- Boş.

Elektrostatik

Soru 1:

Tam puan

- Arabada elektrik kaçağı olsaydı arabaya dokunan herkes dolayısıyla Hasan'da çarpılacaktı.
- Selma ikinci kez arabaya dokunduğunda çarpılmadı.
- Koltuklar ve üzerimize giydiğimiz kumaşlar ile vücudumuz arasında sürtünmeyle elektriklenme sonucu elektron alış-verişi olur. Bu durumda bizler elektrikleniriz. Üzerimizdeki yük toprakla bağlantılı iletken bir cisme dokununca elektrik boşalması olur.

Kısmi puan

- Elektrik kaçağı olsaydı otomobilin elektrik aksamı arızalanırdı.

Sıfır puan

- Diğer yanıtlar
- Boş

Soru 2:

Tam puan

- Hasan yolculuk esnasında eliyle metal tavana dokunduğu için sürekli topraklanıyordu. Bu nedenle Hasan'da yük birikmesi olmadı.

Sıfır puan

- Hasan'ın ayakkabıları (ya da terlikleri) yalıtkan olduğundan çarpılmadı.
- Diğer cevaplar.
- Boş

Elektrostatik 2

Tam puan

- Bulut ile yer arasında elektron farkı yeterince büyük olmadığından yük boşalması gerçekleşmiyor.
- Su damlacıkları sürtünmeye devam ettiği için yük birikmesi artıyor.
- Henüz atmosfer iletken hale gelmemiş.

Sıfır puan

- Diğer cevaplar.
- Boş

KİTAPTA KULLANILAN BAZI BÜYÜKLÜKLERİN SEMBOLÜ, BİRİMİ VE BİRİM SEMBOLLERİ

Büyükölük	Büyükölüğün sembolü	SI birimi	Birim sembolü
Uzunluk	l	metre	m
Alan	A	metre kare	m^2
Hacim	V	metre küp	m^3
Kütle	m	kilogram	kg
Zaman	t	saniye	s
Yer deęiřtirme	Δx	metre	m
Hız	v	metre/ saniye	m/s
İvme	a	metre/saniye kare	m/s^2
Özkütle	d	kilogram/metre küp	kg/m^3
Kuvvet	F	Newton	N
İř	W	Joule (Newton.metre)	J (N.m)
Potansiyel enerji	E_p	Joule	J
Kinetik enerji	E_k	Joule	J
Elektriksel yük	q	Coulomb	C
Akım řiddeti	I	Amper	A
Elektriksel potansiyel	V	Volt	V
Elektrik alanı	E	Newton/Coulomb	N/C
Güç	P	Watt	W
Isı	Q	Joule	J
Sıcaklık	T	Kelvin	K
Öz ısı	c	Joule/kilogram.Kelvin	J/kg.K
Uzama katsayısı	λ	1/kelvin	1/K
Hâl deęiřtirme ısısı	L	Joule/kilogram	J/kg

KİTAPTA KULLANILAN BAZI FİZİKSEL SABİTLERİN DEęERLERİ

Fiziksel sabit	Sembolü	Deęeri
Elektronun yükü	e^-	$1,62 \cdot 10^{-19}$ C
Elektronun kütleđi	m_e	$9,11 \cdot 10^{-31}$ kg
Protonun kütleđi	m_p	$1,67265 \cdot 10^{-27}$ kg
Yer çekim ivmesi (ortalama)	g	$9,80665$ m/s ²
Pi sayısı	π	3,141 592 653 589 793 238
Genel çekim sabiti	G	$6,67 \cdot 10^{-11}$ N.m ² /kg ²

KİTAPTA KULLANILAN SEMBOLLER VE OKUNUřLARI

Sembol	Okunuřu
α	Alfa
β	Beta
Δ	Delta
θ	Teta
λ	Lamda
π	Pi

KİTAPTA KULLANILAN BİRİMLERİN ÖN EKLERİ

Ön ek	Sembolü	Deęer
mikro	μ	10^{-6}
mili	m	10^{-3}
santi	c	10^{-2}
desi	d	10^{-1}
deka	da	10^1
hekto	h	10^2
kilo	k	10^3
mega	M	10^6

TERİMLER SÖZLÜĞÜ

A

absorbe	: Soğurma.
adezyon	: Farklı tür atom veya moleküller arası çekim kuvveti.
ağırlık	: Yer çekiminin bir cisim üzerine uyguladığı kuvvet.
ahşap	: Ağaçtan yapılmış olan.
akışkan	: Birbiri üzerinden serbestçe kayabilen (sıvı) veya bağımsız hareket edebilen (gaz) taneciklerden oluşan yapı.
aktivite	: Etkinlik.
alaşım	: İki ya da daha fazla metalin eritilerek karıştırılmasıyla elde edilen malzeme.
antropolog	: İnsanlık tarihini inceleyen bilim insanı.
armatür	: Binalarda sıhhi tesisat, elektrik tesisatı vb. yapı ögesi.
astronot	: İnsanlı uzay araçlarında, uzay aracının kontrolünde yetkili olan ekip elemanı.
ataş	: Metalden yapılmış kağıt tutucu.
aviyonik	: Havacılıkta uçaklar ve uzay araçlarının elektronik sistemleri için kullanılan terim.

B

beherglas	: Silindir biçiminde cam deney kabı.
bilim	: Evrenin veya olayların bir bölümünü konu olarak seçen, deneye dayanan yöntemler ve gerçeklikten yararlanarak sonuç çıkarmaya çalışan düzenli bilgi.
blok	: Yapım, yaratma ve imgeleme gücünü geliştirmeye yarayan genellikle tahtadan yapılmış oyun aracı.
buharlaştırma	: Bir maddenin kimyasal bir değişme olmaksızın sıvı halden gaz haline geçmesidir.
buğu	: Soğuk bir cisim üzerinde ince bir tabaka durumunda yoğunlaşmış sıvı.

C - Ç

cihaz	: Alet.
cisim	: Maddenin şekil almış hali.

D

dara	: Kabıyla birlikte tartılan bir nesnenin kabının kütlesi.
dayanıklılık	: Nesnelerin dış etkilere karşı yapı bütünlüğünü koruma çabası.
debi	: Herhangi bir kesitten birim zamanda geçen akışkan miktarı.
deney	: Bilimsel bir gerçeği göstermek, bir varsayımı kanıtlamak amacıyla yapılan işlem.
denge	: Bir nesneye etkiyen kuvvetlerin bileşkelerinin sıfır olduğu durum.
devridaim	: Tam ve sürekli dönüş.
doğa	: Kendi kuralları çerçevesinde sürekli değişen, gelişen canlı ve cansız varlıkların hepsi.

E

ebonit	: Kauçuğun kükürtle işlenmesi sonucu elde edilen plastik madde.
elektroskop	: Cisimlerin elektrik yüküyle yüklü olup olmadıklarını, yüklüyse yükün cinsini bulmaya yarayan araç
elektron	: Bütün atomlarda bulunan negatif yüke sahip temel parçacık.
elemanter yük	: Elektronun yük miktarına eşit en küçük yük miktarı.

- endüstri** : Devamlı veya belli zamanlarda makine vb araçlar kullanarak bir madde veya gücün niteliğini veya biçimini değiştirerek toplu üretimde bulunan faaliyet dalı.
- enerji** : İş yapabilme yeteneği.
- esnek** : Bir dış kuvvetin etkisi altında biçim değişikliğine uğradıktan sonra etkinin kalkmasıyla eski biçimini alabilme özelliğinde olan.
- eylemsizlik** : Durumunu koruma isteği.

F

- fiber** : Çok ince camdan yapılmış tel.
- filozof** : Felsefe ile uğraşan ve felsefenin gelişmesine katkıda bulunan kimse.
- fisyon** : Ağır radyoaktif çekirdeklerin bölünmesi olayı.
- fosil** : Geçmiş zamanlara ilişkin hayvanların ve bitkilerin yer kabuğu içindeki kalıntıları.

G

- galaksi** : Milyonlarca yıldız sisteminin oluşturduğu gök cisimleri topluluğu.
- gerilim** : Bir maddenin boyutlarını değiştirmesine yol açan, birim yüzey başına düşen kuvvet.
- gözlem** : Bir nesnenin veya olayın niteliklerinin bilinmesi amacıyla planlı olarak ele alınıp incelenmesi.
- granit** : Çok sert bir kayaç türü.
- güç** : Birim zamanda harcanan enerji.

H

- hacim** : Bir cismin uzayda kapladığı bölge.
- hareket** : Zamanda konumda meydana gelen değişim.
- hız** : Birim zamanda yapılan yer değiştirme.
- hidrolik** : Su ile ilgili olan.
- higgs bozonu**: Enerji yumağına kütle kazandıran temel parçacık.

I

- ısı** : Sıcak ortam veya cisimlerden soğuk olana aktarılan enerji.
- ışık** : Uyarılmış atomlardan etrafa saçılan elektromanyetik dalgalar.
- ışınma** : Enerjinin elektromanyetik dalga şeklinde yayılması.

İ

- iletim** : Isı ya da akımın bir yerden başka bir yere geçmesi.
- iş** : Uygulanan kuvvet doğrultusunda cismin yer değiştirmesi.
- ivme** : Birim zamandaki hız değişimi.
- iyon** : Elektron kazanmış veya kaybetmiş atom.

J

- jeneratör** : Elektrik üreten araç.
- jeolog** : Yer bilimci
- jeoloji** : Yer bilimi
- jeotermal** : Yer kabuğunun iç kısımlarında ısınan sıcak su veya buhardan elde edilen enerji.

K

- karadelik** : Çok büyük kütleli yıldızların evrimlerinin son hali.
kaynama : Isı alan sıvının kabarcıklar çıkartarak buharlaşması
kılcallık : Sıvıların ince boru içinde yükselme veya alçalması.
kohezyon : Aynı tür atom veya moleküller arası çekim kuvveti.
konum : Referans noktasına göre cisimlerin bulunduğu yer.
konveksiyon : Bir maddenin kütsel hareketiyle sağlanan ısı aktarımı.
kripto : İletilerin yalnızca alıcı tarafından görüntülenmek üzere şifrelenmesi.
kristal : Atomları belli bir düzen içinde ve bir geometri biçiminde dizilmiş olan katı madde.
kuantum : Enerji paketi.
kuvvet : Bir cismin hareketini, hareket yönünü ve şeklini değiştiren etki.
kübit : Eski Mısır'da kullanılan uzunluk ölçü birimi.
küresel ısınma : Atmosfere salınan karbondioksit gibi sera etkisi yaratan gazların dünya sıcaklığını arttırması.
kütle : Ortama göre değişmeyen madde miktarı.
kütle çekimi : Maddelerin kütlelerinden dolayı birbirlerine uyguladıkları kuvvet.

L

- lazer** : Güçlü ve tek renkli ışık elde etmek için geliştirilen optik düzenek.

M

- madde** : Uzayda yer kaplayan, kütsesi ve tanecikli yapısı olan her şey.
manyetik : Mıknatis özelliği gösteren maddeler.
mekanik : Kuvvet etkisinde hareket ve enerji arasındaki ilişkiyi inceleyen fiziğin alt dalı.
mekanik enerji: Sistemin sahip olduğu potansiyel ve kinetik enerjilerin toplamı.
metabolizma : Canlı organizmada veya canlı hücrelerde hareketi, enerjiyi sağlamak için oluşan, biyolojik ve kimyasal değişimlerin bütünü.
mikrodalga : Dalga boyları 1m ile 1mm arasında değişen elektromanyetik dalga.
molekül : Kimyasal bağlarla bir arada tutulan bir grup atom.

N

- nanoteknoloji** : Atom veya molekül temelinde küçük parçacıkların biraraya getirilerek farklı işlevler görebilen madde veya malzemenin üretilmesi için geliştirilen teknoloji.
nem : Havadaki su buharı.
nötr : Elektron ve proton sayısı eşit olan ve net yükü olmayan atom.
nötron : Atom çekirdeğinin yapısında bulunan yüksüz parçacıklar.
nükleer : Atom çekirdeği ile ilgili, çekirdeksel.
nükleer enerji : Atom çekirdeğinin bölünmesi veya birleşmesi sonucu açığa çıkan enerji.

O

- optik** : Işığın doğasını, davranışını ve madde ile etkileşimini inceleyen fiziğin alt dalı.

Ö

- öteleme** : Bir nesnenin aynı doğrultuda yer değiştirmesi
özdeş : Her şeyiyle birebir aynı olan nesnelere.
özkütle : Maddelerin birim hacminin kütlesi.
öz ısı : Maddenin birim kütlesinin sıcaklığını 1 °C değiştirmek için gereken ısı miktarı.

P

- paratoner** : Yıldırımsavar.
perspektif : Nesnelere uzaktan görünüş şekli.
plazma : Atom veya molekülleri kısmen veya tamamen iyonlaşmış gaz.
potansiyel : Açığa çıkmamış, depolanmış olan.
proton : Atom çekirdeğinin yapısında bulunan pozitif yüklü parçacıklar.

R

- radyoaktivite** : Atom çekirdeklerinin kendiliğinden parçalanabilme özelliği.
reaksiyon : İki ya da daha fazla maddenin etkileşmesi sonucu kendi özelliklerini kaybederek yeni özellikte madde oluşturması.

S

- salınım** : Denge konumu etrafında yapılan gidiş geliş hareketi.
sarkaç : Üstündeki bir noktadan asılan, denge konumundan biraz ayrıldıktan sonra bırakıldığında ağırlığının etkisiyle salınım yapan nesne.
sığa : Kapasite
simülasyon : Benzetim.
skaler : Yalnızca şiddet ve birimle ifade edilen büyüklükler.
soğurma : Isı veya ışık enerjisinin emilmesi.
statik : Durgun.

T

- takoz** : Genellikle bir kenarı 15 cm'yi geçmeyen dilimlenmiş ağaç parçası.
telekop : Gök cisimlerini gözlemlemeye yarayan optik düzenek.
termos : Yalıtım maddesiyle kaplı içine konan sıvının sıcaklığını uzun süre koruyan kap.
termik santral : Fosil yakıtların yanması sonucunda elde edilen ısı enerjisini kullanarak elektrik elde edilen santral çeşidi.
transistör : Elektrik sinyallerini güçlendiren devre elemanı.
triboloji : Sürtünme bilimi.

U

- ultrason cihazı** : Ses dalgalarının değişik yoğunluktaki dokular içinde farklı hızlarda ilerlemesi ve yansması prensibi ile görüntü elde eden cihaz.
uydu : Gezegen çevresinde çekim kuvveti etkisiyle bir yörüngede dolanan yapay veya doğal gök cismi.
uzay : Tüm varlıkların içinde bulunduğu sonsuz boşluk.

V

vektörel : Şiddet ve birimin yanı sıra yönle ifade edilen büyüklükler.

verim : Yapılan işin harcanan enerjiye oranı.

Y

yalıtım : Bir sistemin çevresiyle her türlü enerji alış verişini veya etkileşimini engelleme işlemi.

yalıtkan : Isı ve elektriği iletmeyen maddeler.

yörünge : Hareket halindeki bir cismin kütle merkezinin izlediği yol.

Z

zımpara : Bazı maddeleri aşındırarak düzleştirmeye yarayan araç.

KAYNAKÇA

- AKBULUT Ural - **Newton'un Yerçekimi Dışındaki Buluşları**, ODTÜ, Ankara, 2011. İlgili metinden düzenlenmiştir.
- AKTACİR Azmi, **Ölçme Tekniği**, Harran Üniversitesi Makine Mühendisliği Bölümü, Şanlıurfa, 2010.
- AMCA Hasan, **Ölçmenin ve Ölçü Birimlerinin Tarihi**, Doğu Akdeniz Üniversitesi Mühendislik Fakültesi Dekanı.
- Bilim Sanayi Bakanlığı Ulusal Meteoroloji Stratejisi Eylem Planı- 2014.
- Bilim ve Teknik Dergisi, **İbn-i Sina ve Yeni Mekaniğin Doğuşu**, Sayı: 512, Temmuz, 2010.
- BUECHE Frederick J., JERDE David A., **Fizik İlkeleri 1**, Palme Yayıncılık, Ankara, 2003.
- CENGİZ M.S., MAMIŞ M.S.,2015, **Endüstriyel Tesislerde Verimlilik ve Güneş Enerjisi Kullanımı**, VI. Enerji Verimliliği Kalitesi Sempozyumu ve Sergisi, pp 21-25, 4-6 Haziran, Sakarya.
- DEMOKAN Oral, YALÇIN Cengiz, **Temel Fizik-1 Problem Çözümleri**, Ankara, 2008.
- FİSHBANE Paul M., GASIOROWICZ Stephen, THORNTON Stephen T. **Temel Fizik-1**, Ankara, 2006.
- GALİLEO, **İki Yeni Bilim Üzerine Diyalog**, Elips Kitap-2011 İş Bankası Yayınları, Ağustos, 2008.
- GÖK Ahmet - USLU Ayten, **Modern Klasik Fizik**, Gök Yayınları, İstanbul, 1985.
- GÜNEŞ Bilal, ÜNSAL Yasin, Gazi Eğitim Fakültesi Dergisi, Cilt 22, Sayı 3, Ankara, 2002.
- İMAMOĞLU Hüsniye, İstanbul Sabahattin Zaim Üniversitesi, GİMDES Dergisi, Şubat, 2013.
- İslam'da Bilim ve Teknik**, Cilt V, İstanbul Büyükşehir Belediyesi Kültür A.Ş. Yayınları, Nisan, 2008.
- KALELİ Hakan, **Triboloji Prensipleri ve Uygulama Örnekleri**, Yıldız Teknik Üniv. Makine Müh. Mart, 2015
- KILIÇ Ziya, YALÇIN Ayşe, **Gazi Eğitim Fakültesi Dergisi**, Cilt 25, Sayı 3, Ankara, 2005.
- NEWTON Isaac, **Principia**, İngiltere, 1687.
- SERWAY Raymond A., BEİCHNER Robert J., **Fen ve Mühendislik İçin Fizik 1-2-3**, Palme Yayıncılık, Ankara, 2005.

GENEL AĞ ADRESLERİ

<http://www.taek.gov.tr/> (ET: 15.11. 2016- 9:33)

<https://www.tubitak.gov.tr/> (ET: 15.11.2016- 9:38)

[www.ume.tubitak.gov.tr.](http://www.ume.tubitak.gov.tr/) (ET: 17.02.2016-11:25)

<http://www.enerji.gov.tr/tr-TR/sayfalar/Enerji-Verimliliği> (ET: 17.11.2016- 11:32)

http://www.enerji.gov.tr/Resources/Sites/1/Pages/Sayi_14/files/basic-html/page25.html (ET: 20.11.2016- 12:35)

http://enerji.gov.tr/Resources/Sites/1/Pages/Sayi_04/files/basic-html/page12.html (ET: 20.02.2016- 11:57)

http://mizah.milliyet.com.tr/Komik.yazi.sobaborusu-fikralar-Oku-YaziDetay_5545.htm (ET:20.11.2016-10:55)

<http://phet.colorado.edu/tr/simulations/category/physicsn> (ET: 04.02.2017-11:23)

<http://content.lms.sabis.sakarya.edu.tr/Uploads/21651/26770/triboloji-bölüm1.pdf> (ET: 06.02.2017- 22:55)

https://phet.colorado.edu/sims/html/hookes-law/latest/hookes-law_en.html (ET:20.02.2017- 13:20)

<http://tipedu.cumhuriyet.edu.tr/Donem3/.../HalkSagligi/GulayKOCOGLU/2enerji.ppt> (ET: 20.02.2017- 11:55)

<http://www.enerji.gov.tr/tr-TR/sayfalar/Enerji-Verimliliği> (ET: 25.02.2017- 23:55)

http://www.enerji.gov.tr/Resources/Sites/1/Pages/Sayi_14/Sayi_14.html#p=25 (ET:27.02.2017- 12:35)

<http://www.enerji.gov.tr/tr-TR/Enerji-ve-Tabii-Kaynaklar-Gorunimleri> (ET: 27.02.2017-11:57)

<https://phet.colorado.edu/tr/simulation/legacy/forces-1d> (ET: 06.04.2017-11.40)

<https://phet.colorado.edu/tr/simulations/category/physics/heat-and-thermodynamics> (ET: 10.04.2017- 9:20)

<http://www.aselsan.com.tr> (ET: 10.04.2017-11:23)

<https://www.mgm.gov.tr/genel/sss.aspx?s=hissedilensicaklik> (ET: 11.04.2017- 9:40)

<http://math.msgsu.edu.tr/tanitim.html> (ET: 06.05.2017- 18:25)

GÖRSEL KAYNAKÇA

1.ÜNİTE

- Görsel 1.1. Bu kitap için çekilmiş bir görseldir.
Görsel 1.2. Dreamstime ID: 68091015
Görsel 1.3. Dreamstime ID: 21389737
Görsel 1.4. Dreamstime ID: 577279
Görsel 1.5. Dreamstime ID: 30810658
Görsel 1.6. Dreamstime ID: 71992451
Görsel 1.7. Bu kitap için çekilmiş bir görseldir.
Görsel 1.8. Dreamstime ID: 20436969
Görsel 1.9. Dreamstime ID: 270000
Görsel 1.10. Bu kitap için çekilmiş bir görseldir.
Görsel 1.11. Dreamstime ID: 22563967
Görsel 1.12. Dreamstime ID: 25130549
Görsel 1.13. Dreamstime ID: 34481178
Görsel 1.14. <http://www.nanoman.com.au/nanomanwindowandglass.html>
Görsel 1.15. Dreamstime ID: 55574809
Görsel 1.16. Dreamstime ID: 20315095
Görsel 1.17. Dreamstime ID: 27649245
Görsel 1.18. Dreamstime ID: 8779402
Görsel 1.19. Dreamstime ID: 15202586
Görsel 1.20. Dreamstime ID: 5929937
Görsel 1.21. Dreamstime ID: 32969491
Görsel 1.22. Dreamstime ID: 13626605
Görsel 1.23. Bu kitap için çizilmiş bir görseldir.
Görsel 1.24. Dreamstime ID: 83180360
Görsel 1.25. Dreamstime ID: 76052204.
Görsel 1.26. Dreamstime ID: 59503820
Görsel 1.27. Dreamstime ID: 4748733
Görsel 1.28. Bu kitap için çizilmiş bir görseldir.
Görsel 1.29. Dreamstime ID: 35649635
Görsel 1.30. Dreamstime ID: 64557760
Görsel 1.31. Bu kitap için oluşturulmuş bir görseldir.
Görsel 1.32. Dreamstime ID: 33064139
Görsel 1.33. Dreamstime ID: 37498659
Görsel 1.34. Bu kitap için oluşturulmuş bir görseldir.
Görsel 1.35. Dreamstime ID: 815646
Görsel 1.36. Dreamstime ID: 22739206
Görsel 1.37. Dreamstime ID: 317227
Görsel 1.38. Bu kitap için oluşturulmuş bir görseldir.
Görsel 1.39. Dreamstime ID: 9882354
Görsel 1.40. Dreamstime ID: 6795753
Görsel 1.41. Bu kitap için oluşturulmuş bir görseldir.
Görsel 1.42. Bu kitap için oluşturulmuş bir görseldir.
Görsel 1.43. www.tubitak.gov.tr
Görsel 1.44. www.tubitak.gov.tr
Görsel 1.45. www.tubitak.gov.tr
Görsel 1.46. www.tubitak.gov.tr
Görsel 1.47. www.tubitak.gov.tr
Görsel 1.48. www.tubitak.gov.tr

Görsel 1.49. www.tubitak.gov.tr
Görsel 1.50. Dreamstime ID: 70385987
Görsel 1.51. Dreamstime ID: 5920717
Görsel 1.52. Dreamstime ID: 1256015
Görsel 1.53. Dreamstime ID: 27392868
Görsel 1.54. Bu kitap için oluşturulmuş bir görseldir.
Görsel 1.55. Bu kitap için oluşturulmuş bir görseldir.
Görsel 1.56. Dreamstime ID: 33998902
Görsel 1.57. Dreamstime ID: 49007169
Görsel 1.58. Dreamstime ID: 33990424
Görsel 1.59. www.aselsan.com.tr
Görsel 1.60. www.aselsan.com.tr

2.ÜNİTE

Görsel 2.1. Dreamstime ID: 72047223
Görsel 2.2. Dreamstime ID: 22335813
Görsel 2.3. Dreamstime ID: 38649796
Görsel 2.4. Dreamstime ID: 1948951
Görsel 2.5. Dreamstime ID: 20965996
Görsel 2.6. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.7. Dreamstime ID: 34095152
Görsel 2.8. Dreamstime ID: 17597145
Görsel 2.9. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.10. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.11. Dreamstime ID: 16420956
Görsel 2.12. Dreamstime ID: 13975282
Görsel 2.13. Dreamstime ID: 12956292
Görsel 2.14. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.15. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.16. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.17. Dreamstime ID: 082546
Görsel 2.18. Dreamstime ID: 61902909
Görsel 2.19. Dreamstime ID: 11154945
Görsel 2.20. Dreamstime ID: 20085316.
Görsel 2.21. Dreamstime ID: 30439023
Görsel 2.22. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.23. Dreamstime ID: 44257507
Görsel 2.24. Dreamstime ID: 1161286
Görsel 2.25. Dreamstime ID: 11070350
Görsel 2.26. Dreamstime ID: 31383193
Görsel 2.27. Dreamstime ID: 9257626
Görsel 2.28. Dreamstime ID: 26682676
Görsel 2.29. Dreamstime ID: 35772839.
Görsel 2.30. Dreamstime ID: 34074416
Görsel 2.31. Dreamstime ID: 16241096
Görsel 2.32. Dreamstime ID: 5649191
Görsel 2.33. Dreamstime ID: 22483006
Görsel 2.34. Dreamstime ID: 75233136
Görsel 2.35. Dreamstime ID: 1855363
Görsel 2.36. Dreamstime ID: 76661332
Görsel 2.37. Bu kitap için oluşturulmuş bir görseldir.

Görsel 2.38. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.39. Dreamstime ID: 11781004.
Görsel 2.40. Dreamstime ID: 51219210
Görsel 2.41. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.42. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.43. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.44. Bu kitap için oluşturulmuş bir görseldir.
Görsel 2.45. Dreamstime ID: 7616107
Görsel 2.46. Dreamstime ID: 64411185
Görsel 2.47. Dreamstime ID: 6089067

3.ÜNİTE

Görsel 3.1. Dreamstime ID: 66200395
Görsel 3.2. Dreamstime ID: 11113051
Görsel 3.3. Dreamstime ID: 12041368
Görsel 3.4. Dreamstime ID: 5216674
Görsel 3.5. Dreamstime ID: 773090
Görsel 3.6. Dreamstime ID: 18647397
Görsel 3.7. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.8. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.9. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.10. Dreamstime ID: 59040393.
Görsel 3.11. Dreamstime ID: 59040393.
Görsel 3.12. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.13. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.14. Dreamstime ID: 72233654
Görsel 3.15, 16,17,18. Dreamstime ID: 68683018
Görsel 3.19. Dreamstime ID: 9110902
Görsel 3.20. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.21. <http://www.konya.pol.tr/Sayfalar/tedes/tedes2.aspx>.
Görsel 3.22. <http://bilgen-grup.com/index.php?p=urunn&id=18>.
Görsel 3.23. http://www.usak.pol.tr/Duyurular/Sayfalar/sehir_ici_trafik_uygulamalari.aspx.
Görsel 3.24. Dreamstime ID: 21804621
Görsel 3.25. Dreamstime ID: 677577
Görsel 3.26. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.27. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.28. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.29. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.30. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.31. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.32. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.33. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.34. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.35. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.36. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.37. Dreamstime ID: 36468551.
Görsel 3.38. Dreamstime ID: 49543275
Görsel 3.39. Dreamstime ID: 24576781
Görsel 3.40. Bu kitap için oluşturulmuş bir görseldir.
Görsel 3.41. Dreamstime ID: 16284975
Görsel 3.42. Dreamstime ID: 26325886

- Görsel 3.43. Dreamstime ID: 81605997
- Görsel 3.44. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.45. Dreamstime ID: 46110305
- Görsel 3.46. Dreamstime ID: 17359933
- Görsel 3.47. <https://kaiserscience.wordpress.com/physics/modern-physics/nuclear-physics-and-radioactivity/>
- Görsel 3.48. <https://kaiserscience.wordpress.com/physics/modern-physics/nuclear-physics-and-radioactivity/>
- Görsel 3.49. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.50. Dreamstime ID: 19422094.
- Görsel 3.51. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.52. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.53. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.54, 55. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.56. <https://phet.colorado.edu/tr/simulation/legacy/forces-1d>
- Görsel 3.57. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.58. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.59. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.60. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.61. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.62. Dreamstime ID: 74299971
- Görsel 3.63. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.64. Dreamstime ID: 20436937
- Görsel 3.65. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.66. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.67. Dreamstime ID: 65364486
- Görsel 3.68. Dreamstime ID: 24235335
- Görsel 3.69. Dreamstime ID: 19649904
- Görsel 3.70. Dreamstime ID: 13435970
- Görsel 3.71. Dreamstime ID: 61721440
- Görsel 3.72. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.73. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.74. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.75. Dreamstime ID: 69909234
- Görsel 3.76. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.77. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.78. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.79. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.80. Dreamstime ID: 34953488
- Görsel 3.81. Dreamstime ID: 1753162
- Görsel 3.82. Dreamstime ID: 42090762
- Görsel 3.83. Triboloji Prensipleri ve Uygulama Örnekleri, Yıldız Teknik Üniv. Makine Müh. Mart, 2015
- Görsel 3.84. Triboloji Prensipleri ve Uygulama Örnekleri, Yıldız Teknik Üniv. Makine Müh. Mart, 2015
- Görsel 3.85. Triboloji Prensipleri ve Uygulama Örnekleri, Yıldız Teknik Üniv. Makine Müh. Mart, 2015
- Görsel 3.86. Bu kitap için oluşturulmuş bir görseldir.
- Görsel 3.87. Dreamstime ID: 75935169.
- Görsel 3.88. Dreamstime ID: 22830865.
- Görsel 3.89. Dreamstime ID: 52189067
- Görsel 3.90. Dreamstime ID: 110709

4.ÜNİTE

- Görsel 4.1. Dreamstime ID: 67175971
Görsel 4.2. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.3. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.4. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.5. Bu kitap için oluşturulmuş bir görseldir
Görsel 4.6. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.7. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.8. Dreamstime ID: 28358883
Görsel 4.9. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.10. Dreamstime ID: 13988581
Görsel 4.11. Dreamstime ID: 30339565
Görsel 4.12. Dreamstime ID: 37884132
Görsel 4.13. Dreamstime ID: 4800881
Görsel 4.14. Dreamstime ID: 61373751
Görsel 4.15. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.16. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.17. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.18. Dreamstime ID: 24583417
Görsel 4.19. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.20. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.21. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.22. Dreamstime ID: 38929223
Görsel 4.23. Dreamstime ID: 9449688
Görsel 4.24. Dreamstime ID: 54938583
Görsel 4.25. Dreamstime ID: 76167296
Görsel 4.26. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.27. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.28. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.29. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.30. Bu kitap için oluşturulmuş bir görseldir.
Görsel 4.31. Dreamstime ID: 52510638
Görsel 4.32. Dreamstime ID: 67109692
Görsel 4.33. Dreamstime ID: 88818538
Görsel 4.34. Dreamstime ID: 29903809
Görsel 4.35. Dreamstime ID: 30667320
Görsel 4.36. Dreamstime ID: 57179795
Görsel 4.37. Dreamstime ID: 7774131
Görsel 4.38. Dreamstime ID: 82603120
Görsel 4.39. Dreamstime ID: 1456737
Görsel 4.40. Dreamstime ID: 9088118
Görsel 4.41. Dreamstime ID: 30905293
Görsel 4.42. Dreamstime ID: 77011525
Görsel 4.43. Dreamstime ID: 4204960
Görsel 4.44. Dreamstime ID: 12659351
Görsel 4.45. Dreamstime ID: 15966053
Görsel 4.46. Dreamstime ID: 18719076
Görsel 4.47. Dreamstime ID: 16073862.
Görsel 4.48. Dreamstime ID: 16622128.
Görsel 4.49. Dreamstime ID: 19972337, 19373137, 14028418, 69462673.

Görsel 4.50. Dreamstime ID: 21369940

Görsel 4.51. Dreamstime ID: 13786858

5.ÜNİTE

Görsel 5.1. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.2. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.3. Dreamstime ID: 1965822

Görsel 5.4. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.5. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.6. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.7. Dreamstime ID: 39618190

Görsel 5.8. Dreamstime ID: 33730983

Görsel 5.9. Dreamstime ID: 29807223

Görsel 5.10. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.11. Dreamstime ID: 69334398

Görsel 5.12. Dreamstime ID: 15580562

Görsel 5.13. Dreamstime ID: 69971962

Görsel 5.14. Dreamstime ID: 39244323

Görsel 5.15. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.16. Dreamstime ID: 1021795

Görsel 5.17. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.18. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.19. Dreamstime ID: 26870237

Görsel 5.20. Dreamstime ID: 79051284

Görsel 5.21. Dreamstime ID: 79051284

Görsel 5.22. Dreamstime ID: 49218910

Görsel 5.23. Dreamstime ID: 7632245

Görsel 5.24. Dreamstime ID: 69837034

Görsel 5.25. Dreamstime ID: 11702452

Görsel 5.26. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.27. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.28. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.29. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.30. Dreamstime ID: 42169188

Görsel 5.31. Dreamstime ID: 63183504

Görsel 5.32. www.tubitak.gov.tr

Görsel 5.33. Dreamstime ID: 44475205

Görsel 5.34. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.35. Dreamstime ID: 32645937

Görsel 5.36. Dreamstime ID: 61264959

Görsel 5.37. www.tubitak.gov.tr

Görsel 5.38. Dreamstime ID: 8285966

Görsel 5.39. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.40. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.41. Dreamstime ID: 7227776

Görsel 5.42. Dreamstime ID: 44435669

Görsel 5.43. Dreamstime ID: 14288758.

Görsel 5.44. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.45. Dreamstime ID: 42936683

Görsel 5.46. Bu kitap için oluşturulmuş bir görseldir

Görsel 5.47. Bu kitap için oluşturulmuş bir görseldir.

Görsel 5.48. Bu kitap için oluşturulmuş bir görseldir.
Görsel 5.49. Dreamstime ID: 29480107
Görsel 5.50. Dreamstime ID: 19049859
Görsel 5.51. Bu kitap için oluşturulmuş bir görseldir.
Görsel 5.52. Dreamstime ID: 29472783

6.ÜNİTE

Görsel 6.1. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.2. Dreamstime ID: 15828319
Görsel 6.3. Dreamstime ID: 84075243
Görsel 6.4. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.5. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.6. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.7. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.8. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.9. Dreamstime ID: 23134952
Görsel 6.10. Dreamstime ID: 26397920
Görsel 6.11. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.12. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.13. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.14. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.15. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.16. Dreamstime ID: 17480974
Görsel 6.17. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.18. <http://www.sciencefacts.net/faraday-cage.html>
Görsel 6.19. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.20. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.21. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.22. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.23. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.24. Dreamstime ID: 55597972
Görsel 6.25. Dreamstime ID: 42258281
Görsel 6.26. Dreamstime ID: 82123522
Görsel 6.27. Dreamstime ID: 87658950
Görsel 6.28. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.29. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.30. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.31. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.32. http://ozkayaboya.com/15-Elektro_StatIK_Toza_Boyama.html
Görsel 6.33. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.34. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.35. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.36. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.37. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.38. Bu kitap için oluşturulmuş bir görseldir.
Görsel 6.39. Bu kitap için oluşturulmuş bir görseldir.

www.dreamstime.com sitesinden alınan görsellerin telif hakları Milli Eğitim Bakanlığınca ödenmiştir.

DİZİN

A

adezyon, 55, 78,82,83,85, 86,87, 89
akışkan, 81,230, 247
alınan yol, 33,106, 107,109,110
anlık hız, 101, 109,110,112,149
atom, 17, 20, 22, 23, 26, 27,29, 43
atom altı parçacık, 17

B

beherglas, 68
bilim, 17, 19, 20, 22, 29
birim yük, 261, 277
buharlaşma, 221, 222, 223
buharlaşma ısısı, 221
Büyük patlama, 17, 182

C

Coulomb, 126,

D

dayanıklılık, 29, 79, 80
donma, 208, 209

E

elektron,57, 126, 231, 261
enerji, 17, 30, 167
enerji dönüşümü, 177, 179,181
enerji iletim hızı, 229, 231
enerji korunumu, 177, 182
erime, 220, 222
erime ısısı, 223
erime sıcaklığı, 220, 222
etki-tepki kuvvetleri, 129,137, 138
eylemsizlik, 57, 129, 130, 140

F

fiber optik, 21
fizik, 16, 17, 18
filyon, 186

G

genleşme, 207, 208, 209
gözlem, 17, 26, 27, 30
güç, 162, 166, 167

H

hacim, 30, 33, 56, 60, 61
hâl değişimi, 218, 220, 222
hız, 17, 109, 110

hissedilen sıcaklık, 205, 234

I

ısı, 205, 206, 207
ısı sığası, 213, 215, 217, 218
ısı denge, 227
ışınma, 23, 181, 209, 230

İ

iç enerji, 204, 205, 206
iletken, 181, 185, 232, 241
iş, 162, 163, 164
ivme, 33, 116, 118

J

jeneratör, 181
Joule, 32, 166, 189

K

kaynama, 204, 207, 208
kaynama sıcaklığı, 208, 209
kılcallık, 25, 87, 88
kızılötesi, 209, 231
kinetik enerji, 172, 173, 174
kohezyon, 78, 82, 83, 84
konum, 103, 104, 105
kuvvet, 20, 34, 123, 124, 125
küresel ısınma, 19, 188
kütle, 30, 32, 33
kütle çekim kuvveti, 118, 123, 125

L

lazer, 23, 41
LED, 24

M

madde, 17, 56, 57
manyetik rezonans, 22, 24
mercek, 21

N

nanobilim, 41
nanoteknoloji, 23
nötron, 126,261
nükleer enerji, 29, 43, 181

O

optik, 20 21, 37, 42

ortalama hız,101, 109, 110
ortalama sürat,101, 109, 110

Ö

öteleme hareketi, 112, 145, 149
öz ısı, 203, 213, 217
özkütle, 69, 70

P

paratoner, 272
plazma, 24, 56
potansiyel enerji,168, 170, 171
proton, 126, 261, 263

R

radioaktif, 23, 186
referans noktası, 104, 105, 106

S

sıcaklık, 30, 204, 205
skalalar büyüklük, 33, 106
sürat, 30, 109, 110
sürtünme kuvveti, 123, 124, 139
süper iletken, 24, 41

T

termal kamera, 231, 233
titreşim, 103, 112
transistör, 24

U

ultrason, 21 150
uluslararası birim sistemi, 32

X

X-ışınları, 29,

V

vektörel büyüklük, 33, 34
verim, 183, 184

Y

yalıtkan, 29, 265, 270
yapışma,81, 82, 83
yenilenebilir enerji, 186, 187
yenilenemez enerji, 186, 187
yerçekimi ivmesi, 136, 170
yerdeğiştirme, 27, 103, 106, 107
yüzey gerilimi, 78, 84, 85

ORTAÖĞRETİM

FEN LİSESİ FİZİK 9

ORTAÖĞRETİM

FEN LİSESİ

FİZİK 9