

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKÎ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

ELEKTRİK ELEKTRONİK TEKNOLOJİSİ

FİZİKSEL BÜYÜKLÜKLERİN ÖLÇÜLMESİ

ANKARA 2007

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

- Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).
- Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında uygulanmaya başlanmıştır.
- Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.
- Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşılabilirler.
- Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.
- Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında satılamaz.

İÇİNDEKİLER

AÇIKLAMALAR	v
GİRİŞ	1
ÖĞRENME FAALİYETİ-1	3
1. UZUNLUK ÖLÇME	3
1.1. Uzunluğun Tanımı	3
1.2. Uzunluk Birimleri	4
1.3. Diğer Uzunluk Birimleri	4
1.4. Uzunluk Birimlerinin Birbirine Dönüşümü	5
1.5. Uzunluk Birimleri Ast ve Üst Katları	5
1.6. Uzunluk Ölçü Aletleri	6
UYGULAMA FAALİYETİ	8
ÖLÇME VE DEĞERLENDİRME	9
ÖĞRENME FAALİYETİ-2	10
2. AĞIRLIK ÖLÇME	10
2.1. Ağırlığın Tanımı	10
2.2. Ağırlık Birimleri	10
2.3. Ağırlık Birimlerinin Birbirine Dönüşümü	11
2.4. Ağırlık Ölçü Aletleri	11
2.5. Kantar (Terazi, Baskül) Sistemlerinin Kullanımı ve Çeşitleri	11
UYGULAMA FAALİYETİ	13
ÖLÇME VE DEĞERLENDİRME	14
ÖĞRENME FAALİYETİ-3	15
3. ALAN HESABI YAPMAK	15
3.1. Alan	15
3.2. Alan Birimleri	15
3.3. Alan Birimlerinin Birbirine Dönüştürülmesi	16
3.4. Alan Hesapları	17
3.4.1. Karenin Alanı	17
3.4.2. Dikdörtgenin Alanı	18
3.4.3. Üçgenin Alanı	18
3.4.4. Yamuğun Alanı	19
3.4.5. Dairenin Alanı	19
3.4.6. Kürenin Alanı	20
3.4.7. Küpün Alanı	20
3.4.8. Silindirin Alanı	21
3.4.9. Alan Ölçümünün Gerçekleştirilmesi	21
UYGULAMA FAALİYETİ	22
ÖLÇME VE DEĞERLENDİRME	23
ÖĞRENME FAALİYETİ-4	24
4. HACİM ÖLÇMEK	24
4.1. Hacim	24
4.2. Hacim Birimleri	24
4.3. Hacim Birimlerinin Birbirine Dönüşümü	26
4.4. Hacim Hesapları	28
4.4.1. Kürenin Hacmi	28
4.4.2. Küpün Hacmi	28
4.4.3. Prizmanın Hacmi	29

4.4.4. Silindirin Hacmi	29
4.4.5. Düzgün Olmayan Hacimlerin Ölçülmesi	29
UYGULAMA FAALİYETİ	31
ÖLÇME VE DEĞERLENDİRME	32
ÖĞRENME FAALİYETİ-5	33
5. SIVI (AKIŞKAN) ÖLÇÜMÜ	33
5.1. Akışkanın Tanımı	33
5.2. Akışkanların Özellikleri	33
5.3. Yoğunluğun Tanımı	34
5.4. Özgül Ağırlığın Tanımı	34
5.5. Viskozitenin (Akıcılık) Tanımı	34
5.6. Basıncın Tanımı	35
5.7. Basınç Birimleri	35
5.8. Basınç Birimlerinin Birbirine Dönüşümü	35
5.9. Manometre Kullanarak Akışkanların Basıncını Ölçme	36
5.10. Bourdan (Borulu Basınç Göstergesi) Kullanarak Akışkanların Basıncını Ölçme	39
5.11. Farklı Tipte Akış Ölçerler Kullanarak Sıvıların Akışkanlık Derecelerinin Ölçülmesi	40
UYGULAMA FAALİYETİ	41
ÖLÇME VE DEĞERLENDİRME	42
ÖĞRENME FAALİYETİ-6	43
6. SICAKLIK ÖLÇME	43
6.1. Sıcaklığın Tanımı	43
6.2. Sıcaklık Birimleri	44
6.3. Sıcaklık Birimlerinin Birbirine Dönüşümü	45
6.4. Termometre Çeşitleri	45
6.5. Termometrelerin Kullanımı	46
6.6. Kullanılacak Ortama En Uygun Termometrenin Seçimi	47
UYGULAMA FAALİYETİ	49
PERFORMANS DEĞERLENDİRME	50
ÖĞRENME FAALİYETİ-7	51
7. EĞİM HESABI YAPMAK	51
7.1. Eğim	51
7.2. Bir Eğimin Açısının Ölçülmesi	52
7.3. Eğimin Hesaplanması	53
7.4. Su Terazisi Kullanımı	54
UYGULAMA FAALİYETİ	55
PERFORMANS DEĞERLENDİRME	56
ÖĞRENME FAALİYETİ-8	57
8. İŞ, ENERJİ VE GÜÇ ÖLÇÜMÜ	57
8.1. İşin Tanımı	57
8.2. İşin Birimleri	59
8.2.1. Elektriksel İfadeyle İş	59
8.3. Güç	62
8.4. Güç Birimleri	63
8.4.1. Elektrik Gücü ve Birimi	63
8.5. Diğer Güç Birimleri	65
8.6. Enerji	66

8.7. Enerji Birimleri	67
8.7.1. Enerji Çeşitleri	67
8.8. İş, Güç ve Enerji Problemleri.....	70
UYGULAMA FAALİYETİ	72
ÖLÇME VE DEĞERLENDİRME	73
ÖĞRENME FAALİYETİ-9	74
9. KESİT VE ÇAP ÖLÇMEK.....	74
9.1. Kesitin Tanımı	74
9.2. Çapın Tanımı	74
9.3. Çapın Hesaplanması.....	75
9.4. Kesit ve Çap Ölçü Aletleri	75
9.5. Kumpas Kullanımı	75
9.5.1. Analog Kumpas Kullanımı	76
9.5.2. Elektronik Kumpaslar.....	77
9.6. Mikrometre Kullanımı	78
9.6.1. Mikrometre Kullanımında Dikkat Edilecek Hususlar	81
UYGULAMA FAALİYETİ	82
ÖLÇME VE DEĞERLENDİRME	84
ÖĞRENME FAALİYETİ-10	85
10. HIZ VE DEVİR ÖLÇMEK.....	85
10.1. Hızın Tanımı	85
10.2. Hız Birimleri	85
10.3. Hız Birimlerinin Birbirine Dönüşümü	86
10.4. Hız Ölçü Aletleri.....	87
10.5. Hız Ölçü Aletlerinin Kullanımı.....	87
10.6. Devirin Tanımı.....	88
10.7. Devir Birimleri.....	88
10.8. Devir Birimlerinin Birbirine Dönüşümü.....	88
10.9. Devir Ölçü Aletleri.....	88
10.9.1. Tako-Jeneratörler	89
10.9.2. Darbeli (Palsli) Turmetre	89
10.9.3. Stroboskoplar.....	90
10.9.4. Kademeli (mekanik) Takometreler	90
10.10. Devir Ölçü Aletlerinin Kullanımı	90
UYGULAMA FAALİYETİ	92
PERFORMANS DEĞERLENDİRME	93
ÖĞRENME FAALİYETİ-11	94
11. IŞIK SEVİYESİ ÖLÇÜMÜ	94
11.1. Işığın Tanımı	94
11.2. Işık Birimleri	95
11.2.1. Aydınlanmayı Etkileyen ve Bunun Neticesinde Ortaya Çıkan Birimler	96
11.3. Işık Seviye Ölçü Aletleri.....	97
11.4. Işık Seviye Ölçü Aletinin Kullanımı.....	97
11.4.1. Aletin Çalışması	97
UYGULAMA FAALİYETİ	99
ÖLÇME VE DEĞERLENDİRME	100
ÖĞRENME FAALİYETİ-12	101
12. SES SEVİYESİ ÖLÇMEK	101

12.1. Ses	101
12.2. Sesin Fiziksel Özellikleri	102
11.2.1. Ses Şiddeti (yoğunluk).....	102
11.2.2. Ses Şiddeti Seviyesi.....	102
11.2.3. Ses Basıncı.....	102
11.2.4. Ses Basınç Seviyesi (Akustik Güç Seviyesi).....	102
12.3. Ses Seviye Birimleri.....	102
12.4. Ses Seviye Ölçü Aletleri	103
12.5. Ses Seviye Ölçü Aletinin Kullanımı	104
UYGULAMA FAALİYETİ	105
ÖLÇME VE DEĞERLENDİRME	106
MODÜL DEĞERLENDİRME	107
CEVAP ANAHTARLARI	111
KAYNAKLAR.....	116

AÇIKLAMALAR

KOD	522EE0015
ALAN	Elektrik Elektronik Teknolojisi
DAL/MESLEK	Alan Ortak
MODÜLÜN ADI	Fiziksel Büyüklüklerin Ölçülmesi
MODÜLÜN TANIMI	Fiziksel büyüklüklerin tanımları, bu büyüklüklerin birimlerini ve bu büyüklüklerin birimlerinin birbirlerine dönüştürülmesi, fiziksel büyüklükleri ölçen ölçü aletleri konularını içeren öğrenme materyalidir.
SÜRE	40/32
ÖN KOŞUL	Ön koşul yoktur.
YETERLİK	Fiziksel büyüklükleri doğru olarak ölçmek.
MODÜLÜN AMACI	<p>Genel Amaç</p> <p>Gerekli ortam sağlandığında fiziksel büyüklükleri ilgili ölçü aletleri ile ölçebilecek, hesaplayabilecek, birimleri birbirine dönüştürebilecek, birimlerin ast ve üst katlarına dönüşümünü yapabileceksiniz.</p> <p>Amaçlar</p> <ol style="list-style-type: none">1. Herhangi bir uzunluğu, ilgili ölçü aletlerini kullanarak doğru ölçebilecek; diğer uzunluk birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemi yapabileceksiniz.2. Herhangi bir ağırlığı, ilgili ölçü aletlerini kullanarak hatasız ölçebilecek; diğer ağırlık birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemi yapabileceksiniz.3. Herhangi bir yüzeyi, cismi ilgili ölçü aletlerini kullanarak hatasız ölçebilecek; bu değerler ile hesaplamaları yapabileceksiniz. Diğer alan birimlerine dönüştürebilecek, ast ve üst katlarına çevirme işlemi yapabileceksiniz.4. Herhangi bir cismin hacmini ilgili ölçü aletlerini kullanarak hatasız ölçebilecek bu değerler ile hesaplamaları yapabileceksiniz. Diğer hacim birimlerine dönüştürebilecek, ast ve üst katlarına çevirme işlemi yapabileceksiniz.5. Herhangi bir sıvının basıncını, viskozitesini (akışkanlığını) ilgili ölçü aletlerini kullanarak hatasız ölçebilecek diğer basınç ve viskozite birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemi yapabileceksiniz.6. Herhangi bir ortamın veya cismin sıcaklığını ilgili ölçü aletlerini kullanarak hatasız ölçebilecek diğer sıcaklık birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemi yapabileceksiniz. Termometre çeşitlerini

	<p>bilecek ve kullanabileceksiniz. Kullanılacak yere en uygun termometreyi seçebileceksiniz.</p> <p>7. Herhangi bir eğimi, ilgili ölçü aletlerini kullanarak hatasız ölçebilecek; hesaplayabilecek diğer açı birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.</p> <p>8. Herhangi bir fiziki hareketin ilgili ölçü aletlerini kullanarak enerjisini, gücünü ve yapılan işi doğru olarak ölçebilecek ve hesaplayabileceksiniz. Bu değerleri diğer birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.</p> <p>9. Herhangi bir kesiti, çapı; ilgili ölçü aletlerini kullanarak hatasız ölçebilecek, hesaplayabilecek ve diğer kesit, çap birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.</p> <p>10. Herhangi bir ekipmanın, cihazın, makinenin hız ve devrini ilgili ölçü aletlerini kullanarak doğru olarak ölçebilecek diğer hız ve devir birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.</p> <p>11. Herhangi bir ortamdaki ışık seviyesini ilgili ölçü aletlerini kullanarak hatasız ölçebilecek diğer ışık miktarı birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.</p> <p>12. Herhangi bir ortamdaki ses miktarını ilgili ölçü aletlerini kullanarak hatasız ölçebileceksiniz. Ses seviye birimlerini bileceksiniz.</p>
<p>EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI</p>	<p>ORTAM</p> <p>Sınıf, ölçme laboratuvarı, kütüphane, internet, ev vb. yerlerde kendi kendinize veya gruplar halinde çalışabileceksiniz.</p> <p>DONANIM</p> <p>Laboratuvarınızda bilgisayar, projeksiyon makinesi, tarayıcı, yazıcı, çeşitli metreler, terazi, baskül, termometreler, manometreler, eğitim ölçer, wattmetre ve değişik elektrik sayaçları, mikrometre ve kumpaslar, takometreler, lüksmetreler, desibelmetrelerle ölçüm yapacaksınız.</p>
<p>ÖLÇME VE DEĞERLENDİRME</p>	<p>Modülün içeriğinde yer alan her sayfada ve her öğrenme faaliyetinden sonra verilen ölçme sorularını çizererek, kendinizi değerlendireceksiniz.</p> <p>Öğretmeniniz, öğrenim faaliyeti sonunda sizlere ölçme aracı uygulayarak sizin uygulamalarla kazandığınız bilgi ve becerileri ölçerek değerlendirecektir.</p>

GİRİŞ

Sevgili Öğrenci,

Dünyada üretilen her nesne insanın belirlediği ölçüler neticesinde ortaya çıkmıştır. Eğer bu ölçülendirmeler gelişigüzel şekilde yapılsaydı hayatımızda kullandığımız her şey görüntü ve gürültü kirliliğinden başka bir işe yaramazdı.

Siz, hayatınızın her alanında beş duyu organınızı kullanarak birçok ölçüm yaptınız. Ama gelişen ve değişen teknoloji insanların ölçüm stillerini değiştirmesi gerektiğini ortaya çıkarmıştır. Ve ortaya atılan, ispatlanan her ölçümün bir birimi, bir ölçü aleti olarak ortaya çıkmıştır. Bizlerin hayatını kolaylaştıran bu değerler bütününe fiziksel büyüklük diyoruz.

Bu fiziksel büyüklükleri de şöyle sıralayabiliriz: Uzunluk, ağırlık, alan, hacim, akışkanlar, sıcaklık, eğim, iş, enerji, güç, kesit ve çap, hız ve devir, ışık ve ses vs.

Bu modülde yukarıda isimlerini saydığımız fiziksel büyüklüklerin tanımlarını, her birinin birimlerini, bu birimlerin birbirine nasıl dönüştürüleceğini ve hangi büyüklüğü hangi ölçü aletini kullanarak ölçebileceğinizi öğreneceksiniz.

Laboratuarda öğreneceğiniz bu fiziksel büyüklükleri ve ölçü aletlerini, seçtiğiniz dala bağlı olarak belirlediğiniz yerlere kablo döşeme, odanızın aydınlatmasını yapma, evinize veya işyerinize klima takma, bir elektrik motorunu tamir etme, kullandığınız elektrik sarfiyatını hesaplama, bir transformatörün tamirini yapma gibi daha pek çok yerde kullanmak zorunda kalacaksınız.

Bahsettiğimiz bu ölçümler işinizin daha kısa zamanda ve daha doğru olarak yapılmasını sağlayacaktır.

Bu modülü öğrenmek için gerekli dikkati ve özveriyi göstereceğinize eminiz.

Başarılar...

ÖĞRENME FAALİYETİ-1

AMAÇ

Herhangi bir uzunluğu, ilgili ölçü aletlerini kullanarak doğru ölçebilecek; diğer uzunluk birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemi yapabileceksiniz.

ARAŞTIRMA

- Evinizde bulunan uzunluk ölçme aletlerini inceleyiniz. Eğer, birkaç çeşit ölçme aleti yoksa çevrenizden, işyerlerinden bunları araştırınız. Aralarındaki farkları arkadaşlarınızla sınıfta tartışınız.

1. UZUNLUK ÖLÇME

Önce “Ölçme nedir?” sorusuna cevap arayarak başlayalım. Ölçme kavramı, hayatımızda her an kullandığımız bir kavramdır. Sınıfımızda iki arkadaşımızın boyunu karşılaştırmak da bir ölçme işlemidir. Biri diğerine göre daha uzun ya da daha kısa gibi... Yaşadığımız bir günde ister istemez ya da farkında olmadan birçok ölçme yapmaktayız Bu karşılaştırma bir ölçmeye dayanıyor. Biz bu ölçmeyi herhangi bir aletle değil, gözümüzle yaptık. Arkadaşlarımızın boylarının ne kadar olduğunu öğrenmek istersek bir araçla bunu gerçekleştirmeliyiz ki tam sonucu öğrenebilelim. Yoksa ölçümümüz göz kararı denilen tahmini bir sonuç olur. İşte, insanlar birçok büyüklüğü ya da herhangi bir nesneye ait değerleri öğrenmeyi merak etmişlerdir. Bunun için çeşitli ölçme araçları geliştirmiş ve her ölçtüğü büyüklüklere de bir ad vermiştir.

1.1. Uzunluğun Tanımı

Bazı büyüklükleri tanımlamak zordur, fakat o büyüklükten bahsedilince hemen anlarız. Duyu organlarımızla bunları hissedebiliriz. Örnek: Masanın boyunu ölçmek istersek bununla ne tür bir büyüklük kastedildiği anlaşılır. İşte bu büyüklüğe uzunluk denir ya da bir elektrik tesisatçısından 5 metre kablo almak istersek ne tür bir fiziksel büyüklük olduğu ve ne ile ölçüleceği bilinir.

Uzunluğu yine de tanımlamak istersek **belirli iki nokta arasındaki mesafe ya da fark** diyebiliriz. “Oturduğumuz sıranın boyu 1 metredir” denildiğinde burada boy olarak kastedilen sıranın uzunluğudur.

Fiziksel büyüklükleri ifade etmek için rakamlar kullanırız. “Bir kalem 1 YTL.” dendiğinde rakam kullandığımız gibi. Tabii ki burada rakamın yanında büyüklüğün cinsi, yani ne tür olduğunu ifade için **birimler** kullanılır. Şimdi, birim kavramı üzerinde duralım.

Kalem 1 YTL ise burada kalemin fiyatını öğrenmiş ve ayrıca fiyatın birim cinsinin de YTL olduğunu öğrenmiş olduk. Her büyüklüğün birimi farklıdır. Çünkü her fiziksel büyüklük bir nesnenin o özelliğini belirtir. Birimler insanların zamanla geliştirdiği ortak kabul edilmiş görüşlerle oluşmuştur. Eski çağlarda teknoloji gelişmediği için insanlar çevrelerinde gördüğü nesnelere ya da kendi organlarından yararlanarak birimleri ve ölçü aletlerini geliştirmiştir. Örneğin; karış, arşın, kulaç, ayak, adım vs.

1.2. Uzunluk Birimleri

Konumuz olan uzunluğun günümüzde kabul edilen birimi **metredir**. Metre uluslararası bir kuruluş olan Sisteme International d'Unites (SI); yani Uluslararası Birim Sistemi tarafından tanımlanmıştır. Bu uluslararası sistem Paris'te 1971 yılında toplanan "Ölçü ve Ağırlık Konferansında" belirlenmiştir. Metre denildiğinde rakamsal değeri 1 olan metre anlaşılır.

Metrenin yanında dünyada başka uzunluk birimleri de kullanılmaktadır.

1.3. Diğer Uzunluk Birimleri

Dünyada farklı alanlar, farklı sektörler için başka uzunluk birimleri de kullanılmaktadır. Örnek: Denizciler deniz mili, karada çalışanlar kara mili, elektronik ve bilgisayar sektöründe inç gibi.

Denizciler kendi aralarında deniz milini kullanır. Bilgisayar sektöründe bir monitörün büyüklüğü inçle ifade edilir. 17 inç monitör denildiğinde hangi monitör olduğu anlaşılır.

Bunların her birinin metre karşılığı vardır. Yani birimler birbirine çevrilebilir. Aşağıdaki tabloda değişik uzunluk birimlerinin metre olarak karşılıkları yazılmıştır. İnceleyiniz.

Bölümde, aynı kişiler tarafından yürütülmesi sistemi giderek yaygınlaşmaktadır.

UZUNLUK	METRE KARŞILIĞI
1 inç	0,0254 metre
1 ayak	0,3048 metre
1 yarda	0,9144 metre
1 kara mili	1609 metre
1 deniz mili	1852 metre

Tablo 1.1: Değişik uzunluk birimlerinin metre karşılıkları

1.4. Uzunluk Birimlerinin Birbirine Dönüşümü

Bir uzunluk birimini başka bir uzunluk birimine çevirebiliriz. Örnek: İki şehrin arasının metre olarak uzunluğunu biliyorsak bu iki şehir arasını kara mili ile de hesaplayabiliriz. Samsun - Ankara arası 450 km ise bu iki şehir arasındaki mesafeyi, kara mili cinsinden hesaplamak için 450 km'yi bir kara mili olan 1609 metreye böleriz.

$$450 \text{ km} = 450.000 \text{ m} / 1609 \text{ m} = 279,67 \text{ mil}$$

55 ekran bir televizyonumuz varsa bu ekranın köşeden köşeye uzaklığı 55cm' dir. İnç olarak karşılığını hesaplamak için ne yapmanız gerektiğini biliyorsunuz.

$$0,55 / 0,0254 = 21,65 \text{ inç bulunmuş olur.}$$

1.5. Uzunluk Birimleri Ast ve Üst Katları

1 metre uzunluk, bazı mesafeler için kısa bazı mesafeler için de büyük kalabilir. Bunun için uzunluğun alt birimleri ve üst birimlerini kullanırız. Alt birimlere ast kat, üst birimlere de üst kat diyoruz.

➤ Metrenin Ast Katları

- **Desimetre (dm):** 1 metreyi 10 eşit parçaya böldüğümüzde ortaya çıkan her bir uzunluk bir desimetredir. 1 metrede 10 desimetre vardır.
- **Santimetre (cm):** 1 metreyi 100 eşit parçaya bölündüğünde ortaya çıkan uzunluktur.

$$1 \text{ m} = 100 \text{ cm} \text{ dir.}$$

- **Milimetre (mm):** 1 metrenin 1000'de birine denir. $1 \text{ m} = 1000 \text{ mm}$ dir. Milimetreden daha küçük birimler de vardır. Bu birimler elektronik, bilgisayar gibi alanlarda kullanılır. 1 metrenin 1 milyonda birine mikrometre (μm), 1 milyarda birine nanometre (nm), 1 trilyonda birine pikometre (pm) denir.

➤ Metrenin Üst Katları

- **Dekametre (dam):** 10 adet 1 metreden oluşan uzunluktur. $1 \text{ Dam} = 10 \text{ m}$.
- **Hektometre (hm):** 100 adet 1 metreden oluşan uzunluktur. $1 \text{ hm} = 100 \text{ m}$.
- **Kilometre (Km):** 1000 adet 1 metreden oluşan uzunluktur. $1 \text{ km} = 1000 \text{ m}$ dir.

Buradan anlaşıldığına göre uzunluk birimleri 10'ar 10'ar büyüyor ve küçülüyor. Her bir birim kademesinde 10 ile çarpma ya da bölme yaparız. Birimleri birbirine çevirmek için yukarıdaki bir birime çevirmede bölme, aşağıdaki bir birime çevirmede çarpma işlemi yapmak gerektiğini biliyorsunuz.

Öyleyse birkaç alıştırmaya bakalım.

ÖRNEK: 3 metre(m). kaç santimetre(cm)'dir?

ÇÖZÜM: 1 metre 100 cm'dir. 3 metreyi hesaplamak için 100 ile 3 ü çarpalım. $100 \times 3 = 300$ santimetredir. $3 \times 100 = 300$ cm bulunmuş olur.

ÖRNEK: 2500 desimetre(dm) kaç metre(m)'dir?

ÇÖZÜM: Bu defa yukarıdaki bir birime dönüştürmek istendiği için ve istenen birimle verilen birim arasında bir basamak olduğundan 2500'ü 10'a bölmek gerekir.

Sonuç $2500/10 = 250$ m'dir.

1.6. Uzunluk Ölçü Aletleri

Şimdi gelelim uzunlukları ölçmek için kullandığımız aletlere. Günümüzde uzunluk ölçmek için genellikle metre denilen alet kullanılır. Metrenin tipi kullanılan yere göre değişir. Bir inşaat ustasının kullandığı metre ile bir terzinin kullandığı aynı değildir. İşin tipine göre kullanımı kolay olan ve meslek elemanının işini pratik olarak yapabildiği alet gerekir.

Aşağıda çeşitli uzunluk ölçen aletler gösterilmiştir.

Resim 1.1: Mezura

Resim 1.1'de verilen metreleri terziler kullanır. Mezura denilen özel bir adı vardır.

Resim 1.2: Ahşap katlanabilir metre

Resim 1.2’de verilen ahşap katlanabilir metre, 20 santimetrelik cetvellerin uç uca birleşmesiyle oluşmuş metrelerdir. Daha çok marangozlar kullanır. 1 metre ve 2 metre olarak satılır.

Resim 1.3: Arazi tipi şerit metre

Resim 1.3’te arazi tipi şerit metre verilmiştir. Bu metreler arazide büyük uzunlukları ölçebilmek için üretilmiştir. Bunlar 10 metre, 20 metre ve 50 metrelik boylarda bulunur. Bırakıldığında toplanabilir özelliktedir.

Resim 1.4: Şerit metre

Resim 1.4’te görülen alet şerit metredir. Çelik malzemeden yapılır. İki, üç ve beş metre gibi çeşitli uzunluklarda üretilir. Metre ucundan tutularak istenen uzunluğa kadar çekilir. Bırakıldığında bir yaylı sistem sayesinde içeri doğru toplanır. Üzerinde, bele takılabilecek ya da bileğimize asarak taşıyabileceğimiz aparat vardır.

UYGULAMA FAALİYETİ

Laboratuvarınızda belirlediğiniz cisimlerin ya da yerlerin uzunluklarını ölçünüz.

İşlem Basamakları	Öneriler
➤ Ölçülecek uzunluğun tipini belirleyiniz. (Örneğin, kendi boyunuzu ölçünüz)	➤ Hangi tür uzunluk ölçeceğinize dikkat ediniz.
➤ Ölçüm tipine göre gerekli olan uzunluk ölçme aletini laboratuardan seçiniz.	➤ Kullanacağınız metrenin hangi tür olması gerektiğine dikkat ediniz.
➤ İstenen ölçümü hatasız olarak yapınız.	➤ Ölçüm sırasında ölçü aletini nasıl tutacağınıza ve nasıl doğru sonuç alacağınıza dikkat ediniz.

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

Aşağıdaki soruları cevaplandırınız.

1. Belirli iki nokta arasındaki mesafeye denir.
2. Bir inç cm' ye eşittir.
3. İki kara mili yol giden arabametre yol alır.
4. 30 metredm'dir.
5. Metrenin binde birinedenir.
6. 25 kilometre hektometredir.
7. Metrenin bir üst katı dır.
8. I. Mikrometre
II. Santimetre
III. Dekametre

Yukarıdakilerden hangisi veya hangileri metrenin ast katlarından?

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

9. Aşağıdakilerden hangisi bir inşaatçının kullanabileceği metre çeşiti değildir?

- A) Şerit metre B) Mezura C) Ahşap katlanabilir metre D) Arazi tipi şerit metre

10. Bir büyüklüğü aynı cins başka bir büyüklükle karşılaştırsakyapmış oluruz.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarları ile karşılaştırınız. Bu sorulardan hepsine doğru cevap vermişseniz bir sonraki öğrenme faaliyetine geçebilirsiniz. Yanlış yaptığınız konuyu bir daha tekrar ediniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Herhangi bir ağırlığı ilgili ölçü aletlerini kullanarak hatasız ölçebileceksiniz diğer ağırlık birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemi yapabileceksiniz.

ARAŞTIRMA

- Ağırlık ölçen aletleri ve bunların çeşitlerini araştırınız. Bunun için çevrenizdeki çeşitli iş yerlerine başvurabilirsiniz. Bu bilgileri sınıfta arkadaşlarınızla paylaşınız.

2. AĞIRLIK ÖLÇME

2.1. Ağırlığın Tanımı

Ağırlığı tanımlamadan önce yer çekiminden bahsetmemiz gerekir; çünkü ağırlık yer çekimi denilen kuvvete bağlıdır. Dünyamız, üzerinde bulunan bütün maddeleri kendine çeker. Üzerindeki cisimlere bir çekme kuvveti uygular.

Elimizde bulunan bir taşı bıraktığımızda yere düşmesinin nedeni bu çekim kuvvetidir. Bu kuvveti ilk tanımlayan bilim adamınca yapılan hesaplamalara göre Ay'da yer çekimi Dünya'dakinden 6 kat daha azdır. Öyleyse 60 kilogram ağırlığında olan bir kişi Ay'da 10 kilogram gelir.

Burada rakamın yanında kilogram dedik. Aslında ağırlığın birimi kilogram-kuvvettir. Kilogram (kg) ise kütle birimidir. Kütle, yer çekimine bağlı olmayan, zamana, yere göre değişmeyen madde miktarıdır. 2 kilo elma demekle aslında elmanın madde miktarını belirtmiş oluruz. Bu elmanın ağırlığı Dünya'da başkadır, Ay'da başkadır.

Ağırlık ile kütle arasındaki farkı öğrendikten sonra ağırlık birimlerine geçebiliriz.

2.2. Ağırlık Birimleri

Günümüzde en çok kullanılan ağırlık birimi **gram**'dır. Gram "g" harfi ile gösterilir. Standart ve tam doğru bir gram Sevr şehrinde korunmaktadır. Bu ağırlık suyun yoğunluğunun en fazla olduğu 4 °C' deki sıcaklıkta 1 cm³ suyun kütlesine eşit kabul edilmiştir.

Gramın 1000 katı **kilogram**'dır. Kilogram “**kg**” ile gösterilir. Kilo diye kısaca söylenmektedir. Kilogramın 100 katına **kental**, 1000 katına da **ton** denir. Bir de gramın 1000’de 1’i olan **miligram** vardır. Şimdi bu birimleri birbirine çevirmeyi öğrenelim.

2.3. Ağırlık Birimlerinin Birbirine Dönüşümü

Birimleri birbirine dönüştürmek için ağırlığın hangi birimden verildiğine ve hangi birimden istendiğine dikkat etmeliyiz.

Ağırlık Birimlerinin Dönüşümü	
1 kg	1000 g
1 g	1000 mg
1 ton	1000 kg
1 kental	100 kg

Tablo 2.1: Ağırlık birimlerinin birbirine dönüşüm tablosu

ÖRNEK: 2,5 kilogram(kg) kaç gram(g) eder?

ÇÖZÜM: Kg gramın 1000 katı olduğuna göre 2,5 sayısı 1000 ile çarpılır. Sonuç $2,5 \times 1000 = 2500$ gram.

ÖRNEK: 14600 gram(g) kaç kilogram(kg) eder?

ÇÖZÜM: Alt basamak üste çıkacağımız için ve gramla kg arasında 1000 kat olduğundan $14600/1000 = 14,6$ kg eder.

2.4. Ağırlık Ölçü Aletleri

Genel olarak ağırlık ölçmek için **terazi** kullanılır. Terazilerin mekanik ve elektronik olmak üzere iki çeşidi vardır.

Elektronik teraziler hassas ölçüm yapar. Terazinin doğru ölçüm yapması, çabuk sonuç vermesi, ölçülen maddenin aynı zamanda fiyatını da göstermesi gibi özelliklerinden dolayı tercih edilir. Yüksek ağırlıkları ölçmek için **kantarlar** kullanılır. **Baskül** denilen aletle de insanlar ve çeşitli eşyalar tartılır.

2.5. Kantar (Terazi, Baskül) Sistemlerinin Kullanımı ve Çeşitleri

Çalışma koşullarına uygun olarak çok çeşitli ağırlık ölçen aletler vardır. Bu ağırlık ölçen aletlerin kullanım alanına göre isimleri değişir. Baskül, terazi, kantar gibi isimler alır. Şimdi bu aletleri tanıyalım.

Resim 2.1: Analog ve dijital baskül

Resim 2.1’de verilen alet baskül olarak ifade edilmektedir. Yaklaşık 150 kg’ye kadar tartım yapabilmektedir. Ağırlığı gösteren ekran ibreli, yani analog olabileceği gibi ekranlı yani dijital de olabilmektedir.

Resim 2.2. Çengel kantar

Resim 2.2’de görülen ölçü aleti daha yüksek ağırlıkları ölçebilen bir kantardır. Çengel kantar olarak isimlendirilirler.

Resim 2.3: Elektronik teraziler

Resim 2.3’te elektronik devreli teraziler görülmektedir. Dijital olarak daha hassas ölçme yapabilir. Bunlarla market, manav, kasap gibi iş yerlerinde çok karşılaşırız.

UYGULAMA FAALİYETİ

Sınıfınızda belirlediğiniz cisimlerin, malzemelerin ağırlıklarını ölçünüz.

İşlem Basamakları	Öneriler
<p>➤ Ölçülecek ağırlığın tipini belirleyiniz. (Örneğin, kendi kilonuzu ölçünüz)</p>	<p>➤ Hangi tür bir ağırlık ölçeğinize dikkat ediniz.</p>
<p>➤ Ölçüm tipine göre ölçü aletini laboratuardan seçiniz.</p>	<p>➤ Gerekli olan terazinin ya da baskülün ne tür olması gerektiğine dikkat ediniz.</p>
<p>➤ Ölçümü tekniğine uygun olarak hatasız bir şekilde gerçekleştiriniz.</p>	<p>➤ Ölçüm sırasında ölçü aletini nasıl kullanacağınıza ve nasıl doğru sonuç alacağınıza dikkat ediniz.</p>

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

1. Elimizde bulunan bir topu bıraktığımızda yere düşmesinin nedeni dir.
2. Yer çekimine bağlı olmayan, yere ve zamana göre değişmeyen madde miktarına denir.
3. 3,5 kilogram (kg) gram(g) eder.
4. 7,8 kental kilogram (kg) eder.
5. Hangisi ağırlık ölçmede kullanılmaz?
A)Terazi B)Baskül C)Kuvvet D)Kantar

DEĞERLENDİRME

Cevaplarınızı cevap anahtarları ile kontrol ediniz. Bu sorulardan hepsine doğru cevap vermişseniz bir sonraki öğrenme faaliyetine geçebilirsiniz. Yanlış yaptığımız konuyu bir daha tekrar ediniz.

ÖĞRENME FAALİYETİ-3

AMAÇ

Herhangi bir yüzeyi, cismi ilgili ölçü aletlerini kullanarak hatasız ölçebilecek bu değerler ile hesaplamaları yapabileceksiniz. Diğer alan birimlerine dönüştürebilecek, ast ve üst katlarına çevirme işlemini yapabileceksiniz.

ARAŞTIRMA

- Alan tanımını, hangi ölçü aletleri kullanıldığını ve alan hesaplarında kullanılan alan birimleri hakkında internet ortamında ve kütüphanede araştırma yaparak ve matematik, fizik öğretmenlerinize sorarak genel bilgi edininiz. Bulduğunuz bilgileri raporlaştırarak sınıfta arkadaşlarınıza sununuz.

3. ALAN HESABI YAPMAK

3.1. Alan

Her büyüklüğü kendi cinsinden seçilen diğer bir büyüklükle karşılaştırarak bir ölçme yapmaktayız. Alanlar, birim kabul edilen bir alanla karşılaştırılarak ölçülür.

Alan biriminin, geometrik biçimi karedir. Bir kenarı 1m olan karenin yüzeyi, birim yüzey olarak alınır ve metre kare olarak adlandırılır. m^2 şeklinde sembolize edilir.

Dikkat ettiyseniz metre kare uzunluk birimi olan 'metre' den türetilmiştir. Birçok değişik alanları ölçerken diğer uzunluk birimlerinden alan birimleri türetilerek ölçümlerimizi kolaylaştırabiliriz.

Alan hakkında açıklamalardan sonra şunları yapınız. Bulduğunuz laboratuvarın bir duvarını, kitabınızı, oturduğunuz sırayı metre cinsinden ölçünüz.

Aşağıda metre sisteminde türetilmiş alan birimleri verilmiştir. Alan birimlerini kendi kendinize veya grubunuzla örnekler yaparak öğreniniz.

3.2. Alan Birimleri

Alan ölçü birimi olarak metre kare(m^2)'yi kullanıyoruz.

Metre kare kenarı 1 metre olan karenin alanıdır.

Alan ölçü birimi metre kare 100'er 100'er büyür ve küçülür.

Birimin Adı	Sembolü	Metre kare Cinsinden Değeri
Kilometre kare	km ²	1 km ² = 1 000 000 m ²
Hektometre kare	hm ²	1 hm ² = 10 000 m ²
Dekametre kare	dam ²	1 dam ² = 100 m ²
Metre kare	m ²	1 m ²
Desimetre kare	dm ²	1 dm ² = 0,01 m ²
Santimetre kare	cm ²	1 cm ² = 0,0001 m ²
Milimetre kare	mm ²	1 mm ² = 0,000001 m ²

Tablo 3.1: Alan birimleri

ÖRNEK: Bir bilgisayar monitörünün yüzeyinin alanı 37 cm² olduğuna göre monitörün yüzeyinin alanını milimetre kareye ve desimetre kareye dönüştürünüz.

ÇÖZÜM: 1 cm² = 0,01 dm² = 100 mm² olduğuna göre

$$37 \text{ cm}^2 = 37 * 0,01 = 0,37 \text{ dm}^2 \quad 37 \text{ cm}^2 = 37 * 100 = 3700 \text{ mm}^2$$

3.3. Alan Birimlerinin Birbirine Dönüştürülmesi

ÖRNEK: 10 ar kaç metre kare(m²) dir?

ÇÖZÜM: 1 ar 100 metre kare(m²)'ye eşit olduğuna göre 10 * 100 = 1000 m² dir.

ÖRNEK: 25 yarda kare kaç ayak kare(ft²) eşittir.

ÇÖZÜM: 1 yarda kare (yd²) 9 ayak kare (ft²) eşittir. 25 * 9 = 225 (ft²)

ÖRNEK: 0,5 ayak kare(ft²) kaç inç kare (in²) eşittir.

ÇÖZÜM: 1 ft² 144 inç kare (in²) eşittir. 0,5 * 144 = 72 in²

Alan	m ²	İnç ²	Ft ²	Yd ²
1 metre kare (m ²)	1	1550,003	10,76391	1,19599
1 inç kare (inchsquare) (in ²)	6,4516×10 ⁻⁴	1	1/144	1/1296
1 ayak kare (foot square) (ft ²)	9,2903×10 ⁻²	144	1	0,111
1 yarda kare (square yard) (yd ²)	0,83613	1296	9	1
1 ar (a)	100	-	1076	119,6

Buraya kadar alan ve alan birimlerini öğrendiniz. Burada da değişik geometrik şekillerin alanlarını ve alanların formüllerle hesaplama yöntemlerini öğreneceksiniz. Başarılar.

Tablo 3.2: Alan birimlerinin birbirine dönüştürme tablosu

3.4. Alan Hesapları

3.4.1. Karenin Alanı

Şekil 3.1: Kare

ÖRNEK: Bir kenarı 60 cm olan kare şeklindeki kâğıdın alanını m² cinsinden hesaplayınız.

ÇÖZÜM:

Karenin alanı $A = a * a$ dir. (60 cm = 0,6 metre dir.)

$$A = 0,6 * 0,6$$

$$A = 0,36 \text{ m}^2 \text{ olarak hesaplanır.}$$

3.4.2. Dikdörtgenin Alanı

Şekil 3.2: Dikdörtgen

ÖRNEK: Bir kenarı 50 cm diğer kenarı 80 cm olan bir masanın alanını hesaplayınız. Bulduğunuz değeri metre kare cinsine çeviriniz.

ÇÖZÜM: Dikdörtgenin alanı $A = a \cdot b$

$$A = 50 \cdot 80$$

$$A = 4000 \text{ cm}^2$$

$1 \text{ cm}^2 = 0,0001 \text{ m}^2$ olduğuna göre $4000 \text{ cm}^2 = 0,4 \text{ m}^2$ olarak bulunur.

3.4.3. Üçgenin Alanı

Şekil 3.3: Üçgen

ÖRNEK: Bir üçgenin yüksekliği 5 cm ve taban uzunluğu 8 cm ise bu üçgenin alanı kaç cm^2 dir.

ÇÖZÜM: Üçgenin alanı:

$$A = \frac{a \cdot h}{2} \quad \text{ise}$$

$$A = \frac{5 \cdot 8}{2}$$

$A=20 \text{ cm}^2$ olarak hesaplanır.

3.4.4. Yamuğun Alanı

Yamuğun alanı: alt taban ve üst tabanın toplamının ikiye bölündükten sonra yükseklikle çarpımına eşittir.

$$A = \frac{(a+b)}{2} \cdot h$$

Şekil 3.4: Yamuk

ÖRNEK: Alt tabanı 8 cm, üst tabanı 6 cm, yüksekliği 3 cm olan yamuğun alanını hesaplayınız.

ÇÖZÜM: Yamuğun alanı:

$$A = \frac{(a+b)}{2} \times h \quad A = \frac{(8+6)}{2} \times 3 \quad A = 21 \text{ cm}^2$$

3.4.5. Dairenin Alanı

Dairenin alanı: dairenin yarı çapının karesinin π (3,14) ile çarpımına eşittir.

$$A = \pi \times r^2$$

Şekil 3.5: Daire

ÖRNEK: Çapı 5 cm olan bir dairenin alanı kaç cm^2 'dir?

ÇÖZÜM: $r = 5 / 2$ $r = 2,5 \text{ cm}$

$$A = \pi \times r^2$$

$$A = 3,14 \times 2,5^2$$

$$A = 19,625 \text{ cm}^2$$

3.4.6. Kürenin Alanı

Şekil 3.6: Küre

ÖRNEK: Çapı 10 cm olan bir futbol topunun alanı kaç cm^2 'dir?

ÇÖZÜM: $A = 4 * \pi * r^2$
 $A = 4 * 3,14 * 5^2$
 $A = 314 \text{ cm}^2$ dir.

3.4.7. Küpün Alanı

Şekil 3.7: Küp

ÖRNEK: Bir kenarı 30 cm olan elektrik panosunun alanı kaç dm^2 dir ?

ÇÖZÜM: $A = 6 * a^2$
 $A = 6 * 30^2$
 $A = 5400 \text{ cm}^2$
 $A = 5400 \text{ cm}^2 = 54 \text{ dm}^2$ dir.

3.4.8. Silindirin Alanı

Silindirin alanı: Taban alanını $(2 \times \pi \times r^2)$ 2 ile çarpılır. Dairenin çevresi $(2 \times \pi \times r)$ yükseklikle (h) çarpılır. Ve sonuçları toplanır.
 $A = (2 \times \pi \times r^2) + (2 \times \pi \times r \times h)$

Şekil 3.8: Silindir

ÖRNEK: Çapı 1 cm, boyu 10 cm olan silindir şeklindeki tebeşirin alanını hesaplayınız.

ÇÖZÜM: $r = \frac{1}{2} = 0,5$

$$A = (2 * \pi * r^2) + (2 * \pi * r * h)$$

$$A = (2 * 3,14 * 0,5^2) + (2 * 3,14 * 0,5 * 10)$$

$$A = 32,97 \text{ cm}^2$$

3.4.9. Alan Ölçümünün Gerçekleştirilmesi

Öğrenme Faaliyeti 1’ de uzunluk ölçmeyi öğrenmiştiniz. Uzunluk ölçümü için metre ve metrenin çeşitlerini görmüştünüz. Bu öğrenme faaliyetini öğrenirken dikkat ettiğiniz gibi alan hesaplarında mutlaka uzunluğun bilinmesi gerektiği gördünüz.

Alan hesaplamalarında uzunluktan bahsedildiğine göre uzunluk ölçü aletleri kullanılmaktadır. Uzunluk ölçü aletlerini Öğrenme Faaliyeti-1’de öğrendiniz için bu konuyu tekrar etmeyeceğiz.

UYGULAMA FAALİYETİ

Ölçüm laboratuvarının taban alanını hesaplayacağız. Bulduğunuz değerleri diğer birimlere çevireceğiz.

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Ölçülecek alanın tipini belirleyiniz.➤ Ölçüm tipine göre ölçü aleti belirleyiniz.➤ Ölçümü yapınız.➤ Ölçüm değerlerine göre hesaplamaları yapınız.	<ul style="list-style-type: none">➤ Laboratuvar işlemlerini yaparken rahatlığınız için laboratuvar kıyafetini giyiniz.➤ Ölçüm için kullanacağınız aleti laboratuvar dolabından alınız.➤ Laboratuvarın taban alanını hesaplarken bilgi sayfalarından alan formüllerine bakınız.➤ Yaptığınız faaliyeti raporlaştırarak öğretmeninize sununuz.

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

Aşağıda verilen cümlelerde boşluklar uygun bir şekilde tamamlayınız.

1. Bir kenarı 1 metre olan bir karenin yüzeyi birim yüzey olarak alınır veolarak adlandırılır.
2. 20 m² lik bir yüzeyin desimetre kare cinsinden değeridır.
3. 30 yordakarelik bir yüzeyin alanıayakkareye eşittir.
4. Bir kenarı 50 cm, diğer kenarı 100 cm olan bir masanın yüzeyini alanı metre kare'dir.
5. Bir dairenin alanıformülüyle hesaplanır.
6. Taban uzunluğu 20 cm, yüksekliği 25 cm olan bir üçgenin alanı desimetre karedir.
7. Küp şeklindeki bir odanın bir kenarı 10 cm'dir. Bu odanın alanı desimetre kareye eşittir.
8. 100 kilometre kare'lik bir alanın hektometre kare cinsinden alanı'dır.
9. 17 inç karelik bilgisayar monitörü santimetre karedir.
10. Alanı bilinen bir dairenin yarıçapı ile bulunur.

DEĞERLENDİRME

Yukarıdaki ölçme ve değerlendirme sorularını yaptıktan sonra lütfen bir sonraki sayfada verilen cevap anahtarıyla karşılaştırınız.

Öğrenme Faaliyeti-3 ile alan ölçümü burada bitmiştir. Sizleri tebrik ederim. Burada öğrendiğiniz bilgileri unutmamak için evinizde ve okulunuzda gördüğünüz araç gereç veya yerlerin alanlarını bulmayı denerseniz, bilginiz kalıcı olacaktır.

ÖĞRENME FAALİYETİ-4

AMAÇ

Herhangi bir cismin hacmini ilgili ölçü aletlerini kullanarak hatasız ölçebilecek bu değerler ile hesaplamaları yapabilecektir. Diğer hacim birimlerine dönüştürebilecek, ast ve üst katlarına çevirme işlemini yapabileceksiniz.

ARAŞTIRMA

- Hacmin tanımını internet ortamında ve fizik kitaplarından faydalanarak araştırınız.
- Hacim birimlerinin tablosunu oluşturunuz.
- Değişik prizmaların hacimlerinin nasıl hesap edildiğini araştırınız ve örnekleyiniz.
- Hacim ölçü aletlerinin neler olduğunu araştırınız.
- Bu bilgilerinizi sınıf ortamında arkadaşlarınıza sununuz.
- Topladığınız bilgileri rapor haline getirerek öğretmeninize veriniz.

Aşağıdaki konuyu, araştırmanızda bulduğunuz bilgilerle bağlantı kurarak sırayla ve dikkatli bir biçimde inceleyiniz.

4. HACİM ÖLÇMEK

4.1. Hacim

Bir maddenin uzayda kapladığı yere onun hacmi denir. Hacim, ölçülebilen bir büyüklüktür. Cisimlerin hacimleri ölçülüp birbirleri ile karşılaştırılabilir.

Hacim birimlerinin geometrik biçimi 'küp'tür.

Hacim birimleri uzunluk birimlerinden türetilir. Birim hacim olarak kenarı 1 metre olan küpün hacmi kabul edilir. Hacim birimi 'metre küp' olarak adlandırılır. Kısaca m^3 ile gösterilir. Hacim birimi metre küp 1000'er 1000'er büyür ve küçülür.

4.2. Hacim Birimleri

Aşağıda metre sisteminde türetilmiş hacim birimleri verilmiştir. Hacim birimlerini, kendi kendinize veya grubunuzla örnekler yaparak öğreniniz.

Birimin Adı	Sembolü	Metre küp cinsinden değeri
Kilometre küp	km ³	1 km ³ = 1 000 000 000 m ³
Hektometre küp	hm ³	1 hm ³ = 1 000 000 m ³
Dekametre küp	dam ³	1 dam ³ = 1000 m ³
Metre küp	m ³	1 m ³
Desimetre küp	dm ³	1 dm ³ = 0,001 m ³
Santimetre küp	cm ³	1 cm ³ = 0,000 001 m ³
Milimetre küp	mm ³	1 mm ³ = 0,000 000 001 m ³

Tablo 4.1: Hacim birimlerinin birbirine dönüştürme tablosu

ÖRNEK: 5 metre küp(m³) kaç santimetre küp(cm³)'tür?

ÇÖZÜM: 1 metre küp 1000 000 santimetre küp olduğuna göre:

$$5 \times 1000 000 = 5000 000 \text{ santimetre küptür.}$$

ÖRNEK: 100 metre küp(m³) kaç dekametre küp(dam³)tür?

ÇÖZÜM: 1 metre küp 0,001 dekametre küp olduğuna göre:

$$100 \times 0,001 = 0,1 \text{ dekametre küptür.}$$

ÖRNEK: 20 santimetre küp(cm³) kaç metre küp(m³)dür.

ÇÖZÜM: 1 cm³ 0,000 001 m³ ise $20 \times 0,000 001 = 0,000 02 \text{ m}^3$ 'dür.

4.3. Hacim Birimlerinin Birbirine Dönüşümü

Hacim (Volume)	Metre küp (m ³)	İnçküüp (in ³)	Ayakküüp (ft ³)	Yardaküüp (yd ³)	U.S. Galonu	İngiliz Galonu
1 metre küp (m ³)	1	6,10×10 ⁻⁴	35,31467	1,30795	264,177	219,975
1 inçküüp (in ³)	1,63×10 ⁻⁵	1	1/1728	2,143×10 ⁻⁵	4,32909 × 10 ⁻³	3,60×10 ⁻³
1 ayakküüp (ft ³)	2,83×10 ⁻²	17,28	1	0,27	7,48067	6,22901
1 yordaküüp (yd ³)	0,764	4,66×10 ⁻⁴	27	1	201,978	168,182
1U.S.Galon u	3,78×10 ⁻³	230,995	0,133678	4,95×10 ⁻³	1	0,83268
1ING.Galon u	4,55×10 ⁻³	277,412	0,160539	5,94×10 ⁻³	1,20094	1

Tablo 4.2: Hacim birimlerinin birbirlerine dönüşüm tabloları

ÖRNEK: 20 metre küp(m³) kaç U.S. galonu'dur.

ÇÖZÜM: 1 metre küp(m³) 264,177 U.S. galonu'na eşit olduğunu göre:

$$20 \times 264,177 = 5283,54 \text{ U.S.galonuna eşit olur.}$$

ÖRNEK: 50 U.S. galonu kaç ING. galonuna eşittir?

ÇÖZÜM: 1 U.S.Galonu 0,83268 ING. Galonuna eşittir. $50 \times 0,83268 = 41,634$ ING. Galonuna eşit olur.

ÖRNEK: 10 ayak küp(ft³) kaç inç küp (in³)'e eşittir.

ÇÖZÜM: 1 (ft³) 17,28 (in³)'e eşittir. $10 \times 17,28 = 172,8$ (in³) eşit olur.

ÖRNEK: 500 yarda küp (yd³) kaç ayak küp(ft³)' e eşittir?

ÇÖZÜM: 1 (yd³) 27 (ft³)' e eşittir. $500 \times 27 = 13500$ (ft³) eşit olur.

Bir önceki sayfada hacim birimlerinden bahsettik. Bu hacim birimlerinin yanında sıvıların hacimlerini ölçmede kullandığımız litreden bahsetmeden geçemeyiz.

LİTRE (LT) = 1 dm³ denk gelen hacim birimidir.

Litrenin üst katları			Litrenin alt katları		
Dekalitre	10	lt	Desilitre	0,1	lt
Hektolitre	100	lt	Santilitre	0,01	lt
Kilo litre	1000	lt	Mililitre	0,001	lt
Sıvı Ölçü Birimleri					
1 galon = 3,7854 litre(L)	1 litre = 0,2642 gallon (gal)	1 milles/galon = 0,42514 km/litre			
1 galon = 4 quarts	1 quart = 2 pints	1 pint = 2 cups			
Litrenin Diğer Ülkelerin Birimleriyle Karşılaştırması					
1 litre (lt)	1 dm ³	0,2642 galon(ABD)			
1 hektolitre (hl)	100 litre	2,83178 bushel(ABD)			
1 pint-kuru (ABD)	0,9689 pint (İngiliz)	0,5506 litre			
1 pint-yat (ABD)	0,8327 pint (İngiliz)	0,4732 litre			
1 pint (İngiliz)	1,0321 pint (ABD)	0,5683 litre			
1 bushel (ABD)	64 pint (ABD)	35,238 litre			
1 bushel (İngiliz)	8 galon (İngiliz)	36,369 litre			
1 galon (ABD)	8 pint (ABD)	3,7853 litre			
1 galon (İngiliz)	8 pint (İngiliz)	4,5461 litre			

Tablo 4.3: Sıvı ölçü birimleri ve litrenin diğer ülkelerin birimleriyle karşılaştırması

ÖRNEK: 15 litre(lt) kaç mililitre(mlt)'dir?

ÇÖZÜM: 1 litre(lt) 1000 mililitre(mlt) olduğundan;

$$15 \times 1000 = 15\ 000 \text{ mililitre(ml)} \text{ dir.}$$

ÖRNEK: 60 desimetre küp(dm³) kaç dekalitre(dlt)'dir?

ÇÖZÜM: 1 lt 1 dm³ olduğuna göre 60 dm³ 60 lt dir.

$$60 \times 0,1 = 6 \text{ dekalitre (dlt) dir.}$$

ÖRNEK: 20 ABD galonu kaç litre'dir?

ÇÖZÜM: 1 ABD galonu 3,7853 litre ise;

$$20 \times 3,7853 = 75,706 \text{ litredir.}$$

ÖRNEK: 50 İngiliz pintti kaç litredir.

ÇÖZÜM: 1 İngiliz pintti 0,5683 litre olduğuna göre;

$$50 \times 0,5683 = 28,415 \text{ litre olur.}$$

ÖRNEK: 100 İngiliz busheli kaç İngiliz galonuna eşittir?

ÇÖZÜM: 1 İngiliz busheli 8 İngiliz galonuna eşit ise $100 \times 8 = 800$ İngiliz galonuna eşittir.

Buraya kadar hacim birimlerini öğrendiniz. Aşağıda bazı geometrik şekillerin alanlarının hesabını ve düzgün geometrik biçimde olmayan cisimlerin hacimlerini ölçmek için özel metotları öğreneceksiniz. Lütfen sırayla ve dikkatlice konuyu inceleyiniz.

4.4. Hacim Hesapları

4.4.1. Kürenin Hacmi

Şekil 4.1: Kürenin hacmi

ÖRNEK: Bir voleybol topunun yarıçapı 10 cm'dir. Bu topun hacmini hesaplayınız.

ÇÖZÜM: Hacim: $V = \frac{4}{3} \times \pi \times r^3$, $V = \frac{4}{3} \times 3,14 \times 10^3$, $V = 4186,6 \text{ cm}^3$

4.4.2. Küpün Hacmi

Şekil 4.2: Küpün hacmi

ÖRNEK: Küp şeklindeki bir cismin bir kenarı 20 cm'dir. Bu cismin hacmini hesaplayınız.

ÇÖZÜM: Küpün hacmi: $V = a^3$, $V = 20^3$, $V = 8000 \text{ cm}^3$

4.4.3. Prizmanın Hacmi

Eni (b), boyu (a),
yüksekliği (c) olarak
verilmiş olan prizmanın
hacmi: Eninin, boyunun, ve
yüksekliğinin çarpımına
eşittir.
Yani $V = a \times b \times c$

Şekil 4.3: Prizmanın hacmi

ÖRNEK: Eni 30 cm, boyu 50 cm ve yüksekliği 50 cm olan elektrik panosunun hacmini bulunuz?

ÇÖZÜM: Prizmanın hacmi: $V = a \times b \times c$, $V = 30 \times 50 \times 50$, $V = 75\,000 \text{ cm}^3$

4.4.4. Silindirin Hacmi

Taban yarıçapı r, yüksekliği h olarak
verilmiş olan silindirin hacmi:
Taban alanın yükseklikle çarpımına
eşittir.
Yani $V = \pi \times r^2 \times h$

Şekil 4.4: Silindirin hacmi

ÖRNEK: Silindir şeklindeki tebeşirin taban yarıçapı 1cm ve yüksekliği 10 cm ise tebeşirin hacmini hesaplayınız?

ÇÖZÜM: Silindirin hacmi: $V = \pi \times r^2 \times h$, $V = 3,14 \times 1^2 \times 10$, $V = 31,4 \text{ cm}^3$

4.4.5. Düzgün Olmayan Hacimlerin Ölçülmesi

Yukarıda geometrik şekillerin hacim hesabını öğrendiniz. Acaba sıvıların ve şekli düzgün olmayan cisimlerin hacimleri nasıl bulunur ve hesaplanır?

Sıvıların hacimleri cam silindir şeklinde ölçümlendirilmiş kapla ölçülür. Fiziksel ifadeyle **beher** denilen kapla ölçülür. Bu kabın derecelendirilmesi birimler konusunda öğrendiğiniz sıvı birimi litre ile yapılmıştır. Dolayısıyla sıvı ölçümü litre cinsinden bulduktan sonra hacim birimlerinde öğrendiğiniz birimlere çevirebilirsiniz.

Bir taş parçası gibi şekli düzgün olmayan bir cismin hacmini bulmak için sıvıların bazı özelliklerinden faydalanılır. Bir sıvı konulduğu kabın şeklini alır. Böyle bir sıvının içine sıvıda çözünmeyen bir cisim batırılırsa cismin hacmine eşit hacimde sıvı yer değiştirir. Yer değiştiren sıvının hacmi ölçülerek katı cismin hacmi bulunur.

Resim 4.5: Beher

UYGULAMA FAALİYETİ

Fiziksel büyüklükleri ölçme laboratuvarınızın hacmini hesaplayınız. Dışarıdan alacağınız düzgün olmayan bir cismin (herhangi bir taş olabilir) hacmini ölçünüz.

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Ölçülecek cismin tipini belirleyiniz.➤ Cismin tipine göre ölçü aleti belirleyiniz.➤ Ölçümü yapınız.➤ Ölçüm değerlerine göre hesaplamaları yapınız.	<ul style="list-style-type: none">➤ Laboratuarda rahatlığınız için uygun kıyafetinizi giyiniz.➤ Laboratuar malzemelerinin bulunduğu dolaptan gerekli ölçü aletini alınız.➤ Ölçüm değerlerini defterinize not ediniz.➤ Geometrik şekilli olan cisimlerin hacim hesabı için bilgi sayfasına bakınız.➤ Sıvının hacmini ölçerken sıvının beher ölçeğinin neresine geldiğine dikkat ediniz.➤ Sonuçları kaydediniz.

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

Aşağıda verilen soruların doğru şıkkını işaretleyiniz.

1. Bir maddenin uzayda kapladığı yere ne ad verilir?
A) Kütle B) Ağırlık C) Hacim D) Özkütle
2. Hacim birimi olarak aşağıdakilerden hangisi kullanılır?
A) m B) m² C) m³ D) kg
3. Aşağıdakilerden hangisi hacim birimlerindedir?
A) İnç küp B) Ayak küp C) Metre küp D) Hepsi
4. 1000 metre küpdekametre küpe eşittir.
A) 1 B) 10 C) 100 D) 1000
5. 1 litre kaç desimetre küpe eşittir.
A) 1000 B) 100 C) 10 D) 1
6. Hacim birimleri'er'er büyür ve küçülür.
A) 1000 B) 100 C) 10 D) 1
7. Aşağıdaki formüllerden hangisi bir kenarı t olan küpün hacmini verir?
A) t³ B) t² C) t D) 2t³
8. Eni 10 cm, boyu 30 cm ve yüksekliği 10 cm olan bir prizmanın hacmim³ dür.
A) 30 B) 3000 C) 3 D) 0,3
9. $V = \pi \times r^2 \times \dots$ hacim formülünde boş bırakılan yeri aşağıdakilerden hangisi tamamlar?
A) R B) h C) Ç D) A
10. Sıvıların hacmini ölçmek için kullanılan ölçümlendirilmiş kaba ne ad verilir?
A) Kap B) Hiçbiri C) Beher D) Cam şişe

DEĞERLENDİRME

Cevaplarınızı cevap anahtarları ile kontrol ediniz. Vermiş olduğunuz cevapların hepsi doğruysa diğer faaliyete geçiniz. Yanlış cevapladığınız sorular için konuları tekrar ediniz.

ÖĞRENME FAALİYETİ-5

AMAÇ

Herhangi bir sıvının basıncını, viskozitesini (akışkanlığını) ilgili ölçü aletlerini kullanarak hatasız ölçebileceğiniz, diğer basınç ve viskozite birimlerine dönüştürebileceğiniz. Ast ve üst katlarına çevirme işlemini yapabileceğiniz.

ARAŞTIRMA

- Çevrenizde bulunan basınç ölçüm aletlerini inceleyiniz. Bunun için bir benzin istasyonunda bulunan lastik şişirme hava pompasının ya da bir bisiklet tamircisinde bulunan basınç göstergesini, bir kompresörün basınç göstergesini inceleyebilirsiniz. Ayrıca internet ortamından da faydalanınız. Bu bilgileri sınıfta arkadaşlarınıza sununuz.

5. SIVI (AKIŞKAN) ÖLÇÜMÜ

5.1. Akışkanın Tanımı

Akışkan madde denince aklımıza “akan madde” gelir. Çünkü maddeler tabiatta katı, sıvı ve gaz halinde bulunurlar. Bu hallerden sıvı ve gaz halindeki maddeler akışkandır. Akışkan maddede maddenin molekülleri birbiri üzerinde kayarlar. Su, yağ, civa gibi maddeler akışkanlık özelliğine sahiptir.

Bu akma, madde moleküllerinin birbiri üzerinde kaymasıdır. Bazı maddelerin akışkanlığı az iken bazı maddelerinki yüksektir. Örneğin, suyun akışkanlığı yağın akışkanlığından iyidir.

5.2. Akışkanların Özellikleri

Akışkan maddelerin belli biçimleri yoktur. Konuldukları kabın biçimini alırlar. Buna biz sıvıların esnekliği diyoruz.

Bütün maddeler gibi sıvılar da yer çekimine maruz kaldıkları için ağırlıkları vardır. Bu yüzden buldukları kaba bir kuvvet uygularlar. Bir bardak suyu yere döktüğümüzde su etrafa doğru yayılır. Çünkü sıvı maddenin molekülleri birbiri üzerinde kayarlar. Bir torba içerisine su doldurduğumuzda bir parmağımızla bir yerine bastıralım. Diğer parmaklarımızla da başka bir yerine dokunalım. Dokunduğumuz parmağımızın itildiğini hissederiz. Buradan şu sonucu çıkarabiliriz: Sıvılar, üzerine uygulanan basıncı aynen iletirler.

Bir kaptaki suya kabın ağzını tam olarak kapatacak şekilde bir cisimle bastırdığımızda kapağı itemediğimizi görürüz. Demek ki sıvıların bir özelliği de sıkıştırılmamalarıdır. Gazlarda ise akışkanlık özelliği sıvılara göre biraz farklıdır. Gazların belli hacimleri olmadığı için buldukları ortama yayılırlar. Molekülleri sürekli hareket halinde ve birbirlerine çarpılmaktadırlar. Fakat gazlar sıvılardan farklı olarak sıkıştırılabilir.

5.3. Yoğunluğun Tanımı

Bir maddenin birim hacminin kütlesine **yoğunluk** denir. Yoğunluğun diğer adı **özkütledir**. Kütle, yer çekiminden bağımsız olduğundan özkütle de yer çekiminden bağımsızdır. Yoğunluk, maddelerin ayırt edici bir özelliğidir. Örneğin, suyun yoğunluğu 1 g/cm^3 , demirin yoğunluğu $7,8\text{ g/cm}^3$ tür.

Özkütle (yoğunluk) "d" ile gösterilir. Tanımdan yararlanarak yoğunluğun formülünü yazarsak:

$$d = \frac{m}{v}$$

Burada :

d= Yoğunluk (g/cm^3)

m=maddenin kütlesi (g)

v=Maddenin hacmi (cm^3)

5.4. Özgül Ağırlığın Tanımı

Bir maddenin birim hacminin ağırlığına o maddenin **özüml ağırlığı** (ya da öz ağırlık)denir. Burada birim hacim olarak genellikle 1 cm^3 alınır. Örneğin, 1 cm^3 suyun ağırlığı 1 g'dır. Bunun için suyun özgül ağırlığı 1'dir. Öz ağırlık ρ simgesi ile gösterilir. Aşağıda bazı maddelerin özgül ağırlıkları verilmiştir. İnceleyiniz.

Dikkat edilirse an az yoğunluğa sahip olan madde havadır. Suyun ise 1 cm^3 'ü 1 gramdır. Tabloya göre gümüş en ağır maddedir. Bakır ise gümüşe göre biraz hafiftir.

MADDE	ÖZGÜL AĞIRLIK (g-kuv/cm^3)
Hava	0,0013
Su	1
Zeytinyağı	0,9
Alüminyum	2,7
Gümüş	10,5
Bakır	8,9

Tablo 5.1: Bazı maddelerin özgül ağırlık listeleri

5.5. Viskozitenin (Akıcılık) Tanımı

Bir kap içinde bir sıvı düşünelim. Kapın kenarından bir delik açalım. Sıvı akmaya başlar. İşte sıvıların dar bir boğazdan akabilmesine o sıvının akıcılık derecesi denir. Peki aynı miktarda sıvılar aynı delikten eşit zamanda mı akar? Yapılan deneylerde her sıvının farklı zamanlarda aktıkları gözlenmiştir.

Akıcılık derecesi teknik dilde viskozite kavramıyla ifade edilmektedir. Bir litrelik herhangi bir sıvı madde, bir kaptaki delikten 10 sn'de akıyorsa aynı miktarda başka bir sıvı da 5 sn'de akıyorsa bu ikinci sıvının akışkanlığı daha yüksektir, deriz. Akışkanlığı iyi olan sıvıların viskozitesi düşük, akışkanlığı kötü olan sıvıların viskozitesi ise yüksektir.

5.6. Basıncın Tanımı

Birim yüzeye dik olarak etki eden kuvvete **basınc** diyoruz. Cismin bütün yüzeyi ile birden uyguladığı kuvvete ise **basınc kuvveti** denir.

Basınc P ile gösterilir. Bir S yüzeyine dik olarak bir F kuvveti etki ediyorsa P basıncı: formülü ile bulunur.

$$P = \frac{F}{S}$$

Biz bu öğrenme faaliyetinde katıların basıncını değil sıvıların basıncını inceleyeceğiz.

Tabanın alanı S olan bir kabın içinde h yüksekliğinde bir sıvı olsun. Bu sıvının öz ağırlığı ρ (ro diye okunur) olsun. Bu sıvı ağırlığı nedeniyle kabın tabanına ve değdiği tüm yüzeye bir basınc uygular. Sıvının herhangi bir noktaya yaptığı basınc,

- Sıvının özgül ağırlığı ile doğru orantılıdır.
- h yüksekliği ile doğru orantılıdır.
- Sıvının yüksekliği ve sıvının cinsi aynı kalmak şartıyla kabın şekline ve sıvı miktarına bağlı değildir.

5.7. Basınc Birimleri

Basınc birimleri uygulama alanlarına göre değişiklikler gösterir. Meteorolojide atmosfer basıncı denilen kavram kullanılır. Atmosfer basıncı, atmosferin ağırlığından dolayı yere uyguladığı kuvvettir. Havanın 1 litresinin ağırlığı sadece 1,29 g'dır. Ancak kilometrelerce yükseklikteki bir havanın ağırlığını ihmal edemeyiz. Deniz seviyesindeki bu basınc değeri 1 atmosfer kabul edilir. Atmosfer basıncını kısaca **atm** ile gösteririz.

Daha sonra değişik alanlar için basınc birimleri geliştirilmiştir. Bunlar bizim en çok kullandığımız birimler bar, psi (Per square inç yani 1 inç kare başına düşen basınc) ve paskaldır. Bu birimlerin birbirine dönüşümü aşağıdadır.

5.8. Basınc Birimlerinin Birbirine Dönüşümü

Aşağıdaki tabloda en çok kullanılan basınc birimlerinin birbirine karşılık gelen değerleri verilmiştir.

Basınç Birimlerinin Birbirine Dönüşümü	
1 Atm	1,013 bar(1 kabul ediyoruz)
1 Atm	101,32 kPa (kilo paskal)
1 Atm	14,69 psi
1 bar	100 000 Paskal (Pa)
1 bar	100 kPa (kilo Paskal)
1 bar	10 hPa (hekto paskal)

Tablo 5.2: Basınç birimlerinin birbirine dönüşümü tablosu

ÖRNEK: 240 milibar kaç kilopaskal (kPa) eder?

ÇÖZÜM: Önce milibarı bara çevirelim. 1 bar 1000 milibar ise 240 milibar
 $240/1000=0,24$ bar eder. Bir de orantı kurarak işlemi yapalım:

$$\begin{array}{rcl}
 1 \text{ bar} & & 100 \text{ kPa ise} \\
 0,24 \text{ bar} & & X \text{ kPa eder} \\
 \hline
 X = 0,24 \times 100 \\
 X = 24 \text{ kPa eder.}
 \end{array}$$

5.9. Manometre Kullanarak Akışkanların Basıncını Ölçme

Manometreler akışkanların basınçlarını ölçmek için kullanılır. Manometrelerin çeşitli tipleri vardır. Bunlara örnek olarak U tipi manometreler, bourdan borulu manometreler sayılabilir. Bu iki tip manometre piyasada en çok kullanılanlarıdır.

U tipi manometrelerde basınç U harfine benzer bir tüp ile ölçülür. Burada resimde de görüldüğü gibi manometre içerisinde bir sıvı vardır. Bu sıvı genellikle cıvadır. Basıncı ölçülecek sıvı ya da gaz borunun içerisine girerek cıvayı hareket ettirir.

Cıva borunun diğer kolunda yükselir. Bu yükselme miktarı sıvının basıncını gösterir.

Resim 5.1: Bir U borusunda basıncın etkisi ile sıvı seviyesinin yükselişi

Resim 5.1'deki resimde bu durum görülmektedir. Sıvı, ilk resimde dengede iken sıvıya basınç uygulanınca hareket ederek yükselmektedir. Çünkü yukarıda da öğrendiğimiz gibi sıvılar kendilerine uygulanan basıncı aynen iletir.

Resim 5.2'de çeşitli manometreler görülmektedir. Bu manometreler genel olarak üç çeşit çalışma prensibi ile çalışır.

Dikkat edilirse Resim 5.2'deki manometre içerisinde bir sıvı vardır. Bu manometrenin basınç algılaması aşağıda da anlatılacağı gibi **bourdan borusu** prensibine göre dir.

Resim 5.2: İbrelı manometreler

Resim 5.3'teki manometre ise dijital olarak basınç ölçümü yapar. Bunların basınç algılaması ise **straingauge** (strengayç diye okunur) denilen küçük bir malzeme tarafından gerçekleşir. Bu malzeme hakkında bilgiyi de yine aşağıda bulacaksınız.

Resim 5.3: Dijital bir manometre

Resim 5.4'te çeşitli U tipinde manometreler görüyorsunuz. Basıncın ölçülmesi, borunun bir koluna basınç uygulanıp diğer kolunda sıvı seviyesinin yükselmesi ile gerçekleşmektedir.

Resim 5.4: Çeşitli U tipinde manometreler

Resim 5.5 ise yatay olarak kullanılan ve içerisindeki sıvının ilerlemesi ile basıncı ölçen bir manometreye aittir.

Resim 5.5: Yatay bir manometre

5.10. Bourdan (Borulu Basınç Göstergesi) Kullanarak Akışkanların Basıncını Ölçme

Bu göstergeler plastik ya da metal gövde içerisindedir. Göstergenin içinde hava ya da sıvı bulunur. Akışkanın basıncı içerisine giren sıvının debisine bağlıdır.

Bourdan borulu manometrede kıvrımlı bir boru vardır. Basıncı ölçülecek olan sıvı ya da gaz bu boru içerisine alınır. Dikkat edilirse borunun kıvrım olması nedeniyle iç kısmı ile dış kısmının mesafesi aynı değildir. İçeri giren sıvı ya da gaz, borunun iç kısmı ile dış kısmına farklı miktarda basınç uygular. Böylece basıncın etkisi ile borunun iç kısmı dış kısmından daha fazla açılmak ister. Bu açılma, boruya bağlı olan ibrenin de hareket ederek skalada bir değer göstermesini sağlar.

Şekil 5.6: Bourdan borulu manometrenin prensip şeması

Aşağıda bourdan borusunun sıvılı ve sıvısız hali görülüyor. Boru içinden sıvı geçince dışarıya doğru açılmak ister. Geçen sıvının basıncı ne kadar yüksek ise borunun açılma miktarı ve dolayısıyla ibrenin gösterdiği değer de o kadar yüksek olur.

Şekil 5.7: Bourdan borusunun açılması

5.11. Farklı Tipte Akış Ölçerler Kullanarak Sıvıların Akışkanlık Derecelerinin Ölçülmesi

Manometreler, U şeklinde ve bourdan borusu şeklinde yapılıdır. Bu manometrelerin basıncı algılama şekli değişiktir.

Çoğunlukla artık basınç algılaması bir elektrik devresine iletilmektedir. Gelen sinyal işlenerek elektronik devreye aktarılır. Bu devrede işlenen sinyal göstergeye iletilir.

Bu algılayıcılardan birisi strain gauge denilen bir malzemedir. Bu malzeme resimde de görüldüğü gibi çizgili bir şeride benzer. Strain gauge malzemeli basınç ölçümünde mantık şöyledir:

Malzeme basınç ölçen parça üzerine yapışıkır. Basınç bu parça üzerinde bir gerilme oluşturunca malzemenin elektriksel direnci değişir. Değişen direnç miktarına göre elektrik devresine bir sinyal uygular. Sinyal elektronik devrede değerlendirilir ve dijital olarak ölçüm ekrandan okunur.

Resim 5.8: Çeşitli strain gaugeler

UYGULAMA FAALİYETİ

Belirlediğiniz bir sıvının basıncını mevcut basınç ölçerlerle ölçünüz.

İşlem Basamakları	Öneriler
➤ Ölçüm için gerekli çalışma ortamını hazırlayınız.	➤ Laboratuarda uygulanan güvenlik ve çalışma kurallarına uyunuz.
➤ Ölçülecek akışkanın cinsini belirleyiniz.	➤ Ölçülecek akışkanın tipini öğretmeninize danışarak karar veriniz.
➤ Ölçü aletini belirleyiniz.	➤ Gerekli olan manometrenin hangi tür olacağını belirlemek için bilgi sayfalarından 9-10 ve 11 numaralı konu başlıklarına bakınız.
➤ Ölçümü yapınız.	➤ Ölçüm sırasında ölçü aletinin kullanım şekline ve doğru sonuç almaya dikkat etmelisiniz.

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

Aşağıdaki soruları cevaplayınız.

1. Bir maddenin birim hacminin kütleğine denir.
2. Bütün maddeler gibi sıvılar da yer çekimine maruz kaldıkları içinvardır.
3. Atmosfer basıncını kısacaile gösteriyoruz.
4. Aşağıdakilerden hangisi basınç birimi değildir?
A)Atm B)Bar C)Psi D)Foot
5. 7 bar pascaldır.
6. I. Manometrelerle katıların basıncı ölçülür.
 II. Bütün cisimler buldukları yüzeylere bir basınç uygularlar.
 III. Akıcılık derecesi viskozite ile ifade edilir.
Yukarıdaki yargılarda hangi ya da hangileri yanlıştır?
A)Yalnız I B)Yalnız II C)I ve II D)I ,II ,III
7. U tipi manometreler içerisinde en çok bulunur.
8. Dijital manometrelerde basıncı algılama için içerisindedenilen malzeme bulunur.
9. Sıvı maddelerin molekülleri birbirleri üzerindeiçin akışkandırlar.
10. Bourdan borulu manometre içerisine sıvı girdiği zaman boru hareketi yapar.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarları ile kontrol ediniz. Vermiş olduğunuz cevapların hepsi doğruysa diğer faaliyete geçiniz. Yanlış cevapladığınız sorular için konuları tekrar ediniz.

ÖĞRENME FAALİYETİ-6

AMAÇ

Herhangi bir ortamın veya cismin ilgili ölçü aletlerini kullanarak sıcaklığını hatasız ölçebilecek ve ölçtüğünüz bu değeri diğer sıcaklık birimlerine dönüştürebileceksiniz. Sıcaklık birimlerinin ast ve üst katlarına çevirme işlemini yapabileceksiniz. Termometre çeşitlerini bilecek ve kullanabileceksiniz. Kullanılacak yere en uygun termometreyi seçebileceksiniz.

ARAŞTIRMA

- Sıcaklıkla ısı arasındaki farkları, sıcaklık ölçen aletleri ve bunların nasıl ölçme yaptıklarını araştırarak bu bilgileri rapor haline getiriniz ve sınıfta arkadaşlarınızla tartışınız.

Bu bilgilere internette, fizik kitaplarından ve çevrenizdeki işletmelerden ulaşabilirsiniz.

6. SICAKLIK ÖLÇME

6.1. Sıcaklığın Tanımı

Enerji kaynağımız olan Güneş, Dünya'mıza gönderdiği ışınlarla bizleri ısıtmaktadır. Yazın hava ısındığı için sıcaklık değeri artar. Kışın ise hava soğuduğu için sıcaklık düşer. Isı ile sıcaklık kavramlarını çok kullanırız. Bu kavramlar aynı gibi görünse de aslında çok temel farklılıkları vardır. Bunun için bu kavramların farklarını öğrenmek zorundayız.

Isı bir enerji çeşididir. Maddeyi oluşturan atom ve moleküller sürekli hareket halindedir. Bu atom ve moleküllerin hareketlerinden dolayı oluşan enerjiye ısı enerjisi diyoruz. Fakat sıcaklık, maddenin ortalama hareket (kinetik) enerjisini gösteren bir değerdir. Bir maddenin sıcaklığı denildiğinde maddedeki bir molekülün ortalama kinetik enerjisi söylenmiş olur. Hatta bu değeri duyu organlarımızla algılayabiliriz. Maddenin ısı denildiğinde ise o maddedeki toplam kinetik (hareket) enerjisi anlaşılır.

Bu anlatılanlara göre sıcaklığın tanımını şöyle yapabiliriz: Sıcaklık bir maddedeki tanecik başına düşen ortalama kinetik enerjinin bir ölçüsüdür.

Buradan şu sonucu çıkarabiliriz: Sıcaklık maddenin ne kadar olduğuna bağlı değildir. Ama ısı, madde miktarına bağlıdır. Biri diğerinin sonucunda değişikliğe uğrar.

ISI	SICAKLIK
Kalorimetre kabı ile ölçülür.	Termometre ile ölçülür.
Enerji çeşididir.	Enerji değildir.
Enerji birimleri (kalori ,joule) kullanılır.	Birimi derecedir. Santigrad, Fahrenheit (fahrenheit), Kelvin, Reomür dereceleri kullanılır.

Tablo 6.1: Isı-sıcaklık kavramları

6.2. Sıcaklık Birimleri

Sıcaklık birimleri dört farklı şekilde gösterilir. Bunlar santigrad, fahrenheit (fahrenheit), kelvin ve reomür dereceleridir.

Santigrad derecesi en çok kullanılan sıcaklık birimidir. Amerika ve İngiltere gibi bazı ülkelerde ise fahrenheit derecesi çoğunlukla kullanılır. Kelvin ve reomür derecelerinin ise kullanım alanı daha azdır.

Santigrad derecesini 1742 yılında İsveçli fizikçi Celcius, 1 atm basınç altında suyun donma sıcaklığını 0, kaynama sıcaklığını 100 kabul ederek ve 100 eşit parçaya bölerek elde etmiştir.

Şekil 6.1. Termometre birimleri arasındaki bağlantı

Bir diğer ölçeklendirme sistemi olan kelvin ölçeğini ise Lord Kelvin geliştirmiştir. Kelvin, teorik olarak erişilebilecek en düşük sıcaklık olan $-273\text{ }^{\circ}\text{C}$ 'yi mutlak 0 noktası kabul etmiştir. Yapılan araştırmalarda hiçbir maddenin sıcaklığı $-273\text{ }^{\circ}\text{C}$ 'nin altına düşürülemez. İşte Kelvin bu sıcaklığı referans kabul etmiştir.

Fahrenheit referans olarak yine aynı şartlar altında suyun donma ve kaynama noktalarını almış olup donma noktası 32 F, kaynama noktası 212 F alınarak $212 - 32 = 180$ eşit parçaya bölünmüştür.

Reomür ölçeğinde 0 roemür donma noktası, 80 roemür kaynama noktası alınarak 80 eşit parçaya bölünmüştür. Bir önceki sayfada bu dört derecenin birbirleri ile olan bağıntısını daha iyi görmektesiniz.

6.3. Sıcaklık Birimlerinin Birbirine Dönüşümü

Yukarıda belirlenen bu dört ölçeğin birbirine dönüşümünü sağlamak için aşağıdaki eşitlik yazılabilir.

$$\frac{C}{100} = \frac{R}{80} = \frac{F - 32}{180} = \frac{K - 273}{100}$$

ÖRNEK: 250 kelvin derece kaç santigrad derecedir?

ÇÖZÜM: Yukarıdaki bağıntıdan, celcius ile kelvin birimleri arasında $C = K-273$ bağıntısı olduğu görülüyor. Buradan değerleri yerine yazarsak;

$$C=K-273, \quad C=250-273, \quad C= -23 \text{ santigrad derece yapar.}$$

6.4. Termometre Çeşitleri

Genel olarak üç çeşit termometre vardır.

- Civalı ya da alkollü termometre.
- Madeni ya da metal termometre.
- İnfrared termometre.

Yaygın olarak kullanılan termometreler civalıdır. Bunların çalışma esası sıvıların genleşme esasına dayanır. Bildiğimiz gibi ısınan bir telin boyu uzar, ısınan bir sıvı ya da gaz genleşir. Dolayısıyla bir sıvıyı ölçeklendirilmiş bir tüp içerisine koyarsak basit bir termometre yapmış oluruz.

Civalı termometrede civa, cam hazne içindedir. Sıvılar sıcaklık arttıkça genleştiği için haznenin devamı olan kılcal boru içindeki sıvı sütunu seviyesi yükselir. Ya da sıcaklık düştüğü zaman sıvı seviyesi düşer. Seviyenin yanı taksimatlı bir şekilde ölçeklendirilmiş olduğundan sıcaklık bu ölçek sayesinde okunur.

Düşük sıcaklıkların olduğu yerlerde ise donma sıcaklığı düşük olan alkollü termometreler kullanılır.

Madeni (metal) termometreler ise bi-metal elemanlıdır. Bi-metal eleman uzama katsayısı farklı iki metalin birleştirilmesi ile oluşan elemandır. Sıcaklığı algılayan kısım bi-metalden yapılmış helezon şeklinde bir yay olduğu için uzama farkından dolayı eğilen metalin bir değer göstermesi ile ölçüm gerçekleşir.

a

Şekil 6.2: a) Civalı termometre

b

b) Metal termometreler

Yukarıda görüldüğü gibi K ile gösterilen metalle L ile gösterilen metal farklıdır. Uzama katsayıları farkından dolayı dönme hareketi oluşur.

Bunun yanında sıcaklık ölçümlerinde uzaktan ölçme yapan **infrared termometreler** de yaygınlaşmaktadır. Çünkü ulaşılmaması zor olan ya da tehlikeli olan elektrik hatları, yüksek ısılarla sahip elektrikli cihazlar, ısıtma soğutma sistemleri gibi geniş bir alanda sıcaklık ölçümü gerekmektedir. Bu termometrelerle bir yüksek gerilim hattının sıcaklığı yerden ölçülebilmektedir. Bu termometrenin kullanımı sonraki konularda anlatılacaktır.

Ayrıca endüstride yüksek dereceli sanayi fırınlarının sıcaklıklarını ölçmek için özel adı **pirometre** olan aletlerden yararlanılır. Yüksek dereceli fırının içerisine termometre konulamayacağı için pirometre denilen alet geliştirilmiştir. Bu aletin sıcaklığı algılayan kısmı fırının içinde, ölçme yapan kısmı ise fırının dışındadır. Sıcaklığı algılayıcı kısmı termokupl elemanlıdır. Bununla ilgili bilgileri ileriki modülerde alacaksınız.

6.5. Termometrelerin Kullanımı

Termometre kullanımında dikkat edilecek en önemli unsur sıcaklığı ölçülecek ortam ya da nesnenin nasıl veya nerede olduğunun bilinmesidir.

Bir odanın sıcaklığı ölçülecekse termometre ortalama bir değere sahip olan yerde olmalıdır. Ölçümü, odada bir ısı kaynağının yanında yaparsak olması gerekenden fazla bir değer ölçmüş oluruz. Bir elektrikli cihazın sıcaklığı ölçülecekse cihazın durumuna göre sıcaklığın en iyi algılanabileceği yerden ölçme yapılmalıdır. Termometre problemlerinin cihaza iyi temas etmesi sağlanmalıdır.

Elektronik ekranlı termometrelerde okuma işlemi yaparken birime dikkat etmeliyiz. Çünkü bu aletler birimi santigrad, fahrenheit ya da kelvin olarak gösterme özelliğine sahip olarak dizayn edilmiş olabilir.

İnfrared termometrelerle sıcaklık ölçülmesi ise şu şekilde yapılmaktadır:

Sıcaklığı ölçülecek parçaya ya da cisme lazer ışık yollanır. Bu ışık aletten geri yansır. Yansıyan ışık ile gönderilen ışık arasındaki sinyalin farkı aletin elektronik devresinde değerlendirilerek ekrana yansıtılarak ölçüm gerçekleşir.

Resim 6.3: İnfared termometreler

6.6. Kullanılacak Ortama En Uygun Termometrenin Seçimi

Resim 6.4: Kalem tipi termometre

Ölçüm yapacağımız ortama en uygun termometreyi seçebilmek için termometre çeşitleri ve kullanım yerlerini öğrenmeliyiz.

Bunun için çeşitli termometre resimleri gösterilmiş ve nerelerde kullanıldıkları anlatılmıştır.

Önceki sayfada kalem tipi bir termometre görülmektedir. Alet küçük bir pille çalışır. Sıcaklık sayısal olarak ekrandan görülmektedir. Bir cismin sıcaklığı rahatlıkla ölçülebilir.

Resim 6.5: Çeşitli tiplerde termometreler

Yukarıdaki resimde çeşitli tiplerde termometreler görmektesiniz. Oda tipi, masa tipi, cihaz tipi olan termometrelerin yanında bir de sıcaklık değerini bir kağıda kaydedebilen termometreler de mevcuttur.

UYGULAMA FAALİYETİ

Bulduğunuz laboratuvarın sıcaklığını ölçünüz.

İşlem Basamakları	Öneriler
➤ Çalışma ortamının ölçüm yapmaya uygun olduğunu kontrol ediniz.	➤ Laboratuvar güvenlik kurallarına uyunuz ve iş önlüğünüzü giyiniz.
➤ Ölçülecek sıcaklığın tipini belirleyiniz.	➤ Sıcaklığı ölçülecek olan bir cisim, malzeme veya bir sıvı olabilir. Hangi tür bir ölçüm yapacağınızı tespit etmelisiniz.
➤ İstenilen ölçümü hatasız olarak gerçekleştiriniz.	➤ Kullandığınız termometrenin çalışma prensibini ya da nasıl kullanıldığını hatırlamak için bilgi sayfalarında termometrelerin kullanımı konusuna ya da aletin kullanma kitapçıklarına bakabilirsiniz.

PERFORMANS DEĞERLENDİRME

Uygulama faaliyeti sonunda, aşağıdaki tabloda verilen işlemlerin karşılıklarına değerlendirme yapınız. Değerlendirme sonunda başarısız olduğunuz işlemleri tekrar uygulayınız.

DEĞERLENDİRME ÖLÇÜTLERİ	Evet	Hayır
Ölçülecek sıcaklığa göre termometreyi belirlediniz mi?		
Termometreyi ölçüme hazırladınız mı?		
Termometreyi ölçülecek yere yerleştirdiniz mi?		
Termometrenin gösterdiği değeri okudunuz mu?		
Okunan değeri diğer sıcaklık birimlerine çevirdiniz mi?		
Termometrenin bakımını yaparak yerine yerleştirdiniz mi?		

ÖĞRENME FAALİYETİ-7

AMAÇ

Herhangi bir eğimi ilgili ölçü aletlerini kullanarak hatasız ölçebilecek, hesaplayabilecek diğer açı birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.

ARAŞTIRMA

- Eğimin tanımını internet ortamından, kütüphaneden ve ders kitaplarından araştırınız.
- Eğimi ölçen cihazlar hakkında internet ortamından ve kütüphaneden yararlanarak bilgi edininiz.

Bulduğunuz bilgileri düzenleyerek sınıf ortamında arkadaşlarınıza sununuz.

7. EĞİM HESABI YAPMAK

7.1. Eğim

Herhangi bir cismin yatay düzlemle yaptığı açı **eğim** olarak tanımlanır. Tanımdan da anlaşılacağı gibi daha önce gördüğünüz matematik derslerinde bahsettiğiniz açı bize belirlediğimiz yere göre eğimi vermektedir. Eğim deyince açıdan bahsetmek gerekmektedir.

Açının SI'daki birimi radyan(rad)' dir. Yani bir çemberde uzunluğu yarıçapa eşit yayın merkezle yaptığı açı olarak tanımlanır. Endüstride ise açı birimi olarak **derece** kullanılmaktadır. Derece, bir çemberin 360'a bölünmesiyle elde edilir.

Şekil 7.1: Bir cismin eğimi

360 derece 2π radyan olarak değerlendirilir. Bir derece 60 dakikaya ve bir dakika 60 saniyeye bölünmüştür.

7.2. Bir Eğimin Açısının Ölçülmesi

Bir eğimin açısını ölçmek için teknolojinin gelişmesine paralel olarak iletke (açı ölçer) yerine dijital ölçü aletleri üretilmiştir. Resim 7.2’de bir açı ölçer görüyorsunuz.

Resim 7.2: Dijital bir açı ölçer

- **Yukarıdaki açı ölçerin özellikleri**
 - Açıların belirlenmesi daha hızlı, daha hassas ve daha ekonomik
 - Açıların iş parçaları üzerine hassas aktarımı
 - Ön ve arka tarafta 2 adet iyi okunabilir ekran
- **Diğer avantajlar**
 - Entegre edilmiş, aşınmaz ve ısıya duyarlı hassas açı belirleyici sayesinde sürekli olarak en yüksek hassasiyet
 - Ayarlama gerekli değil
 - Tuşa basarak ölçüm sonuçlarının kaydedilmesi için tutma fonksiyonu
 - Sağlam & kompakt

Resim:7.3: Bir lavabonun açısının ölçülmesi

7.3. Eğimin Hesaplanması

Eğim, bir yüzeyin yatay düzlemle düşey düzlem arasındaki bir konumda olması, yani bir açı farkıyla durması demişti. Buradan eğimi hesaplayabilmek için:

$$\text{Eğim} = \text{Yükseklik (m)} \times 100 / \text{Yatay Uzaklık}$$

yazabiliriz.

Ayrıca matematik dersinin trigonometri bölümüne bakınız.

ÖRNEK: A – B arasındaki uzaklık 1 / 600000 ölçekli haritada 4 cm gösterilmiştir. Aralarındaki yükseklik farkı 1200 m olduğuna göre, A – B arasındaki eğim binde kaçtır?

ÇÖZÜM: A – B arasındaki gerçek uzaklık: $4 \times 6 = 24$ km olduğuna göre

$$\text{Eğim} = \text{Yükseklik farkı (m)} / \text{Yatay Uzaklık (m)} \times 1000$$

$$\text{Eğim} = 1200 / 24000 \times 1000$$

$$\text{Eğim} = \% 50 \text{ (binde elli) olarak bulunur.}$$

DİKKAT: Eğim yüzde (%) olarak hesaplanırken 100 ile, binde (‰) olarak hesaplanırken 1000 ile çarpılır.

Denge ölçümü için dijital eğim ölçerler ve su terazisi kullanılmaktadır.

➤ Dijital Eğim Ölçerler

Şekil 7.4: Dijital eğim ölçer

Resim 7.5: Dijital eğim ölçer

Yukarıdaki eğim ölçerin özellikleri

- Açıları ° cinsinden veya eğimleri % cinsinden ölçer.
- 0° veya 90°'de akustik sinyal vericidir.
- Yön okları, yatay veya dikeye sapmayı gösterir.

Diğer avantajlar

- Kafa seviyesi üzerindeki çalışmalarda ölçüm değerlerinin otomatik çevrilmesi
- Tuşa basarak ölçüm sonuçlarının kaydedilmesi için tutma fonksiyonu
- Eğik konmuş, kolay okunabilir ekran
- Sağlam ve kullanışlıdır. 2 adet su kabarcığı su terazisi olarak da kullanılmasını sağlar.

7.4. Su Terazisi Kullanımı

Resim 7.6: Su terazisi 1

Resim 7.7: Su terazisi 2

Su terazisi yüzeylerin eğim durumunu belirlemek için kullanılır. Örneğin, bir çamaşır makinesinin yerleştirileceği zeminin çalışma verimi ve sarsıntılar için eğimsiz olması gerekir.

Su terazisi zemine veya yüzeye yerleştirilir. Alet üzerinde bulunan cam içindeki sıvıda bulunan havanın, cam üzerinde biçimlendirilmiş bölmede 0 noktasında olması bize zeminin veya yüzeyin eğimsizliğini gösterir.

NOT: Aynı işi dijital eğim ölçerle de yapabilirsiniz.

UYGULAMA FAALİYETİ

Bulduğunuz sınıfta herhangi bir eşyanın eğimini ölçünüz.

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Ölçülecek eğimi ölçü aleti ile ölçünüz.➤ Ölçü aleti ile gerekli açığı ölçmek için belirleme yapınız.➤ Ölçü aleti ile gerekli mesafeleri ölçünüz.➤ Hesaplamaları yapınız.	<ul style="list-style-type: none">➤ Bilgi sayfalarına bakınız.➤ Ölçü aletini depodan alınız.➤ Eğimi ölçecek yere tam olarak yerleştiriniz.➤ Ölçü aletinin gösterdiği değeri doğru bir şekilde kaydediniz.

PERFORMANS DEĞERLENDİRME

Uygulama faaliyeti sonunda, aşağıdaki tabloda verilen işlemlerin karşılıklarına değerlendirme yapınız. Değerlendirme sonunda başarısız olduğunuz işlemleri tekrar uygulayınız.

DEĞERLENDİRME ÖLÇÜTLERİ	Evet	Hayır
Eğim ölçeri ölçüme hazırladınız mı?		
Eğim ölçeri düzgün bir şekilde açtınız mı?		
Eğim ölçeri ölçülecek yerlere yerleştirdiniz mi?		
Eğim ölçerin gösterdiği değeri okudunuz mu?		
Eğim ölçerin bakımını yaparak yerine yerleştirdiniz mi?		

ÖĞRENME FAALİYETİ-8

AMAÇ

Herhangi bir fiziki hareketin ilgili ölçü aletlerini kullanarak enerjisini, gücünü ve yapılan işi doğru olarak ölçebilecek ve hesaplayabileceksiniz. Bu değerleri diğer birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.

ARAŞTIRMA

- İşin tanımını, birimlerini ve iş ölçme cihazları hakkında kütüphane, internet vb. yerlerden yararlanarak ön bilgi şeklinde hazırlayınız.
- Güç tanımını ve gücü ölçmek için kullanılan aletler hakkında kütüphane, internet vb. yerlerden yararlanarak bilgi notları hazırlayınız.
- Enerjinin tanımını, çeşitlerini ve iş ile ilişkisini araştırarak doküman haline getiriniz. Sınıfınızdaki arkadaşlarınızı bu konuda bilgilendiriniz.

8. İŞ, ENERJİ VE GÜÇ ÖLÇÜMÜ

8.1. İşin Tanımı

Günlük yaşamımızdaki her türlü bedensel ve zihinsel faaliyetlere “iş yapıyoruz” deriz. Ancak bu faaliyetlerin yapımı fiziksel anlamda bir iş ifade etmez. Örneğin: Masamızda oturup ders çalışırken iş yaptığımız halde, fiziksel anlamda iş yapmış olmayız. Ama yere düşürdüğümüz kalem alan insan iş yapmış olur. İş şöyle tanımlayabiliriz:

Bir kuvvetin bir cisme etki ederek ona konum değişikliği kazandırması olayı iş olarak tanımlanır.

Kuvvetin sabit olması ve alınan yol ile uygulanan kuvvetin aynı doğrultuda bulunması durumunda oluşan iş, kuvvet ile alınan yolun çarpımına eşittir.

$$W = F \times \Delta L$$

Denklemden;
W = Yapılan iş (joule, J),
F = Kuvvet (newton, N),
 ΔL = Yol (metre, m) dir.

Şekil 8.1: Cisme uygulanan kuvvet ve aldığı mesafe

NOT: Bir cisme kuvvet uyguluyor ve cisim hareket etmiyorsa burada iş söz konusu değildir. Cisim iş yapıyor' denebilmesi için cisim yer değiştirmek zorundadır.

Şekil 8.2: Cisme α açısı ile F kuvvetinin uygulanması

Şekil 8.2'de görüldüğü gibi, bir F kuvveti α açısı yaparak cisimi A noktasından B noktasına L kadar yer değiştirdiğini varsayarsa F' in x doğrultusundaki bileşeni F_x ile gösterilirse F tarafından yapılan iş:

Bu iki formülden yararlanılarak;

$W = F_x \times \Delta L$ olacaktır (bu durumda $F_x = F \times \cos \alpha$ olacaktır).

$$W = F_x * \cos \alpha * \Delta L$$

olur.

ÖRNEK: Sürtünmesiz bir ortamda bir cihaz 40 Newton'luk bir kuvvetle itilmektedir.

Bu cihaza 15 metre yol aldırıldığına göre harcanan işin miktarını hesaplayınız.

ÇÖZÜM:

İş = kuvvet * yol

$$W = F * L$$

$$W = 40 * 15$$

$$W = 600 \text{ Nm}$$

8.2. İşin Birimleri

SI sisteminde kuvvet birimi **Newton**, alınan yolun birimi **metre** olduğundan işin birimi Newton çarpı metredir (Nm). Bu birim SI sisteminde **JOULE (JUL)** olarak adlandırılır. (1 joule 1 newton*metreye eşittir.)

Bir joule, bir newtonluk kuvvet tarafından, kuvvetin doğrultusuna paralel olarak bir metrelik bir uzaklık boyunca etkimesiyle yapılan iştir.

Joule ile diğer birimlerin dönüşümleri	
1 ayak. Pound (ft.lb)	1,356 joule
1 erg	1x 10⁻⁷ joule
1 elektronvolt (eV)	1,602 x 10⁻¹⁹ joule

Tablo 8.1: Diğer birimler ve joule

Buraya kadar işi fiziksel olarak öğrendiniz. Şimdi de elektriksel olarak işi ele alalım.

8.2.1. Elektriksel İfadeyle İş

İş, birim zamanda belli bir enerji harcayarak bir olayın gerçekleşmesi (ısı, ışık , manyetik alan elde etme vb.) olarak tanımlanır.

Elektrikle çalışan bir alıcının harcadığı enerji miktarı arttıkça gördüğü iş de o oranda artar. Elektrikte iş W harfiyle gösterilir.

İş birimi, **wattsaat (Wh)** tir.

Devreye bağlı 1000 W (1 kW) gücündeki alıcı, bir saat boyunca çalışıyorsa yaptığı iş 1 kWh'tir.

İşin yapılması için geçen süre t ile ifade edilir, birimi de saattir.

İşin formülü: **iş = güç × zaman** ise,

$$W = p \times t$$

olarak bulunur.

İşin birimi iş = güç × zaman ise iş = watt × saat tir. Sembolik olarak wh olarak ifadesini bulur.

(1kw'lık bir cihaz 1 saat boyunca çalıştırılırsa 1 kwh iş yapmış olur.)

Bu bilgilerden sonra konuyu pekiştirmek için bir örnek yapalım.

ÖRNEK: 5 kw'lık bir elektrik cihazı 360 dakika süresince çalıştırılacaktır. Bu elektrik cihazının yaptığı işi hesaplayalım. (1 saat 60 dakikadır.)

ÇÖZÜM

$$\text{İş} = \text{Harcanan güç} \times \text{Zaman}$$

(360 dakika 6 saat'tir)

$$W = p \times t$$

$$W = 5 \times 6$$

$$W = 30 \text{ kwh} \quad \text{olarak bulunur.}$$

Elektrikte, yapılan işi ölçen cihazlara “elektrik sayacı” denir.

Sayaçlar, elektrik enerjisini kilowatt– saat cinsinden ölçen ve kaydeden cihazlardır.

Elektrik enerjisinin sanayide kullanılmaya başlamasıyla büyük miktarda enerji tüketilmeye başlanmıştır ve bu tüketimin maliyetini ortaya çıkarmak için sayaçlar geliştirilmiştir. Bu gelişmeyle elektronik sayaçları ve endüksiyon sayaçları geliştirilmiştir.

Basit yapıları, hassasiyetleri, dayanıklılığı, bakıma az ihtiyaç duymaları, maliyetinin düşük olması, güvenilirliği gibi nedenlerle endüksiyon sayaçları daha çok kullanılmaktadır.

Endüksiyon sayaçları; akım bobini, gerilim bobini, numaratör ve alüminyum disk düzeneğinden meydana gelmiştir.

Elektronik sayaçların bağlantıları her birinden farklı olup sayaç bağlantı şemaları sayaç üzerinde verilmektedir.

Aşağıda evlerimizde kullandığımız bir fazlı endüksiyon sayacının resmini görüyorsunuz.

Resim 8.3: Bir fazlı aktif sayaç

Şekil 8.4: Bir fazlı sayacın devreye bağlantısı

Resim 8.5'te ve 8.6'da elektronik sayacın resmini ve bağlantı şemasını görüyorsunuz.

Resim 8.5: Elektronik sayaç

Şekil 8.6: Elektronik sayacın bağlantısı

8.3. Güç

Birim zamanda üretilen veya tüketilen enerjiye ya da birim zamanda yapılan işe **güç** denir. Örnek: Bir elektrikli ısıtıcının birim zamanda harcadığı enerji aynıdır. Ama zaman ilerledikçe harcadığı toplam enerji geçen zamanla artmaktadır. Güç saniyede yapılan işi verir.

$$Güç = \frac{\dot{I}ş}{\dot{I}ş \cdot yapmak \cdot için \cdot geçen \cdot süre}$$

$$P = \frac{W}{t}$$

SI birim sisteminde iş joule ile, zaman saniye (s) alındığında

$$Güç = \frac{joule}{saniye} \text{ olur.}$$

SI sisteminde joule/ saniyenin karşılığı **Watt**' tır. W harfiyle ifade edilir. Kısaca:

➤ **WATT:** 1 saniyede 1 joule' lik iş yapan cihazın gücü olarak tanımlanır.

ÖRNEK: Sürtünmesiz yatay bir düzlemde durmakta olan bir cisme, hareketi doğrultusunda $F= 10 \text{ N}$ luk sabit bir kuvvet uygulanıyor. Cisim 60 saniyede 100 m yer değiştiriyor. F Kuvvetinin yaptığı işi ve harcadığı gücü hesaplayınız.

ÇÖZÜM

$$W = F \times L = 10 \times 100 = 1 \text{ 000 Joule}$$

$$P = W / t = 1000 / 60$$

$$P = 16,6 \text{ Watt}$$

8.4. Güç Birimleri

Birimin Adı	Sembolü	Watt cinsinden değeri
Gigawatt	Gw	1 000 000 000 W
Megawatt	MW	1 000 000 W
Kilowatt	kW	1 000 W
Watt	w	1 W
miliwatt	mw	0,001 W

Tablo 8.1: Güç birimleri

NOT : WATT birimleri 1000'er 1000' er küçülür ve 1000'er 1000' er büyür.

ÖRNEK: 400 miliwatt kaç watt' tır?

ÇÖZÜM : 1 watt 1000 miliwatt olduğuna göre $400 / 1000 = 0,4$ watt' dır.

ÖRNEK: 20 kilowatt kaç watt ettiğini bulunuz?

ÇÖZÜM : 1 kilowatt 1000 watt olduğuna göre $20 \times 1000 = 20 000$ watt 'dır..

8.4.1. Elektrik Gücü ve Birimi

Elektrik alıcılarının birim zaman içinde (saniyede) yaptıkları işe **elektrik gücü** denir. Elektrikte güç, alıcının çektiği akım ile gerilimin çarpımıdır.

Güç, **P** harfi ile gösterilir.

Elektrik gücü birimi: **joule/saniye** ya da **watt (vat)**'tır.

$$Güç = \frac{İş}{Zaman}$$

t

$$P = \frac{W}{t}$$

zamanı

$$P = \frac{V * I * t}{t}$$

sadeleşirse;

$P = V * I$ denklemler bulunur.

P = Güç, birimi watt

V = Uygulanan gerilim, birimi volt

I = Alıcıdan geçen akım, birimi amper

R = Alıcının direnci, birimi ohm (om)'dur.

Kısaca; güç birimi watt için: 1 voltluk gerilim altında 1 amper akım geçiren alıcının gücü 1 watt'tır denir.

ÖRNEK: Bir elektrik cihazı 220 voltluk şebekeden 5 amper akım çekmektedir. Bu cihazın gücünü hesaplayınız.

ÇÖZÜM: Güç = Gerilim \times Akım,

$$P = V \times I$$

$$P = 220 \times 5$$

$$P = 1100 \text{ W} = 1,1 \text{ kilowatt olarak sonuç bulunur.}$$

ÖRNEK: Bir alıcı 60 voltluk bir gerilimle çalışırken 3 amper akım çekmektedir. Bu alıcının gücünü hesaplayınız?

ÇÖZÜM: $P = V \times I$

$$P = 60 \times 3$$

$$P = 180 \text{ W olarak sonuç hesaplanır.}$$

Buraya kadar öğrendiklerinizi grup arkadaşlarınızla tartışınız. Anlamadığınız yerleri lütfen öğretmeninize sorunuz. Öğrendiğinizden eminseniz, gücün diğer birimlerini öğrenmek üzere bir sonraki sayfaya geçiniz.

8.5. Diğer Güç Birimleri

GÜÇ BİRİMLERİ		
1 kilowatt (kw)	1 kw	102 kg-m/sn
1 kg-m/sn	$9,81 \times 10^{-3}$ kw	1 kg – m / sn
1 kg-cal/sn	4,19 kw	427 kg-m/sn
1 beygir gücü (metrik)	0,736 kw	75 kg-m/sn
1 beygir gücü (hp)	0,746 kw	76,04 kg-m/sn
1 İngiliz ısı birimi / saniye (BTU/sn)	1,06 kw	427 kg-m/sn

Tablo 8.2: Güç birimleri

Endüstride kullanılan elektrik motorlarının gücü watt (vat), kilowatt cinsinden veya beygir gücü (BG) cinsinden ifade edilir.

736 Watt 1 BG' e eşittir. Başka ifadeyle 1,36 BG , 1 kW'a eşittir.

ÖRNEK: Bir motorun gücü 3000 watt ise bu motorun gücü kaç beygir gücüdür?

ÇÖZÜM: 736 watt 1 beygir gücü ise 3000 watt;

$$3000 / 736 = 4,07 \text{ beygir gücü bulunur.}$$

ÖRNEK: Bir motorun gücü 5 BG olduğuna göre motorun gücü kaç watt' tır?

ÇÖZÜM: 1 BG 736 watt olduğuna göre;

$$5 \times 736 = 3680 \text{ watt olarak bulunur.}$$

Buraya kadar geldiğine göre artık gücü tanımlıyor, birimlerini biliyor ve formülleriyle hesap yapabiliyorsunuz. Aynı hassasiyetle dikkatini ve ilgini vererek lütfen devam ediniz.

8.6. Enerji

Enerji, etrafımızdaki birçok olayın gerçekleşmesine neden olmaktadır. Gündüz vakti güneşin dünyamızı aydınlattığını ve etrafı ısıttığını, akşam olunca sokak lambalarının yanarak etrafı aydınlattığını, yediğimiz yiyecekler sayesinde hareket edebildiğimizi, aküler sayesinde arabamızın çalıştığını vb. görmekteyiz.

Bütün bu enerji olaylarını aşağıdaki gibi tanımlayabiliriz. Bir işi yapabilme kabiliyeti veya etki oluşturma yeteneği **enerji** olarak tanımlanır.

Şekil 8.7

Günlük yaşantımızda enerji maddeyi ısıtarak, hareket ettirerek ya da elektrikle yükleyerek kendini gösterir. Bunlar içinde ısı, ışık, kimyasal, nükleer enerji gibi enerjilerden yararlanır.

Bir iş yapabilmek için mutlaka bir enerjiye ihtiyaç duyulmaktadır. Örneğin; evlerimizde kullandığımız elektrik enerjisi, ışık enerjisine dönüşür. Aynı zamanda ısı enerjisi de ortaya çıkmaktadır. Görüldüğü gibi enerji durumunu değiştirecek olursa kimyasal, fiziksel veya biyolojik değişimler olmaktadır.

Başka bir örnekleme yaparsak kaleminizi masanın üzerinden alıp yukarı kaldırırsanız iş yapmış olursunuz. Kalemi bıraktığınızda yer çekimi kuvveti ile kalem yere düşer. Bu da yer çekimi kuvvetinin iş yaptığını dolayısıyla ortada bir enerji olduğunu göstermektedir. Bu enerji kalemi yukarı kaldırırken kazandırılmıştır.

Enerjiyle iş birimleri aynı mıdır? Gurubunuzla tartışınız. Sonra lütfen konuya dönerek devam ediniz.

İş, enerjiye; enerji de işe dönüştüğüne göre her ikisinin de birimlerinin aynı olması zorunluluğu vardır. SI birim sisteminde enerji ve iş birimi joule olarak karşımıza çıkar.

ÖRNEK: Sürtünmesiz bir ortamda 20 Newton'luk bir kuvvet bir cismi 5 metre uzağa taşımaktadır. Yapılan iş ve cisme kazandırılan enerjiyi hesaplayınız.

ÇÖZÜM: Enerji = İş = Kuvvet × Alınan yol

$$\text{Enerji} = \text{İş} = F * X = 20 \times 5$$

Enerji = İş = 100 joule olarak hesaplanır.

8.7. Enerji Birimleri

ENERJİ BİRİMLERİ		
1 joule	981 gr-cm	-
1 kg-m / sn	1 kg-m	$9,81 \times 10^7$ joule
1 kw-saat	$3,6 \times 10^{13}$ joule	367×10^3 kg-m
1 kg-cal	860 kw-sa	$3,1562 \times 10^8$ kg-m
1 beygircü-saat(metrik)	1,36 kw-saat	-
1 beygir gücü saat (hp)	1,341 kw-sa	-
1 BTHU	$3,41 \times 10^3$ kw-sa	-

Tablo 8.3: Enerji birimlerinin birbirine dönüşüm tablosu

ÖRNEK: 20 joule kaç gram- santimetreye eşittir.

ÇÖZÜM: 1 joule 981 gr-cm olduğuna göre;

$$20 * 981 = 19620 \text{ gr-cm ye eşittir.}$$

8.7.1. Enerji Çeşitleri

Altı çeşit enerji vardır. Bunları sırayla tanıyalım.

8.7.1.1. Mekanik Enerji

Hareket sonucu oluşan enerjidir. Maddelerin durumuna ve pozisyonuna bağlıdır. İki çeşittir:

- **Potansiyel Enerji:** Cisimlerin buldukları konum ya da şekil değişikliğine bağlı olarak sahip oldukları enerjidir. Örnek: Elinizdeki kalemin yere göre potansiyel enerjisi vardır.
- Örnekten de anlaşılacağı gibi bir cismi bulunduğu yerden daha yüksek bir yere götürmekle cisme potansiyel enerji kazandırılır.

Şekil 8.9: Potansiyel enerji

Potansiyel enerji yer değiştirmenin yanında cismin kütlesine ve yer çekimi ivmesine bağlıdır.

Buna göre formülü:

$$E_p = m * g * h \quad \text{veya} \quad E_p = G * h \quad \text{ile hesaplanır.}$$

Birimi **joule**'dür.

E_p = Potansiyel enerji (joule)

M = cismin kütlesi (kg)

G = yer çekimi ivmesi (9,8 m/ sn²)

H = cismin yerden yüksekliği (m)

ÖRNEK: 5 kg kütleli cisim 3 metre yüksekliğe kaldırılıyor. Cisme kazandırılan potansiyel enerjiyi hesaplayınız. ($g = 9,8 \text{ m/sn}^2$)

ÇÖZÜM: $E_p = m \times g \times h = 5 \times 10 \times 3 = 150 \text{ joule}$ olarak hesaplanır.

- **Kinetik Enerji:** Hareket halindeki cisimlerin sahip oldukları enerjidir. Elinizdeki kalemin masanın üzerinde ileri doğru iterseniz cismin yeri, yer değişikliğinden iş yapıyor diyorduk ve enerji kazanımı söz konusuydu. İşte bu enerjiye kinetik enerji denir.

Kinetik enerji bir cismin kütlesine ve hızına bağlıdır.

$$E_k = 1/2 * m * v^2$$
 bağıntısıyla bulunur.

ÖRNEK: $m = 1000$ kg' lı bir araba 100 km/sn hızla ilerlemektedir. Bu arabanın kinetik enerjisini hesaplayınız.

ÇÖZÜM: $E_k = \frac{1}{2} \times m \times v^2 = \frac{1}{2} \times 1000 \times 100^2 = 5000 000$ joule'dür.

NOT: Cisimlerin hareketi sırasında örneğin, yerden belli bir yükseklikten atılan bir cisim serbest bırakıldığında yere doğru düşer. Cisim düşerken potansiyel enerjisi azalır kinetik enerjisi artar. Anlaşılacağı gibi potansiyel enerji kinetik enerjiye dönüşür.

8.7.1.2. Elektrik Enerjisi

Cisimlerin atom yapısındaki elektronların hareket etmesiyle oluşan kuvvettir. (-) yüklü elektronlar ile (+) yüklü protonların karşılıklı itme ve çekme etkileşimi sonucu meydana gelmektedir. Elektrik enerjisi maddeye ait bir özelliktir. Gözle görülmez, ama etkisiyle hissedilir. Bugün aydınlatma için televizyon, çamaşır makinesi vb. ev aletlerinin çalışması için sıkça kullanılır.

8.7.1.3. Isı Enerjisi

Maddeleri meydana getiren moleküllerin hareketi sonucu oluşur. Hareketlerin artırılması daha fazla ısı enerjisi oluşumuna neden olur. Günlük hayatımızda evimizde kışın ısınmak, banyo ve mutfakta sıcak su elde etmek, yemek pişirmek için ısı enerjisinden yararlanılmaktadır.

8.7.1.4. Işık Enerjisi

Örnek, güneştir.

8.7.1.5. Nükleer Enerji

Hammaddesi uranyum ve plütonyum gibi ağır atomların bölünmesi veya helyum hidrojen gibi hafif çekirdeklerin birleşmesi sonucunda ortaya çıkar. Günümüzde birçok ülkede nükleer enerjiden elektrik enerjisi elde edilmektedir. İki şekilde elde edilir. Maddenin parçalanması (fizyon) ve birleştirilmesi (füzyon) ile ortaya çıkar.

8.7.1.6. Kimyasal Enerji

Kimyasal tepkime sonucunda ortaya çıkan enerjidir. Günlük hayatımızda kullandığımız pil, akü vb. enerjiler kimyasal enerjidir.

Yukarıda öğrendiğiniz bilgiler ışığında "Bu enerji çeşitleri birbirine dönüştürülebilir mi?" sorusunu arkadaşlarınızla tartışarak bir sonuca varınız.

Bir önceki sayfadaki soruya bir örnek: Baraj gölünde toplanan su bir potansiyel enerjiye sahiptir. Barajdaki su kapaklar açılarak aşağıya doğru bırakılırsa suyun potansiyel enerjisi, kinetik enerjiye dönüşür. Kinetik enerji türbinlerin kanatlarını çevirir bunun sonucu alternatörlerin milini döndürmesi sonucu elektrik enerjisi sağlanır. Elektrik enerjisi de evimize kadar taşındığında ısı ve ışık vs. olarak kullanılır. Görüldüğü gibi yukarıda bahsettiğimiz enerji türleri birbirine dönüştürülebiliyormuş.

8.8. İş, Güç ve Enerji Problemleri

SORU-1) Bir öğrenci 20 Newton kuvvet uygulayarak bisiklete 1000 metre yol aldırıyor. İş hesaplayınız.

Cevap: $F = 20 \text{ N}$, $X = 1000 \text{ m}$ verildiğine göre;

$$W = F \times X = 20 \times 1000 = 20000 \text{ joule' dır.}$$

SORU-2) 1600 Watt'lık bir ısıtıcı 5 saat boyunca çalıştırılırsa, bu ısıtıcının yaptığı işi hesaplayınız.

Cevap: $P = 1600 \text{ Watt} = 1,6 \text{ kW}$

$t = 5 \text{ saat}$ verildiğine göre;

$$W = P \times t = 1,6 \times 5 = 8 \text{ Kwh olarak hesaplanır.}$$

SORU-3) Bir asker 10 metre uzunluğundaki bir halata tırmanmaktadır. Bu asker 70 kg olduğuna göre ve 10 metrelik halata 10 saniyede tırmandığına göre askerin gücünü bulunuz?

Cevap: $P = W / t$

$$P = mgh / t$$

$$P = 70 \times 9,8 \times 10 / 10$$

$$P = 686 \text{ joule/ sn veya } 686 \text{ watt' dır.}$$

SORU-4) Bir elektrik motoruna 110 volt uygulanmıştır. Bu motor 5 amper akım çektiğine göre motorun gücünü bulunuz.

Cevap: $P = V \times I$

$$P = 110 \times 5$$

$$P = 550 \text{ Watt olarak hesaplanır.}$$

SORU-5) Bir öğrenci yerdeki $m = 30$ kg olan cismi 10 metre yüksekliğindeki bir yere kaldırıyor. Bu cismin 10 metrede kazandığı potansiyel enerjiyi hesaplayınız. ($g = 9,8$ m/sn²)

Cevap: $m = 30$ kg , $h = 10$ metre verildiğine göre;

$$E_p = m \times g \times h$$

$$E_p = 30 \times 9,8 \times 10$$

$$E_p = 2940 \text{ joule' d\u00fcr.}$$

SORU-6) $m = 60$ kg'lık bir öğrenci 30 m/sn hızla koşmaktadır. Bu öğrencinin kinetik enerjisini bulunuz.

Cevap: $E_k = \frac{1}{2} m * v^2$ olduğuna göre;

$$E_k = \frac{1}{2} * 60 * 30^2$$

$$E_k = 27000 \text{ joule olarak hesaplanır.}$$

UYGULAMA FAALİYETİ

Aşağıda elektrik sayacını devreye bağlayarak bir alıcının yaptığı işi ve alıcının enerjisinin ölçülmesi uygulaması anlatılmıştır.

İşlem Basamakları	Öneriler
<p>➤ Ölçülecek iş, güç ve enerjiye göre ölçü aletini belirleyiniz.</p>	<p>➤ Laboratuvar kıyafetini giyiniz. Laboratuvar deposundan elektronik sayacı seçiniz.</p> <p>➤ Herhangi bir alıcının yaptığı işi ölçmek için elektrik sayacını öğretmeninizle beraber devre bağlantısını yapınız. (Alıcı olarak bir lamba, ısıtıcı vs. kullanılabilir).</p> <p>➤ Bağlantıyı yapabilmek için bilgi sayfasındaki şekil 8.2 ve 8.3'e bakabilirsiniz.</p> <p>➤ Devreye enerji uygularken bağlantı kablolarına dokunmayınız.</p> <p>➤ Lambayı ya da ısıtıcıyı 10 dakika çalıştırarak ne kadar enerji harcadığını elektrik sayacının ekranından tespit ediniz.</p> <p>➤ Bulduğunuz değer alıcının 10 dakikada harcadığı enerjidir. Başka bir deyişle 10 dakikada yaptığı işiştir.(Sayaçtan okunan değer biriminin kw olduğunu unutmayınız).</p> <p>➤ Şimdi lambanın ya da ısıtıcının 1 saatteki harcadığı enerjiyi ya da yaptığı işi bulmak için birim çevirmeleri konusunda öğrendiğiniz gibi çevirme işlemiyle hesaplayınız.</p>
<p>➤ Ölçümü yapınız.</p>	<p>➤ Bir saatte harcanan enerjiyi bulmakla alıcının gücünü de bulmuş oldunuz.</p> <p>➤ Bulduğunuz değerleri diğer enerji birimlerine çeviriniz. Uygulama faaliyetini rapor haline getirerek öğretmeninize sununuz.</p>

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları cevaplandırınız.

1. Bir kuvvetin bir cisme etki ederek ona konum değişikliği kazandırılması olayına denir.
2. SI birim sisteminde işin birimi' dır.
3. Bir öğrenci masasını 50 newtonluk bir kuvvetle 50 cm iterse öğrencinin yaptığı iş Nm' dir.
4. Elektrikte işi ölçen cihazlara..... denir.
5. Birim zamanda yapılan iş..... olarak tanımlanır.
6. SI birim sisteminde gücün birimi'dır.
7. 2000 Watt kilowatt' dır.
8. 1 beygir gücü Watt' dır.
9. Elektrik alıcılarının birim zamanda yaptığı işi ölçen alet olarak isimlendirilir.
10. Bir işi yapabilme kabiliyetine denir.
11. Bir öğrenci masasının üzerine çıktığında enerjiye sahip olur.
12. Bir öğrencinin peşinden, 20 kg'lık bir köpek 20 m/sn hızla koşmaktadır. Köpeğin kinetik enerjisi..... joule' dür.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Yanlış cevaplandığı sorular için öğrenme faaliyetini tekrarlayınız.

Soruların tamamını doğru cevaplandırdıysanız diğer öğrenme faaliyetine geçiniz.

ÖĞRENME FAALİYETİ-9

AMAÇ

Herhangi bir kesiti, çapı ilgili ölçü aletlerini kullanarak hatasız ölçebilecek, hesaplayabilecek ve diğer kesit, çap birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.

ARAŞTIRMA

- Çevrenizde bulunan işletmelere giderek (bobinajcı, torna-tesviye vs.) kumpas ve mikrometrelerle ilgili araştırma yapınız.

Bu araştırmaları rapor haline getirip sınıfta arkadaşlarınıza sununuz.

9. KESİT VE ÇAP ÖLÇMEK

9.1. Kesitin Tanımı

Kesit silindirik biçimli cisimlerin alanlarına **kesit** denir. Aşağıdaki şekli bir elektrik kablosu kabul edelim. Bu kablonun renkli gösterilen kısmının alanına biz **kesit** diyoruz. Kesiti S harfi ile gösteririz.

Şekil 9.1: Kesit

9.2. Çapın Tanımı

Çap, bir dairenin merkezinden geçen doğrunun daireyi kestiği noktalar arası mesafesine denir.

Görüldüğü gibi kesit ve çap farklı kavramlardır. Birisi alanı anlatırken diğeri uzunluğu anlatır. Şekil 9.2’de bir daireyi görüyorsunuz. Kırmızı renkle gösterilmiş çizgi dairenin merkezinden geçmektedir. İşte bu çizginin uzunluğu dairenin çapıdır.

Şekil 9.2: Daire

9.3. Çapın Hesaplanması

Çapın matematiksel olarak hesaplanabilmesi için çapı hesaplanacak cismin alanı ya da çevresi verilmelidir. Matematik derslerinden bir dairenin alanının ve çevresinin formüllerini hatırlarsak çapı hesaplayabiliriz.

$$\text{Dairenin alanı : } A = \pi \cdot r^2$$

$$\text{Dairenin çevresi : } C = 2 \cdot \pi \cdot r \text{ idi.}$$

Bu formüllerden r 'yi, yani yarıçapı buluruz. Sonra çapı bulmak için de 2 ile çarparız. Çünkü çap yarıçapın iki katıdır.

9.4. Kesit ve Çap Ölçü Aletleri

Kesiti ya da çapı ölçen aletlere **kumpas** veya **mikrometre** denilmektedir. Kumpas ve mikrometre arasında önemli farklılıklar vardır. Mikrometrenin ölçme hassasiyeti kumpastan daha fazladır.

Mikrometre ile milimetrenin yüzde biri bazen de yapılışına göre milimetrenin binde biri mertebesinde ölçüm yapılabilir. Dönen bir vida sistemine göre çalışır. Uzunluğu, kesiti ya da çapı ölçülecek cisim vida milinin ucu (hareketli uç) ile gövdesinin ucu (sabit uç) arasına sıkıştırılarak ölçüm yapılır. Kumpas daha çok iş parçalarının uzunluk, çap ve yüksekliklerini ölçmede kullanılır.

9.5. Kumpas Kullanımı

Kumpaslar genel olarak analog ve dijital olmak üzere iki çeşittir. Resim 9.3’te analog bir kumpas görmekteyiz. Bir parçanın iç çapını ölçmek için parça iç çap çeneleri arasında, dış çap ölçülecekse dış çap çeneleri arasına alınır.

9.5.1. Analog Kumpas Kullanımı

Bu kumpasların gövdesindeki cetvelin üst kısmıyla inç olarak, alt kısmıyla mm olarak ölçüm yapılır. Biz burada mm olarak ölçümü anlatacağız.

Verniyer diye gösterilen kısım hareket ettirilerek parça gerekli sıklıkta sıkılır. Üstteki sıkma vidası ise parçayı çenelerin arasına sabitler. Bundan sonra sıra değeri okumadır.

Resim 9.3: Kumpas

Bunun için önce hareketli verniyerin gösterdiği değer, kumpas gövdesindeki cetvele bakarak okunur ve bir yere kaydedilir. Burada uzun çizgiler tam sayıyı, kısa çizgiler buçuklu sayıları gösterir. Sonra, hareketli verniyerin üzerindeki cetvelin çizgileriyle kumpas gövdesindeki çizgilerden hangisinin tam karşı karşıya geldiğine bakılır. Bu çizgi kumpas gövdesinde kaç gösteriyorsa o sayı önüne sıfır konularak alınır. Son olarak bu iki değer toplanır ve sonuç bulunmuş olur.

ÖRNEK: Aşağıdaki kumpasın ölçtüğü çapı hesaplayınız.

Şekil 9.4

ÇÖZÜM: Bu ölçümde dikkatle bakarsak hareketli ölçeğin sıfır göstergesi 23 mm'yi biraz geçmiştir. Bu çizgiyi ne kadar geçtiğini bulmak için hareketli ölçekle sabit ölçekteki hangi çizginin çakıştığına bakarız. Bunun 7'nci çizgi olduğunu görüyoruz.

O halde ölçülen uzunluk değeri: $23+0,7 = 23,7$ mm olur.

ÖRNEK: Aşağıdaki kumpasın gösterdiği değeri hesaplayınız.

Şekil 9.5

ÇÖZÜM: Bu ölçümde hareketli ölçeğin sıfır göstergesi 6 mm çizgisini biraz geçmiştir. Hareketli ölçeğin çizgileriyle sabit ölçeğin çizgilerinden tam çakışan çizginin ise 9 ile 0 arasındaki çizgi olduğu görülüyor. Bu çizginin değeri 95'tir ve 0,95 mm alınır.

Sonuç olarak iki değeri toplarsak; $6 + 0,95 = 6,95$ mm'dir.

9.5.2. Elektronik Kumpaslar

Elektronik kumpaslar, ölçülen değeri elektronik devresi sayesinde dijital olarak gösterir. Alet elektrik enerjisini gövdesindeki pillerden alır. Ölçme hatası çok azdır. Ölçümde zihinsel yorulma ve zaman kaybı en aza indirilmiştir.

Ölçme hassasiyeti 0,01 mm ve 0,005 inç'tir. Üzerinde genellikle dijital gösterge ekranı, açma-kapama butonu, inç-mm butonu, sıfırlama butonu, bekletme butonu ve bazılarında ise ölçülen değeri küçük yazdırma cihazlarında yazdırmak için bağlantı kısmı bulunur.

Kumpaslarla ölçme işlemi yaparken önce ölçülecek yüzeyler ve kumpas çeneleri temizlenir. Açma butonuna (ON) basılıp kumpas çeneleri kapatılır ve sıfırlama butonuna basılarak ekran üzerindeki okuma değeri sıfırlanır. Bundan sonra kumpasla iç çap, dış çap, derinlik ve kademe boyutları ölçülebilir.

Kumpasta ölçülecek parça çeneler arasına alınır. Sıkma vidası sıkılarak hareketli cetvel kısmın oynamaması sağlanır. Hareketli cetvelin gösterdiği değer okunur. Sonra verniyer bölüntüsü ile cetvel bölüntüsünde hangi çizgi tam karşı karşıya geldiğine bakılır. Bu çizginin gösterdiği rakam önüne 0 konularak alınır.

Son olarak cetvelin gösterdiği değerle verniyerin gösterdiği değer toplanarak ölçüm gerçekleştirilmiş olur.

Resim 9.6: Dijital kumpas

ÖRNEK: Aşağıdaki kumpasın ölçtüğü parçanın çapı ne kadardır?

CEVAP: Hareketli cetvel 17'yi gösteriyor. Verniyer bölüntüsü ile cetvelin tam karşı karşıya denk gelen çizgi 8 olduğunu görüyoruz. Bu durumda verniyer 0,8 mm alınır.

Bu iki değeri topluyoruz.

$17+0,8=17,8$ mm. ölçülmüş olur.

9.6. Mikrometre Kullanımı

Mikrometreler de genel olarak analog ve dijital olmak üzere iki çeşittir. Bu ölçü aletleri mekanik kumandalı vida-somun sistemine göre çalışır. Kumpaslara oranla okuma hassasiyetleri daha fazladır. Vida ve somun sistemine göre ilerleme hareketi yapan vidalı milin bir devirdeki ilerleme miktarı, vida adımına göre ayarlanabilir.

Ölçümlerde mikrometre üzerinde okunacak iki ölçek bulunur. Bunlardan birisi yatay ekseninde vida boyunca uzanır. Resimde yatay milimetrik ölçek olarak gösterilen kısımdır. Üzeri 0,5 mm aralıklı çizgilerle belirtilmiştir. Mikrometrenin gövdesine sabitlenmiştir. Diğer ölçek ise vidayla beraber dönen dairesel bölümdür. Resimde skala çevirme kolu olarak görülen kısımdır. Yüzük ölçek olarak da isimlendirilir. Bu ölçeğin dairesel yüzeyi 50 eşit parçaya bölünmüştür (Daha fazla sayıya bölüneni de vardır). Bu ölçek dönme sırasında yatay ölçek üzerinde kayar. Tam bir tur dönmesi ile yatay ölçek üzerinde 0,5 mm yol alır. Mikrometrenin yüzük ölçeğini bir çizgi kaydırduğumuzda $0,5/50=0,01$ mm'lik bir hassasiyete sahip olduğunu bulmuş oluruz. Bu milimetrenin yüzde biri mertebesinde ölçüm yapılabildiğini gösterir.

Mikrometrenin kısımları aşağıdaki resimde ayrıntılı olarak görülmektedir.

Resim 9.7: Mikrometre

Bu mekanik mikrometrelerin yanında ölçüm değerini dijital olarak gösteren elektronik mikrometreler de mevcuttur. Tambur, vidalı mil ve dijital gösterge arasındaki bağıntı pillerden gelen enerjiyle çalışan elektronik devreyle sağlanır.

Bu mikrometre üzerindeki bölüntülerle klasik metotla ölçüm yapılabilir. Dijital gösterge klasik okuma anındaki zihinsel yorulmayı ve ölçme zaman kaybını ortadan tamamen kaldırmıştır, çünkü ölçüm değerini ekrandan direkt olarak okuruz.

Resim 9.8: Dijital mikrometre

Bu mikrometre üzerinde bir gösterge ve 4 adet buton bulunur. Bu butonların adı ve görevleri şunlardır:

- **Açma-Kapama Butonu (ON/OFF):** Aletin elektronik sistemini çalıştırmak ve durdurmak için, yani kısaca açma ve kapama içindir.

- **İnç-mm Butonu:** Ölçülmek istenen değer birimini inç olarak ya da mm olarak görüntülemeyi sağlar (Bazılarında sadece mm yada sadece inç ile gösterilir).
- **Sıfırlama Butonu:** Ölçülen değerleri ya da göstergeyi sıfır yapar.
- **Bekletme Butonu:** Bu butona birinci defa basılınca ekrandaki değer sabitleşir. Mikrometre açılrsa da kapansa da bu değer ekranda aynen kalır. Bu butona tekrar basıldığında ilk okunan değer kaybolur ve onun yerine mikrometrenin sıfır noktasından itibaren son ölçme noktasına kadar olan ölçme değeri ekranda görünür. Bu buton kademeli parçaların ölçümü ya da alınan ilk ölçü değerini, mikrometre iş parçasından dışarı alındıktan sonra okumak için kullanılır.

Örneğin, mikrometreyle bir iletkenin çapını ölçmek isteyelim.

Çapını ölçmek istediğimiz cismi vidanın ucu ile mikrometrenin sabit ucu arasına sıkıştırırız. Bunun için vidayı en arka bölümde cırcır denilen yerden yaparız. Bu vida belli bir yerden sonra sıkmaz ve boşa döner. Bu anda mikrometreyi sabitlemek için kilidi kapatırız.

Yüzük ölçeğin kenarının yatay ölçekte hangi çizgiye yakın durduğuna bakarız ve bu değeri kaydederiz. Sonra yatay ölçeğin yatay eksenindeki uzun çizgisinin yüzük ölçekte kaç gösterdiğine bakarız. Bu değeri alırken önüne sıfır koyarız. Son olarak bu iki değeri toplayıp milimetre cinsinden birimini ölçmüş oluruz.

ÖRNEK: Aşağıdaki mikrometrenin ölçtüğü çapı hesaplayınız.

Şekil 9.9

ÇÖZÜM: Yatay milimetrik ölçekte her bir çizgi 0,5 mm demektir. Baktığımızda skala kovanı 2 mm'yi biraz geçmiş.

Ondalık skala kovanı ise 25 ile 30 arasında 28 değerini gösteriyor. Bu değeri önüne 0 koyarak alırız. 0,28 mm olur. Bu iki değeri toplarız.

Ölçüm değeri: $2+0,28 = 2,28$ mm olur.

ÖRNEK: Aşağıdaki mikrometrenin gösterdiği değeri hesaplayınız.

Şekil 9.10

ÇÖZÜM: Yatay milimetrik ölçeğin gösterdiği değer 18,5 mm'yi biraz geçmiş durumda.

Ondalık skala kovani ise 41 değerini gösteriyor. Bunu 0,41 alırsız.

Ölçüm sonucu $18,5+0,41 = 18,91$ mm olur.

9.6.1. Mikrometre Kullanımında Dikkat Edilecek Hususlar

- Mikrometre darbelerden korunmalı.
- Mikrometre su, yağ ve sprej içinde kullanılmamalı.
- Mikrometre uzun süre kullanılmayacaksa pilleri çıkarılmalı.
- Temizleme aracı olarak tiner ve benzin gibi maddeler kullanılmamalı.
- İyi bir ölçme için iş parçasının ısısı ile mikrometrenin ısısı arasında fark olmamalıdır.(Ani ısı değişimi ve yüksek ısı mikrometreye zarar verir.)

UYGULAMA FAALİYETİ

Bu öğrenme faaliyetinde iki uygulama yapacaksınız.

- Kumpasla bir parçanın boy, çap, derinlik gibi ölçülerini ölçeceksiniz.
- Mikrometre ile bir iletkenin çapını ölçeceksiniz.

UYGULAMA FAALİYETİ-1

İşlem Basamakları	Öneriler
➤ Ölçülecek kesit, çap tipine göre ölçü aletini belirleyiniz.	➤ Ölçü aleti olarak laboratuardan kumpası alınız.
➤ Ölçümü yapınız.	<ul style="list-style-type: none">➤ Kumpası, çapını ölçmek istediğin parçanın ölçme çeneleri arasına alınız.➤ Parçada daire şeklinde kısım varsa iç çap ölçek için iç çap ölçme çeneleri arasına alınız.➤ Kilitleme vidasını sıkarak parçayı sabitleyiniz.➤ Verniyerin gösterdiği değeri okuyunuz ve bir yere kaydediniz.➤ Sonra verniyer çizgileriyle sabit ölçekte hangi çizginin çakıştığına bakınız. Bu değeri önüne 0 koyarak alınız.➤ Bu iki değeri toplayınız.➤ Eğer dış çapını ölçecekseniz dış çap ölçme çeneleri arasına alınız.➤ İç çap ölçümünde anlatılan basamak-ları aynen uygulayınız.

UYGULAMA FAALİYETİ-2

İşlem Basamakları	Öneriler
<p>➤ Ölçülecek kesit, çap tipine göre ölçü aletini belirleyiniz.</p>	<p>➤ Ölçü aleti olarak laboratuardan mikrometreyi alınız.</p>
<p>➤ Ölçümü yapınız.</p>	<p>➤ Çapını ölçmek istediğin iletkeni mikrometrenin ölçme yüzeyleri arasına alınız.</p> <p>➤ Skala kovanını hareket ettirerek iletkene değecek kadar yaklaştırınız (Bu işlemde iletkeni ezmemeye dikkat etmelisiniz).</p> <p>➤ İsterseniz cırcır denilen kısımla iletkeni normal bir sıkılığa kadar sıkabilirsiniz.</p> <p>➤ Sonra milimetrik ölçeğin gösterdiği değeri okuyunuz ve bir yere kaydediniz.</p> <p>➤ Ondalık ölçeğin yatay ölçek çizgisi ile çakıştığı çizgiyi tespit ediniz.(Bu değeri de önüne sıfır koyarak alınız)</p> <p>➤ Son olarak bu iki değeri toplayınız.</p>

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

Aşağıdaki soruları cevaplandırınız.

1. Hangisi mikrometrenin kısımlarından değildir?

- A)Cırcır B)Ölçme yüzeyleri C)İç çap çeneleri D)Yatay milimetrik ölçek

2. Hangisi kumpasın kısımlarından değildir?

- A) Verniyer B)Ölçü mili C)Dış çap çeneleri D)Sıkma vidası

3. Mikrometreyle ölçüm yaparken yatay milimetrik ölçeğin gösterdiği değerle ondalık skala kovanının gösterdiği değer

4. Dijital mikrometrelerin analog mikrometrelere göre gibi üstünlükleri vardır.

5. Dijital mikrometrede ölçümün sonucunu inç olarak görmek istersek butonuna basarız.

6. Elektronik kumpas elektrik enerjisini gövdesindeki alır.

7. Mikrometrede skala çevirme kolu olarak görülen kısmın bir diğer adı olarak da isimlendirilir.

8. Ondalık skala kovanının gösterdiği değer olarak alınır.

DEĞERLENDİRME

Yukarıda kendi kendinizi değerlendirdiniz. Eğer cevap anahtarıyla kendi yaptıklarınızı karşılaştırdığımızda tümüne doğru cevap vermişseniz başarılısınız demektir. Sizi tebrik ederim. Bir sonraki faaliyete geçebilirsiniz.

ÖĞRENME FAALİYETİ-10

AMAÇ

Herhangi bir ekipmanın, cihazın, makinenin hız ve devrini ilgili ölçü aletlerini kullanarak doğru olarak ölçebilecek, diğer hız ve devir birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemini yapabileceksiniz.

ARAŞTIRMA

- Çeşitli araçlara ait hız ölçen cihazları (kilometre göstergelerini) inceleyiniz. Yapılarını araştırınız. Bu bilgilere oto tamircilerinden, çevrenizde bulunan eski arabalardan vs. ulaşabilirsiniz.
- Elektrik motorlarının devir sayılarını ölçen aletleri (takometreler ya da turmetreler) inceleyiniz. Bunun için çevrenizde bulunan elektrikle ilgili işletmelerden (bobinajcılar, fabrikalar vs.) yararlanabilirsiniz.

10. HIZ VE DEVİR ÖLÇMEK

10.1. Hızın Tanımı

Bir cismin birim zamandaki yer değiştirmesine **hız** denir. Örneğin, bir araba bir dakikada yüz metre yol alıyorsa bu arabanın dakikadaki hızı 100 m'dir, deriz. Hızın tanımında verilen yer değiştirme kavramı cismin bulunduğu noktadan başka bir noktaya hareket etmesidir.

Bu tanımdan hızın formülünü: $V = \frac{X}{t}$ olarak yazabiliriz. Burada:

V=Hız

X=Yol

t=zaman'dır.

10.2. Hız Birimleri

Hızın tanımından birimini çıkarabiliriz. Hız, yolun zamana bölümü olduğundan en çok kullanılan birim metre/saniye'dir. Kısaca m/s ile gösterilir. Eğer zamanı saat olarak alırsak yolu da kilometre alırız ve birimi km/sa olur. Uluslararası gösterimde saat h ile gösterildiğinden birim olarak km/h de kullanılabilir. Bu gösterimlerde 'sa' ile yazılan saati, yalnız 's' harfi ile yazılan saniyeyi gösterir. Saniye 'sn' ile de gösterilebilmektedir.

Bunlardan başka mil/sa, knots, feets/dak, feet/s gibi birimler de vardır. Bunların birbirine dönüşümü için aşağıdaki tabloyu inceleyiniz.

HIZ BİRİMLERİ	
1 km/h	0,62140 mil/h
1 km/h	0,53996 knotts
1 km/h	54,680 feet/dak
1 mil/h	1,609 km/h
1 mil/h	88 feet/dak
1 mil/h	0,86898 knotts

Tablo 10.1: Hız birimleri

10.3. Hız Birimlerinin Birbirine Dönüşümü

Hız birimlerini birbirine dönüştürmek için hem verilen yola hem de zamana dikkat etmeliyiz. Örneğin km/h’i, m/s’e çevirmek isteyelim.

ÖRNEK: Saatteki hızı 90 km olan bir aracın saniyedeki hızını bulunuz.

ÇÖZÜM: Burada hız $V=90$ km/sa verilmiştir. Biz bu hızı m/s’ ye çevireceğiz.

Burada dikkat edeceğimiz husus birimde iki değişkenin olmasıdır. Verilen birimde saatte 90 km yol aldığı, istenen birimde ise saniyede kaç metre yol aldığıdır. Öyleyse hem km’ yi metreye hem de saati saniyeye çevirmeliyiz.

90 km = 90000 m olduğunu biliyorsunuz. Şimdi bir saatin saniye olarak karşılığını bulalım.

Önce bir saati dakikaya çevirelim. 1 saat = 60 dk. olduğuna göre;

1 dakikada 60 saniye olduğundan 60 ile 60’ı çarpacağız.

$60 \times 60 = 3600$ saniye.

Demek ki aracın hızı 3600 saniyede 90000 metre. Bize bir saniyedeki hız sorulduğuna göre 90000’i 3600’e böleriz.

$90000 / 3600 = 25$ m/s.

Sonuç olarak aracın hızı saniyede 25 metredir, deriz.

ÖRNEK: 2: Saatteki hızı 5 mil olan rüzgarın hızı kaç feettir?

ÇÖZÜM: Tabloya göre 1 km/h=88 feet/dak olduğuna göre, 5 mil/h'i bulmak için 5'i 88 ile çarpmamız gerekir.

$$5 \times 88 = 440 \text{ feet/dak eder.}$$

10.4. Hız Ölçü Aletleri

Hızı ölçen aletler hangi alanda ölçüm yapıldığına göre değişir.

Örneğin meteorolojide havanın hızı anemometre denilen araçla ölçülürken bir aracın hızı takometre ile ya da bir diğer adı kilometre saati ile ölçülür. Ayrıca radar denilen aletle de taşıtların hızları ölçülür. Bir dönen makinenin (mesela bir elektrik motoru) dönme hızı ise takometre ya da turmetre ile ölçülür. Burada hız devir anlamında olduğundan devir konusunda açıklanacaktır.

Resim 10.1: Hız ölçer (anemometre)

10.5. Hız Ölçü Aletlerinin Kullanımı

Yukarıda havanın hızını, yani rüzgar hızını ölçen aleti görmektesiniz. Bu alette hızın uygulandığı küçük bir pervane vardır. Pervaneye çarpan hava akımı bu pervaneyi döndürerek alette bulunan küçük bir dinamoyu döndürür. Dinamo gerilim üreterek elektronik devreye sinyal uygular. Bu sinyal devir olarak ekrana yansıtılır. Alet üzerinde hızın birimini m/s, km/h, knotts, feet/dak olarak okumak için buton vardır.

10.6. Devirin Tanımı

Devir, bir cismin birim zamanda yaptığı tur sayısına denir. Tur demekle 360 derecelik bir dönüş kastedilmiştir.

Devir genelde dönen cisimler için kullanılır. Örneğin; bir elektrik motorunun milinin dönme sayısı, bir araba tekerleğinin dönme sayısı gibi.

10.7. Devir Birimleri

Devirin birimi yoktur. Devir belli bir zamandaki dönüş sayısı olduğundan birim kullanılmaz. Devri ifade etmek için 'tur' birim olarak kullanılabilir. Bunun yanında devir/dak'da yine devir sayısını ifade eder. Bunu ifade için RPM kısaltması kullanılır. RPM'nin anlamı Revolution Per Minutes'dir, yani dakika başına oluşan devir demektir.

10.8. Devir Birimlerinin Birbirine Dönüşümü

Devir birimlerini birbirine dönüştürmek için yine hız birimlerinde olduğu gibi zamana göre dönüşüm işlemi yapmalıyız.

Dakikadaki devir sayısının verildiğini ve saniyedeki devir sayısının istendiğini düşünelim;

ÖRNEK: Dakikadaki devir sayısı 900 olan bir elektrik motorunun saniyedeki devir sayısını bulalım.

ÇÖZÜM: 1 dakikada 900 devir yaptığına göre ve bir saniyede kaç devir yaptığı istendiği için 900'ü 1 dakikanın saniye değerine bölmemiz gerekir.

$$1 \text{ dakika} = 60 \text{ saniye}$$
$$900 / 60 = 15 \text{ devir olur.}$$

10.9. Devir Ölçü Aletleri

Devir sayısını ölçen aletlere takometre ya da turmetre denilir. Takometrenin diğer adı takojeneratördür. Bu aletlerin birçok çeşidi vardır. Bunlar:

- **Takojeneratörler**
 - DC tako-jeneratör
 - AC tako-jeneratör
- **Darbeli (palsli) turmetreler**
- **Stroboskoplar**
- **Kademeli (mekanik) takometreler**

Şimdi bu aletleri tanıyalım.

10.9.1. Tako-Jeneratörler

En çok kullanılan ve en basit yapıya sahip takometreler bunlardır. Bilindiği gibi jeneratör elektrik üreten makinedir. Devri ölçülecek olan makinenin döndürme etkisi ile tako-jeneratör döndürülerek bir gerilim elde edilmesi sağlanır. Bu elde edilen gerilimin türüne göre iki çeşit tako-jeneratör vardır. Doğru akım üretene DC tako-jeneratör, alternatif akım üretene ise AC tako-jeneratör denir. Doğru akım ve alternatif akım hakkında gerekli bilgi ve becerileri ileriki modüllerde alacaksınız.

Tako-jeneratörde üretilen gerilim bir ölçü aletinin ibresine yansıtılarak taksimatlandırılmış göstergede bir değer okunması sağlanarak ölçüm yapılır.

Makine ne kadar hızlı dönerse tako-jeneratörde üretilen gerilim ve dolayısıyla ibrenin gösterdiği devir de o kadar çok olacaktır. Aşağıda bir takojeneratörün prensip şemasını ve resmini görüyorsunuz.

Şekil 10.1: Tako jeneratör

Bu tip turmetreler daha çok santrallerde elektrik üreten makinelerin devir sayılarını sürekli olarak gözlemek ve değişiklikleri anında kontrol etmek için kullanılır. 100 d/dk. ile 35000 d/dak arasındaki değerlerde ölçüm yapabilirler.

10.9.2. Darbeli (Palsli) Turmetre

Darbeli turmetre, makinenin dönen kısmının sinyal üretmesi prensibine göre çalışır. Bu dönen kısımdan sinyal üretilmesi optik ya da mekanik yöntemle yapılır. Ölçüm, dönen makinenin dönüşü başına kaç darbe ürettiğini saymasına dayanır. Bu darbeleri sayan ise aletin içinde bulunan dijital sayıcı devresidir.

Optik yöntemli sinyal üretilen takometre ile şu şekilde ölçüm yapılır:

Dönen makinenin miline yansıtıcı bir şerit yapıştırılır. Takometre dönen kısma tutularak mile ışık gönderilir. Takometrenin gönderdiği ışığı milde bulunan şeridin geri yansıtması takometre içindeki dijital devreye bir darbe (pals) uygular. Bu devre, darbe sayısını ölçüm süresine göre dakika cinsine çevirerek takometre ekranına dakikadaki devir sayısı olarak yansıtır. Bu şekilde üç, beş saniye gibi kısa bir sürede devir ölçülebilir. Bu optik yöntemli takometreler yaygın olarak kullanılır.

Mekanik sistemli darbe üretilerek devir ölçümünde ise makinenin miline bir dişli rotor (delikli saç paketi) konur. Darbeleri algılamak için de dişli rotor önüne sargılı bir daimi mıknatıs konulur. Dişli rotor döndükçe mıknatıs hava boşluğu değiştiği için bobinde darbe şeklinde bir gerilim üretilir. Bu gerilim takometre devresinde sayılarak devir ölçülür.

10.9.3. Stroboskoplar

Önce bu kelimeyi açıklayalım. Bazen hızla giden bir arabanın tekerleğine baktığımızda tekerleğin dönmediği ya da geriye doğru döndüğünü hissederiz. İşte dönen parçaların duruyormuş ya da geri dönüyormuş gibi hissedilmesine **stroskobik olay** denir.

Bazı makinelerin devir sayıları yukarıda anlatılan turmetrelerle ölçülemez. Çünkü bu tür makinelerin yanına yaklaşamaz ya da yaklaşılsa tehlike oluşur. Bundan dolayı stroskobik olaya dayanarak ölçüm yapılır. Bu etkiden yararlanılarak biz makinenin devrini ölçebiliriz. Şöyle:

Alet darbe şeklinde bir gerilim üretir. Üretilen bu gerilim alttaki neon lambayı çalıştırarak makine miline ışık yollar. Mile yapıştırdığımız beyaz banttıan yansıyan ışık alete döner. Eğer bu yansıyan ışığın frekansı (saniyedeki sayısı) ile üretilen gerilimin frekansı eşit olursa alet, içindeki devre sayesinde üretilen sinyalin sayısını sayıya dönüştürerek ekrana yansıtır.

Şekil 10.2

10.9.4. Kademeli (mekanik) Takometreler

Bu alet kademeli devir sayılarını ölçmede kullanılır. Fazla kullanım alanı kalmamıştır.

10.10. Devir Ölçü Aletlerinin Kullanımı

Bir takometreyle bir elektrik motorunun devrini ölçmek isteyelim. Bunun için elektrik motorunu çalıştırmalıyız. Takometremiz optik ya da mekanik olabilir. Mekanik takometre ile ölçüm yapmak için aletin ucu motor milinin ucundaki punto deliği denilen yere temas ettirilmelidir. Bu teması sağladıktan sonra alet, ekranda devri birkaç saniye sonra gösterir. Aletin mile değdirilen uçları kauçuktur. Bu uçlar değiştirilebilir.

Optik takometreler ise motor miline temas etmeden mile ışık göndererek ölçüm yapar. Bu takometrelerle devir ölçümü yaparken mil üzerine ışığı geri yansıtması için bir şerit yapıştırılır. Alet mile doğru tutularak ışık gönderilir. Birkaç saniye sonra devir ekrana yansır. Optik takometrelerin aynı zamanda temaslı ölçüm yapanları da vardır. Takometrelerin bazılarında birimleri RPM, metre/dak, feet/dak olarak gösterebilme özelliği de bulunmaktadır.

Resim 10.2: Takometre (Turmetre)

Takometre ile ölçüm yapmak için resimde görüldüğü gibi tutulur. Takometrenin ucu motorun milinin baş kısmında punto deliği denilen yere hafif bir basınçla bastırılarak tutulur. Ölçüm değeri ekrandan direkt olarak okunur.

Resim 10.3: Optik takometre

Yukarıda da infrared olarak yani lazer ışık yollayarak ölçüm yapılması görülmektedir.

UYGULAMA FAALİYETİ

Laboratuvarınızda bulunan bir elektrik motorunun devir sayısını ölçünüz.

İşlem basamakları	Öneriler
<p>➤ Çalışma ortamının ölçme yapmaya uygun olup olmadığını kontrol ediniz.</p>	<p>➤ Gerekli güvenlik önlemlerini alınız.</p>
<p>➤ Ölçümü yapılacak, hızı ve devri ölçülecek cihaz veya cisim tipine göre ölçü aletini belirleyiniz.</p>	<p>➤ Laboratuardan takometreyi seçiniz. (Her iki takometrede varsa önce normal takometreyle sonra optik takometreyle ölçüm yapınız.)</p>
<p>➤ Ölçümü yapınız.</p>	<p>➤ Laboratuarda bulunan elektrik motorunu, öğretmeninizle beraber güvenli bir şekilde çalıştırınız.</p> <p>➤ Takometreyi motor milinin punto deliğine uygun basınçla temas ettiriniz. (Bu sırada el ya da kolunuzu motor miline temas ettirmemeye çalışınız.)</p> <p>➤ Takometreden devri okuyunuz.</p> <p>➤ Aynı ölçümü optik takometreyle yapabilmek için önce mile yansıtıcı bir şerit yapıştırınız (Bunun için önce motoru durdurmanız gerekir).</p> <p>➤ Optik takometreden motor miline Resim 10.3'te görüldüğü gibi ışık yollayınız.</p> <p>➤ Devri ekrandan okuyunuz.</p> <p>➤ Elektrik motorunu durdurarak ölçü aletini kapatınız.</p>

PERFORMANS DEĞERLENDİRME

Uygulama faaliyeti sonunda, aşağıdaki tabloda verilen işlemlerin karşılıklarına değerlendirme yapınız. Değerlendirme sonunda başarısız olduğunuz işlemleri tekrar uygulayınız.

DEĞERLENDİRME ÖLÇÜTLERİ	Evet	Hayır
Turmetreyi ölçüme hazırladınız mı?		
Elektrik motorunu güvenli bir şekilde çalıştırdınız mı?		
Turmetreyi uygun basınçla punto deliğine yerleştirdiniz mi?		
Devri doğru olarak okudunuz mu?		
Elektrik motorunu durdurarak turmetreyi kapattınız mı?		

ÖĞRENME FAALİYETİ-11

AMAÇ

Herhangi bir ortamdaki ışık seviyesini ilgili ölçü aletlerini kullanarak hatasız ölçebilecek, diğer ışık miktarı birimlerine dönüştürebileceksiniz. Ast ve üst katlarına çevirme işlemi yapabileceksiniz.

ARAŞTIRMA

- Foto elektrik piller hakkında internet ortamından ve kütüphaneden bilgi edininiz. Lüksmetre ile ilişkilendiriniz.
- Günümüzde ışık ölçüm cihazları hakkında sanayi bölgelerinde ve internet ortamında araştırınız.

Bulduğunuz bilgileri düzenleyerek sınıf ortamında arkadaşlarınıza sununuz.

11. IŞIK SEVİYESİ ÖLÇÜMÜ

11.1. Işığın Tanımı

‘Işık nedir’ sorusuna cevap verebilmek için geçmişteki bilim adamlarının araştırmalarına bakmak gerekir.

Antik çağda Yunanlılar, gözün bakılan cisme doğru ışık ışınları yaydığı düşünmüşlerdi. Daha sonra Platon ışığın bakılan cisimlerden göze geldiğini iddia etmiştir.

Bu tür düşünceler 17. yy.’a kadar uzandı. Newton 1704’te ışık deneyiyle ilgili çalışmalarını yazdı. Aynı yıllarda Cristian Huygens ilk bilimcilerin tersine ışığın parçalardan değil, dalgalardan meydana geldiğini öne sürmüştür. Decartes, çok ince ve elastik nitelikte olan ve ışığın yayılmasını sağlayan bir ortamdan bahsetmiştir. Bu ortam tüm uzayı kaplıyordu ve bu ortam ışığın yayılmasını sağlıyor, diyordu.

Clerk Maxwell 19.yy ortalarında elektro dalga kuramını geliştirdi ve elektromanyetik dalgaların ışık hızında hareket ettiğini, ışığın bir elektromanyetik dalga formunda olabileceğini söylüyordu.

1900 yılında Max Planck bazı deneylerde ışığın tanecikmiş gibi davrandığını fark etti. Einstein ve Planck bu enerji paketlerini ışık quantumu veya foton olarak adlandırdılar.

1950 yıllarından sonra parçacıklar hakkındaki arařtırmalar ve atomun yapısıyla ilgili arařtırmalar 4 çeřit madde etkileřimini ortaya koydu. Bunlar **kütlesel çekim**, **elektromanyetik**, **zayıf etkileřim** ve **güçlü etkileřim** olarak tanımlandı.

Pratikte ışık diye manyetik tayfın görünen ışık kısmındaki elektromanyetik dalgaları içeren bölümünden bahsederiz. Bu bölümün algılanması göz sayesinde başarılır. Bunun dışındakileri çeřitli cihazlarla görünür hale getiririz.

Bu kadar açıklamadan sonra “ışık nedir” sorusunu yanıtlayalım.

IŞIK hem parçacık (particle) hem de dalga (wave)’dır.

11.2. Işık Birimleri

Bir Fotonun Enerjisi: Işık çok küçük enerji paketleri halinde yayılır. Işığın oluřturan enerji paketlerin her birine **foton** denir.

Bir fotonun enerjisi dalga boyuyla ters, frekans ile doğru orantılıdır.

Yani
$$E_{\text{foton}} = \frac{h \cdot c}{\lambda} = h \cdot f$$

$$h = 6,62 \times 10^{-34} \text{ joule} \times \text{sn} = \text{Planck sabiti}$$

$$c = 3 \times 10^8 \text{ m / sn} = \text{ışığın boşluktaki hızı}$$

$$\lambda = \text{ışığın dalga boyu (m)}$$

$$f = \text{ışığın frekansı (sn}^{-1}\text{)}$$

Fotonun enerji birimi formülden $E = h \times f$ den $E = \text{joule} \times \text{sn} \times (\text{sn}^{-1})$, $E = \text{joule}$ olarak bulunur.

DİKKAT: 1 e.V = Elektronun 1 voltluk hızlandırıcı potansiyel farkı altında kazandığı kinetik enerjidir. 1 e.V = $1,6 \times 10^{-19}$ joule’ dir.

Burada aydınlanmadan bahsetmek gerekir. Işık kaynağında çıkan ışınlar bütün yönlerden yayılırken doğrudan doğruya veya dolaylı olarak ulařtıkları yüzeyleri aydınlatır. Bir yüzeydeki aydınlanma ışık kaynağının şiddetine, yüzeyin kaynağa olan uzaklığına ve ışığın yüzeye geliş açısına göre deęiřir.

11.2.1. Aydınlanmayı Etkileyen ve Bunun Neticesinde Ortaya Çıkan Birimler

11.2.1.1. Işık Şiddeti

Işık kaynağı çeşitli yönlere doğru çeşitli kuvvetle ışınım yayar. Belli bir yöne doğru elde edilen, görülebilen ışınımına ışık şiddeti denir. Birimi CANDELA (cd) dir.

Candela, bir atmosfer (101325 N/m²) basınç altında ve platinin ergime sıcaklığındaki (1769 °C) bir siyah cismin 1/60000 m² büyüklüğündeki yüzeyinin kendisine dik olan bir doğruda verdiği ışık şiddetine denir. I sembolü ile gösterilir.

11.2.1.2. Işık Akısı

Işık kaynağından yayılan ve gözün değerlendirebildiği ışınımına ışık akısı denir. Işık kaynağına verilen elektrik enerjisinin ışık enerjisine çevrilen kısmıdır. Başka bir ifadeyle kaynaktan çıkan toplam tanecik sayısının bir ölçüsüdür. Birimi LÜMEN(Lm) dir. Sembolü Φ dir.

Şekil 11.1

Lümen: Bir mumun 1 metre ilerideki bir noktada da ölçülen ışık akısına denir.

Başka bir ifadeyle lümen; ışık şiddeti 1 candela (cd) olan bir nokta kaynaktan bir metre uzaklıkta, ışınlara dik olarak konmuş 1 m² lik yüzeye gelen ışık akısıdır.

11.2.1.3. Aydınlanma Şiddeti

Aydınlanan bir yüzeyin 1 m²'sine, bu yüzeyi aydınlatan ışık kaynaklarından gelen ışık akılarının toplamıdır. Başka bir ifadeyle birim yüzeye düşen ışık akı miktarına denir.

Birimi LUX (lx) veya lümen/metre karedir.

LÜX (LÜKS): 1 m yarıçaplı küre merkezinde bulunan 1 cd şiddetindeki kaynağın 1 m²'lik küre yüzeyine yaptığı aydınlanma şiddetidir.

Birim yüzeye düşen ışık akısı Φ (lm) = E (lx) \times 1(m²) ise;

A birim yüzeye düşen ışık akısı $\Phi = E \times A$ olur.

Aydınlanma şiddeti; $E = \frac{\phi}{A}$ olur.

Dikkat: I şiddetindeki bir kaynaktan birim yüzeye dik gelen ışık şiddeti I ise yüzeye α açısı yaparak gelen ışınların yüzeye dik bileşeni $I \times \cos\alpha$ olur. Bu durumda aydınlanma şiddeti:

$$E = \frac{I \times \cos \alpha}{r^2} \text{ olarak hesap edilir.}$$

ÖRNEK: Işık şiddeti 2000 cd olan bir kaynağın 1 metre uzaklıktaki bir yüzeye dik olarak ışık gönderildiğinde yüzeydeki aydınlanma şiddeti kaç lüks' tür? ($\cos 0 = 1$)

ÇÖZÜM:

$$E = \frac{I \times \cos \alpha}{r^2} \text{ den,}$$

$$E = 2000 \times 1 / 1^2 ,$$

$$E = 2000 \text{ lüks olarak bulunur.}$$

11.3. Işık Seviye Ölçü Aletleri

İnsanların daha verimli olması için buldukları ve çalıştıkları yerin aydınlığının iyi olması gerekir. İyi bir aydınlatma için mekânların kaç lüks aydınlık şiddeti ile aydınlatılması gerektiği uluslararası standartlarla belirtilmiştir.

Aydınlık şiddetini ölçmek için lüksmetreler kullanılır. Lüksmetrenin yapısında foto elektrik pil ve galvanometre bulunur.

Foto elektrik pil, ışığa duyarlı kimyasal metallere dayanarak yapılmıştır. Bu metallere üzerine ışık düştüğü zaman elektriksel olaylar başlar ve bir e.m.k oluşur.

11.4. Işık Seviye Ölçü Aletinin Kullanımı

11.4.1. Aletin Çalışması

Foto elektrik pil üzerine ışık düştüğü zaman, küçük bir doğru gerilim oluşur. Bu gerilim galvanometreyi çalıştırır. Lüks cinsinden taksimatlandırılmış galvanometre skalası sapar ve bir değer gösterir. Aletin göstergesi, foto eleman üzerine gelen ışık şiddeti ile orantılıdır.

Lüksmetreyi kullanırken göz önünde bulundurulması gereken hususlar:

- Lüksmetre, ışığın geliş açısına göre dik tutulmalıdır.
- Ölçme kademesi en küçük ölçme kademesinden başlanarak büyütülmelidir.
- Ölçme sırasında lüksmetre üzerine herhangi bir gölge düşmemelidir.
- Işığı yansıtan maddelerde ölçüm yapılırken uzak mesafeden yapılmalıdır.
- Ölçüm bittikten sonra lüksmetre mutlaka aydınlık olmayan bir yerde korunmalıdır.
- Lüksmetre ile ölçüm yapılırken ölçüm yapılan yerin değişik noktalardan ölçümleri yapılmalıdır.
- Geniş bir yüzeyin aydınlanma şiddeti ölçülecekse değişik noktalardan ölçmeler yapıp ortalaması alınmalıdır.

UYGULAMA FAALİYETİ

Laboratuvarımızın aydınlık şiddetini ölçünüz.

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Işık seviyesine göre ölçü aleti belirleyiniz.➤ Ölçümü yapınız.	<ul style="list-style-type: none">➤ Laboratuvarda rahatlığınız için uygun kıyafetinizi giyiniz.➤ Kullanacağınız lüksmetreyi öğretmeninizden isteyiniz.➤ Lüksmetreyi kullanırken ışığın fotosele dik gelmesine dikkat ediniz.➤ Laboratuvarın değişik yerlerinden ölçüm yapınız.➤ Ölçüm işlemi bittikten sonra, foto eleman özelliği ışıkta azalacağından lüksmetreyi kutusuna yerleştiriniz.➤ Ölçüm işlemini rapor haline getirerek öğretmeninize veriniz.

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

Aşağıdaki cümlelerde boş bırakılan yere uygun ifadeyi yazınız.

1. Işık hem parçacık hem de' dır.
2. Işık kaynaklarının çeşitli yönlere doğru çeşitli kuvvetlerle yaydıkları görülebilen ışınımınadenir.
3. Işık kaynağına verilen elektrik enerjisinin ışık enerjisine çeviren kısmına..... denir.
4. Birim yüzeye düşen ışık akı miktarınadenir.
5. Aydınlanma şiddeti birimi 'dür.
6. cihazı aydınlanma şiddetini ölçer.
7. Lüksmetre ışığın geliş açısına tutulmalıdır.
8. Lüksmetre galvanometre vebirleşiminden meydana gelmiştir.

DEĞERLENDİRME

Lütfen cevaplama yaparken diğer arkadaşlarınıza danışmayınız. Kendi kendinizi değerlendiriniz. Anlaşılmayan noktaları öğretmeninize sorunuz.

Lütfen bir sonraki öğrenme faaliyetine geçiniz. Kolay gelsin.

ÖĞRENME FAALİYETİ-12

AMAÇ

Herhangi bir ortamdaki ses miktarını ilgili ölçü aletlerini kullanarak hatasız ölçebileceksiniz. Ses seviye birimlerini öğreneceksiniz.

ARAŞTIRMA

- Sınıfınızdaki sesin kaç desibel olduğunu inceleyiniz.
- Ses seviyesini ölçen ölçü aleti hakkındaki bilgileri internet ortamından ve kütüphaneden yararlanarak araştırınız.

Araştırdığınız bilgileri raporlaştırarak sınıfta arkadaşlarınıza sununuz.

12. SES SEVİYESİ ÖLÇMEK

12.1. Ses

Dünyamızda insanlar ve hayvanlar kendi aralarında belli sesler çıkartarak karşdakini görmeden bile anlaşırlar. Her varlığın kendine özgü ses frekansı olduğu için duyduğumuz seslerin kime ait olduğunu kolayca algılayabiliriz. Ses akciğerlerimizden gelen havanın ses tellerimizin titreşimi ile 50–500 hertz (Hz) frekanslarında oluşur. İnsanın anlayabileceği sesin ise yapılan pratik testlerde 300 Hz- 3,4 kHz arasında olduğu tespit edilmiştir.

Ses nedir?

Su, katı, gibi ortamlarda kulağın algılayabileceği basınç değişimleri ses olarak tanımlanmaktadır.

Başka bir ifadeyle ses, titreşim yapan bir kaynağın hava basıncında yaptığı dalgalanmalar ile oluşan ve insanda işitme duyusunu uyaran fiziksel bir hadisedir.

Ses dalgaları 16 Hz – 20 kHz arasında mekanik titreşim yapan cisimlerin (katı, sıvı, gaz) insan kulağı ile teması olan bir ortamda oluşturdukları dalgalardır.

Hava, ses ileten bir ortamdır. Boşlukta ses iletimi mümkün değildir.

Herhangi bir alanda, rüzgâr arkadan eserse ses zemine doğru yönelir. Rüzgar önden eserse ses zeminden yukarı doğru yönelir. Gündüz zemin ısındığından ses dalgaları ısı etkisi dolayısıyla yukarı doğru yönelir. Geceleri ise uzaklara ve aşağı doğru yönelir. Denizde suyun yapısı yansıtıcı bir yüzey oluşturmaktadır. Bu nedenle denizde ses sakin bir ortamda 3–4 km kadar uzağa gidebilir.

Ses hızı havada 340 m/sn olarak alınır.

$$\text{Sesin aldığı yol} = \text{zaman} * \text{ses hızı}$$

UYARI: Ses hızı frekansa bağlı olarak değişmez. Ses hızı sıcaklığın karekökü ile ters orantılıdır. Alçak frekanslı sesler bir engele çarptıkları zaman engeli aşar. Yüksek frekanslı sesler ise engeli aşamayarak geri döner.

12.2. Sesin Fiziksel Özellikleri

11.2.1. Ses Şiddeti (yoğunluk)

Ses dalgasının ses yayılma doğrusuna dik bir düzlem içindeki 1 cm² yüzeye 1 sn'de verdiği ses enerjisidir veya ses gücüdür. Birimi WATT' dır.

11.2.2. Ses Şiddeti Seviyesi

İki büyüklük arasındaki farktır. Birimi DESİBEL (db)' dir. İnsan kulağının sezebileceği asgari ses şiddeti 1 desibel' dir.

11.2.3. Ses Basıncı

Her ses dalgası bir P basınç değeriyle nitelendirilmektedir. Birimi BAR' dır. Bu basınç atmosferik basınçtan farklı olarak uzayda ses dalgası tarafından oluşturulmaktadır.

UYARI: Ses basıncı ile ses şiddeti arasında karesel bir bağ vardır. Ses basıncı iki kat artarsa ses şiddeti dört kat artar.

11.2.4. Ses Basınç Seviyesi (Akustik Güç Seviyesi)

Ses basınç seviye simgesi SPL'dir. Birimi DESİBEL (db)'dir. Pratikte ses şiddeti seviyesiyle aynı kabul edilir.

Ses kaynağının yaydığı ses gücüne **akustik güç** denir. Birimi Watt' dır. Normal basınç ve sıcaklıkta akustik güç seviyesi, ses basınç seviyesinden yaklaşık 0,5 db daha küçüktür.

12.3. Ses Seviye Birimleri

Yukarıda bahsedildiği gibi ses seviye birimi DESİBEL (db)' dir.

Ses yayılması sırasında değişen atmosferik basınç denge basıncına göre farklıdır. 0,0002 Newton/m² lik standart referans ses basınç seviyesine oranlanan ses basınç düzeyinin birimi desiBel (dB) dir.

Desibel: Verilmiş bir ses şiddetinin kendisinden 10 kat az diğer bir ses şiddetine oranının 10 tabanına göre logaritmasına eşit ses şiddetine Bel; bunun 1/10'una da desiBel denir.

Ses şiddeti seviyesi tarzında tarif edilir. Burada:

$$L_p = 10 \log(p/p_0)$$

L_p = Ses şiddeti seviyesi (dB)

P = Ses basıncı (N/m^2)

P_0 = Referans ses basıncı

(TS 187'e göre $2 \times 10^{-4} N/m^2$) dir.

dB(A): İnsan kulağının en çok hassas olduğu orta ve yüksek frekansların özellikle vurgulandığı bir ses değerlendirme birimidir. Gürültü azaltılması veya kontrolünde çok kullanılan dB(A) birimi, ses yüksekliğinin subjektif değerlendirmesi ile de ilişkilidir.

Frekans: Ses dalgasının birim zamandaki titreşim sayısı olan frekansın birimi Hertz'dir.

12.4. Ses Seviye Ölçü Aletleri

Aşağıda birkaç çeşit ses seviye ölçer cihazlarını görmekteyiz.

Resim 12.1: Ses seviye ölçerler

Resim 12.2: Desibelmetre (ses şiddeti ölçer)

12.5. Ses Seviye Ölçü Aletinin Kullanımı

Ses seviyesinin ölçülme nedeni, insan kulağını rahatsız edici istenmeyen ses dalgalarını ölçmek ve tedbir almak içindir ve bu rahatsız edici ses dalgalarına gürültü denir.

Ses seviye ölçü cihazı gürültünün ölçüleceği mekâna getirilerek işleme başlanır. Sınır değerleri göz önüne alınarak mekânın değişik yerlerinde ölçülen değerler kaydedilir.

Maruziyet sınır değeri 87 desibeldir. En yüksek maruziyet etkin değeri 85 desibeldir. En düşük maruziyet değeri 80 desibeldir. Bu sınırlara uyup uymadığı kontrol edilir.

Gürültü seviyeleri TSE' nin 2607 nu'lu belgede standart ölçüler belirtilmiştir. Bu belgeye internet ortamından alabilirsiniz.

NOT: Yukarıda bahsedilen maruziyet sınır değeri kişinin kullandığı kişisel kulaklık koruyucu dikkate alınmıştır. Maruziyet etkin değerinde dikkate alınmamıştır.

Resim 12.3: Desibelmetreler

UYGULAMA FAALİYETİ

Laboratuvarınızın ses seviyesini ölçünüz.

İşlem Basamakları	Öneriler
<ul style="list-style-type: none">➤ Ses seviyesine göre ölçü aleti belirleyiniz.➤ Ölçümü yapınız.	<ul style="list-style-type: none">➤ Laboratuvarda rahatlığınız için uygun kıyafetinizi giyiniz.➤ Kullanacağınız ses seviye ölçü aletini öğretmeninizden isteyiniz.➤ Laboratuvarın değişik yerlerinden ölçüm yapınız.➤ Ölçüm işlemini rapor haline getirerek öğretmeninize sununuz.

ÖLÇME VE DEĞERLENDİRME

ÖLÇME SORULARI

Aşağıdaki cümlelerde boş bırakılan yere uygun ifadeyi yazınız.

1. Su, katı gibi ortamlarda kulağın algılayabileceği basınç değişimleri olarak tanımlanır.
2. İnsan kulağı 16 Hz ile..... Hz arası ses dalgalarını duyar.
3. Ses şiddeti seviye birimi olarak adlandırılır.
4. Ses hızı havadam/sn' dir.
5. Ses şiddet seviyesi, referans ses basıncı ile'nın oranının logaritmasının 10 katına eşittir.
6. Ses seviyesini ölçen aletler olarak adlandırılır.

DEĞERLENDİRME

Kendi kendinize değerlendirme yaptınız. Bu yaptığınız değerlendirme ile ses konusunu burada bitirdiniz. Soruların % 100'üne cevap vermişseniz başarılısınız. Sizi tebrik ederim.

Lütfen bir sonraki sayfayı kendi kendinize değerlendiriniz. Başka bir kaynağa müracaat etmeyiniz. Çünkü diğer sayfada bu modülün bütün faaliyetlerini ilgilendiren ölçme ve değerlendirme yer almaktadır. Sizler bu değerlendirmeyeyle Fiziksel Büyüklüklerin Ölçülmesi modülünü bitiriyorsunuz.
Başarılar.

MODÜL DEĞERLENDİRME

ÖLÇME SORULARI

1. Belirlenmiş iki nokta arasındaki mesafenin birimi nedir?

- A) Metre
- B) Metre kare
- C) Metre küp
- D) Derece

2. I.kilogram

II.ton

III.bar

Yukarıdakilerden hangi veya hangileri ağırlık birimidir?

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

3. Aşağıdakilerden hangisi alan birimidir?

- A) Metre
- B) İnç kare
- C) Derece
- D) Lüks

4. Aşağıdakilerden hangisi metre küp'ün üst katıdır?

- A) Desimetre küp
- B) Santimetre küp
- C) Milimetre küp
- D) Dekametre küp

5. I.Santigrad

II.Kelvin

III.Fahrenheit

Yukarıdakilerden hangi veya hangileri sıcaklık birimlerindedir.

A) Yalnız I

B) Yalnız II

C) II-III

D) I-II-III

6. I. Maddenin kütlesi

II.Maddenin hacmi

III.Maddenin alanı

Maddenin yoğunluğu yukarıdakilerden hangi veya hangilerine bağlıdır.

A) Yalnız III

B) I-II

C) I-III

D) II-III

7. Aşağıda verilen birimlerden hangisi eğimin birimidir?

A) Açık

B) Derece

C) Bar

D) Desibel

8. SI birim sisteminde watt'ın birim karşılığı aşağıdakilerden hangisidir?

a) joule/sn

b) Kilowatt

c) Miliwatt

d) Beygir gücü

9. I.Mikrometre kumpastan daha hassas ölçüm yapar.

II. Mikrometre ile iletkenin boyunu ölçeriz.

III.Mikrometre ve kumpastaların hem analog hem de dijital olanları vardır.

Yukarıda verilen maddelerin hangi ve ya hangileri doğrudur?

A) Yalnız I

B) Yalnız III

C)I-II

D) I-III

10. Aşağıdakilerden hangisi ile bir motorun devir sayısı ölçülmez?

A) Takojeneratör

B) Turmetre

C) Desibelmetre

D) Takometre

11. Aşağıdakilerden hangisi aydınlık şiddeti birimidir?

A) Kandela

B) Lüks

C) Lümen

D) Desibel

12. İnsan kulağının algıladığı ses dalgası aralığı aşağıdakilerden hangisidir?

- A) 16 Hz-20 Hz B) 16 Hz-20 kHz
C) 20 Hz-30 Hz D) 20 Hz-30 kHz

13.–14. sorulara ait cümlelerde boş bırakılan yere uygun ifadeleri yazınız.

13. Celcius derecesinde, 1 atm. basınç altında suyun donma sıcaklığı⁰C ve kaynama sıcaklığı⁰C kabul edilir.

14. Bir Newtonluk bir kuvvet tarafından, kuvvetin doğrultusunda paralel olarak bir metrelik bir mesafe boyunca etkimesiyle yapılan işe denir.

Aşağıdaki şeklin A bölümünde fiziksel büyüklüklere ilişkin açıklamalar, B bölümünde ise fiziksel büyüklük terimleri verilmiştir.

A bölümündeki sorunun önündeki paranteze B bölümünden uygun terimi seçerek yazınız.

A

B

- | | |
|---|--------------------|
| () 15. Metre küpün binde biridir. | A) KUMPAS |
| () 16. Bir öğrencinin uzayda kapladığı yerdir. | B) EĞİM ÖLÇER |
| () 17. Bir kuvvetin yüzeye dik olarak etki eden kuvveti olarak tanımlanır. | C) BASINÇ |
| () 18. Bir cismin yatay ve düşeyle yaptığı açıyı ölçer. | D) DESİMETRE KÜP |
| () 19. Makinenin dönen miline bir şerit yapıştırılarak üzerine ışık gönderilmesiyle devir ölçen takometre çeşididir. | E) OPTİK TAKOMETRE |
| () 20. Bir parçanın boyunu, çapını, derinliğini milimetre seviyesinde ölçen alet olarak adlandırılır. | F) HACİM |

DEĞERLENDİRME

Lütfen cevaplarınızı karşılaştırmak için cevap anahtarının bulunduğu diğer sayfaya geçiniz.

PERFORMANS DEĞERLENDİRME

Aşağıdaki performans değerlendirme bu modülün bir öğrenme faaliyetinin uygulanmasıdır. Bu uygulamada laboratuvarınızın aydınlık şiddetinin ölçümünü gerekli ölçü aletiyle hatasız bir şekilde yapacaksınız.

DEĞERLENDİRME ÖLÇÜTLERİ	Evet	Hayır
1. Aydınlık şiddeti ölçümü için ölçü aletini seçtiniz mi?		
2. Ölçü aletinin kontrolünü yaptınız mı?		
3. Ölçü aletini ışığın geliş açısına göre yerleştirdiniz mi?		
4. Ölçü aleti kullanırken duruş pozisyonunuzu ayarladınız mı?		
5. Ölçme kademesini kullandınız mı?		
6. Ölçüm yerlerini belirleyip ortalamasını aldınız mı?		
7. Ölçü aletinin bakım ve korumasını yaptınız mı?		
8. Ölçme işlemini rapor haline getirdiniz mi?		

DEĞERLENDİRME

Öğretmeniniz yukarıdaki iş-performans ölçümü için hazırlanmış olan değerlendirme ölçeği ya da bir benzerini uygulayarak sizi değerlendirecektir.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1	Uzunluk
2	2,54
3	3218
4	300
5	Milimetre
6	250
7	Dekametre
8	B
9	B
10	Ölçme

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

1	Yer çekimi kuvveti
2	Kütle
3	3500
4	780
5	C

ÖĞRENME FAALİYETİ-3 CEVAP ANAHTARI

1	METRE KARE
2	2000
3	270
4	0,5
5	$A = \pi \times r^2$
6	25
7	6
8	1
9	109,6
10	r = çevrenin π sayısına bölünüp karekökünün alınmasıyla bulunur.

ÖĞRENME FAALİYETİ-4 CEVAP ANAHTARI

1	C
2	C
3	D
4	A
5	D
6	A
7	A
8	B
9	B
10	C

ÖĞRENME FAALİYETİ-5 CEVAP ANAHTARI

1	Yoğunluk
2	Ağırlıkları
3	Atm
4	D
5	700.000
6	A
7	Civa
8	Strengelye
9	Kaydıkları
10	Açılma

ÖĞRENME FAALİYETİ-8 CEVAP ANAHTARI

1	İŞ
2	N/m
3	25
4	SAYAÇ
5	GÜÇ
6	JOULE/SANİYE
7	2 kW
8	736
9	WATTMETRE
10	ENERJİ
11	POTANSİYEL
12	4 000 JOULE

ÖĞRENME FAALİYETİ-9 CEVAP ANAHTARI

1	C
2	B
3	Toplanır
4	Zihinsel yorulmayı ve zaman kaybını kaldırmıştır
5	İnç –mm butonu
6	Pillerden
7	Yüzük ölçek
8	Önüne sıfır konarak

ÖĞRENME FAALİYETİ-11 CEVAP ANAHTARI

1	DALGA
2	IŞIK ŞİDDETİ
3	IŞIK AKISI
4	AYDINLANMA ŞİDDETİ
5	LÜKS
6	LÜKSMETRE
7	DİK
8	FOTO ELEKTRİK PİL

ÖĞRENME FAALİYETİ-12 CEVAP ANAHTARI

1	SES
2	20
3	DESİBEL
4	340
5	SES BASINCI
6	DESİBELMETRE

MODÜL DEĞERLENDİRME CEVAP ANAHTARI

1	A
2	C
3	B
4	D
5	D
6	B
7	A
8	A
9	D
10	C
11	B
12	A
13	0 - 100
14	JOULE
15	D
16	F
17	C
18	B
19	E
20	A

KAYNAKLAR

- NOLTİNGK B.E., **Cihaz Teknolojisi 2**, MEB yayınları, Eskişehir, 1994.
- NOLTİNGK B.E., **Cihaz Teknolojisi 3**, MEB yayınları, Eskişehir, 1994.
- ŞAHAN B.Yüksel, **Fizik Laboratuvar Deneyleri**, Zambak Yayınları, İzmir, 2004.
- SOYSAL Osman, **Ölçme Tekniği ve Laboratuvarı**, MEB Yayınları, 1998.
- KARACA İsmail, **Endüstriyel Hidrolik**, MEB Yayınları, Ankara, 1987.
- YAZ M. Ali Said AKSOY, **Fizik 3**, Sürat Yayınları, İstanbul, 1997.
- DEMİR Metin, İsmet KESİM, Metin MALKOÇ, Atilla ERGÖRÜN, **ÖSS-ÖYS Fizik**, Zafer Yayınları, Ankara, 1998.
- ALACACI Mahmut, **Elektrik Ölçme Tekniği ve Laboratuvarı**, İskenderun, 2004.
- ALACACI Mahmut, **Elektrik Laboratuvar Deneyleri**, Özkan Matbaacılık, Ankara, 2000.
- SARIGÜL Ömer Etser, Şuavi POKERLER, Hasan KILIÇASLAN, **Geometri**, MEB Yayınları, Ankara, 2004.
- D.MERKLE B.SYHRADER, M.KHOMES, **Hidrolik**, İstanbul, 1991.
- BAHADIR Ali, **Ölçme Tekniği ve Laboratuvarı** Ders Notları, Bursa 2005.