2019-2020 GÜZ YARIYILI FiZiK 1 DERSi

KATKI PAYLARI

Arasınav %60

Kısa Sınav 1 %10

Kısa Sınav 2 %10

Lab. Performans Görevi %20

İş Sağlığı ve Güvenliği %0

Yıl içi Başarıya Katkısı %50

Final %50

Bölüm 1

BİRİMLER VE VEKTÖRLER

İçerik

- Fiziksel Büyüklükler
- Skaler ve vektörel büyüklükler
- Kutupsal Koordinatlar
- Vektörlerin özellikleri
- Vektörlerin Bileşenleri
- Skaler ve Vektörel Çarpımlar


Birimler

- > Fizik deneysel gözlemler ve nicel ölçümlere dayanır
- Fizik kanunları temel büyüklükler (nicelikler) cinsinden ifade edilir. Mekanikte üç temel büyüklük vardır; bunlar uzunluk (l), zaman (t) ve kütledir (m) dir.
- Doğru, güvenilir ve tutarlı ölçümler yapabilmek için bir standart tanımlanmak zorundadır. Bu amaçla Uluslararası Birim Kurulu "SI" adı verilen bir sistem ile uzunluk, kütle ve diğer temel büyüklükleri standart hale getirmiştir.


Temel Fiziksel Nicelikler

uzunluk, kütle, zaman, sıcaklık, elektrik akımı, ışık şiddeti, madde miktarı

Türetilmiş Fiziksel Nicelikler

hız, ivme, kuvvet, iş, güç, yoğunluk, basınç...

SI Sistemi


Konu ile ilgili kapsamlı bilgi NIST (National Institute of Standarts and Technology) web sayfasından bulunabilir (www.nist.gov).

Base quantity	Name	Symbol
	SI bas	e unit
length	meter	m
mass	kilogram	kg
time	second	S
electric current	ampere	A
thermodynamic temperature	kelvin	K
amount of substance	mole	mol
luminous intensity	candela	cd

http://physics.nist.gov/cuu/Units/units.html

Birimlerin Çevrimi


Kuvvet	Ön ek	Kısaltma	
10-12	piko	р	
10-9	nano	n	
10-6	mikro	μ	
10-3	milli	m	
103	kilo	k	
10^{6}	mega	M	
109	giga	G	
10^{12}	tera	T	


1,50 x10¹¹m =1.50 x10⁸km


 $1.28 \times 10^7 \text{ m} = 12.800 \text{ km}$


 10^{-10} m = 0,1 nm

Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı


Uzunluk, Kütle ve Zaman Standartları


METRE: Uzunluk standartıdır. İşiğin boşlukta 1/299.792.458 saniyede aldığı yolun uzunluğu olarak tanımlanmıştır

KİLOGRAM: Kütle standartıdır. Platin-iridyum alaşımından yapılmış silindirin kütlesi olarak tanımlanır.

SANİYE: Zaman standartıdır. Sezyum atomunun 9.192.631.770 defa titreşim yapması için geçen zamandır.


Anlamlı Rakamlar

- Ölçümler her zaman beraberlerinde belirsizlikleri getirir
- Belirsizliğin değeri ölçümde kullanılan aletlerin kalitesi, deneycinin yeteneği ve ölçüm sayısı gibi faktörlere bağlı olabilir
- Eir kaç büyüklük çarpıldığında elde edilen sonuçtaki anlamlı rakam sayısı, duyarlılığı en az olan çarpandaki anlamlı rakam sayısı ile aynıdır. Aynı kural bölme işlemine de uygulanır
- Toplama ve çıkarma işleminde sonuçtaki ondalık basamak sayısı toplamdaki herhangi bir terimin en küçük ondalık basamak sayısına eşit olmalı

Örnekler

62: iki anlamlı sayı

45,3x10²: üç anlamlı sayı

26,4: üç anlamlı sayı

0,0025: iki anlamlı sayı

Serway/1.52: Aşağıdaki aritmetik işlemi sonuç iki anlamlı sayı olacak şekilde yapın;


(b)
$$0.0032 \times 356.3 = 1.14016 = (2 a.s.) 1.1$$

Serway/1.55: Bir çiftçi dikdörtgen biçimindeki tarlasını ölçmektedir. Uzun kenarı 38,44 m, kısa kenarı 19,5 m olarak ölçmüştür. Dikdörtgen tarlanın çevre uzunluğunu bulunuz.

38,44+ 38,44+19,5+19,5=115,88 Bu değer **115,9**'a yuvarlanmalıdır.

Vektörler

- Kütle, yoğunluk, elektrik yükü gibi fiziksel büyüklükler bir sayı ve birim ile ifade edilebilir. Ancak pek çok başka büyüklük için sayı ve birim yeterli değildir. Bu büyüklüklerin yönleri de önemlidir.
- Vektörler hem sayısal hem de yön özelliklerine sahip fiziksel nicelikleri tanımlamakta kullanılır.
- Uzaydaki yerleşim düzeneğini yapabilmek için koordinat sistemine gerek vardır. Eksenleri birbirine dik olan koordinat sistemine kartezyan koordinat denir.


Ref. R. A. Serway, R. J. Beichner, Fen ve Mühendislik için Fizik, Beşinci baskı


Kutupsal Koordinat


Kutupsal koordinat sisteminde, düzlemdeki bir nokta orijinden o noktaya olan uzaklık r ve pozitif x ekseninden itibaren saat yönünün aksi yönünde ölçülen açı ile ifade edilir

$$x = rCos \theta$$

$$y = rSin \theta$$

$$\tan \theta = \frac{y}{x} \quad ve \quad r = \sqrt{x^2 + y^2}$$


Ref. R. A. Serway, R. J. Beichner, Fen ve Mühendislik için Fizik, Beşinci baskı

Vektör ve Skaler Nicelikler

- Skaler nicelikler uygun bir birime sahip tek bir sayı ile belirtilebilir ve yönü yoktur
- Vektörel bir niceliğin hem büyüklüğü hem de yönü vardır


Ref. R. A. Serway, R. J. Beichner, Fen ve Mühendislik için Fizik, Beşinci başkı


Vektörlerin Bazı Özellikleri

Vektör notasyonu:


$$\overset{ oldsymbol{ oldsym$$

$$\overset{
ightarrow}{A}$$
 nın büyüklüğü = $A=\begin{vmatrix} \overset{
ightarrow}{A} \end{vmatrix}$

- Eğer iki vektörün yönleri aynı ise bu iki vektör paralleldir
- Eğer iki vektörün hem yönü hem de büyüklükleri aynı ise bu iki vektör *eşittir*
- A vektörünün negatifi bu vektör ile aynı büyüklüğe sahiptir, fakat yönü terstir


Ref. R. A. Serway, R. J. Beichner, Fen ve Mühendislik için Fizik, Beşinci baskı


Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı


Vektörlerin toplamı


➤Toplamanın değişme özelliği vardır

$$A+B=B+A$$

Toplamanın birleşme özelliği vardır


$$(A+B)+C=A+(B+C)$$


Ref. R. A. Serway, R. J. Beichner, Fen ve Mühendislik için Fizik, Beşinci baskı

Vektörlerin çıkarılması


Serway, R. J. Beichner, Fen ve Mühendislik için Fizik, Beşinci

$$A-B=A+(-B)$$


Örnek

Serway/ Örnek 3.2

"Bir otomobil önce kuzeye doğru 20,0 km ve sonra 60° kuzey-batı yönünde 35,0 km yol almaktadır. Otomobilin bileşke yer değiştirmesinin büyüklük ve yönünü bulunuz"

Bir Vektörün Bileşenleri

Bir vektör yön, büyüklük veya x- ve ybileşenleri (koordinat sistemi üzerinde izdüşümü) verilerek ifade edilebilir.


Ref. R. A. Serway, R. J. Beichner, Fen ve Mühendislik için Fizik, Beşinci başkı


$$A_{x} = ACos\theta$$

$$A_{y} = ASin\theta$$

$$A = \sqrt{A_{x}^{2} + A_{y}^{2}}$$

$$\theta = \tan^{-1} \left(\frac{A_y}{A_x} \right)$$


Bir Vektörün Bileşenleri


Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı

Birim Vektörler

- Birim vektör büyüklüğü 1 olan boyutsuz bir vektördür
- Birim vektörler verilen bir yönü belirtmede kullanılır, başka bir fiziksel anlamı yoktur.


Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı

ska bir fiziksel

$$\overrightarrow{A} = A_x i + A_y j$$

$$\overrightarrow{B} = B_x i + B_y j$$

$$\overrightarrow{Ref. H. D. Young ve R. A.}$$
Freedman, University Physics, 11. Baskı
$$\overrightarrow{R} = \overrightarrow{A} + \overrightarrow{B} = (A_x i + A_y j) + (B_x i + B_y j)$$

$$= (A_x + B_x)i + (A_y + B_y)j$$

$$R = \sqrt{R_x^2 + R_y^2} = \sqrt{(A_x + B_x)^2 + (A_y + B_y)^2}$$

$$\tan \theta = \frac{R_y}{R_x} = \frac{A_y + B_y}{A_x + B_x}$$

Örnek

Serway/Örnek 3.4

Bir parçacık, d₁=(15**i** + 30**j** + 12**k**) cm, d₂=(23**i** - 14**j** - 5,0**k**) cm ve d₃=(-13**i** + 15**j**) cm ile verilen ardışık üç yerdeğiştirmeye uğramaktadır. Parçacığın bileşke yerdeğiştirmesinin bileşenlerini ve büyüklüğünü bulunuz.

$$\vec{R} = \vec{d_1} + \vec{d_2} + \vec{d_3}$$
= $(15 + 23 - 13)i + (30 - 14 + 15)j + (12 - 5, 0 + 0)k$
= $(25i + 31j + 7, 0k)cm$

$$R = \sqrt{R_x^2 + R_y^2 + R_z^2}$$
$$= \sqrt{(25)^2 + (31)^2 + (-7,0)^2} = 40 cm$$

Bir Vektörün Bir Skaler ile Çarpılması

- ➤ Bir **A** vektörü m skaler niceliğiyle çarpılırsa, **A** ile aynı yönde ve mA büyüklüğünde olan bir vektör elde edilir
- m negatif bir skalerse -mA vektörü A ile ters yönlüdür

Vektörlerin Çarpımı


- Vektörler iki farklı şekilde çarpılır
 - o Skaler (dot) Çarpım
 - o Vektör (cross) Çarpımı
- ➤Skaler çarpımın sonucu skaler bir büyüklüktür
- ➤ Vektör Çarpımın sonucu ise vektördür

Skaler Çarpım

$$\vec{A} \cdot \vec{B} = ABCos\theta = |\vec{A}||\vec{B}|Cos\theta$$


$$i \bullet i = j \bullet j = k \bullet k = (1)(1) Cos0 = 1$$

$$i \bullet j = i \bullet k = j \bullet k = (1)(1) Cos 90^{0} = 0$$


Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı

Örnek


Figürdeki vektörlerin skaler çarpımını bulunuz.

Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı

Vektör Çarpımı


►Vektör çarpımının yönü sağ el kuralı ile bulunur

$$\vec{C} = \vec{A} \times \vec{B}$$

Vektör çarpımının büyüklüğü


$$C = ABSin \Phi$$

$$\overrightarrow{A} \times \overrightarrow{B} = -\overrightarrow{B} \times \overrightarrow{A}$$


Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı

Örnek


Figürdeki vektörlerin vektörel çarpımını bulunuz

Ref. H. D. Young ve R. A. Freedman, University Physics, 11. Baskı