

Behcet DAGHAN

DİNAMİK

MADDESEL NOKTALARIN DİNAMİĞİ

Behcet DAĞHAN

DİNAMİK

MADDESEL NOKTALARIN DİNAMİĞİ

İÇİNDEKİLER

1∙ GİRİŞ

- Konum, Hız ve İvme
- Newton Kanunları

2. MADDESEL NOKTALARIN KİNEMATİĞİ

- Doğrusal Hareket
- Düzlemde Eğrisel Hareket
- Bağıl Hareket (Ötelenen Eksenlerde)
- Birbirine Bağlı Maddesel Noktaların Hareketi

3. MADDESEL NOKTALARIN KİNETİĞİ


- Kuvvet, Kütle ve İvme
- İş ve Enerji
- İmpuls ve Momentum


yörünge M bi


Maddesel noktanın bu yörüngeyi izlemesini sağlayan başka kuvvetler de var.


 $\overrightarrow{r} + d\overrightarrow{r}$

 $F_{t} = F \cos \alpha$ $R_{t} = F \cos \alpha$ $R_{t} = F \cos \alpha$


 $F_{t} \qquad d\vec{r}$ $U_{1.2} > 0$


Elemanter iş skaler çarpım $dU = \overrightarrow{F} \cdot d\overrightarrow{r}$ $dU = F ds \cos\alpha = F (ds \cos\alpha)$

$$dU = (F\cos\alpha) ds = F_t ds$$

$$\int dU = \int F_t \, ds$$


 F_t - s grafiğinin altında kalan alan


İş, skaler bir büyüklüktür ve birimi Joule'dür. 1 J = 1 N·m

Behcet DAĞHAN

Durmakta olan bir cismi v hızına ulastırmak için gerekli olan enerjiye kinetik enerji denir.


$$T = \frac{1}{2} m v^2$$


$$T \geq 0$$

Yer çekimi potansiyel enerjisi

Yer çekimi kuvvetine karsı yapılan ise "yer çekimi potansiyel enerjisi" denir.

$$V_g = m g h$$


Ağırlık kuvveti, yönü de şiddeti de değişmeyen sabit bir kuvvettir.

Ağırlığın yaptığı iş 1 konumundan 2 konumuna kadar hangi yörünge üzerinden gidildiğine bağlı değildir.

Yaptığı iş yörüngeden bağımsız olan böyle kuvvetlere korunumlu kuvvetler denir.

Ağırlığın yaptığı iş, ağırlık kuvveti ile, 1 konumu ile 2 konumu arasındaki düşey uzaklığın çarpımına eşittir.

Aşağıdan yukarıya çıkan bir cisme ağırlığın yaptığı iş negatif iştir.

Ağırlığın yaptığı iş yer çekimi potansiyel enerjisindeki değişimin negatifine eşittir.


$$-(V_{g2}-V_{g1})$$


 $V_e \ge 0$

Elastik potansiyel enerji

Yay kuvvetine (F = kx) karşı yapılan işe "elastik potansiyel enerji" denir.

$$V_e = \int_0^x k \ x \ dx \qquad \to \qquad \boxed{V_e = \frac{1}{2} k x^2}$$


Yay kuvveti de korunumlu bir kuvvettir. Yaptığı iş yörüngeye bağlı değildir.

Yay kuvvetinin yaptığı iş elastik potansiyel enerjideki değişimin negatifine eşittir.

$$-(V_{e2}-V_{e1})$$

İş yapmayan bileşenlerin

İs - Enerji Denklemi

Maddesel noktaya etki eden bütün kuvvetlerin yaptığı iş $\Sigma F_{t} = m a_{t}$

 $U_{1-2} = \int \Sigma F_t \, ds$ $v dv = a_t ds$

İş yapan bileşenlerin $U_{1-2} = \int_{S_1}^{S_1} m \ a_t \ ds = m \int_{V_1}^{S_2} v \ dv$ $U_{1-2} = \frac{1}{2} m (v_2^2 - v_1^2)$

 $U_{1-2} = T_2 - T_1$

Ağırlık kuvvetlerinin Yay kuvvetlerinin yaptığı iş yaptığı iş

 $U_{1-2}' = \int \Sigma F_t' ds$

Ağırlık kuvvetlerinden ve yay kuvvetlerinden başka iş yapan kuvvetlerin yaptığı toplam iş

toplamı toplamı

 $T_1 + V_{g1} + V_{e1} + U_{1-2}' = T_2 + V_{g2} + V_{e2}$

 $T_1 + U_{1-2} = T_2$

 $U_{1-2} = U_{1-2}' \left(-(V_{g2} - V_{g1}) \right) \left(-(V_{e2} - V_{e1}) \right) \longrightarrow U_{1-2} = U_{1-2}' - (V_{g2} - V_{g1}) - (V_{e2} - V_{e1})$

Toplam \rightarrow $E = T + V_o + V_e$ mekanik enerii

 $E_1 + U_{1-2}' = E_2$

Enerjinin Korunumu

Eğer bir maddesel noktaya etki eden kuvvetlerin içinde ağırlık kuvvetlerinden ve yay kuvvetlerinden başka iş yapan kuvvet yoksa toplam mekanik enerji korunur. $U_{1-2}' = 0$ $E_1 = E_2$

E = sb.

 $T_1 + V_{g1} + V_{e1} = T_2 + V_{g2} + V_{e2}$

200

mm

mm

Dinamik

0.60 kg lık sekildeki kızak, düsey düzlemde yer alan eğrisel bir cubuk üzerinde, D deki kücük makaralardan gecen ipteki sabit F cekme kuvvetinin tesiri altında ihmal edilebilir bir sürtünme ile kaymaktadır. Eğer kızak A dan ilk hızsız olarak serbest bırakılırsa, kızağın B noktasındaki durdurucuya 4 m/s lik bir hızla carpması için F kuvvetinin ne olması gerekir?

Verilenler:

m = 0.6 kg

$$v_1 = 0$$

 $v_2 = 4 \text{ m/s}$


İstenenler:

A

F = ?(sabit)

Aktif kuvvet diyagramı

Sadece is vapan kuvvetler gösterilir.


Sistem sınırı

Eğer hareketi bu sekilde incelemek istersek,

F kuvvetinin yaptığı işi bulmak için verilenler yeterli olmayacaktır.

600.mm

F kuvvetinin siddeti sabittir ama yönü değismektedir.

Dolavısı ile *F* nin teğetsel bileseni değismektedir.

Ayrıca F nin teğetsel bileşenini bulmak için yörüngenin bilinmesi gerekir.

Yörüngenin nasıl bir eğri olduğu da bilinmemektedir.

F kuvvetinin yaptığı işi kolayca bulabilmek için sistem sınırı yandaki gibi seçilebilir.


200 mm

Örnek Problem 3/11

 $0.60~{\rm kg}$ lık şekildeki kızak, düşey düzlemde yer alan eğrisel bir çubuk üzerinde, D deki küçük makaralardan geçen ipteki sabit F çekme kuvvetinin tesiri altında ihmal edilebilir bir sürtünme ile kaymaktadır. Eğer kızak A dan ilk hızsız olarak serbest bırakılırsa, kızağın B noktasındaki durdurucuya 4 m/s lik bir hızla çarpması için F kuvvetinin ne olması gerekir?

Verilenler:

$$m = 0.6 \text{ kg}$$
$$v_1 = 0$$


$$v_2 = 4 \text{ m/s}$$

$$v_2 = 4 \text{ m/s}$$

İstenenler:

Aktif kuvvet diyagramı

Sadece iş yapan kuvvetler gösterilir.


$$U_{1-2} = \int_{S_1}^{S_2} \Sigma F_t ds$$

$$\Delta s = \overline{AD} - \overline{BD}$$


$$\Delta s = 542 \text{ mm}$$

Her iki kuvvet de sabittir.

$$U_{1-2} = F \Delta s - W \int_{s_1}^{s_2} \cos \alpha \, ds$$


$$W = m g$$

Ağırlık kuvveti, aşağıdan yukarıya çıkan bir cisme negatif iş yapar.


seçilmiştir.


için sistem sınırı bu şekilde


kuvvete paralel uzaklık = 400 mm $\overbrace{s_2}$ Ağırlık kuvveti sabittir ve $U_{1-2} = F \Delta s - W \int \cos \alpha \, ds$ daima düşeydir. O halde

ağırlık kuvvetinin yaptığı işi bulmak için konumlar arasındaki düşey uzaklık alınacaktır.


$$T_1 + U_{1-2} = T_2$$

$$\frac{1}{2} m \sqrt{1^2 + U_{1-2}} = \frac{1}{2} m v_2^2$$

$$F = 13 \text{ N}$$

Behcet DAĞHAN

Behcet DAGHAN

200

mm

mm

Örnek Problem 3/11


0.60 kg lık sekildeki kızak, düsey düzlemde yer alan eğrisel bir cubuk üzerinde, D deki kücük makaralardan gecen ipteki sabit F cekme kuvvetinin tesiri altında ihmal edilebilir bir sürtünme ile kaymaktadır. Eğer kızak A dan ilk hızsız olarak serbest bırakılırsa, kızağın B noktasındaki durdurucuva 4 m/s lik bir hızla çarpması için F kuvvetinin ne olması gerekir?

Verilenler:

$$m = 0.6 \text{ kg}$$

$$v_1 = 0$$

$$v_2 = 4 \text{ m/s}$$


Aktif kuvvet diyagramı

Sadece iş yapan kuvvetler gösterilir.

İstenenler:


$$F = ?$$
 (sabit)


 $\Delta s = \overline{AD} - \overline{BD}$

2. Çözüm

İpteki kuvvetin yaptığı işi kolayca bulabilmek icin sistem sınırı $h = h_2 = 400 \text{ mm}$ bu şekilde seçilmiştir.


600 mm

$$E_1 + U_{1-2}' = E_2$$

$$F \Delta s = \frac{1}{2} m v_2^2 + m g h_2$$

F = 13 N

200 mm

200 mm

200

mm

200

mm

Örnek Problem 3/12

Düşey olan sürtünmesiz çubuk üzerinde kaymakta olan 10 kg lık kızak, yayların boyunun 0.1 m uzamış olduğu A konumundan v_1 = 2 m/s lik bir hızla geçmektedir.

Kızağın, B noktasını geçerkenki hızı v_2 yi hesaplayınız.

Yayların boyu, L:

Verilenler:

$$m=10 \text{ kg}$$

$$v_1 = 2 \text{ m/s}$$

 $h_1 = 0.3 \text{ m}$


$$k = 800 \text{ N/m}$$

$$x_1 = 0.1 \text{ m}$$

$$h_2 = 0$$

İstenenler:

$$v_2 = ?$$


Çözüm

$$L + x_2 = 0.5$$

 $x_2 = 0.2 \text{ m}$

0.5 m

0.3 m


$$E_1 + U_{1-2}' = E_2$$

Ağırlık kuvvetinden ve yay kuvvetlerinden başka iş yapan kuvvet olmadığı için enerji korunur.

$$E_1 + \psi_{1-2}' = E_2$$

$$T_1 + V_{g1} + V_{e1} = T_2 + V_{g2} + V_{e2}$$

$$\frac{1}{2} m v_1^2 + m g h_1 + 2 \left(\frac{1}{2} k x_1^2\right) = \frac{1}{2} m v_2^2 + 2 \left(\frac{1}{2} k x_2^2\right)$$

$$v_2 = 2.26 \text{ m/s}$$

Her birinin kütlesi m olan kücük A ve B cisimleri, kütlesi ihmal edilebilen cubuklarla birbirlerine sekildeki gibi bağlanmış ve ilk hızsız olarak serbest bırakılmıslardır. O ile aynı düsey hizaya geldiği anda A cisminin hızı ne olur? Sürtünmeleri ihmal ediniz.

Verilenler:


$$v_{A1}=0$$


$$v_{B1} = 0$$

$$\mu = 0$$

İstenenler:

$$v_{42} = ?$$


$$E_1 + U_{1-2}' = E_2$$

Ağırlık kuvvetlerinden başka iş yapan kuvvet olmadığı için enerji korunur.

$$E_{1} + \psi_{1-2}' = E_{2}$$

$$0 \qquad 0 \qquad 0 \qquad 0$$

$$\psi_{1} + V_{g1} + \psi_{e1} = T_{2} + \psi_{g2} + \psi_{e2}$$

$$m g h_{A1} + m g h_{B1} = \frac{1}{2} m v_{A2}^{2} + \frac{1}{2} m \psi_{B2}^{0}$$

$$v_{42} = 2.3 \text{ m/s}$$

 $2(9.81)(0.1+0.17) = v_{42}^{2}$

Örnek Problem 3/14

Rijitliği k olan sekildeki yay, sıkıstırılmış ve aniden serbest bırakılmıştır. Böylece m kütleli maddesel nokta, sekildeki yolu izlemistir. Yolun düsey düzlemde yer alan yuyarlak kısmında maddesel nokta ile yolun temasının kesilmemesi için yayın sıkıstırılması gereken minimum mesafe δ yı hesaplayınız. Kinetik sürtünme katsayısı μ_k olan s = R uzunluğundaki sürtünmeli kısım dışında yolun yüzeyi sürtünmesizdir.

Verilenler:

 $v_1 = 0$ $v_2 = v_{2min}$

$$\Delta s = s = R$$

$$x_1 = \delta$$
$$x_2 = 0$$

$$h_1 = 0$$


$$h_1 = 0$$

$$h_2 = 2 R$$

İstenenler:

$$x_{1min} = \delta = ?$$

Maddesel noktanın vol ile temasının kesilmesi acısından en kritik nokta B noktasıdır.


$$\sum F_n = m \, a_n$$

$$N + W = m \, \frac{v_2^2}{\rho}$$

$$v_2 = v_{2\min}$$
 iken $N = 0$ ve $a = g$ olur.

$$0 + W = m \frac{v_{2\min}^2}{R} \rightarrow v_{2\min}^2 = g R = v_2^2$$


Cözüm


$$\sum F_y = m \, a_y \qquad \to \qquad N - W = 0$$

$$N = m \, g$$

$$\begin{array}{c} \mu_k \, N & \text{(sabit)} \\ \underline{U_{1\text{-}2}}' = F \, \Delta s \\ \Delta s = R \end{array} \qquad \begin{array}{c} U_{1\text{-}2}' = - \, \mu_k \, N \, R \\ = - \, \mu_k \, m \, g \, R \end{array}$$


$$\frac{1}{2} k x_1^2 - \mu_k m g R = \frac{1}{2} m v_2^2 + m g h_2$$

$$\frac{1}{2} k \delta^2 - \mu_k m g R = \frac{1}{2} m (g R) + m g (2 R)$$

$$\delta = \sqrt{\frac{5 + 2\,\mu_k}{k}} \, m \, g \, R$$