
12. SINIF
KONU ANLATIMLI

1. ÜNİTE: DÜZGÜN ÇEMBERSEL HAREKET

1. Konu : DÜZGÜN ÇEMBERSEL HAREKET

ETKİNLİK VE TEST ÇÖZÜMLERİ

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

1. Ünite 1. Konu

Etkinlik A’nın Çözümleri

1.	

K

L

r = 2 m

v

v

60° m
O

a.	 Cisim	 5 s de 60° dönerse

	 		 T s de 360° döner.
	 		

	 		 T = ·

60

360 5 = 30 s

	 Cismin frekansı;

	 f =
T

s
1

30

1 1–=

b.	 Cismin kinetik enerjisi;

	 Ek =
2

1 mv2 =
2

1 m(
T

r2r)2

	 Ek =
2

1 ·
2

1 · ()
30

2 3 2· · 2 = 4·10 J
25

1 2–=

	

c.	 Cismin açısal hızı;

	 ~ = 2rf

	 ~ = 2 · 3 ·
30

1

5

1
= rad/s bulunur.

2.	

ip
m

L

r = 1 m

K

A

v

O
53°

TL mg TK

mg

mg

TA

	 Cisim 3 s de, 2 devir yapacak şekilde döndürüldü-

ğünde periyodu T =
2

3 s olur. Cismin açısal hızı;

	

·
/

T

rad s

2

2

3

2 3
4

~
r

~

=

= =

	 bulunur. İpteki gerilme kuvvetleri;

	 TA = Fm

	 TA = m . ω2 . r = 0,5 . 16 . 1 = 8 N

	 TL = Fm – mg

	 TL = m . ω2 . r – mg

	 TL = 0,5 . 16 . 1 – 0,5 . 10 = 3 N

	 TK = Fm – mg . sin 53°

	 TK = m . ω2 . r – mg . sin 53°

	 TK = 0,5 . 16 . 1 – 0,5 . 10 . 0,8

	 TK = 4 N

3.	 v2 = 10 m/s

v1 = 10 m/s

60°

R

	 Çembersel hareket yapan cismin frekansı f = 1 s–1
olduğundan, periyodu da T = 1 s dir. Cisim 360° yi

1 s de dolanırsa, 60° yi ise t s
6

1T = de dolanır.

	 Ortalama ivme;

	 a
v v v

t t

–

ort

2 1

T
T

T
= = �

v2 = 10 m/s

– v1 = 10 m/s

∆v

v1

60°

60°

60°

	 bağıntısı ile bulunur. v2
vektörü aynen alınıp v1
vektörü ters çevrilerek
vektörel toplama yapılır.

	 v2 ile (–v1) eşit olup ara-
larındaki açı 120° dir. Bu
nedenle,

∆v = 10 m/s olur. Buradan;

	 aortalama =

6

1

10 = 60 m/s2 bulunur.

Düzgün Çembersel Hareket1

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

3DÜZGÜN ÇEMBERSEL HAREKET

4.	 düşey eksen

K

fs

T
yatay
tabla

 2 m

~

a.	 tabla;	 3 s de 2 devir yapıyor ise

	 	 1 s de f devir yapar
	 ––––––––––––––––––––––––––––

	 	 f s
3

2 1–=

	 bulunur. Açısal hız;

	 ~ = 2 . r . f

	 ~ = 2 · 3 ·
3

2 = 4 rad/s bulunur.

b.	 İpteki gerilme kuvveti ile sürtünme kuvvetinin topla-
mı merkezcil kuvveti oluşturur.

	 FM = T + fs

	 T = Fm – fs

	 T = m . ~2 . r – k . m . g

	 T = 6 . 42 . 2 – 0,8 . 6 . 10

	 T = 144 N

5.	

O

m = 0,5 kg

A
r = 1 m

v

mg
TA

mg

mgTK

TL

L

	 Cismin sahip olduğu kinetik enerji 4 J olduğuna göre;

	 Ek =
2

1 · m v2

	 4 =
2

1 · 0,5 · v2

	 v = 4 m/s bulunur.

a.	 İpteki minimum gerilme kuvveti tepe noktasındadır.

	 Fm = TK + mg

	 TK = Fm – mg

	 TK = ·

r

m v
2

 – mg

	 TK =
, ·

1

0 5 16
 – 0,5 · 10 = 3 N

b.	 İpteki maksimum gerilme kuvveti en alt noktada
meydana gelir.

	 Fm = TL – mg

	 TL = Fm + mg

	 TL = ·

r

m v
2

 + mg

	 TL =
, ·

1

0 5 16
 + 0,5 · 10 = 13 N

c.	 Cisim A noktasından geçerken;

	 TA = Fm

	 TA =
r

m v·
2

	 TA =
,

8N
1

0 5 16·
= bulunur.

6.	

D

ip
m

A

r=50 cm

B

C

v

O

60°
mg

mg cos 60°

mg

mg

TC

TD

	 A noktasında gerilme kuvvetinin sıfır olması için;

	 Fmerkezcil = mg

	 ·
r

m v
mg

2

=

	 v2 = rg

	 v2 = 0,5 · 10

	 v = 5 m/s olmalıdır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

4 Ünite 1	 Düzgün Çembersel Hareket

a.	 Fmerkezcil = TB + mg cos 60°

	 TB = Fmerkezcil – mg . cos 60°

	 TB = ·

r

m v
2

 – mg · cos 60°

	 TB =
,

, ·

0 5

0 1 5
 – 0,1 · 10 ·

2

1 = 0,5 N

b.	 TC = Fmerkezcil

TC = ·

r

m v
2

TC =
,

, ·

0 5

0 1 5

TC = 1 N

TD = Fmerkezcil + mg

TD = ·

r

m v
2

 + mg

TD =
,

, ·

0 5

0 1 5
 + 1

TD = 2 N

7.	
r = 50 cm

v

m2

m1

m1g

O ip

a.	 İpteki gerilme kuvveti m1 kütleli cismin ağırlığına
eşittir. Buna göre;

	 T = m1g = 1 · 10 = 10 N bulunur.

b.	 m2 kütlesinin çembersel hareket yapabilmesi için
merkezcil kuvvete ihtiyaç vardır. Bu merkezcil kuv-
veti, m1 kütlesinin ağırlığı sağlar.

	 m1 · g =
·

r

m v
2

2

	 1 · 10 =
,

, · v

0 5

0 5
2

 & v2 = 10 m/s

	 E2 =
2

1 · m2 · v2

	 E2 = ·
2

1

2

1 · 10 = 2,5 J

8.	

37°

T

Fm

mg

m = 100 g

, = 50 cm

a.	 Cisme etkiyen merkezcil kuvveti; ipteki gerilme kuv-
veti ile cismin ağırlığının bileşkesi oluşturur.

	 tg 37° = mg
Fm

	
,

F

4

3

0 1 10·

m
= & Fm =

4

3 N bulunur.

b.	 T = () ()F mg 2
m
2 + = () () N

4

3
1

4

52 2+ =

c.	 Fmerkezcil = ·

r

m v
2

 (r = , . sin 37°)

	 v2 =
· · °sin

m

F 37
m
,

 =
· ·

10

1

3

2

1

5

3

4

	 v = /m s
2

3

9.	 L

K

v0 = 20 m/s

r~
h = 2r = 15 m

	 Cisim K dan L ye gelinceye kadar silindir en az bir
devir yapmalıdır. KL uzaklığı 15 m olduğundan;

	 h = v0t –
2

1 gt2

	 15 = 20 · t – 5t2 & t2 – 4t + 3 = 0

	 yazılabilir. Bu bağıntının kökleri t1 = 1 s ve t2 = 3 s
dir. Cisim 20 m/s hızla atıldığından KL arasını 1 s de
alır. O hâlde silindirin en küçük periyodu 1 s olmalıdır.
Buradan;

	 ~ =
T

2r =
1

2 3· = 6 rad/s bulunur.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

5DÜZGÜN ÇEMBERSEL HAREKET

10.	
~ = ?

53°53°yatay
A

–– m5
3

mg

Fm

a

a.	 m kütleli cismin çembersel hareket yapabilmesi için
merkezcil kuvvete ihtiyaç vardır. Bu merkezcil kuv-
veti, şekilde gösterildiği gibi ağırlık ile eğik düzlemin
tepki kuvvetinin bileşkesi sağlar.

	 tana = mg
Fm

	 tan 53° = mg
m r

3

4

10

3

5
2

2

&
~

~
=

	 ~2 = 8

	 ~ = 2 2 rad/s

b.	 m kütleli cismin kinetik enerjisi;

	 Ek = · · · · ·m v m r
2

1

2

1 2 22 ~=

	 Ek = · · () · ()
2

1
2 2 2

3

52 2

	 EK = 22,2 J bulunur.

11.	

A

r = 1,6 m

B

yatay

mg

v0

a.	 Cisim B noktasından düşmeden geçtiğine göre, ge-
rekli merkezcil kuvveti ağırlık sağlar.

	 Fm = mg

	 r

m v
m g

·
·

B
2

=

	 vB = · , · /r g m s1 6 10 4= = bulunur.

b.	 Cisim A noktasından B noktasına çıktığında enerjinin
korunumundan;

	
2

1 · m · v
0

2 = mg · 2r +
2

1 · m · v
B

2

	
2

1 · v
0

2 = 10 · 2 · 1,6 +
2

1 · (4)2

	 v
0

2 = 64 + 16

	 v0 = 4 5 m/s bulunur.

12.	Gerekli merkezcil kuvveti, şekilde gösterildiği gibi kü-
renin tepkisi ile cismin ağırlığının bileşkesi sağlar.

	 tan 30° = mg
Fm �

30°

mg

30°

Fm

T	 Fm = · ·
3

1
3 10

	 Fm = 10 N

	 bulunur. Cismin küreye
olan etkisi;

	
() ()

() (20)

T F mg

T N10 10 3

2 2

2 2

m= +

= + =

13.	

m

mg

C

B

r

A

	

Cisim B noktasından geçerken rayın cisme uygula-
dığı tepki kuvveti;

	 TB = Fm – mg

	 2mg =
·

r

m v
B

2

 – mg

	 3mg =
·

r

m v
B

2

	 v
B

2 = 3rg bulunur.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

6 Ünite 1	 Düzgün Çembersel Hareket

	 Cisim C noktasından B noktasına çıkarken enerjinin
korunumu kanunundan;

	
2

1 · m · v
B

2 + mgr =
2

1 m · v
C

2

	
2

1 · 3rg + g · r =
2

1 · v
C

2

	

·

5

rg
v

v rg

2

5

2

1
C

C

2

2

=

=

	 bulunur. C noktasından geçerken rayın gösterdiği
tepki kuvveti;

	 TC = FM =
·

r

m v
C

2

	 TC =
·

r

m rg5
 = 5 mg

	 bulunur. Yani cismin ağırlığının 5 katıdır.

14.	

Fm
m

37°

37°

x = ?
A

B

~

	 m kütleli cisme gerekli merkezcil kuvveti koninin tep-
ki kuvveti ile ağırlığın bileşkesi sağlar.

	 tan 37° = mg
Fm = mg

m 2~

	
()

g
r

x

x metre

4

3

4

3

10

5

2

3

·

2

2

~
=

=

=

15.	

mg

X
NX

20 m/s

Y

a.	 X noktasında araca uygulanan tepki kuvveti ile ağır-
lığın bileşkesi merkezcil kuvveti oluşturur.

	 F = NX – mg

	 NX = F + mg =
r

mv
2

 + mg

	 NX = ·

60

600 20
2

 + 6000 = 10 000 N bulunur.

b.	 Y noktasından geçerken düşmeden dolanabilmesi
için;

	 F = mg

	 olmalıdır. Y noktasındaki vY hızı;

	
r

mv
Y

2

 = mg

	 vY = · /r g m s10 6= olmalıdır.

16.	Cisim saniyede 3 devir yaptığına göre f = 3 s–1 dir.

	 v = 2r · r · f�
v = 9 m/s

yer

m

h = 5 m

 x

A

B

	 v = 2 · 3 · 0,5 · 3

	 v = 9 m/s

	 h = 5 · t2

	 5 = 5 · t2

	 t = 1 s

	 x = v · t

	 x = 9 · 1 = 9 m

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

7DÜZGÜN ÇEMBERSEL HAREKET

17.	 düşey

yatay

mg

T1 = 20 N

T2·sin37°

T2

T1·sin37°

T2·cos37°

T1·cos37°

~

m

a.	 Düşeyde denge şartından;

	 T1 . sin 37° = T2 . sin 37° + mg

	 20 . 0,6 = T2 . 0,6 + 0,3 . 10 ⇒ T2 = 15 N

	 bulunur.

b.	 Yatayda denge yoktur. İpteki gerilme kuvvetlerinin
yatay bileşenleri toplamı merkezcil kuvveti oluşturur.

	 Fm = (T1 + T2) . cos 37°

	 Fm = (20 + 15) . 0,8 = 28 N

	 bulunur.

18.	

m2gm1g

Fm Fm

37°

~

37°

m1 m2

	 () ()tg m g

F
tg m g

F
37 1 37 2° °

m m

1 2
= =

	 (1) ve (2) denklemlerinden birini ele alırsak;

	 tg 37° = m g

m a

1

1

	 a

4

3

10
= ⇒ a = 7,5 m/s2

	 bulunur.

19.	a.	 Araç yolun en alt�

v

N

mg

noktasından
geçerken yolun
araca uyguladığı
tepki kuvveti;

	 Fm = N – mg

	 N = mg + ·

r

m v
2

	 N = 1200 · 10 +
· ()

250

1200 25 2

	 N = 15 000 N bulunur.

b.	 Şoföre araba koltuğunun uyguladığı tepki kuvveti;

	 N = ·

r

m v
2

 + mg

	 N =
()

250

2550 · 2

 + 50 · 10 = 625 N bulunur.

20.	

6 m

L

K

yatay

N mg

h

17 m

	 L seviyesine göre enerjinin korunumu yazılırsa;

	 mgh =
2

1 · m · v
L

2

	 v
L

2 = 2gh

	 v
L

2 = 2 · 10 · (17 – 12) & v
L

2 = 100

	 bulunur. L noktasından geçerken rayın cisme
uyguladığı tepki kuvveti;

	 Fm = N + mg

	 N = Fm – mg

	 N =
·

r

m v
L

2

 – mg

	 N = ·

6

120 100 – 120 · 10 = 800 N bulunur.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

8 Ünite 1	 Düzgün Çembersel Hareket

21.	

mv2

r
v

mg
a

Şekil I

m

K
L

O

r a

	 L noktasından geçerken m kütleli cisim yarım küre-
den ayrıldığına göre bu noktada yüzeyin cisme tep-
kisi sıfır olur. Şekil I den;

	 · cosr
mv

mg
2

a=

	 v2 = gr cos a (1)

	 bulunur. Cisim K noktasından L noktasına geldiğinde
|KA| yüksekliği kadar aşağı düşmüş olur (Şekil II).
Bir başka ifadeyle, kaybolan potansiyel enerji kinetik
enerjiye dönüşür. Şekil II ye dikkat edilirse;

A
v

a

Şekil II

K

L

O

r

	 |KA| = r – |OA| (2)

	 olduğu görülür. Ayrıca;

	
| |

cos r

OA
a =

	 |OA| = r · cosa

	 değeri (2) numaralı bağıntıda yerine yazılırsa;

	 |KA| = r – (r · cosa)

	 |KA| = r (1 – cosa) (3)

	 bulunur. Enerji eşitliğinden;

 ∆Ep = Ek

	 mg . |KA| =
2

1 mv2

	 yazılır. Bu bağıntıda (1) ve (3) bağıntıları yerine yazı-
lırsa;

	 mgr (1 – cosa) =
2

1 mv2

	 2gr (1 – cosa) = v2

	 2gr (1 – cosa) = gr cosa

	 cosa =
3

2

	 bulunur. Şekil II den |OA| = h yüksekliği için,

	

| |

| |

cos r

OA

OA

3

2

2

3

a =

=

	 |OA| = h = 1 m bulunur.

Etkinlik B’nin Yanıtları

1.	 a.	 F1 = merkezcil kuvvet

	 	 F2 = ağırlık

b.	 merkezcil

c.	

d.	 kalmaz, teğet

2. 	 N

G

fs

3.	

a

a

N

N·sina

N·cosa

mg

4.	 alt, maksimum

Etkinlik C’nin Yanıtları

3.	 Y

4. 	 D

1. 	 Y	

2. 	 Y

5. 	 Y

6. 	 D

7.	 D

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

9DÜZGÜN ÇEMBERSEL HAREKET

Test 1 in Çözümleri

1.	

O1 m2 = 2m
2r

Şekil II

O1
m1 = mr

v1

Şekil I

ip ip

v2

	 Şekil I deki çemberin çevresi 2rr, Şekil II deki
çemberin çevresi 4rr dir. m1, m2 kütleli cisimlerin
periyotlarının eşit olması için v1 = v ise v2 = 2v
olmalıdır. Yatay düzlem üzerinde, bir ipin ucun-
da dolanan bir cismin ipte oluşturduğu gerilme
kuvvetinin büyüklüğü (T), merkezcil kuvvete eşit

	 olup F T
r

mv
2

= = bağıntısı ile bulunur.

	

.

.

T

T

r

m v

r

m v

T

T

r

m v

r

m v

2

2 4 4

1

2

1

2

2 2

2

1

1 1

2

2

1

2

2

=

.bulunur= =

	

Yanıt B dir.

2.	

Şekil II

r

v1

Şekil
I

F

2r

F

v2

m

m

	

Düzgün çembersel hareket yapan bir cismin bu
hareketini sürdürebilmesi için cisme etki etmesi
gereken merkezcil kuvvet;

	 F
r

mv
m r

2
2~= = dir.

	 Özdeş iki cisme etki eden merkezcil kuvvetler eşit
olduğuna göre;

	
. . .

F F

m r m r bulunur2 2

1 2

1

2

2

2

2

1&~ ~ ~

~

=

= =

Yanıt B dir.

3.	

(1)
(2)

2r

2r
r

K
L

M

~2~

2~

	 M dişlisi saat ibresinin dönme yönünün tersine ~

açısal hızıyla döndüğünde, K dişlisi ve K ile çakışık

olan L dişlisi birlikte 2~ açısal hızı ile saat ibresi

yönünde döner. Bu durumda (1) ve (2) ile gösterilen

noktalardaki merkezcil ivmelerin oranı;

	
.

.

.

() .

a

a

r

r

a

a

r

r

2

2

2

2 2

M

L

2

1

2

2

2

1

2

2

~

~

~

~

=

.bulunur4= =

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

10 Ünite 1	 Düzgün Çembersel Hareket

4.	

B

C

Ar

2r

m2

vm1v
T2 = 2T

T1 = T

	 r yarıçaplı çembersel yörüngenin çevresi 2rr, 2r

yarıçaplı çembersel yörüngenin çevresi 4rr dir. Bu

yörüngelerde düzgün çembersel hareket yapan m1

kütleli cismin periyodu T1, m2 kütleli cismin periyodu

T2 olsun.

	
T

v

r

v

r

2

4

1

2

r

r

=

T =

	 dir. Bir başka ifadeyle, T1 = T ise T2 = 2T dir.
	 m2 kütleli cisim, şekilde gösterilen A noktasından

	 B noktasına t
T

T
2

2
= = sürede varır. Aynı sürede

	 m1 kütleli cisim bir tam devir yaparak yine C nokta-
sından geçer.

Yanıt A dır.

5.	

m1

r2r1

 = 5 rad/s

F1 F2 m2

~

	 Cisimlere aynı ip çembersel hareket yaptırdığına

göre, çembersel hareket yaptıran kuvvetler eşittir. Bu

kuvvetlerden bir tanesinin büyüklüğü ipteki gerilme

kuvveti kadardır. Denge sağlandığında m1 kütleli

cismin dönme ekseninden olan uzaklığı r1, m2 kütleli

cismin dönme ekseninden olan uzaklığı r2 olsun.

	 Merkezcil kuvvetlerin eşitliğinden

	

. . . .

.

F F

m r m r

r r
r

r
bulunur1 5 2 5 2

1 2

1 1

2

1 2 2

2

2

2

1

2

2
2

1&

~ ~

=

=

= =

	 Yani r1 = 40 cm, r2 = 20 cm dir. Hareket sırasında

ipte oluşan gerilme kuvveti;

T = F1 = F2

dir. Bunlardan birinde değerleri yerine yazarsak;

T = m1 . ~1
2 . r1 = 1 . 52 . 0,4 = 10 N bulunur.

Yanıt B dir.

6.	 A ve B noktalarında m

O

A

B

mg

v

mg

TB

TA

kütleli cisme etki eden

kuvvetler şekildeki gibidir.

	 A noktası için;

	 TA + mg = Fm

	 TA = Fm – mg

	 yazılabilir. TA gerilme

kuvvetinin mg olabilmesi

için merkezkaç kuvvetinin

2mg olması gerekir.

	 B noktası için;

	 Fm = TB – mg

	 TB = Fm + mg

	 TB = 2mg + mg = 3mg bulunur.

Yanıt B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

11DÜZGÜN ÇEMBERSEL HAREKET

7.	

0,5 m 0,5 m

100 g

3 m/s
6 m/s

100 g

T

	 İpe uygulanan T kuvveti cisimlerin merkezcil kuvvet-
leri toplamına eşittir. Dıştaki topun çizgisel hızı 6 m/s
ise içteki topun çizgisel hızı 3 m/s olur. Çünkü çizgi-
sel hız yarıçapla orantılıdır.

	 0,1
,

0,1
1

, .

T
r

v
m

r

v

T

T N bulunur

0 5

3 6

5 4

1

1
2

2 2

2
2

2 2

= +

= +

=

Yanıt C dir.

8.	
k v

mO

	 Cisim sürtünmesiz yatay yüzey üzerinde düzgün

olarak döndürülürken, merkezcil kuvvet yayın x

kadar açılmasını sağlar.

	

	

,

.
100 .

8 .

F kx

r
mv

kx

x

x cm bulunur

0 5

1 2

2

2

=

=

=

=

	

	 Yanıt C dir.

9.	

mg

m~2r

45°

r

~

m

	 m kütleli cisme etki eden merkezkaç ve ağırlık kuv-

vetleri şekildeki gibidir. Taralı üçgenden;

	

. .

.

/ .

tan mg
m r

rad s bulunur

45

10

8

5

16

4

°
2

2

2

~

~

~

~

=

=

=

1 =
	

	

Yanıt D dir.

10.	
2T

m1g = 20 N m2g = 30 N

a = 2 m/s2

TT

	 Makara sistemi belirtilen yönde a = 2 m/s2 lik ivme ile
hareket ederken ipteki T gerilme kuvvetinin değeri;

T = m1g + m1a = 24 N

	 bulunur. O hâlde 2T = 48 N dur. Bu kuvvet aynı za-
manda m3 kütleli cisme çembersel hareket yaptıran
merkezcil kuvvettir.

.

/

F
r

m v

v

v v m s

48
1

3

16 4

merkezcil

3

2

2

2 &

=

=

= =

Yanıt C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

12 Ünite 1	 Düzgün Çembersel Hareket

11.	

O
X Yr

2r

	 Tablanın merkezindeki çizgisel hız sıfırdır. Ancak açı-
sal hız sıfır değildir. Merkezden uzaklaştıkça açısal hız
sabit kalırken, çizgisel hız artar.

Yanıt B dir.

12. 	m1 ve m2 kütleli cisimlere etkiyen kuvvetler Şekil I

ve Şekil II deki gibidir. Cisimler verilen konumlarda

dengede kalmaktadır.

	

37°

düşey

x1

m1

A

m1g

m1~
2 · x1 Şekil I

~

	 Şekil I için;

	 tan 37° = m g

m x

1

1
2
1~

	 x1 =
g

2~
 . tan 37° (1)

	

53°
yatay

düşey

m2

A

m2~
2.x2

m2g
Şekil II

~

x2

	 Şekil II için;

	 tan 53° = m g

m x

2

2
2
2~

	 x2 =
g

2~
 · tan 53° (2)

	 bulunur. (1) ve (2) nolu terimler oranlanırsa;

	

	
.

.

.

tan

tan

x

x

g

g

bulunur

53

37

16

9

°

°

2

1

2

2

~

~
= =

	 Yanıt E dir.

13. Düşey dengeden;

	 T cosa = mg dir.

	 Yatayda denge yoktur. F1 tepki kuvveti ile ipteki

gerilme kuvvetinin yatay bileşeni merkezcil kuvveti

oluşturur.

	 Fm = F1 + T sina�

F1

mg

T	 Fm = F1 +
cos

mg

a · sina

	 Fm = (mg . tan a) + F1

	 Buna göre merkezcil kuvvetin

hesaplanabilmesi için m, g, a ve

F1 bilinmelidir.
Yanıt A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

13DÜZGÜN ÇEMBERSEL HAREKET

Test 2 nin Çözümleri

1.	 düşey

37°

T

Fm

r = 0,5 m

~

	 Cisim ipteki T gerilme kuvvetinin etkisinde çembersel

hareket yapmaktadır. T gerilme kuvvetinin yatay bile-

şeni merkezcil kuvveti oluşturur.

	

. .

.

.

,

cos

cos

T F

T m r

37

37

5

4

4 2 0 5

°

°

m

2

2

~

=

=

.T N bulunur10= =	

	 Yanıt D dir.

2.	

m1

m2
f2
f1

~

	 m2 kütleli cisim kaymaya başladığı anda;

	 fs (top) = Fm �

m2

f1

f2	 f1 + f2 = m2~
2r

	 eşitliği yazılabilir. f1 ve f2 bilindiğine göre ~ yi bulmak
için m2 ve r bilgilerine gereksinimimiz vardır.

Yanıt A dır.

3. Her iki şekilde de ipi geren kuvvet merkezcil kuvveti

oluşturur. Merkezcil kuvvetin değerini veren ifade;

	 . . .F m

T

r
m r f

4
4

2

2
2 2r

r= = dir.

	

	 Şekil II

m
ip

v2

O2
m

ip

v1

O1

Şekil I

, /2,

	 Her iki şekilde iplerde oluşan gerilme kuvvetlerinin

oranı;

	
. · ()

. . .

·
T

T

m
f

m f

4
2 2

4

2

1

2 2

2 2

,
,

r

r
=

	 .
T

T
bulunur8

2

1
= 	

Yanıt B dir.

4.	
v K

L
v

a

–a

	 Cisim düzgün çembersel hareket yaptığı için mer-
kezcil ivmenin büyüklüğü her noktada aynıdır. Ancak
yönü değişir. K noktasındaki merkezcil ivme a ise
L noktasındaki – a olur.

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

14 Ünite 1	 Düzgün Çembersel Hareket

5.	

	 am = ~2 · r

	 a1 = ~2 · r .. (1)

	 a2 = (2~)2 · 2r = 8~2 . r (2)

	 (1) ve (2) denklemleri taraf tarafa oranlanırsa;

	
·

·

a

a

r

r

8 8

11

2 2

2

~

~
= =

	 bulunur. Yanıt A dır.

6.	

v1 v2

m
m

	 m kütleli iki cisim aynı yörüngede dolandıklarından ~
açısal hızları eşittir.

	 v1 = ~ · r1 ... (1)

	 v2 = ~ · r2 ... (2)

	 (1) ve (2) denklemleri oranlanırsa;

	
·

·

.

v

v

r

r

r

r
bulunur

4

1

2

1

2

1

2

1

~

~
=

=

Yanıt E dir.

7.	

37° 1 m

K

L

v

düşey

mg

T

53°

h

	 sin 53° = h
1

	 h =
5

4

	 Cisim K noktasından L noktasına gelirken enerjinin
korunumundan;

	 mgh =
2

1 · m · v2

	 v2 = 2gh

	 v2 = 2 · 10 ·
5

4 = 4

	 bulunur. İpteki gerilme kuvvetinin büyüklüğü;

	 Fm = T – mg cos 37°

	

°

()
1·10 · 0,8

24 .

cosT r
m v

mg

T

T N bulunur

37

1

1 4

·
·

·

2

2

= +

= +

=
Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

15DÜZGÜN ÇEMBERSEL HAREKET

8.	

T

Fm

m1g

m2g

m1

m2 = 2 kg

37°

~

37°

	 T = m2 · g = 2 · 10 = 20 N

	 bulunur. Şekil incelendiğinde;

	 Fm = T · sin 37°

	 Fm = 20 · 0,6 = 12 N

	 T · cos 37° = m1 · 10 & m1 = 1,6 kg

	 Fm = m1 · a

	 12 =
10

16 · a & a = 7,5 m/s2 bulunur.
Yanıt A dır.

9.	 B noktasındaki rayın

v0

D

B

A

R

v

C
tepkisi;

	 F
r

m v·

B

B

2

=

	 C noktasındaki rayın
tepkisi;

	
·

F r mg
m v

–C
C
2

=

	 D noktasındaki rayın
tepkisi;

	
·

· sinF r

m v
mg–D

D
2

a=

	 vB > vD > vC olduğundan FB > FD > FC bulunur.

Yanıt C dir.

10.	

A
O 0,2 m

v

	 Saniyede 25 devir yapan bir cismin frekansı f = 25
s–1 dir. Çizgisel hızı;

	 vA = 2 r r . f

	 vA = 2 . 3 . 0,2 . 25 = 30 m/s bulunur.

Yanıt C dir.

11.	

	 Bir cismin f frekansı ve r sabiti bilinenleriyle;

•	 ~ = 2 r f açısal hızı bulunabilir.

•	 T =
f

1 periyodu bulunabilir.

•	 F = m · ~2 · r m ve r bilinmediğinden F mer-
kezcil kuvvet bulunamaz.

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

16 Ünite 1	 Düzgün Çembersel Hareket

12.	

T

v

r = 2 m

	 İp kopmadan cismin dairesel hareket yapması için;

	 T = Fm

	 T = m . ~2 . r

	 200 = 1 . ~2 . 2

	 ~ = 10 rad/s olmalıdır.

Yanıt D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

17DÜZGÜN ÇEMBERSEL HAREKET

Test 3’ün Çözümleri

1	 düşey eksen

yatay tabla
Fs

3 m

~

	 Fm = m . ~2 . r

	 Fm = m . (2)2 . 3 = 12m

	 Fs = k . N = k . m . g

	 Fs = 0,3 . m . 10 = 3m

	 Fm > Fs olduğundan karınca dışa savrulur.

Yanıt A dır.

2.	

r
3r

~

~

2r

M
L

K

zincir

X Y

3
2

	 Kasnakların devir sayıları şekil üzerinde yazıldığı gi-
bidir.

	
() ·

a

a

r

r

2

3

3

3

4·

Y

X

2

2

~

~
= =

Yanıt E dir.

3.	

2~
~

X
Y

rB 2r

A
r

	 Kasnakların açısal hızları arasındaki ilişki şekildeki
gibidir.

	 aA = ~2 . r = 2 m/s2

	 aB = (2~)2 . r = 4~2 . r = 8 m/s2

	 Yanıt A dır.

4.	

	 Yatay düzlemde;

•	 v
T

r2r
=

	 bağıntısına göre, r arttıkça v çizgisel hızı artar.

•	
T

2
~

r
=

	 bağıntısına göre, T sabit olduğundan ~ açısal
hız değişmez.

•	 a = ~2 . r

	 bağıntısına göre, r arttıkça a ivmesi artar.

Yanıt E dir.

5.	

T = ?

~

	 İpteki gerilme kuvveti;

	 Fm = fs + T

	 T = Fm – fs = m · ~2 · r – fs

	 ~ = 2 r · f = 2 · 3 · 10 = 60 rad/s

	 T = 0,1 · (60)2 · 0,1 – 6

	 T = 36 – 6 = 30 N bulunur.

Yanıt A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

18 Ünite 1	 Düzgün Çembersel Hareket

6.	 1. cisim için;

	 3 s 360° dönerse

	 4 s x1° döner
	 –––––––––––––––––
	 x1 = 480°

	 1. cisim ilk konumundan 480° – 360° = 120° lik uzak-
lıktadır. 2. cisim için;

	 5 s 360° dönerse
	 4 s x2° döner
	 –––––––––––––––––
	 x2 = 288°

	 4s sonra iki cisim arasındaki açı;

	 288° – 120° = 168° olur.
Yanıt E dir.

7.	
v

ar

O

	 Adından da anlaşılacağı gibi merkezcil ivme merke-
ze doğrudur. Çembersel harekette ivme vektörü dai-
ma hız vektörüne diktir.

Yanıt A dır.

8.	

37°
T

Fm

mg

	 Şekle göre;

	 T . cos 37° = mg

	 T . 0,8 = 0,4 . 10 = 5 N

	 bulunur.

Yanıt D dir.

9.	 Cismin dengede kalma

Fs

~

y

y

r

m
Fm

mg

koşulundan yararlanarak
açısal hızı bulalım.

	 mg = k · N

	 mg = k · m · ~2 . r

	 ~ = .
r k

g
bulunur

·

	 Buna göre, g, r ve k bilin-
melidir.

Yanıt C dir.

10.	

Fs1 Fs2tabla

~ = 5 rad/s

2m

10 cm

 20 cm 20 cm

m

10 cm

O

	 Tabla üzerindeki kütlelerin çembersel hareket yapa-
bilmesi için gerekli merkezcil kuvvetler;

	 F1 = m~2 · r

	 F1 = m · 52 . 0,1

	 F1 = 2,5m

	 F2 = 2m . ~2 · r

	 F2 = 2m . 52 . 0,1

	 F2 = 5m olur.

	 Cisimlere uygulanan sürtünme kuvvetleri;

	 Fs1 = kmg

	 Fs1 = 0,25 · m · 10

	 Fs1 = 2,5m

	 Fs2 = k2mg

	 Fs2 = 0,25 · 2m . 10

	 Fs2 = 5m olur.

	 Sürtünme kuvveti gerekli merkezcil kuvveti sağlaya-
cağından her iki cisim de oldukları yerde kalır.

Yanıt A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

19DÜZGÜN ÇEMBERSEL HAREKET

11.	

Talt

mg

düşey

yatay K

L

R

O

	 K noktasındaki potansiyel enerji, L noktasındaki ki-
netik enerjiye dönüşür.

	 Buradan;

	 mgR =
2

1 mv2

	 v2 = 2gR

	 bulunur. L noktasında cisme uygulanan kuvvetler
şekildeki gibidir. Bu kuvvetlerin bileşkesi gerekli mer-
kezcil kuvveti sağlar.

	 m ·
R

v
2

 = Talt – mg

	 v2 yerine 2gR yazılırsa;

	 m ·
R

gR2
 = Talt – mg

	 Talt = 3mg bulunur.

Yanıt C dir.

12.	Böcek düşmeden dura-

Fs

~ = 5 rad/s

düşey

r

m

mg

bildiğine göre böceğin
ağırlığı sürtünme kuvveti-
ne eşit olmalıdır. Ayrıca N
tepki kuvveti merkezcil
kuvvete eşit olduğundan;

	 k · N = mg

	 k · m~2r = mg

	 0,5 · 52 · r = 10

	 r = 0,8m bulunur.

Yanıt D dir.

13.	 N

G = mg

F

a
a

	 Şekilden;

	

tan

tan

mg
F

mg
r

mv

rg
v

2

2

a

a

= =

=

	 bulunur. Bu bağıntı, aracın güvenli bir şekilde virajı
dönebilmesi için hızın değerini verir.

	 Soruda verilen eğimin hesaplanabilmesi için v aracın
hızı, r virajın yarıçapı ve g yer çekimi ivmesi bilinme-
lidir.

Yanıt B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

20 Ünite 1	 Düzgün Çembersel Hareket

Test 4’ün Çözümleri

1.	

m

O
r

düşey
~

Fs

	 Kaplumbağanın tabla ile birlikte dönebilmesi için sür-
tünme kuvveti merkezcil kuvvete eşit olmalıdır.

	 Fs = m~2r

	 kmg = m~2r

	 k = g
r2~ bulunur.

Yanıt B dir.

2.	

0,6mg

53°

L

K
v

ip m
TK 0,6mg

TL

53°

mg

mg·sin37° = 0,6·mg

37°

	 Cismin hızı sabit olduğuna göre, K ve L noktaların-
daki merkezcil kuvvetler eşit olmalıdır.

	 FK = FL

	 0,6mg + TK = TL – 0,6 mg

	 TL – TK = 1,2mg

	 TL – TK =
5

6 mg bulunur.

Yanıt C dir.

3.	

v0

30°

~

A

	 Taşın aynı yere düşmesi için havada kalma süresi
periyodun yarısına eşit olmalıdır. Cismin havada kal-
ma süresi;

	 tçıkış =
sin

g

v
s

30

10

10
2

1

2

1· ° ·
0

= =

	 2tçıkış = 1 saniye bulunur.

	 Buna göre platformun periyodu 2 saniye olmalıdır.
Bu durumda açısal hız;

	 ~ =
T

2r

	 ~ = ·

2

2 3

	 ~ = 3 rad/s bulunur.

Yanıt E dir.

4.	

tabla

~
Y

3r

X

r

O

O

fX fY

	 Cisimlere etki eden sürtünme kuvvetleri, merkezcil
kuvvet görevini yapar. Her iki cisim için sürtünme
kuvvetinin merkezcil kuvvete eşitliği yazılırsa;

	 fs = Fmerkezcil

	 kX · mX · g = mX · ~2 · r

	 kY · mY · g = mY · ~2 · 3r

	
k

k

3

1

Y

X
= bulunur.

Yanıt B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

21DÜZGÜN ÇEMBERSEL HAREKET

5.	 Çizgisel hız ile açısal hız arasındaki ilişki;

	 v = ~ · r dir.

	 Buna göre açısal hız sabit kalmak koşulu ile yörünge
yarıçapı artarsa çizgisel hız da artar.

	 ~ = 2rf bağıntısına göre açısal hız değişmediği sü-
rece frekans da değişmez.

Yanıt B dir.

6.	 a =
T

r4

2

2r bağıntısına göre, K ve L nin periyotları

eşit ise yarıçapı büyük olan L nin merkezcil ivmesi
daha büyük olur.

	 Yani aL > aK olur.

	 a =
r

v
2

 bağıntısına göre, L ve M nin çizgisel hızları

eşit ise yarıçapı küçük olan m nin merkezcil ivmesi
daha büyük olur.

	 Yani aM > aL olur.

Yanıt C dir.

7.	

	 Cismi merkeze bağlayan yarıçap vektörünün, birim
zamanda radyan cinsinden taradığı açıya açısal hız
denir.

	 Tablanın her noktası, merkezden geçen eksen etra-
fından bir tam devrini aynı zaman içinde tamamlar.

Bu nedenle her noktanın açısal hızı aynıdır.

	 Çizgisel hız ile açısal hızın büyüklükleri arasında
v = ~r bağıntısı vardır. r değişmediği sürece çizgisel
hızın büyüklüğü değişmez. Burada dikkat edilmesi
gereken nokta şudur. Çizgisel hızın yönü değiştiği
için çizgisel hız da değişir. Ancak çizgisel hızın bü-
yüklüğü değişmez. Merkezcil ivmenin büyüklüğü;

	 a =
r

v
2

	 bağıntısı ile verilir. v ile r sabit kaldığı sürece mer-
kezcil ivmesinin büyüklüğü değişmez. Merkezcil iv-
menin büyüklüğü değil de merkezcil ivme sorulsaydı
yön değiştiği için merkezcil ivme de değişirdi.

Yanıt E dir.

8.	

,

v

mO

	 a =
r

v
2

	 bağıntısına göre yörünge yarıçapı değişmeden çiz-
gisel hız iki katına çıkarılırsa merkezcil ivme dört ka-
tına çıkar. Bu nedenle I. yargı doğrudur.

	 F = m
T

r4

2

2r

	 bağıntısına göre periyot iki katına çıkarsa, kuvvet

	
4

1 e ineceğinden II. yargı yanlıştır.

	 Bu olayda gerekli merkezcil kuvveti ipteki gerilme
kuvveti sağlar. F = m4r2rf2 bağıntısına göre, fre-
kans iki katına çıkarılırsa merkezcil kuvvet, dolayı-
sıyla ipteki gerilme kuvvetinin büyüklüğü dört katına
çıkar. O hâlde III. yargı da yanlıştır.

Yanıt A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

22 Ünite 1	 Düzgün Çembersel Hareket

9.	

F

~1

~2

3r

r

	 	 3r yarıçaplı makara sabit makara olsaydı;

		 3
2

1

~

~
= olurdu. Ancak 3r yarıçaplı makara hem

		 dönme, hem de öteleme hareketi yaptığı için;

		 6
1

2
~

~
= olur.

Yanıt D dir.

10.	

O

	 Çubuk dönerken çubuk üzerindeki bütün noktaların
açısal hızları, periyotları ve frekansları aynı olur. I. ve
II. yargı doğrudur.

	 Çubuk üzerindeki cismin dönme eksenine uzaklığı
arttıkça çizgisel hızı da artar. III. yargı yanlıştır.

Yanıt D dir.

11.	v = 2rrf bağıntısına göre, yörünge yarıçapı küçülür-
se frekans artar.

	 v = ~r bağıntısına göre yörünge yarıçapı küçülürse
açısal hız artar.

	 a =
r

v
2

 bağıntısına göre yörünge yarıçapı küçülürse
merkezcil ivme artar.

Yanıt A dır.

12.	

v

L

P

M

Şekil I

O

N

K

m

ip

Şekil II

0
zaman

hız

	 Hız-zaman grafiği incelendiğinde hızın düzgün ola-
rak arttığı görülür. O hâlde hız vektörü ile ivme vektö-
rü aynı yönlüdür. Sadece P noktasında ivme vektörü
ile hız vektörü aynı yönlüdür.

Yanıt E dir.

13.	

mg

T =
mg
2

v = ?

R = 20 m

	 Arabaya etki eden kuvvetler şekilde gösterilmiştir.
Bu kuvvetlerin bileşkesi çemberin merkezine doğru
olup merkezcil kuvveti oluşturur. Arabanın bulundu-
ğu noktadaki çizgisel hızı;

	 m
r

v
2

 = mg –
mg

2

	 m
r

v
2

 =
mg

2

	 v
20 2

10
2

=

	 v = 10 m/s bulunur.

Yanıt D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

23DÜZGÜN ÇEMBERSEL HAREKET

Test 5’in Çözümleri

1.	
v

r

	 Her iki durum için merkezcil kuvvet ifadesini yazalım.

	 F = m v
r

2

	 Fʹ = m
()

r

v

2

2 2

	 .
F

F
F F bulunur

8

1
8&= =

l
l

Yanıt E dir.

2.	

s

doğrusal
yörünge

vO

F

	 Doğrusal yörüngede sabit v hızıyla hareket eden
cisim O noktasına geldiği andan itibaren sürekli
bir F kuvvetinin etkisinde kalıyor. F kuvveti sabit hız
vektörüne dik olarak etki ettiği için cismin hareketi
yatay atış hareketindeki cismin yörüngesine benzer.

Yanıt C dir.

3.	
K

L

R

yatay

mg

N

	 L noktasında cisme etki eden kuvvetlerden biri rayın
N tepki kuvveti, öteki de cismin mg ağırlığıdır. Mer-
kezcil kuvvet, tepki kuvveti ile ağırlığın bileşkesine
eşittir. Buna göre;

	

............. ()

F N mg

m
v

N mg

N m
R

v
mg

R

1

merkezcil

2

2

= -

= -

= +

	 bulunur. Enerjinin korunumundan;

	 Ep = Ek

	 mgR =
2

1 mv2

	 mv2 = 2mgR (2)

	 (2) numaralı bağıntıdan bulduğumuz mv2 değerini
(1) numaralı bağıntıda yerine yazalım.

	 N
R

mgR
mg mg

2
3= + = bulunur.

Yanıt D dir.

4.	

R

v

m
T

Fm

yatay düzlem

	 Periyot sabit olduğuna göre cisim yatay düzlemde
düzgün çembersel hareket yapmaktadır. Yani hızın
ve merkezcil kuvvetin büyüklüğü değişmez. Merkez-
cil kuvveti ipteki gerilme kuvveti oluşturduğu için ip-
teki gerilme kuvveti de değişmez.

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

24 Ünite 1	 Düzgün Çembersel Hareket

5.	 hz

zaman

Şekil II

	 Şekil II deki grafik, yukarı yönde düşey atılan bir cis-
min hız-zaman grafiğidir.

	 Düşey düzlemde Şe-�

m
N

v

O

Şekil I

kil I deki gibi düzgün
çembersel hareket ya-
pan m kütleli cismin
bağlı olduğu ip, N nok-
tasında koparsa cisim
bundan sonra yukarı
yönde düşey atış hare-
keti yapar.

Yanıt E dir.

6.	
~ = 2 rad/s

Fs Fs

	 Sürtünme kuvveti gerekli merkezcil kuvveti sağlaya-
bilirse boncuklar oldukları yerde kalırlar. Merkezcil
kuvveti bulalım.

	 F = m~2r

	 F = 10 · 22 · 10 = 400 dyn

	 Fs(max) = 500 dyn olarak verilmiştir. Merkezcil kuv-
vet 400 dyn olduğuna göre boncuklar oldukları yer-
de kalırlar.

Yanıt A dır.

7.	

Fm = mg

r

P

	

Cisim düşey düzlemde çembersel hareket yaparken
rayın tepkisi ile cismin ağırlığının bileşkesi merkezcil
kuvveti oluşturur. Tepe noktasında tepki kuvveti sıfır
olduğuna göre ağırlık tek başına merkezcil kuvveti
oluşturur.

Yanıt B dir.

8.	 düşey eksen

~

yatay tabla

2 m

Fs

	 Cisim kaymaya başlama sınırında iken merkezcil
kuvvet, sürtünme kuvvetine eşit olmalıdır.

	 m~2r = kmg

	 ~2 · 2 = 0,2 · 10

	 ~ = 1 rad/s

	 Tabla ~ = 1 rad/s lik açısal hızı biraz geçtiği anda
cisim kaymaya başlar.

Yanıt D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

25DÜZGÜN ÇEMBERSEL HAREKET

9.	 Sürtünme kuvveti gerekli merkezcil kuvveti sağlaya-
bilirse araba güvenli bir şekilde virajı alır.

	 Sürtünme kuvvetinin maksimum değerinin merkezcil
kuvvetten büyük olup olmadığına bakalım.

	 Fs H m
r

v
2

	 kmg H m
r

v
2

	 0,1 · 10 H
400

15
2

	 1 H
400

225

	 1 H
16

9 olur.

	 Bu durumda araba güvenli biçimde virajı alır.

Yanıt C dir.

10.	
v

2v zincir

2r

P R

Y

r

X

2r

K

v

	 K noktasının çizgisel hızı v olsun. Aynı zincir R den
de geçtiği için R noktasının da çizgisel hızı v olur. X
ve Y çarkları perçinli olduğu için P noktasının çizgisel
hızı 2V olur. Çünkü yarıçapı R noktasının 2 katıdır.

	 K ve P noktaları için;

	 a =
r

v
2

	 merkezcil ivme bağıntılarını yazalım. Buradan;

	 aK =
r

v

2

2

	 aP =
()

r

v

2

2 2

	 .
a

a
bulunur

4

1

P

K
=

Yanıt C dir.

11.	

Or = 1 m

~

yatay levha

Fs

	 Açısal hızın büyüklüğünün sınır değerinde sürtünme
kuvveti merkezcil kuvvete eşit olmalıdır. Açısal hız;

	 kmg = m~2r

	 0,4 · 10 = ~2 · 1

	 ~ = 2 rad/s bulunur.

Yanıt D dir.

12.	
K L M

d

xl

d

x

 su

~

	 Bileşik kap ~ açısal hızı ile döndürüldüğünde K ve M
kollarındaki sular Fm kuvveti etkisiyle eşit miktarda
yükselir. K ve M kollarındaki sıvı yükselmesi L ko-
lundaki sıvı miktarının azalmasına neden olur. Buna
göre;

	 hK = hM > h > hL elde edilir.

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

26 Ünite 1	 Düzgün Çembersel Hareket

13.	
K L

d 2d
yatay düzlem

O
	

Cisimler aynı çubuğa bağlı olduğu için açısal hızları
eşit olmalıdır. I. yargı doğrudur.

	 a = ~v bağıntısına göre L nin çizgisel hızı daha bü-
yük olduğu için açısal ivmesi de daha büyüktür. II.
yargı yanlıştır.

	 Eşit kütleli cisimlerden L nin çizgisel hızı büyük oldu-
ğu için kinetik enerjisi de büyüktür. III. yargı da yan-
lıştır.

Yanıt A dır.

14.	

düşey

I II

bilye

halka

O Ol

L

duvar

düşey

bilye

halka

O Ol

L

duvar

	 Yerçekimi ivmesi 10 m/s2 olduğu için cismin hızının
10 m/s den 30 m/s ye çıkması için 2s süre gerekir.
Çubuğun yarım devir yapması için 2s gerektiğine
göre tam bir devir yapması için 4s gerekir. Yani çu-
buğun periyodu 4 saniyedir.

Yanıt C dir.

15.	

OK L
2m m

	 Cisimler aynı çubuğa bağlı olduğu için açısal hızları
eşittir. I. yargı doğrudur.

	 L nin dönme yarıçapı büyük olduğu için çizgisel hızı
daha büyüktür. II. yargı yanlıştır.

	 Merkezcil kuvvet ifadesi olan F = m~2r yi her iki cis-
me uygularsak;

	 FK = 2m~2 · r

	 FL = m · ~2 · 2r

	 olur. Yani cisimlere etki eden merkezcil kuvvetler de
eşit olur. III. yargı da doğrudur.

Yanıt D dir.

16.	Düzgün çembersel harekette hareket düzgün oldu-
ğundan periyot ve yarıçap sabittir, değişmez.

T:	 periyot
r:	 yarıçap
v:	 çizgisel hız
~:	 açısal hız
a:	 ivme

	 olmak üzere;

v =
T

r2r olduğundan v değişmez.

~ =
T

2r olduğundan ~ değişmez.

a = ~2 · r olduğundan a değişmez.

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

27DÜZGÜN ÇEMBERSEL HAREKET

17.	

IV

düşey

yatay

yer

(yatay)

v

g

vg

V

I

	 I ve II numaralı noktalarda hız ve ivme vektörleri bir-
birine paraleldir.

Yanıt D dir.

