
N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

1

Test 1’in Çözümleri

1.	
momentum

I IIIII

zaman
0

	 Bir cisme sabit bir kuvvet uygulanırsa cismin hızı

düzgün olarak artar.

	 I. bölgede hız parabolik olarak arttığına göre, uygu-

lanan kuvvet artmaktadır.

	 II. bölgede hız düzgün olarak arttığına göre, kuvvet

sabittir.

	 III. bölgede hız parabolik olarak azaldığına göre,

harekete zıt yönde olan kuvvet artmaktadır.

Cevap B dir.

2.	 Kuvvet-zaman grafiğinin altındaki alan momentum

değişimine eşittir.

	

t 2t

3t 4t 5t

–F

F

0
zaman

net kuvvet

2F·t
F·t

2

–F·t

2
–F·t

	
.

P Ft
Ft Ft

Ft

P Ft bulunur

2
2 2

D

D

= + -

=

-

Cevap A dır.

3.	

bat doğu

kuzey

güney

m

m

45°45°

v
1

= v

v
2

= v

A

	 Cismin hızındaki değişme v
1

= v

v
2

= v

A
Dv = 2v

şekilde gösterildiği gibi

v2 dir.

	 İtme = m · ∆v olduğundan

	 İtme = m · v2 olur.

	 Hız değişimi güney yönün-

de olduğundan itme de güneye doğrudur.

Cevap B dir.

4.	 v = 8 m/s

yer

(yatay)m = 3 kg

	 Cisme uygulanan itme, hareketine ters yönlü oldu-

ğundan işareti (–) alınır.

	 İtme = m · ∆v

	 İtme = m · (v2 – v1)

	 – 36 = 3 (v2 – 8)

	 v2 = –4 m/s

Cevap D dir.

İtme ve Çizgisel Momentum19

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM2

5.	

v0

vy

vx

v

m

T

yer (yatay)

L

h

K

hmax

	 Cisim K dan L ye gelirken yatayda vx hızıyla düz-

gün doğrusal hareket yapar. Düşeyde ise mg kuv-

vetinin etkisinde düzgün hızlanır.

	 İtme = F · ∆t

	 İtme = mg · ∆t

	 dir. Cismin K dan L ye gelme süresi ∆t, h yüksekli-

ği ile vy hızından etkilenir. Fakat vx hızından etki-

lenmez.

	 Bu nedenle itme, vx hızına bağlı değildir.

Cevap A dır.

6.	 Şekil I deki grafiğe göre P ve R cisimlerinin çar-

pışmadan önceki hızları ve hareket yönleri Şekil II

deki gibidir. Cisimler t anında çarpışıp yapıştıkla-

rında ortak hızları sıfır olmuştur.

	

0

hz

zaman

t

P

R–v

4v

P+R

Şekil I

çarpşmadan önce

P R

4v v

Şekil II

	 Çarpışmadan sonra cisimlerin ortak hızları sıfır

olduğundan momentumları da sıfırdır. Buna göre,

cisimlerin çarpışmadan önceki momentumları eşit

ve zıt yönlü olmalıdır.

Cevap B dir.

7.	

yatay
m2 = 2mm1 = 3m

(–) (+)

v

	 Momentumun korunumunu sisteme uygularsak;

	

() ·

3 · 2 · (3 2)

3 2 ·

2

.

m v m v m m v

m v m v m m v

mv mv m v

mv mv

v v bulunur

3

3
5

3
4

3
2

ortak1 1 2 2 1 2

2

2

2

2

+ = +

+ = +

+ =

=-

=-

Cevap C dir.

8.	

yatay
m2 = 3mm1 = 2m

(–) (+)

v
5

2
v

2

3

	 Momentumun korunumundan;

	

() ·

() ·

.

m v m v m m v

m v m v m m v

m v m v

v v olur

2
2

5
3

3

2
2 3

3 5

5

3

·

· ·

ort

ort

ort

ort

1 1 2 2 1 2
+ = +

- = +

=

=

Cevap E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM 3

9.	

m
1

m
2

m
3

P
2

P
3P

1

	 Başlangıçta cisim durduğuna

P
2

P
1

P
3

göre patlamadan sonraki

momentumların vektörel top-

lamı sıfır olmalıdır. Bir başka

ifadeyle;

 	 P P P 02 31 + =+

	 dır. O hâlde III. yargı doğrudur.

	 Hızlar ve kütleler hakkında karar veremeyiz.

Cevap C dir.

10.	

A

m

B

yer (yatay)

v0

	 Bir cisme verilen itme ile o cismin momentumun-

daki değişme birbirine eşittir. Eğik atış hareketinde

sadece düşey bileşende momentum değişimi var-

dır. Buradan;

	 İtme = mg · ∆t = ∆P

	 1 · 10 · 5 = ∆P

	 ∆P = 50 kg s
m

Cevap D dir.

11.	

yer (yatay)

yatay

5m

3m2m

v1=15 m/s

v0=30 m/s

	 Düşey yukarı yönde atılan cismin tepe noktasında-

ki hızı sıfırdır. Bu nedenle tepe noktasında momen-

tum sıfır olur. Patlamadan sonra da toplam momen-

tumun sıfır olabilmesi için sağ yöndeki momentum

sol yöndeki momentuma eşit olmalıdır.

	 m1v1 = m2v2	

	 2m · 15 = 3m · v2

	 v2 = 10 m/s bulunur.

		 30 = g·t

		 t = 3 s

	 olur. Yere çarpan cisimler arasındaki uzaklık;

	 x1 + x2 = v1t + v2t

	 x1 + x2 = 15 · 3 + 10 · 3

	 x1 + x2 = 45 + 30 = 75 m bulunur.

Cevap A dır.

12.	

m2 = mm3 = 3m m1 = m

v1 = v

	 Esnek çarpışmalarda kütleler eşitse cisimler hız-

larını birbirine aktarır. Yani m2 kütleli cismin hızı v

olur ve m1 kütleli cisim durur. Bundan sonra m2 küt-

leli cisim m3 kütleli cisim ile esnek olmayan çarpış-

ma yaparak, iki kütle yapışık hareket etmeye başlı-

yor. Buradan;

	 m2v2 + m3v3 = (m2 + m3) · vort

	 m · v + 3m · 0 = (m + 3m) · vort

	 mv = 4m · vort

	 vort = v
4

 bulunur. Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM4

13.	
Z

yer (yatay)

m1 = m

m2 = m

Y

X

	 m1 kütleli cisim m2 kütleli cisme hangi hızla çarp-

tıysa, m2 kütleli cisim aynı hızla harekete geçer.

Böylece cisim aynı yüksekliğe yani Z noktasına

kadar çıkar ve oradan geri döner.

Cevap C dir.

14.	

4 3 2

1

yatay

	 1 numaralı bilye 2 numara-�

3 2 1

4

lı bilyeye çarpınca 4 numa-

ralı bilye aynı hızla hareke-

te geçer. Diğer bilyeler sabit

kalır. İşlem bu şekilde

devam eder.

Cevap E dir.

15.	 Patlamadan önceki momentum
60°

6mv 6mv

60°

P
3

patlamadan sonraki momentu-

ma eşittir. Patlamadan sonraki

momentum vektörleri şekildeki

gibidir. Şekil incelenirse

	 P3 = 6m·v olduğu görülür.

	 m3v3 = 6m·v

	 2m·v3 = 6m·v ⇒ v3 = 3v bulunur.

Cevap D dir.

16.	

v

M

yatay

m2=m

v

M

m1=m

v

M

yatay

m3=m

	 Momentumun korumundan her üç sistemin çarpış-

madan sonraki hızları eşit olmalıdır. Kinetik enerji-

leri potansiyel enerjiye dönüşünceye kadar takozlar

yükselir.

	
m v mgh

v mgh

2
1

2

· 2

2

=

=

	 Takozların hızları eşit olduğundan çıkacakları yük-

seklikler de eşittir.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM 5

Test 2’nin Çözümleri

1.	
su

yatay

1

3

2

	 2 numaralı tıpadan akan su vagonun hareket doğ-

rultusuna dik olduğu için vagonun hızını değiştir-

mez.

Cevap B dir.

2.	

I

m

m

h

III

m

2m

h

II

2m

m

h

/
/

/
/

/
/

	 Enerjinin korunumundan h yüksekliklerinden ser-

best bırakılan üç cismin de çarpışmadan önce-

ki hızları eşit olur. Cisimlerin çarpışmadan önceki

hızları v olsun. Çarpışmadan sonraki ortak hızları

şekilde verildiği gibidir.	

	

v

mm 2m m 2mm

v v

2m 3m 3m

v

2

v

3

2v

3

	 h
g

v

2max

0

2

= bağıntısıntan;

	

h
v

h
v

h
v

4

9

9

4

1

2

2

2

3

2

=

=

=

	 bulunur. Buna göre h3 > h1 > h2 olur.

	

Cevap D dir.

3.	

yataym 2m

v1 v2

X

h1

Y

h2

	 Cisimlerin patlamadan önceki momentumları sıfır

olduğundan patlamadan sonraki momentumları

da sıfır olmalıdır. Bu nedenle cisimler patlamadan

hemen sonra v1 = 2v, v2 = v hızlarıyla hareket eder.

Cisimlerin başlangıç kinetik enerjileri;

	 Ek1 =
2
1 m(2v)2 = 2mv2

	 Ek2 =
2
1 2mv2 = mv2

	 olup, büyüklükleri farklı olduğundan X ve Y noktala-

rındaki potansiyel enerjileri de farklıdır.

Cevap E dir.

4.	
3v

v

m 3m

	 Cisimler K ve L noktalarında yalnızca potansi-

yel enerjiye sahiptir. Bu enerjiler kinetik enerjiye

dönüştüğünde m kütleli cismin hızı, 3m kütleli cis-

min hızının 3 katı olur. Cisimler çarpışıp yapıştı-

ğında hızları sıfır olur. Çünkü çarpışmadan önce-

ki toplam momentum sıfırdır. Çarpışmadan sonraki

momentum da sıfır olmak zorundadır.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM6

5.	

yatay

m
1

m
2

h
1

θ
h

2

L

K

	 K noktasındaki m1 kütleli cisim başlangıçta m1gh1

potansiyel enerjisine sahiptir. Cisim serbest bıra-

kıldığında tüm enerjisi L noktasında kinetik enerji-

ye dönüşür. Bu enerjiyi kullanan ortak kütle h2 yük-

sekliğine kadar çıkabiliyor. h2 nin büyütülmesi için

ortak hızın artması gerekir. Bunun için de tek çare

h1 yüksekliğini artırmaktır.

Cevap A dır.

6.	

yatay

h

L

K

A

m1
9h

m2

	 Cisimlerin sahip olduğu potansiyel enerjiler kinetik

enerjiye dönüşerek yatay düzleme varırlar. Buna

göre, cisimlerin çarpışmadan önceki hızları;

	 v1 = v ise v2 = 3v

	 olur. Esnek çarpışmalarda çarpışan iki cismin ilk

momentumlarının bileşkesi sıfır ise, çarpışmadan

sonra cisimler geldikleri hızlarla geri dönerler. Bu

durumun oluşabilmesi için;

	 m1 = 3m , m2 = m olmalıdır.

	 m1=3m

v 3v

m2=m
m1

v 3v
m2

çarpşmadan önce çarpşmadan sonra

	
m

m
3

2

1
= bulunur.

Cevap D dir.

7.	

Z

Y

X

5h

4h

	 Cisim X noktasından Y noktasına çıkarken 3h ve h

yollarını 2t sürede alarak çıkar. Cisim Y noktasın-

dan serbest düşme yaparak h, 3h, 5h yollarını 3t

sürede alır.

	 Bir cisme verilen itme o cisimdeki momentum deği-

şimine eşittir.

	

·

·2

·3

.

P F t

P mg t

P m t

P

P
bulunur

g

2 3

2

1 1

1

1

2

D D

D

D

D

D

=

=

=

=

Cevap B dir.

8.	 Hız-zaman grafiğine göre, m1 kütleli cisim v1= 3

m/s lik hızla durmakta olan m2 kütleli cisme çarp-

mıştır. Çarpışmadan sonra ortak kütle 1 m/s lik

hızla hareket etmiştir.

	

m1 m2

v
1
=3 m/s

v
2
=0

m1 m2

v
ort

=1 m/s

çarpşmadan önce çarpşmadan sonra

	 P önce = P sonra

	 m1v1 + m2v2 = (m1+m2) · vort

	 3m1 = m1+m2

	 2m1 = m2

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM 7

	 .
m

m
bulunur

2

1

2

1
= Cevap C dir.

9.	

v0

am1

vort

 x

m2

	 Cismin atılış hızının yatay bileşeni ortak kütlenin

hareketini sağlar.

	 Momentumun korunumundan;

	 P önce = P sonra

	 m1·v0x = (m1+m2)·vort

	 m1·v0cosα = (m1+m2)·vort

	 yazabiliriz. Dikkat edilirse ortak hızın büyüklüğünü

bulmak için x uzaklığı gerekli değildir.

Cevap E dir.

10.	

2m

m3m
Port

P2

P1

	 m kütleli cismin 1v hız vektörü ile (m+2m) ortak

kütlenin ortv hız vektörleri Şekil I de verilmiştir.

Çarpışma sonrası v ort hızının büyüklüğü 1 birim

olarak verilmiştir. Bu hızı 3m ile çarptığımızda çar-

pışma sonrası ortak kütlenin momentumu bulunur.

P2 vektöründen yararlanarak 2m kütleli cismin çar-

pışma öncesi hız vektörünün (4) numaralı vektör

olduğunu buluruz.

Cevap D dir.

11.	 Yerden, 2mv momentumu ile atılan 2mv

mv

mv

cisim, düzgün yavaşlayarak h yük-

sekliğinden geçerken iç patlama

sonucu iki parçaya ayrılıyor.

Patlamadan sonra parçaların

momentum vektörleri şekildeki gibi-

dir. Yani patlamadan sonra bileşke momentum,

yukarı doğru mv kadardır. Patlamadan hemen

önceki momentum da yukarı doğru mv olmalıdır.

Cismin kütlesi 2m olduğuna göre, h yüksekliğine
v

2
 büyüklüğündeki hızla varmış demektir.

	
()

v v gh

v
v gh

2

2
2

–

–

2

0

2

2 2

=

=

	 yazabiliriz. v ile g bilindiğine göre buradan h bulunur.

	 h vt gt
2

1
–

2=

	 bağıntısındaki h, g, v bilindiğine göre t bulunur.

Kinetik enerjiyi veren bağıntı, E mv
2

1
k

2= dir.

	 Bağıntıdaki v biliniyor ancak m, sayısal değer ola-

rak bilinmiyor. Bu nedenle h yüksekliğindeki kinetik

enerji bulunmaz.

Cevap D dir.

12.	
m

1
m

2

A

Şekil I

	 m1, m2 kütleli cisimler t süre sonra A noktasında

çarpışıyorlar. m1 kütlesi cismin A noktasına uzaklı-

ğı 3 birim, m2 kütleli cismin A noktasına uzaklığı 1

birimdir. Buna göre;

	 v1 = 3v, v2 = v

	 dir. Merkezi esnek çarpışma yapan cisimlerin küt-

leleri eşit ise, cisimler hızlarını birbirine aktarırlar.

Yani çarpışmadan sonra;

	 v1ʹ = v, v2ʹ = 3v

	 olur. Çarpışmadan t süre sonra m1 kütleli cisim 1

birim yol alarak K noktasından, m2 kütleli cismin ise

aynı anda 3 birim yol alarak Z den geçer.

	

A

Şekil II

L K ZX Y T

m
1

m
2

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM8

Cevap C dir.

Test 3’ün Çözümleri

1.	

5v

53°

m1

v1=v

3v

4v

m2
53°

	 Cismin hız bileşenleri şekildeki gibidir. Düşey bile-

şenin harekete katkısı yoktur.

	 Momentumun korunumundan;

	 P önce = P sonra

	 m1v1 – m2v2x = (m1 + m2)vort

	 4m·v – m.3v = (5m)·vort

	 mv = 5m·vort

	 vort = v
5

1 bulunur.

Cevap C dir.

2.	 Yatay atış yapan bir cismin yatay eksenindeki hızı

sabit kalır. Düşey eksende ise cisim serbest düşme

yapar.

	
m

2mvv

çarpşmadan önce

3m
1

3
v

çarpşmadan sonra

	 Yatay eksende çarpışmadan önceki ve çarpışma-

dan sonraki momentum vektörleri şekildeki gibidir.

Cisimler K noktasında çarpıştıklarında bir de aşağı

doğru düşey hızlarının etkisindedir. Bu nedenle

ortak kütle (2) yönünde pike atışı yapar.

Cevap A dır.

3.	
v

I

II
v

III

is
k
e
le

2v

	

Kayık içinde hareket eden adamlar, kayıklara hare-

ket yönüne ters yönde bir itme uygularlar. I ve III nu-

maralı kayıktaki adamlar iskele yönünde koştukla-

rından kayıklar iskeleden uzaklaşır. v3 > v1 oldu-

ğundan x3 > x1 dir.

	 II numaralı kayıktaki adam iskeleye ters yönde hare-

ket ettiğinden kayık iskeleye yaklaşır.

	 O hâlde kayıkların iskeleden uzaklıkları arasında x3

> x1 > x2 bağıntısı vardır.

Yanıt B dir.

4.	

m
θ

F

yatay

Dx

Fx

•	 İtme I = F · Δt olup ∆t bilinmediğinden cisme

verilen itme bulunmaz.

•	 ΔEk = W = F . Δx olduğundan cismin kazandığı

kinetik enerjiyi bulabiliriz.

•	 Güç P =
t

W bağıntısı ile bulunur. Bağıntıdaki t

bilinmediğinden cisme aktarılan güç bulunmaz.

Yanıt B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

İTME VE ÇİZGİSEL MOMENTUM 9

5.	

O

R

P

yatay

L

K

m

m

X

Y
	

Esnek çarpışmalarda cisimlerin kütleleri eşitse çar-

pışma sırasında cisimler hızlarını birbirine aktarırlar.

Bu durumda X cismi L noktasına kadar yükselir-

ken, Y cismi P noktasına kadar yükselir.

Yanıt C dir.

6.	

X

θ

Y

tavan

3θ
/

/

O

	

Eşit kütleli cisimler esnek çarpışma yaptıklarında

hızlarını birbirine aktarır. Bu durumda X cismi dü-

şeyle i açısı, Y cismi de düşeyle 3i açısı yapa-

cak şekilde yükselir.

Yanıt A dır.

