
N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

1

Test 1’in Çözümleri
1.	 X

Y

12Ω

6Ω

12Ω

6Ω

18Ω

18Ω

	 18Ω luk iki direnç birbirine paralel bağlı olduğun-

dan;

	 R
2

18
9Ω

XY
= = bulunur.

Cevap C dir.

2.	

2r

L

 3 2

r

K

	 r yarıçaplı iletkenin kesit alanı rr2 = S alınırsa, 2r

yarıçaplı iletkenin kesit alanı r(2r)2 = 4S olur.

	 3O uzunluğundaki telin direnci;

	 R
S

3 ·

1

, t
=

	 olur. K-L arasında birbirine seri bağlı iki iletken

olduğundan;

	 R2 = RKL =
S S S

3

4

2

2

7· ·
·

·, , ,t t t
+ =

	
R

R

S

S

2

7

3

7

6

·
·

·
·

2

1

,

,

t

t

= = bulunur.

Cevap E dir.

3.	 Uzunluğu 2O, kesit alanı S olan iletkenin direnci

36 Ω ise, uzunluğu 2O kesit alanı 2S olan iletkenin

direnci 18 Ω olur. Bu iki direnç aşağıdaki gibi birbi-

rine bağlıdır.

	

K L

18Ω

9Ω

9Ω

18Ω

6Ω

	 RKL = 18 + 6 + 9

	 RKL = 33 Ω bulunur.

Cevap B dir.

4.	

X
Y

6Ω

6Ω

3Ω

6Ω 6Ω

X

X

Y

Y

X Y
Z

6Ω

6Ω 3Ω

6Ω

6Ω

3Ω

3Ω

	 R
6 3

6 3
2

·
Ω

XY
=

+
=

Cevap A dır.

Elektrik Akımı23

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI2

5.	
3Ω

4Ω 4Ω

4Ω

Rx = ?

K L

3Ω

4Ω 2Ω

Rx = 2Ω

K L

2Ω

Şekil I

Şekil II

2Ω

	 RKL = 1 Ω olması için RX = 2 Ω olmalıdır.

Cevap E dir.

6.	 Ana uçlar X ve Y olsun.

	

12Ω

12Ω

12Ω 6Ω

X

Y

Z

Z

Z

X

X

	

X Y

12Ω

12Ω 6ΩZ

12Ω

6Ω

	 RXY = R1 = 6 Ω bulunur.

	 Ana uçlar X ve Z olsun.

	

X Z

12Ω

Y

12Ω

12Ω 6Ω

6Ω

18Ω

	

·
ΩR R

R

R

6 18

6 18

2

9

2

9

6

3

4

XZ 2

2

1

= =
+

=

= =

Cevap D dir.

7.	
K

12Ω4Ω
4Ω

4Ω

L

4Ω

L

L

K

K
M K LM

4Ω

4Ω

2Ω

4Ω

12Ω

=
4Ω

	
6R

1 1 1 1

4 12
() ()()

KL
3 12

&= + +

	 RKL = 2 Ω bulunur.

Cevap B dir.

8.	 Ana uçlar X ve Y olsun.

R

X Y

R

R

R

2R

Şekil I

	 Bu durumda devre

Şekil I deki gibidir. Şekil

I deki eşdeğer direnç;

	
R R R R

1

2

1 1 1

XY

= + +
	

	 ΩR R
5

2
2

XY
= =

	 olarak verilmiştir.

	

R

Z

Y

R

R

R

R

2

Z

Y

R

3

2
R

Şekil II

	 Ana uçlar Y ve Z olsun. Bu durumda devre Şekil II

deki gibidir. Şekil II deki eşdeğer direnç;

	 ΩR R
5

3
3

YZ
= = bulunur.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 3

9.	 Ana uçlar X-Y ise
Z Y

6Ω

6Ω

6Ω

6Ω

6Ω

X

Z

Şekil I

	 devre Şekil II

deki gibidir. Bu

durumda eşdeğer

direnç, R1 = 3 Ω

olur.

	

	

X

6Ω

6Ω

6Ω

6Ω

Z
Y

6Ω

3Ω 3Ω

Y Z

6Ω

6Ω6Ω X

6Ω

6Ω

3Ω

9Ω

Şekil II

Şekil III

	 Ana uçlar Y-Z ise devre Şekil III teki gibi olur.

	

X

6Ω

6Ω

6Ω

6Ω

Z
Y

6Ω

3Ω 3Ω

Y Z

6Ω

6Ω6Ω X

6Ω

6Ω

3Ω

9Ω

Şekil II

Şekil III

	 ·
R

9 3

9 3

12

27
2
=

+
=

	
R

R

12

27

3 4

3
2

1
= = bulunur.

Cevap C dir.

10.	

7Ω8Ω

6Ω4Ω

4Ω 6Ω

L

K

3Ω2Ω

=

7Ω8Ω

L

K

2Ω 3Ω

10Ω 10Ω

	 ΩR
2

10
5

KL
= = bulunur.

Cevap B dir.

11.	

i = ?

5 Ω 5 Ω

5 Ω5 Ω

5 Ω

–+

ε = 10 volt

r = 0

K

K
K K

K

L

L LL

L

K

	 Üretecin bir ucu K, öteki L ile gösterildiğine göre

bütün dirençlerin birbirine paralel bağlandığı görü-

lür. Bu durumda eşdeğer direnç, Reş= Ω
5

5
1=

bulunur. Ana kol akımı ise;

	 i
R

A
1

10
10

f
= = =

eş
 bulunur.

Cevap E dir.

12.	 S1 anahtarı açık, S2

2R

R

R

R

–

+

r= 0

S2

Şekil I

R

3

i
1

	 anahtarı kapalı ise

devre Şekil I deki

gibidir. Bir başka

ifadeyle, açık olan

anahtarı ve birlikte-

ki direnci devre üze-

rinde çizmeye gerek

yoktur.

	 Reş1= 2R + R

3

	 Reş1= R
3

7

	 S2 anahtarı açık, S1

R

R

R

R

R

S1

–

+
r= 0

R

2

R

2

i
2

Şekil II

	 kapalı ise devre Şekil

II deki gibidir.

	 Reş2= 2R

	

i

i

R

V

R

V

R

V

R

V

i

i

3

7

2

6

7

1

2

1

2

1

2

= =

=

eş1

eş2

Cevap C dir.

ELEKTRİK AKIMI4

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

13.	

6

i

2

3

i3

i2

i1

Şekil I Şekil II

V

+ –

V

+ –

	 Bir iletkenin direnci boyu ile doğru, kesit alanı ile

ters orantılıdır. Şekil I deki 6O boyundaki telin diren-

ci 6R diyelim. Bu durumda Şekil II de O boyundaki

telin direnci 1R olur.

	
i

i

V

R

V

R

6

6

1

3

= = bulunur.

Cevap B dir.

14.	 Devremizin basit bir çizimi aşağıdaki gibidir.

	

12Ω

6Ω

2Ω

– +

ε

4Ω

r=0

i=10A

	 Devrenin eşdeğer direnci 4 + 2 = 6 Ω olduğundan;

	 f = i · Reş = 10 · 6 = 60 volt

	 bulunur.

Cevap D dir.

15.	 Şeklimizi aşağıdaki gibi çizebiliriz.

	

2R

– +

r = 0

i

i
2R

2iR

2R2i

ε

	 Şekil üzerindeki bilgiler kullanıldığında

	 i1 = i2 = 2i3 olduğu bulunur.

Cevap D dir.

16.	 Bir iletkenin direnci, boyu
i
1
=i

5R

i
2
=5i

R

	 ile doğru orantılıdır. Tüm

çemberin direnci 6R ise

60° lik açının karşısında-

ki parçanın direnci R olur.

Akım şiddeti ile direnç

ters orantılı olup, i1 = i

ise, i2 = 5i olur.

	
i

i
5

1

2
=

Cevap D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 5

Test 2’nin Çözümleri

1.	

r
R1 R2

V1 V2

–+

2r

2

	 Bir iletkenin direnci R
S

,t
= bağıntısı ile verilir.

Bağıntıdaki S kesit alanı olup silindir biçimli bir ilet-

ken için S = r r2 ile hesaplanır.

	 Buna göre;

	
·

.

R

R

r

r

4

2

8

2

1

2

2

,

,

r

t
r

t

= =

	 V
1
=8V V

2
=1V

R
1
=8R R

2
=R

	 Şekildeki verilenlere göre,
V

V
8

2

1
= bulunur.

Cevap E dir.

2.	

R2

R1

A

V

+ –
ε

	 Devredeki R1 ve R2 dirençleri birbirine paralel bağ-

lıdır. Reostanın sürgüsü ok yönünde kaydırıldığın-

da devrenin eşdeğer direnci artar. Buna bağlı ola-

rak ana kol akımı azalır. Bir başka ifadeyle, amper-

metreden okunan değer azalır.

	 Voltmetre üretece paralel bağlıdır. R2 nin değe-

ri artsa da azalsa da voltmetre üretecin iç direnci

önemsiz olduğu zaman üretecin gerilimini gösterir.

Cevap A dır.

3.	

+

–

3Ω

6Ω

2Ω

2Ω

2Ω

1Ω

ε=18 Vr=0

i=?

2Ω 1Ω

A

Şekil I

+

–

2Ω

1Ω3A
Şekil II

2Ω 1Ω

itop

3A

	 Şekil II ye göre, Reş = 3 Ω dur. Ana kol akımı;

	 i A
3

18
6

top
= =

	 dir. Şekil I deki A noktasına gelen 3 A lık akımın 3Ω

luk dirençten geçen kısmı 2 A olur.

Cevap B dir.

4.	

–

+

r = 0

R
R

R

R

R

R

V1

V2

ε

3i

i

i

i

	 V1 ile V2 voltmetrelerinin her biri i·R değerini göste-

rir. Bir başka ifadeyle, V1 = V2 dir.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI6

5.	 R = 15Ω2

R = 10Ω1

i = 2A2

i1

+ – +–

r = 1Ω
1 r = 1Ω

2

ε =?1 = 60 V2ε

	 R1 ve R2 dirençleri birbirine paralel bağlı olup eşde-

ğeri;

	 ·
ΩR

15 10

15 10
6

,1 2
=

+
=

	 bulunur. Tüm devrenin eşdeğer direnci ise;

	 Reş = 6 + r1 + r2 = 8 Ω

	 dur. i2 akımı 2 A ise i1 akımı 3 A dır. Toplam akım,

	 2 + 3 = 5 A dır.

	

i
R R

8

60

–

–

top

2 1

1

1

f f f

f

R
= =

5 &=

.volt bulunur20f =

eş eş

Cevap D dir.

6.	

3Ω
3Ω

3Ω

2Ω
2Ω

i= ?

K

L

K

K
K K

L L

M
M

K L
M

3Ω

3Ω

3Ω

2Ω

2Ω

1Ω

1Ω

Şekil I

Şekil II

	

3Ω
3Ω

3Ω

2Ω
2Ω

i= ?

K

L

K

K
K K

L L

M
M

K L
M

3Ω

3Ω

3Ω

2Ω

2Ω

1Ω

1Ω

Şekil I

Şekil II

	 RKL = 2 Ω

	 VKL = i·RKL

	 20 = i · 2 ⇒ i = 10 A

Cevap C dir.

7.	

– +

2R

i

A

2R R
ε

– +

ε4R

	 A anahtarı açık iken devreyi besleyen üreteç sayı-

sı 1 tanedir. Anahtar kapatıldığında önceki üre-

tece paralel 1 üreteç daha devreye girmiş olur.

Devredeki paralel üreteç sayısının artması toplam

emkyı değiştirmez. Bu nedenle i akımı ile V potan-

siyel farkı değerleri, anahtarların kapatılmasıyla

değişmez.

Cevap B dir.

8.	

–

+
r = 0 6R

4R

A1

A2

i

ε

	 A1 anahtarı kapalı A2 anahtarı açık iken 4R lik

direnç devre dışıdır. Bu durumda yalnız 6R lik

dirençten akım geçer.

	 Her iki anahtar kapatılırsa 6R lik dirence paralel

olacak biçimde 4R lik direnç de devreye girer. Bu

durum, 6R lik direncin potansiyel farkını değiştirme-

yeceği için akım şiddetini de değiştirmez.

Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 7

9.	 Anahtar açık iken Reş1 = R olup i
R

i
1

f
= = dir.

	 Anahtar kapatıldığında devreye paralel bir direnç

daha girer ve Reş= R

2
 olur. Bu durumda;

	 2
i

R R
i

2

2
2

f f
= = =

	 olur. Üretecin iç direnci

r = 0

R

R

–+

A

V

ε

V

	 önemsiz olduğundan

voltmetre ister I konu-

mu gibi, ister II konu-

mu gibi bağlansın her

seferinde aynı değe-

ri gösterir. Anahtarın

açık veya kapalı olma-

sı voltmetrenin gös-

terdiği değeri değiştir-

mez. Direnç azaldığın-

dan ampermetreden geçen akım artar.

Cevap B dir.

10. 	

36 volt

	

	 R3 ile R4 paralel olup eş değeri 4 Ω eder. R2 ile R5

paralel bağlı olup eş değeri 6 Ω eder.

	

	 Tüm devrenin eş değer direnci;

	 Reş =
6 12

6 12
4

·
Ω

+
=

	 bulunur. Devrenin toplam akımı, i A9
4

36
top
= =

dir. Akımların dağılımı Şekil I de görüldüğü gibidir.

Soruda sorulan akım i = 3 + 1,5 = 4,5 A bulunur.

Cevap D dir

11. 	

	 Voltmetre iç direnç hariç, diğer dirençlerin uçları

arasındaki potansiyel farklarının toplamını göste-

rir. Emk hesaplanırken iç direncin uçları arasındaki

potansiyel farkı da toplanır.

	 ε = 10+10+10+10= 40 V bulunur.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI8

12. 	

	 Anahtarların konumuna göre, akımların durumu

şekillerdeki gibidir. Buna göre;

	

.

P

P

i R

i R

P

P
bulunur

4

5

16

25

·

·

2

1

2

2

2

1

2

2

2

1

2

2

=

==

Cevap A dır

13.	 Devrenin üst kolunun toplam direnci 3Ω, alt kolu-

nun toplam direnci 6Ω dur. Bu nedenle 3 amper-

lik akımın 2 amperi üst koldan, 1 amperi alt koldan

geçer.

	

K1Ω 2Ω

1Ω 5Ω

3 A

2 A

1 A
1 volt

2 volt

L

3 A

	 Üst kolun toplam direnciyle, bu koldan geçen akı-

mın çarpımı 2 · 3 = 6 	 volttur. Benzer biçimde alt

kolun da potansiyel farkı 6 volttur.

	 Üst kolun 6 voltluk potansiyelinin 2 voltu 1 Ω luk

direnç üzerinde olduğundan K noktasının potansi-

yeli;

	 VK = 6 – 2 = 4 volttur.

	 Alt kolun 6 voltluk potansiyelinin 1 voltu, 1 Ω luk

direnç üzerinde olduğundan L noktasının potansi-

yeli;

	 VL = 6 – 1 = 5 volttur.

	 Voltmetre K ve L noktaları arasındaki potansiyel

farkını göstereceğinden;

	 VKL = VL – VK = 5 – 4 = 1 volt	 bulunur.

Cevap E dir.

14.	

r = 0

20Ω

15Ω

i = 4 A3

1i60Ω

+–
ε

i
2

K
L

M

M K

K

K

60Ω

20Ω

M
L

15Ω

i = 4 A3

1i

i
2

	 Şekildeki verilenlere göre;

	 i1 = 1 A, i2 = 3 A dir.

Cevap C dir.

15.	 i2

i1

V

R

–

+

	 A1 ampermetresinden 	okunan değer i1, A2 amper-

metresinden okunan değer i2 olsun. i1 akımı R

direncinden geçen, i2 akımı ise ana koldan geçen

akımdır. Reostanın sürgüsü ok yönünde çekildiğin-

de orta kolun, dolayısıyla tüm devrenin eşdeğer

direnci artacağından i2 azalır. i1 akımının geçtiği R

direnci üretece paralel bağlı olduğundan, R diren-

cinin gerilimi değişmez. Bu nedenle, i1 akımı değiş-

mez.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 9

Test 3’ün Çözümleri

1.	

A

–+
ε

r =1Ω

6Ω

6Ω

3Ω 4Ω

=

–+
ε

r =1Ω

6Ω

6Ω

3Ω 4Ω

i
1

2i
1

3i
1

6i
1

3i
1

3i
1

3i
1

	 Tüm devrenin eşdeğer direnci Reş = 3 + r = 4 Ω

bulunur. Ana kol akımı 3 A olduğundan

	 f = itop · Reş

	 f = 3 · 4 = 12 volt

Cevap D dir.

2.	

–

+
r=1Ω ε

3Ω

4Ω

5Ω

20Ω

i
2
=1 A

i
1
=4 A

4Ω

–

+
r=1Ω

3Ω

4Ω

i
top

=5 A

4Ω

ε

	 Reş = 4 + 4 + 3 + 1 = 12 Ω

	 f = itop · Reş

	 f = 5 · 12 = 60 volt

Cevap A dır.

3.	 KL noktaları arasın-

V
4Ω

4Ω

4Ω

– +
ε = 21 volt

r = 1Ω

KL

M

da kalan iki adet 4 Ω

luk direnç birbirine

paralel bağlıdır. KM

arasında kalan diğer

4 Ω luk direnç ise KL

arasındaki dirençle-

re seri bağlıdır.

Böylece iç dirençle birlikte devrenin eşdeğer diren-

ci 7 Ω bulunur. Ana kol akım şiddeti;

	 itop =
R

A
7

21
3

f
= =

eş
 bulunur.

	 Bu akımın tamamı KM arasındaki dirençten geçe-

ceği için;

	 VKM = itop · 4 = 12 volt

	 bulunur. Voltmetre KM arasına bağlı olduğundan

12 voltluk bir değer gösterir.

Cevap B dir.

4.	 R

A

+ –
ε

r

V

R

+ –
ε

r
A

+ –
ε

r

V

i
1

i
1

Şekil I

i
2

i
2

/ 2

i
2

/ 2

i
2

/ 2

Şekil II

	 K anahtarı açık iken devremiz Şekil I deki gibidir.

Ampermetre;

	 i
R r1

f
=

+
	 değerini gösterir. Voltmetrenin gösterdiği değer ise;

	 V1 = i1 · R dir.

I.	 K anahtarı kapatıldığında devre Şekil II deki

gibidir. Bu devrede önceki üretece paralel ola-

cak biçimde yeni bir üreteç daha devreye gir-

miş olur. Birbirine paralel üreteç sayısı arttıkça

bataryanın akım verme süresi uzar.

II.	 Toplam emk değişmez, ancak iç dirençlerin

eşdeğeri r

2
 olacağından R direncinden geçen

i2 akımı i1 akımından büyük olur. Bağlı bulun-

duğu yer dikkate alındığında ampermetre
i

2

2

değerini gösterir. Bir başka ifadeyle, ampermet-

renin gösterdiği değer azalır.

III.	 Şekil II de voltmetrenin gösterdiği değer;

		 V2 = i2 · R

		 dir. i2 > i1 olduğundan V2 > V1 dir.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI10

5.	

	 S anahtarı açık tutulduğunda R direncinin gücü;

	 P1 = i2·R = P

 	 4
i

R r
A

4

20

2

5

2

5

1

1

2

f
=

+
=

+
=

() · .P watt bulunur4 25= =

	 S anahtarı kapatıldığında R direncinin gücü;

	 P2 = i2·R

	
4 4

i
R r r

A
4

20 20

3

10
2

2

1 2

1

f f
=

+ +

+
=

+ +

+
=

	

	 () ·P watt
3

10
4

9

400
2

2= =

	

400

.
P

P
bulunur

25 9

1692
= =

Cevap D dir.

6.	

+ –

K

+

–

+

–

+

–+

– L

Y Z

X

paralel

	 Birbirine paralel bağlı Y ve Z üreteçlerinin eşdeğeri

K ve L üreteçlerine seri bağlıdır.

	 I.	 Devreden hiç akım geçmediği söyleniyor, o

hâlde diğerlerine ters bağlı X üretecinin emk sı

en büyüktür.

	 II.	 Paralel bağlı üreteçlerin, işlevlerini yerine

getirebilmeleri için emk ları eşit olmalıdır. Bu

nedenle Y ve Z nin emk ları eşittir.

	 III.	 X üretecinin emk sı diğerlerinin eşdeğer emk-

sına eşittir.

Cevap E dir.

7.	

su
su

i i

3R 4R

K L

	 R direncinden t süre i şiddetinde akım geçtiğinde

direnç üzerinde açığa çıkan ısı enerjisi;

	 W = i2 · R · t

	 dir. Şekilde verilen iki direnç birbirine seri bağlı

olduğundan ikisinden de aynı akım geçer.

	 Dirençler üzerinde açığa çıkan ısı enerjisi ile suyun

sıcaklığı doğru orantılıdır. Kütlesi m olan bir cisme

Q kadar ısı enerjisi verildiğinde cismin sıcaklık artı-

şı;

	 Q = m · c · ∆T

	 dir. Bağıntıdaki c öz ısıdır. Buradan;

	
T

T

m c

i R

m c

i R

t

t

3

4

4

3

16

9

·

· ·

·

· ·

L

K

2

2

T

T
= =

Cevap E dir.

8.	

2 1

A

3
K

–

+
V

2 1

A

3
K

–

+
V

Şekil I Şekil II

	

2 1

A
3

K

–

+
V

Şekil III

	 Şekil I de devre tamamlanmadığı için K lambası

ışık vermez. Şekil II ve III te K lambası ışık verir.

Cevap D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 11

9.	

–+

NT

M

KL

V

	 A anahtarı açıldığında T lambası ışık vermeye

devam eder.

Cevap E dir.

10.	

–+

2

	 Yalnız 2 numaralı anahtar kapatılırsa devre şekil-

deki gibi olur. Akım tüm lambalardan geçtiği için

hepsi ışık verir.

Cevap B dir.

11.	

R

R

R
R

L K

M

– +

	 Anahtarların açık olduğu kollardan akım geçmez.

Bu mantıkla çizilen devrede akımın K ve M lamba-

larından geçtiği görülür.

Cevap D dir.

12.	 K

+ +– –
+

–

L M

+–

–

–

–

+

+

ε

ε

ε

ε ε ε

ε

I II III

	 Üreteçlerin ışık verme süresi, üzerlerinden geçen

akımla ters orantılıdır. Şekil I deki birbirine para-

lel bağlı üç özdeş üretecin toplam emksı yine f
kadardır. K lambasından i akımı geçer. Üreteçlerin

her birinden i

3
 akımı geçer.

	 Şekil II de birbirine seri bağlı üç özdeş üretecin top-

lam emksı 3f olup L lambasından ve üreteçlerin

her birinden 3i akımı geçer.

	 Şekil III deki M lambasından ve üreteçten i akımı

geçer. Buna göre, tK > tM > tL dir.

Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI12

13.	

N

M

K

T

L

1

– +

V

	 Yalnız 1 anahtarı kapatılırsa K ve T lambaları ışık

vermez.

Cevap C dir.

14.	

–

+
V

1

2

3

4

K

	 1, 2 ve 4 numaralı anahtarlar kapatıldığında yalnız

K lambası ışık verir.

Cevap A dır.

15.	

– +

V

A

	 A anahtarı açıldığında akım şekildeki yolu izler ve 4

lambadan akım geçmez.

Cevap D dir.

16.	

– +

V

M

L

N

K

	 K ve N anahtarları kapatıldığında üç lamba birlikte

ışık verir.

Cevap E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 13

Test 4’ün Çözümleri

1.	 Özdeş lambaların parlaklığı doğrudan lambanın

gerilimine bağlıdır. Gerilim arttıkça lambanın par-

laklığı artar.

	

K

L

M

A2

A1

–+ – +

ε ε

r= 0 r= 0

A3

Şekil I

I.	 A1 ve A2 anahtarları kapalı, A3 anahtarı açık

iken devre Şekil I deki gibidir. Bu devrenin

sağ yanındaki K ve L lambaları birbirine para-

lel bağlı olup her birinin emksı f kadardır.

Devrenin sol yanındaki M lambası sol yanda-

ki üreteçten beslenir. Bu nedenle M lambası-

nın emksı da f kadardır. O hâlde A1 ve A2

anahtarları kapalı iken her üç lambanın parlak-

lığı eşittir.

II.	 Yalnız A2 anahtarı kapatıldığında özdeş üre-

teçler birbirine ters bağlı duruma geçer. Bu

durumda hiçbir lamba ışık vermez.

K

L

M

A2

A1

–+ – +

ε ε

r= 0 r= 0

A3

Şekil II

ksa devre

III.	 A1, A2, A3 anahtarları birlikte kapatılırsa sol

yandaki üreteç kısa devre olur. Sağ yandaki

üreteç K ve L lambalarını besleyerek ışık ver-

mesini sağlar.

Cevap E dir.

2.	

K
–

+
r = 0

L

M

ε

R

	 Reostanın sürgüsü ok yönünde kaydırılırsa, şekil-

deki R direnci büyür. Bu da, R direncinin seri bağlı L

ve M lambalarına düşen gerilimin azalması demek-

tir.

	 K lambası üretece paralel bağlı ve üretecin iç diren-

ci önemsiz olduğundan, K nın gerilimi reostanın

hareketinden etkilenmez.

Cevap D dir.

3.	
–+ –+ –+ –+

–+ –+

K M

L

–+

–+
– +

ε ε ε ε

ε ε ε

ε

ε

	 K lambasının gerilimi f, L lambasının gerilimi

3f, M lambasının gerilimi f dir. Özdeş lambala-

rın parlaklığı gerilim ile doğru orantılı olduğundan,

L > K = M dir.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI14

4.	

–

+

K

N

L

M

T

ε

A
A A

B B B

B

B

C

C

	 Şekildeki gibi harflendirme yapalım. AB noktaları

ana uçlar olup T lambası üretece paralel bağlıdır.

Bir başka ifadeyle T lambasının gerilimi diğer lam-

balara göre daha büyüktür.

	 Bu nedenle en parlak ışık veren lamba T lambası-

dır.

Cevap E dir.

5.	 A1 anahtarı kapalı, A2 anahtarı açık iken devre

Şekil I deki gibidir. Bu durumda K ve L lambaları bir-

birine seri bağlı olup her birinin emksı 2
f dir.

	

– +

K

L
A1

ε2

Şekil I

– +

– +

K

A2

ε1

ε2

Şekil II

	 A1 anahtarı açılıp, A2 anahtarı kapatıldığında devre

Şekil II deki gibi olur. Şekil II de K lambasının emksı

f1+f2 olduğundan ilk durumdakine göre lamba daha

parlak ışık verir. Bu nedenle I. önerme yanlıştır.

	 Şekil II de devre akımı ilk duruma göre artar, bu

nedenle f2 üretecinin ömrü önceki duruma göre

kısalır. Bu da II. önermenin yanlış olduğunu gösterir.

	 A1 anahtarı açıldığında L lambasından akım geç-

mez. Bu yüzden L lambası söner.

Cevap B dir.

6.	 Özdeş lambaların dirençlerini R alıp her bir şekilde

lambaların gerilimini hesaplayalım.

	

–+ –+

2V

M

R

2

1V 1V 1V

R R
L

1V

1V

K

2V3V

–+

V

R

	 Şekil üzerindeki verilenlere göre lambaların parlak-

lık sırası M > L = K biçimindedir.

Cevap E dir.

7.	

–+ –+

3V 2V

K

–+

V

M

V

2

V

2

2V

L

2V

1,5V 1,5V

1,5V1,5V

	 Özdeş lambaların parlaklığı gerilimiyle doğru oran-

tılıdır. O hâlde parlaklık sırası L > K > M biçiminde-

dir.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 15

8.	 2, 3 ve 4 nolu anahtarlar
– +

3

4

r= 0

2 1

ε

K
M

L

Şekil I

	 kapatılırsa devre Şekil

I deki gibi olur. Bu dev-

renin açık biçimi Şekil

II deki gibidir.

	 Şekil II deki dört lam-

banın parlaklığı eşit

olur.

K L

M

Şekil II

Cevap C dir.

9.	

– +

KM

T

L

N V
A

	 Üretecin (+) ucundan çıkıp A noktasına gelen akım

şekilde verilen yolu izleyerek devreyi tamamlar.

Akım, K ve N lambalarının olduğu kollardan geç-

meyeceği için bu iki lamba ışık vermez.

Cevap B dir.

10.	

–+

ε

A
2

A
1

A
3

	 Kısa devre oluşmaması için A3 anahtarı açık kal-

malıdır. A1 ve A2 anahtarları kapatılırsa tüm lamba-

lar ışık verir.

Cevap B dir.

11.	

–

+
r= 0

lamba

V

A

reosta

ε

	 Reostanın sürgüsü ok yönünde kaydırıldığında

devreye daha fazla direnç katılmış olur. Eşdeğer

direç büyüdükçe devre akımı azalır. Akımın azal-

ması sonucu lambanın parlaklığı azalır.

	 Reostanın sürgüsü ok yönünde hareket ettiğinde

voltmetre de onunla birlikte hareket eder. Direnç

değeri büyüdükçe bu dirence düşen gerilim artar.

Yanlış olan önermeler II ve III. önermelerdir.

Cevap D dir.

12.

+

–

L

ε

Şekil I

–+– +

+

–

L

A1

A3

A2 ε

ε ε

Şekil II

	 I.	 Bütün anahtarlar açık iken akım Şekil I deki

gibi dolanır, L lambası ışık verir.

	 II.	 Bütün anahtarlar kapatılırsa devre Şekil II

deki gibidir. Bu devrede her üç üreteç birbirine

paralel bağlı hâle geçer. Paralel bağlı üreteç

sayısı arttıkça L lambasının ışık verme süresi

artar.

	 III.	 A1 ve A3 anahtar-

–+– +

+

–

L

A1

A3

ε

ε ε

Şekil III

ları kapatıldığında

devre Şekil III deki

gibidir. Bu devre-

de akım artmaya-

cağı için L lamba-

sının parlaklığı art-

maz.

Cevap E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI16

13.	 A1 anahtarı açık, A2

+

Z X

Y T

A2

–

V

Şekil I

V

2

V

2

	 anahtarı kapalı iken

devre Şekil I deki

gibidir. Bu devrede

her lambanın gerili-

mi V

2
 olur.

	 A1 anahtarı kapatılıp,
+

Z X

Y

A1

–

V

RR

R

R/2

V

3

2V

3

Şekil II

	 A2 anahtarı açıldığın-

da devre Şekil II deki

gibi olur. Bu devrede

X lambasının gerilimi

öncekine göre artar,

Y ve Z lambalarının

gerilimi öncekine göre

azalır.

Cevap A dır.

14.	 A ucu 1 noktasına do-
– + – + A

Y

1

ε ε

–

+

ε

Şekil I

	 kundurulunca Şekil I

deki durum oluşur. Bu

şekilde üç üreteç seri

bağlı olup toplam emk

3f dir. Y lambasının

gerilimi de 3f olur.

	 A ucu 2 noktasına do-
A

Y

2

–+
ε

–

+

ε

Şekil II

	 kundurulduğunda dev-

re Şekil II deki gibi olur.

Bu devrede iki üreteç

ters bağlı olduğundan

toplam emk sıfır olur.

Bu nedenle Y lambası ışık vermez.

	 A ucu 3 noktasına do-

A

Y

X

3

–

+

ε

Şekil III

	 kundurulduğunda

	 devre Şekil III deki

gibi olur. Bu devre-

de X ve Y lambaları,

emksı f olan üretecin

gerilimini paylaşırlar.

Buna göre, P1 > P3 > P2 olur.

Cevap E dir.

15.	

–

+
V

A
2

A
1

A
3

	 Yalnız A1 anahtarı kapatılırsa akım şekildeki yolu

izleyerek devrini tamamlar. Bir başka ifadeyle, kısa

devre olur ve hiçbir lamba ışık vermez.

Cevap A dır.

16.	

– +

r

r

– +r

L

A2

A3

A4

A1

ε

ε

ε

	 L lambasının en parlak biçimde ışık vermesi için ya

bu lambadan geçen akım şiddeti en büyük olmalı,

ya da L lambasının emksı en büyük olmalıdır.

	 Bütün anahtarlar kapatıldığında 3 üreteç birbirine

paralel bağlı olur. Toplam emk değişmez, ancak iç

dirençlerin eşdeğeri r

3
 olur. Bu konumda L lamba-

sı en parlak ışık verir.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 17

Test 5’in Çözümleri

1.	

– +

r = 0Y

Z T

X

ε

K

K

M

M

M

L

L

L

Şekil I

X

Y

Z

T

K M L

Şekil II

	 Şekil II ye göre, T > X > Y = Z dir.

Cevap C dir.

2.	

–

+

T

Z

Y

X

ε

	 Şekilde verilen lambalardan T lambası kısa devre-

den dolayı ışık vermez.

Cevap A dır.

3.	 A1 ve A2 anahtarları açık

– +

– +

L

ε

ε

Şekil I

	 iken devre Şekil I deki

gibidir. Şekil I de bir-

birine bağlı iki üreteç

ve birbirine paralel iki

lamba vardır. L lambası-

nın gerilimi 2f dir.

	 Yalnız A1 anahtarı kapa-

– +

– +

L

ε

ε

Şekil II

X

Y

A1

	 tıldığında devre Şekil

II deki gibidir. Şekil II

de X üretecinden çıkan

akım A1 anahtarı üze-

rinde kısa devre olur. Bu

nedenle devreyi yalnız-

ca Y üreteci besler. Bu durumda L lambasının geri-

limi f dir.

	 Yalnız A2 anahtarı ka-

– +

– +

– +

A2

L

ε

ε

εX

Y

Z

Şekil III

	 patıldığında devre

Şekil III teki gibidir.

Şekil III te X ve Y üre-

teçleri birbirine paralel

bağlıdır. Ayrıca bu iki

üretece de Y üreteci

seri bağlıdır. Bu neden-

le L lambasının gerilimi 2f dir.

	 Buna göre, I = I2 > I1 olur.

Cevap E dir.

4.	
–

+

R

R L

K

ε

	 Anahtar kapatıldığında R direncine paralel bağlı

bir direnç daha devreye girer. Bu da L lambasına

seri bağlı eşdeğer direnci küçültür. Eşdeğer direnç

küçülünce L ye düşen gerilim artar.

	 K lambası üretece paralel bağlı olup her iki durum-

da da emksı f dir.

Cevap D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI18

5.	 S anahtarı 1 ucuna dokunduru-
S

1

L

+ –

Şekil I

	 lunca bir üreteç devreye gire-

rek L lambasının ışık vermesini

sağlar.

	

	 S anahtarı 2 ucuna dokun-

S

2
L

+–

+ –

Şekil II

	 durulduğunda devre Şekil

II deki gibidir. Bu şekilde

birbirine seri bağlı iki üre-

teç L lambasının ışık ver-

mesini sağlar.

	 S anahtarı 3 numaralı uca

– +

S

3
L

+–

Şekil III

	 dokundurulduğunda Şekil

III deki gibi iki özdeş üreteç

ters bağlı duruma geçer ve

L lambası ışık vermez.

	

	 S anahtarı 4 ucuna dokundu-

–

+

S

L

+–

4

Şekil IV

	 rulduğunda Şekil IV teki gibi

iki üreteç ters bağlı konuma

geçer ve L lambası ışık ver-

mez.

Cevap E dir.

6.	

–

+
r = 0

3

2

1
L

ε

	 1 ve 3 numaralı anahtarların bulunduğu anahtar-

lar üretece paralel bağlıdır. Bu anahtarların kapa-

tılması durumunda L lambasının parlaklığı değiş-

mez.

Cevap E dir.

7.	

–

+

X

Z

T

P

Y

K K

L L

MM

M

Şekil I

	 Şekil I deki harflendirme ile Şekil II yi çizebiliriz.

	 Özdeş lambaların direnci R alınırsa, K-M arasının

eşdeğer direnci R
3

2 , M-L arasının eşdeğer diren-

ci R
2

1 olur. Bu nedenle K-M arasının potansiyel

farkı M-L arasının potansiyel farkından büyük olur.

K-M arası kollara ayrılmış durumda olup, Z lamba-

sı tek başına K-M arasının potansiyel farkını taşır.

Bu nedenle en parlak lamba Z dir.

	

K L
M

Z

P T Y

X

Şekil II

2

3
R

R

2

Cevap C dir.

8.	
– +

X

Y

reosta

V

	 Reostanın sürgüsü ok yönünde kaydırıldığında

X lambasına seri bağlı direncin değeri artar. Bu

durum, X lambasının gerilimini, dolayısıyla par-

laklığını azaltır. Reostanın ok yönündeki hareke-

ti aynı zamanda Y lambasına seri bağlı direncin

değerini azaltır. Bunun sonucunda Y nin parlaklığı

artar.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

ELEKTRİK AKIMI 19

	 9.

R

R

R

R

R

R

R

i2

i1

K
L

K

MN

M

2i

R

R R R

R
R

R

N M

i1=i

i

i2=3i

L

		
i

i

3
1

2

1
= bulunur.

 Cevap B dir.

	10.	

		 Devredeki diyot akımı ancak ok yönünde geçirir,

öteki yönde geçirmez. Akım üretecin (+) kutbun-

dan çıkıp şekildeki yolu izler. Bu yolculukta diyot-

tan dolayı üst koldan geçmez. Bu durumda 4 ohm-

luk iki direnç birbirine seri bağlı hâle gelir. Her biri-

ne 6 volt gerilim düşer. Yani X-Y arasındaki potan-

siyel farkı 6 volttur.

Cevap C dir.

	11.		

V

+ –
r=0

L M

K

N5
2
V

5
1
V

5
1
V

5
3
V

2i

i

3i

		 Diyot ters yönde gelen akımı geçirmediğinden

devre şekildeki gibi çizilebilir. K ve N lambaları-

nın gerilimleri eşit olduğundan parlaklıkları da eşit

olur.

		 Lambaların parlaklığı, gerilimin dışında lambalar-

dan geçen akımlarla da bulunur. K ve N lambaları-

nın bulunduğu koldan i akımı geçerse, L lambasın-

dan 2i, M lambasından 3i akımı geçer. Buna göre,

K ve N lambalarının parlaklığını bir kere daha eşit

olarak bulduk.

Cevap E dir.

