

PARÇACIĞIN KİNEMATİĞİ

Bir parçacığın uzayda eğrisel bir yörünge izlediğini varsayalım.

Herhangi bir anda parçacık bir P noktasında olsun.

Sabit kartezyen koordinat sisteminde parçacığın konumu, $\vec{r}_{P/O}$ eksenlerin merkezi O'dan P' ye kadar ölçülen

$$\vec{r}_{P/O} = x\vec{i} + y\vec{j} + z\vec{k}$$

konum vektörü ile tanımlanır.

Eğer bir cismin konum, hız ve ivmesi yalnızca x bileşeni ile tanımlanabiliyorsa, y ve z bileşenleri sıfırsa, buna **“doğrusal hareket”** (rectilinear motion) adı verilir. Bu durumda cismin hareket eksenini x eksenini olarak alınır ve cisim düz bir çizgi üzerinde değişken hız ve ivme ile hareket eder.

Eğer harekete ait konum, hız ve ivme bileşenlerinin yalnızca z bileşeni sıfır, x ve y bileşenleri sıfırdan farklı ise, bu tür bir harekete **“düzlemde eğrisel hareket”** (planar curvilinear motion) adı verilir.

Cismin hareketi ile ilgili konum, hız ve ivme değerlerinin tüm bileşenleri sıfırdan farklı ise, böyle bir hareket **“genel eğrisel hareket”** (general curvilinear motion) veya **“uzayda eğrisel hareket”** (space curvilinear motion) olarak tanımlanır.

Doğrusal Hareket (Rectilinear Motion)

Bir doğru boyunca hareket eden bir P parçacığını dikkate alalım. Herhangi bir anda P'nin konumu, doğru üzerindeki uygun sabit bir referans nokta olan O'dan ölçülen s mesafesidir. $t+\Delta t$ anında parçacık P' noktasına hareket etmekte ve koordinatı $s+\Delta s$ olmaktadır. Δt zaman aralığında konum koordinatındaki değişim **yer değiştirme (deplasman)** Δs olarak adlandırılır. Yer değiştirme parçacık negatif s yönünde hareket ediyorsa negatif olacaktır.

Konum, hız ve ivme yalnızca x bileşenine sahip olacağından bunları vektör formda yazmak veya alt indis kullanmak gerekli değildir.

$$r_{P/O} = x \quad \text{veya} \quad s, \quad v_P = v = \dot{s}, \quad a_P = a = \dot{v} = \ddot{s}$$

Bir doğru boyunca oluşan hız, ivme ve zaman bağıntıları şu şekildedir:

Ortalama Hız $v_{av} = \frac{\Delta s}{\Delta t}$

Bir parçacığın dt zaman aralığı içindeki ANİ HIZI (instantaneous velocity):

$$v = \lim_{\Delta t \rightarrow 0} \frac{\Delta s}{\Delta t} = \frac{ds}{dt}$$

$$v = \frac{ds}{dt} = \dot{s}$$

Bu zaman aralığındaki **ORTALAMA İVME** (average acceleration):

$$a_{av} = \frac{\Delta v}{\Delta t}$$

ANİ İVME (instantaneous acceleration):

$$a = \lim_{\Delta t \rightarrow 0} \frac{\Delta v}{\Delta t} = \frac{dv}{dt} \qquad a = \frac{dv}{dt} = \frac{d^2s}{dt^2} = \dot{v} = \ddot{s}$$

Hız ve ivme bağıntılarındaki dt'yi yok ederek

$$dt = \frac{ds}{v} \qquad , \qquad dt = \frac{dv}{a}$$

$$\frac{ds}{v} = \frac{dv}{a}$$

$$ads = vdv \qquad \text{veya} \qquad \ddot{s}ds = \dot{s}d\dot{s}$$

$v (+)$ ise cisim sağı doğru, $v (-)$ ise cisim sola doğru hareket ediyor demektir.

Hız ve ivmenin işaretleri aynı ise hız artıyordur ve cisim pozitif ivmeleniyor (accelerating) denir. Hız ve ivmenin işaretleri farklı ise hız azalıyordur ve cisim negatif ivmeleniyor (decelerating) denir.

Parçacığın yer değıştirmesi ile aldığı yol her zaman birbirine eşit olmayabilir. Yer değıştirme, parçacığın yörüngesinin başlangıç ve bitiş noktalarında bulunduğu konumlar arasındaki vektörel değışimdir. Eğer bir parçacık harekete başladığı noktada hareketini tamamlıyorsa yer değıştirmesi sıfırdır. Ama aldığı yol, yörünge boyunca kat ettiği mesafe olacaktır ve sıfır değildir.

Eğer tüm t değerleri için konum koordinatı s biliniyorsa, yani $s=f(t)$ ise, s 'in zamana göre birinci türevi hız, ikinci türevi ise ivmeyi verir.

Fakat bazı durumlarda ivme sabit olabilir veya zamana, hıza, konuma veya bunların bileşimine bağlı bir fonksiyon olarak verilebilir. Bu durumda çözüm aşağıdaki gibi yapılmalıdır:

Tüm durumlar için başlangıç koşulu olarak $t=0$ iken $s=s_0$ ve $v=v_0$ olsun.

a) Sabit ivme

$$* \quad \frac{dv}{dt} = a \quad \Rightarrow \quad \int_{v_0}^v dv = a \int_0^t dt$$

$$v - v_0 = at \quad \Rightarrow \quad \underline{\underline{v = v_0 + at}}$$

$$* \quad \frac{ds}{dt} = v \quad \Rightarrow \quad \int_{s_0}^s ds = \int_0^t v dt$$

$$s - s_0 = \int_0^t (v_0 + at) dt \quad \Rightarrow \quad \underline{\underline{s = s_0 + v_0 t + \frac{1}{2} at^2}}$$

$$* \quad v dv = a ds$$

$$\int_{v_0}^v v dv = a \int_{s_0}^s ds \quad \Rightarrow \quad \frac{1}{2} (v^2 - v_0^2) = a(s - s_0) \quad \Rightarrow \quad \underline{\underline{v^2 = v_0^2 + 2a(s - s_0)}}$$

b) $a=f(t)$, ivme zamana bağılı değişiyor ise

$$* \quad \frac{dv}{dt} = a = f(t) \quad \Rightarrow \quad \int_{v_0}^v dv = \int_0^t f(t) dt$$

$$v - v_0 = \int_0^t f(t) dt \quad \Rightarrow \quad v = v_0 + \underbrace{\int_0^t f(t) dt}_{v=g(t)}$$

$$* \quad \frac{ds}{dt} = v \quad \Rightarrow \quad \int_{s_0}^s ds = \int_0^t g(t) dt \quad \Rightarrow \quad s = s_0 + \int_0^t g(t) dt$$

c) $a=f(v)$, ivme hıza bağlı değişiyor ise

$$* \quad \frac{dv}{dt} = a = f(v) \quad \Rightarrow \quad \frac{dv}{f(v)} = dt$$

$$\Rightarrow \quad t = \int_{v_0}^v \frac{dv}{f(v)}$$

Bu sonuç t'yi v'nin fonksiyonu olarak verir.

Diğer yaklaşım:

$$v dv = a ds = f(v) ds \quad \Rightarrow \quad \frac{v dv}{f(v)} = ds \quad \Rightarrow \quad \int_{v_0}^v \frac{v dv}{f(v)} = \int_{s_0}^s ds$$

$$\Rightarrow \quad s = s_0 + \int_{v_0}^v \frac{v dv}{f(v)}$$

d) $a=f(s)$, ivme konuma bağlı değişiyor ise

$$* \quad vdv = ads = f(s)ds \quad \Rightarrow \quad \int_{v_0}^v vdv = \int_{s_0}^s f(s)ds$$

$$\Rightarrow v^2 - v_0^2 = 2 \int_{s_0}^s f(s)ds$$

$$v^2 = v_0^2 + 2 \int_{s_0}^s f(s)ds$$

$\underbrace{\hspace{10em}}_{v=g(s)}$

$$* \quad v = \frac{ds}{dt} = g(s) \quad \Rightarrow \quad \frac{ds}{g(s)} = dt \quad \Rightarrow \quad \int_{s_0}^s \frac{ds}{g(s)} = \int_0^t dt$$

$$\Rightarrow t = \int_{s_0}^s \frac{ds}{g(s)}$$

Grafik Analiz

$s=f(t)$ olarak verilmişse s - t grafiğindeki eğrinin eğimi o andaki hızı verir.

$$\frac{ds}{dt} = v$$

Eğer v değeri (+) ise parçacık + s yönünde, (-) ise - s yönünde hareket ediyor demektir.

v - t grafiğindeki eğrinin eğimi ise o andaki ivmeyi verir.

$$\frac{dv}{dt} = a$$

İvmenin değeri (+) ise + s yönünde hız artıyordur veya - s yönünde hız azalıyordur.

İvme (-) ise + s yönünde hız azalıyordur veya - s yönünde hız artıyordur.

$$\frac{ds}{dt} = v$$

$$\int_{s_1}^{s_2} ds = \int_{t_1}^{t_2} v dt \Rightarrow s_2 - s_1 = \text{v-t eğrisi altında kalan alan}$$

$$\frac{dv}{dt} = a$$

$$\int_{v_1}^{v_2} dv = \int_{t_1}^{t_2} a dt \Rightarrow v_2 - v_1 = \text{a-t eğrisi altında kalan alan}$$

$$a ds = v dv$$

$$\int_{v_1}^{v_2} v dv = \int_{s_1}^{s_2} a ds \Rightarrow \frac{1}{2}(v_2^2 - v_1^2) = \text{a-s eğrisi altında kalan alan}$$

Herhangi bir anda s-t grafiğinin eğimi bu an için hızın şiddetini verir.

$$\frac{ds}{dt} = v$$

Eğer hız v (+) ise parçacık +s yönünde hareket ediyordur.

Eğer hız v (-) ise parçacık -s yönünde hareket ediyordur.

Herhangi bir anda v-t grafiğinin eğimi bu an için ivmenin şiddetini verir.

$$\frac{dv}{dt} = a$$

Eğer a (+) ise ya +s yönünde hızın şiddeti artıyordu ya da -s yönünde hızın şiddeti azalıyordu.

Eğer a (-) ise ya +s yönünde hızın şiddeti azalıyordu ya da -s yönünde hızın şiddeti artıyordu.

1. Bir top yüksekliđi 15 m olan bir tepenin altındaki A noktasından 25 m/s bařlangıç hızı ile yukarı doğru atılıyor. Topun, tepenin üst noktasını ařarak çıktıđı h mesafesi ile bařlangıçtan itibaren B'de yere çarptıđı ana kadar geçen t zamanını belirleyiniz. Ayrıca çarpma hızı v_B nedir? Hava direnci ve topun küçük yatay yaptıđı hareketini ihmal ediniz.

2. Bir parçacık $t=0$ 'da $s=0$ ve $v_0=50$ m/s ile yatay bir eksen boyunca hareketine başlıyor. İlk 4 saniye için ivmesi sıfırdır; ardından parçacığa $a=-10$ m/s² değerindeki negatif ivme veren bir kuvvet etkisine giriyor. $t=8$ s ve $t=12$ s için, parçacığın hızını ve konumunu belirleyiniz. Parçacığın ulaşacağı maksimum konum nedir?

3. D çaplı çelik A küresi elektromıknatısın kutup yüzeyine götüren yatay çubuk üzerinde serbestçe kaymaktadır. Çekim kuvveti ters kare yasasına uymakta ve kürenin ivmesi $a=K/(L - x)^2$ 'dir, burada K manyetik alan kuvvetinin bir ölçüsüdür. $x=0$ 'da küre serbest bırakılıyorsa mıknatıs yüzeyine çarptığında hızı ne olur?

4. Bařlangıřta yokuřun A st noktasında hareketsiz olan bir otomobilin srcs frenleri bořa almakta ve birimi m/s^2 olacak řekilde $a=0.981 - 0.013v^2$ ile verilen bir ivme ile yokuř ařađı inmektedir, burada v birimi m/s olan hızdır. Yokuřun sonundaki B noktasında v_B hızı ne olur?

5. Üç yaydan oluşan bir sönümleyici, sönümleyici ile temas ederken 40 m/s hızla hareket eden büyük bir kütlenin yatay hareketini durdurmak için kullanılmaktadır. Dıştaki iki yay yay deformasyonu ile orantılı bir yavaşlamaya neden olmaktadır. Merkezdeki yay grafikte görüldüğü gibi sıkışma miktarı 0.5 m'yi aştığında yavaşlama oranını artırmaktadır. Dıştaki yayların maksimum x sıkışma miktarını hesaplayınız.

6. Şekilde gösterilen fren mekanizması yağla dolu sabit bir silindirde hareket eden bir pistondan oluşmaktadır. Fren pedalına basıldığında araç v_0 hızı ile hareket ederken, yağ piston içindeki kanallardan geçer ve araç hızı ile orantılı $a = -kv$ ile yavaşlar. Buna göre a) t cinsinden v 'yi b) t cinsinden x 'i c) x cinsinden v 'yi belirleyiniz. Ayrıca grafiklerini çiziniz.

7. Bir parçacık y eksenini boyunca $a(t)=5\sin\omega t$ (cm/s^2) ivmesi ile hareket etmektedir. $\omega=0.7$ rad/s olarak veriliyor. $t=0$ iken, parçacık başlangıç noktasının 2 cm üzerinde bulunmakta ve 5 cm/s hızla aşağı doğru inmektedir.

- Parçacığın hız ve konumunu zamana göre belirleyiniz.
- $t=0$ ve $t=4$ s aralığı için konum, hız ve ivmeyi grafik olarak gösteriniz.
- $t=0$ ve $t=4$ s arasında parçacığın yer değiştirmesi nedir?
- $t=0$ ve $t=4$ s arasında parçacığın aldığı yol nedir?