

**T.C.
MİLLÎ EĞİTİM BAKANLIĞI**

ELEKTRİK – ELEKTRONİK TEKNOLOJİSİ

ELEKTRİĞİN TEMEL ESASLARI

Ankara, 2018

- Bu bireysel öğrenme materyali, mesleki ve teknik eğitim okul / kurumlarında uygulanan çerçeve öğretim programlarında yer alan kazanımların gerçekleştirilmesine yönelik öğrencilere rehberlik etmek amacıyla hazırlanmıştır.
- Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.
- **PARA İLE SATILMAZ.**

İÇİNDEKİLER

AÇIKLAMALAR	iii
GİRİŞ	1
ÖĞRENME FAALİYETİ-1	2
1. ELEKTRİK ENERJİSİ VE ÜRETİMİ.....	2
1.1. Elektrik Enerjisinde Kullanılan Kaynaklar	2
1.1.1. Yenilenemeyen Enerji Kaynakları.....	3
1.1.2. Yenilenebilir Enerji Kaynakları.....	9
1.1.3. Geleceğin Enerji Kaynakları.....	17
1.2. Elektrik Enerjisinde Kullanılan Santraller	17
1.2.1. Termik Santraller	20
1.2.2. Hidroelektrik Santraller	21
1.2.3. Nükleer Santraller	22
1.2.4. Jeotermal Santraller	22
1.2.5. Güneş Santralleri (Güneş Panelleri)	23
1.2.6. Rüzgâr Santraller	24
1.2.7. Gel-Git Santraller.....	25
1.3. Atom Yapısı ve Elektron Teorisi	25
1.3.1. Atom ve Yapısı.....	25
1.3.2. İletken	28
1.3.3. Yarı İletken	29
1.3.4. Yalıtkan	30
1.4. Elektrik Yükü ve Birimi	30
1.5. Coulomb Kanunu	31
1.6. Elektriklenme ve Yöntemleri	33
1.6.1. Sürtünme ile Elektriklenme	33
1.6.2. Dokunma ile Elektriklenme	34
1.6.3. Etki ile Elektriklenme	36
1.7. Elektrik Alanı.....	37
1.8. Elektrik Potansiyeli.....	39
1.8.1. Şimşek ve Yıldırım.....	41
1.9. Statik Elektrik (Elektrostatik)	41
1.9.1. Statik Elektriğin Ölçülmesi.....	42
DEĞERLER ETKİNLİĞİ.....	44
UYGULAMA FAALİYETİ	45
ÖLÇME VE DEĞERLENDİRME	56
ÖĞRENME FAALİYETİ-2	59
2. ELEKTRİK AKIMI VE ETKİLERİ	59
2.1. Elektrik Akımı	59
2.2. Elektrik Akımının Geçişleri.....	61
2.2.1. Elektrik Akımının Metallerden Geçışı.....	61
2.2.2. Elektrik Akımının Sıvılardan Geçışı.....	61
2.2.3. Elektrik Akımının Gazlardan Geçışı	61
2.3. Elektrik Akımı Birimleri.....	62
2.4. Elektrik Akımı Çeşitleri	62
2.4.1. Doğru Akım (DC, DA).....	62

2.4.2. Alternatif Akım (AC, AA).....	63
2.5. Elektrik Akımın Isı Etkisi	63
2.5.1. Akım Geçiren İletkenlerin Isınması.....	63
2.5.2. İletkenlerin Kabul Edilebilir Isınma Düzeyleri	64
2.6. Joule Kanunu	64
2.6.1. Isıtıcı Hesaplaması.....	65
2.7. Elektrik Akımın Işık Etkisi	67
2.8. Elektrik Akımın Manyetik Etkisi	68
2.8.1. Mıknatıslık.....	68
2.8.2. Manyetik Maddeler.....	69
2.8.3. Manyetik Olmayan Maddeler	70
2.8.4. Mıknatıs ve Kutupları	70
2.8.5. Manyetik Alan ve Manyetik Kuvvet Çizgileri	70
2.8.6. Sağ El Kaidesi	71
2.8.7. Manyetik Alanın Sakıncaları	71
2.8.8. Elektromıknatıs.....	72
2.9. Elektrik Akımın Kimyasal Etkisi	73
2.9.1. Elektroliz	73
2.9.2. Çeşitli Kavramlar.....	74
2.9.3. Elektroliz Olayı.....	74
2.9.4. Elektrolizin Kullanım Alanları	75
2.10. Piller	76
2.10.1. Pil Çeşitleri	76
2.11. Elektrik Akımının Bedensel Etkisi	78
2.12. Akım Yoğunluğu	79
DEĞERLER ETKİNLİĞİ.....	83
UYGULAMA FAALİYETİ	84
ÖLÇME VE DEĞERLENDİRME	95
ÖĞRENME FAALİYETİ-3	101
3.1. Gerilim ve EMK	101
3.2. Gerilim Üretme Yöntemleri.....	102
3.3. Gerilim Birim Dönüşümleri	103
DEĞERLER ETKİNLİĞİ.....	104
UYGULAMA FAALİYETİ	105
ÖLÇME VE DEĞERLENDİRME	110
MODÜL DEĞERLENDİRME	113
CEVAP ANAHTARLARI.....	114
KAYNAKÇA	117

AÇIKLAMALAR

ALAN	Elektrik Elektronik Teknolojisi
DAL	Alan Ortak
MODÜLÜN ADI	Elektriğin Temel Esasları
MODÜLÜN SÜRESİ	40/24
MODÜLÜN AMACI	Bireye/ öğrenciye; iş sağlığı ve güvenliği tedbirlerini alarak elektrik devre hesaplamaları yapma ile ilgili bilgi ve becerileri kazandırmaktır.
MODÜLÜN ÖĞRENME KAZANIMLARI	<ol style="list-style-type: none">1. Topraklamalar Yönetmeliği'ne uygun olarak elektrik yükünün zararlarını göz önünde bulundurarak elektrik yükü ile ilgili hesaplamaları hatasız yapabileceksiniz.2. Ohm, Kırşoff ve Joule kanunlarına göre, devre çözüm yöntemlerini kullanarak elektrik akımı ile ilgili hesaplamaları hatasız yapabileceksiniz.3. Elektromotor kuvvet (EMK) ve gerilimle ilgili hesaplamaları, birimlerine dikkat ederek hatasız yapabileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam: Sınıf, elektrik laboratuvarı, okul kütüphaneleri, bilgi teknoloji ortamları, internet. Donanım: Elektromıknatıs, bobin, elektrolitik pil, elektrot (+/-), elektrolit, lamba, anahtar, kasnak, makara, rezistans, iletken, mikrometre, avometre, etkileşimli tahta.
ÖLÇME VE DEĞERLENDİRME	Bireysel öğrenme materyali içinde yer alan her öğrenme faaliyetinden sonra verilen ölçme araçları ile kendinizi değerlendirebileceksiniz. Öğretmeniniz, bireysel öğrenme materyalinin sonunda, ölçme araçları (uygulamalı faaliyetler, iş ve performans testleri, çoktan seçmeli / doğru-yanlış ve boşluk doldurmalı sorular, vb.) kullanarak kazandığınız bilgi ve becerileri ölçüp değerlendirecektir.

GİRİŞ

Sevgili Öğrencimiz,

Hayatınızı çepeçevre kuşatan elektriğin temel esasları hakkındaki bilgi ve becerilerinizi geliştirmek ve yeni bilgi ve beceriler kazanmak için bir adım daha atmak üzeresiniz.

Bildiğiniz gibi cep telefonunuzdan bindiğiniz arabaya, yemeğinizin pişirildiği fırından odanızı aydınlatan lambaya kadar hemen her cihazda, makinede elektrik bir şekilde kullanılmaktadır. Bu nedenle elektrik mesleğini seçmeyenlerin bile temel düzeyde elektrik bilgisi edinmesinin faydalarını göz ardı etmek mümkün değildir.

Bu materyal ile elektrik enerjisi ve temel birimleri, elektrik temel kanunları ve tanımlarına ait bilgileri öğrenerek becerileri kavrayacaksınız. Kazanacağınız bilgiler doğrultusunda temel fizik kanunları ile temel elektrik kanunlarına ilişkin işlemleri yapabileceksiniz.

ÖĞRENME FAALİYETİ-1

ÖĞRENME KAZANIMI

Bu öğrenme faaliyeti ile kazanılacak bilgi ve beceriler doğrultusunda Topraklamalar Yönetmeliği'ne uygun olarak elektrik yükünün zararlarını göz önünde bulundurarak elektrik yükü ile ilgili hesaplamaları hatasız yapabileceksiniz.

ARAŞTIRMA

- Elektrik enerjisi üretiminde hangi kaynaklardan nerelerde kullanıldığını araştırınız.
- Bir atom hangi yapılardan oluşur? Resimlerle araştırıp sınıfla paylaşınız.
- Coulomb Kanunu ne amaçlar? Formül ve örneklerle araştırıp paylaşınız.
- Elektrik alan nasıl meydana gelir? Formül ve örneklerle araştırıp paylaşınız.
- Elektrik potansiyel nasıl meydana gelir? Formül ve örneklerle araştırıp paylaşınız.
- Statik Elektrik nedir, nasıl meydana gelir ve nerelerde kullanılır? Bunun insan ve eşyalara getireceği zararları belirleyip sınıfta paylaşınız.

1. ELEKTRİK ENERJİSİ VE ÜRETİMİ

Elektrik enerjisi ve üretimi işlemleri, elektrik enerjisinin üretiminde kullanılan kaynakların ülkemizdeki potansiyelleri ile elektriğin üretim tekniklerini kapsamaktadır.

1.1. Elektrik Enerjisinde Kullanılan Kaynaklar

Şekil 1.1: Enerji kaynakları

Hayatımızı sürdürebilmemiz için genellikle bir enerji türünü başka bir enerji türüne dönüştürmek zorunda kalırız. Örneğin, gece odamızı aydınlatmak için elektrik enerjisini lamba yardımıyla ışık enerjisine dönüştürürüz. Yürümek istediğimizde vücudumuz, kimyasal enerjisini kaslarımız vasıtasıyla hareket enerjisine dönüştürür ve yürürüz. Yani hayatımızı sürdürebilmek için sık sık farklı enerji türlerini başkalarına dönüştürür ve yaşamımızı bu şekilde sürdürürüz.

Elektrik enerjisi söz konusu enerji çeşitlerinden sadece bir tanesidir. Elektrik enerjisi hemen hemen bütün enerjilerden elde edilebildiği gibi neredeyse bütün enerji çeşitlerine dönüştürülebilme özelliğine sahiptir. Elektrik enerjisi, birçok kaynaktan elde edilebilir. Şimdi ele alacağımız kaynaklar şebeke enerjisi sağlayan kaynaklardır.

Elektrik enerjisinin diğer enerji çeşitlerine göre üstünlükleri şunlardır:

- En geniş ve yaygın olarak kullanılır.
- İletimi ve dağıtımı daha kolay ve etkilidir.
- Elektrik enerjisi diğer tüm enerjilere dönüştürülmesi kolaydır.
- Depolanması kolay ve mümkündür.
- Çevreyi kirletmeyip atık vb. bırakmaz.
- Günümüzdeki tüm cihazlar elektrik ile çalışır.
- Rengi, kokusu, ağırlığı vb. yoktur.

Bir maddenin iş yapabilme yeteneği için tanımlanan enerjinin elde edildiği kaynaklara **enerji kaynakları** denir. Enerji kaynakları herhangi bir yöntemle enerji üretilmesini sağlayan kaynaklardır. Belli başlı enerji kaynakları Tablo 1.1’de gösterilmektedir.

Enerji Kaynaklarının Sınıflandırması	
A. Yenilenemeyen Enerji Kaynakları	B. Yenilebilir Enerji Kaynakları
1. Taş Kömürü (Kömür)	1. Güneş Enerjisi
2. Linyit	2. Rüzgâr Enerjisi
3. Doğal gaz	3. Jeotermal Enerji
4. Mazot, Benzin vb.	4. Hidrolik (Hidroelektrik) Enerji
5. Petrol	5. Biyokütle Enerji
6. Nükleer Kaynaklar (Uranyum vb.)	6. Dalga ve Gel Git (Okyanus A.) Enerjisi
	7. Hidrojen Enerji

Tablo 1.1: Belli başlı enerji kaynakları

1.1.1. Yenilenemeyen Enerji Kaynakları

Yenilenemez enerji kısaca tükenebilir enerji demektir. Yani, bu enerji kaynağını elde etmek için tükenebilir yakıt kullanılması gerekmektedir. Ve genelde yenilenemez enerji kaynakları kullanımı zararlıdır. Çünkü, bu kaynakların kullanımı için kullanılan yakıtlar yakıldığı zaman, doğaya zararlı atıklar ve gazlar salmaktadır.

Yenilenemez enerji kaynakları, çekirdek kaynaklılar ve fosil yakıtlar olarak iki gruba ayrılır. Bu kaynakların yakın zamanda tükenebileceği tahmin edilmektedir. Nükleer, petrol,

kömür ve doğal gaz başlıca yenilenemez enerji kaynaklarıdır. Dünya rezervleri; kömürde 860,94 milyar ton, petrolde 225,4 milyar ton, doğal gazda 208,4 trilyon m³tür. Fosil yakıtların kalan kullanım ömürleri; petrolde 54 yıl, doğal gazda 64 yıl, kömürde 112 yıldır.

Resim 1.1 Fosil yakıt emisyon değerleri

1.1.1.1. Taş Kömürü (Kömür)

Taşkömürü bitkilerin jeolojik dönemler boyunca dönüşüme uğraması sonucu oluşmuş, yüksek ısı gücü olan bir enerji kaynağıdır. Kalori değeri yüksektir. Bu enerji kaynağı elektrik santrallerinde, sanayide ve kok kömürü yapımında kullanılır. 1. jeolojik zamanda oluşan taşkömürü Karadeniz Ereğlisi'nden başlar ve doğuya doğru Zonguldak, Amasra, Söğüt özüne kadar devam eder. Yapılan üretim ihtiyacımızı karşılayamadığı için yurt dışından taşkömürü satın alınmaktadır. Kömür, demir – çelik ve kimya sanayisinde kullanılır.

Kömür 21. yüzyılın güvenilir ve önemli enerji kaynağı olacaktır. 2000'li yıllarda dünya enerjisinin %42'sini karşılayan kömürün oranı 2020'lerde %48'e ulaşacağı tahmin edilmektedir. Doğal gaz ve petrole göre daha uzun kullanım ömrüne sahiptir, yeryüzüne dağılımı daha homojendir. Son 20 yılda fiyatı stabil olması arz güvenliği açısından kayda değerdir. Kömür düşük maliyetle elde edilebilen, pek çok ülkenin üretip sattığı bir enerji kaynağıdır. Taşınması ve depolanması açısından güvenlidir. Birincil enerji üretiminin %25-28'i, elektriğin %41'i kömürden elde edilir.

Resim 1.2: Taş Kömürü ve Türkiye'de kullanım alanları

1.1.1.2.Linyit

Linyit kömürleşme sürecinin ilk ürünlerindedir. II. jeolojik zamanda oluşan linyit oluşum yaşı bakımından taşkömüründen daha gençtir. Bu nedenle kalorisi taşkömüründen daha düşüktür. Linyit yatakları yüzeye daha yakın olduğu için kolayca işlenebilmektedir. Türkiye III. jeolojik zamanda oluşan bir ülke olduğu için hemen hemen her bölgede linyit yatakları bulunmaktadır. Güneydoğu Anadolu Bölgesi dışında bütün bölgelerimizden çıkarılır. En kaliteli linyitler Ege Bölgesi'nde, en fazla rezerv ise Afşin – Elbistan'da yer alır.

Resim 1.3: Linyit ve Türkiye’de kullanım alanları

Genellikle çıkarıldığı alanlardaki sanayi tesislerinde ve evlerde tüketilir. Önemli linyit yatakları, Beypazarı (Ankara), Çan (Çanakkale), Orta (Çankırı), Seyitömer, Tunçbilek (Kütahya), Soma (Manisa), Elbistan (Kahramanmaraş), Yatağan (Muğla) Aşkale (Erzurum), Şırnak, Kangal'dır (Sivas). Linyit yatakları Afşin, Elbistan (K. Maraş), Tavşanlı, Seyitömer (Kütahya), Soma (Manisa), Yatağan (Muğla), Saray (Tekirdağ), Aşkale (Erzurum), Aydın, Amasya ve Yozgat çevresinde bulunmaktadır.

Linyitten elektrik enerjisi elde eden termik santrallerimiz Soma, Tunçbilek, Seyitömer, Afşin- Elbistan, Yatağan ve Orhaneli termik santralleridir.

1.1.1.3. Doğal Gaz

Doğal gaz yenilenemez enerji kaynakları içinde çok önemli bir kaynaktır. Hatta ülkemiz açısından da çok önemlidir. Çünkü Türkiye günümüzde doğal gaz ile elektrik üretimini çok yoğun kullanmaktadır. Ülkemiz, doğal gaz yatakları bakımından zengin değildir.

Resim 1.4: Doğal gaz ve Türkiye'de doğal gaz haritası

İlk olarak 1950'li yıllarda doğal gaz enerji kaynağı olarak kullanılmaya başlanmıştır. Dünyada ki doğal gaz rezervinin yaklaşık 8100 tcf olduğu bilinmektedir. Günümüzde yıllık 68 tcf (1 kübik feet=28,32cm³, 1 m³=35,3 kübik feet) doğal gaz kullanılmaktadır. Yıllık tüketilen doğal gaz miktarı hesaba katıldığında, Dünya'nın 120 yıllık doğal gaz rezervinin kaldığı söylenebilir.

Şu anda sadece Trakya'da Hamitabat ve Güneydoğu Anadolu'da Mardin- Çamurlu sahasında üretim yapılmaktadır. Hamitabat'tan çıkarılan doğal gazdan aynı yerde elektrik enerjisi üretilir. Doğal gaz ihtiyacımızın önemli bir kısmı, Rusya Federasyonu ve Cezayir'den ithal edilmektedir.

Dünya'da Doğal Gaz Rezervlerinin Dağılımı

Resim 1.5 Dünya doğal gaz rezerv dağılımı

1.1.1.4. Petrol (Benzin, Mazot vb.)

Çağımızın önemli enerji kaynaklarından biridir. Ham olarak çıkarılan petrol rafinerilerde işlendikten sonra benzin, motorin ve gazyağı haline gelmektedir. Dünyada petrol üretimi 1900'lü yıllarda başlamıştır. O yıllardan bugüne, petrol kullanımının artması ile doğru orantılı olarak, petrol üretimi de sürekli artmıştır. Petrol çok önemli bir enerji kaynağıdır. Hem petrolün yakılması ile elektrik üretilir. Hem de jeneratör, araba gibi araçlar başta olmak üzere, aklınıza gelebilecek neredeyse tüm alanlarda petrol kullanılmaktadır. Günümüzde KKTC elektrik üretmek için petrol kaynağını çok yoğun kullanmaktadır. Ayrıca, tükenbilir enerji kaynakları arasında olan petrolün yaklaşık 50 yıllık rezervi kaldığı da bilinmektedir. Petrol'de fosil yakıtlar arasında bulunmaktadır. Yani hayvan ve bitkilerin zamanla fosilleşmesi sonucu meydana gelen kaynaklar arasındadır.

Resim 1.6 Petrol havzası

Resim 1.7: Türkiye’de petrol rafinerisi haritası

Türkiye petrol açısından zengin bir ülke değildir. Belli başlı petrol yatakları Güneydoğu Anadolu Bölgesindedir. Yatakların en yoğun olduğu yerler Batman, Siirt ve Diyarbakır’dır. Ülkemizdeki petrol yatakları derinlerde yer aldığı için işletilmesi zordur. Ülkemizdeki petrol üretimi tüketiminin 1/7’sini karşılayabilmektedir. Petrol yataklarımızın %98’i G. Doğu Anadolu Bölgesi’nde bulunur. Petrol, Raman, Garzan, Kurtalan, Adıyaman ve Mardin çevresinde çıkarılmaktadır. Ülkemizde çıkarılan ve ithal edilen petrol, Orta Anadolu (Kırıkkale), Aliğa (İzmir), Ataş (Mersin), İpraş (İzmit) ve Batman rafinerilerinde işlenmektedir.

Resim 1.8: Türkiye’de petrol ve doğal gaz boru hatları

1.1.1.5. Nükleer Enerji

Nükleer enerji, yenilenemez enerji kaynakları arasındadır. Fosil yakıt değildir. İlk nükleer santral 1950 yıllarında faaliyete geçmiştir. O yıllarda, nükleer enerjinin ne kadar verimli olduğu tespit edilmiş olup, günümüze kadar nükleer santral sayıları da sürekli artmıştır. Nükleer enerji santralleri oldukça yüksek verime sahiptir. Örneğin, 1 ton uranyum ile elde edilen enerji miktarı, 20.000 ton kömür ile elde edilen enerji miktarına eşittir. Amerika ve Rusya başta olmak üzere, nükleer enerjiyi en yoğun kullanan bölge Avrupa’dır.

Nükleer enerji üretmede kullanılan kaynaklar toryum ve uranyumdur. Uranyumun çıkarılabilir rezervi 5327,2 bin tondur. En çok rezerve sahip ülkeler ve rezervleri; Kanada 468,7 bin ton, Rusya 487,2 bin ton, Kazakistan 629 bin ton, Avustralya 161 bin tondur. Dünyada çıkarılabilir 5385 bin ton toryum rezervi bulunur. Rezerv miktarları açısından önde gelen ülkeler; 846 bin ton Hindistan, 744 bin ton Türkiye, 606 bin ton Brezilya, 521 Avustralya, 434 bin ton ABD'dir. Dünyada faal olarak çalışan 436 nükleer santralden 2518 milyar kWh elektrik üretilmekte, 65 reaktörün kuruluş çalışması devam etmektedir. Fransa elektrik ihtiyacının %77,7'sini nükleer teknoloji ile temin etmektedir.

Resim 1.9: Türkiye’de nükleer enerji kaynakları ve santralleri

Nükleer enerji santrallerinin en büyük olumsuz yanı, yakıtlarının radyoaktif olmasıdır. Bu durumda, olası bir kazada çevreye ve canlı yaşamına çok büyük ve kalıcı hasarlara yol açabilmektedir. Ayrıca depremler de bu santralin kurulması ve korunmasında ciddi manada etkilidir.

Resim 1.10 Radyasyonun etkileri

1.1.2. Yenilenebilir Enerji Kaynakları

Klasik enerji kaynaklarına alternatif olarak sunulan kaynaklardır. Güneş, rüzgâr, hidrojen, hidroelektrik ve jeotermal kaynaklar buna örnektir. Doğada sürekli var olan faktörlere dayalı olan bu kaynakların en önemli özelliği ise yenilenebilir olmaları ve doğaya zarar vermemeleridir. Yenilenebilir enerji kaynakları, fosil yakıtlar ve yenilenemez enerji

kaynaklarına göre daha az zararlı veya zararı olmayan enerji kaynaklarına denir. Bu enerji kaynakları, kendisini doğada sürekli yenileyebilen enerji kaynaklarıdır.

1.1.2.1. Güneş Enerjisi

Güneş enerjisi temiz, doğal ve yenilenebilir enerji kaynakları arasındadır. Güneş enerjisi çok temiz bir enerji kaynağı olup, doğaya ve çevreye neredeyse hiçbir zararı yoktur. Güneşten Dünya'ya vuran güneş enerjisinin $1,7 \times 10^{11}$ MW olduğu bilinmektedir. Güneşten gelen bu enerjinin $3'$ te $1'$ i uzaya geri gönderilmektedir. Geriye kalan enerji miktarı da dünyada üretilen enerji miktarından 1000'lerce kat fazladır. Ancak insanlar bu enerjinin çok küçük bir kısmını kullanabilmektedir.

Resim 1.11: Türkiye’de güneş potansiyel haritası

Güneş enerjisinden yararlanma konusundaki çalışmalar özellikle 1970'lerden sonra hız kazanmış, güneş enerjisi sistemleri teknolojik olarak ilerleme ve maliyet bakımından düşme göstermiş, güneş enerjisi çevresel olarak temiz bir enerji kaynağı olarak kendini kabul ettirmiştir. Dünyada yararlanılan en eski enerji kaynağı güneş enerjisidir. Güneş enerjisinin de diğer enerjiler gibi kullanım sorunları ve koşulları vardır. Güneş enerjisi her tüketim modelinde kolaylıkla kullanılamaz. Her tüketim dalında kullanılabilmesi için bu sorunlarının tüketim modellerine göre çözülmesi gerekmektedir. Güneş enerjisinin depolanması ya da diğer enerjilere dönüşebilmesi, ısıl, mekanik, kimyasal ve elektrik yöntemlerle olur.

Güneş enerjisinin, diğer enerjilere çevriminde kullanılan çevrimler

- Güneş enerjisinden doğrudan ısı enerjisi
- Güneş enerjisinden doğrudan elektrik enerjisi
- Güneş enerjisinden hidrojen enerjisi elde edilmesi olarak sıralanabilir.

Güneş enerjisi ile elektrik üretimi için birçok yöntem kullanılmaktadır. Termal ve fotovoltaik bunların başında gelir. Sürdürülebilir enerji kaynakları içinde bulunan güneş enerjisi, Türkiye'nin 2023 hedefleri arasında bulunmaktadır. Türkiye ve özellikle güney bölgelerimiz, Güneş enerjisinden iyi yararlanabilecek bir konuma sahiptir. Bu enerjiden, en çok su ısıtmada faydalanılır. Ayrıca, sera ısıtmasında, su pompası çalıştırılmasında, bazı elektronik aletlerin çalıştırılmasında, vs. Güneş enerjisi kullanılmaktadır.

Günlük güneş enerjisinden yararlanılması, Dünya'da günlük 300 trilyon ton kömür yakılmasına eşdeğerdir. Başka bir hesaplamayla Dünya'ya bir yılda düşen güneş enerjisi, Dünya'daki çıkarılabilir fosil yakıt kaynakları rezervlerinin tamamından elde edilecek enerjinin yaklaşık 15-20 katına eş değerdir.

1.1.2.2. Rüzgâr Enerjisi

Alternatif enerji kaynakları içerisinde en az hidrojen enerjisi kadar faydalı olabilecek bir enerji kaynağı da rüzgârdır. Temiz, bol, yenilenebilir olmasının yanı sıra hemen hemen tüm dünya genelinde faydalanma imkânı olan bir kaynaktır.

Resim 1.12: Türkiye’de rüzgâr potansiyel haritası

Rüzgâr tarlasında inşa edilen ve rüzgâr türbini adı verilen çok büyük pervaneli, yüksek kuleler aracılığıyla rüzgâr gücü, elektrik enerjisine dönüştürülür. Rüzgâr türbinleri, uçan rüzgâr türbini, yüzen rüzgâr türbini gibi hem yerde hem de havada olabilir. Ayrıca rüzgâr tarlaları denizde, karada ve sahilde yapılabilir. Az sayıda, büyük enerji üretim merkezleri kurmak yerine, ülke geneline küçük üniteler halinde yayılmış rüzgâr türbinleri kurmak çok daha avantajlıdır. Rüzgâr tarlası kurulacak bölgelerin rüzgâr atlası birkaç yıllık çalışma sonucu

çıkartılır ve ona göre türbinler kurulur. Bu atlasta bir bölgedeki rüzgâr hızı ve rüzgâr yönü gibi bilgiler bulunur.

1990'lı yıllarda kullanımı en hızlı artan enerji kaynağı olan rüzgâr enerjisi, bu avantajları sayesinde tüm dünyanın dikkatini çekmeye devam ediyor. Danimarka toplam elektrik enerjisinin yaklaşık %20'sini rüzgârdan elde ederek oran olarak dünyada birinci sıradayken, Almanya da 2007 yılındaki verilere göre, 22.247 MW kurulu güç ile rüzgâr enerjisi kullanımında en ön sıralardadır. Almanya'yı en yakından takip eden ABD'nin kurulu gücü ise yaklaşık 2.316.818 MW civarındadır.

Doğal enerji kaynakları içerisinde bulunan rüzgâr ile elektrik üretimi için rüzgâr türbinleri kullanılmaktadır. 1'den fazla rüzgâr türbininin birleştirilmesi ile rüzgâr çiftlikleri veya rüzgâr tarlaları oluşturulmaktadır. Tabii bu doğal enerji kaynağı olan rüzgâr enerjisinin avantajları ve dezavantajları da bulunmaktadır. Ancak çevresel anlamda rüzgâr enerjisi temiz enerji kaynakları arasındadır. Türkiye de rüzgâr enerjisi kullanımı açısından en verimli iller Afyon, Çanakkale, Aydın ve Balıkesir başı çekmektedir.

1.1.2.3. Jeotermal Enerjisi

Jeotermal enerji yenilenebilir enerji kaynakları içerisinde verimli ve temiz enerji kaynaklarından. Jeotermal enerji, yer altındaki sıcak sulardan ya da su buharından elde edilir. Yerkürenin içerisindeki ısı enerjisinden oluşmaktadır. Atmosfere gönderilen ısı hızı 0,05 Watt/m²'dir. Bu hız, sıcaklığın her bir km'de 30°C değişmesine neden olmaktadır.

Resim 1.13: Türkiye'de jeotermal ve sıcak su potansiyel haritası

Yerküre kabuğunun altında ki ilk 10 km, yerkabuğunun homojen olmamasından dolayı farklılık göstermektedir. Yüzeyin altında, sıcaklığın tahmin edilen değerden daha yüksek olan yerler vardır. Ve bu sıcaklık kayalar tarafından emilerek depo edilir. Bu türdeki yüzeye yapılacak bir kazı, sıcak buharın yüzeyden çıkmasına neden olur. Çıkan bu buhar elektriğe veya başka bir enerjiye de dönüştürülebilir.

Doğal enerji kaynakları içerisinde bulunan jeotermal enerji, ticari anlamda ilk olarak 1900'lü yıllarda İtalya'da geliştirildi. 1900 ve 1985 yılları arasında jeotermal enerjinin elektrik kapasitesi 4500 MW iken, termal kapasitesi 7500 MW idi.

Türkiye yakın bir jeolojik devirde oluştuğundan ve genç kıvrım dağları kuşağında bulunduğu için, fay hatları ve fay kaynakları oldukça yaygındır. Özellikle Ege Bölgesi'ndeki Germencik (Aydın), Balçova (İzmir), Sandıklı (Afyon) ve Sarayköy (Denizli) civarında sıcak su kaynakları bulunmaktadır. Şu anda sadece Sarayköy (Denizli) de elektrik enerjisi üreten jeotermal santral bulunmaktadır.

1.1.2.4. Hidrolik (Hidroelektrik) Enerjisi

Resim 1.14: Türkiye'de hidroelektrik santralleri haritası

Barajlardaki suyun, elektrik üreten santralleri çalıştırması ile oluşan enerjiye **hidroelektrik enerjisi** denir. Hidrolik enerjisi yenilenebilir enerji kaynakları arasında en çok kullanılan enerji kaynağıdır. Suyun akışı ile elde edilen bir enerji kaynağıdır. Temiz ve doğal enerji kaynakları arasında bilinir. Hidroelektrik santralleri ile hidrolik enerjisinden elektrik üretilir.

İlk hidroelektrik santrali 1900'lü yıllarda Niagara şelalelerinde Nikola Tesla tarafından yapılmıştır. Hidrolik enerji kaynakları ile elektrik üretimi, o yıllardan günümüze kadar sürekli geliştirilmiştir. Hatta 1930 yıllarında, Amerika'nın elektrik enerjisi kurulu gücünün yaklaşık %40'ı hidroelektrik santrallerinden oluşuyordu. Türkiye'nin enerji kaynakları içinde hidroelektrik enerjisinin payı oldukça yüksektir.

Türkiye’de elektrik ihtiyacının %40’lık kısmı hidroelektrik santrallerden elde edilmektedir. Keban, Karakaya, Atatürk, Hirfanlı, Seyhan, Kemer ve Demirköprü gibi birçok baraj elektrik ihtiyacımızı karşılamaktadır. Dışarıya akıntısı olan bazı göllerimiz, tabii baraj özelliğindedir. Bunlardan elektrik üretilir. Başlıcaları, Hazar, Çıldır, Tortum ve Kovada gölleridir.

1.1.2.5. Biyokütle Enerjisi

Biyokütle enerjisi de yenilenebilir enerji kaynakları içerisinde bulunmakta olup, yararlanma yöntemleri oldukça geniştir. Biyokütle enerjisi ile elektrik üretmek başta olmak üzere, arabaların hareket etmesi için yakıt olarak da kullanılmaktadır.

Resim 1.15: Biyokütle Kaynakları

Biyokütle enerjisinin kullanım potansiyeli oldukça yüksektir. Örneğin fast food restoranlarındaki atık yağlar kullanılarak, biyodizel üretilmektedir. Bu yemek restoranlarındaki günlük atık yağ miktarı düşünüldüğünde, biyokütle enerji kaynaklarının ne kadar büyük potansiyele sahip olduğu anlaşılmaktadır.

Ülkemizde genellikle, çöp atıkları ile biyokütle enerji santralleri kullanılarak elektrik üretilmektedir. Ancak, ülkemizde lisanssız elektrik üretimi teşvikleri dışında, biyokütle için herhangi bir teşvik bulunmamaktadır. Ama Dünya’da ki bazı ülkeler, biyokütle ve biyoyakıt için bazı teşvikler sunmaktadır.

1.1.2.6. Dalga Enerjisi

Dalga enerjisi, okyanus ve deniz yüzeyinin hareketi sonucunda meydana gelmektedir. Bu dalga hareketleri genellikle, rüzgârın su yüzeyindeki etkisi ile oluşmaktadır. Dalga enerjisi yüksek verimi sayesinde yenilenebilir enerji kaynakları arasında yerini almıştır.

Resim 1.16: Dalga enerji şekilleri ve Türkiye’de dalga enerjisi potansiyeli

Dalga enerjisinden elektrik üretimi, dalgaların genliğine ve sıklığına bağlıdır. Ekvatorial bölgelerde dalgadan elektrik üretimi metre başına 10-20 kW iken, yüksek kesimlerde metre başına elektrik üretimi 80 kW’a kadar çıkabilmektedir. Dalga enerjisi alternatif enerji kaynakları arasında çok önemlidir.

Okyanus denizler gibi büyük su kütlelerinde meydana gelen dalgaların enerjisinden yararlanılabilmektedir. Yenilenebilir enerji formlarından bir tanesidir.

Üretilmesinde şu zorluklar yaşanmaktadır:

- Dalgaların yüksek gücüne karşı düşük hızlarda ve farklı yönlerde hareket etmesi
- En güçlü fırtınalara ve tuzlu suyun neden olacağı paslanmaya dayanabilecek yapıların yüksek maliyeti
- Kurulum ve bakım giderlerinin yüksekliğidir.

Dalga enerjisinin toplam enerji potansiyeli, toplam enerji büyüklüğü 2.5 TW olarak hesaplanan gel-git enerjisinden çok daha fazladır. Sahilleri güçlü rüzgarlara maruz kalan ülkeler, enerji ihtiyaçlarının %5 veya daha fazlasını dalga enerjisinden karşılayabilirler.

1.1.2.7. Gel-Git veya Okyanus Akıntısı Enerjisi

Güneş ve Ay’ın çekim kuvveti ile okyanus seviyesinin günlük olarak alçalıp yükselmesine gel-git denir. Gel-gitten elektriği üretebilmek için alçalan ve yükselen gelgitler arasındaki mesafe en az 5 m olmalıdır. Gel-git veya okyanus akıntısı nedeniyle yer değiştiren su kütlelerinin sahip olduğu kinetik veya potansiyel enerjinin elektrik enerjisine dönüştürülmesidir.

Resim 1.17: Gel-git Enerjisi

Gelgit enerjisini elektrığe dönüştürmek için yaygın olarak, uygun bulunan koyların ağzının bir barajla kapatılarak, gelen suyun tutulması, çekilme sonrasında da yükseklik farkından yararlanılarak türbinler aracılığı ile elektrik üretilmesi hedeflenir. Suyun potansiyel enerjisinin %80'ini elektrik enerjisine dönüştürebilen gel-git enerjisi, güneş enerjisi gibi diğer alternatif enerji kaynaklarına göre daha yüksek bir verimliliğe sahiptir. Deniz ve okyanuslardaki düzenli akıntıların kinetik enerjisinin, deniz tabanına yerleştirilen türbinler aracılığı ile elektrik enerjisine dönüştürülmesi akıntı enerjisi olarak anılır.

1.1.2.8. Hidrojen Enerjisi

Hidrojen birincil enerji kaynaklarından üretilen bir yakıt olup temiz bir enerji kaynağı olarak kullanılabilir önemli bir elementtir. Fakat dünyada tek başına bulunmadığından önce üretilmesi gerekir. Halihazırda çok pahalı olan bu üretim, su ve doğal gaz gibi elementlerdeki hidrojenin ayrıştırılmasıyla yapılır. Bu şekilde elde edilen hidrojen pillerine yakıt hücresi adı verilmektedir. Şu anda bazı otomobiller hem benzin hem de hidrojenin kullanıldığı hibrit (melez) yakıt yöntemiyle çalışmaktadır.

Resim 1.18: Hidrojen enerjisi

Hidrojenin, 20 yıl içerisinde çok daha aktif olarak kullanılması planlanmaktadır. Şu anda hidrojen yakıt konusunda elde edilen en önemli ilerleme İzlanda'da yaşanmaktadır. 1999 yılında, akaryakıt firması Shell ve otomobil firması Daimler-Chrysler ile İzlanda hükümeti arasında imzalanan anlaşma, İzlanda'yı hidrojen yakıtlı bir ülke haline getirmeyi amaçlamaktadır. Daimler-Chrysler İzlanda için hidrojenle çalışan otobüs ve otomobiller

üretirken, Shell de İzlanda genelinde hidrojen istasyonları açmayı planlamıştır. İzlanda'da elde edilecek muhtemel bir başarı, hidrojenli otomobillerde seri üretime geçilmesini son derece hızlandıracaktır.

Resim 1.19: Türkiye’de elektrik enerjisi üretim şekilleri yüzdeler oranları

Resim 1.20: Dünyada enerji kaynaklarının yüzdeler dilimleri

1.1.3. Geleceğin Enerji Kaynakları

Günümüzdeki yeni teknolojik gelişmeler ve yapılan araştırmalar neticesinde, geleceğin enerji kaynakları kısaca şunlardır:

- Uzaya dayalı güneş enerjisi
- İnsan gücüne dayalı enerji (piezoelektrik)
- Hidrojen enerjisi
- Magma enerjisi
- Nükleer çöp enerjisi
- Alg enerjisi (alglerden elde edilen enerji)
- Uçan rüzgâr türbini ile enerji üretimi
- Füzyon enerjisi

1.2. Elektrik Enerjisinde Kullanılan Santraller

Evlerimizde, iş yerlerimizde kullandığımız elektrik enerjisi elektrik santrallerinde üretilir. Elektrik enerjisi dediğimizde akla ilk gelen kavramlar, gerilim ve akım kavramlarıdır. Santrallerde üretilen elektrik gerilimi, enerji kayıplarını azaltmak için transformatörler (trafolar) yardımıyla yükseltilir, ardından dağıtım merkezlerinde evlerin ve iş yerlerinin kullandığı değerlere düşürülür (Resim 1.21).

Resim 1.21: Bir Elektrik Santral Modeli

Santrallerde kullanılan en temel makineler bir kuvvetle (su, buhar, rüzgâr vb.) döndürülen türbinler ve onların döndürdüğü alternatörlerdir.

Resim 1.22: Bir alternatörün stator ve rotoru

Alternatörler, temel olarak stator ve rotor denilen parçalardan oluşur. Alternatörün rotorundaki sargılardan elektrik akımı geçirilerek bir manyetik alan (bir elektromıknatısta olduğu gibi) elde edilir. Rotor, bir türbin vasıtasıyla döndürüldüğünde, rotorun manyetik etkisi altındaki stator sargılarından elektrik enerjisi elde edilir. Resim 1.22’de bir alternatörün stator

ve rotoru görülmektedir. Küçük güçlü alternatörlerde stator elektromıknatıs olarak çalışır ve elektrik gerilimi rotor sargılarından elde edilir.

Bir alternatörün çalışmasını anlamak bakımından manyetizma ile elektrik enerjisi elde etmeyi anlamak faydalı olabilir. Bu amaçla kullanılan iki yöntem mevcuttur. Elektrik enerjisi, çoğunlukla bir manyetik alanın etkisindeki iletken hareket ettirilerek elde edilir. Manyetik alanın hareketi ile de elektrik enerjisi (gerilimi) elde edilmektedir.

Resim 1.23: Manyetizma ile elektrik enerjisi üretme

Resim 1.23'deki birinci şekilde görüldüğü gibi hem mıknatıs (manyetik alan) hem de iletken sabittir. Bu durumda telden akım geçmez. Mıknatıs hareket ettirildiğinde iletken çok küçük de olsa bir akımın geçtiği gözlenir.

Resim 1.24: Alternatör modeli

Bir alternatörün çalışma prensibi aslında oldukça basittir. Bir iletken mıknatıs kutupları arasında hareket ettirildiğinde iletkende bir elektrik enerjisi oluşur. Bu hareket alternatörlerde dairesel (dönme şeklinde) bir harekettir.

Resim 1.24'de kol çevrildiğinde bobin yerine kullanılan iletken (bobin) dönecektir. Mıknatısın manyetik etkisi ile iletkende gerilim oluşacaktır. Bu gerilim devreden bir akım dolaştıracak ve lamba yanacaktır. Akım, alan etkisindeki iletkenin bir ucundan bileziğe geçecek ve oradan, bileziğe sürtünen fırçaya geçecektir. Fırçadan çıkan akım alıcıyı

dolaştıktan sonra diğer fırçaya gelecek, oradan diğer bileziğe ve bilezikten de iletkenin diğer ucuna dönerek devreyi tamamlayacaktır. Devredeki lambanın ışık şiddeti, mıknatısın gücüne, telin (mıknatısın etkisindeki) uzunluğuna ve telin dönüş hızına göre az ya da çok olacaktır. Kol bırakıldığında ise telin dönüşü de duracak ve telden akım geçmeyeceği için lamba sönecektir.

Büyük güçlü alternatörlerde elektromıknatıs, dönen kısım yani rotordur. Elektrik enerjisi duran kısımdaki (stator) sargılardan elde edilir. Santrallerde kullanılan alternatörler kalın ve çok telli, stator ve rotora sahiptirler. Güçleriyle orantılı olarak çok daha büyük döndürme kuvvetlerine ihtiyaç duyulur ve karşılığında da çok daha fazla enerji üretimi (dönüşümü) gerçekleştirir.

Santral kurulumunda kurulum, bakım, enerji maliyetleri, temizlik ve sürdürülebilirlik gibi kriterler büyük önem arz eder. Santraller birkaç tipin dışında geleneksel olarak alternatör rotorunu döndüren türbinlerin ne ile döndürüldüğüne göre sınıflandırılır.

1.2.1. Termik Santraller

Termik kelimesi ısı ya da ısı ile ilgili (ısı-ısısal) anlamında kullanılmaktadır. Bu nedenle termik santral ifadesi öncelikle, ısı prensibi ile işleyen santral anlamını çağrıştırmalıdır.

Resim 1.25: Termik santral modeli

Termik santrallerin ilk kurulum masrafları, en çok kullanılan hidrolik santrallere göre daha azdır, ancak yakıt masrafları nedeniyle zaman ilerledikçe pahalı olmaya başlarlar. Ayrıca kullanılan yakıtlar nedeniyle çevreye zarar verirler. Alınan önlemler sonucu bu zararlar nispeten asgari seviyede tutulabilir.

Yakıtı endeksli santral olmaları nedeniyle üretilecek enerji miktarının kontrol edilebilir olması, bu santrallerin en önemli avantajıdır. Buna karşın uzun vadede kullandıkları yakıtların tükenme riski söz konusudur. Ayrıca devreye sokulmaları zaman alır ve masraflıdır.

1.2.2. Hidroelektrik Santraller

Hidroelektrik santrallerin gerisinde suyun depolandığı barajlar mevcuttur. Barajlarda tutulan su, borular yardımıyla türbine ulaştırılır ve yüksek bir basınçla türbine vuran su kütlesi türbini döndürür. Türbin dönerken türbine bağlı alternatör mili de dönerğinden alternatör elektrik enerjisi üretir.

Resim 1.26: Hidroelektrik santral modeli

Hidroelektrik santraller uygun yerlere kurulmaları şartıyla kurulumdan sonra çevreye çoğunlukla zarar vermez. Kurulum masrafları bakımından termik santrallere göre daha pahalıdır. Bakım masrafları bakımından termik santrallere göre çok daha avantajlıdır, çünkü bakıma daha az ihtiyaç gösterir. Bu nedenle uzun vadede daha ucuz enerji temin ederler.

Hidroelektrik santrallerin, termik santrallere göre en önemli avantajı çok hızlı bir şekilde devreye sokulabilmeleridir. Ayrıca barajda biriken su başka amaçlarla da kullanılabilir. En önemli dezavantajı, barajda biriken su miktarının (iklim nedeniyle) kontrol edilememesidir.

1.2.3. Nükleer Santraller

Resim 1.27: Nükleer santral modeli

Nükleer kaynaklar, uranyum, plütonyum gibi elementlerin tepkimeye sokularak ısı üretilmesi prensibine göre çalışırlar. Elde edilen ısı, termik santrallerdeki gibi suyun ısıtılması ve yüksek basınçlı buhar elde edilmesinde kullanılır. Elde edilen bu buhar, buhar türbinin dolayısıyla da alternatörün döndürülmesinde kullanılır. Alternatör mili dönünce de elektrik enerjisi elde edilir.

Nükleer santraller ilerleyen zamanlarda radyoaktif atıkların muhafazası da dikkate alındığında hem güvenlik hem de verimlilik bakımından diğer santrallerden daha avantajlı değildir. Nükleer santraller çok iyi planlanmazlarsa radyoaktif sızıntılar gerçekleşebilir ve bu sızıntıların ulaştığı bölgelerde canlılar üzerinde çeşitli hastalıklara, kalıcı hasarlara neden olabilir. Nükleer santrallerin olumsuz özelliklerine rağmen yapılmak istenmesinin en önemli nedeni, ilerleyen zamanlarda bazı yakıtların tükenme riskidir. Bu nedenle nükleer santraller daha çok geleceğe dönük bir yatırım olarak değerlendirilebilir.

1.2.4. Jeotermal Santraller

Yer kürenin derinliklerindeki magma ya da bazı kayalarda gerçekleşen radyoaktif tepkimeler sonucu sıcaklıklar oluşur. Jeotermal enerjinin elektrik enerjisine dönüştürülebilmesi için derinlerdeki bu sıcaklığın borularla taşınan su ile yüzeye çıkarılması gerekmektedir. Bazı kaynaklarda sıcak su kendiliğinden yüzeye çıkarken diğer bazı kaynaklarda sıcak katmana gönderilen suyun ısındıktan sonra yüzeye alınması şeklinde gerçekleşir.

Resim 1.28: Jeotermal santral modeli

Sondaj çalışmalarının zorluğu, su taşıyan boruların kimyasal etkilerle sık sık aşınması gibi etkenler bu santrallerin olumsuz özellikleridir. Yer altından alınan sıcak su, buhar kazanında buhar haline getirilerek buhar türbininin dönmesi sağlanır. Türbin alternatörü döndürülerek jeotermal enerjinin elektrik enerjisine dönüştürülmesi gerçekleşmiş olur.

1.2.5. Güneş Santralleri (Güneş Panelleri)

Resim 1.28: Güneş panelleri ve panellerle kurulan güneş santrali

Güneş enerjisinden elektrik enerjisi elde etmek için yaygın olarak kullanılan iki yöntem mevcuttur:

- Güneş ışığını belli merkezlerde odaklayıp bazı sıvıların buhara dönüştürülerek bir alternatörün döndürülmesi yolu ile
- Bazı yarı iletkenler (foto piller) vasıtası ile

Foto pil teknolojisi henüz güneş ışınlarını odaklama sistemleri kadar verimli hale getirilememiştir. Yüksek güçlü enerji üretiminde yaygın kullanılmasa da yarı iletken teknolojisinin gelişimine paralel olarak geleceği de parlak görülmektedir. Güneş panelleri hücre olarak da adlandırılan çok sayıdaki foto pilin seri-paralel bağlanması ile elde edilir ve nispeten yüksek güçlü sistemlerin oluşturulmasında kullanılır.

Güneş panelleri ile elde edilen enerjinin tüketim enerjisi olarak kullanılması ya da şehir şebekesine verilebilmesi için dönüştürücüler ile şebekeye uygun hale getirilmesi gerekmektedir. Güneş enerjisi ile elde edilen elektrik enerjisi, nispeten pahalı olsa da temiz enerji temini ve sistemin bakımının kolay ve masraflarının oldukça düşük olması nedeniyle bir birçok durumda tercih sebebi olmaktadır.

1.2.6. Rüzgâr Santraller

Resim 1.29: Rüzgâr gülleri

Resim 1.30: Rüzgâr gül modeli

Rüzgâr ile elektrik enerjisi elde edilen sistemlere rüzgârgülü de denmektedir. Bu sistemle elde edilen enerji miktarı sınırlı olmasına karşın çok sayıda rüzgârgülü kullanılarak yüksek miktarlarda enerji temini mümkün olabilmektedir. Rüzgâr enerjisi sistemleri uygun yerlere kurulması kaydıyla temiz enerji temin ederler. Verimleri ise %25-30 civarındadır.

Resim 1.30’da rüzgârgülüne ait bir model görülmektedir. Rüzgâr kanatları ve kanatlar da şaftı döndürür ve güç aktarım kutusunda dönüş hızı artırılarak ikinci şafta aktarılır. Yüksek hızlı bu şaft, alternatörün rotorunu döndürerek alternatör statorunda elektrik enerjisi elde edilmesini sağlar. Şayet rüzgâr çok şiddetli ise fren sistemi devreye girer ve alternatörün sabit bir hızda dönmesi sağlanır.

1.2.7. Gel-Git Santraller

Bilindiği gibi ayın konumuna bağlı olarak denizlerde yükselme ve alçalma gözlemlenir. Bu olaya bağlı olarak deniz suyunun değişik zamanlardaki seviye farkından kaynaklanan potansiyel enerjiye **gel git enerjisi** denir.

Gel git enerjisinin elektrik enerjisine dönüştürülebilmesi için su tutan bir baraja, iki yönde dönebilen özel türbinlere ve bu türbinlerle döndürülen alternatörlere ihtiyaç duyulur. Gel git enerjisinden faydalanırken baraj hem dolarken ve hem de boşalırken elektrik enerjisi elde edilebilse de türbinler verimlilik açısından genellikle barajın boşalması esnasında devreye sokulur.

Resim 1.31: Gel-git Güç Santrali

1.3. Atom Yapısı ve Elektron Teorisi

Atom yapısı ve elektron teorisi, atom yapısını oluşturan proton, nötron, elektron tanımları ile iletken ve yalıtkan kavramlarını kapsamaktadır.

1.3.1. Atom ve Yapısı

Maddenin en küçük yapı taşına atom denir. Bir atom; proton, nötron ve elektrondan meydana gelmektedir.

Resim 1.32: Atomun Yapısı

Atomun Parçaları	Yük Değeri (C)	Ağırlığı (kg)
Elektron	$- 1,6022 \times 10^{-9} \text{ C}$	$9,11 \times 10^{-31} \text{ kg}$
Proton	$+ 1,6022 \times 10^{-9} \text{ C}$	$1,673 \times 10^{-27} \text{ kg}$
Nötron	0 C (Yüksüz)	$1,675 \times 10^{-27} \text{ kg}$

Tablo 1.2: Atomun yapısındaki elemanların yükleri ve ağırlıkları

1.3.1.1. Proton (p)

Proton, atom çekirdeğinde bulunan artı yüklü atom altı parçacıktır. Elektronlardan farklı olarak atomun ağırlığında hesaba katılacak düzeyde kütleyle sahiptirler. İki yukarı bir aşağı kuarktan oluşur. Evrendeki bütün protonlar $1,6 \times 10^{-19} \text{ C}$ değerinde pozitif yüke sahiptirler. Bu, atomlardaki çeşitli protonların birbirlerini itmelerini sağlar. Ama aradaki çekim, itmeden 100 kez daha güçlü olduğu için protonlar birbirlerinden ayrılmazlar. Protonun kütlesi elektronunkinden 1836 kez daha fazladır. Buna karşın, bilinmeyen bir nedenden ötürü elektronun yükü protonunkiyle aynıdır: $1,6 \times 10^{-19} \text{ C}$. Sembolü p 'dir.

Atom içinde her biri (+1) pozitif elektrik yükü taşıyan taneciğe **proton** denir. Bu yüke **yük birimi** denir. Protonun yüklü elektronun yüküne eşit fakat ters işaretlidir.

1.3.1.2. Nötron (n)

Nötron, proton ile birlikte, atomun çekirdeğini meydana getirir. Bir yukarı ve iki aşağı kuarktan oluşur. Ayrıca nötron ve proton sayılarının toplamı, bize kütle numarasını verir. Nötron ve proton kütleleri, birbirine oldukça yakındır. Nötronlar yüksüz parçacıklardır. Hidrojen dışında bütün atomların çekirdeklerinde bulunan parçacıktır. Nötronun elektrik yükü sıfır ve bağıl kütlesi 1,00 idir. Nötronların da 3 kuarktan oluştuğu sanılmaktadır. Sembolü (n) idir, çekirdekte bulunur. Her atom farklı sayıda nötron bulundurabilir.

Hidrojen dışında tüm atomların çekirdeklerinde bulunurlar. Proton ile aynı kütleyle sahiplerdir. Nötronlar, elektron ve protonun birleşiminden oluşur.

1.3.1.3. Elektron (e)

Atom çekirdeğinin çevresinde çeşitli yörüngelerde dolaşan atomun negatif yüklü parçacıklarına elektron denir. Elektron e, e⁻ veya β⁻ şeklinde gösterilir. Yörünge numarası n olmak üzere son yörünge haricindeki bir yörüngedeki elektron sayısı $2 \times n^2$ formülü ile bulunur. Buna göre; 1. yörüngedeki elektron sayısı 2, 2. yörüngedeki elektron sayısı 8, 3. yörüngedeki elektron sayısı 18, 4. yörüngedeki elektron sayısı 32'dir. $-1,6 \times 10^{-19}$ C değerinde negatif yüklere sahiptirler. Bir maddenin iletken, yalıtkan veya yarıiletken olup olmadığını bulabilmek için o maddenin son yörüngesindeki serbest elektron (valans) sayısına bakmak gerekir.

1.3.1.4. İzotop Atom

Normal koşullarda bir atom yüksüzdür. Bir atomda normalde proton sayısı kadar nötron ve aynı sayıda elektron vardır. Bazı atomların proton ve nötron sayıları farklı olabilir. Proton sayıları aynı nötron sayıları farklı bu atomlara **izotop atom** denir.

1.3.1.5. İyon

Bir veya daha çok elektron kazanmış ya da yitirmiş bir atomdan (veya bir atom grubundan) oluşmuş elektrik yüklü parçacığa **iyon** denir. Pozitif (+) elektrik yüklü iyonlara **katyon**, negatif (-) elektrik yüklü iyonlara ise **anyon** denir.

1.3.1.6. Serbest Elektron

Bir atomun son yörüngesine **valans bandı** denir. Valans bandında bulunan elektronlara **serbest elektron**, **valans** ya da **değerlik elektronu** denir.

Resim 1.34: Bakır (Cu) atomu ve serbest elektronun durumu

Bir atomun valans bandındaki elektronlar (serbest elektronlar) atomun diğer elektronlarına göre daha fazla enerjiye sahiptirler. Bu nedenle bazı elementlerin atomlarındaki bu elektronlar, düşük seviyeli enerjilerin etkisinde kaldıklarında (enerji aldıklarında) çekirdeğin çekim kuvvetini aşacak enerjiye sahip olurlar ve kendi atomundan kopabilirler. Kazandıkları enerjiyi kaybettiklerinde ise ya geri dönerler ya da başka bir atomun son yörüngesine geçebilirler. Elektrik akımının iletimi serbest elektronların bu özellikleri sayesinde gerçekleşir.

1.3.2. İletken

Bir atomun son yörüngesinde 4'den az (1, 2 veya 3) elektronu bulduran ve elektrik akımını ileten maddelere **iletken** denir. Serbest elektron sayısı ne kadar az ise iletken kalitesi o kadar kalitelidir (altın, gümüş, bakır, alüminyum vb.).

Resim 1.35: Altın, alüminyum ve gümüş atomları modelleri

Atomlarının dış yörüngelerinde bir elektron bulduran maddeler iki ya da üç elektron bulduran maddelere göre daha iyi iletkenlerdir. Aynı şekilde atomlarının dış yörüngelerinde iki elektron bulduran maddeler üç elektron bulduran maddelere göre daha iyi iletkenlerdir. Buna göre bakır, altın ve gümüş, alüminyumdan daha iyi iletkenlerdir. Bakır, altın ve gümüş atomlarının son yörüngelerinde aynı sayıda (bir) elektron bulunmasına rağmen bu elementlerin iletkenlik düzeyleri aynı değildir. Bu üç elementten en iyi iletken olan gümüştür ve sonra sırası

ile bakır ve altın gelir. Bunun nedeni, söz konusu elementlerin atomlarında bulunan son yörünge elektronlarının enerji seviyeleridir.

- Altın; gümüş ve bakıra göre iletkenlik bakımından daha iyi değildir ancak fiziksel özellikleri bakımından onlardan üstündür. Örneğin altın, fiziksel kuvvetlere ve paslanmaya karşı daha dayanıklıdır. Bu nedenle hassas devrelerde, paslanma nedeniyle temas direncinin artmasının istenmediği durumlarda, arklar nedeniyle kontakların aşınmasının istenmediği yerlerde malzeme üzerine kaplanarak kullanılmaktadır.
- Gümüş ise fiziksel etkenlerin fazla olmadığı ama iletkenliğin ön planda olduğu devrelerde (yerlerde) kullanılır.
- Bakır hem iyi bir iletken hem de diğerlerinden daha ucuz olduğu için en çok kullanılan iletkenidir. Anlaşılacağı üzere bir iletkenin seçiminde performans-maliyet oranı, dış etkilere karşı dayanıklılık temel kriterlerdir.

1.3.3. Yarı İletken

Bir atomun son yörüngesinde 4 elektron bulunduran ve elektriksel olaylara bağlı olarak elektrik akımını iletip iletmeyen maddelere yarı iletken denir. Bu maddeler etkilenmediği sürece yalıtkandır. Son yörüngesinde elektron koparılsa iletken, elektron ilave edilirse yalıtkandır. Bunlara örnek olarak; Germanyum ve Silisyum verilebilir. Yarıiletken Transistör, Tristör gibi devre elemanlarında tercih edilirler.

Resim 1.34: Germanyum ve Silisyum Atomlarının Modelleri

Silisyum atomlarından oluşan bir maddeye son yörüngesinde üç elektron bulunan bir madde eklenirse iki maddenin atomları arasında bir kovalent bağ oluşur. Ancak bağ yapısında bir elektron eksikliği meydana gelir. Uygun bir gerilimle edilen yeni madde iletken gibi davranır. Silisyum maddeye son yörüngesinde 5 elektron bulunduran bir madde eklendiğinde ise oluşan kovalent bağ sonucu bir elektron fazlalığı ortaya çıkar. Bu fazla elektron, uygun bir gerilimle metal iletkenlerdeki gibi serbest elektron gibi davranır. Bu da uygun voltajlarda yarı iletken malzemenin yalıtkan olmasına neden olur. Yarı iletken malzemelerin ana maddelerinden biri de germanyumdur. Katkı maddeleri ise arsenik, galyum gibi elementlerdir.

Yarı iletken maddeler, yarı iletken devre elemanlarının yapımında kullanılır. Örnek olarak LED, vb. verilebilir.

Resim 1.35 Kovalent Bağ

1.3.4. Yalıtkan

Atomlarının son yörüngelerinde beş ve daha fazla elektron bulduran maddelere **yalıtkan** denir. Bir maddenin iyi bir yalıtkan olabilmesi için o maddeyi oluşturan atomların son yörüngelerinde sekiz ya da daha fazla elektron bulunması gerekir. Son yörüngedeki elektron sayısı arttıkça yalıtkanlık kalitesi de artmaktadır. Elektrik enerjisini (akımını) iletmeyen, geçirmeyen, taşımayan durumdur. Yalıtkan maddelere örnek olarak cam, lastik, plastik, yağ, asfalt, fiberglas, porselen, seramik, mika, kuartz, kuru kumaş, kuru kâğıt, kuru ağaç, hava, elmas ve saf su verilebilir. Yalıtkan malzemeler, elektrik akımı kaçaklarını önlemek ve canlıları elektrik akımından korumak için kullanılır. Belli bir gerilim değerinin üstünde yalıtkanlıklarını kaybeder ve iletken hale gelirler.

Resim 1.36: Argon (Ar) atom modeli

1.4. Elektrik Yükü ve Birimi

Bir cismin yükü, kendi atomlarının yük ortalamasına eşitse bu duruma elektrik yükü denir. Madde atomları elektron kaybetmişlerse pozitif (+) yüklü, elektron kazanmışlarsa negatif (-) yüklü olacaklardır. Pozitif (+) elektrik yüklü iyonlara **katyon**, negatif (-) elektrik yüklü iyonlara **anyon** denir. Elektrik yükü, Q ya da q harfleri ile gösterilir. Elektrik yükünün birimi ise Kulon (Coulomb) dur ve C ile gösterilir. 1 Kulon 624×10^{16} adet elektron ya da protonun yüküne eşittir.

Not: Cisimlerin atomları iyon durumuna geçtikleri zaman elektrik yükü depolamış olurlar.

1.5. Coulomb Kanunu

Coulomb Kanunu, iki yük arasındaki kuvvet yüklerin cinsine ve miktarına, aralarındaki uzaklığa ve yüklerin bulunduğu ortama bağlıdır. Bu kanun, cisimlerin elektriksel yüklerinin birbirlerine etkisini tanımlar ve açıklar.

Coulomb Kanununa göre:

- Elektrik yükleri arasında bir itme ya da çekme kuvveti vardır.
- Pozitif ve negatif olmak üzere iki cins elektrik yükü vardır. Aynı yükler arasında bir itme kuvveti, farklı cins yükler arasında ise bir çekim kuvveti mevcuttur.
- Yükler arasındaki kuvvet, yükleri birleştiren hat doğrultusundadır.
- İki yük arasındaki kuvvet, yükler arasındaki mesafenin karesi ile ters orantılıdır.
- İki yük arasındaki kuvvet, yüklerin çarpımlarıyla doğru orantılıdır.
- Yükler arasındaki kuvvet, yüklerin bulunduğu ortamdandır.

Coulomb Kanunu'na göre iki cisim arasındaki çekme kuvvetinin büyüklüğü, cisimlerden her birinin yüklerinin cinsi ve büyüklüğü ile doğru orantılı, aralarındaki uzaklıkla ise ters orantılıdır.

Şekil 1.2: İki Yük Arasındaki İlişki ve Coulomb Kanunu etkisi

$$F = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q_1 \cdot Q_2}{r^2} \text{ (N)}$$

- F** : Yükler arasındaki kuvvet (N)
Q₁, Q₂ : Elektrik yükleri (C)
r : Yükler arasındaki uzaklık (m)
ε_r : Yüklerin bulunduğu ortamın bağıl dielektrik katsayısı

Yalıtkanın Cinsi	ε _r	Yalıtkanın Cinsi	ε _r
Boşluk	1	Bakalit	5,5
Hava	1	Presbant	5
Kuartz	4	Cam	7
Mika	5	Parafin	2
Mermer	7	Ebonit	80

Tablo 1.3: Bazı Yalıtkanlıkların Bağıl Dielektrik Katsayıları

Örnek – 1: Aralarında 1 metre bulunan iki yük arasında 10 N'luk çekme kuvveti vardır. Buna göre aynı yüklere sahip fakat aralarında 2 metrelik mesafe bulunan iki yükün aralarındaki kuvvetin büyüklüğü ne olur? (Ortam havadır. $\epsilon_r = 1$ idir.)

Çözüm: Bu yükleri bir şekil ortamında gösterelim.

İlk durumda ($r=1$ m iken) iki yük arasında 10N çekme var. İkinci durumda ($r=2$ m iken) iki yük arasında X N şeklinde çekme oluşsun. Yükler yakinken daha fazla çekerken yükler uzaklaşırsa daha az çeker. Bu nedenle aralarında birer ters orantı vardır.

$$\frac{r = 1m \rightarrow 10N}{T.O.} \Rightarrow \frac{(1m)^2}{T.O.} \frac{10N}{xN} \Rightarrow x = \frac{10 \cdot 1^2}{2^2} = 2,5N$$

//

Örnek – 2: Aralarında 2 metre uzaklık bulunan 3 C ve 4 C'luk iki yük arasındaki kuvvet nedir? (Ortam camdır. $\epsilon_r = 7$ idir.)

Çözüm: Bu yükleri bir şekil ortamında gösterelim.

$$F = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q_1 \cdot Q_2}{r^2} = \frac{9 \cdot 10^9}{7} \cdot \frac{3 \cdot 4}{2^2} = 3,857 \cdot 10^9 \text{ (N)}$$

Örnek – 3: Şekilde verilen ve aralarında 200 cm uzaklık bulunan $-6 \mu C$ ve $+4 \mu C$ 'luk iki yük arasındaki kuvvet nedir? (Ortam mikadır. $\epsilon_r = 5$ idir.)

Çözüm: Formülde değerleri yerine koyalım ve işlemleri yapalım.

$$F = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q_1 \cdot Q_2}{r^2} = \frac{9 \cdot 10^9}{5} \cdot \frac{(6 \cdot 10^{-6})(4 \cdot 10^{-6})}{(200 \cdot 10^{-3})^2} = \frac{9 \cdot 10^9}{5} \cdot \frac{24 \cdot (10^{-12})}{2 \cdot (10^{-2})}$$

$$F = \frac{9 \cdot 10^9}{5} \cdot \frac{24 \cdot (10^{-10})}{2} = 9 \cdot 10^8 \cdot 24 \cdot (10^{-10}) = 216 \cdot 10^{-2} = 2,16 \quad (\text{N})$$

1.6. Elektriklenme ve Yöntemleri

⊕ ← İTER ⊕	⊕ → ÇEKER ⊖	⊕ → ÇEKER ○	⊖ → ÇEKER ○	○ İTMEZ ○
⊖ ← İTER ⊖	⊖ → ÇEKER ⊕	○ → ÇEKER ⊕	○ → ÇEKER ⊖	○ ÇEKMEZ ○

Şekil 1.3: Yüklerin Birbirleri ile Etkileşimleri

Şekil 1.4: Elektriklenme Yöntemleri

Bazen birine dokunduğunuzda, bazen halının üzerinde yürürken ya da bazen televizyona çok yaklaştığınızda bir karıncalanma hissiyle tuhaf hissettiğiniz olmuştur. Bu duygu, vücudunuzun statik elektrik yüklenmesinden kaynaklanır.

1.6.1. Sürtünme ile Elektriklenme

Özellikleri farklı iki cismin birbirine sürtünmesi sonucunda her iki cismin farklı elektrik yükü ile yüklenmesi durumuna **sürtünme ile elektriklenme** denir.

Resim 1.37: Sürtünme ile elektriklenme olayları

Sürtünme ile elektriklenmede, yalıtkanlarda elektriklenme sadece sürtülen bölgelerde, iletkenlerde ise bütün iletken boyunca gerçekleşmektedir. Bunun nedeni, iletken atomlarındaki son yörünge elektronlarının, yalıtkan atomlarındakilere göre çekirdekleri tarafından daha az

bir kuvvetle çekilmesidir. Bu nedenle iletkenlerin bir bölgesindeki küçük bir yük değişikliğinin oluşturduğu enerji, bütün bir iletkene yayılır.

1.6.2. Dokunma ile Elektriklenme

Özellikleri farklı iki cisim birbirine dokundurulduklarında elektron yükü fazla cismin, az olan cisme elektron geçişi sonucunda nötr hale gelmeleri durumuna **dokunma ile elektriklenme** denir.

Yükleri farklı cinsten ya da farklı değerde iki iletken cisim birbirlerine dokundurulduklarında, cisimler arasında elektron transferi gerçekleşir. İki zıt yüklü cisim birbirlerine dokundurulduklarında, negatif yüklü cisimden pozitif yüklü cisme elektron geçişi olur. Cisimler birbirlerinden ayrıldıklarında iki cisim de aynı miktarda ve aynı cinsten yüke sahiptirler. Aynı cinsten fakat farklı yüklerle yüklü iki cisim birbirlerine dokundurulmaları durumunda ise, diğerine göre daha negatif yüklü olan cisimden daha pozitif olan cisme elektron akışı olur. Cisimler ayrıldıklarında iki cisimdeki yük miktarı eşit olur.

Resim 1.38: Dokunma ile elektriklenme olayları - 1

Örnek - 4: Şekilde verilen iki yük dokundurulup ayrıldığında son yükleri ne olur?

Çözüm: Yükleri ilk olarak dokundurup ayrılalım. Sonra iki yükü toplayıp ikiye bölelim ve oluşan iki yükün son durumu olsun. (K: $-q$, L: $-q$)

Örnek – 5: Şekilde verilen iki yük dokundurulup ayrıldığında son yükleri ne olur?

Çözüm: Yükleri ilk olarak dokundurup ayıralım. Sonra iki yükü toplayıp ikiye bölelim ve oluşan iki yükün son durumu olsun. (M: $-2q$, N: $-2q$)

Örnek – 6: Şekilde verilen iki yük dokundurulup ayrıldığında son yükleri ne olur?

Çözüm: Yükleri ilk olarak dokundurup ayıralım. Sonra iki yükü toplayıp ikiye bölelim ve oluşan iki yükün son durumu olsun.

Örnek – 7: Şekilde verilen iki yük dokundurulup ayrıldığında son yükleri ne olur?

Çözüm: Yükleri ilk olarak dokundurup ayıralım. Sonra iki yükü toplayıp ikiye bölelim ve oluşan iki yükün son durumu olsun.

1.6.3. Etki ile Elektriklenme

Yükü olmayan bir cisim elektrik yükü olan bir cisme yaklaştırıldığında yüksüz cismin etkileyen cisim tarafından zıt elektrik yükü ile yüklenmesi durumuna etki ile elektriklenme denir.

Resim 1.39: İki yükün etki ile elektriklenme şekilleri

Yüksüz bir cisim, pozitif yüklü bir cisme yaklaştırıldığında, yüksüz cismin yüklü cisme yakın bölgelerinde negatif yüklerin, uzak bölgelerinde ise pozitif yüklerin toplandığı görülür. Yüksüz bir cisim, negatif yüklü bir cisme yaklaştırıldığında, yüksüz cismin yüklü cisme yakın bölgelerinde pozitif yüklerin, uzak bölgelerinde ise negatif yüklerin toplandığı görülür. Pozitif yüklü bir cismin, negatif yüklü bir cisme yaklaştırılması durumunda, iki cismin birbirlerine yakın olan bölgelerinde bir yük yoğunlaşması, uzak bölgelerinde ise yük azalması görülür.

Örnek – 8: Şekilde verilen iki yük birbirlerine yaklaştırılırsa ne hâle gelir?

Çözüm: İki cismi yaklaştıralım ve sonuçları işleyelim. Nötr cisimde diğer yükün (+) olduğu bölgede o yük kadar (-) yük toplanır, kalan (+) yükler de diğer tarafta toplanır.

1.7. Elektrik Alanı

Elektrik yüklü cisimlerin çevresinde meydana getirdiği alana **elektrik alanı** denir. Elektrik alanı içerisinde bulunduğu varsayılan birim pozitif yüke etki eden kuvvete **elektrik alan şiddeti** denir. E ile gösterilir. Birimi Volt/metre (V/m)'dir. Elektrik yük pozitif ise kuvvetin yönü dışarıya doğru (itme), negatif ise kuvvetin yönü içeriye doğru (çekme) şeklindedir. Şekil 1.5'de gösterilmektedir.

Şekil 1.5: İki farklı yükün manyetik kuvvet çizgisi

Elektrik alanının yüklü cisimlere uyguladığı kuvvet, kuvvet çizgileri ile temsil edilir.

Elektrik kuvvet çizgilerinin özellikleri şunlardır:

- Pozitif yükte kuvvet çizgileri yükten dışarıya doğru, negatif yükte ise içeriye doğrudur.
- Kuvvet çizgileri birbirlerini kesmezler.
- Kuvvet çizgileri girdikleri ve çıktıkları yüzeylere diktirler.
- Zıt yüklerin kuvvet çizgileri arasında bir çekim kuvveti vardır. Kuvvet çizgilerinin yönü, pozitif yüklü cisimden negatif yüklü cisme doğrudur.
- Aynı cinsteki yüklerin kuvvet çizgileri arasında bir itme kuvveti vardır.

Şekil 1.6: Dört farklı yük durumunun manyetik kuvvet çizgileri ilişkileri

$$E = \frac{F}{Q} = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r^2} \text{ (V/m)}$$

- E** : Elektrik alan şiddeti (V/m)
Q : Elektrik yükü (C)
r : Yükler arasındaki uzaklık (m)
 ϵ_r : Yüklerin bulunduğu ortamın bağıl dielektrik katsayısı

Şekil 1.7: İki farklı bir yükün bir noktada oluşturduğu elektrik alanı

Örnek – 9: 5 μC 'luk bir yükten 2 metre uzaklıktaki bir A noktasının elektrik alan şiddetini bulunuz (Ortam havadır).

Çözüm: Yükü ve ortamı formül üzerinde belirtelim.

$$E = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r^2} = \frac{9 \cdot 10^9}{1} \cdot \frac{5 \cdot 10^{-6}}{2^2} = 11250 \text{ V/m}$$

Örnek – 10: Parafinle dolu bir kabın içindeki bir a noktasında 2 μC 'luk bir yük bulunmaktadır. Bu yükün b diye adlandırılan bir noktaya etki eden elektrik alan şiddetinin değeri 1000 V/m olduğuna göre a ve b noktaları arasındaki mesafeyi bulunuz.

Çözüm: Yükü ve ortamı formül üzerinde belirtelim.

$$E = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r^2} \Rightarrow 1000 = \frac{9 \cdot 10^9}{2} \cdot \frac{2 \cdot 10^{-6}}{r^2} \Rightarrow 1000 = \frac{18 \cdot 10^3}{2 \cdot r^2} \Rightarrow \frac{1000 \cdot 2}{18 \cdot 10^3} = \frac{1}{r^2}$$
$$\Rightarrow \frac{2}{18} = \frac{1}{r^2} \Rightarrow \frac{1}{9} = \frac{1}{r^2} \Rightarrow r^2 = 9 \Rightarrow \sqrt{r^2} = \sqrt{9} \Rightarrow r = 3\text{m}$$

(a-b arası mesafe)

1.8. Elektrik Potansiyeli

Şekil 1.8: Yükün üç farklı noktadaki potansiyel gerilimleri

- **Elektrik potansiyeli:** Bir elektrik alanının etkisindeki bir noktanın sahip olduğu elektrik yükü miktarına denir. U harfi ile gösterilir ve birimi Volt (V) tur.
- **Potansiyel fark ya da gerilim:** Bir noktanın ya da bir cismin yükünün başka bir nokta ya da cismin yüküyle olan farkına denir ve birimi V'tur.

Bir elektrik alanında her noktanın potansiyel farkı (gerilimi) farklıdır. Bir noktadaki gerilimin, etkisinde kaldığı yüke yaklaştıkça değerinin arttığı, uzaklaştıkça ise değerinin azaldığı görülür. Bu nedenle yüke yakın olan bir a noktasının yüke uzak olan bir b noktasından daha fazla bir gerilime sahip olduğu söylenebilir.

$$U_a = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r_a} ; U_b = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r_b} ; U_c = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r_c}$$

$$\Rightarrow U_{ab} = U_a - U_b = \frac{9 \cdot 10^9}{\epsilon_r} \cdot Q \cdot \left(\frac{1}{r_a} - \frac{1}{r_b} \right) \text{ (V)}$$

$$\Rightarrow U_{bc} = U_b - U_c = \frac{9 \cdot 10^9}{\epsilon_r} \cdot Q \cdot \left(\frac{1}{r_b} - \frac{1}{r_c} \right) \quad (\text{V})$$

- U_A : A noktasının potansiyeli (V)
 U_B : B noktasının potansiyeli (V)
 U_C : C noktasının potansiyeli (V)
 U_{AB} : A-B noktası arasındaki potansiyeli (V)
 U_{BC} : B-C noktası arasındaki potansiyeli (V)
 Q : Elektrik yükü (C)
 r_a : A noktasının Q yüküne uzaklığı (m)
 r_b : B noktasının Q yüküne uzaklığı (m)
 r_c : C noktasının Q yüküne uzaklığı (m)
 ϵ_r : Yüklerin bulunduğu ortamın bağıl dielektrik katsayısı

Şekil 1.9: Üç farklı yükün bir a noktasında oluşturduğu bir potansiyel gerilim

$$U_a = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \left(\frac{Q_1}{r_1} + \frac{Q_2}{r_2} + \frac{Q_3}{r_3} \right) \quad (\text{V})$$

- U_a : A noktasının potansiyel (V)
 Q_1 : 1. elektrik yükü (C)
 Q_2 : 2. elektrik yükü (C)
 Q_3 : 3. elektrik yükü (C)
 r_1 : Q_1 yükünün a noktasına uzaklığı (m)
 r_2 : Q_2 yükünün a noktasına uzaklığı (m)
 r_3 : Q_3 yükünün a noktasına uzaklığı (m)
 ϵ_r : Yüklerin bulunduğu ortamın bağıl dielektrik katsayısı

Örnek – 11: $4 \mu\text{C}$ 'luk bir yükten 2 m uzaklıktaki bir x noktasının ve 3 m uzaklıktaki bir y noktasının gerilimlerini ve x ve y noktaları arasındaki potansiyel farkı (gerilimi) bulunuz ($\epsilon_r = 1$).

Çözüm: Verilen değerleri sırayla formüle yerleştiririm.

$$U_X = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r_X} = \frac{9 \cdot 10^9}{1} \cdot \frac{4 \cdot 10^{-6}}{2} = 18000V = 18kV \text{ (X noktasındaki gerilimi)}$$

$$U_Y = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \frac{Q}{r_Y} = \frac{9 \cdot 10^9}{1} \cdot \frac{4 \cdot 10^{-6}}{3} = 12000 V = 12 kV \text{ (Y noktasındaki gerilimi)}$$

$$U_{XY} = U_X - U_Y = 18000 - 12000 = 6000V = 6kV \quad \text{(X-Y noktalar arası gerilim)}$$

Örnek - 12: $Q_1 = 2 \mu C$ ve $Q_2 = 4 \mu C$ 'luk iki yük bir x noktasındaki gerilimin hesaplanması isteniyor. $r_1 = 2 m$ ve $r_2 = 1 m$ olduğuna göre x noktasındaki gerilim kaç V idir? ($\epsilon_r = 2$)

Çözüm: Verilen değerleri sırayla formüle yerleştiririm.

$$U_X = \frac{9 \cdot 10^9}{\epsilon_r} \cdot \left(\frac{Q_1}{r_1} + \frac{Q_2}{r_2} \right) = \frac{9 \cdot 10^9}{2} \cdot \left(\frac{2 \cdot 10^{-6}}{2} + \frac{4 \cdot 10^{-6}}{1} \right) = \frac{9 \cdot 10^9}{2} \cdot 5 \cdot 10^{-6}$$

$$U_X = \frac{9 \cdot 5 \cdot 10^{9-6}}{2} = 22,5 \cdot 10^3 V$$

1.8.1. Şimşek ve Yıldırım

Bulutlar arasında gerçekleşen yükdeşarjlarına **şimşek**, yer ile bulutlar arasında gerçekleşen yükdeşarjlarına **yıldırım** denir. Bulutların nasıl elektrik yükleri ile yüklendiği konusu tam olarak açıklanamasa da yaygın kanı bulutlardaki su taneciklerinin birbirleriyle ve havayla sürtünmeleri sonucu yüklendikleri şeklindedir. Yıldırım da aynen şimşek gibidir. Burada da bir yükdeşarjı söz konusudur. Tek fark, budeşarj, buluttan buluta değil, buluttan yere ya da yerden buluta doğrudur.

Resim 1.40: Şimşek ve Yıldırım

1.9. Statik Elektrik (Elektrostatik)

Birden çok yükün birbirleriyle sürtünme, dokunma ya da etki yoluyla etkileşimleri sonucu meydana gelen yükdeğişikliklerine **statik (durgun) elektrik** denir. Statik elektrik şarjı nemli ortamlarda daha az, kuru ortamlarda ise daha fazladır. Baskı teknolojilerinden filtreleme teknolojilerine, haberleşmeden boyama teknolojilerine birçok kullanım alanı söz konusudur.

Statik elektriğin zararları şu şekildedir:

- Statik elektrik insanlarda birtakım deri hastalıklarına neden olabilir.
- Nadir de olsa insan hayatını tehlikeye sokacak kadar büyük değerlere ulaşabilir.
- Düşük voltajlarla çalışan elektronik devre elemanlarına zarar vererek devreleri işlemez hale getirebilir.
- Elektronik tabanlı sistemlerde devre elemanlarını etkilemese de devre akımlarını etkileyerek sistemin istenmeyen sonuçlar döndürmesine, sistemin normal çalışmasının aksamasına neden olabilir.
- Yanıcı ya da patlayıcı özelliğe sahip sıvı ve gazlarla temasında felakete neden olabilir.
- Üretim alanlarında kâğıt, kumaş vb. mamuller statik elektrik sonucu birbirlerini iterek dağılır ya da birbirlerini çekerek yapışabilir bu da otomasyonda sorunlara neden olabilir.
- Baskı makinelerinde statik elektrik nedeniyle kâğıtların birbirine yapışması sonucu baskı sorunları yaşanabilir.

1.9.1. Statik Elektriğin Ölçülmesi

Statik elektriğin cinsi elektroskop denilen basit bir tespit cihazı ile ölçülür. Bir elektroskop gövde, yapraklar ve bir topuzdan oluşur. Elektroskopun topuzuna bir yük dokundurulduğunda yaprakların yüklerinde değişimler meydana gelir. Yaprakların yükleri arttıkça açılır, azaldıkça da kapanır. Yapraklar yüksüz durumdayken kapalı halde dururlar.

Statik elektriğin ölçümünde elektrometreler ve iki yük arasındaki potansiyel farkının ölçümünde ise elektrostatik voltmetreler kullanılır. Elektrometrelerde yük topuzuna dokundurulduğunda yüklenen sabit ve hareketli yaprakların birbirlerini itmeleri sonucu hareketli yaprak dairesel bir dönüş yaparak gösterge çizelgesi üzerinde yükün miktarını gösterir.

Elektrostatik voltmetrelerin uçlarına iki farklı yük bağlandığında yük farkının miktarına bağlı olarak sapan bir ibre, gösterge çizelgesi üzerinde yüklerin potansiyel farkını gösterir.

Resim 1.41: Elektroskop, elektrometre modeli ve ölçümü

Resim 1.42: Yüklerin elektroskoba etkileri

Statik elektriğin zararlı etkilerinden korunmak için gerekli önlemlerin bir kısmı şunlardır:

- Evlerdeki metal eşyalar topraklanmalıdır.
- Yanıcı ya da patlayıcı madde bulunan ortamların döşemeleri antistatik malzemelerle kaplanmalıdır.
- Yanıcı ve patlayıcı malzeme bulunan ortamlarda antistatik elbise, önlük, ayakkabılar giyilmelidir. Kullanılan cihaz ve makineler topraklanmalıdır.
- Yanıcı ve patlayıcı madde taşıyan araçlarda yerle teması olan zincirler ya da esnek metaller bulundurulmalıdır.
- Hassas cihazların bulunduğu ortamlarda antistatik önlük, ayakkabı ve eldiven giyilmelidir.
- Elektronik devrelerle çalışırken antistatik bileklik, antistatik giysi ve antistatik araç-gereç kullanılmalıdır. Yüksek binalara ya da metal aksamı çok olan yapılara paratoner tesisatı kurulmalıdır.
- Nemin sakıncalı olmadığı ortamlar nemlendirilmelidir.

Resim 1.43: Statik Elektrik ile ilgili uygulamalı yerlerden örnekler

DEĞERLER ETKİNLİĞİ-1

SORUMLULUK

Sorumluluk, insanın üstendiği görevlerde elinden gelenin en iyisini yapmaya ve gönüllü olarak hesap vermeye hazır olması demektir. Sorumluluk her şeyi kadere bağlama kolaycılığında sınırlanıp olgunlaşmak demektir. Bir şeyin kader olduğunu düşünüyorsak sorumluluğun bize ait olduğunu kabul etmiyoruz demektir.

Sorumluluktan kaçan ya da sorumluluk üstlenmeye korkan kişiler ister istemez ya başkalarına ya da koşullara bağımlı olurlar. Koşulların üzerine çıkıp hayatlarına yön veremezler. Sorumluluk almamak, koşullara teslim olmak, kendi hayatınla ilgili karar verme yetkisinden, dolayısıyla özgürlüğünden feragat etmek demektir.

Bu anlatılanlardan yola çıkarak neden sorumluluk almalıyız?

Formül ve hesaplamalar bu açıdan gerekli değil mi?

Sorumluluğu kazanmazsak öğrendiklerimiz ne etki yaratmaktadır? Düşündüklerinizi not ediniz ve tartışmaya açınız.

UYGULAMA FAALİYETİ

Aşağıdaki Uygulama Faaliyeti 1 – 6'yı tamamladığınızda elektrik enerji türlerinin nasıl olduğunu, yüklerin elektrik alan ve potansiyeli nasıl meydana getirdiğini ve statik elektrik hakkındaki oluşumu kavrayabileceksiniz.

Uygulama Faaliyet-1	Enerji Kaynakları
Uygulama Faaliyet-2	Coulomb Kanunu
Uygulama Faaliyet-3	Elektrik Alanı
Uygulama Faaliyet-4	Elektrik Potansiyeli
Uygulama Faaliyet-5	Statik Elektrik Oluşumu
Uygulama Faaliyet-6	Elektriklenme

Uygulama Adı	Enerji Kaynakları	Uygulama No.	1
---------------------	-------------------	---------------------	---

Aşağıda verilen tabloda enerji kaynakları ile ilgili alanları doldunuz; hangi enerji kaynağı hangi santrallerde kullanılmaktadır, hangisi yenilebilir veya yenilemeyen enerji kaynağıdır? Türkiye’de bunlar kullanılıyor mu?

		Enerji Santralleri	Yenilebilir Mi? Yenilenemez Mi?	Türkiye’de Var mı?
1	Termik enerji			
2	Hidroelektrik enerjisi			
3	Nükleer enerjisi			
4	Rüzgâr enerjisi			
5	Güneş enerjisi			
6	Jeotermal enerji			
7	Gel-git enerjisi			
8	Akıntı enerjisi			
9	Dalga enerjisi			
10	Kömür enerjisi			
11	Doğal gaz enerjisi			
12	Petrol enerjisi			
13	Biyokütle enerjisi			
14	Hidrojen enerjisi			

Bir elektrik santrali hangi elemanlardan oluşmaktadır? Şekil üzerinde gösteriniz.

ÖĞRENCİNİN	DEĞERLENDİRME				TOPLAM	
Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre	Rakam	Yazı
Soyadı:	30	30	30	10		
Sınıf / No:						
Okul:	Öğretmen			Tarih: .../.../20..	İmza	

Uygulama Adı	Coulomb Kanunu	Uygulama No.	2
---------------------	----------------	---------------------	---

Şekilde iki farklı yük, belli bir mesafe arasında belli ortamda bulunuyor. Tabloda verilen değerlere göre arasında oluşan kuvvetin değerini ve yönünü gerekli alanlarda gösteriniz.

Q1 Yüğü	Q2 Yüğü	r uzunluęu	Ortam	F Kuvveti	Kuvvetin yönü
+ 8 μC	+ 3 μC	1 m	Hava		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
- 50 μC	- 30 μC	20 cm	Parafin		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
+ 4 C	+ 8 C	0,25 m	Cam		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
- 800 μC	+ 200 μC	2,5 m	Bakalit		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
+ 50 C	- 30 C	0,4 m	Presbant		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
1 μC	6 μC	0,008 cm	Kuartz		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
- 5 C	8 C	0,1 m	Hava		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
+ 60 mC	- 25 mC	10 m	Cam		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya
- 900 mC	+ 50 μC	0,2 cm	Mika		<input type="checkbox"/> İeriye <input type="checkbox"/> Dışarıya

Camın olduđu bir ortamda iki yük bulunmaktadır. $+6 \mu\text{C}$ ve $-4 \mu\text{C}$ iki yük ve aralarında 10 cm mesafe bulunduđuna göre iki yük arasındaki kuvvet kaç C'dir? Şekil üzerinde kuvvetin yönünü gösteriniz.

ÖĞRENCİNİN	DEĞERLENDİRME				TOPLAM	
	Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre	Rakam
Soyadı:	30	30	30	10		
Sınıf / No:						
Okul:	Öğretmen			Tarih: .../.../20..	İmza	

Uygulama Adı	Elektrik Alanı	Uygulama No.	3
---------------------	----------------	---------------------	---

Şekilde bir yük bir r mesafesindeki bir A noktasında bir E elektrik alanı oluşturuyor. Buna göre aşağıdaki tablodan yararlanarak bu E elektrik alanını ve yönünü bulunuz.

Q1 Yüğü	r uzunluğu	Ortam	E Elektrik Alanı	Alanın yönü
+ 6 C	2 m	Cam		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya
- 8 C	60 cm	Bakalit		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya
12 C	12 cm	Kuartz		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya
10 mC	0,5 m	Hava		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya
- 60 mC	0,2 m	Parafin		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya
+ 120 mC	0,25 cm	Mika		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya
- 4 μ C	140 cm	Presbant		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya
+ 15 μ C	75 cm	Hava		<input type="checkbox"/> İçeriye <input type="checkbox"/> Dışarıya

ÖĞRENCİNİN;	DEĞERLENDİRME				TOPLAM	
	Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre	Rakam
Soyadı:	30	30	30	10		
Sınıf / No:						
Okul:	Öğretmen			Tarih:		İmza

Uygulama Adı	Elektrik Potansiyeli	Uygulama No.	4
---------------------	----------------------	---------------------	---

Şekilde bir yük bir r mesafesindeki bir A noktasında bir U elektrik potansiyelini oluşturuyor. Buna göre aşağıdaki tablodan yararlanarak bu U_a elektrik potansiyelini ve yönünü bulunuz.

Q1 Yüğü	r uzunluęu	Ortam	U_a Elektrik Potansiyeli	Gerilimin yönü
+ 6 C	2 m	Cam		() İeriye () Dıřarıya
- 8 C	60 cm	Bakalit		() İeriye () Dıřarıya
12 C	12 cm	Kuartz		() İeriye () Dıřarıya
10 mC	0,5 m	Hava		() İeriye () Dıřarıya
- 60 mC	0,2 m	Parafin		() İeriye () Dıřarıya
+ 120 mC	0,25 cm	Mika		() İeriye () Dıřarıya
- 4 μ C	140 cm	Presbant		() İeriye () Dıřarıya
+ 15 μ C	75 cm	Hava		() İeriye () Dıřarıya

Mikayla dolu bir kabın içindeki bir noktada bir yük bulunmaktadır. Bu yükün 4 m mesafesindeki x noktasına etki eden elektrik alan şiddetinin değeri 2000 V/m idir. Bu yükün 3 m mesafesindeki y noktasındaki etki eden elektrik alan şiddetini bulunuz. Ayrıca x ve y noktasında oluşturduğu U_x ve U_y gerilimleri bularak x ve y noktası arasında ne kadarlık bir potansiyel gerilim oluşturduğunu bulunuz.

ÖĞRENCİNİN		DEĞERLENDİRME			TOPLAM	
Adı:	Teknoloji	İşlem Bas.	İş Alışk.			
Soyadı:	30	30	30	Rakam	Rakam	Yazı

Sınıf / No:					
Okul:	Öğretmen		Tarih:	İmza	
			.../.../20..		

Uygulama Adı	Statik Elektrik Oluşumu	Uygulama No.	5
<p>Amaç: Aşağıda verilen işlem basamakları ve önerilerden yola çıkarak statik elektrik oluşumlarının nasıl olduğunu anlamak.</p> <p>Statik elektrik oluşumlarını inceleyiniz.</p>			
İşlem Basamakları	Öneriler		
➤ Vücudun sürtünme ile elektriklenmesini sağlayınız.	<ul style="list-style-type: none"> ➤ Ayağınızda kauçuk ayakkabı bulunması yüklenmeyi hızlandırır. ➤ Üzerinizde yünlü kıyafetlerin bulunması yüklenmeyi hızlandırır. 		
➤ Vücudunuzda oluşan statik elektriği boşaltınız.	<ul style="list-style-type: none"> ➤ Kalorifer boru ve peteklerine dokunabilirsiniz. ➤ Su tesisatındaki borulara da dokunarak bu işlemi gerçekleştirebilirsiniz. ➤ Dokunduğunuzda bir titreşim oluştuğunu gözleyiniz. 		
➤ Kolunuza antistatik bileklik takarak vücudunuzun sürtünme ile elektriklenmesini sağlayınız.	<ul style="list-style-type: none"> ➤ Antistatik bileklik eğer kordonlu ise onun toprakla temasını sağlamalısınız. ➤ Bilekliği taktıktan sonra yüklenme işlemi yapmayı unutmayınız, ➤ 1. işlem basamağındaki önerileri yüklenme için uygulayabilirsiniz. 		
➤ Vücudunuzda oluşan statik elektriği boşaltınız.	<ul style="list-style-type: none"> ➤ Kalorifer peteklerine dokunabilirsiniz. ➤ Herhangi bir titreşim olmadığını gözlemleyebilirsiniz. 		
➤ Çalışan bir devredeki elektronik hafızalı bir CMOS entegresini soketinden sökünüz.	<ul style="list-style-type: none"> ➤ Bu işlemi özellikle öğretmeninizin gözetiminde yapmalısınız. ➤ Çalışan bir devredeki CMOS entegresini kullanmalısınız. ➤ Devrenin enerjisini kestikten sonra CMOS'u sökmelisiniz. ➤ CMOS' u soketinden sökerken dikkat etmelisiniz. 		
➤ Statik elektrikle yüklü iken üzerindeki yükü elektronik hafızalı bir CMOS'a boşaltınız.	<ul style="list-style-type: none"> ➤ CMOS entegresinin metal ayaklarına dokunarak üzerinizdeki yükü boşaltabilirsiniz. ➤ Ayaklara dokunduğunuzda bir titreşim oluştuğunu gözlemleyiniz. 		
➤ Statik elektriğinizi boşalttığınız CMOS'u tekrar soketine takınız ve devreyi çalıştırınız.	<ul style="list-style-type: none"> ➤ Öğretmeninizden yardım almalısınız. ➤ Entegre bacaklarını dikkatlice takmalısınız. ➤ Takarken devrede enerji olmamasına dikkat etmelisiniz ➤ Devreye enerji verildiğinde devrenin çalışmadığını gözlemleyiniz. 		

➤ Antistatik bileklik takarak statik elektrik yükleyin ve CMOS'a yükü boşaltınız.	➤ Metal kısımlarına dokunarak yükünüzü CMOS'a boşaltabilirsiniz. ➤ Herhangi bir titreşim olmadığını gözlemleyiniz.					
➤ CMOS'u devresine tekrar takarak devreyi çalıştırınız.	➤ Devrede enerji yokken CMOS'u dikkatlice devreye bağlayınız. ➤ Devreye enerji veriniz ve CMOS'un halâ çalıştığını gözlemleyiniz.					
ÖĞRENCİNİN;	DEĞERLENDİRME	TOPLAM				
Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre	Rakam	Yazı
Soyadı:	30	30	30	10		
Sınıf / No:						
Okul:	Öğretmen			Tarih: .../.../20..	İmza	

Uygulama Adı	Elektriklenme			Uygulama No.	6	
<p>Aşağıdaki iki farklı yükler tablodaki durumlara maruz bırakılıyor. Buna göre son durumlarının neler olabileceğini tablodaki ilgili alanlara yazıp şekille gösteriniz.</p>						
Q1 (ilk)	Q2 (ilk)	Elektriklenme Türü	Yüklerin Son Durumları			
+ 6 C	- 2 C	Dokunma ile				
0 C	+ 8 C	Dokunma ile				
- 4 C	- 6 C	Dokunma ile				
- 6 C	0 C	Dokunma ile				
- 2 C	- 2 C	Dokunma ile				
+ 5 C	+ 5 C	Dokunma ile				
- 6 C	+ 8 C	Dokunma ile				
+ 6 C	- 2 C	Etki ile				
0 C	+ 8 C	Etki ile				
- 4 C	- 6 C	Etki ile				
- 6 C	0 C	Etki ile				
- 2 C	- 2 C	Etki ile				
ÖĞRENCİNİN;		DEĞERLENDİRME			TOPLAM	
Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre		
Soyadı:	30	30	30	10	Rakam	Yazı
Sınıf / No:						
Okul:	Öğretmen			Tarih:/.../20..	İmza	

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız becerileri **Evet**, kazanamadığınız becerileri **hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Herhangi bir önlem almadan vücudu yeterli seviyede statik elektrikle yüklediniz mi?		
2. Yüklenen statik elektriği uygun bir şekilde boşalttınız mı?		
3. Uygun bir antistatik bileklik buldunuz mu?		
4. Antistatik bilekliği kolunuza takıp ve toprakla temasını sağladınız mı?		
5. Bileklik taktıktan sonra yükleme işlemini yaptınız mı?		
6. Bileklik taktıktan sonra yüklediğiniz statik elektriğin boşalmasını sağladınız mı?		
7. Uygun bir CMOS buldunuz mu?		
8. CMOS'u soketinden sökebildiniz mi?		
9. Önlemsiz statik elektrikle yüklenip vücutta oluşan yükü CMOS'a boşaltabildiniz mi?		
10. Statik elektrik boşaltılmış CMOS'u tekrar soketine yerleştirdiniz mi?		
11. Devrenin çalışmadığını gözlemlediniz mi?		
12. Antistatik bileklik takılarak statik elektrikle yüklendiniz mi ve çalışan bir CMOS'a tekrar dokundunuz mu?		
13. CMOS'u soketine taktınız mı?		
14. Devrenin çalışmaya devam ettiğini gözlemlediniz mi?		

DEĞERLENDİRME

Değerlendirme sonunda **Hayır** şeklindeki cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız **Evet** ise Ölçme ve Değerlendirmeye geçiniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları okuyarak doğru seçeneği işaretleyiniz.

1. Devreye sokulma hızı ve kolaylığı bakımından aşağıdakilerden hangisi diğerlerinden daha iyidir?
A) Termik santral
B) Nükleer santral
C) Hidroelektrik santral
D) Jeotermal santral
E) Rüzgar santrali
2. Termik santraller için aşağıdaki ifadelerden hangisi geçerli değildir?
A) Kurulum maliyetleri nispeten ucuzdur.
B) Yüksek verimle çalışırlar.
C) Temiz enerji sağlarlar.
D) Üretilen enerji miktarı kontrol edilebilir.
E) Filtreleme maliyetleri düşüktür.
3. Nükleer enerji santralleri aşağıdaki türbinlerden hangisini kullanır?
A) Su türbini
B) Buhar türbini
C) Gaz türbini
D) Kömür türbini
E) Doğal gaz türbini
4. Aşağıdakilerden hangisi diğerlerine göre temiz enerji kaynağı değildir?
A) Rüzgârgülü
B) Termik santral
C) Hidrolik santral
D) Güneş paneli
E) Gelgit santrali
5. Bir atomun negatif ya da pozitif iyon olması, aşağıdaki parçacıklardan hangisinin hareketine bağlıdır?
A) Elektron
B) Proton
C) Nötron
D) Pozitron
E) Kovalent bağ
6. Asit, baz ve tuzların suya karıştırılması ile iletkenlik kalitesi bakımından aşağıdaki sıralamalardan hangisi doğrudur?
A) Tuzlar, asitler, bazlar
B) Asitler, bazlar, tuzlar
C) Asitler, tuzlar, bazlar
D) Bazlar, tuzlar, asitler
E) Bazlar, Asitler, Tuzlar

7. Aşağıdakilerden hangisi doğal elektriklenme yöntemi değildir?
- A) Cisimleri birbirine sürtmek
B) Cisimleri birbirine yaklaştırmak
C) Cisimlere elektrik vermek
D) Cisimleri birbirine dokundurmak
E) Cisimleri birbirinden uzaklaştırmak
8. $1 \mu\text{C}$ 'luk yüke uzaklığı 3 metre olan bir yükün elektrik alan şiddeti aşağıdakilerden hangisidir?
- A) 1000 V/m
B) 3000 V/m
C) 9000 V/m
D) 900 V/m
E) 3300 V/m
9. Aşağıdakilerden hangisi statik elektriğin zararlı etkilerini önlemeye dönük bir araç değildir?
- A) Topraklama bileziği
B) İyonize hava üfleyici
C) Elektrostatik voltmetre
D) Antistatik paspas
E) Gümüş bileklik
10. Aşağıdakilerden hangisinin çalışmasında statik elektrikten faydalanmaz?
- A) Baskı makineleri
B) Baca filtreleri
C) Görüntüleme cihazları
D) Vinçler
E) Oto boyama cihazları

Aşağıdaki cümlelerin sonunda boş bırakılan parantezlere, cümlelerde verilen bilgiler doğru ise D, yanlış ise Y yazınız.

11. (...) Jeotermal santral ve nükleer santraller türbini döndürme mekanizması bakımından bir bakıma termik santrallerdir.
12. (...) Güneş panellerinden elde edilen gerilimi şebeke gerilimine uygunlaştırmak için gerilim dönüştürücü devreler kullanılır.
13. (...) İletkenlik kalitesi bakımından en iyisi altın ve sonra gümüş sonra da bakırdır.
14. (...) Bakır hem iyi bir iletken hem de altın ve gümüşten daha dayanıklıdır.
15. (...) İki yük arasındaki itme ya da çekme kuvveti aralarındaki uzaklığın karesi ile ters orantılıdır.
16. (...) Elektrik alanının yönü, pozitif yükten negatif yüke doğrudur.

17. (...) İki pozitif yüklü cisim arasında bir çekme kuvveti vardır.
18. (...) $4 \mu\text{C}$ 'luk bir yükten 2 m uzaklıktaki bir x noktasının potansiyeli, 3 m uzaklıktaki bir y noktasının potansiyelinden küçüktür.
19. (...) Yüklü bir elektroskopa, yük miktarı daha az ve zıt yüklü bir cisim yaklaştırılırsa elektroskopun yaprakları biraz açılır.
20. (...) Yükleri $5 \mu\text{C}$ ve $-5 \mu\text{C}$ olan iki iletken cisim birbirlerine dokundurulursa yüklerinin toplamı sıfır olur.

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

21. Nükleer sızıntı ve nükleer atıkların muhafazası, santrallerin en önemli dezavantajlarıdır.
22. Suların yükselip alçalmasından faydalanılarak yapılan santrallere santrali denir.
23. Son yörüngesinde üç ya da daha az elektron bulunduran atomlardan oluşan maddelere denir.
24. İyi yalıtkan maddelerin atom ya da moleküllerinin son yörüngesinde ya da daha fazla elektron bulunur.
25. İki yükün potansiyelleri arasındaki farka farkı denir.
26. Yerle bulutlar arasındaki yükdeşajlarına yıldırım denir. Bulutlar arasındaki yükdeşajlarına ise denir.
27. İki yük arasındaki potansiyel farkını ölçen aletlere elektrostatik denir.
28. X C'luk yük ile yüklü bir elektroskoba $-2X$ C'luk yük ile yüklenmiş bir cisim yaklaştırılırsa elektroskopun yaprakları önce , sonra da
29. Yüklerin havadan akışını kolaylaştırmak için hava üfleyici kullanılır.
30. Elektrostatik topraklama için cisimlerin ile temaslarının sağlanması gerekir.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız. Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖĞRENME FAALİYETİ-2

ÖĞRENME KAZANIMI

Ohm, Kirşoff ve Joule kanunlarına göre devre çözüm yöntemlerini kullanarak elektrik akımı ile ilgili hesaplamaları hatasız yapabileceksiniz.

ARAŞTIRMA

- Elektrik akımı hakkında bilgi toplayınız ve elektrik gerilimi ile ilişkisini açıklamaya çalışınız.
- Elektrik akımının çeşitleri hakkında bilgi toplayınız.
- Elektrik akımı birimine kimin isminin verildiğini araştırınız.
- Elektriğin etkilerini sınıflandırmaya çalışınız. (Örneğin, elektrik enerjisi lambalarda ışığa dönüştüğünden bu etkisine ışık etkisi diyebilirsiniz.) Yaptığınız sınıflandırmayı arkadaşlarınızınkini ile karşılaştırınız.
- Elektrik akımının zararlı etkilerini araştırınız.
- Bir elektrik motorunun nasıl çalıştığını, ne için ve nerelerde kullanıldığını araştırınız.
- Elektrolizin ne olduğunu ve hangi amaçlarla kullanıldığına ilişkin bilgi toplayarak arkadaşlarınızla paylaşınız.
- Piller hakkında bilgi toplayınız ve yapılarına göre pilleri karşılaştırınız.

2. ELEKTRİK AKIMI VE ETKİLERİ

2.1. Elektrik Akımı

Bir iletkenle birleştirilen ve aralarındaki potansiyel farktan kaynaklanan iki nokta arasındaki elektron akışına **elektrik akımı (akım) (elektron akımı)** denir.

Bir iletkenle birleştirilen iki noktadan elektronlar çok olan noktadan az olan noktaya doğru akarlar. Uçları arasında potansiyel fark bulunan ya da elektron akışı (elektrik akımı) potansiyeli bulunan elemanlara **kaynak** denir. Örneğin alternatörler, bataryalar, araba aküler, piller elektrik (gerilim) kaynağıdır.

Bir elektrik devresinde elektrik akımı kaynağın pozitif (+) ucundan negatif (-) ucuna doğrudur. Elektron akımı ise kaynağın negatif (-) ucundan pozitif (+) ucuna doğrudur.

Devredeki alıcının çalışması için kaynağın bir ucundan (+) çıkan akımın, alıcı üzerinden geçtikten sonra kaynağın diğer ucuna (-) dönebilmesi gerekir.

Şekil 2.1: Basit Bir Elektrik Devresi

Elektrik akımı I ya da i harfleriyle gösterilir ve birimi Amper (A) idir. Elektrik akımı ampermetre denen ölçüm cihazları ile ölçülür. Ampermetreler devreye seri olarak bağlanırlar. Bir devreden 1 saniyede $624 \cdot 10^{16}$ adet elektron geçiyorsa o devrenin akımı 1 Amper'dir.

$$I = \frac{Q}{t} = \frac{U}{R}$$

- I** : Elektrik akım şiddeti – Amper (A)
Q : Elektrik yükü miktarı Coulomb (C)
t : Elektrik yüklerinin geçtiği zaman – saniye (sn)
U : Kaynak gerilimi (V)
R : Direnç (Ω)

Örnek – 1: Bir lambadan 5 saniyede 2,5 C'luk yük geçtiğine göre lambanın çektiği akımı bulunuz.

$$\text{Çözüm: } I = \frac{Q}{t} = \frac{2,5}{5} = 0,5A$$

Örnek – 2: Bir lamba, uçları arasındaki potansiyel farkı 10 C olan elektrostatik bir kaynaktan 5 saniye boyunca 0,5 A akım çektiğine göre son durumda kaynağın yükü ne kadar azalmıştır? Kaynağın potansiyel farkı son durumda ne kadardır? Devreden akan yük kaç elektronun yüküne eşittir?

$$\text{Çözüm: } I = \frac{Q}{t} \Rightarrow 0,5 = \frac{Q}{5} \Rightarrow Q = 0,5 \cdot 5 = 2,5C$$

Kaynağın uçlarından birinin 10 C'luk yüke ve diğerinin de 0 C'luk bir yüke sahip olduğunu varsayalım. 10 C'luk uçtan diğerine 2,5 C'luk yük aktığına göre:

$$\begin{aligned}\text{Birinci ucun yükü} &= 10 - 2,5 = 7,5 \text{ C} \\ \text{İkinci ucun yükü} &= 0 + 2,5 = 2,5 \text{ C} \\ \text{Aralarındaki yük} &= Q_{1-2} = Q_1 - Q_2 = 7,5 - 2,5 = 5 \text{ C}\end{aligned}$$

1 C, $624 \cdot 10^{16}$ adet elektronun yüküne eşit olduğuna ve devreden toplamda 2,5 C'luk yük aktığına göre devreden akan yük, $2,5 \cdot 624 \cdot 10^{16} = 156 \cdot 10^{17}$ elektronun yüküne eşittir.

2.2. Elektrik Akımının Geçişleri

Katı iletkenlerden akım geçirerek ısı, ışık vb. şeylerin elde edilmesinin yanında elektrik akımını (elektrik enerjisini) bir yerden başka bir yere taşımak (iletmek) için kullanılırlar. Buna karşın sıvı ve gazlarda amaç akımı iletmek değil, akımın geçişi esnasında gerçekleşen olaylardan faydalanmaktır. Örneğin, bir elektroliz devresinden akım geçerken saf metaller elde edilebilir ya da içinde gaz bulunan bir flüoresan tüpten ışık elde edilir.

2.2.1. Elektrik Akımının Metallerden Geçişi

İletkenlerin son yörüngesinde 4'den az serbest elektron bulunur. İletken uçlarına elektrik gerilimi uygulandığında serbest elektronlar pozitif yüklü kaynaktan çekilir. Ayrılan elektronların yeri negatif yüklü cisim tarafından doldurulur. Elektronların akışı, sistem bozulmadığı ve cisimler nötrleşinceye kadar devam eder.

2.2.2. Elektrik Akımının Sıvılardan Geçişi

Sıvıların tümü iletken değildir. Örneğin su elektriği iletmez. Sıvılarda iyon denilen ve iletkenliği sağlayan elektrik yüklü parçacıktır. Asit, baz ve tuz iyon yönünden zengin etkenlerdir. İletken olmayan bir sıvı içine bunlardan biri veya birkaçı eklendiğinde pozitif ve negatif yüklü iyonlar meydana gelir.

Dışarıdan sıvının bulunduğu kap içerisine pozitif ve negatif elektrik yüklü iki ayrı cisim, iletken çubuklar aracılığı ile bağlandığında sıvı içindeki pozitif iyonlar negatif elektrik yüklü cisme doğru, negatif iyonlar ise pozitif yüklü cisme doğru hareket ederler. Dışardan iyon takviyesi yapılmadığında bu işlemler iyonlar tükeninceye kadar devam eder. Elektrik akımı yönü ise pozitif iyonların yönü şeklindedir.

2.2.3. Elektrik Akımının Gazlardan Geçişi

Elektrik akımının gazlardan geçişi sıvıdaki duruma benzer. İçerisine gaz sıkıştırılmış bir boru uçlarından birine pozitif, diğerine negatif elektrik yüklü iki ayrı cisim bağlandığında, normalde nötr haldeki gaz atomlarının serbest elektronları pozitif elektrik yüklü cisim tarafından çekilir. Elektron kaybeden gaz atomu ise pozitif iyon özelliği kazanır ve negatif yüklü cisim tarafından çekilir.

2.3. Elektrik Akımı Birimleri

Amper Dereceleri	Sembolü	Kat Çarpanı	
Mega Amper	MA	10^6	1000000
Kilo Amper	kA	10^3	1000
Amper	A	1	1
Mili Amper	mA	10^{-3}	0,001
Mikro Amper	μ A	10^{-6}	0,000001

Tablo 2.1: Akımın Dereceleri

Örnek – 3: Aşağıda verilen birim dönüşümlerini yapınız.

- * $25 \mu\text{A} = \dots\dots\dots \text{mA}$ $\Rightarrow 25 \mu\text{A} = 25 \cdot 10^{-6} \text{A} = 25 \cdot 10^{-3} \text{mA} = 0,025 \text{mA}$
- * $600 \text{A} = \dots\dots\dots \text{kA}$ $\Rightarrow 600 \text{A} = 600 \cdot 10^{-3} \text{kA} = 0,6 \text{kA}$
- * $0,4 \text{mA} = \dots\dots\dots \mu\text{A}$ $\Rightarrow 0,4 \text{mA} = 0,4 \cdot 10^3 \mu\text{A} = 400 \mu\text{A}$
- * $0,065 \text{MA} = \dots\dots\dots \text{A}$ $\Rightarrow 0,065 \text{MA} = 0,065 \cdot 10^6 \text{A} = 65000 \text{A}$

2.4. Elektrik Akımı Çeşitleri

2.4.1. Doğru Akım (DC, DA)

Zamana bağlı olarak yönü değişmeyen akıma **Doğru Akım** denir. Doğru akımın yönü değişmese de şiddeti değişebilir. Zamana göre yönü de şiddeti de değişmeyen akıma **düzgün doğru akım** denir. Zaman göre yönü değişmeyen ancak değeri değişen akımlara **değişken doğru akım** denir.

Şekil 2.2: Doğru Akım Grafikleri

Düzgün doğru akım; dinamolar, piller, akü ve bataryalardan elde edilir. Ayrıca şebeke akımı, adaptör denen cihazlarla düzgün doğru akıma dönüştürülmektedir. Ayrıca şarj olabilen pilleri şarj etmek için bir şarj cihazı görülmektedir. Şarj cihazı, adaptör gibi davranır ve önce şebeke gerilimini uygun değere düşürür (3,4,5, 6, 7,5, 9, 12 V vb.) ve sonra alternatif akımı doğru akıma dönüştürerek pilleri şarj edecek düzgün doğru akımı sağlarlar. Periyodik değişken doğru akım, sinyal (pals-puls) jeneratörü denen cihazlarla elde edilir.

2.4.2. Alternatif Akım (AC, AA)

Zamana bağılı olarak hem yönü hem de şiddeti değişen akımlara alternatif akım denir. Alternatif akım denince akla ilk olarak şebekeden çekilen akım gelir. Şebeke akımının dalga formu sinüs eğrisi şeklindedir.

Şekil 2.3: Alternatif Akım Grafikleri

- **Alternans:** Bir eğrinin y ekseninde sıfırdan geçip tekrar sıfıra döndüğünde elde edilen eğri parçası.
- **Saykıl:** Bir pozitif ve bir negatif alternanstan oluşan eğri parçası.
- **Periyot:** Bir eğri parçasının y ekseninde sıfır değerini aldıktan sonra y ekseninde sırası ile maksimum, sıfır, (x ekseninin karşı bölgesinde) maksimum ve sıfır değerine ulaşması için geçen zaman. Kısaca bir saykılın oluşması için geçen zaman. Periyodun birimi saniye (sn) dir.
- **Frekans:** Bir saniyede tekrarlanan saykıl sayısıdır. Frekansın birimi Hertz (Hz) dir.

Frekans ile periyot arasında $F = 1/T$ eşitliği söz konusudur. Örneğin bizim şebeke gerilimimiz 50 Hz'dir. Buna göre 1 saykıl için geçen zaman = periyot = $T = 1/F = 1/50 = 0.02$ sn'dir.

2.5. Elektrik Akımın Isı Etkisi

Hemen her gün elektrik akımının birçok etkisi ile yüz yüze gelmekteyiz. Evlerimizdeki lambalar, ısıtıcılar, telefon, televizyon... Hepsi elektrik akımının bir etkisinden faydalanılarak geliştirilmiş cihazlardır.

2.5.1. Akım Geçiren İletkenlerin Isınması

Akım bir iletkenin iç direncinden ötürü zorlukla karşılaşır. Bu durum iletkenin ısınmasına neden olur. Her iletkenin ısı seviyesi iletkenlerdeki iç direncinin farklı olmasından kaynaklanmaktadır. Akım büyüdükçe veya iletkenin kesiti küçüldükçe ısınma artar.

2.5.2. İletkenlerin Kabul Edilebilir Isınma Düzeyleri

İletkenden akım geçtiğinde iletken ısınır. Bu ısınma istenmiyorsa veya belli sınırların üzerine çıktığında iletkenin özelliği bozulur. Örneğin; 1 mm² iletkenden normal şartlarda 10 A maksimum akım geçmesi gerekirken bu akım değeri iki – üç katına çıkarıldığında iletken aşırı ısınır ve yanar. Aynı şekilde ısıtıcı gibi elemanlarda da aynı durum geçerlidir.

2.6. Joule Kanunu

Bir iletkenden geçen elektrik akımının, iletken üzerinde ortaya çıkardığı ısı ile ilişkisini inceleyen kanuna **Joule Kanunu** denir. Joule Kanunu'na göre; bir iletkende ortaya çıkan ısının miktarı, iletkenin direncine bağlı olarak üzerinden geçirilen akımın karesi ve akımın geçme süresi ile doğru orantılıdır. Bu kanun, bir iletkende üretilen (dönüştürülen) ısı miktarının nelere bağlı olduğunu ortaya koyar.

$$Q = I^2 \cdot R \cdot t \text{ (J-Joule)}$$

$$Q = 0,24 \cdot I^2 \cdot R \cdot t \text{ (Cal-Kalori)}$$

$$Q = P \cdot t \text{ (J-Joule)}$$

$$Q = 0,24 \cdot P \cdot t \text{ (Cal-Kalori)}$$

$$Q = U \cdot I \cdot t \text{ (J-Joule)}$$

$$Q = 0,24 \cdot U \cdot I \cdot t \text{ (Cal-Kalori)}$$

$$Q = \frac{U^2}{R} \cdot t \text{ (J-Joule)}$$

$$Q = 0,24 \cdot \frac{U^2}{R} \cdot t \text{ (Cal-Kalori)}$$

- Q** : İletkendeki ısı miktarı (Joule - J) veya (Cal-Kalori)
U : İletkene uygulanan gerilim (V)
P : İletkende harcanan güç (W)
I : İletkenden geçen akım (A)
R : İletkenin direnci (Ω)
t : Akımın geçme süresi (saniye - sn)

Örnek – 4: Direnci 220 Ω olan bir ısıtıcıdan 1 saat boyunca 1 A şiddetinde bir akım geçirilmiştir. Isıtıcıdan elde edilen sıcaklığın miktarı kaç kaloridir?

Çözüm: İstenen ısı miktarı kalori olarak istendiğinden;

$$Q = 0,24 \cdot I^2 \cdot R \cdot t = 0,24 \cdot 1^2 \cdot 220 \cdot (1 \cdot 60 \cdot 60) = 190080 \text{ Cal} \cong 190 \text{ kCal}$$

Örnek – 5: Direnci 100 Ω olan bir ısıtıcıdan 10 dakika boyunca 2 A şiddetinde bir akım geçirilmiştir. Isıtıcıdan elde edilen sıcaklığın miktarı kaç Joule idir?

Çözüm: İstenen ısı miktarı Joule olarak istendiğinden;

$$Q = I^2 \cdot R \cdot t = 2^2 \cdot 100 \cdot (10 \cdot 60) = 400 \cdot 600 = 240000 \text{ Joule} = 240 \text{ kJ}$$

Örnek – 6: Bir elektrik ısıtıcının 1 saatte 1200 kCal ısı yayması için gücü kaç W idir?

Çözüm:

Verilen ısı miktarı kCal olduğundan Cal şekline çevirelim.
1200 kCal = 1200*10³ Cal

Verilen saati saniye olarak dönüştürelim.
1 saat = 60 dakika = 3600 saniye

$$Q = 0,24.P.t \Rightarrow 1200.10^3 = 0,24.P.3600 \Rightarrow P = \frac{1200.10^3}{0,24.3600} = 1389 \text{ W}$$

Elektrik akımının ısı etkisi endüstriyel fırınlarda, döküm işlerinde, kaynak işleri vb. işlerde direkt olarak kullanılmaktadır. Ayrıca elektrik akımının ısı etkisi dikkate alınarak ya da ondan faydalanılarak birçok kontrol elemanı ya da aygıtı yapılmakta ve kullanılmaktadır. Örneğin, evinizdeki elektrikli sobanın yaydığı ısı, akımın ısıtıcı telinden geçmesi ile ilgiliyken ayarladığınız sıcaklıkta ısıtıcının devre dışı kalması (çalışmasının durması) bir kontrol elemanı olan termistör ya da termostatla ilgilidir. İşte bu elemanlar elektrik akımının ısı etkisi dikkate alınarak yapılmış elemanlardır.

2.6.1. Isıtıcı Hesaplaması

Elektrik akımı metallere geçerken metalin cinsine göre farklı miktarlarda ısı üretir. Özdirençleri yüksek teller daha çok ısı üretirler. Isıtıcı tel (rezistans) olarak ısıya dayanıklı teller tercih edilmektedir. Verim/dayanıklılık oranı göz önüne alındığından ısıtma teknolojisinde genellikle krom-nikel teller kullanılmaktadır.

İletkenin Cinsi	Öz direnç (Δ) $\Omega\text{mm}^2/\text{m}$
Gümüş	0.016
Bakır	0.0178
Altın	0.023
Alüminyum	0.0285
Magnezyum	0.045
Wolfram	0.055
Çinko	0.063

Tablo 2.2: Bazı metallerin özdirenç değerleri

GÜÇ (WATT)	110 – 220 (VOLT)	TEL KESİTİ (mm ²)	TEL ÇAPI (mm)	TEL UZUNLUĞU (m)	TEL AĞIRLIĞI (gr)	DİRENÇ (Ohm)	ÇEKTİĞİ AKIM (A)
100	110	0,02	0,16	2,18	0,34	120	0,91
	220	0,0078	0,10	3,38	0,21	490	0,45
150	110	0,038	0,32	2,32	0,70	81	1,36
	220	0,0153	0,14	4,28	0,50	328	0,68
200	110	0,057	0,27	2,50	1,20	60,51	1,82

	220	0,02	0,16	4,32	0,67	242	0,91
250	110	0,07	0,30	2,72	1,32	43,6	2,27
	220	0,0254	0,18	4,35	0,86	194,4	1,13
300	110	0,096	0,35	3,45	2,25	40,5	2,73
	220	0,038	0,22	5,18	1,90	161,7	1,36
350	110	0,125	0,40	3,83	4,90	34,8	3,15
	220	0,049	0,25	6,00	2,40	136	1,59
400	110	0,16	0,45	4,30	5,50	30,5	3,65
	220	0,057	0,27	6,00	2,40	118,8	1,85
450	110	0,225	0,50	4,45	7,20	26,8	4,10
	220	0,0707	0,30	6,10	3,40	107	2,05
500	110	0,225	0,57	5,45	10,9	24,2	4,55
	220	0,0707	0,30	6,10	2,95	97,5	2,27
550	110	0,321	0,60	5,50	12,00	22	5
	220	0,0803	0,32	6,20	3,30	88	2,5
600	110	0,395	0,64	5,80	14,6	20,3	5,4
	220	0,0803	0,32	6,30	4,75	80	2,75
650	110	0,385	0,70	6,38	18,4	18,7	5,9
	220	0,108	0,37	6,77	5,3	74,5	2,95
700	110	0,385	0,70	6,35	16,25	17,29	6,36
	220	0,125	0,40	7,95	6,2	70	3,18
750	110	0,385	0,70	5,50	16	16,2	6,8
	220	0,125	0,40	7,15	5,7	5,7	3,4
800	110	0,502	0,80	5,3	15,4	15,2	7,25
	220	0,160	0,45	8,7	11	60,2	3,65
850	110	0,502	0,80	6,3	25,5	14,3	7,7
	220	0,160	0,45	8,1	10,3	57	3,85
900	110	0,502	0,80	6,00	24	13,4	8,2
	220	0,136	0,50	9,2	14,6	53,5	4,1
950	110	0,636	0,90	5,7	23	12,7	8,65
	220	,0196	0,50	8,9	14,2	51,3	4,3
1000	110	0,636	0,90	6,85	30	12,1	9,1
	220	0,255	0,57	11,00	22	48,5	4,55

Tablo 2.3: Çeşitli güç ve gerilimler için krom-nikel telin fiziksel ve elektriksel değerleri

Isıtıcı hesaplarında kullanılacak telin cinsi belirlendikten sonra hangi güçte bir ısıtıcı yapılacağına karar verilir. Bu kararı ihtiyaçlar ya da pazar durumları belirler. Isıtıcının çalışma gerilimi de göz önünde bulundurularak belirlenen gücün elde edilebilmesi için telin uzunluğu ve çapının hesabına geçilir. (Tablo 2.3)

Örnek – 7: 220 V'luk şebekede çalışacak 1000 W'lık bir ısıtıcı için kullanılacak krom-nikel telin çapını ve uzunluğunu bulunuz.

Çözüm: Öncelikle Tablo 2.3'ün 1. sütunundan güç değerini eşleştiririz. Buna göre bizim okuyacağımız (alacağımız) değerler tablonun son satırında bulunmaktadır. Tablo 2.3'e göre kullanılması gereken telin çapı 0.57 mm (4. sütun, son satır) ve uzunluğu da 11 m'dir. (5. sütun, son satır)

Elektrikli ısıtıcılarda genelde krom – nikel alaşımlı tel kullanılır ve bu telin öz direnci $1,1 \Omega \cdot \text{mm}^2/\text{m}$ dir. Isıtıcı hesabı yapılırken önce gerilim, akım, güç, kalori gibi değerlerden belli olanlar kullanılarak direnç değeri bulunur ve sonra iletkenin boyu hesaplanır.

$$R = \frac{\rho \cdot \ell}{S} \Omega$$

- R:** İletkenin direnci (Ω)
 ρ : İletkenin öz direnci ($\Omega \cdot \text{mm}^2/\text{m}$)
 ℓ : İletkenin boyu (m)
S: İletkenin kesiti (mm^2)

Örnek – 8: 220V şebeke gerilimi ile çalışan ısıtıcının 1 saatte 432 kCal ısı yayması için ısıtıcıda kullanılacak krom-nikel telin kesiti $0,255 \text{ mm}^2$ ise telin uzunluğu kaç m dir?

Çözüm: $432 \text{ kCal} = 432000 \text{ Cal}$, 1 saat = 3600 saniye ise;

$$Q = 0,24 \cdot P \cdot t \Rightarrow P = \frac{Q}{0,24 \cdot t} = \frac{432000}{0,24 \cdot 3600} = 500 \text{ W}$$

$$P = \frac{U^2}{R} \Rightarrow R = \frac{U^2}{P} = \frac{220^2}{500} = 96,8 \Omega$$

$$R = \frac{\rho \cdot \ell}{S} \Rightarrow \ell = \frac{R \cdot S}{\rho} = \frac{96,8 \cdot 0,255}{1,1} = 22,44 \text{ metre}$$

2.7. Elektrik Akımın Işık Etkisi

Elektrik akımı bazı metallere veya gazlardan geçerken bu maddelerden ışık yayıldığı görülür. Elektrik akımı bazı metallere veya gazlardan geçerken bu maddelerden ışık yayıldığı görülür. Akım geçen ortamın (iletkenin) atomları ısındığında, elektronları ekstra bir enerji kazanırlar. Toplam enerjileri çekirdeğin çekim gücünü yendiği takdirde bir üst enerji bandına sıçarlar. Atomu uyaran etki geçtiğinde ya da azaldığında atom çok kısa bir sürede soğumaya başlar ve elektronların enerjileri de azalmaya başlar.

Şekil 2.4: Işığın oluşumu

Enerjileri azalarak çekirdeğin çekim gücüne yaklaşınca eski enerji bandına dönmek zorunda kalırlar. Ancak enerjileri hala ilk enerji miktarından fazladır. İşte elektronlar eski yörüngelerine dönerken bu (artık) enerjiyi foton parçacıkları halinde etrafa yayarlar. Milyarlarca atomdaki milyarlarca elektronun yaydığı milyarlarca foton birleştiğinde etrafı aydınlatan ışık üretilmiş olur. Örneğin, evler ve iş yerlerindeki aydınlatma amaçlı lambalar, televizyon ve benzeri cihazların kumandaları, hemen bütün cihazlarda bulunan ve çalışıp çalışmadığını gösteren ledler daha somut örneklerdir.

2.8. Elektrik Akımın Manyetik Etkisi

2.8.1. Mıknatıslık

Demir, nikel, kobalt gibi metalleri çekme özelliği gösteren metallere mıknatıs denir.

Mıknatıslar doğal ve yapay olmak üzere iki çeşittir:

- **Doğal mıknatıs:** Demirin (Fe) oksijenle (O_2) oluşturduğu Fe_3O_4 bileşimidir. Doğada kendi kendine oluşmuş ve taş şeklinde olan mıknatıslara doğal mıknatıslar denir.

Resim 2.1: Doğal mıknatıs

- **Yapay mıknatıs:** Gerçekte mıknatıslık özelliği olmadığı halde çeşitli yöntemlerle sonradan mıknatıslık özelliği kazandırılmış maddelere de yapay mıknatıslar denir. Demir, nikel, kobalt gibi malzemelerin alaşımlarının mıknatıslandırılması (mıknatıs etkisine sokulması) ile elde edilir.

Resim 2.2: Mıknatısın Oluşturduğu Manyetik Alan

Mıknatısın etkisinin görüldüğü alana manyetik alan denir. Manyetik alan, kuvvet çizgileri şeklinde de ifade edilir. Üzerinden akım geçirilen iletkenlerde de manyetik alan

oluşmaktadır. Elektrik akımının manyetik etkisinin kullanım alanı oldukça geniştir. Gerilim dönüştürücü ve daha başka amaçlı trafolar, elektrik motorları, haberleşme sinyallerinin üretimi, iletimi ve alınması, endüktif sensörler, mikro dalga uygulamaları, elektrik akımının manyetik etkisini kullanır. Sektörel anlamda, enerji, haberleşme, güvenlik, tıp vb. alanlarda kullanımı yaygındır.

Resim 2.3: Farklı tipte mıknatıslar ve yer kürenin manyetik alanı

2.8.2. Manyetik Maddeler

Manyetik alandan etkilenen ya da manyetik alanı etkileyen maddelere **manyetik maddeler** denir.

- Demir gibi yumuşak malzemeler kolay mıknatıslanırlar ancak mıknatıs etkisinden uzaklaşınca manyetik (mıknatıs) özelliklerini kolay kaybederler.
- Nikel ve kobalt gibi sert malzemeler ise daha zor mıknatıslanırlar ancak mıknatıslık özelliklerini yumuşak malzemelere göre daha uzun süre koruyabilirler.
- Alüminyum, nikel ve kobaltın alaşımından yapılan yapay mıknatıs ise mıknatıslandıktan sonra bu özelliğini hiç kaybetmez.

Manyetik maddeler özelliklerine göre çeşitleri şunlardır:

- **Ferromanyetik madde:** Bağıl manyetik geçirgenlikleri $1'$ den çok büyük ($1 \ll \mu_r$) olan maddelerdir. Böyle maddeler manyetik alana konursa mıknatıslanırlar ve bölgedeki manyetik alan şiddetini alırlar. Kobalt, nikel, demir gibi maddeler ferromanyetik maddedir.
- **Paramanyetik madde:** Bağıl manyetik geçirgenlikleri $1'$ den biraz büyük ($1 < \mu_r$) olan maddelerdir. Bunlar manyetik alana konursa çok az mıknatıslanırlar ve buldukları bölgede alan şiddetini biraz arttırlar. Alüminyum, manganez gibi maddeler paramanyetik maddedir.
- **Diyamanyetik madde:** Bağıl manyetik geçirgenlikleri $1'$ den biraz küçük ($1 > \mu_r$) olan maddelerdir. Bunlar manyetik alana konulduklarında alana zıt yönde ve zayıf olarak mıknatıslanırlar. Buldukları bölgedeki manyetik alan şiddetini azaltırlar. Bakır, gümüş, bizmut ve karbon gibi maddeler diyamanyetik maddelerdir.

2.8.3. Manyetik Olmayan Maddeler

Manyetik alandan etkilenmeyen maddelere **manyetik olmayan maddeler** denir. Manyetik olmayan maddeler, kâğıt, lastik, plastik, cam, mika, seramik, tahta vb. şekilde sıralanabilir.

2.8.4. Mıknatıs ve Kutupları

Mıknatısın itme ya da çekme kuvvetinin en yoğun olduğu bölgeler, mıknatısın kutuplarıdır. Bir mıknatısın N (North) ve S (South) olmak üzere iki kutbu vardır. Bir mıknatıs parçalara bölündükçe her bir parça yine iki kutuptan oluşan bir mıknatıs özelliği gösterir. Farklı iki mıknatıs birbirlerine yaklaştırıldığında aynı kutupların (N-N ya da S-S) birbirini ittiği, zıt kutupların (N-S ya da S-N) ise birbirlerini çektiği görülür.

Resim 2.4: Mıknatıs kutupları, çizgileri ve kuvvetlerinin yönü

Resim 2.5: Temel Mıknatıs Türleri

Mıknatıslar demir, çivi, toplu iğne ve metal özelliğine sahip maddeleri çekerler. Alüminyum, bakır, plastik, altın, gümüş, cam, porselen, tahta, kumaş ve benzeri maddeleri çekemezler.

2.8.5. Manyetik Alan ve Manyetik Kuvvet Çizgileri

Manyetik alan, bir mıknatısın kuvvetinin etkili olduğu alandır. Manyetik cisimleri çekme özelliğine sahip olan ve mıknatıs etrafında oluşan ve manyetik kuvvet çizgileri ile gösterilen alana **mıknatısın manyetik alanı** denir. Bu etki, bir mıknatısın etrafına demir tozları döküldüğünde tozların, kutupların bölgesinde yoğun olmak üzere mıknatısın etrafında

çizgiler meydana getirmesinden anlaşılır. Manyetik alan, alan çizgileri ya da manyetik kuvvet çizgileri şeklindedir.

Manyetik kuvvet çizgilerinin özellikleri şunlardır:

- Kuvvet çizgileri kapalı bir devre oluşturacak şekilde ilerlerler.
- Kuvvet çizgileri birbirlerini iterler (birbirlerine paralel ilerler) ve bu nedenle de kesişmezler.
- Kuvvet çizgilerinin yönü dışarıda N kutbundan S kutbuna doğrudur.
- Manyetik kuvvet çizgileri her maddeyi etkilemese de her maddeden geçerler.
- Zıt yöndeki kuvvet çizgileri birbirlerini zayıflatırlar.
- Aynı yöndeki kuvvet çizgileri, manyetik alanı kuvvetlendirir.

Resim 2.6: Mıknatıslar ve etraflarındaki çizgiler

2.8.6. Sağ El Kaidesi

Resim 2.7: Sağ El Kaidesi ile Manyetik Alan Tespiti

İletken etrafında oluşan alanın yönü sağ el kuralı ile bulunur. Kurala göre iletken avuç içine alacak şekilde tutulduğunda ve başparmak akımın yönünü, kalan dört parmak ise iletkende oluşan manyetik alanın yönünü gösterir.

2.8.7. Manyetik Alanın Sakıncaları

- Canlı metabolizmasını bozarak halsizlik, yorgunluk ve birtakım hastalıklara sebebiyet verebilir.

- Ölçüm cihazlarını etkileyerek yanlış ölçümlere neden olabilir.
- Bazı elektronik cihazların çalışmaları üzerinde olumsuz etkileri görülebilir.
- Bir sistemin manyetik alanı, iyi bir manyetik yalıtım yapılmazsa başka sistemlerin çalışmasını olumsuz etkileyebilir. Örneğin, televizyon ya da bilgisayarın yanında cep telefonu faaliyete geçince hem parazit sesleri duyulur hem de ekran görüntülerinde bozulmalar olur.

2.8.8. Elektromıknatis

Basit bir manyetik cisim üzerine sarılan bakır telden akım geçirilerek oluşturulan geçici mıknatıs **elektromıknatis** denir. Elektromıknatis, bir manyetik nüve ve nüvenin üzerine sarılan bir bobinden oluşur. Bir bobinden akım geçirildiğinde ise etrafında daha güçlü bir manyetik alan oluşur ve bu alan, nüve üzerinden dolaşarak nüvenin mıknatıs özelliği göstermesini sağlar. Düz bir elektromıknatısta alanın yönü **sağ el kuralına** göre bulunur. Elektromıknatısın oluşturduğu manyetik alan, mıknatısın manyetik alanı ile benzerlik gösterir.

Resim 2.8: Elektromıknatis ve manyetik alanı- sağ el kuralı

Elektromıknatıslar, evlerde iletişim araçlarının mikrofon ve hoparlörlerinde, çamaşır makinesi, buzdolabı gibi cihazların motorlarında, birçok elektronik cihazın adaptörlerinde, kaçak akım ve aşırı akım rölelerinde, sigortalarda, kumandanda röleleri ve kontaktörlerde vb. yerlerde kullanılır.

Elektromıknatısın kullanım alanlarından bazıları şunlardır:

- Radyo, televizyon, müzik çalar gibi cihazların hoparlörlerinde, mikrofonlarda,
- Evlerdeki tokmaklı kapı zilinde; buzdolabı, çamaşır makinesi gibi cihazların motorlarında, araba marş motorlarında, evlerde, iş yerlerinde ve endüstrinin her kolunda kullanılan çok değişik tipteki motorlarda,
- Evlerdeki adaptörlerin trafolarında, enerji iletiminde kullanılan gerilim dönüştürücü trafolarında ve yine hemen her cihazda kullanılan gerilim uygunlaştırıcı trafolarında kullanılır.
- Ölçme (ölçme alanını genişletme) amaçlı trafolarında
- Koruma amaçlı röleler, şalterler ve kumanda amaçlı röle ve kontaktörlerde, sigortalarda
- Haberleşmede ses ve görüntü iletiminde,

- Arama ve güvenlik amaçlı endüktif detektörlerde
- Hızlı (manyetik) trenlerde,
- Metal ayıklama sistemlerinde ve vinçlerde
- Atom laboratuvarlarında parçacık hızlandırıcılarda

Not: Elektromıknatıs nüvesi yumuşak demirden ya da aynı özellikteki saçlardan yapılır. Çünkü elektromıknatısın akımı kesildiğinde nüvenin de manyetik özelliğinin sona ermesi gerekir.

Resim 2.9: Elektromıknatısın çeşitli cihazlarda kullanımı

Resim 2.10: Elektrik motorunda elektromıknatıs

2.9. Elektrik Akımın Kimyasal Etkisi

Elektrik akımı bazı sıvı bileşiklerden geçirilince (asitli bazlı tuzlu su) sıvı iyonlarına ayrılır ve bu iyonlar elektron taşıyıcısı durumuna geçerek sıvıdan elektrik akımının geçmesini sağlarlar.

2.9.1. Elektroliz

Elektrik akımının etkisi ile bir sıvı içerisinde ortaya çıkan kimyasal ayrışmaya **elektroliz** denir. Elektrolizin özellikle metalürji ve galvanoteknikte olmak üzere birçok kullanım alanı vardır. Elektroliz düzeneği, bazı metallerde değişiklikler meydana getirmek ve

bazı gazların üretimi için kullanılır. Metallerin saflaştırılması, sertleştirilmesi, kaplanması vb. işlemlerin bir kısmı elektrolizle de yapılmaktadır.

Resim 2.11: Elektroliz Düzenegi

Bir elektroliz düzenegi, içinde asit, baz ya da tuz çözeltisi bulunan bir kap, bir kaynak ve kaynağın uçlarına bağlı birbirine değmeyecek şekilde elektroliz kabına (çözeltiye) daldırılmış iki elektrottan oluşur.

2.9.2. Çeşitli Kavramlar

Elektrot: Birer uçları kaynağa ve birer uçları ise sıvının içine daldırılan ve genellikle metal olan iletken çubuklara denir.

Anot: Kaynağın pozitif ucuna bağlı olan elektroda anot denir.

Katot: Kaynağın negatif ucuna bağlanan elektroda ise katot denir.

Elektrolit: Eriyik halindeki (iyonlarına ayrılmış) sıvılarla suyun karışımı olan (iyon ihtiva eden) iletken sıvıya elektrolit denir.

Elektroliz: Elektrolitik sıvıdan (çözelti) elektrik akımı geçirildiğinde sıvı içerisinde gerçekleşen tepkimelere elektroliz denir.

İyon: Elektrolit içerisindeki artı ya da eksi yüklü atom ya da bileşiklere iyon denir.

Anyon: Bir bileşiğin içerisindeki eksi (-) yüklü iyonlara anyon denir.

Katyon: Bir bileşiğin içerisindeki artı yüklü iyonlara katyon denir.

2.9.3. Elektroliz Olayı

Elektroliz olayını anlamak için öncelikle bileşikler arasındaki bağları (bileşikleri bir arada tutan kuvvet) anlamak gerekir. Bileşikler arasında değerlik elektronuna bağlı iki tür bağ söz konusudur.

- **Kovalent bağ:** Kovalent bağda bileşikler elektron ya da elektronları ortak kullanırlar.
- **İyonik bağ:** Bileşik atomlarından (ya da moleküllerden) biri diğerine elektron vererek kendisi pozitif iyon haline gelir. Diğer atom ya da bileşik ise negatif iyon durumuna geçer.

Kovalent bağlı bileşikler elektrik alanı ile ayrıştırılamazlar. Buna karşın iyonik bağlı bileşikler elektrik alanı ile (potansiyel fark uygulanarak) ayrışabilirler.

Elektroliz farklı amaçlar için farklı şekillerde yapılabilir. Örneğin, bir metalin başka bir metalle kaplanması isteniyorsa kullanılacak eriyik ve elektrotlar ona göre seçilir. Ya da su ayrıştırılarak Hidrojen gazı elde edilmek istendiğinde farklı bir çözelti ve farklı elektrotlar kullanılır.

Elektroliz olayının nasıl işlediğini anlamak bakımından Resim 2.11'deki düzenek bir örnek teşkil edebilir. Bu düzenek, kaynağın eksi ucuna bağlanmış olan malzemenin (katot) kaynağın artı ucuna bağlanmış olan malzeme (anot) ile kaplanması için tasarlanmıştır.

Elektroliz kabının içindeki suya bakır sülfat (CuSO_4) karıştırılmış ve bakır sülfat, bakır (Cu^{+2}) ve sülfat (SO_4^{-2}) şeklinde suda çözünerek iyonlarına ayrılmıştır. Sisteme enerji verildiğinde kaynağın artı (+) ucu anottan elektron çekerken eksi (-) ucu ise katoda elektron verir. Anotta negatif iyon durumuna geçen bakır atomları (Cu^{-2}) çözeltide serbest halde bulunan sülfat iyonları (SO_4^{-2}) ile birleşerek bakır sülfatı (CuSO_4) oluştururlar. Bu esnada çözeltide serbest halde bulunan pozitif bakır iyonları (Cu^{+2}) katottaki fazla elektronları alarak katotla birleşirler. Bu şekilde akım geçtiği sürece katottaki metal, anottaki metal ile kaplanmış olur.

Zamana ve devre akımına göre kaplanan bakırın miktarı Faraday Yasaları ile açıklanabilir.

2.9.3.1. Faraday Yasası

Elektroliz ürünlerinin miktarı ve ürünlerin meydana gelme hızı elektroliz şartlarına bağlıdır.

Faraday elektroliz yasalarına göre

- Elektrolitten elektrik akımı geçirildiği zaman serbest hale geçen ya da çözünen madde miktarı elektrolitten geçen elektrik yükü ile doğru orantılıdır.
- Çeşitli elektrolitlerden aynı miktar elektrik akımının geçirilmesiyle ayrılan veya çözünen madde miktarı, bu cismin kimyasal eşdeğeri ile doğru orantılıdır.

Bir cismin kimyasal eşdeğeri, bir kulonluk (coulomb) elektrik yükü miktarının serbest hale geçirdiği veya çözdüğü maddenin gram miktarıdır.

2.9.4. Elektrolizin Kullanım Alanları

- Metalürjilerde, metallerin hazırlanmasında ya da artırılmasında

- Galvanoplastide, bir elektrolitik metal birikimiyle döküm kalıbına biçim vermede, aşınmaya karşı korumada ve bir metal çökeltisiyle metallerin kaplanmasında, (nikel kaplama, çinko kaplama, kadmiyum kaplama, krom kaplama, gümüş ya da altın kaplama)
- Suyun elektroliziyle arı hidrojen ve başka gazlar elde etmede
- Metal üstünde koruyucu oksitli anot tabakalarının elde edilmesinde
- Elektrolizle parlatmada, metallerin katot ya da anot olarak yağlardan arındırılmasında
- Sürekli akım yardımıyla, organik dokuların ayrıştırılmasına dayanan tedavi elektrolizi, cerrahide sinir uçlarının (nöronların), sertleşen urların, burun deliklerindeki poliplerin yok edilmesinde, üretra (idrar yolları) ya da yemek borusu daralmalarının tedavisinde

2.10. Piller

Resim 2.12: Piller çeşitleri

Kimyasal enerjiyi elektrik enerjisine dönüştüren kaynaklara **pil** denir. Pillerden doğru akım (DA/DC) elde edilir. Piller, günümüzün (düşük güçlü mobil cihazlar için) vazgeçilemez enerji kaynaklarından biri durumuna gelmişlerdir. Artık şarjlı ve şarjsız piller çok değişik tiplerde üretilmektedir. Birçok pilin tek bir kap içerisinde seri bağlanmasıyla elde edilen pil grubuna **batarya** denir ve daha yüksek gerilim ve kapasite isteyen cihazlarda bunlar kullanılmaktadır.

2.10.1. Pil Çeşitleri

2.10.1.1. Birincil (Şarjsız – Yeniden Doldurulmayan) Piller

Tek kullanımlık piller (birincil piller) üreten firmaya, içerisindeki malzemeye bağlı olarak gerilimleri aynı olmakla birlikte farklı enerji potansiyellerine sahiptirler.

- **Çinko karbon pili:** Çinkodan yapılmış bir kutu hem negatif elektrot olur hem de yarı sıvı elektroliti korur. Pozitif elektrot ise karbondur. Kalem pil (AA) tipinde olanlardan 500-1000 mAh güç alınabilir. Ucuzdur, ekleme durumunda boşalma oranı azdır. Kapasiteleri düşüktür, bitime yakın elektroliti pil dışına akabilir ve elektronik araca zarar verebilir.
- **Alkalin pil:** Elektrotlar çinko ve mangan oksittir, elektrolit ise baziktir. Bu piller alkalin (bazik) ismini de buradan alır. Kalem pil olarak normal tipler 2400 mAh güç üretirler. Nispeten yüksek güç gerektiren araçlarda kullanılırlar. Bekleme esnasında boşalma hızı oldukça düşüktür. 7 yıl rafta bekleyebilir.
- **Lityum pil:** Pozitif elektrot mangan oksit, negatif elektrot ise lityumdan; elektrolit ise propilen içinde çözündürülmüş lityum perklorattan oluşur. 3 volt

potansiyel sağlanır ve bu potansiyel pilin ömrü boyunca yaklaşık sabit kalır. Oldukça hafiftirler. Bekleme esnasında boşalma oranı azdır ve 10 yıl boyunca beklemede kalabilirler. Şarj edilmek istendiğinde patlama riski fazladır. Pahalıdırlar.

2.10.1.2. İkincil (Şarjlı – Yeniden Doldurulabilen) Piller

Tekrar doldurulabilen (şarjlı) piller (ikincil piller) üretilen firma ve yapımında kullanılan malzemeye bağlı olmak üzere farklı gerilimlere ve farklı enerji kapasitelerine sahiptirler.

- **Nikel – Kadmiyum (Ni – Cd) Pil:** Bu tür pillerde elektrotlar nikel-hidroksit ve kadmiyum, elektrolit ise potasyum-hidroksit içerir. Bir Ni Cd pil en fazla 1000 mAh enerji sağlar 1,2 voltluk bir potansiyel üretirler. Ucuzdurlar ve 1000 defa şarj edilebilirler. Kapasiteleri düşüktür. Ni Cd pilleri tam boşalmadan şarj etmek kapasitesini düşürür (bellek etkisi), ömrünü kısaltır.
- **Nikel – Metal Hibrit (Ni – MH) Pil:** Titanyum, nikel, kobalt, manganez, alüminyum, vanadyum, zirkonyum, krom ve demir bileşiklerinden oluşur. 1,2V geriliminde ve enerji depolama kapasitesi oldukça yüksektir. 9000 mAh'lik olanları vardır. Ni-MH piller uygun koşullarda yaklaşık 1000 kez şarj edilebilirler. Çok farklı şekil ve biçimlerde yapılabilirler. Ni-MH pillerde de bir miktar bellek etkisi vardır. Fakat bir yarım şarjdan sonra tam boşalmaya izin verilirse bellek etkisi yok olur.
- **Li – On (Li – Ion) Pil:** Bu pillerde anot karbondan ve katot bir metal oksittir. Elektrolit ise bir organik solvent içinde lityum tuzundan oluşur. Bir Li-Ion pil birimi 3,6 volt potansiyel farkı üretir ve kapasiteleri yüksektir. Enerjiyi daha uzun süre saklayabilirler ve hafiftirler. Beklemede boşalma oranı aybaşına %5'tir. Li-Ion pillerin tam boşaltılarak tekrar şarj edilmeleri ömürlerini kısaltır, pratikte 300 ile 500 tam şarj ömrüne sahiptirler. Kullanılmayan pil kullanılandan daha önce ömrünü tamamlar.

Pillerin işleyiş mekanizması elektroliz ile benzerdir. Tek fark, elektrolizde işleyen süreç pillerde tersine işler. Kullanılan sıvı ya da jel halindeki çözelti (elektrolit) ve elektrot olarak kullanılan metalin cinsine göre farklı yapılarda ve farklı voltajlarda pil elde etmek mümkündür.

Resim 2.13: Kuru pilin yapısı ve pillerdeki kutuplaşmalar

Kuru pil devreye bağlandığında ve devre anahtarı kapatıldığında pilin anodu ve katodu arasındaki potansiyel farktan dolayı elektrolit içindeki amonyum klorür molekülleri parçalanırlar. Parçalanma sonucu klor iyonları negatif elektrot olan çinko kaba (eksi elektroda) yönelirler ve çinko ile çinko klorür ($ZnCl_2$) oluştururlar. Her bir çinko atomu klor ile birleşirken ikişer elektronunu kapta bırakırlar. Salınan bu elektronlar devreden dolaşarak pilin artı ucuna (kömür) giderler. Bu sırada amonyum klorür (NH_4Cl) iyonlaşır. Amonyum iyonu karbon çubuktan elektron alarak amonyak (NH_3) ve hidrojen (H) gazına dönüşür. Açığa çıkan hidrojen gazı mangan dioksit tarafından tutularak kutuplanma (polarizasyon) kısmen önlenir.

2.11. Elektrik Akımının Bedensel Etkisi

Elektrik akımının faydalı fizyolojik etkilerinden bazıları kalp pili, işitme cihazları ve birtakım bedensel ve psikolojik hastalıkların tedavisi şeklinde sıralanabilir. En önemli sakıncası elektrik çarpması olarak bildiğimiz insan vücudu üzerindeki etkileridir. Elektrik çarpması maruz kalınan gerilimin, insan vücudunun direncine ya da akımın geçtiği yolun direncine bağlı olarak vücuttan geçirdiği akıma, geçen akımın süresine ve bulunulan ortama (ıslak, kuru, nemli, iletken, yalıtkan...) bağlı olarak tehlikeli sonuçlara yol açabilmektedir.

Elektrik akımlarının insan vücuduna etkileri şunlardır:

- **1-8 mA:** Bedende şok etkisi yapar. Hafif sarsıntı ve heyecanlanma şeklinde algılanır.
- **15-20 mA:** Bedenden geçtiği bölgedeki kaslarda kasılma olur. Bu durumda el kasları istem dışı kasıldığından, tutulan iletkenin bırakılmaması söz konusu olabilir. Bu değerdeki akımın bedenden geçiş süresi uzarsa ölüm tehlikesi söz konusu olabilir.
- **50-100 mA:** Bedende aşırı kasılmalara, solunum gücüne, süre uzadığında ölüme neden olur.
- **100-500 mA:** Geçiş süresine bağlı olmakla birlikte kesin ölüme neden olur.

Elektrik akımının öngörülemeyen zararlı etkilerine karşı alınacak önlemler şunlardır:

- Tesisat arızası giderirken şalter ve sigortaları kapatarak onarım bitene kadar kapalı kalacaklarından emin olmak. Gerekirse panonun başına bir nöbetçi bırakmak
- Tesisatlarda mutlaka faz koruma rölesi, faz sırası rölesi, kaçak akım rölesi ve sigorta kullanmak
- Nemli yerlerin tesisatlarında nemli yer malzemeleri kullanmak
- Sıcaklığın fazla olduğu yerlerde ya da yangın tehlikesinin olduğu yerlerde ısıya dayanıklı kablo ve ısıya dayanıklı elemanlar kullanmak
- Nemli yerlerde yalıtkan ayakkabı ve eldiven giymek
- Elektrikli cihaz onarımı yaparken cihazın fişini prizden çekip, yalıtkan eldiven ve yalıtkan ayakkabı giydikten sonra işe başlamak
- Elektrik işlerinde kullanılan pense, yan keski, karga burun, tornavida, kontrol kalemi ve çeşitli ölçü aletleri gibi araç gereçlerin yalıtımlarının iyi olmasına dikkat etmek
- Kullanılan malzemelerin yalıtımlarının standartlara uygun olarak yapılmış olduklarına emin olmak

2.12. Akım Yoğunluğu

Bir iletkenin 1 mm²'lik kesitinden geçen akım miktarına **akım yoğunluğu** denir. Akım yoğunluğundan, bir iletkenin taşıyabileceği azami akımı bulmada faydalanılır. J ile gösterilir, birimi A/mm² idir.

Resim 2.14: İletken kesiti ile akım ilişkisi

$$S = \frac{\pi \cdot d^2}{4} \text{ (Kesit - mm}^2\text{)}$$

$$J = \frac{I}{S} \text{ (A/ mm}^2\text{)}$$

Anma kesiti mm ²	1. Grup A	2. Grup A	3. Grup A	Açıklamalar
0,75	-	13	16	1. Grup Boru içinde çekilmiş bir ya da birden fazla tek damarlı iletkenler
1	12	16	20	
1,5	16	20	25	
2,5	21	27	34	
4	27	36	45	
6	35	47	57	2. Grup Termoplastik kılıflı iletkenler, borulu iletkenler, kurun kılıflı iletkenler, plastik yalıtımlı yassı iletkenler, hareket ettirilebilen iletkenler gibi çok damarlı iletkenler
10	48	65	78	
16	65	87	104	
25	88	115	137	
35	110	143	168	
50	140	178	210	
70	175	220	260	
95	210	265	310	
120	250	310	365	3. Grup Havada açık olarak iletkenler arasında en az iletken dış çapı kadar açıklık bulunacak biçimde çekilmiş bir damarlı iletkenler ile bağlama tesisleri ve dağıtım tablolarında kullanılan bir damarlı iletkenler
150	-	355	415	
185	-	405	475	
240	-	480	560	
300	-	555	645	
400	-	-	770	
500	-	-	880	

Tablo 3.1: Yalıtılmış bakır iletkenlerin 25 °C ye kadar olan ortam sıcaklıklarında sürekli olarak taşıyabilecekleri yük akımları

- J** : Akım yoğunluğu (A/mm²)
I : İletkenden geçen akım (A)
S : İletkenin kesiti (mm²)
r : İletkenin kesitinin yarıçapı (mm)

Örnek – 9: Kesiti 1,5 mm² olan bir iletkenin 6 A geçiyorsa bu iletkenin akım yoğunluğu nedir?

$$\text{Çözüm: } J = \frac{I}{S} = \frac{6}{1,5} = 4 \text{ A/mm}^2$$

Örnek – 10: Akım yoğunluğu 6,75 A/mm² olan 4 mm² kesitindeki bir iletkenin taşıyabileceği akım miktarını bulunuz.

Çözüm:

$$J = \frac{I}{S} \Rightarrow I = J.S = 6,75 . 4 = 27 \text{ A}$$

Akım yoğunluğunun iletken kesiti hesaplamasında kullanıldığını biliyoruz. Bir iletkenin kesitini belirlerken birçok durumda sadece akım yoğunluğunu bilmek yeterli olmaz.

Örneğin iletken direnci sıcaklıkla artmaktadır ve kesit hesabında bunun da dikkate alınması gerekmektedir.

Bir iletkenin kesitinde dikkate alınacak etkenler, Elektrik İç Tesisleri Yönetmeliği'nde belirtilmiştir. Kullanılacak iletkenlerin kesitleri, bu yönetmelikteki bazı tablolardan alınan değerlere göre yapılmaktadır. Bu değerler, iletkenin cinsi, kullanılacağı fiziksel ortam, yalıtkanın cinsi, ortam sıcaklığı, çalışma akımı vb. gibi farklı etkenlere göre belirlenmiştir.

Tesisattaki güç (W)	Akım (A)	Kablo kesiti (mm ²)
0- 2200 W	10 A	1,5 mm ²
2200 -3520 W	16 A	2,5 mm ²
3520 -4400 W	20 A	4 mm ²
4400 -7040 W	32 A	6 mm ²

Tablo 3.2: Evimizdeki elektrikli cihazlar için kullanılacak iletken kesiti

Tablo 3.1'de 25 °C ye kadar ortam sıcaklığında kullanılacak yalıtılmış iletkenlerin (bakır) kesitlerine göre taşıyabilecekleri azami akım değerleri görülmektedir. Tablo 3.2'de ise alıcı güçlerine göre kullanılması gereken iletken kesitleri görülmektedir.

Örnek – 11: Bir duvarın içinde plastik boru içerisindeki bir iletkenin taşıyabileceği azami akım miktarı 16 A'dır. Bu iletkenin kesiti kaç mm² olmalıdır?

Çözüm: Tablo 3.1'e göre, kablomuz boru içinde çekildiği için 1. gruba girmektedir. Tablonun 2. sütunundan 16 değeri bulunur ve aynı satırda, 1. sütundaki değer okunur. Kullanılan kablonun kesiti 1.5 mm² olmalıdır.

Örnek – 12: Evinizdeki 3000 W'lık bir ısıtıcı için kullanılan telin kesiti en az kaç mm² olmalıdır?

Çözüm: Tablo 3.2'e bakılarak güç değerinin 1. sütunda, hangi satırdaki değerlerin arasında olduğu tespit edilir. Buna göre 1. sütun ve 2. satır tespit edilerek 3.sütundan aynı satırdaki değer okunur. Isıtıcı için kullanılacak en ince telin kesiti 2.5 mm² idir.

Örnek – 13: Akım yoğunluğu 0,1 A/mm² olan bir iletkenin geçen akım 44 mA ise iletkenin kesit ve çapını bulunuz.

Çözüm:

$$S = \frac{I}{J} = \frac{44 \cdot 10^{-3}}{0,1} = 0,44 \text{ mm}^2 \quad (\text{iletkenin kesiti})$$

$$S = \pi.r^2 \Rightarrow r^2 = \frac{S}{\pi} \Rightarrow r = \sqrt{\frac{S}{\pi}} = \sqrt{\frac{0,44}{3,14}} = 0,375mm \text{ (yarıçapı)}$$

$$d = 2.r = 0,375.2 = 0,75mm \quad (\text{çapı})$$

DEĞERLER ETKİNLİĞİ-2

Hayatımızın her aşamasında gayret eder, çabalarız. Eğitim ortamında öğrenirken bile bir çaba içine girmekteyiz. Bundan yola çıktığımızda bu konuda ünlülerin bu konuda sarf ettikleri sözlerden bulduklarınızı listeleyiniz.

1. *“Herhangi bir şeyde çok iyi, gerçekten iyi olabilmeniz için en az 10 bin saat alıştırma yapmanız gerekir.”* Malcolm Gladwell
2. *“En zor yapılan şeyi, en çok severiz.”* Montaigne
3. *“Bir şeyi anlamının tek yolu denemektir.”* Jack London
4. ...
5. ...
6. ...
7. ...
8. ...
9. ...
- 10....

UYGULAMA FAALİYETİ

Aşağıdaki Uygulama Faaliyeti 1 – 6'yı tamamladığınızda elektrik akımının nasıl hesaplandığını, manyetik hesaplamaları ve olayları öğreneceksiniz.

Uygulama Faaliyet-1	Elektrik Akımı Hesaplamaları
Uygulama Faaliyet-2	Sıvı Çözümlü Bir Pil Uygulaması
Uygulama Faaliyet-3	Basit Bir Elektromıknatıs Uygulaması
Uygulama Faaliyet-4	Elektrik Akımının Etkilerinin İncelenmesi

Uygulama Adı	Elektrik Akımı Hesaplamaları	Uygulama No.	1
<p>Bir lambadan 0,25 dakikada 600 mC'luk yük geçtiğine göre lambanın çektiği akımı bulunuz.</p> <p>Bir lamba, uçları arasındaki potansiyel farkı 25 C olan elektrostatik bir kaynaktan 4 saniye boyunca 0,6 A akım çektiğine göre son durumda kaynağın yükü ne kadar azalmıştır? Kaynağın potansiyel farkı son durumda ne kadardır? Devreden akan yük kaç elektronun yüküne eşittir?</p>			

Aşağıda verilen birim dönüşümlerini yapınız.

- 800 mA = μ A
- 1,5 kA = mA
- 65 A = mA
- 0,75 μ A = A
- 400 kA = MA
- 0,82 A = kA
- 7,14 MA = A
- 923,16 mA = A
- 0,0523 MA = kA
- 1,2561 μ A = mA

Aşağıda verilen dalga sinyallerinin alternatif akım mı, doğru akım mı olduğunu belirtiniz.

ÖĞRENCİNİN	DEĞERLENDİRME				TOPLAM		
	Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre	Rakam	Yazı
Soyadı:	30	30	30	10			
Sınıf / No.:							
Okul:	Öğretmen			Tarih:	İmza		
			/.../20..			

Uygulama Adı	Sıvı Çözeltili Bir Pil Uygulaması	Uygulama No.	2
--------------	-----------------------------------	--------------	---

Amaç: Sıvı çözeltili bir pil uygulamasını yapmak.

Kullanılacak malzemeler

- Bir adet alüminyum levha
- Bir adet bakır levha
- Bir adet çinko levha
- Bir bardak kola
- Yarım bardak su
- Bir bardak su
- Bir avometre
- İki adet krokodil kablo

Devre Şemaları:

Kola, bakır ve alüminyum pili

Kola, bakır ve çinko pili

Tuzlu su, bakır ve alüminyum pili

Deneyin yapılışı

- Avometreyi volt (DC) kademesine getiriniz.
- Krokodil kabloların birer uçlarını avometre uçlarına bağlayınız.
- Krokodil kabloların boşta kalan uçlardan birini alüminyum levhaya diğerini de bakır levhaya bağlayınız.
- Levhaları kola dolu bardağa daldırınız.
- Voltmetrenin kaç voltu gösterdiğini okuyup not ediniz.
- Alüminyum çubuğu bardaktan alınız ve yerine çinko çubuğu bağlayınız.
- Voltmetrenin gösterdiği değeri okuyup not ediniz.
- Yarım dolu su bardağına bir çorba kaşığı tuz ekleyerek bir kaşıkla iyice karıştırınız.
- Bakır ve alüminyum levhayı bu defa yarım dolu tuzlu su bardağına daldırınız ve bağlantıları yapınız.
- Voltmetrenin gösterdiği değeri okuyup not ediniz.
- Dolu su bardağına iki çorba kaşığı tuz ilave ederek bir kaşıkla iyice karıştırınız.
- Büyük alüminyum ve büyük bakır levhaları, dolu tuzlu su bardağına daldırınız ve bağlantıları yapınız.
- Avometrenin gösterdiği değeri okuyarak not ediniz.
- Aldığınız değerleri karşılaştırarak bir pil sisteminde potansiyel farkını etkileyen ya da etkilemeyen faktörleri bulmaya çalışınız.

Deneyin sonucu

- İki metal uygun bir elektrolite (asit, baz ya da tuzlu su) daldırıldığında aralarında bir potansiyel farkın (EMK) oluştuğu görüldü.
- Beşinci ve yedinci adımdaki değerler karşılaştırıldı ve elde edilen potansiyel farkının değerinin, elektrotların cinsine bağlı olduğu görüldü.

- Yedinci ve onuncu adımlarda alınan değerler karşılaştırıldı ve elde edilen potansiyel farkının elektrolitin cinsine bağlı olduğu görüldü.
- Onuncu ve onüçüncü adımlarda alınan değerler karşılaştırıldı ve elde edilen potansiyel farkının elektrotların (levhaların) büyüklüğüne ya da elektrolitin miktarına bağlı olmadığı görüldü.

Not: Deneyimizde pilin uçlarındaki potansiyel farkın, elektrolitin miktarına ya da levhaların büyüklüğüne bağlı olmadığı görüldü. Elektrolitin miktarının ya da levhaların büyüklüğünün etkilediği bir şey yok mu? Var elbette. Bu büyüklükler pilin gücünü, dolayısıyla da enerji miktarını etkilemektedir. Örneğin, deneyimizde sekiz ve on ikinci adımlarda yapımına başladığımız pilleri ele alalım. Bu pillerden ilki bir alıcıyı 5 dakika çalıştırırsa ikincisi aynı alıcıyı daha uzun süre çalıştırabilir.

ÖĞRENCİNİN	DEĞERLENDİRME				TOPLAM	
Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre	Rakam	Yazı
Soyadı:	30	30	30	10		
Sınıf / No.:						
Okul:	Öğretmen			Tarih: .../.../20..	İmza	

Uygulama Adı	Basit Bir Elektromıknatis Uygulaması	Uygulama No.	3
---------------------	--------------------------------------	---------------------	---

Amaç: Basit bir elektromıknatis uygulamasını gerçekleştirmek.

Devre Şeması:

Kullanılacak araç gereçler

- 1,5 V ince pil (x1)
- 15 – 20 cm uzunluğunda bir çivi veya demir parçası
- 0,75 mm² kesitinde zil teli (1 m)
- Doğal mıknatis (x1)
- Bir miktar toplu iğne
- Bir miktar cam çivisi
- Bir miktar ataç

Deneyin yapılışı

- Bobin teli kullanıyorsanız tellerin uçlarından 1 cm civarında maket bıçağı ile kazıyarak iletken kısmı ortaya çıkarınız. Zil teli kullanıyorsanız kablo uçlarını yan keski ile 1 cm kadar soyunuz.
- Teli düzgün bir şekilde çivinin ya da metal çubuğun üzerine sarınız.
- Pili, resimde görüldüğü gibi elde ettiğiniz elektro mıknatisin üzerine yapıştırınız.
- Bobinin (kablunun) bir ucunu pilin eksi kutbuna (altına) yapıştırınız.

- Şimdi bir elinizle açıkta kalan bobin ucunu pilin artı kutbuna dokundurarak diğer elinizle elektro mıknatısı metal cisimlere (toplu iğne, ataç, çivi vb.) yaklaştırınız.
- Elektromıknatısı sağa sola, yukarı aşağı hareket ettirerek çekim gücünü anlamaya çalışınız.
- Bobinin diğer ucunu da bantlayınız (artı uca) ve elektromıknatısını çeşitli açılarla doğal mıknatısa yaklaştırınız ve iki mıknatıs arasındaki etkileşimi gözlemleyiniz.

Deneyin sonucu

- Manyetik bir malzeme, üzerine iletken tel sarılıp akım geçirildiğinde mıknatıslık özelliği kazanır.
- Elektromıknatıs çalışır haldeyken doğal mıknatısa yaklaştırıldığında aralarında itme ve çekme gerçekleşir. Bu da elektromıknatısın aktifken tamamen doğal mıknatıs gibi davrandığını gösterir.
- Akım kesilince elektromıknatısın mıknatıslık özelliği çok kısa bir sürede yok olur.

ÖĞRENCİNİN	DEĞERLENDİRME				TOPLAM	
	Teknoloji	İşlem Bas.	İş Alışk.	Süre	Rakam	Yazı
Adı:	30	30	30	10		
Soyadı:						
Sınıf / No.:						
Okul:	Öğretmen			Tarih: .../.../20..		

Uygulama Adı	Elektrik Akımının Etkilerinin İncelenmesi	Uygulama No.	4
Amaç: Elektrik akımının oluşturduğu etkilerini incelemek ve değerlendirmek.			
İşlem Basamakları	Öneriler		
➤ Elektrik ısı ve ışık etkisiyle çalışan lamba devresi yapınız.	➤ Öğretmeninizin eşliğinde deney panolarından birindeki lamba devresini kullanabilirsiniz.		
➤ Lamba çalıştırılmadan önce üzerindeki sıcaklığı gözlemleyiniz.	➤ Devreyi çalıştırmadan önce lambaya ve lambanın duyuna dokunarak soğuk olduklarını görünüz ➤ Dokunma esnasında lambanın metal kısımlarına elinizi dokundurmayınız.		
➤ Lambayı çalıştırın ve beş dakika bekleyiniz.	➤ Anahtarı kapatarak devreyi çalıştırabilirsiniz. ➤		
➤ Etrafın aydınlandığını gözlemleyiniz.	➤ Etrafınıza baktığınızda aydınlığı görebilirsiniz.		
➤ Lambanın ve lamba duyunun üzerlerindeki sıcaklık değişmesini hissediniz.	➤ Öncelikle anahtarı açarak devrenin çalışmasını durdurmalısınız. Lambaya elinizi yaklaştırarak ve duya hafifçe dokunarak sıcaklığı hissedebilirsiniz ➤ Lambaya dokunursanız yanabilirsiniz.		
➤ Elektrik ısı etkisinden yalıtkan maddelerin etkilendiğini görünüz.	➤ Hiç kullanılmamış plastik duya ile uzun süre kullanılmış plastik duya yan yana getirilmesi ile aralarındaki farkı gözlemleyebilirsiniz. ➤ Çok kullanılmış duya sararma ve uç noktalarda erime olduğunu gözlemleyiniz.		
➤ Bir manyetik alanın etkisindeki pusulanın nasıl saptığını gözlemleyiniz.	➤ Öğretmeninizden gözetiminde bir zil devresi kurunuz. ➤ Zilin muhafazasını çıkarınız. ➤ Devre açıkken, pusulayı aynı açıyla zilin elektromıknatısı etrafında gezdirerek pusulanın sapmadığını gözlemleyebilirsiniz. ➤ Bir arkadaşınız devrenin butonuna basarken (devre çalışırken) siz de pusulayı zil bobinine yaklaştırarak etrafında gezdiriniz. ➤ Pusulanın nasıl saptığını görmüş olmalısınız. ➤ Pusulanın normalde sapmasının nedeni dünyayı çevreleyen manyetik alandır.		
➤ Manyetik alanın kuvvet (alan) çizgilerini gözlemleyiniz.	➤ Pusulanın zil bobini etrafında gezerken sapması, bobinin birim alana yaydığı manyetik alanın, dünyanın birim alana düşen manyetik alanından daha güçlü olmasıdır.		
➤ Elektromıknatısın durumunu gözlemleyiniz.	➤ Bir elektromıknatıs, enerjili iken doğal mıknatıs gibi davrandığına göre, deney için bir doğal mıknatıs kullanabilirsiniz.		

	<ul style="list-style-type: none"> ➤ Her biriniz farklı şekillerdeki mıknatıslar kullanmaya çalışarak farklı şekillerde çizgiler oluşturabilir, bunları arkadaşlarınızla paylaşabilirsiniz ➤ Mıknatısı bir kâğıdın üzerine koyup etrafına demir tozları dökülebilir, çizgilerin belirginliğini arttırmak için tozları mıknatısın etrafına yayabilirsiniz. 					
➤ Elektronik cihazların manyetik alandan nasıl etkilendiğini görünüz.	<ul style="list-style-type: none"> ➤ Cep telefonunuzla televizyonun, bilgisayar ya da radyonun yanında arama yapmalısınız. ➤ Televizyonda ve radyo da hışırtı ve karıncalanma meydana geldiğini gözlemleyiniz ➤ Çok hassas elektronik elemanların (uçaklarda, otobüslerde) bozulmasına neden olan değişik uyarı tabelalarında gözlemleyebilirsiniz ➤ Uzun süre cep telefonunun kulakta tutulmasının, tıpkı mikro dalga fırının içerisine konulan yemeği pişirmesi gibi beyni pişirdiğini ve insan sağlığına zararlı etkisi olduğunu değişik yayınlardan gözlemleyebilirsiniz. 					
➤ Sulu çözeltili bir pil yapmak için gerekli malzemeleri hazırlayınız.	<ul style="list-style-type: none"> ➤ Pil düzeneği için iki elektrot, bir plastik kaptaki miktar su, bağlantı için krokodil kablolar ve bir anahtar temin etmekle işe başlayabilirsiniz. Çözelti için iki çorba kaşığı tuz ve ölçüm yapmak için bir voltmetre temin etmeyi de unutmamalısınız. ➤ Elektrot olarak bakır ve çinko kullanabilirsiniz. 					
➤ Suyu tuz karıştırmadan, düzeneği kurun ve elektrotların uçlarındaki gerilimi (EMK) ölçün. Voltmetrenin sıfır değerini gösterdiğini gözlemleyiniz.	<ul style="list-style-type: none"> ➤ Elektrotları birbirlerine değmeyecek şekilde suya daldırabilirsiniz. ➤ Voltmetrenin ölçme kademesini ayarlamayı bilmiyorsanız öğretmeninizden yardım alabilirsiniz. Voltmetrenin devreye paralel bağlandığını hatırlayın ➤ Krokodil kabloların birer uçlarını elektrotlara diğer uçlarını da voltmetrenin uçlarına bağlayarak voltmetrenin gösterdiği değeri okuyabilirsiniz. 					
➤ Suyu tuz ekleyerek düzeneği tekrar kurun ve voltmetrenin bir değer gösterdiğini gözlemleyiniz.	<ul style="list-style-type: none"> ➤ Elektrotları sudan alarak iki çorba kaşığı tuzu suya ilave edip iyice eriyene kadar karıştırabilirsiniz. ➤ Elektrotları tekrar suya (çözeltiye) daldırıp bağlantıları yapabilir ve voltmetrenin bir değer gösterdiğini görebilirsiniz. 					
ÖĞRENCİNİN						
DEĞERLENDİRME						
Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre	TOPLAM	
Soyadı:	30	30	30	10	Rakam	Yazı
Sınıf / No:						
Okul:	Öğretmen			Tarih: .../.../20..	İmza	

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Lamba devresini kurdunuz mu?		
2. Devreyi çalıştırmadan önce lamba ve donanımlarının sıcaklıklarını kontrol ettiniz mi?		
3. Devreyi çalıştırdıktan sonra etrafın aydınlandığını gördünüz mü?		
4. Bir süre bekledikten sonra devreyi durdurup elemanların sıcaklığını kontrol ettiniz mi?		
5. Lambanın hem ışık hem de ısı yaydığını, devre elemanlarının ısındığını gözlemlediniz mi?		
6. Bir zil devresi kurdunuz mu?		
7. Devre açıkken pusulanın, zilin elektromıknatısından etkilenmediğini gözlemlediniz mi?		
8. Devre kapalıyken, pusulanın elektromıknatısın manyetik alanından etkilendiğini gözlemlediniz mi?		
9. Bir doğal mıknatıs buldunuz mu?		
10. Etrafına demir tozları serdiniz mi?		
11. Mıknatıs etrafındaki manyetik alanın kuvvet çizgileri ile şekillenen çizgileri gördünüz mü?		
12. Cep telefonu ile televizyonun yanında arama yaptınız mı?		
13. Telefonun yaydığı elektromanyetik dalgaların görüntü ve sesi bozduğunu gördünüz mü?		
14. İki metal çubuk bulunan kap içerisine saf su doldurdunuz mu?		
15. Kaptaki sadece su varken elektrotların gerilimlerini ölçtünüz mü?		
16. Voltmetrenin sıfır değerini gösterdiğini gördünüz mü?		
17. Elektrotları sudan aldıktan sonra suya tuz ekleyip eriyene kadar karıştırdınız mı?		
18. Elektrotları çözeltiye yerleştirip bağlantıları yaptınız mı?		
19. Elektrotların uçlarındaki gerilimi ölçtünüz mü?		
20. Voltmetrenin bir değer gösterdiğini gördünüz mü?		

DEĞERLENDİRME

Değerlendirme sonunda **Hayır** şeklindeki cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız **Evet** ise Ölçme ve Değerlendirmeye geçiniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi akımın çeşitlerinden değildir?
A) Düzgün doğru akım
B) Değişken doğru akım
C) Alternatif akım
D) Karışık akım
E) Doğru akım
2. Aşağıdaki makinelerden hangisi elektrik akımının ısı etkisi prensibi ile çalışmaz?
A) Fırın
B) Radyo
C) Elektrikli ocak
D) Ütü
E) Elektrikli ısıtıcı
3. Aşağıda, iletken atomlarının son yörüngelerindeki elektron sayıları ile iletkenlik kaliteleri arasında eşleştirmeler yapılmıştır.

Yukarıdaki eşleştirmelerden hangisi yanlıştır?

- A) I
 - B) II
 - C) III
 - D) I ve II
 - E) I ve III
4. Aşağıdakilerden hangisi elektrik akımını iletmez?
A) Bakır tel
B) Alüminyum tel
C) Gümüş tel
D) Naylon tel
E) Çelik tel
 5. Katılarda iletkenlik aşağıdaki parçacıkların hangisi ile gerçekleşir?
A) Protonlar
B) Son yörünge elektronları
C) Herhangi bir yörüngedeki elektronlar
D) Nötronlar
E) 2. yörüngedeki elektronlar

6. Bir elektroliz devresindeki elektrolitik sıvı içerisinde akım geçirilebilmesi için aşağıdakilerden hangisinin olması gerekmez?
- A) Kaynak
B) Elektrotlar
C) Elektrolit
D) Elektroliz kabı
E) Gümüş plaka
7. Aşağıdakilerden hangisi gaz dolu bir tüpün içinden elektrik akımının geçişini etkilemez?
- A) Elektrik alanı
B) Tüpün bulunduğu ortam
C) Isı
D) Basınç
E) Tüpün uzunluğu
8. Bir devreden 1 saniyede geçen yük miktarı 1 C idir. Buna göre devreden geçen akım şiddeti aşağıdakilerden hangisidir?
- A) 1 A
B) 2 A
C) 3 A
D) 4 A
E) 5 A
9. Aşağıda akım çeşitlerine ilişkin eşleştirmeler verilmiştir.

I: Alternatif akım

II: Düzgün Doğru akım

III: Değişken Doğru akım

IV: Alternatif akım

Yukarıdaki eşleştirmelerden hangisi yanlıştır?

- A) I
B) II
C) III
D) IV
E) II ve III
10. Elektrik akımı, aşağıdakilerden hangisinde ısı elde etmek için kullanılmaz?
- A) Fırınlarda
B) Tost makinelerinde
C) Elektrik motorlarında
D) Ütülerde
E) Elektrikli ısıtıcılarda

11. Aşağıdaki aygıtlardan hangisi, elektrik akımının ışık etkisinden faydalanmak için tasarlanmamıştır?
A) Neon lamba
B) Flüoresan lamba
C) Elektrikli ısıtıcı
D) Akkor Flamanlı lamba
E) LED
12. Aşağıdaki seçeneklerden hangisinde manyetik kuvvet çizgilerinin bir özelliği yanlış ifade edilmiştir?
A) Manyetik kuvvet çizgileri birbirlerini kesmezler.
B) Manyetik kuvvet çizgileri S kutbundan N kutbuna doğrudur.
C) Manyetik kuvvet çizgileri bütün maddelerden geçerler.
D) Manyetik kuvvet çizgileri çıktıkları ve girdikleri yüzeyler diktirler.
E) Manyetik kuvvet çizgileri birbirlerini iterler.
13. Aşağıdakilerden hangisi manyetik alanın zararlı etkilerinden biri değildir?
A) Yanlış ölçümlere sebep olması
B) Canlılarda halsizlik ve yorgunluğa sebep olması
C) Manyetik maddeleri kendine çekmesi
D) Elektronik cihazların çalışmasını olumsuz etkilemesi
E) Manyetik maddeleri kendinden itmesi
14. Aşağıdaki cihazların hangisinde elektromıknatıs bulunmaz?
A) Motorlarda
B) Trafolarda
C) Rölelerde
D) Ütülerde
E) Selenoid valf
15. Aşağıdakilerden hangisi elektrolizin kullanım alanlarından biri değildir?
A) Metallerin saflaştırılmasında
B) Metallerin kaplanmasında
C) Metallerin sertleştirilmesinde
D) Metallerin bükülmesinde
E) Cihazların pillerinde
16. Aşağıdaki ifadelerden hangisi pillerin çalışma prensibi bakımından yanlıştır?
A) Elektrot ya da elektrotların boyutları pilin gerilimini etkilemez.
B) Elektrolitin miktarı pilin gerilimini etkilemez.
C) Seçilen elektrolit ve elektrotların cinsi pilin gerilimini etkilemez.
D) Pilin gerilimi, pilin ömrünü etkilemez.
E) Elektrolit kabının şekli pilin gerilimini etkilemez.

17. Aşağıdakilerden hangisi elektrik akımından korunma yollarından biri değildir?
- A) Nemli yerlerde de kuru yerlerde kullanılan tesisat malzemelerinden kullanmak
B) İletkenleri yalıtkan kılıflar içine almak
C) Gereksiz enerji altında çalışmamak
D) Nemli yerlerde lastik eldiven
E) Nemli yerlerde lastik çizme giymek
18. Aşağıdaki iletken özelliklerinden hangisi bir iletkenin kesiti belirlenirken dikkate alınmaz?
- A) İletkenden geçecek azami akım değeri
B) Kullanılacağı ortamın sıcaklığı
C) İletkenin yalıtkan maddesinin cinsi
D) İletkenin yalıtkan maddesinin rengi
E) İletkenin yalıtkan maddesinin kalitesi
19. Aşağıda kesitleri verilen iletkenlerden en çok akımı hangisi geçirir?
- A) 6 mm²
B) 4 mm²
C) 2,5 mm²
D) 1,5 mm²
E) 10 mm²
20. Akım yoğunluğu 10 A/mm² olan bir iletkenin kesiti 2,5 mm² idir. İletkenin geçirebileceği azami akım miktarı aşağıdakilerden hangisidir?
- A) 12.5 A
B) 7.5A
C) 25 A
D) 4 A
E) 15 A
21. 1,5 mm² kesitindeki bir iletken 15 A geçmektedir. İletkenin akım yoğunluğu aşağıdakilerden hangisidir?
- A) 22.5 A/mm²
B) 10 A/mm²
C) 16.5 A/mm²
D) 13.5 A/mm²
E) 5 A/mm²

Aşağıdaki cümlelerin sonunda boş bırakılan parantezlere, cümlelerde verilen bilgiler doğru ise D, yanlış ise Y yazınız.

22. (...) Sıvılarda iyonların akım taşıyabilmeleri için ortamda bir kimyasal tepkimenin olması gerekir.
23. (...) Bir amper, birim zamanda geçen 1 kulonluk yük miktarıdır.
24. (...) 10 kA, 1.10⁷ mA'e eşittir.

25. (...) Isıtıcı yapımında özdirenci düşük iletkenler kullanılır.
26. (...) Joule Kanununa göre, bir iletken telden elde edilecek ısı miktarı, telden geçen akıma ve geçen akımın süresine bağlıdır.
27. (...) Manyetik alanlar, ses ve görüntünün iletiminde de kullanılır.
28. (...) Manyetik alanlar, görüntüleme teknolojilerinde kullanılmaz.
29. (...) Bir elektromıknatısın çekim gücü, bobinin sarım sayısı ve nüvesinin geçirgenlik kalitesine bağlıdır.
30. (...) Bir atom uyarılınca bir elektronu yörünge sıçraması yapar. Enerjisi azalan elektron eski yörüngesine dönerken foton salar.
31. (...) Elektromıknatıs, bobininden akım geçmezken de bir demir parçasını çekebilir.
32. (...) Televizyonun yanındayken cep telefonu çalınca görüntünün bozulmasının nedeni cep telefonundan yayılan elektromanyetik dalgalardır.
33. (...) Pillerin ömürleri (kullanım süreleri), pili oluşturan elektrolit ve elektrotun cinsine bağlı değildir.
34. (...) Bir pilde kullanılan elektrolit ve elektrotun cinsi pilin gerilimini ve ömrünü, bunların miktarı ya da büyüklükleri ise pilin sadece ömrünü belirler.
35. (...) İletkenlerin yalıtkanları, kısa devrelerde oluşacak sıcaklığa dayanacak kadar iyi yalıtkan olmalıdır.

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

36. Elektrik akımı katılarda elektronlar ve sıvılarda sayesinde gerçekleşir.
37. 250 mA A'dır.
38. Direnci 100 ohm olan ve şebekeden 1 A akım çeken bir ütü, 1 dakikada kalorilik ısı enerjisi üretir.
39. Bir alıcıdan 1 saniyede $624 \cdot 10^{10}$ elektron yükü geçmişse bu alıcıdan amperlik akım geçmiştir.
40. Mıknatısın manyetik alanından etkilenmeyen maddelere olmayan maddeler denir.
41. Şebeke akımının eğrisi eğri şeklindedir.

42. Faraday Kanunu'na göre bir elektroliz olayında açığa çıkan madde miktarı, elektrolit içerisinde geçen yük (akım) miktarı ile orantılıdır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız. Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖĞRENME FAALİYETİ-3

ÖĞRENME KAZANIMI

Elektromotor kuvvet (EMK) ve gerilimle ilgili hesaplamaları, birimlerine dikkat ederek hatasız yapabileceksiniz.

ARAŞTIRMA

- Elektrik akımı hakkında bilgi toplayınız ve elektrik gerilimi ile ilişkisini açıklamaya çalışınız.
- Gerilim nasıl meydana geldiğini araştırıp sınıfla paylaşınız.
- EMK ile gerilim arasındaki ilişkiyi araştırınız.
- Gerilim ast ve üst ilişkisini gösteren bir örnek araştırıp sınıfla paylaşınız.

3. GERİLİM VE ELEKTROMOTOR KUVVET

Gerilim ve elektromotor kuvvet, gerilim ve EMK tanımı, gerilimin üretimi, gerilim birim dönüşümlerini kapsamaktadır.

3.1. Gerilim ve EMK

Elektromotor kuvveti, bir devreden yük akışını sağlayan bir kaynağın uçları arasındaki potansiyel farktır. EMK şeklinde ifade edilir ve E ile gösterilir. EMK, pil, akü, dinamo, alternatör vb. elektrik enerjisi kaynakları ile elde edilir. Devre açıkken kaynağın uçları arasındaki potansiyel farka **EMK (Elektromotor Kuvvet)** denir. Herhangi iki noktanın potansiyelleri arasındaki farka **gerilim** denir.

Şekil 3.1: Bir elektrik devresinde gerilim – EMK ilişkisi

Not: Bir devrede bir alıcının uçları arasındaki potansiyel farka EMK denmez, çünkü EMK, devre açık iken kaynağın uçları arasındaki potansiyel farka denir. Yani üreteç uçlarındaki potansiyel fark, elektrik yüklerini harekete geçirmeyi ve devreyi çalıştırmayı bekleyen kuvvete Elektromotor kuvvete denir. E harfi ile sembolize edilir, birimi Volt'tur.

Bir alıcının uçları arasındaki oluşan potansiyel farka ise gerilim denir. Gerilim V harfi ile gösterilir, ve birimi Volt'tur.

Çalışan, yani kaynaktan akım çekilen bir devrede kaynağın uçlarına bağladığımız bir voltmetre, kaynağın EMK'sini değil, kaynağın gerilimini ölçebilir. Çünkü kaynaktan akım çekildiği anda kaynak içerisinde bir gerilim düşümü olur. Kaynağın EMK'si, içerisinde düşen gerilim ve akım verdiği alıcı uçlarında düşen gerilimin toplamına eşittir. Voltmetre devreye paralel bağlanır. Bir kaynağın boşa ve yüklüken gerilimleri farklıdır. Bunun nedeni, kaynak devreye akım verirken enerjinin bir kısmının kaynakta harcanmasıdır.

EMK, her zaman alıcı uçlarında düşen gerilimden daha büyüktür.

$$\text{EMK} = \text{kaynağın içinde düşen gerilim} + \text{Alıcı uçlarındaki gerilim}$$

3.2. Gerilim Üretme Yöntemleri

Elektrik gerilimini elde etme yöntemlerinin belli başlıcaları şunlardır:

- Manyetik alan (indüksiyon) yoluyla
- Kimyasal etki yoluyla
 - Piller
 - Aküler
 - Yakıt Pilleri
- Isı yoluyla (termokupl)
- Işık yoluyla (fotopil)
- Sürtünme yoluyla
- Kristal deformasyon yoluyla

Resim 3.1: İndüksiyon yoluyla ac gerilim üretme yöntemi

Resim 3.2: Bir termopil uygulaması

3.3. Gerilim Birim Dönüşümleri

Volt Dereceleri	Sembolü	Kat Çarpanı	
Mega Volt	MV	10^6	1000000
Kilo Volt	kV	10^3	1000
Volt	V	1	1
Mili Volt	mV	10^{-3}	0,001
Mikro Volt	μV	10^{-6}	0,000001

Tablo 3.1: Gerilim Birimleri

Örnek – 1: Aşağıda verilen birim dönüşümlerini yapınız.

- $25 \mu\text{V} = \dots\dots\dots \text{mV} \Rightarrow 25 \mu\text{V} = 25 \cdot 10^{-6} \text{ V} = 25 \cdot 10^{-3} \text{ mV} = 0,025 \text{ mV}$
- $600 \text{ V} = \dots\dots\dots \text{kV} \Rightarrow 600 \text{ V} = 600 \cdot 10^{-3} \text{ kV} = 0,6 \text{ kV}$
- $0,4 \text{ mV} = \dots\dots\dots \mu\text{V} \Rightarrow 0,4 \text{ mV} = 0,4 \cdot 10^3 \mu\text{V} = 400 \mu\text{V}$
- $0,065 \text{ MV} = \dots\dots\dots \text{kV} \Rightarrow 0,065 \text{ MV} = 0,065 \cdot 10^6 \text{ V} = 65000 \text{ V} = 65 \text{ kV}$

DEĞERLER ETKİNLİĞİ-3

Kabakla Kavağın Hikâyesi

Kavağın yanında bir kabak filizi boy göstermiş. Bahar ilerledikçe bitki kavak ağacına sarılarak yükselmeye başlamış. Yağmurların ve güneşin etkisi ile müthiş hızla büyümüş ve neredeyse kavak ağacıyla aynı boya gelmiş. Bir gün dayanamayıp sormuş kavağa:

- Sen kaç ayda bu hâle geldin ağaç?
- “On yılda...” demiş kavak.
- “On yılda mı?” diye gülmüş ve çiçeklerini sallamış kabak.
- Ben neredeyse iki ayda seninle aynı boya geldim bak.
- “Doğru!...” demiş ağaç. "Doğru!"

Günler günleri kovalamış ve sonbaharın ilk rüzgârları başladığında kabak, önce üşümeye başlamış sonra yapraklarını düşürmeye, soğuklar arttıkça da aşağıya doğru inmeye başlamış Sormuş endişeyle kavağa:

- Neler oluyor bana ağaç?
- “Ölüyorsun...” demiş, kavak.
- “Niçin?” diyerek devam ettirmiş sorusunu, Ağaç:
- Benim on yılda geldiğim yere sen iki ayda gelmeye çalıştığın için...

Olgunlaşma zaman alır ancak buna sabredenler daima kazananlardır.

Sabır; acı, yoksulluk, haksızlık vb. üzücü durumlar karşısında ses çıkarmadan onların geçmesini bekleme erdemidir. Zorluklara boyun eğmeden mücadele edebilmek, haksızlıklar karşısında anlık tepkilerden kaçınmak, acele etmeden yerinde ve zamanında olgun davranmaktır. Sabır iradenin zaferidir. Eninde sonunda meyve vereceğini bilerek kuru bir ağaca su vermektir. Çöl kuraklığına sudan umudunu kesmeden dayanmaktır. Acılar karşısında dik durmak, olumlu enerjini korumaya çalışmaktır. Her söz için doğruluk, Her doğruluk için iş, Her iş için de SABIR gerekir.

- Bu hikâyedeki kabak üzerine siz nasıl bir yorum yaparsınız?
- Sizce hepimiz bir hedefe ulaşabilmek için ne derece sabır göstermeliyiz?

UYGULAMA FAALİYETİ

Aşağıdaki Uygulama Faaliyeti 1 ve 2'yi tamamladığınızda gerilim biriminin nasıl dönüştürüldüğünü ve gerilimle ilgili uygulamanın nasıl yapıldığını öğreneceksiniz.

Uygulama Faaliyet-1	Elektrik Gerilimi Hesaplamaları
Uygulama Faaliyet-2	Elektrik Gerilim Deneyi

Uygulama Adı	Elektrik Gerilim Hesaplamaları	Uygulama No.	1
<p>Aşağıda verilen birim dönüşümlerini yapınız.</p> <p>➤ 800 V = mV</p> <p>➤ 15 kV = mV</p> <p>➤ 45,1 V = mV</p> <p>➤ 0,65 μV = V</p> <p>➤ 4,05 kV = MV</p> <p>➤ 0,56 MV = kV</p> <p>➤ 72 MV = V</p> <p>➤ 92,16 mV = MV</p> <p>➤ 0,00523 MV = V</p> <p>➤ 16,561 μV = mV</p> <p>Bir devre şeması tasarlayınız. Bu şema üzerinde gerilim ile EMK arasındaki ilişkiyi gösterip değerlerini belirtiniz.</p>			
ÖĞRENCİNİN		DEĞERLENDİRME	
Adı:	Teknoloji	İşlem Bas.	İş Alışk.
Soyadı:	30	30	30
Sınıf / No.:			
Okul:	Öğretmen		Tarih:/.../20..
		TOPLAM	
		Rakam	Yazı
		İmza	

Uygulama Adı	Elektrik Gerilim Deneyi	Uygulama No.	2
<p>Amaç: Farklı şekillerde nasıl gerilim elde edilebileceği ile ilgili uygulamalar yapmak.</p> <p>İşlem Basamakları:</p>			
İşlem Basamakları	Öneriler		
➤ Manyetik alan ile gerilim elde etmek için bir devre kurunuz.	➤ Manyetik alan ile gerilim elde etmek için deney setinizdeki alternatörü kullanabilirsiniz.		
➤ Alternatörün uçlarına voltmetreyi bağlayınız ve voltmetreden 0 V değerini okuyunuz.	➤ Voltmetreyi alternatör uçlarına paralel bağlayabilir, voltmetrenin 0 V'u gösterdiğini gözlemleyebilirsiniz.		
➤ Kolu farklı hızlarda çevirerek voltmetrenin gösterdiği değerleri gözlemleyiniz.	➤ Bir iletkende indüklenen gerilimin alanın gücüne ve iletkenin boyuna bağlı olduğu gibi iletkenin hareket hızına da bağlı olduğunu hatırlayınız. ➤ Alternatörün kolunu farklı hızlarda çevirebilir, her defasında farklı değerleri gösterdiğini görebilirsiniz.		
➤ Kolu çevirmeyi bırakın ve voltmetrenin 0 V'u gösterdiğini gözlemleyiniz.	➤ Kolu çevirme işlemi sonlandırabilir ve alternatör dönmüyorken, uçlarında gerilim indüklediğini voltmetrenin gösterdiği sıfır değerinden anlayabilirsiniz.		
➤ Bir pil düzeneği kurunuz ve uçlarındaki gerilimi ölçünüz.	➤ Bunun için üçüncü uygulama faaliyetinden yararlanabilirsiniz.		
➤ Isı yoluyla gerilim elde etmek için bir termokupl hazırlayınız.	➤ Termokupl temini konusunda öğretmeninizden yardım alabilirsiniz.		
➤ Termokuplun uçlarına voltmetre bağlayarak 0 V değerini okuyunuz.	➤ Ölçme alanı küçük olan bir voltmetre kullanırsanız, gerilimdeki değişimi daha iyi görebilirsiniz. ➤ Bu konuda öğretmeninizden yardım alabilirsiniz ➤ Voltmetreyi termokupl uçlarına paralel bağladığınızda voltmetreden 0 V değerini okursunuz. Bunun nedeni Termokuplun henüz soğuk olmasıdır.		
➤ Termokuplun bileşim yüzeyini ısıtarak gösterdiği değeri okuyunuz.	➤ Termokupl yüzeyini bir çakmakla ya da bir havya ile ısıtabilirsiniz. ➤ Termokupl ısındıkça uçlarındaki gerilimin arttığını voltmetreden takip edebilirsiniz.		
➤ Işık yoluyla gerilim elde ediniz.	➤ Bu faaliyet için bir önceki faaliyetteki (ısı yoluyla gerilim elde etme) aşamaları takip edebilirsiniz		

	<ul style="list-style-type: none"> ➤ Yalnızca termokupl yerine bir fotopil ve ısı kaynağı yerine bir ışık kullanarak fotopilin uçlarındaki gerilimi, voltmetreden görebilirsiniz.
<ul style="list-style-type: none"> ➤ Sürtünme yoluyla gerilim elde ediniz. 	<ul style="list-style-type: none"> ➤ Bu faaliyet için ebonit bir çubuk veya tarak ile yün kumaş temin edebilirsiniz. ➤
<ul style="list-style-type: none"> ➤ Kristal deformasyon yoluyla gerilim elde etmek için bir devre hazırlayınız. 	<ul style="list-style-type: none"> ➤ Kristali bir elektronikçiden temin edebilirsiniz.
<ul style="list-style-type: none"> ➤ Kristalin uçlarına bir voltmetre bağlayınız. 	<ul style="list-style-type: none"> ➤ Kristalin uçlarına ölçme alanı dar olan bir voltmetre bağlayarak gerilim değişimlerini daha iyi gözlemleyebilirsiniz.
<ul style="list-style-type: none"> ➤ Voltmetrenin 0 V'ü gösterdiğini gözlemleyiniz. 	<ul style="list-style-type: none"> ➤ Kristale basınç uygulamazken uçlarındaki gerilimin 0 V olduğunu voltmetrenin gösterdiği değerden anlayabilirsiniz.
<ul style="list-style-type: none"> ➤ Kristale parmağınızla farklı şiddetlerde basınç uygulayarak uçlarındaki gerilim değişimlerini gözlemleyiniz. 	<ul style="list-style-type: none"> ➤ Kristale parmağınızla dokunarak voltmetrenin gösterdiği değerdeki değişimi gözlemleyebilirsiniz ➤ Kristale parmağınızla daha çok basınç uyguladığınızda voltmetrenin bir önceki denemenizden daha fazla değer gösterdiğini gözleyebilirsiniz. ➤ Bir kristalin geriliminin, uygulanan basınç ile doğru orantılı olduğunu hatırlamalısınız.

--	--	--	--	--	--	--

ÖĞRENCİNİN;		DEĞERLENDİRME				TOPLAM	
Adı:	Teknoloji	İşlem Bas.	İş Alışk.	Süre			
Soyadı:	30	30	30	10	Rakam	Yazı	
Sınıf / No:							
Okul:	Öğretmen			Tarih: .../.../20..	İmza		

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için Evet, kazanamadığınız beceriler için Hayır kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Manyetik alan ile gerilim elde etmek için doğru akım motoru kullanarak bir devre kurdunuz mu?		
2. Doğru akım motoru dönmüyorken uçlarındaki gerilimin 0 V olduğunu gördünüz mü?		
3. Doğru akım motoru uçlarındaki gerilimin, doğru akım motoru yavaş döndürürken daha az, daha hızlı döndürürken daha çok olduğunu gördünüz mü?		
4. Doğru akım motorunun dönmesi durduğunda uçlarındaki gerilimin 0 V olduğunu gördünüz mü?		
5. Bir termokupl devresi kurdunuz mu?		
6. Termokupl soğukken uçlarındaki gerilimin 0 V olduğunu gördünüz mü?		
7. Termokupl ısındıkça uçlarındaki gerilimin arttığını gördünüz mü?		
8. Çeşitli ebatlarda ve gerilim değerlerinde piller buldunuz mu?		
9. Bu pillerin uçlarındaki gerilim değerlerini ölçü aleti ile ölçtünüz mü?		
10. Bir fotopil devresi kurdunuz mu?		
11. Fotopilin uçlarına uyguladığınız ışık miktarını artırdıkça uçlarındaki gerilimin arttığını gördünüz mü?		
12. Yün kumaş ile ebonit (plastik) bir çubuk edindiniz mi?		
13. Yün kumaş ile ebonit (plastik) çubuğu birbirine sürttünüz mü?		
14. Ebonit çubuğun parçalanmış kâğıt parçacıklarını kendisine çektiğini gördünüz mü?		
15. Bir kristal devresi kurdunuz mu?		
16. Kristale basınç uygulanmazken uçlarındaki gerilimin 0 V olduğunu gördünüz mü?		
17. Kristale uyguladığınız basınç arttıkça uçlarındaki gerilimin de arttığını gördünüz mü?		

DEĞERLENDİRME

Değerlendirme sonunda **Hayır** şeklindeki cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız **Evet** ise Ölçme ve Değerlendirmeye geçiniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatle okuyunuz ve doğru seçeneği işaretleyiniz.

1. Bir iletkende indüklenen gerilimin değeri aşağıdakilerden hangisine bağlı değildir?
A) İletkenin boyuna
B) İletkenin hareket hızına
C) İletkeni etkileyen alanın şiddetine
D) İletkenin kesitine
E) İletkenin hareket açısına
2. Aküler neden çok hücreli yapırlar?
A) Gerilimi artırmak için
B) Enerji miktarını artırmak için
C) Akımı artırmak için
D) Uzun süre çalışmasını sağlamak için
E) Gerilimi düşürmek için
3. Akülerde bir hücrede çok sayıda elektrot kullanılmasının sebebi aşağıdakilerden hangisidir?
A) Gerilimi artırmak için
B) Enerji miktarını artırmak için
C) Akımı düşürmek için
D) Gerilimi düşürmek için
E) Akımı arttırmak için
4. Bir pilin gerilimi aşağıdakilerden hangisine bağlı değildir?
A) Elektrolitin cinsine
B) Elektrotun cinsine
C) Elektrotların büyüklüğüne
D) Ortamın erime basıncına
E) Ortamın osmotik basıncına
5. Bir termokuplun boştaki uçlarından elde edilen gerilimin miktarı aşağıdakilerden hangisine bağlı değildir?
A) İletkenlerin cinsine
B) Birleşim yüzeyinin büyüklüğüne
C) Birleşim yüzeyine uygulanan ısıya
D) İletkenlerin rengine
E) Hepsi
6. Aşağıdaki yarıiletken madde birleşimlerinden hangisi ile bir termokupl elde edilebilir?
A) P-P birleşimi
B) P-N birleşimi
C) N-N birleşimi
D) Hepsi
E) Hiçbiri

- I. Sıcaklık ölçümü
- II. Isı kontrolü
- III. Büyük güçlü alıcıların beslenmesi

7. Yukarıdakilerden hangisi termokuplların kullanım alanlarından değildir?
- A) I
 - B) II
 - C) III
 - D) I ve II
 - E) I, II ,III
8. Bir fotopil yapımı için kullanılacak maddelerin son yörünge elektron sayıları aşağıdakilerden hangisi olamaz?
- A) 6
 - B) 5
 - C) 4
 - D) 3
 - E) 2
9. Aşağıdakilerden hangisi piezo elektriğin kullanım amaçlarından biri değildir?
- A) Mesafe ölçümü
 - B) Basınç ölçümü
 - C) Osilatör devreleri
 - D) Doğrultma devreleri
 - E) Hoparlör devreleri
10. Aşağıdakilerden hangisi “Sabrın sonu selamettir” atasözüne karşılık gelir.
- A) Karşılaştığı zorluğa sabırla göğüs germek
 - B) Karşılaştığı ilk zorlukta kaçmak
 - C) Karşılaştığı ilk zorlukta pes etmek
 - D) Karşılaştığı zorluğu görmemezlikten gelmek
 - E) Karşılaştığı ilk zorlukta öfkelenmek

Aşağıdaki cümlelerin sonunda boş bırakılan parantezlere, cümlelerde verilen bilgiler doğru ise D, yanlış ise Y yazınız.

11. (...) Bir iletken, bir manyetik alanla aynı yönde ve aynı hızla hareket ettirilirse iletken uçlarında gerilim oluşur.
12. (...) Akülerde bir elektrotun tek bir metal yerine birbirine bağlanmış çok sayıda metalden yapılmasının nedeni, akülerden uzun süre elektrik enerjisi alabilmektir.
13. (...) Aynı malzemelerden yapılmış iki pilden, büyük hacimli olan ile küçük hacimli olan arasında, aynı güçteki alıcıları besleme süreleri bakımından bir fark yoktur.
14. (...) EMK ve gerilimin birimi A'dir.

15. (...) Bir devrede kaynağın uçlarına bağlı bir voltmetre, devre açıkken kaynağın EMK'sini gösterir. Devre kapalıyken de kaynağın gerilimini gösterir.

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

16. 12 V'luk aküler, 6 hücreden oluşuyorsa her bir hücrenin gerilimi V'tur.
17. Termokupllar, ısı kontrol devrelerinde ölçümünde kullanılırlar.
18. Pozitif yarıiletken bir madde elde edebilmek için son yörünge elektron sayıları dört olan maddelere, son yörünge elektron sayıları olan maddeler eklemek gerekir.
19. Bir piezoelektrik kristali, ses dalgalarının enerjisini elektrik enerjisine dönüştürebileceği için bir ses devresinde olarak kullanılabilir.
20. Bir alıcının uçlarına bağlı bir voltmetre alıcı uçlarındaki gösterir.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız. Cevaplarınızın tümü doğru ise “Modül Değerlendirme”ye faaliyetine geçiniz.

MODÜL DEĞERLENDİRME

Bu modül kapsamında aşağıda listelenen davranışlardan kazandığınız becerileri, **EVET**, kazanamadığınız becerileri **HAYIR** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz

Değerlendirme Ölçütleri	Evet	Hayır
1. Coulomb Kanunu'nu öğrendiniz mi?		
2. Elektrik alanının nasıl hesaplanacağını öğrendiniz mi?		
3. Elektrik kuvvetinin nasıl hesaplanacağını öğrendiniz mi?		
4. Elektrik potansiyelinin nasıl hesaplanacağını öğrendiniz mi?		
5. Elektrik akımının nasıl hesaplanacağını öğrendiniz mi?		
6. Elektrik enerjisinin nasıl hesaplanacağını öğrendiniz mi?		
7. Elektrik geriliminin nasıl hesaplanacağını öğrendiniz mi?		
8. EMK değerinin nasıl bulunacağını öğrendiniz mi?		
9. Akımlar arasında kıyaslamaları öğrendiniz mi?		
10. Elektrik enerjilerini ve yüklerini öğrendiniz mi?		

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınızı “Evet” ise bir sonraki bir sonraki öğrenme materyaline geçmek için öğretmeninize başvurunuz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ 1'İN CEVAP ANAHTARI

1	C
2	C
3	B
4	B
5	A
6	B
7	C
8	A
9	C
10	D
11	D
12	D
13	Y
14	Y
15	D
16	D
17	Y
18	Y
19	Y
20	D
21	NÜKLEER
22	GELGİT
23	İLETKEN
24	8
25	POTANSİYEL
26	ŞİMŞEK
27	VOLTMETRE
28	KAPANIR-AÇILIR
29	İYONİZE
30	TOPRAK

ÖĞRENME FAALİYETİ 2'NİN CEVAP ANAHTARI

1	D
2	B
3	C
4	D
5	B
6	D
7	B
8	A
9	A
10	C
11	C
12	B
13	C
14	D
15	D
16	C
17	A
18	D
19	A
20	C
21	B
22	D
23	D
24	D
25	Y
26	D
27	D
28	Y
29	D
30	D
31	Y
32	D
33	Y
34	D
35	D
36	SERBEST-İYONLAR
37	0.25
38	144
39	MİKRO
40	MANYETİK
41	SİNÜSOİDAL
42	DOĞRU

ÖĞRENME FAALİYETİ 3'ÜN CEVAP ANAHTARI

1	D
2	A
3	B
4	C
5	D
6	B
7	C
8	A
9	D
10	A
11	Y
12	D
13	Y
14	Y
15	D
16	2
17	ISI (SICAKLIK)
18	3
19	MİKROFON
20	GERİLİMİ

KAYNAKÇA

- KARA Sadık, **Elektrik Elektronik Rehberi**, Ufuk Kitap, Kırtasiye, Yayıncılık, Kayseri, 2004
- BAYRAK Mehmet, **Temel Elektrik ve Manyetizma**, Atlas Yayın Dağıtım, İstanbul, 2002
- GÜVEN M. Emin, İ. Baha MARTI, İsmail COŞKUN, **Elektroteknik Cilt-1**, MEB, İstanbul, 1997
- PEŞİNT, M. Adnan, **Senkron Makinalar**, Yüksek Teknik Öğretmen Matbaası, Ankara, 1975
- BADUR Özdemir, **Elektrik Kumanda Devreleri**, Milli Eğitim Gençlik ve Spor Bakanlığı Yayınları, Ankara, 1978
- RICHARDS, SEARS, WEHR, ZEMANSKY, Tercüme: MAHSUNOĞLU R. A. YALÇINER, **Modern Üniversite Fiziği**, Çağlayan Basımevi, İstanbul, 1982
- OĞUZ Necati, Muhittin GOKKAYA, **Elektrik Makineleri I**, Milli Eğitim Basımevi, İstanbul, 1991
- <http://www.enerjibes.com/enerji-kaynaklari/> (17.09.2017, Saat 12.00)
- TEKİN Engin, BERKET Metin, **Elektrik Elektronik Esasları Uygulama Kitabı**, Ankara, 2012.
- <http://www.kombi-hizmeti.com/nedirdogal-gaz/> (02.10.2017 ,Saat 14:41)
- <http://www.sivilsavunmaafad.gov.tr/kategori-1179-radyasyon-insan-dokusunu-nasil-etkiler.html>
(02.10.2017 ,Saat 15:00)
- <http://www.yournewswire.com/nuclear-expert-multiple-cases-of-gargantanism-reported-at-fukushima> (02.10.2017 ,Saat 15:10)
- <http://www.lafsozluk.com/2013/11/izotop-nedir-ne-demektir-anlamı.html>
(02.10.2017 Saat 15:50)