
ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 99

MODEL SORU - 1 DEKİ SORULARIN ÇÖZÜMLERİ

1.

3Ω

r1=1Ω

ε1=30V

6Ω

V

2Ω

ε2=12Vr2=1Ω

2Ω
2A

1A

i=3A

i

.

Σ
Σi
R

r r

i A olur

2 2

4 1 1
30 12

6
18 3

–

–
1 2

1 2

&

f

f f

=

=
+ + +

=
+ +

= =

 V = ε1 – i . (r1 + 2) = 30 – 3 . (1 + 2) = 21V olur.

 Voltmetre 21 voltu gösterir.
 CEVAP D

2.
3Ω

2Ω

V

ε3=16Vr3=1Ω

r2=1Ω

ε2=10V

6Ω

ε1=30Vr1=2Ω

2Ω

i

i

.

Σ
Σi
R

i
r r r

i A olur

2 2

4 2 1 1
30 10 16

8
24 3

–

–
1 2 3

1 2 3

&

f

f f f

=

=
+ + + +

+

=
+ + +
+

= =

 V = ε2 – i . (R + r2) = 10 – 3 . (2 + 1) = 1V olur.

CEVAP A

3. R

ε1

A1

fiekil - I

ε1 ε1

R

ε2

A2

fiekil - II

ε2 ε2

R

ε1

A3

fiekil - III

ε2

i1 i2

i3

i
R

R

R

i
R

R

R

i
R

i
R

R R
R
R

i A

3

6
3

2

3

3
3 2

1

–

–

1
1

1

1

2
2

2

2

3
1 2

3

3

f

f

f

f

f

f

f f=

=

=

=

=

=

=

= =

=

A3 ampermetresi 1 amperi gösterir.

CEVAP C

4.

6ΩK L

N M2Ω

r=1Ω ε=18V

i

i

ε=18V

r=1Ω

r=1Ω

r=1Ω

ε=18V

ε=18V

 Ana kol dan ge çen akım,

.
.

.

.

() .

.

.

.

i

r r r r

r

A olur

V R i

V R i

V

V
V

olur

6 2

8 4
2

8 4 1
2 18

3

18 1 6 3

18 21

3

18 3 3

27

27
3

9
1

–

–

–

–

–

–

– –

–

–
–

KL

MN

MN

KL

/

/

f f f f

f

f

f

R

R

=

=
+ + + + +

+ +

=
+

=
+

=

=

= +

=

=

=

=

=

= =

f

R

CEVAP A

ELEKTRİK DEVRELERİELEKTRİK DEVRELERİ

3. BÖLÜM3. BÖLÜM

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA100

5.

r2=r

ε2=ε R2=3r

V

r1=2r

ε1=2ε

R1=2r

i

i

 Devreden geçen akım,

.

i
R

R R r r

r r r r

r
olur

2 3 2
2

8

–

–
1 2 1 2

1 2

/

/f

f f

f f

f

=

=
+ + +

=
+ + +

=

 Voltmetrenin gösterdiği değer,

. ()

. (3)

.4

.

V i R r

r
r r

r
r

olur

8

8

2

2
3

2 2 2f

f
f

f
f

f
f

f

= + +

= + +

= +

= +

=

CEVAP E

6. RK

V1

ε1

r1=0

R

RL

V2

ε2

r2≠0

R

fiekil - I fiekil - II

 Şekil-I deki devrede: _________________
K anahtarı açık iken, V1 = ε1
K anahtarı kapalı ekin, V1

ı = ε1 olur.
 Değişmez.

 Şekil-II deki devrede: __________________

()

.

.

i
R r

V
R r

r

i
R r

V
R r

r

2 2

–

–

2 2

2 2
› ›

&

&

f
f

f

f
f

f

=
+

=
+

=
+

=
+

 Azalır.
 CEVAP D

MODEL SORU - 2 DEKİ SORULARIN ÇÖZÜMLERİ

1.
R

A1

R

R

A2

R

fiekil - I

fiekil - II

ε ε ε
ε

ε

ε

 Şekil-I deki devrede: Şekil - II deki devrede: _________________ __________________

.

i
R

i
R R

i
i

R

R olur

2
3

2

2

2
2
3

4
3

1 2

2

1

f f f

f

f

= = =

= =

 CEVAP C

2.

K

LR2=2r

R3=2r

R1=2r

ε

2r

ε

2r

A

 K ve L anahtarları açık iken: ______________________

.

i
R R r

r r r

r
olur

2

2 2 2

6

1
1 3

f

f

f

=
+ +

=
+ +

=

 K ve L anahtarları kapalı iken: ________________________

 .

.

i
r r

r
olur

i
i

r

r olur

3

4

4

6
6
4

3
2

2

2

1

f

f

f

f

=
+

=

= = =

CEVAP C

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 101

3.

r=1Ω

4Ω

V

ε=15V

12Ω

3Ω

r=1Ω

ε=15V

r=1Ω

ε=15V

r=1Ω

ε=15V

r=1Ω

ε=15V

r=1Ω

ε=15V

r=1Ω

ε=15V

r=1Ω

ε=15V

r=1Ω

ε=15V

r=1Ω

ε=15V
r›=1Ω
ε›=45V

i

 Anakoldan geçen akım,

.

Σ
Σi
R

A olur

5
30

6

3 1 1
45 15–

f=

=

=

=
+ +

 V = i . Rı = 6 . 3 = 18 V

 Voltmetre 18 voltu gösterir.

CEVAP E

4.

K

LR2=12r

R1=4r
ε2r

ε

ε

2r

2r

ε

2r

 K ve L anahtarları açık iken: _______________________

 i
r r r r r4 2 2 2 10

–
1

f f f f=
+ + +

+ =

 K ve L anahtarları kapalı iken: ________________________

.

i
r r r r r

i
i

r

r olur

3 2 2 8

8

10
10
8

5
4

–
2

2

1

f f f f

f

f

=
+ + +

+ =

= = =

CEVAP E

5.

L

K R=4r

ε

ε

r

A

r

ε

ε

r

r

R=4r

 K ve L anahtarları açık iken: _______________________

 i
r r r r4 2
2

6
2

31
f f f=

+
= =

 K ve L anahtarları kapalı iken: ________________________

 i
r r r2
2

3
2

2
f f=
+

=

 .
i
i

r

r olur

3
2
3

2
1

2

1
f

f

= =

CEVAP B

6.

r=1Ω ε=25V

V

3Ω

6Ω

K L

3Ω

2Ω

ε=25V

r=1Ω

ε=25V

r=1Ω

ε=25V

r=1Ω

ε=25V

r=1Ω

ε=25V

r=1Ω

ε›=25V

r›= Ω1–3

i
i

.

Σ
Σ

ε ε ε ε

i
R

A olur

3 2 1 1 1
3
1

3
25
50

6

–›

f=

=
+ + + + +

+ +

=

=

 VKL = Σε – ΣRi

 = ε – 3i

 = 25 – 3 . 6

 = 7 V olur.

CEVAP B

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA102

MODEL SORU - 3 TEKİ SORULARIN ÇÖZÜMLERİ

1.
5Ω

r4=1Ω

ε4

r2=2Ω

ε2=12V

r3=2Ω

ε3=12V r1=2Ω

ε1=20V

K L

i=2A
r›=1Ω
ε›=12V

Anakoldan geçen akım i = 2 A olduğundan,

.

Σ
Σi
R

i
R r r r

V olur

2
5 2 1 1
20 12

2
9

32

18 32

14

–

–

–

–

1 4

1 4

4

4

4

4

›

›

f

f f f

f

f

f

f

=

=
+ + +

+

=
+ + +

+

=

=

=

 ε4 emk lı üretecin verimi,

. . .

ε

ε
Verim

i r
olur

14
14 2 1

7
6– –

4

4 4= = =

CEVAP D
2.

4Ω

A ε4=10Vr4=1Ω

r2=1Ω

ε2=10V

r3=2Ω

ε3=20V
r1=1Ω

ε1=30V

12Ω

3Ω

r›=1Ω
ε›=20V

i i

Σ
Σi
R

A

3 1 1

5
20 10

2

–

–

4
›

f

f f

=

=
+ +

=

=

 Ampermetre 2 amperi gösterir.

 ε4 emk lı üretecin verimi,

. . ,Verim
i r

10
10 2 1 0 8

– –

4

4 4
f

f
= = =

 % Verim = 0,8.100 = % 80 olur.
CEVAP E

MODEL SORU - 4 TEKİ SORULARIN ÇÖZÜMLERİ

1. Ohm ya sa sı na gö re, Şekil-I de ki

+ –

R

fiekil-Ι

εi1

 devreden geçen akım,

 i
R

i1
f= = olsun.

 Üre teç te de po la nan yük q ise,

 q = i1 . t1

.

.
.

q
R

t

t
q R

saat olur6

1

1

f

f

=

= =

 Şekil-II deki devreden

+ –

R

+ – + –

fiekil-ΙΙ

ε ε ε
i2

 geçen akım,

 .i
R

i3 32
f= =

Üreteçler öz deş ve se ri bağ lan dı ğın dan her bir
üre teç te top la nan yükler q dur.

Bu durumda devreden t2 süre akım geçerse,

 q = i2 . t2

.

.
.

q
R

t

t
q R

saat

3

3 3
1 6 2

2

2

f

f

=

= = =

 Şe kil-II I te ki üre teç ler birbirlerine
+ –

+ –

+ –

R
fiekil-ΙΙΙ

ε

ε

εi3
›

i3
›

i3
›

i3

pa ra lel ol duk la rın dan dev re nin
top lam emk sı her han gi bir üre te-
cin emk sı na eşit tir.

 i
R

i3
f= =

 Her bir üretecin üzerinden geçen
akım,

 .i
i

R
i olur

3 3 3
›
3

3 f= = =

 Her bir pilin üze rin de top la nan yük q ol du ğun dan
pil le rin akım verme süresi t3 ise,

 q = i3
ı . t3

.

.
. .

q
R

t

t
q R

saat olur

3

3
3 6 18

3

3

f

f

=

= = =

CEVAP D

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 103

2. Şe kil-I de ki dev re nin eş- 6r

3r

+ –
ε

2r

+ –
ε

2r

Refl=2r

i3

 de ğer di ren ci,

 Reş = 2r + 2r + 2r = 6r olur.

 Anakoldan geçen akım,

 .i
r r

i olur
6
2

31
f f= = =

 Şe kil-II de ki üre teç le rin eşdeğer
4r

ε

2r

+ –

ε

2r

+ –
i2
›

i2
›

i2

di ren ci,

 .r
n
r r r olur

2
2

fle = = =

 Ü re teç ler 4r di ren ci ne se ri bağ lı
ol du ğun dan, dev re nin eş de ğer
di ren ci,

 Reş = reş + 4r = r + 4r = 5r,

 Anakoldan geçen i2 akımı,

 . . .i
r r

i i olur
5 5

1
5
1 3

5
3

2
f f= = = =

 Üre teç le rin her bi ri nin yü kü q ise, Şe kil-I de ki dev-
re için,

 q = i1 . t1

.

.
.

q
r

t

t
q r

t olarak verilir

3

3

1

1

f

f

=

= =

 Şe kil-II de ki dev re de üreteçlerin üzerlerinden
geçen akım,

. .

.

.
.

i
i

r r
olur

q i t

q
r

t t
q r

2 2
1

5 10

10
10

›

›

2
2

2 2

2 2&

f f

f

f

= = =

=

= =

 .q r t
3f

= eşitliği burada yerine yazarsak,

 . .t t t olur10
3 3

10
2 = =

CEVAP C

3. Ohm yasasına göre, Şe kil-I de ki

+ –
ε

r=2Ω

R=4Ω

fiekil-Ι

i1

 devreden geçen akım,

 .i
R r

olur
4 2 61

f f f=
+

=
+

=

 Pi lin üze rin de de po la nan yük q
ise, bu yü kün di renç üze rin den
geç me sü re si ya ni pi lin öm rü t1,

 q = i1 . t1

.

.

q t

t
q q

saat olur

6

6
12 2

1

1 &

f

f f

=

= = =

 Şekil-II deki devreden geçen akım,

.

R r r

olur

i 2

4 2 2
2

8
2

4

2
f

f

f

f

=
+ +

=
+ +

=

=

+ –
ε

r=2Ω

R=4Ω

+ –
ε

r=2Ω

fiekil-ΙΙ

i2

 Her bir pilin üzerindeki yük q, pillerin ömrü t2 ise,

 q = i2 . t2

 q =
4
f .t2

 Şekil-Ι de bulduğumuz q = 2ε değeri burada
kullanırsak,

2 .

.

t

t saat olur

4

8

2

2

f
f=

=

 Şekil-III teki devrede toplam

+ –
ε

r=2Ω

R=4Ω

+ –
ε

r=2Ω

fiekil-ΙΙΙ

i3
›

i3

i3
›

direnç,

 R R r
2

4
2
2 5fle X= + = + =

 i3 akımı, i
53
f= olur.

 Her bir pilden geçen akım,

 . .i
i

olur
2 2

1
5 10

›
3

3 f f= = =

 Pillerin üzerindeki yük q, pillerin ömürleri t3,

 q = i3
ı . t3

 q = 2ε değerini burada yazarsak,

 .t2
10 3f
f=

 t3 = 20 saat olur.

CEVAP C

4. Şekil-I deki devreden geçen akım,

 i
R r 8 2 101

f f f=
+

=
+

=

K

+ –
ε

r=2Ω
fiekil-Ι

8Ω

i1

 pilin yükü q ise, akım verme
süresi t1,

 q = i1 . t1

 .

.

q t

t
q

q q
olur

10

10

20
10

2

1

1

&

f

f f

f=

=

= =

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA104

 Şekil-II deki devredeki
+ –
ε

r=2Ω

+ –
ε

+ –
ε

r=2Ω

fiekil-ΙΙ
8Ω

r=2Ω L

i2/2

i2/2

i2

paralel bağlı üreteçlerin
direnci,

 r r
2 2

2 1›
X= = =

 devredeki toplam direnç,

 Reş = rı + r + 8
 = 1 + 2 + 8
 = 11 Ω olur.

 Anakoldan geçen i2 akımı,

 .i olur
11 11

2
2

f f f= + =

 Bu dev re de iki pil bir bi ri ne pa ra lel, di ğe ri bun la ra
se ri bağ lı dır. Pa ra lel bağ lı pil ler den ge çen akım az
ola ca ğın dan ön ce se ri pil, da ha son ra pa ra lel pil ler
bi ter. Se ri pil bi te ne ka dar ge çen sü re ts ol sun.

 Se ri pil üze rin de ki yük q,

 q = is . ts

.

. . .

q t

t
q

saat olur

11
2

2
11

2
11 2 11

s

s

f

f

=

= = =

 11 sa at son ra se ri pil bi ter. Pa ra lel pil ler dev re ye
akım ver me ye de vam eder. Ye ni du rum da dev re-
miz şe kil de ki gi bi olur.

 Se ri bağ lı üre teç dev re -
ε

r=2Ω

ε

8Ω
r=2Ω

2Ω

i2
›

den çık tı ğın dan dev re de-
ki top lam ge ri lim aza lır.
Bu du rum da ana kol dan
ge çen akım,

 .i
R

olur
11

›

fle
2

f f= =

 11 saat içinde paralel bağlı piller üzerinden geçen

i
2
2 olduğundan q yüklerinin yarısı boşalır. 11 saat

 sonra pillerin üzerindeki yük q
2

 olur. Yeni durum-

da her bir pilin üzerinden geçen akım
i
2

›
2 olur.

 Paralel bağlı pillerin boşalma süreleri tp ise,

.

.

.

q i
t

q i t

q t t
q

2 2

11
11

›

›

p

p

p p

2

2

&
f

f

=

=

= =

 q
2

f
= değerini burada yazarsak,

 . .t
q

saat olur
11

11 2 22p f
= = =

 Bu durumda Şe kil-II deki devrenin akım verme süresi,
 t2 = ts + tp = 11 + 22 = 33 saat olur.

CEVAP E

MODEL SORU - 5 TEKİ SORULARIN ÇÖZÜMLERİ

1.

14A

Ι2=4A

Ι4=6A

Ι

2AΙ1

4A

14A

 I +I4 + 2 + 4 = 14

 I + 6 + 2 + 4 = 14 ⇒ I = 2A olur.

CE VAP E

2.

Ι=10A

7A
R1

R2
Ι1

3R

3R

3R

3R

R

Ι2

R

 I1 akı mı, I1 + 7 = 10 ⇒ I1 = 3A olur.

Ι=10A

3Ω

3Ι›

2Ι›

Ι2R R

R1

R2

2R

 2Iı + 3Iı = I

 5Iı = 10 ⇒ Iı = 2A olur.

 I2 akı mı, I2 = 3Iı = 3.2 = 6A olur.

 Akım la rın ora nı, .olur
6
3

2
1

2

1
I

I
= =

CE VAP A

3.

4X

f2=30V

1

f1=20V

3X

2

•

•

•

6X2X L

K

I. ‹LMEK II. ‹LMEK

4A 3A

1A

 I. İLMEK:

 i1 =
R

f

R
1 =

5
20 = 4A olur.

 II. İLMEK:

 i2 =
R

f

R
2 =

10
30 = 3A olur.

 Şekilde görüldüğü gibi, KL kolundan geçen akım 2
yönünde 1 amper olur.

CEVAP B

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 105

4.

–+
ε2=20V

2Ω

2Ω 5Ω

–
+

ε1=25V

3ΩΙ1

Ι1 Ι2

Ι2

Ι.ilmek
ΙΙ.ilmek

 Ι. il mek için K.G.Y ya zı la cak olur sa,

 Σε – ΣR.Ι = 0

 25 – (3.Ι1 + 2.Ι1+ 2.(Ι1 + Ι2)) = 0

 7Ι1 + 2Ι2 = 25 ...

 ΙΙ. il mek için K.G.Y ya zı la cak olur sa,

 Σε – ΣR.Ι = 0

 20 – (5.Ι2 + 2.(Ι1 + Ι2)) = 0

 2Ι1 + 7Ι2 = 20 ...

 ve denk lem le ri or tak çö zü le cek olur sa,

 (2).7Ι1 + 2Ι2 = 25.(2)

 (–7).2Ι1 + 7Ι2 = 20.(–7) +______________________

 14Ι1 + 4Ι2 = 50

 – 14Ι1 – 49Ι2 = – 140 +________________________

 − 45Ι2 = –90

 Ι2 = 2A olur.

 5Ω luk di ren cin üze rin den ge çen akım 2A olur.

 CE VAP D

5.

–+ – +
ε1=3V ε2=4V

1Ω 3Ω

2Ω 4Ω

–
+ ε3=19V

Ι1

Ι1

Ι1 Ι2

Ι2

Ι2

Ι.ilmek ΙΙ.ilmek

 Ι. il mek için Kirch hoff’un ge ri lim ya sa sı ya zı lır sa,

 Σε – Σ Ι.R = 0

 3 – (1.Ι1 + 2.Ι1 +(Ι1 – Ι2).3) = 0

 2Ι1 – Ι2 = 1 ...

 ΙΙ. il mek için Kirch hoff’un ge ri lim ya sa sı ya zı lır sa,

 Σε – Σ Ι.R = 0

 (19 – 4) – (4.Ι2 + 3.(Ι2 – Ι1)) = 0

 3Ι1 – 7Ι2 = – 15 ...

 ve no lu denk lem ler or tak çö zü le cek olur sa,

 (–7).2Ι1 – Ι2 = 1.(–7)

 3Ι1 – 7Ι2 = –15 +______________________

 –14Ι1 + 7Ι2 = –7

 3Ι1 – 7Ι2 = – 15 +______________________

 11Ι1 = 22

 Ι1 = 2A olur.

 Ι1 akı mı no lu denk lem de ye ri ne ya zı lır sa,

 2.2 – Ι2 = 1

 4 – Ι2 = 1 ⇒ Ι2 = 3A olur.

 3Ω luk di ren cin üze rin den ge çen akım,

 Ι = Ι2 – Ι1 = 3 – 2 = 1A olur.

 CE VAP B

6.

V

–+ –+

–
+

ε1=20V ε2=10V

ε3=5V
2Ω

1Ω 3Ω

2Ω

Ι Ι

Ι

Ι

Ι.ilmek

 Ι. il mek için K.G.Y uy gu la nır sa,

 Σε – ΣΙ.R = 0

 (10 + 5) – (3.Ι + 2.Ι) = 0

 Ι = 3A olur.

 Volt met re de oku nan de ğer,

 V = Ι.R = 3.2 = 6 volt olur.

CE VAP C

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA106

MODEL SORU - 6 DAKİ SORULARIN ÇÖZÜMLERİ

1.

r

ε=12V

5Ω

A

V

r

ε=12V

r

ε=12V

r

ε=12V

r›=r
ε›=24V

2A

2A
i=4A

 Am per met re 2 A yi gös te ri yor sa ana kol dan ge çen
akım, i = 4 A olur.

 5Ω luk direncin gücü,

 P = i2. R = 42 . 5 = 80 W olur.
CEVAP E

2.

r=1Ω

ε=20V

r=1Ω

ε=20V

r=1Ω ε=20V

4Ω

12Ω

3Ω

6Ω

3Ω

A

2Ω

6A

3A

6A

2A

1A

r=1Ω

ε=20V

r=1Ω

ε=20V

r›=1Ω
ε›=20V

Σ
Σi
R

A

6 2 1 1

10
60

6

›

f

f f

=

=
+ + +

+

=

=

 P = i22 . R = 22 . 6 = 4 . 6 = 24 W olur.

CEVAP D

3. Ci ha zın üze rin den ge çen akım,

 P = I.V

 500 = I.100 ⇒ I = 5A olur.

 Pi lin ge ri li mi 200V, ci ha zın üze rin de ki ge ri lim
100V ol du ğun dan, R di ren ci nin üze rin de ki ge ri lim
100V olu r. R di ren ci nin üze rin den ge çen akım 5A
ol du ğun dan,

 .R V olur
5

100 20
I

X= = =

 CE VAP B

4. Ütünün gücü 400W, ge-

ε=240V

Ι

ütü
R

P=400W

Vü=100V

VR

rilimi 100 V olduğundan
üzerinden geçen akım,

 Pü = I.Vü

 400 = I.100

 I = 4A olur.

 R direncinin üzerindeki gerilim,

 ε = Vü + VR

 240 = 100 + VR

 VR = 140 V olur.

 R direncin büyüklüğü,

 VR = I.R

 140 = 4.R

 R = 35Ω olur.

 R direncinin gücü,

 P = I2.R

 = 42.35

 = 560 W olur.

 I. ve II. yargılar doğru, III. yargı yanlıştır.

CEVAP C

5. Evlerimizde kullandığı-

Ιü

220V

Ι=10A

Ιf

ütü

f›r›n

mız hatların hepsi birbiri-
ne paralel bağlanmıştır.

 Ütünün gücü 660W ol-
duğundan üzerinden ge-
çen akım,

 Pü = Iü.Vü

 660 = Iü.220

 Iü = 3A olur

 I. yargı doğrudur.

 Fırının üzerinden geçen akım,

 I = Iü + If

 10 = 3 + If

 If = 7.A olur.

 II. yargı doğrudur.

 Elektrikli fırının gücü,

 P = If.Vf

 = 7.220

 = 1540 W olur.

 III. yargı yanlıştır.

CEVAP C

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 107

6. Evlerimizde kullandığımız

220V

Ι

Ι

Ι

Ι

Ι

klima

Ιt

Ιk

hatların hepsi birbirine pa-
ralel bağlanmıştır.

 Klimanın gücü 880 W oldu-
ğuna göre üzerinden geçen
akım,

 Pk = Ik.Vk

 880 = Ik.220

 Ik = 4A

 olur. Anakoldan geçen akım
It = 9 A olduğuna göre,

 It = Ik + 5I

 9 = 4 + 5I

 5 = 5I

 I = 1A olur.

 Lambaların ikisi devreden çıkarıldığında paralel
bağlamada diğer aletlerin üzerindeki gerilim değiş-
meyeceğinden üzerlerinden geçen akımlar değiş-
mez. Yeni durumda anakoldan geçen akım,

 Iıt = Ik + 3I

 = 4 + 3.1

 = 7A olur.

CEVAP C

MODEL SORU - 7 DEKİ SORULARIN ÇÖZÜMLERİ

1.

3Ω
L

M

r=2Ω ε=12V

V

A

2Ω

r›=1Ω
ε›=12V

r=2Ω ε=12V

K
ε=12V

r=2Ω

r=2Ω

ε=12V

r=2Ω

ε=12V

i

.

Σ
Σi
R

A olur

5 1 2 2 2

12
12 12

2

–›

f

f f f f

=

=
+ + + +

+ +

= +

=

 Ampermetre 2 amperi gösterir.

 3 Ω luk dirençten 2 dakikada yayılan enerji,

 W = i2 . R . t

 = 22 . 3 . 120

 = 4 . 360

 = 1440 J olur.

CEVAP E

2. K ve L anahtarları açık iken,

 i1 =
R
ε ⇒ i1 = i olsun.

 R direncinde harcanan enerji,

 W1 = i2.R.t olur.

 K ve L anahtarları kapalı iken, üreteçler paralel
bağlı olur. Toplam gerilim V2 = ε olacağından,

 i2 =
R
ε = i olur.

 R direncinde harcanan enerji,

 W2 = i2.R.t olur.

 Enerjilerin oranı ise,

. .

. .
W

W

i R t

i R t

2

1
2

2

= = 1 olur.

CEVAP C

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA108

3. Elektrik enerjisinin,

 1 kWh i 0,5 ¨ ise

 E 30 ¨ olur.
 –––––––––––––––––––––

 E.(0,5) = 30 ⇒ E = 60 kWh olur.

 Klimanın 30 günde harcadığı enerji 60 kWh oldu-
ğuna göre 1 günde harcadığı enerji,

 30 günde 60 kWh enerji harcarsa

 1 günde Eı enerji harcar.
 ––––––––––––––––––––––––––––

 Eı.30 = 60.1 ⇒ Eı = 2 kWh olur.

 Klimanın gücü,

 .P
t

E W olur
10
2

5
1›

= = =

CEVAP A

4. 1 aylık zaman içerisinde makinelerin harcadıkları
enerjileri ayrı ayrı bulalım:

 Ütünün harcadığı enerji,

 E1 = P1.t1 = 20.2000 = 40 kWh tir.

 Tabletin harcadığı enerji,

 E2 = P2.t2 = 300.20 = 6 kWh tir.

 Televizyonun harcadığı enerji,

 E3 = P3.t3 = 300.10 = 3 kWh tir.

 Radyonun harcadığı enerji,

 E4 = P4.t4 = 200.5 = 1 kWh tir.

 Toplam harcanan enerji,

 Etoplam = E1 + E2 + E3 + E4

 = 40 + 6 + 3 + 1

 = 50 kWh olur.

 1 kWh enerji 0,2 ¨ olduğundan, aylık elektrik fatu-
rası,

 ¨toplam = Etoplam.(0,2)

 = 50.(0,2)

 = 10 ¨ olur.

CEVAP D

5. K anahtarı kapatıldığından anakoldan geçen akım,

 .
R

A olur
4

160 40t
efl

f
I = = =

 Suyun içerisindeki dirençten geçen akım bunun
yarısı olur. Su içerisindeki direnç ısınacağından
açığa çıkan enerji suyu kaynatmaya dönüşeceğin-
den,

 E = Q

 I2.R.t = 4.(m.c.ΔT)

 (20)2.8.t = 4.400.1.(100 – 40)

 800.t = 1600.60

 t = 30 s =
2
1 dakika olur.

CEVAP B

6. Makine günde 4 saat çalışıp gücü 500 watt oldu-
ğundan enerji tüketimi,

 W = P.t

 = 500.4

 = 2000 W.h

 = 2kWh olur.

 Yıllık tüketilen enerji,

 E = 365.W

 = 365.2

 = 730 kWh olur.

 1 kWh enerji 0,2 ¨ olduğundan,

 ¨ = 730.0,2 = 146 ¨ olur.

CEVAP C

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 109

1.

ß1=50V

A

4X

12X

r1=2X

r2=1X ß2=10V

4X

i=4A

3X

i2=1A

i1=3A

 Ana koldan geçen akım;

 ß ß ß
i

R r r
A

4 3 7 2 1
50 10

10
40

4
– –

1 2

1 2= =
+ + +

=
+ +

= =
/

/

 olur. ekilde görüldü ü gibi, ampermetre 3 amperi
gösterir.

CEVAP D

2.

ß

V

r=1X

4X

K

i

i

 K anahtarı kapalı iken:

 Devreden geçen akım,

 i
R
V

A
4
16

41= = = olur.

 Üretecin emk sı,

 ß ß
i

R r4
= =

+/

/

 ß
4

4 1
=

+

 ß = 20 V olur.

 K anahtarı açık iken:

 Voltmetrenin gösterdi i de er

 V2 = ß = 20 V
CEVAP E

3.

fiekil-m

R

A1

ß ß

ß

R

fiekil-mm

R

A2

ß

ß

R

ß

fiekil-mmm

R

ß

A3

R

ß

i1 i2

i3

 ekil I deki devrede:

 ß
i

R2
3

1 = olur.

 ekil II deki devrede:

 2ß ß ß
i

R R2 2
–

2 = = olur.

 ekil III teki devrede:

 ß ß
i

R R
2

2
3 = = olur.

 Buna göre,

 i3 > i1 > i2 olur.
CEVAP C

4.

A

4X
ß=12V

r=1X

ß=12V

r=1X

ß=12V

r=1X

ß=12V

r=1X

ß=12V

r=1X

ß›=24V

r›=1X

 Ampermetrenin gösterdi i de er,

 ß ß ß
i

R r r
A

4 4 1 1
24 12

6
36

6ı

ı
= =

+ +
+

=
+ +

+
= =

/

/

 olur.
CEVAP D

TESTTEST 1 ELEKTR K DEVRELERÇÖZÜMLER

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA110

5.

V

ε1=12V

3R R

ε2=36V

6R

2R

16V 8V

 ε/ = ε2 – ε1 = 36 – 12 = 24 V

 Şekilde görüldüğü gibi, voltmetre 8 voltu gösterir.

CEVAP B

6.

fiekil-Ι

R

A1

ε ε

fiekil-ΙΙ

R

A2
ε

fiekil-ΙΙΙ

R

ε
A3

R

ε

R

ε

R

i3

i1

i2

i

 Şekil I deki devrede:

 ε ε
i

R R2
2

1 = = olur.

 Şekil II deki devrede:

 2ε εi
R R
2

4
2 = = olur.

 Şekil III teki devrede:

 i akımı, 2
.

ε ε
i

R R
olur

2

= =

 i3 akımı ise .εi i
R

olur
23 = =

 Buna göre,
 i2 > i1 = i3 olur.

CEVAP B

7.

R=5r

ε r εr

ε

r

ε

r

ε

r

ε

r

ε›=2ε

r›=r

i

i

 R direncinden geçen akım,

 ε ε ε ε ε ε ε
i

R r r r r r r r r rR 5
2

8
2

4
–

ı

ı
= =

+ + +
+

=
+ + +

= =
/

/

 olur.
CEVAP A

8.

 fiekil-Ι fiekil-ΙΙ

R

ε

A1 ε

ε

A2

ε ε

R

ε

R R

i2

i1

 Şekil I deki devrede:

 ε ε ε ε
i

R R
2

2–
1 =

+
= olur.

 Şekil II deki devrede:

 ε ε ε ε
i

R R R r2
2

2 =
+
+

= = olur.

 Buna göre,

i
i

R

R
2

2
2

1

ε

ε
= = olur.

CEVAP D

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 111

9.

ε=20V

r=2X

X

ε=20V

r=2X

3X

A

1A

1A

2A ε›=20V

r›=1X

 X direncinin değeri,

 2

4 10

.

ε ε
i

R x r

x

x

x olur

3

3 1
20

6

ı

ı

X

= =
+ +

=
+ +

+ =

=

/

/

CEVAP C

10.

3X

ε=24V

r=2X

ε=24Vr=2X

ε=24V

r=2X

LK

ε›=24V

r›=1X

i
2

i

i
2

 Ana koldan geçen akım,

 ε ε ε
i

R r r
A

3 1 2
2 2 4
3

4 4
6
8

8
ı

= =
+ +

=
+ +

+
= =

+
l/

/

 olur. VKL potansiyel farkı,

 VKL = ε Ri–/ /

 = –ε + i
2

.r

 = –24 +
2
8 .2

 = –16 V olur.

CEVAP A

11.

R

εL

K R

ε
A

i1

 K ve L anahtarları açık iken:

 ε
i

R1 = olur.

 K anahtarı kapalı iken:

 R direncinden geçen akım;

 .
ε ε

i
R R

olur

2

2
2 = =

 K ve L anahtarları kapalı iken:
 R direncinden geçen akım;

 ε ε
i

R R
2

2
3 = =

 Buna göre, i2 = i3 > i1 olur.
CEVAP E

12.

 fiekil-Ι

R

ε ε

R R

ε

fiekil-ΙΙ

ε ε

R

R R

i1

i2

 Şekil Ι deki devrede:
 Devreden geçen akım,

 3ε ε
i

R R31 = = olur.

 Üreteçlerin tükenme süresi,

 q = ε
R

.t1 ⇒ t1 = ε
qR olur.

 Şekil ΙΙ deki devrede:

 Ana koldan geçen akım;

2
2ε ε

i
R R
3

3
2 = = olur.

 Üreteçlerin tükenme süresi;

 q = ε
R
3 .t2 ⇒ t2 = qR

3ε olur.

 Buna göre;

3
t
t

qR

qR

3
2

1

f

ε= = olur.
CEVAP E

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA112

1. Şekil-I deki devrede: 20X

ε

r

ε

r
fiekil-Ι

A1

 ε
i

R1 =
/

/

2ε

r
2

20 2
=

+

 ε = 20 + 2r olur.

 Şekil-II deki devrede:

 ε
i

R2 =
/

/

r

3
7

2

ε
=

+

r
r

3
7

2

20 2
=

+

+

fiekil-ΙΙ

7X

ε

A2

r

ε

r

 20 + 2r = 21 +
2
3 r

2
1 r = 1

 ε nin değeri ise, r = 2Ω olur.
 ε = 20 + 2.2
 ε = 24 olur.

CEVAP E

2.

2R

εK

ε

V

2R

2R

R

i1

i1

 K anahtarı açık iken:

 Devreden geçen akım,

 ε ε
i

R R51 = =
/

/
 olur.

 Voltmetrenin gösterdiği değer,

 V1 = i1.2R = ε
R5

.2R = ε
R5

 olur.

 K anahtarı kapalı iken:

 Ana koldan geçen akım;

 ε ε
i

R R42 = =
/

/
 olur.

 Voltmetrenin gösterdiği değer,

 V2 = i2.2R =
R4
ε .2R =

2
f olur.

 Buna göre,

V
V

2

5
4

2

5
2

1

ε

ε

= = olur.

CEVAP C

3.

R

ε1ε1

fiekil-Ι

R

ε2

fiekil-ΙΙ

ε2

ε2

A1

R

ε1

R

R

A2i1

i2

 Şekil-I deki devrede:

 ε ε ε ε ε
i

R R R
2

6
1

1 1 1 1= =
+ +

=
/

/
 olur.

 Şekil-II deki devrede:

ε ε ε

i
R R
2

3 3

4
2

2 2 2=
+

= olur.

 i1 ve i2 taraf tarafa oranlanırsa,

.

ε

ε

ε
ε

ε
ε

i

i

R

R

olur

3

4

6

2
3

4
18

3
1

2

1

2

1

2

1

2

1
&

=

= =
CEVAP A

4.

R=3r

ε

r

ε

r

ε

r

ε

r

εr

ε

r
LK

ε›=2ε

r›=r

 Devreden geçen akım,

 2ε ε ε ε ε ε ε
i

R r r r r r r rr5 63 3
–
ı

ı ı
= =

+ + +
=

+
= =

+
/

/

 olur. VKL potansiyel farkı,

 VKL = ε Ri–/ /

 = –ε – 4r.i

 = –ε – .r
r

4
3
ε

 = –ε –
3
4ε

 =
3
7

–
ε olur.

CEVAP D

TESTTEST 2 ÇÖZÜMLER ELEKTRİK DEVRELERİ

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 113

5.

i R

ε

r

ε

r

i
2

i
2

ε›=ε

r›= r
2

 R direncinden geçen akım,

 ε ε ε
i

R R r R
r
2

ı

ı
= =

+
=

+
/

/
 olur.

CEVAP A

6.

ε

2r

ε

2r

fiekil-Ι
fiekil-ΙΙ

A1

R2=3r

ε

A2

2r

ε

2r

R1=4r

i1

i2

 Şekil-I deki devrede:

 Ampermetrenin gösterdiği değer,

 ε ε ε ε
i

R rr r r 84 2 2
2

1 = =
+

=
+ +/

/

ε
r4

= olur.

 Şekil-II deki devrede:

 Ampermetrenin gösterdiği değer;

3

ε ε ε ε
i

R r r r r r432 ı

ı
= =

+
=

+
=

/

/
 olur.

 Buna göre,

i
i

r

r 1

4

4
2

1

ε

ε
= = olur.

CEVAP C

7.

fiekil-Ι

R

A1

ε1

fiekil-ΙΙ

fiekil-ΙΙΙ

R

R

A3
ε3

R

R

ε2

R

R

A2

R

i1 i2

i3

 Şekil I deki devrede:

ε

i
R31
1= olur.

 Şekil II deki devrede:

2ε ε

i
R

R
2
3 32

2 2= = olur.

 Şekil III teki devrede:

ε ε

i
RR

2

2
3

3 3= = olur.

 Buna göre,
 i1 = i2 = i3

2 2ε ε ε

R R R3 3
1 2 3= =

 ε1 > ε2 > ε3 olur.
CEVAP E

8.

5X

εε

r=1X

ε

V

r=1X r=1X

i

i

 Devreden geçen akım,

 i
R
V

A
5
30

6= = =

 olur. ε un değeri,
 V = 3ε –i.3r
 30 = 3ε – 6.3.1
 30 = 3ε – 18
 3ε = 48
 ε = 16 V olur.

CEVAP D

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA114

9.

3X

ε2

r2=1X

ε1

r1=2X

fiekil-Ι

5A

3X

ε2

r2=1X

ε1

r1=2X

fiekil-ΙΙ

1A

 Şekil-I deki devrede:

 ε
i

R1 =
/

/

ε ε

i
r r31
1 2

1 2=
+ +

+

ε ε

5
3 2 1

1 2=
+ +

+
 ⇒ ε1 + ε2 = 30 V olur.

 Şekil-II deki devrede:

 ε
i

R2 =
/

/

ε ε

i
r r3
–

2
1 2

1 2=
+ +

ε ε

3 2 1
1

–1 2=
+ +

 ⇒ ε1 – ε2 = 6 V olur.

 Buna göre,
 ε1 + ε2 = 30
 ε1 – ε2 = 6 +
 2ε1 = 36
 ε1 = 18 V
 ε2 = 12 V olur.
 ε1 ve ε2 taraf tarafa oranlanırsa,

 ε
ε

12
18

2
3

2

1 = = olur.
CEVAP A

10.

εPεN

εM

εLεK

K L

M

N P

 Üreteçlerin hiçbirinden akım geçmediğine göre,
 εL – εK = εM = εN + εP dir.

 Buna göre,
 • εL > εK dır.
 Ι. yargı kesinlikle doğrudur.

 • εM = εN + εP dır.
 ΙΙ. yargı kesinlikle doğrudur.

 • εN ile εP yi karşılaştıramayız.
 ΙΙΙ. yargı için kesin birşey söylenemez.

CEVAP D

11.

ε=18V

r=2X

LK

5X

ε=18V

r=2X

ε=18V

r=2X

ε=18Vr=2X

ε›=18V

r›=1X

i

i

ε=18V

r=2X

 Devreden geçen akım,

5 5 2 1 2 2

ε ε ε ε ε
i

R r r r r
A

18 18
3

–
ı

ı
= =

+ + + +
+ +

=
+ + + +

+
=

/

/

 olur. VKL potansiyel farkı,

 VKL = ε Ri–/ /

 = ε – r.i

 = 18 – 2.3
 = 18 – 6
 = +12 V olur.

CEVAP B

12.

 fiekil-Ι

R

ε ε

fiekil-ΙΙ

R

ε

R

ε

R

ε

εi1 i2

 Şekil Ι deki devrede:

 Devreden geçen akım,

 ε ε ε ε
i

R R2 2
–

1 =
+

= olur.

 Üreteçlerin yükü,

 q = i1.t1 = ε
R2

.4 = 2ε olur.

 Şekil ΙΙ deki devrede:

 Ana koldan geçen akım;

 ε ε
i

RR
2

2
2 = = olur.

 Üreteçlerden geçen akım;

 iı2 = ε
R3

2 olur.

 Üreteçlerin tükenme süresi;
 q = iı2.t2

 2ε = ε
R3

2 .t2

 t2 = 3 saat olur.
CEVAP B

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 115

1.

3Ω

6Ω
A

ε=12Vr=2Ω3Ω

r2=2Ω

ε2=12V

r3=2Ω

ε3=12V
r›=1Ω
ε›=12V

2Ω

i i

.

i
r r

A olur

3 2

3 2 1 1
12 12

8
24

3

›

›
f f=

+ + +

+

=
+ + +

+

=

=

 Ampermetre 1 amperi gösterir.

 P = i22 . R = 12 . 6 = 6 W olur.

CEVAP D

2.

3Ω

r=2Ω ε=10V

3Ω

6Ω
A

r2=2Ω

ε2=10V

r3=2Ω

ε3=10V

r›=1Ω
ε›=10V

2Ω

r2=2Ω

ε2=10V

3A

2A

1A

Σ
Σi
R

A

3 2 2 2 1

10
30

3

›

f

f f f

=

=
+ + + +

+ +

=

=

 Ampermetre 2 amperi gösterir.

 P = i22 . R = 12 . 6 = 6 W olur.
CEVAP E

3. Ütü nün üze rin de ki ge ri lim 120 volt ola ca ğın dan
üze rin de ki akım,

 P = V.Ι

–+

240V

R

ütü

120V

 1200 = 120.Ι

 Ι = 10A olur.

 Kaynak 240V olduğundanbunun 120 voltu ütü
üze rin de ise di ren cin ge ri li mi,

 VR = 240 – 120 = 120V olur.

 Dev re den ge çen akım Ι = 10A ol du ğu na gö re, R
di ren ci,

 .R V olur
10
120 12

I
X= = =

CE VAP B

4. Lambalar 30 günde 12 ̈ enerji tüketiyorsa 1 günde
tüketilen enerji miktarı,

 30 günde 12 ¨ ise

 1 günde T dir. ______________________

 30.T = 1.12 ⇒ T = 0,4 ¨ olur.

 1 kWh enerjinin ¨ olarak değeri 0,2 ¨ olduğuna
göre tüketilen enerji miktarı,

 1 kWh i 0,2 ¨ ise

 E 0,4 ¨ olur.

 E.(0,2) = 1.(0,4) ⇒ E = 2 kWh olur.

 Bu enerji 5 tane lamba için geçerlidir. 1 lambanın
günlük tükettiği enerji,

 5 lamba 2 kWh tüketirse

 1 lamba E1 tüketir.

 E1.5 = 1.2 ⇒ E1 = 0,4 kWh olur.

 Lambalar günde 10 saat çalıştığına göre bir lam-
banın gücü,

 , ,P
t

E
h

kWh kW watt
10

0 4 0 04 401= = = =

 olur.

CEVAP B

TESTTEST 3 ÇÖZÜMLER ENERJİ, GÜÇ VE KIRCCHOFF KURALLARI

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA116

5. 1 aylık zaman içerisinde makinelerin harcadıkları
enerjileri ayrı ayrı bulalım:

 Ütünün harcadığı enerji,

 E1 = P1.t1 = 1500.20 = 30 kWh tir.

 Süpürgenin harcadığı enerji,

 E2 = P2.t2 = 2000.10 = 20 kWh tir.

 Televizyonun harcadığı enerji,

 E3 = P3.t3 = 50.200 = 10 kWh tir.

 Toplam harcanan enerji,

 Etoplam = E1 + E2 + E3

 = 30 + 20 + 10

 = 60 kWh olur.

 1 kWh enerji 0,2 ¨ olduğundan, aylık elektrik fatu-
rası,

 ¨toplam = Etoplam.(0,2)

 = 60.(0,2)

 = 12 ¨ olur.

CEVAP E

6.

A

6Ω

6Ω

6Ω

2Ω

6Ω6Ω

2Ω–+

r=1Ω

Ι

K

K

K

KL L

3Ω

R
KL
=2Ω

ε=20V

 Dev re nin eş de ğer di ren ci,

 Reş = 2 + 1 + 2 + 2 + 3 = 10Ω olur.

 Dev re den ge çen I akı mı,

 .
R

A olur
10
20 2

fle

f
I = = =

 Üre te cin ve ri mi,

 . . ,r
20

20 2 1 0 9– –
h

f

f I= = =

 % ve rim = η.100 = 0,9.100 = 90 olur.

CE VAP D

7. K lam ba sı nın üze rin den ge çen akım,

 PK = ΙK.VK

 60 = ΙK.120

 ΙK = 0,5A

 L lam ba sı nın üze rin den ge çen akım,

 PL = ΙL.VL

 120 = ΙL.120

 ΙL = 1A

 M lam ba sı nın üze rin den ge çen akım,

 PM = ΙM.VM

 180 = ΙM.120

 ΙM = 1,5A olur.

 Pil üze rin den çe ki len akım,

 Ι = ΙK + ΙL + ΙM

 = 0,5 + 1 + 1,5

 = 3A olur.
 CE VAP C

8. Evlerimizde kullandığı-

Ιf

V=220V

Ι

Ι
›
f

ütü
Ιü

f›r›n

f›r›n

mız hatların hepsi birbiri-
ne paralel bağlanmıştır.

 Fırının gücü P = 880W
olduğundan üzerinden
geçen akım,

 Pf = If.Vf

 880 = If.220

 If = 4A olur.

 Anakol akımı 6 A olduğundan ütünün üzerinden
geçen akım,

 I = If + Iü

 6 = 4 + Iü

 Iü = 2A olur.

 Aynı fırından bir tane daha bağlandığında devre-
den geçen anakol akımı,

 Iı = Iü + If + Iııf
 = 2 + 4 + 4

 = 10A olur.

CEVAP C

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 117

9. Şekildeki devrede

3R

R 2R2Ι

Refl=3R

3Ι

Ι

4R ile 12 R direnci
birbirlerine paralel,

bunlar da 3R
direncine sesi

bağlıdır.

 4R ile 12R direncinin eşdeğeri,

 .R
R R
R R R

4 12
4 12 3fle =

+
=

 olur. Üst koldan 2I akımı geçerse alt koldan I akımı
geçer. R ve 3R dirençlerinden yayılan enerji,

 E1 = (2I)2.R.t =4I2 R.t

 E2 = I2.3R.t =3I2R.t

 olur. E1 ve E2 taraf tarafa oranlarırsa,

. .

. .
E
E

R t

R t

3

4
3
4

2

1
2

2

I

I= = olur.

CEVAP D

10.

–+

–
+ ε2

=6V

ε
1
=10V

2Ω

4ΩΙ
1

Ι
1 Ι

2

Ι
2

Ι.ilmek ΙΙ.ilmek
Ι
3

 I. yol: Ι. il mek için K.G.Y ya zı lır sa,

 Σε – ΣΙ.R = 0

 10 – (4.Ι1 + 2.(Ι1 + Ι2)) = 0

 3Ι1 + Ι2 = 5 ...

 ΙΙ. il mek için K.G.Y ya zı lır sa,

 Σε – ΣΙ.R = 0

 6 – 2.(Ι1 + Ι2) = 0

 Ι1 + Ι2 = 3 ...

 ve denk lem le ri çö zü le cek olur sa,

 3Ι1 + Ι2 = 5

 (–3).Ι1 + Ι2 = 3.(–3) + ___________________

 3Ι1 + Ι2 = 5

 – 3Ι1 – 3Ι2 = – 9 + ___________________

 2Ι2 = 4 ⇒ Ι2 = 2A olur.

 I2 akımı nolu denklemde yerine yazılırsa,

 Ι1 + 2 = 3 ⇒ Ι1 = 1A olur.

 2Ω luk di ren cin üze rin den ge çen akım,

 Ι3 = Ι1 + Ι2 =1 + 2 = 3A olur.

 II. yol: II. ilmek için KGY yazılırsa,

 ΣRΙ = Σε

 2.I3 = 6 ⇒ I3 = 3 A olur.
 CE VAP E

11.

–+

–
+2Ω

5Ω

–
+

3Ω 2Ω

3Ω55V

10V
40V

Ι.ilmek
ΙΙ.ilmekΙ1

Ι2

 Ι. il mek için K.G.Y ya za cak olur sak,

 55 – 2Ι1 – 3Ι1 – 5(Ι1 + Ι2) – 10 = 0

 10Ι1 + 5Ι2 = 45...

 ΙΙ. il mek için K.G.Y ya zı lır sa,

 40 – 2Ι2 – 5(Ι1 + Ι2)– 3Ι2 – 10 = 0

 10Ι2 + 5Ι1 = 30 .. .

 ve denk lem le rini or tak çö zer sek,

 (–2).10Ι1 + 5Ι2 = 45.(–2)

 10Ι2 + 5Ι1 = 30.(1) + ___________________

 –20Ι1 – 5Ι1 = –60

 –15Ι1 = –60

 Ι1 = 4A olur.

 4A lik akı mı, 4Ω luk di renç le re eşit pay laşırlar.
4Ω luk di re nin gü cü,

 P = 22.4

 = 16 watt olur.

CE VAP A

12. K anahtarı kapatıldı-

K

su

ε=30V

3Ω

6Ω

r=0

10A

Ιt=15A

5A
ğında ana koldan ge-
çen akım,

R

A
2
30 15

fle

f
I = = =

 olur. Bu akım ik ye
ayrıldığında 3X luk di-
rençten 10 A lik akım
geçer.

 Bu direnç ısınacağından açığa çıkan enerji, suyu
kaynatmaya dönüşeceğinden,

 E = Q

 I2.R.t = 4.(m.c.ΔT)

 (10)2.3.t = 4.300.1.(100 – 40)

 300.t = 4.300.60

 t = 240 s = 4 dakika olur.

CEVAP A

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA118

13.

–+ – +

–
+ε1=5V

ε1=28V ε2=20V

2Ω

3Ω

4Ω

5ΩΙ.ilmek ΙΙ.ilmek
Ι1

Ι2

 Ι. il mek için K.G.Y uy gu lanırsa,

 28 – 2Ι1 – 4Ι1 + 5 – 3.(Ι1 + Ι2) = 0

 9Ι1 + 3Ι2 = 33 ...

 ΙΙ. il mek için K.G.Y uy gu lanırsa,

 20 – 5Ι2 + 5 – 3.(Ι1 + Ι2) = 0

 8Ι2 + 3Ι1 = 25 ...

 ve denk lem le ri ni or tak çö zer sek,

 9Ι1 + 3Ι2 = 33

 (–3).8Ι2 + 3Ι1 = 25.(–3)
 + _____________________

 –24Ι2 + 3Ι2 = –75 + 33

 21Ι2 = 42

 Ι2 = 2A olur.

 5Ω luk di ren cin gü cü ise,

 P = Ι2.R = (2)2.5 = 20 watt olur.
CE VAP E

14.

A

–+
ε=50V

r=2Ω

10Ω 8Ω

6Ω
– +

r=2Ω

ε=50V

6Ω

2ΩΙ

Ι

Ι Ι

Ι K

K K

Ιk›sa
devre

k›sa
devre

 Dev re den ge çen Ι akı mı,

.

R

A olur

2 10 2 6
50 50

20
100

5

efl

f f
I = +

=
+ + +

+

=

=

 Pi lin ve ri mi,

 . . 0,8r
50

50 5 2– –
h

f

f I= = =

 % ve rim = η.100

 = 0,8.100

 = 80

CE VAP D

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 119

1.

R

fiekil - III

fiekil - II

R A2

fiekil - I

A1

R

R

R

R

ε ε

ε

ε

ε

ε

ε ε ε

R/2

i1

i2

i3

A3

i
R R

i
R R R

i
RR R

2 2

2 2
2

2

2 2

–

–

1

2

3

f f f f

f f f f

f f f f f

= + =

= + = =

= + = =

 i3 > i2 > i1 olur.

2.
3Ω

r2=1Ω

ε2=8V

A

K L

r3=1Ω ε3

5Ω

r1=2Ω

ε1=24V

V

i

i

 a) V = ε1 – i . (5 + r1)
 = 24 – 3 . (5 + 2)
 = 3 V
 Voltmetre 3 voltu gösterir.

 b)

3

36 24 8

36 16

.

Σ
Σi
R

i
r r r

V olur

5 3

8 2 1 1
24 8

20

–

–

–

1 2 3

1 2 3

3

3

3

3

f

f f

f

f

f

f

f

=

=
+ + + +

+

=
+ + +

+

= +

= +

=

 c) VKL = Σε – ΣR . i
 = – ε2 – (1 + 3) . i
 = – 8 – 4 . 3
 = – 20 V olur.

 d)

.

.

% . .

Verim
i r

Verim olur

20
20 3 1

20
17

20
17 100 85

–

–
3

3 3
f

f
=

=

=

= =

3.

R

R

fiekil - I fiekil - II

A1

R

R

R

R
A2

R/2

i1

i2

ε ε ε ε

ε

ε

 .
i
i

R

R
olur

2
2
3
3

1
2

1
f

f

= =

Adı ve Soyadı :

Sınıfı :

Numara :

Aldığı Not :

BölümBölüm
Yazılı SorularıYazılı Soruları

(Elektrik Devreleri)(Elektrik Devreleri)
ÇÖZÜMLER

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA120

4. 4Ω

r1=2Ω

4Ω

ε1=24V

A

K L

3Ω

r2=1Ω ε2=10V

N M

T

i

i

 a)

.

Σ
Σi
R

A olur

4 4 3 2 1

14
24 10

14
14

1

–

–

1 2

f

f f

=

=
+ + + +

=

=

=

 b) VKL = Σε – ΣR . i

 = ε1 – i . (4 + 2)

 = 24 – 1 . 6

 = 18 V olur.

 c) VTN = Σε – ΣR . i

 VTN = 0 – 3 . 1

 VN – VT = –3

 VN – 0 = –3

 VN = – 3 V olur.

 VMT = Σε – ΣR . i

 VMT = 0 – 4 . 1

 VT – VM = – 4

 0 – VM = – 4

 VM = +4 V olur.

 d)

.

.

0,9

% , . .

Verim
i r

Verim olur

10
10 1 1

10
9

0 9 100 90

–

–
2

2 2
f

f
=

=

= =

= =

5.

3Ω

r=1Ω ε=10V

6Ω
A

V

RX

3A

r›=1Ω
ε›=20Vr=1Ω

ε=10V

r=1Ω

ε=10V
r=1Ω

ε=10V

r=1Ω

ε=10V

2Ω

1A

2A

 3 Ω luk dirençten 10 saniyede yayılan enerji,

 W = i1
2 . R . t

 = 22 . 3 . 10

 = 120 J olur.

6.

–+

R

ε=215V

V 5Ω

K

Ι

Ι

Ι
Ι

RK

 V = I.R

 15 = I.5 ⇒ I = 3A olur.

 K lam ba sı nın gü cü 540 watt ol du ğu na gö re,

 P = I2.RK

 540 = (3)2.RK ⇒ RK = 60Ω olur.

.

R

R
R olur3

5 60
215

3
20

fle

&

f
I

X

=

=
+ +

=

 R direncinin gücü,

 . () . .P R watt olur3
3
20 602 2

I= = =

ELEKTRİK VE MANYETİZMAELEKTRİK VE MANYETİZMA 121

7.

r=2Ω

ε=12V

r=2Ω

ε=12V

5Ω

r=2Ω ε=12V

V

A

r›=1Ω
ε›=12V

r=2Ω

ε=12V

r=2Ω

ε=12V

i

i

 a)

.

i

A olur

5 2 2 2 1

12
24

2

–›
f f f f=
+ + + +

+ +

=

=

 b) VKL = Σε – ΣR . i
 = ε – 7 . i
 = 12 – 7 . 2
 = – 2 V
 Voltmetre 2 voltu gösterir.

 c) P = i2 . R
 = 22 . 5
 = 20 W olur.

8. 3Ω

r2=1Ω

2Ω

ε2=10V

V

A

r1=1Ω

ε1=20V

K L

3Ω

i

i

 a)
Σ
Σi
R

r r

A

3 3 2

8 1 1
20 10

10
30

3

1 2

1 2

f

f f

=

=
+ + + +

+

=
+ +

+

=

=
 Ampermetre 3 amperi gösterir.

 b) V = ε1 – i . (r1 + 2)
 = 20 – 3 . (1 + 2)
 = 20 – 9
 = 11 V
 Voltmetre 11 voltu gösterir.

 c) VKL = Σε – ΣR . i
 = ε2 – (3 + 1) . 3
 = 10 – 12
 = – 2 V olur.

9.
R1=6Ω

r=2Ω

ε

fiekil - I

r=2Ω

ε

R2=4Ω

fiekil - II

r=2Ω

ε

r=2Ω

ε

i1

i2 i2
›

i2
›

Şekil-I deki devrede: _________________

.

i
R r r

q i t

2
6 2 2

2
10
2

51
1

1 1

f f f f=
+ +

=
+ +

= =

=

 Şekil-II deki devrede: _________________

 i
R r 4 1 5›2

2

f f f=
+

=
+

=

 Üreteçlerden geçen akım,

 q = i2
ı . t2

 i1 . t1 = i2
ı . t2

5
f . 8 =

10
f . t2

 t2 = 16 saat olur.

10.

2Ω

ε2

i3=1A

ε1
i2=3Ai1=4A

2Ω
4Ω

I. ‹LMEK II. ‹LMEK

 i1 = i2 + i3

 i1 = 3 + 1 = 4 A

 I. ilmek için: II. ilmek için: _____________ _____________

 Σε = ΣR . i Σε = ΣR . i

 ε1 = i1 . 2 + i3 . 4 ε2 = i2 . 2 – i3 . 4

 ε1 = 4 . 2 + 1 . 4 ε2 = 3 . 2 – 1 . 4

 ε1 = 12 V olur. ε2 = 2 V olur.

 .olur
2
12 6

2

1
f

f
= =

