

Dalga Hareketi ve Yay Dalgaları - 2

YAY DALGALARI

YAYLARDA ATMA VE PERİYODİK DALGA

- ☞ Bir dalga kaynağının bir ortamda oluşturduğu kısa süreli sarsıntıya **atma** denir. Atmalar şekildeki gibi **baş yukarı** ve **baş aşağı** olarak elde edilebilir.

- ☞ Periyodik dalgalarda dalga boyu kavramı kullanılırken, atmalarda genişlik kavramı kullanılır. Şekildeki atmanın K, M noktaları arasındaki uzunluğuna **genişlik** denir.

- ☞ Şekildeki gibi O noktasındaki bir kaynak tarafından üretilen ve + x yönünde ilerleyen atmanın üzerindeki noktalar yatay doğrultuda hareket etmeyip sadece düşey doğrultuda hareket eder. Şekilde verilen K, L noktaları - y yönünde hareket ederken M, N noktaları + y yönünde hareket eder.

Bir atmanın üzerindeki noktaların titreşim yönünü tesbit edebilmek için statlarda yapılan meksika dalgası örnek alınabilir. Seyirciler görseldeki gibi sadece koltuklarında oturup kalkma hareketi yaparken uzaktan bakıldığında ilerleyen bir atma varmış gibi gözükür. Bu olayda sırası gelen seyirci koltuktan yukarı kalkarken, sırası geçen seyirci yerine oturur. Buna göre, atma koltuktan kalkmakta olan seyirciler yönünde hareket etmektedir.

Yatay düzlemde denge konumunda bulunan yayın kısa süreli sağa, sola veya ileri, geri hareket ettirilerek denge konumuna geri getirilmesiyle farklı şekillerde atma oluşturulabilir.

Örnek 1

İki ucundan gerilmiş esnek bir yayda oluşturulan ve ok yönünde ilerleyen dalgaların bir anlık görünümü şekildeki gibidir.

Dalga bu andan itibaren 1 br yol alıncaya kadar geçen sürede K, L, M noktalarının hareket yönleri için ne söylenebilir?

(Bölmeler eşit aralıktır.)

	K	L	M
A)	↑	↓	↓
B)	↓	↓	↑
C)	↓	↑	↓
D)	↑	↑	↓
E)	↓	↓	↓

Çözüm

Örnek : 2

Bir ucu sabitlenmiş sarmal bir yay, yere yatay doğrultuda gerilerek atma veya dalga üretiliyor.

Yayı bulduğunuz noktadan;

- I. yalnız sağa çekip aynı yere getirip hareketi tekrarlama,
- II. sağa ve sola çekip hareketi tekrarlama,
- III. öne ve arkaya çekip hareketi tekrarlama

işlemlerinden hangileri yapılsa atma değil, dalga üretilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) II ve III E) I, II ve III

(2016 - ÖSYM)

Çözüm :

Örnek : 3

X ve Y yaylarının serbest haldeki uzunluk ve kütleleri şekilde verilmiştir. Yaylar sırasıyla 4F ve 3F büyüklükteki kuvvetle gerildiklerinde X yayında oluşturulan atmanın hızı v_x , Y yayında oluşturulan atmanın hızı ise v_y olmaktadır.

Buna göre, $\frac{v_x}{v_y}$ oranı kaçtır?

- A) $\frac{1}{2}$ B) $\frac{1}{\sqrt{2}}$ C) 1 D) $\sqrt{2}$ E) 2

Çözüm :

YAY DALGALARININ HIZI

- Esnek bir yayda oluşturulan atmanın hızı, yayı geren kuvvetin kareköküyle doğru, yayın birim uzunluk başına düşen kütleinin kareköküyle ters orantılıdır.

- Yayın hızı v , yayı geren kuvvet F , yayın birim uzunluğunun kütleisi μ ile gösterilirse, dalganın hızı;

$$v = \sqrt{\frac{F}{\mu}} \quad \text{formülü ile hesaplanır.}$$

- Yayın birim uzunluğunun kütleisine **boyca yoğunluk** denir. Boyca yoğunluk μ , telin kütleisi m , telin uzunluğu ℓ ile gösterilirse, boyca yoğunluk;

$$\mu = \frac{m}{\ell} \quad \text{formülü ile hesaplanır.}$$

- Yayı geren kuvvet artırılırsa, yaydaki dalgaların yayılma hızı artar.
- Gerilme kuvvetleri aynı olan iki yaydan boyca yoğunluğu büyük olan yaydaki atmaların yayılma hızı, boyca yoğunluğu küçük olan yaydaki atmaların yayılma hızından küçüktür.

Örnek : 4

F büyüklüğündeki kuvvetle gerilen bir yayda oluşturulan atmanın yayılma hızının büyüklüğü v dir. Yayın kütleisi m , serbest hâldeki boyu ise L 'dir.

Buna göre; F, m ve L niceliklerinden hangileri daha büyük olsaydı, v artardı?

- A) Yalnız F B) Yalnız m C) Yalnız L
D) F ya da m E) F ya da L

Çözüm :

ATMALARIN YANSIMASI

Gergin bir yayda ilerlemekte olan atmanın engele çarpıp geri dönmesi olayına **yansım**a denir.

Sabit Uçtan Yansım

- Şekil - I'deki gibi sabit uca doğru **baş yukarı** gönderilen bir atma, Şekil - II'deki gibi ters dönerek **baş aşağı** yansır. Yansıyan atmanın **hızının büyüklüğü**, **genişliği** ve **genliği** değişmez.

Şekil - I

Şekil - II

	Görünüm	Genlik	Hız Büyüklüğü	Genişlik
Gelen Atma	Baş yukarı	y	v	x
Yansıyan Atma	Baş aşağı	y	v	x

Serbest Uçtan Yansım

- Şekil - I'deki gibi serbest uca doğru **baş yukarı** gönderilen bir atma, Şekil - II'deki gibi ters dönmeden **baş yukarı** yansır. Yansıyan atmanın **hızının büyüklüğü**, **genişliği** ve **genliği** değişmez.

Şekil - I

Şekil - II

	Görünüm	Genlik	Hız Büyüklüğü	Genişlik
Gelen Atma	Baş yukarı	y	v	x
Yansıyan Atma	Baş yukarı	y	v	x

Örnek 5

Sabit K ve serbest L noktaları arasına gerilmiş türdeş yayda X, Y atmaları oluşturulmuştur. $t_0 = 0$ anında X ve Y atmalarının üzerindeki birer noktanın titreşim yönleri şekildeki gibidir.

Buna göre, t saniyede bir bölme hareket eden atmaların 12t süre sonundaki yeri ve durumu aşağıdakilerden hangisi gibidir?

(Bölmeler eşit aralıktır.)

Çözüm

Örnek : 6

Kalın bir yayda oluşturulan baş yukarı bir atma ince yaya doğru gönderiliyor.

Buna göre,

- I. Yansıyan atmanın hızı iletilen atmanın hızından küçüktür.
- II. Yansıyan atma baş aşağı döner.
- III. Yansıyan atmanın frekansı iletilen atmanın frekansına eşittir.

yargılarından hangileri doğrudur?

- A) Yalnız I B) I ve II C) I ve III
D) II ve III E) I, II ve III

Çözüm :

Örnek : 7

Kalınlıkları farklı, uç uca eklenmiş X, Y yayları uçlarından gerilerek, X yayından baş aşağı bir atma gönderildiğinde; X'e geri dönen atma baş yukarı, Y'ye iletilen atma baş aşağı oluyor.

Buna göre;

- I. X yayı Y yayından daha incedir.
- II. X'e dönen atmanın genişliği, Y'ye iletilen atmanın genişliğinden büyüktür.
- III. X'e dönen atmanın genliği, Y'ye iletilen atmanın genliğinden büyüktür.

yargılarından hangileri kesinlikle doğrudur?

- A) Yalnız I B) Yalnız II C) I ve II
D) I ve III E) II ve III

Çözüm :

ATMALARIN İLETİLMESİ VE YANSIMASI

Kalınlıkları farklı gergin yaylar uç uca eklendikten sonra herhangi birinde oluşturulan atmanın bir kısmı diğer yaya geçerken bir kısmı da geri yansır.

Hafif (İnce) Yaydan, Ağır (Kalın) Yaya Gönderilen Atma

Hafif yaydan gönderilen bir atma bağlantı noktasında iletilen ve yansıyan olmak üzere iki atma oluşturur. İletilen atma geldiği şekilde, yansıyan atma ise bağlantı noktasında sabit bir uçtan yansır gibi ters dönerek hareket eder.

Gelen, iletilen ve yansıyan atmaların;

- Hız büyüklüğü ilişkisi; $v_g = v_y > v_i$ dir.
- Genişlik ilişkisi; $x_g = x_y > x_i$ dir.
- Genlik ilişkisi ise $y_g > y_y, y_g > y_i$ dir.
- t süre sonra bağlantı noktasına olan uzaklıkları incelendiğinde yansıyan atmanın, iletilen atmaya göre daha uzakta olduğu görülür.

Ağır (Kalın) Yaydan, Hafif (İnce) Yaya Gönderilen Atma

Ağır yaydan gönderilen bir atma bağlantı noktasında iletilen ve yansıyan olmak üzere iki atma oluşturur. İletilen atma geldiği şekilde, yansıyan atma ise bağlantı noktasında serbest bir uçtan yansır gibi ters dönmeden hareket eder.

Gelen, iletilen ve yansıyan atmaların;

- Hız büyüklüğü ilişkisi; $v_i > v_g = v_y$ dir.
- Genişlik ilişkisi; $x_i > x_g = x_y$ dir.
- Genlik ilişkisi ise $y_g > y_y$ dir.
- t süre sonra bağlantı noktasına olan uzaklıkları incelendiğinde iletilen atmanın, yansıyan atmaya göre daha uzakta olduğu görülür.

ATMALARIN BİRBİRİ İÇİNDEN GEÇİŞİ

Birbirlerine doğru hareket eden iki atma karşılaştıklarında, birbiri içinden geçerek ilerlemeye devam eder. Atmalar karşılaştıkları anda oluşan atmaya **bileşke atma** denir.

- Birbirinin içinden geçen atmaların hızları ve şekilleri karşılaşmadan önceki ile aynıdır.
- Şekildeki gibi baş yukarı ve birbirine zıt yönde gelen atmalar üst üste geldiklerinde bileşke atmanın genliği maksimum olur. İki atmanın tepe noktalarının birbiriyle çıkışarak genliği daha büyük bir atma oluşturmaya **kuvvetlendirici (yapıcı) girişim** denir. Genliğinin maksimum değeri, karşılaşan atmaların genlikleri toplamına eşittir. $y = y_1 + y_2$ dir.

- Şekildeki gibi birbirine doğru ilerleyen atmalardan biri baş yukarı diğeri baş aşağı ise üst üste binme sırasında atmalar birbirlerini zayıflatır ve bileşke atmanın genliği atmaların genlikleri farkına eşit olur. Bu duruma **zayıflatıcı (bozucu) girişim** denir. Genliğinin minimum değeri, karşılaşan atmaların genlikleri farkına eşittir. $y = y_1 - y_2$ dir.

Örnek : 8

Bir ucu sabit, diğer ucu serbest olan bir yayda oluşturulan özdeş iki atmanın hareket yönleri şekildeki gibidir. Atmalar t sürede bir bölme ilerlemektedir.

Buna göre, şekildeki konumdan geçtikten kaç t sürede sonra atmalar birbirini ilk kez tamamen sönümler? (Bölmeler eşit aralıktır.)

- A) 6 B) 8 C) 10 D) 12 E) 14

Çözüm :

Örnek : 9

Bir ucu sabit, gergin bir yayda oluşturulan şekildeki dalga ok yönünde ilerlemektedir.

Dalganın P noktası sabit uca geldiğinde, dalganın görünümü aşağıdakilerden hangisi gibi olur?

- A) B) C) D) E)

Çözüm :

Örnek : 10

Sabit K noktası ile serbest L noktası arasında gerilmiş tırdeş yaydaki X, Y atmalarının $t = 0$ anındaki konumları ve hareket yönleri şekildeki gibidir.

Buna göre, atmaların ilk kez üst üste geldikleri andaki yeri ve görünümünü aşağıdaki-lerden hangisidir? (Bölmeler eşit aralıktır.)

- A)
- B)
- C)
- D)
- E)

Çözüm :

Örnek : 11

Gerilerek, serbest X ve sabit Y noktalarına bağlanan yayın LM ve PR aralıklarında, $t_0 = 0$ anında şekildeki oklar yönünde hareket eden, eşit genlikli iki atma vardır.

Buna göre, atmalar hangi aralıkta ilk kez girişerek maksimum genlikli bir atma oluşturur? (Bölmeler eşit aralıktır.)

- A) KL B) LM C) MN D) NP E) PR

Çözüm :

Örnek : 12

İki ucundan gerilmiş esnek yayda oluşturulmuş X ve Y atmaları şekildeki yönlerde ilerlemektedir.

Atmalar t sürede 1 bölme ilerlediğine göre, $2t$ anında atmaların görünümü aşağıdaki-lerden hangisi gibi olur? (Bölmeler eşit aralıktır.)

- A)
- B)
- C)
- D)
- E)

Çözüm :

1. İki ucundan gerilmiş esnek bir yayda oluşturulan dalganın bir anlık görünümü şekildedir. Dalganın üzerindeki X noktasının titreşim yönü bilinmektedir.

Buna göre,

- I. Y noktasının titreşim yönü
- II. Z noktasının titreşim yönü
- III. Dalganın hareket yönü

yukarıdakilerden hangileri bulunabilir?

(Bölmeler eşit aralıktır.)

- A) Yalnız I B) Yalnız II C) I ve III
D) II ve III E) I, II ve III

2. Yay dalgaları ile ilgili,

- I. Mekanik dalgalardır.
- II. Enine ya da boyuna yayılabilirler.
- III. Yayılma hızları yayı geren kuvvet arttıkça artar.

yargılarından hangileri doğrudur?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

3. O noktasından birbirine eklenmiş X, Y yayları K, L noktaları arasında gerilmiştir. t_0 anında X yayında oluşturulan ve K noktasına doğru ilerleyen baş yukarı bir P atması t_1 anında yaylardaki hareket yönleri şekildedir gibi olan M ve N atmalarına bölünüyor.

Buna göre,

- I. X yayı, Y yayından incedir.
- II. M atmasının genişliği, N'ninkinden küçüktür.
- III. P atmasının genliği, M'ninkine eşittir.

yargılarından hangileri doğrudur?

- A) Yalnız I B) Yalnız II C) I ve III
D) II ve III E) I, II ve III

4. X, Y ve Z yaylarını geren kuvvetler, yayların kütlesi ve serbest haldeki boyları aşağıdaki çizelgede verilmiştir.

Yay	Geren kuvvet	Kütle	Boy
X	F	2m	L
Y	2F	m	L
Z	2F	m	2L

X, Y ve Z yaylarında oluşturulan atmaların yayılma hızlarının büyüklüğü sırasıyla v_X , v_Y , v_Z olduğuna göre, bunlar arasındaki ilişki nedir?

- A) $v_X = v_Y = v_Z$ B) $v_X = v_Y < v_Z$ C) $v_Z < v_Y < v_X$
D) $v_X < v_Y < v_Z$ E) $v_Z < v_X < v_Y$

5. X ve Y yayları K, L duvarları arasına gerilmiştir. $t = 0$ anında oluşturulan şekildeki baş aşağı atmanın, O noktasından iletilen kısmı L'ye, yansıyan kısmı da K'ye aynı anda ulaşıyor.

Buna göre,

- I. X yayı Y'den kalındır.
- II. K'ye ulaşan atma baş aşağıdır.
- III. X ve Y yaylarındaki gerilme kuvveti birbirine eşit şiddettedir.

yargılarından hangileri doğrudur? (Bölmeler eşit aralıktır.)

- A) Yalnız I B) I ve II C) I ve III
D) II ve III E) I, II ve III

6. Kalınlığı her yerde aynı olan gergin bir yayda I, II, III'de görümleri ve hareket yönleri verilen atmalar oluşturuluyor.

Buna göre, hangi durumlarda atmalar birbirini bir an için yok eder? (Bölmeler eşit aralıktır.)

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) II ve III

7. O noktasından birbirine eklenmiş ince K ve kalın L yayları iki duvar arasına gerilmiştir. t_0 anında K yayında şekildeki gibi O'ya doğru ilerleyen bir atma oluşturuluyor.

Buna göre,

- I. Hem yansıyan hem de iletilen atma baş aşağıdır.
- II. Yansıyan atmanın hızının büyüklüğü iletilen atmanın hızının büyüklüğünden küçüktür.
- III. İletilen atmanın genliği yansıyan atmanın genliğinden küçüktür.

yargılarından hangileri doğru olabilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) II ve III

8. O noktasından birbirine eklenmiş X, Y yaylarından Y yayında t_0 anında Şekil - I'deki gibi O'ya doğru ilerleyen bir P atması oluşturuluyor. P atması t_1 anında yaylardaki hareket yönleri Şekil - II'deki gibi olan M ve N atmalarına bölünüyor.

Şekil - I

Şekil - II

P, M, N atmalarının genişlikleri sırasıyla l_P, l_M, l_N olduğuna göre, bunlar arasındaki ilişki nedir?

- A) $l_M = l_N = l_P$ B) $l_M < l_N = l_P$ C) $l_M < l_N < l_P$
D) $l_P < l_N < l_M$ E) $l_N = l_P < l_M$