

Elektrik Potansiyel

Bir kuvvet tarafından yapılan iş ve enerji arasındaki ilişki

- **Bir cisim üzerine kuvvet uygulayıp o cismi ivmelendirir dolayısıyla hızlandırırsanız, o cismin kinetik enerjisini arttırmış olursunuz**
- **KE deki bu değişimler enerji transferi sebebiyledir: kendi enerjinizi cisim üzerine aktarırsanız: siz iş yaparsınız**

Penguen üzerinde yapılan iş 😊

Hatırlatma: bir boyutlu, SABİT ve net bir mekanik kuvvet tarafından penguen üzerinde yapılan iş cismin kinetik enerji değişimine eşittir

$$2a\Delta x = v_f^2 - v_0^2$$

$$ma\Delta x = \frac{1}{2}m(v_f^2 - v_0^2)$$

$$\vec{F} \cdot \Delta \vec{x} = \frac{1}{2}m(v_f^2 - v_0^2)$$

$$W = \Delta K$$

İş (W) in tanımı

$$W = \int_i^f \vec{F} \cdot d\vec{s}$$

- Kuvvet – Yer değiştirme grafiğinde eğrinin altında kalan alan olarak tanımlanır. Ör. 1-boyutta:

$$W = \sum_{i=1}^n F_{x_i} \Delta x_i$$

$$W = \int_{x_i}^{x_f} F_x dx$$

Yerçekimi Kuvveti ve Kütle Çekim Potansiyel Enerjisi

Bir cismi yükseltmek (veya alçaltmak) için cisim üzerinde yerçekim kuvvetine karşı (yada yerçekim kuvvetinin) yaptığı iş cismin hareket yörüngesinden bağımsızdır sadece ve sadece hareketin başlangıç ve sona erme noktalarına bağlıdır!!!!!!!

Potansiyel Enerji Fonksiyonu-U(y).... Sadece pozisyona bağlıdır

$$\begin{aligned} W &= \int_{y_0}^{y_f} \vec{F}_g \cdot d\vec{y} \\ &= -\int_{y_0}^{y_f} mg \hat{j} \cdot \hat{j} dy \\ &= -mg \int_{y_0}^{y_f} dy \\ &= -mg(y_f - y_i) \\ &= -\Delta U \end{aligned}$$

MEKANİK ENERJİNİN KORUNUMU

$$W_{net} = \Delta K$$

$$-mg(y_f - y_i) = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$$

$$-\Delta U = \Delta K$$

or

$$\frac{1}{2}mv_i^2 + mgy_i = \frac{1}{2}mv_f^2 + mgy_f$$

$$K_i + U_i = K_f + U_f$$

$$E_i = E_f$$

Korunumlu kuvvetler için

Enerji de korunumludur

İş – Enerji bağlantısı

- Net kuvvetin cisim üzerinde yaptığı iş o cismin kinetik enerjisindeki değişimine eşittir

$$W_{Net} = K - K_0$$

Genel olarak

$$\begin{aligned} W &= \int \vec{F} \cdot d\vec{x} \\ &= \int \frac{d\vec{p}}{dt} \cdot d\vec{x} \\ &= \int \frac{d\vec{p}}{dt} \cdot \frac{d\vec{x}}{dt} dt \\ &= m \int_{v_0}^{v_f} \frac{d\vec{v}}{dt} \cdot \vec{v} dt \\ &= m \int_{v_0}^{v_f} \frac{1}{2} \frac{d}{dt} (\vec{v} \cdot \vec{v}) dt = \frac{m}{2} \int_{v_0}^{v_f} \frac{d}{dt} (v^2) dt \\ &= \frac{1}{2} m (v_f^2 - v_0^2) \\ &= \Delta K \end{aligned}$$

İş ve ELEKTRİK POTANSİYEL Enerji

- Enerji ve Elektrik Alan İlişkisi
 - Farzedelimki noktasal bir q_0 yükü bir E elektrik alanı içinde.

$$\vec{F} = q_0 \vec{E}$$

- İş tanımını uygula

$$W = \int_A^B \vec{F} \cdot d\vec{s}$$

$$W = q_0 \int_A^B \vec{E} \cdot d\vec{s}$$

Noktasal bir yükün, durmakta olan başka bir noktasal yükün etkisi altında iken, hareket ettirilmesi esnasında yapılan iş

Örnek: Noktasal bir yükün, durmakta olan başka bir noktasal yükün elektrik alanında iken, A noktasından B noktasına getirilinceye kadar yapılan işi hesaplayın.

$$W = q_0 \int_A^B \vec{E} \cdot d\vec{s}$$

Noktasal bir yük için değerlerin yerine koyarsak

$$W = q_0 \int_A^B \frac{q}{4\pi\epsilon_0 r^2} \hat{r} \cdot d\vec{s}$$

Noktasal bir yükün, durmakta olan başka bir noktasal yükün etkisi altında, hareket ediyorken yapılan iş

$$\hat{r} \cdot d\vec{s} = ds \cos \theta = dr$$

$$W = q_o \frac{q}{4\pi\epsilon_o} \int_{r_A}^{r_B} \frac{1}{r^2} dr$$

$$W = q_o \frac{q}{4\pi\epsilon_o} \left[-\frac{1}{r} \right]_{r_A}^{r_B}$$

$$W = q_o \frac{q}{4\pi\epsilon_o} \left[-\frac{1}{r_B} + \frac{1}{r_A} \right]$$

$$\begin{aligned} \Delta U &= U_B - U_A \\ &= -W \end{aligned}$$

Yük üzerinde, bu E alan içinde hareketi esnasında, yapılan iş sadece hareketin başlangıç ve bitim noktalarına bağlıdır.

Bu korunumlu bir kuvvetin (yada alan) davranışdır.

Bu durum herhangi bir yük dağılımı içinde geçerlidir.

Elektrik Potansiyel Fark, ΔV

- Elektriksel kuvvet korunumludur
- Potansiyel farkın tanımı aşağıdaki gibi yapılabilir,

**Potansiyel enerjinin yüke oranı,
yada birim yük başına düşen
potansiyel enerji
enerji/yük ΔV**

Elektrik potansiyel
Joule/Coulomb = volt (v)

Not: Elektrik alan birimide
volts/m = N/C

$$\begin{aligned}\Delta U &= U_B - U_A \\ &= - \int_A^B q_o \vec{E} \cdot d\vec{s} \\ \Delta V &= \frac{\Delta U}{q_o} \\ &= - \int_A^B \vec{E} \cdot d\vec{s}\end{aligned}$$

Noktasal bir yükün elektrik potansiyeli

- Noktasal bir yükün potansiyel enerjisi potansiyel enerjinin 0 olduğu bir referans noktasına göre tanımlanır. Potansiyel enerji $1/r$ ile orantılı olduğu için ∞ sıfır noktası olarak seçilir
 - Birkaç yükün herhangi bir P noktasındaki toplam elektrik potansiyeli her bir yükün P noktasındaki elektrik potansiyellerinin cebirsel toplamına eşittir.
 - Potansiyel skaler bir nicelik olduğu için yüklerin işareti cebirsel işleme dahil edilirler.

$$V(P) = \sum_{i=1}^n V_i(P)$$

Eş-potansiyel Yüzeyler

farzedelimki yorunge elemani

$$d\vec{s} \perp \vec{E}$$

$$dV = \vec{E} \cdot d\vec{s}$$

$$= Eds \cos \theta$$

$$0 = Eds \cos(90^\circ)$$

$$\vec{E} \perp d\vec{s}$$

Eş-potansiyel ve Elektrik alan çizgileri

Elektrik alan ve Eş-potansiyel alan çizgileri birbirine diktir.

Sürekli yük dağılımı ve Elektrik alan hesabı

- Sürekli bir yük dağılımının elektrik potansiyeli, q yükünün küçük artışları (dq) üzerinden integrali alınarak hesaplanır

$$\Delta V = \int dV = \int \frac{1}{4\pi\epsilon_0} \frac{dq}{r}$$

$$\vec{E} = -\hat{s} \frac{dV}{ds}$$

- Elektrik alanda yukarıdaki işlemin tersi yapılarak yada potansiyelin türevi alınarak bulunur.
- Not: bu matematiksel operasyona Gradyent hesabı denir.

$$\begin{aligned} \vec{E} &= -\hat{s} \frac{dV}{ds} \\ &= -\left(\hat{i} \frac{\partial V}{\partial x} + \hat{j} \frac{\partial V}{\partial y} + \hat{k} \frac{\partial V}{\partial z} \right) \end{aligned}$$

Sürekli yük dağılımının Potansiyeli

Yüklü doğrusal tel

$$V_B - V_A = - \int_A^B \frac{\lambda}{2\pi\epsilon_0 r} \hat{r} \cdot d\vec{s}$$

$$\begin{aligned} V(z) &= \frac{\lambda}{2\pi\epsilon_0} \int_0^L \frac{1}{\sqrt{x^2 + z^2}} dx \\ &= \frac{\lambda}{2\pi\epsilon_0} \left[\ln(x + \sqrt{x^2 + z^2}) \right]_0^L \\ &= \frac{\lambda}{2\pi\epsilon_0} \left[\ln(L + \sqrt{x^2 + z^2}) - \ln d \right] \\ &= \frac{\lambda}{2\pi\epsilon_0} \ln \frac{\ln(L + \sqrt{x^2 + z^2})}{d} \end{aligned}$$

Yüklü disk

Elektrik Potansiyel Fark

Noktasal yük

$$V_B - V_A = -\frac{q}{4\pi\epsilon_0} \left[\frac{1}{r_B} - \frac{1}{r_A} \right]$$

Sonsuz büyüklükte, düzgün yüklü, yalıtkan düz bir levha

$$V_B - V_A = -\int_A^B \frac{\sigma}{2\epsilon_0} \hat{k} \cdot d\vec{s}$$

$$V_B - V_A = -\frac{\sigma}{2\epsilon_0} \int_{z_A}^{z_B} dz$$

$$V_B - V_A = -\frac{\sigma}{2\epsilon_0} \Delta z$$

$$V_B - V_A = -Ed$$

Düzgün bir elektrik alanda hareket eden yükün enerjisindeki değişme

Elektrik alan içerisinde kalan yüke net bir kuvvet etkir bu kuvvet de yük üzerinde bir iş yapar ve yapılan bu işde yükün kinetik enerjisinin değişmesine sebep olur.

$$V_B - V_A = -Ed$$

$$q(V_B - V_A) = -qEd = -W$$

$$q\Delta V = -W = -\Delta K$$

$$\Delta K + q\Delta V = 0$$

Hareketli yüke enerjinin korunumu yasası uyguladı

Elektron Volt

Enerji birimlerinden biride elektron-volt tur ve bir elektronun 1 volt luk potansiyel fark altında ivmelendirilmesi sonucu elektronun kazandığı yada kaybettiği enerji olarak tanımlanır.

$$1\text{eV} = 1.602 \times 10^{-19} \text{ J}$$

İletkenlerin Eş-potansiyel ve Elektrik alan çizgileri!!!!

İletkenlere Örnekler

