

FİZİK 2 – 11. UYGULAMA ALTERNATİF AKIM DEVRELERİ

1. Şekilde görülen devrede *ac* kaynağı 15 V'lik maksimum voltaj sağlamaktadır. $R = 8,2 \Omega$ ve hoparlörün iç direnci $R = 10,4 \Omega$ 'dur. Hoparlöre sağlanan ortalama güç ne kadardır?

$$P_{ort} \cong 3,4 \text{ W}$$

2. $\Delta V = \Delta V_m = \sin(314t)$ ile verilen çıkış voltajına sahip bir *ac* kaynağına, $0,5 \text{ mF}$ 'lik bir kondansatör ve iç direnci 5Ω olan 10 mH 'lik bir bobin seri olarak bağlanmıştır. Devreden 3 A akım geçmektedir.

- Devrenin empedansını,
- Devre elemanları üzerindeki gerilim düşmelerini,
- Kaynak geriliminin etkin değerini ve faz açısını, bulunuz.

- $Z = 5,95 \Omega$
- $V_R = 15 \text{ V}$, $V_L = 9,42 \text{ V}$, $V_C = 19,11 \text{ V}$
- $V_{et} = 17,85 \text{ V}$, $\varphi = -32,8^\circ$

3. Şekilde görülen seri *RLC* devresinin açısal frekansı 1000 rad/s ve çıkış voltajı 100 V 'dir.

- Devreden geçen akımın etkin değerini ΔV bulunuz.
- Fazör diyagramı çizerek faz açısını hesaplayınız.
- Kaynağın sağladığı ve dirençte harcanan ortalama gücü hesaplayınız.

- $I_{et} = 2 \text{ A}$
- $\varphi \cong 37^\circ$
- $P_{ort} \cong 160 \text{ W}$

4. 80Ω 'luk bir direnç, 200 mH 'lik bir bobin ve $0.15 \mu\text{F}$ 'lik bir kondansatör, 374 rad/s 'lik bir açısal frekansta çalışan 120 V 'lik bir kaynağın uçlarına şekilde görüldüğü gibi paralel olarak bağlanmıştır.

- Devrenin rezonans frekansı nedir?
- Dirençteki, bobindeki ve kondansatördeki etkin akım ne kadardır?
- Kaynak tarafından sağlanan etkin akım ne kadardır?
- Akım, kaynağın voltajından hangi açı ile ileride ya da geridedir?

- $f = 919 \text{ Hz}$
- $I_R^{et} = 1,5 \text{ A}$, $I_L^{et} = 1,6 \text{ A}$, $I_C^{et} = 6,7 \text{ mA}$
- $I_{et} \cong 2,19 \text{ A}$
- $\varphi \cong 46,7^\circ$

5. Bir ateşleme kondansatörüne bağlı transformatörün ikincil bobininin voltajı 10 kV 'dir. Birincil bobinin voltajı 120 V iken, empedansı 24Ω 'dur. Transformatör % 90 verimle çalışmaktadır.

- Birincil ve ikincil bobinlerdeki sarım sayılarının oranı kaçtır?
- İkincil bobindeki akım ne kadardır?
- İkincil bobinin empedansı nedir?

- $\frac{N_2}{N_1} = 83,3$
- $I_2 = 54 \text{ mA}$
- $Z_2 = 185 \text{ k}\Omega$