
HAREKET 1

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

A’nın Yanıtları

1.	 M noktasından hare-
N

M L

K

kete başlayan bir hare-
ketli noktasına
vardığında yaptığı yer
değiştirme en büyük
olur.

2.	

0

v(m/s)

0

v(m/s)

0

v(m/s)

t (s) t (s) t (s)

5

25

5

K
20 L

5 5

20 M

	 Doğrusal bir yolda hareket eden K, L, M araçlarının
ilk 5 s de yaptıkları yer değiştirmelerinin büyüklük iliş-
kisi şeklindedir.

3.	 Şekildeki karenin K nokta-
L

M N

K(2)

(1)

sından zıt yönlerde harekete
başlayan (1) ve (2) numaralı
koşucular, ilk kez L noktasın-
da karşılaşıyorlar. Bu iki ko-
şucu, K noktasından N ye
doğru aynı yönde ve aynı
süratle hareket ettiklerinde ilk kez noktasında
karşılaşırlar.

4.	 konum

zaman

0

zaman

0

v

hız

t

eğim = taralı alan =

K

∆xM > ∆xK > ∆xL

M

yer değiştirmehız

5.	
4x

x

konum

zaman

t

L

K

Şekil I

hız

zaman
0

Şekil II

v

–3v

L

K

	 Şekil I deki konum-zaman grafiğindeki, K ve L araçla-
rının hız-zaman grafiği Şekil II deki gibidir.

6.	 Şekildeki konum-zaman�

L

konum

zaman
0

x

t

K

–x

grafiğine göre K ve L araç-
larının hızlarının oranı

	
v

v
dir

L

K
=

7.	

–5

v (m/s)

8

5

15

0

10

4 6

Şekil I

2

x (m)

0

Şekil II

2 4 6 8

t (s)

t (s)
0

70

60

	 Hız-zaman grafiği Şekil I de verilen hareketlinin, ko-
num-zaman grafiği Şekil II deki gibidir.

8.	 20 m/s = km/h dir.

2

72

3. Ünite 1. Konu
Hareket

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

2 3. Ünite: Hareket ve Kuvvet

12.	Doğrusal bir yol üzerindeki K, L, M araçlarına ait hız-
zaman tablosu aşağıdaki gibidir.

m/s olarak hız

zaman (s) vK vL vM

0 0 10 80

1 10 10 60

2 20 10 40

3 30 10 20

4 40 10 0

	 Buna göre, K, L, M araçlarının hareket aşağıdaki gibi-
dir.

	 K ...

	 L ..

	 M ..

13.	Otobüsün hareketine ait konum-zaman, hız-zaman
ve ivme-zaman grafikleri aşağıdaki gibidir.

	 0

konum

0

hız

zaman

t1

0

ivme

zaman

zaman

t2 t3

t1 t2 t3

t1

t2 t3

14.	Durgun hâlden harekete
a(m/s2)

t(s)

5

0 2 4

geçen aracın şekilde veri-
len grafiğine göre, 4. sa-
niyedeki hızı m/s
dir.

düzgün hızlanan hareket

sabit hızlı hareket

düzgün yavaşlayan hareket

10

9.	 Sol sütunda verilen grafiklere göre hareket çeşidi,
sağ sütunda verilmiştir.

	

a)

zamant

v

hz

................................. hareket

b)

zamant

x

konum

................................. hareket

c)

zamant

a

ivme

................................. hareket

0

0

0

10.	Hız-zaman grafiği şekil-

2v

v

hz

t 2t 3t

zamanII IIII

de verilen araç doğrusal
bir yol üzerinde hareket
etmektedir. Buna göre;

a)	 Araç aralıklarında sabit ivmeli hareket
yapmıştır.

b)	 Araç aralığında sabit hızlı hareket yap-
mıştır.

11.	

K L M

	 Aracın K-L-M arasındaki hareketinin hız-zaman grafi-
ği şekildeki gibidir.

	

hız

zaman0

düzgün hızlanan

sabit hızlı

sabit ivmeli

I ve III

II

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 3

	

c) v(m/s)

0

–10

10

2 4 6

20
x(m)

t(s)2

4 6
0

ç) v(m/s)

0

10

2 4 6

20

x(m)

0

–20

40

20

60

30

10

2 4 6

t(s)

t(s)

t(s)

3.	 Aşağıda sol sütunda verilen ivme-zaman grafiklerinin
hız-zaman grafikleri sağ sütundaki gibidir.

	 (Grafiklerdeki hareketliler t = 0 anında durgundur.)

	

a) a(m/s2)

2 4 6

t(s)

b)

2 4 6

0
2 4 6

t(s)

c) a(m/s2)

10

0
2 4 6

t(s)

0
2 4 6

t(s)

10

0

a(m/s2)

2 4 6

t(s)

v(m/s)

0

t(s)

–10

v(m/s)

10

0

5

v(m/s)

30

10

40

20

20

B’nin Yanıtları

1.	 Aşağıda sol sütundaki konum-zaman grafiklerinin
hız-zaman grafikleri sağ sütundaki gibidir.

	

x(m)

t(s)

0 5 10 15

20

40

a)

x(m)

t(s)

–10

5 100

10

15

b)

v(m/s)

t(s)

5 10 15
0

x(m)

t(s)

–20

5

10
0

20

15

c)

ç)

t(s)

x(m)

4

1

0 1 2

t(s)

0

2

4

1 2

v(m/s)

–2

–4

4

v(m/s)

t(s)

5

10

15
0

v(m/s)

t(s)

0 5

2

4

10 15

2.	 Aşağıda sol sütundaki hız-zaman grafiklerinin ko-
num-zaman grafikleri sağ sütundaki gibidir.

	

v(m/s)

t(s)

2
0

–10

10

4 6

x(m)

t(s)

2 4 60

40

20

–10

–20

a)

b) v(m/s)

t(s)
0

–5

5

2 4 6

x(m)

t(s)

2 4 6
0

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

4 3. Ünite: Hareket ve Kuvvet

C’nin Çözümleri

1.	 a.	 K

L M

N P

10 m

10 m

	 	 Hareketli K dan L ye 10 m, L den M ye 20 m, M
den N ye 30 m, N den P ye 10 m yol almıştır. Top-
lam aldığı yol;

	 	 xtop = 10 + 20 + 30 + 10 = 70 m bulunur.

	 b.	
K

P

∆x

40 m

30 m

	 	 Yer değiştirme şekilde gösterildiği gibi, K ve P
noktalarını birleştiren en kısa uzunluktur.

	 	 Buradan;

	 	 (∆x)2 = (30)2 + (40)2

	 	 (∆x)2 = 2500

	 	 ∆x = 50 m bulunur.

2. 	 a.	

L

K

1

2

1 m

1 m

	 	 1 numaralı araç çemberin
4

1 ü kadar, 2 numaralı

araç ise çemberin
4

3 ü kadar yol almıştır.

	 	

. .

. . . .

x
r

m

r

4

2

4

2 3 3

2

9

4

3 2

4

3 2 3 3

2

27

1

2

r

r

= = =

x m= = =

	 b.	

L

K

3 m

3 m

∆x
1

∆x
2

	 	 Şekilde de gösterildiği gibi her iki aracın yaptığı
yer değiştirmeler eşittir (∆x1 = ∆x2).

	 	 Buradan;

	 	 ∆x2 = 32+32

	 	 ∆x2 = 18

	 	 ∆x = 3 2 m bulunur.

3. 	

x (m)
M

–50–100 0 50 K(100)

L

	 K noktasından 5 m/s sabit hızla harekete başlayan
sporcu;

	 ∆ x = x 2 – x 1

	 ∆x = –100 – (100) = –200 m

	 yer değiştirerek M noktasına varıyor. (–) işareti spor-
cunun sabit kabul edilen noktaya göre sola doğru
hareket ettiğini anlatır. Sporcu K noktasından M nok-
tasına;

	 D
t

v

x
s

5

200
40= = =

	 de varır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 5

5. 	

K

L

(–) (+)

v
K
 = 54 km/h

v
L
 = 36 km/h

2,5 km

	 a. 	 K ve L araçlarının hızı km/h olarak verilmiştir.
Önce bu hızları m/s ye çevirelim.

	 	

/ /v km h m s54
3600

54 000
15

3600

36 000

K

L

= = =

s/ /v km h m36 10= = =

	 	 bulunur. Araçlar birbirine doğru hareket ettiği için
2,5 km = 2500 m’lik yolu birlikte bitirmeye çalı-
şırlar. Karşılaşma süreleri sorulduğu için araçların
hızları toplanır. Buradan karşılaşma süresi;

	 	

t
v

x

25

2500

toplam

toplam
=

.t s bulunur100= =

	 b.	

2500

1500

x (m)

t (s)

100

L

K

0

	 	 K ve L araçları karşılaşana kadar geçen sürede
yaptıkları hareketin konumunun zamana bağlı de-
ğişim grafiği şekildeki gibidir.

	 c.	 K aracı 100 s de 1500 m, L aracı ise 1000 m yol alır.

	 Sporcu M noktasında 10 s dinlendikten sonra 5 m/s
lik sabit hızla L noktasına geri dönüyor. Hareketin ko-
numunun ve hızının zamanla değişimleri aşağıdaki
gibidir.

100

50

0

–50

–100

10 20 30 40 50 60

70

80

x (m)

t (s)

5

0

–5

10 20 30 40 50 60 70 80

v (m/s)

t (s)

	

4.	

varış50 m 50 m

M K L

	 Şekil incelendiğinde K koşucusunun yaptığı yer de-
ğiştirme 250 metre, L ve M ninki de sırasıyla 200 met-
re ve 300 metredir.

	 a.	 K, L, M koşucularının hızları aşağıdaki gibidir.

	 	 vK =
25

250 = 10 m/s

	 	 vL =
25

200 = 8 m/s

	 	 vM =
25

300 = 12 m/s v (m/s)

t (s)

0

10

25

K

8

12 M

L
	 b.	 K, L, M koşucularının

hız-zaman grafiği şe-
kildeki gibi olur.	

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

6 3. Ünite: Hareket ve Kuvvet

8. 	

5

x (m)

t (s)

K

L

0
5

20

–20

	

x (m)
–20 0 20

= 5 m/sv
L = 3 m/sv

K

	 t = 0 anında K aracı 20. m de, L aracı da –20. m de
olduğundan aralarındaki uzaklık 40 m dir. Konum-za-
man grafiğinde eğim hızın büyüklüğünü verdiğinden;

	 vK =
5

15 = 3 m/s

	 vL =
5

25 = 5 m/s dir.

	 2. saniyenin sonunda K aracı 2 · 3 = 6 m; L aracı da
5 · 2 = 10 m birbirine yaklaşır. Aralarında kalan uzaklık;

	 40 – (6 + 10) = 24 m bulunur.

9. v(m/s)

t(s)0
5 10 20

20

–10

	 Hız-zaman grafiğinde doğrunun altında kalan alan
yapılan yer değiştirmeyi verir. Pozitif bölgedeki alan
pozitif yöndeki yer değiştirmeyi, negatif yöndeki yer
değiştirme ise negatif yöndeki yer değiştirmeyi verir.
0-20. saniye aralığında yapılan yer değiştirme pozitif
ve negatif alanların farkına eşittir. Buna göre;

	 Dx = 5 · 20 – 10 · 10 = 0 bulunur.

6.	 konum

zaman0

x

–x

t

P

R

0

R P

–x x

	 Grafiğe göre t anında iki araç arasındaki uzaklık x ka-
dardır.

7.	

	 Tren tünele girip tüneli tamamen terk edene kadar
aldığı yol, trenin boyu ile tünelin uzunluğu toplamı ka-
dardır.

	 Tünelin boyu L olsun;

	 x = v · t

	 (60 + L) = 10 · 15

	 L = 90 m bulunur.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 7

12.	

t (s)

30

12

v (m/s)

3

15

4

3

9

	 Grafiğin eğimi ivmeyi verdiğinden;

	 /a m s
3

9
3

2= =

	 bulunur. Doğrunun altındaki yamuğun alanı aracın 4
saniyede aldığı yolu verir.

	
()

x m
2

3 15
4 36·=

+
= bulunur.

13.	 hz

zaman
t

+v

0
2t

P

R

–v

∆x
2∆x

3∆x

	 0-t zaman aralığında P doğrusu ile zaman ekseni
arasındaki sarı renkli üçgenin alanı ∆x olarak ve-
rilmiştir. Grafiğe göre, P aracı pozitif yönde 3 tane
üçgen alanı, yani 3∆x kadar yer değiştirmiştir. Aynı
sürede R aracı da negatif yönde yeşil alan = 3∆x
kadar yer değiştirmiştir. 2t anında araçlar arasındaki
uzaklık, alttaki ve üstteki tüm taralı alanların toplamı
olup 6∆x tir.

10.	
v (m/s)

t (s)

2 4 60

20

10

	 Ortalama hız, yapılan toplam yer değiştirmenin ge-
çen tüm zamana oranıdır. Hız-zaman grafiğindeki ta-
ralı alan toplam yer değiştirmeyi verir.

	
·

2·20
() ·

Dx
2

20 2

2

20 10 2

top

top

= + +
+

90Dx m=

	 /v m s
6

90
15

ort
= = bulunur.

11. 	 v(m/s)

t(s)0

16

–8

2 6

∆x
2

∆x
1

	 Hız-zaman grafiklerinde doğrunun altındaki alan ya-
pılan yer değiştirmeyi verir. Araç ∆x1 kadar pozitif
yönde ∆x2 kadar da negatif yönde yer değiştirmiştir.
Buna göre;

	
Dx m

2

2 16
16

2

4 8

·

·

1

2

= =

- - 16Dx m= =

	 olup toplam yer değiştirme sıfırdır. Bu nedenle aracın
ortalama hızı da sıfır olur.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

8 3. Ünite: Hareket ve Kuvvet

16.	

zaman

hz

2v

v

0

t 2t 3t

P

zaman

hz

2v

v

0

t 2t 3t

R

	 Hız-zaman grafiklerinde doğrunun altındaki alanlar
yapılan yer değiştirmeyi verir. 0-3t zaman aralığında
P ve R doğruları altında kalan alanlar birbirine eşittir.
Araçlar aynı yönde hareket ettiğine göre, 3t anında
aralarındaki uzaklık sıfırdır.

14.	İvme-zaman grafiğinden yararlanarak şekildeki hız-
zaman grafiğini çizebiliriz.

	
v (m/s)

t (s)0

10

2 4 6

20

20 m 20 m 20 m

20 m

	 Hız-zaman grafiğinde doğrunun altındaki alan toplam
yer değiştirmeyi verir. Alanların toplamı 80 m dir. Or-
talama hız;

	 /
D

D
v

t

x

m s
6

80

3

40

ort
top

top
= = = olur.

15.	Konum-zaman grafiklerinde eğim hızı verir.

	
/

v

v m s

4 0

10 2

4

8
2

–

–

K

K

=

= =

x(m)

t(s)

10

0

2

4

K

	
/

v

v m s

4

20

5

L

L

=

=

x(m)

t(s)

10

0
4

L

–10

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 9

Test 1'in Çözümleri

1. 	 Hız, birim zaman içinde yapılan yer değiştirme olup
vektörel büyüklüktür. Sürat, birim zaman içinde alı-
nan yol olup skaler büyüklüktür.	

Asya

Efe

K L

∆x

	 Asya ve Efe için yer değiştirmeler eşittir. Yer değiş-
tirmeler eşit oludğuna göre, hızları da eşittir. Efe'nin
aldığı yol daha fazla olduğu için sürati daha büyüktür.

Yanıt E dir.

2.	
Ankara

Eskişehir

∆x = 180 km

	 Ortalama hız, yapılan yer değiştirmenin geçen zama-
na oranıdır.

	 Ortalama hız =
3

180 = 60 km/h

	 bulunur. Ortalama sürat alınan yolun geçen zamana
oranıdır.

	 Ortalama sürat =
3

240 = 80 km/h

Yanıt A dır.

3.	

A B

X

Z

Y

∆x

	 A şehrinden B şehrine hangi yoldan gidilirse gidilsin
yapılan yer değiştirmeler eşittir.

	 Hız, yapılan yer değiştirmenin geçen zamana oranı-
dır. Yapılan yer değiştirmeler eşit olduğuna göre X, Y,
Z araçlarının hızları da eşittir.

	 Sürat, alınan yolun geçen zamana oranıdır. X, Y, Z
araçlarının izlediği yollar farklı olduğundan süratleri
farklıdır.

Yanıt D dir.

4.	 Trafiğin yoğun olduğu bölgeler-
de, trafik ışıkları arasındaki me-
safeler ayarlanarak, belli bir süre
aralığında yanması sağlanır.
Böylece ilk ışığa gelen araç sabit
bir hızla gittiğinde öteki ışıktan
kırmızıya yakalanmadan geçer.
Yeşil dalga sistemi olarak adlan-
dırılan bu sistemde sürücüler ye-
şil dalga tabelası ile uyarılır.

	 v = 72 km/h

	 v = 72 ·
3600

1000 = 20 m/s

	 x = v · t

	 x = 20 · 40

	 x = 800 m bulunur.

Yanıt C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

10 3. Ünite: Hareket ve Kuvvet

7.	

M

 100 m

v1 = 20 m/s

 x = ?

LK

v2 = 10 m/s

	 Araçlar M noktasına varıncaya kadar 1. araç x+100,
2. araç x kadar yol alır. Araçların hareket denklemleri;

	 x + 100 = 20t(1)

	 x = 10t(2)

	 olur. (2) bağıntıdaki x in değerini (1) de yerine koydu-
ğumuzda;

	 10t + 100 = 20t

	 t = 10 s

	 sonra araçlar M noktasına varır. LM uzaklığı;

	 x = 10t = 10 · 10

	 x = 100 m bulunur.

Yanıt B dir.

8.	

600 m

v (m/s)

t (s)
10 4020 30

30

60

0 35

3
0
0
 m

6
0
0
 m

	 Hız-zaman grafiklerinde doğrunun altında kalan alan
hareketlinin yaptığı yer değiştirmeyi verir. Hareketli-
nin 1500 m lik yolu alması için şekilde görüldüğü gibi,
35 saniye zaman geçmesi gerekir.

Yanıt D dir.

5.	 Saatin çevresi;�

30°

r = 2 cm

	 2πr = 12 cm

	 bulunur. 360° lik açı 12 cm
ettiğine göre, 30° nin karşısı
x = 1 cm olur. Saniye göster-
gesi 60 s de 12 cm yol aldığı-
na göre 1 cm yi 5 s de alır. O
hâlde göstergenin sürati;

	 /v
t

x
cm s

5

1
= = bulunur.

Yanıt A dır.

6.	

K

L

4 m/s

6 m/s

40 m

	 Araçlar zıt yönde hareket ettiklerinden karşılaşma sü-
releri t1 ;

	 x = (vK + vL) · t1

	 40 = (4+6) · t1

 t1 = 4 s olur.

	 Aralarındaki uzaklığın 120 m olabilmesi için geçen
süre t2 ;

	 x = (vK + vL) · t2

	 120 = (4+6) · t2

 t2 = 12 s olur.

	 Toplam süre;

	 t = t1 + t2

	 t = 4 + 12 ⇒ t = 16 s bulunur.

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 11

11.	

t(s)

t(s)

1 2

x(m)

30

10

20

v(m/s)

1 2 3

10

0

–10

–20

	 0 - 1 s aralığında;

	 /v
t t

x x
m s

1

0 20
20

–

– –
–

1
2 1

2 1
= = =

	 1 - 2 s aralığında;

	 /v
t t

x x

m s
2 1

10 0
10

–

–

–

–

2
3 2

3 2
= = =

	 2 - 3 s aralığında eğim olmadığından v3 = 0 olur.

Yanıt A dır.

12.	

v
2

v
1

	 Sporcular zıt yönde hareket ederse;

	 x = (v1 + v2) · 4

	 yazabiliriz. Sporcular aynı yönde hareket ederse;

	 x = (v1 – v2) · 6

	 bağıntılarını yazabiliriz. x ler eşit olduğundan denk-
lemlerin sağ tarafları da eşit olur.

	 (v1 + v2) · 4 = (v1 – v2) · 6

	
v

v
5

2

1
= bulunur.

Yanıt A dır.

9.	

A

C

B

AAA

Anıl

Turan

	 Anıl ve Turan’ın ikisi de yolculukları sonunda C nok-
tasına varıyorlar. Bu nedenle kesinlikle yaptıkları yer
değiştirmeleri eşittir.

Yanıt A dır.

10.	

zaman
0

konum

t 4t

2x

4x

x

3x

2t 3t

	 Konum-zaman grafiğinde eğim hızı verir.

	 0 - t aralığında v
t

x
v

2
2

1
= =

	 t - 4t aralığında v
t

x v

3

2

3

2
2
= = olur.

Yanıt D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

12 3. Ünite: Hareket ve Kuvvet

13.	

1

x (m)

t (s)
2 3 4

40

30

20

10

0

P

R

50

	 Grafik incelendiğinde 1. s de P aracı 30. metrede, R
aracı başlangıç konumundadır. Bu iki araç arasındaki
uzaklık 1. s de 30 metredir.

Yanıt D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 13

3.	

0

konum

zaman

A

Bx

2x

t

	 A ve B doğrularının eğimi eşit olduğundan hızları eşit
olup I. yargı doğrudur.

	 Araçların hızları eşit olduğundan aralarındaki uzaklık
sabit kalır. II. yargı doğrudur.

	 Araçların hızı sabit olup ivmeleri sıfırdır. III. yargı yan-
lıştır.

Yanıt C dir.

4.	 ivme

zaman

hz

zaman

konum

zaman
0

III
0 0

III

	 Verilen üç grafik de düzgün hızlanan bir araca ait ola-
bilir.

Yanıt E dir.

Test 2'nin Çözümleri

1.	 Konum-zaman grafiğinde

0
5 10

x (m)

10

–10

K

L

t(s)

eğim hızı verir.

I.	 /v m s
10

10
1

K
= =

	 /v m s
5

10
2

L
= =

	 olduğundan hızları
eşit değildir.

II.	 Araçların 10. s de yaptıkları yer değiştirmeler;

	 xK = 10 m

	 xL = 20 m

	 olduğundan yaptıkları yer değiştirmeler eşit değil-
dir.

III.	 Her iki araç pozitif yönde hareket ettiğinden hare-
ket yönleri aynıdır.

Yanıt C dir.

2.	 konum

zaman0
t

–x

x

2t 3t

	 0–x x

	 Verilen konum-zaman grafiğine göre; araç +x nokta-
sından ok yönünde sabit hızla t sürede 0 noktasına,
oradan da –x noktasına gitmiştir. Araç 2t-3t zaman
aralığında durmuştur.

	 Buna göre araç;

	 I.	 t anında yön değiştirmemiştir.

	 II.	 2t-3t anında zaman aralığında durmuştur.

	 III.	 2t süresi sonunda hareket ettiği noktaya geri 		
	 dönmemiştir.

	 IV.	 Hareket süresince ivmesi sıfırdır.

Yanıt C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

14 3. Ünite: Hareket ve Kuvvet

7.	 İvme-zaman grafik-
Zaman (s) İvme (m/s2)

1 4

2 4

3 4

4 4

lerinde doğrunun al-
tındaki alan hızdaki
değişimi verir.

	

a (m/s)2

t (s)

4

0 1 2 3 4

	 Araç başlangıçta durgun olduğuna göre 4. saniyenin
sonundaki hızı;

	 4 · 4 = 16 m/s olur.

Yanıt D dir.

8.	 Ortalama hız, yapılan toplam yer değiştirmenin ge-
çen tüm zamana oranıdır. Bu nedenle I ve III ile veri-
len önermeler gereklidir.

Yanıt D dir.

9.	 Hız-zaman grafiğinde 0-10 saniyeler arasındaki doğ-
runun altında kalan alanların tümü yapılan toplam yer
değiştirmeyi verir.

	

20

105

v (m/s)

t (s)

10

0

75 m 75 m

	 Taralı alan;

	

() · () ·D

D

x

t

x

2

20 10
5

2

20 10
5

10

150

top

top

ort

top

=
+

+
+

Dx m150=

/ .v m s bulunur15= = =

Yanıt A dır.

5.	

hz

Şekil II

+x

Şekil I
O

zaman0 t1 t2 t3

321

v1

v2

v3

–x

	 Grafikteki bilgilere göre araç 1. zaman aralığında sa-
bit hızlı hareket yaptığından bu bölgede ivme sıfırdır.
2 ve 3. zaman aralıklarında ivmeli hareket yapmak-
tadır. Ancak bu aralıklardaki ivmelerin de büyüklü-
ğü eşit değildir. Araç 1, 2 ve 3. zaman aralıklarında
pozitif yönde hareket etmektedir. Bu nedenle her üç
zaman aralığında sadece hareket yönleri aynıdır.

Yanıt B dir.

6.	

zaman

hız

3v

2v

v

0
3t2tt

L

K

321

	 Hız-zaman grafiklerinde eğim ivmeyi verir. Doğrunun
altında kalan alan ise yapılan yer değiştirmeyi verir.
3. zaman aralığında K ve L doğrularının eğimi eşit
olduğundan bu aralıktaki ivmeleri eşittir.

Yanıt C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 15

3.	

1

K L M N

2

3

	 3 numaralı koşucu en önde, 1 numaralı koşucu ise
en arkada olduğu hâlde aynı anda N çizgisinden geç-
mişler. O hâlde koşucuların hızları arasında;

	 v1 > v2 > v3 ilişkisi vardır. Bu

0

hız

zaman

II

1

2

3

durum II numaralı hız-zaman
grafiğinde doğru gösterilmiştir.

	

	 Konum-zaman grafiklerinde eğim hızı verir. I ve III
numaralı grafiklerde 1, 2, 3 doğrularının eğimleri eşit
verilmiştir. Bu nedenle I ve III numaralı grafikler koşu-
culara ait olamaz.

Yanıt B dir.

4.	

0

konum

zaman

4x

3x

2x

x

t 2t 3t 4t

II III IVI V

5t

	 Konum-zaman grafiklerinde eğim hızı verir. IV numa-
ralı bölgede eğim en büyük olduğundan bu aralıkta
aracın hızı en büyüktür.

Yanıt D dir.

Test 3'ün Çözümleri

1.	

0

konum

zaman

K
L

M

	 Verilen konum-zaman grafiğine göre araç K ve L ara-
lıklarında sabit hızla hareket yapıyor. Araç M aralığın-
da ise duruyor.

Yanıt C dir.

2.	 Hız-zaman grafiklerinde doğrunun altında kalan alan
yapılan yer değiştirmeyi verir. Pozitif bölgede kalan
alan ile negatif bölgede kalan alanlar aracın zıt yönde
yer değiştirmesini verir.

	

2tt

v

0

-v

zaman

hız

P

2tt

v

0

-v

zaman

hız

R

	 Şekilde verilen hız-zaman grafiklerine göre P ve R
araçları 2t süresi sonunda harekete başladığı nokta-
ya geri dönmüştür.

	 Konum-zaman grafiği

2tt

x

0 zaman

konum

S

şekilde verilen S aracı
da 2t anında harekete
başladığı noktaya geri
dönmüştür.

Yanıt E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

16 3. Ünite: Hareket ve Kuvvet

7.	 Grafiklere göre;

	 K aracı x konumundan –x ko- konum

zamant

2t
0

–x

x

K

numuna sabit hızla gitmiştir.
Araç 2t sürede Dx = –2x kadar
yer değiştirmiştir.

	 L aracı 0 konumundan –x ko- konum

zaman

t 2t0

–x

x

L

numuna gitmiş sonra tekrar 0
konumuna dönmüştür. Bu ara-
cın yaptığı yer değiştirme sıfır-
dır.

	 M aracı –x konumundan 0 ko- konum

zaman

t 2t0

–x

x

M

numuna gitmiş sonra tekrar –x
konumuna geri dönmüştür. M
aracının 2t süresi içinde yaptığı
yer değiştirme sıfırdır.

Yanıt D dir.

8.	

t 2t 3t 4t
zaman

konum

L

K
x

–x

0

L

K

	 Verilen konum-zaman grafiğinde K ve L araçları sabit
hızla hareket etmişlerdir. Bir başka ifadeyle, K ve L
araçlarının hareket boyunca ivmesi sıfırdır. D seçe-
neğinde araçlar daima sabit ivme ile hareket etmiş-
lerdir dediği için bu seçenek yanlıştır.

Yanıt D dir.

5.	

zaman

hız

t 3t 4t

5v

3v

2v

2 31

	 Hız-zaman grafiğinde eğim ivmeyi verir. Buna göre;

	

a
t

v

t

v

a
t t

v v

t

v

a
t t

v v

t

v

0

2 0 2

3

3 2

2

4 3

5 3 2

1

2

3

=
-
-
=

= =

=
-
-

=

-
-

	 a1 = a3 > a2 bulunur.

Yanıt B dir.

6.	 konum(m)

zaman(s)
0

2x

t 2t

K

L–x

hız(m/s)

zaman(s)
0

v

t
–v

2t

L

K

	 Konum-zaman grafiklerinde eğim hızı verir. Grafiğe
göre K aracının hızı;

	 v
t

x

t

x
v

2 0

0 2

–

–
– –

K
= = =

	 L aracının hızı;

	
)(

v
t

x

t

x
v

0

0

–

– –

L
= = =+

	 bulunur. K aracının hızı negatif, L aracının hızı pozitiftir.

Yanıt B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 17

9.	 Hız-zaman grafiklerinde doğrunun altında kalan alan
yapılan yer değiştirmeyi verir.

	 0

hız

zaman
x

2x

3x

3v

2v

v

t 2t 3t

	 Grafikten görüldüğü gibi 0-t zaman aralığında yapılan
yer değiştirme x kadar ise 0-3t zaman aralığında ya-
pılan yer değiştirme;

	 x + 2x + 3x = 6x bulunur.

Yanıt C dir.

10.	

0

konum

zaman

3x

2x

x

t 2t 3t

I II III

	 Konum-zaman grafiklerinde eğim hızı verir. Grafiğe
dikkat edilirse I. aralıkta eğim en büyük, II. aralıkta
eğim sıfırdır. Buna göre, v1 > v3 > v2 bulunur.

Yanıt B dir.

11.	

0

hız

zaman

araç durgundur

I II III IV

V

	 Verilen hız-zaman grafiğinde I. aralıkta doğru, sıfır
ekseni üzerindedir. Bu nedenle I numaralı aralıkta
otomobil durgundur.

Yanıt A dır.

12.	 hız

zaman0

L

K
v

–v

t

	 Verilen hız-zaman grafiğinde K aracı pozitif yönde
büyüklüğü v olan sabit hızla, L aracı da negatif yönde
yine büyüklüğü v olan sabit hızla hareket etmektedir.
Bu araçların konum-zaman grafikleri şekildeki gibi
olur.

	

konum

zaman

K

L

0

	 K ve L araçlarının hız büyüklüğü eşit olduğundan ko-
num-zaman grafiklerinde K ve L doğrularının eğimleri
de eşit olmalıdır.

Yanıt B dir.

13.	

0

hız (m/s)

zaman

25

t

	 Hız-zaman grafiklerinde doğrunun altında kalan alan
yer değiştirmeyi verir.

	 Üçgenin alanından;

	
·

.

t

t saniye bulunur

150
2

25

12

=

=

Yanıt D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

18 3. Ünite: Hareket ve Kuvvet

3.	

t

konum

zaman
2t 3t 4t

4x

3x

2x

x

0

1 2 3

	 Konum-zaman grafiklerinde eğim hızı verir.

	

v
x x

v
t

x

v
t

x

t

t

t t

x4

3

2

4 2

3–
1

2

3

=

=

= =

=

	 Buna göre, v1 = v2 > v3 bulunur.
Yanıt B dir.

4.	

zaman

0
t 2t

– x

x

konum

K

– x
zaman

0
t 2t

x

konum

L

zaman

0
t

2t

– x

x

konum

M

	 Konum-zaman grafiklerinde doğrunun yönü değişti-
ğinde hareketlinin yönü de değişir. t anında K ve L
doğrularının yönü değiştiğinden bu iki cisim de yön
değiştirmiştir.

	 M doğrusu yön değiştirmediğinden M aracı da yön
değiştirmemiştir.

Yanıt A dır.

Test 4'ün Çözümleri

1.	 Konum-zaman grafiklerinde eğim hızı verir. Eğimin
sıfır olduğu yerlerde araç durgun hâldedir.

	 0

konum

araç durgundur

zaman

3x

2x

x

t 2t 3t

I II III

4t

IV

	 Grafiğe göre araç, II ve IV numaralı aralıklarda dur-
gun hâldedir.

Yanıt A dır.

2.	 K

–40 –30 –20 –10 0 (m)

L M N O

Zaman Konum
t1 = 0 x1 = –40 m
t2 = 4 s x2 = –30 m
t3 = 8 s x3 = –20 m
t4 = 12 s x4 = –10 m

	 Şekil ve tabloya göre araç eşit zaman aralıklarında
eşit miktarlar kadar yer değiştirmiştir. Bu nedenle
araç düzgün doğrusal hareket yapmaktadır.

Yanıt B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 19

7.	

zaman
0

konum

R

P

	 Konum-zaman grafiklerinde eğim hızı verir. P doğ-
rusunun eğimi R ninkinden büyük olduğundan P nin
hızı R nin hızından büyüktür. Ancak hem P hem de R
araçlarının eğimi, dolayısıyla hızları sabittir.

	 D seçeneğinde P ve R araçlarının hızları artmaktadır
dediği için bu seçenek yanlıştır.

Yanıt D dir.

8.	 Hız-zaman grafiklerin doğ-

t(s)
0

5

–5

v(m/s)

10

Şekil I

5

P

runun altında kalan alan ya-
pılan yer değiştirmeyi verir.

	

	 Toplam yer değiştirme için
pozitif ve negatif alanların
farkı alınır. Buna göre 10 sa-
niye sonra P aracının yaptığı
yer değiştirme sıfırdır.

	

	 R aracı grafikte verildiği gibi

t(s)

0

10

–10

x(m)

10

R

Şekil II

5+10. metreden –10. metreye
yer değiştirmiştir.

	

	

	

–10 0

R

P

Şekil III

10 x(m)20 35

	 Şekil III te görüldüğü gibi 10. saniyede P aracı R ara-
cından 20 metre ileridedir.

Yanıt D dir.

5.	

zaman
0

konum

t 2t

K

K L

L

x

2x

	 I.	 Konum-zaman grafiklerinde doğruların çakıştığı
noktada araçlar yan yanadır. Şekilde görüldüğü
gibi K ve L araçları t anında yan yanadır.

II.	 2t anında L aracı 2x konumunda K ana başlangıç
noktasındadır. Bu iki araç arasındaki uzaklık 2t
anında 2x tir.

III.	 K ve L doğrularının eğimleri eşit olduğundan bu
araçların hızlarının büyüklüğü eşittir.

Yanıt D dir.

6.	

zaman

konum

0
t1 t2

t3 t4

x

–x

	 Şekilde işaretlendiği gibi doğrunun yön değiştirdiği
t1 , t2 ve t4 anlarında araç yön değiştirmiştir.

Yanıt A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

20 3. Ünite: Hareket ve Kuvvet

11.	Hız-zaman grafiklerinde doğrunun altında kalan alan
yapılan yer değiştirmeyi verir.

	 t 2t 3t 4t0

2v

v

hız

zaman

	 Bir birim kare x alınırsa PRS yolunun uzunluğu 6x
bulunur.

	 P

x xx x x x

R x(m)S

	 .v
t

x
v bulunur

2

3

2

3

ort
= =

Yanıt D dir.

12.	

x

24 m/s 6 m/s

xx x x x x(m)

36 m/s

	 Otomobilin gideceği yolun tamamı 6x olsun.

	 Ortalama hız; toplam yer değiştirmenin, toplam ge-
çen süreye oranıdır.

	

/ .

v
x x x

x

v m s bulunur

24

2

6 36

3

6

18

ort

ort

=
+ +

=

Yanıt D dir.

9.	

t
2t

3t
0

L

K

4t

hız

zaman

v

–v

	 Hız-zaman grafiklerinde doğrunun altında kalan alan
hareketlinin yaptığı yer değiştirmeyi verir. Pozitif ve
negatif bölgedeki alanlar eşit ise hareketli başlangıç
noktasına geri dönmüştür.

Yanıt C dir.

10.	

2v

v

0

hız

K

zaman
t

	

0

–v

hız

zaman
t

L

	 Yer değiştirme, ortalama hız ve ivme vektörel büyük-
lüklerdir.

I.	 K aracının yaptığı yer değiştirme 3Dx ile L nin
yaptığı yer değiştirme –Dx kadardır.

II.	 K ve L araçlarının yaptığı yer değiştirme farklı
olduğundan ortalama hızları da farklıdır.

III.	 Grafiklerdeki K ve L doğrularının eğimleri eşittir.
Bu nedenle K ve L araçlarının ivmeleri eşit olur.

Yanıt B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

HAREKET 21

15.	

–40 –20 0 20

v = 10 m/s

40 60

x (m)

	

0

40

84

–40

x(m)

t (s)

	 eğim = 80

8
 = 10

	 Konum-zaman garfiklerinde eğim, hızı verir.

	 Koşucu 10 m/s lik sabit hızla pozitif yönde koştuğun-
dan grafiğin eğimi pozitif yönde 10 olmalıdır.

Yanıt A dır.

13.	 t(s) 0 1 2 3 4 5

x (m) 0 10 20 30 30 30

	 Tablodaki veriler incelendiğinde x = v · t bağıntısı gö-
rülür. Araç v = 10 m/s lik hızla hareket etmektedir. Hız
sabit olduğundan ivme sıfırdır.

	

0

v(m/s)

t(s)3 5

10

I

0

x(m)

t(s)3 5

30

II

	 I ve II numaralı grafikler hareketi anlatmaktadır.

Yanıt C dir.

14.	

0
2

20

–20

v (m/s)

t (s)4 6

8 10 12

	 Hız-zaman grafiklerinde eğim ivmeyi verir. Eğim sıfır
ise ivme de sıfırdır.

	 0-4. saniyeler arasında ivme;

	 /a m s
4

20
5

1

2= =

	 4-8. saniyeler arasında ivme;

	 /a m s
4

40
10

2

2=- =-

	 8-12. saniyeler arasındaki ivme sıfırdır.

	

0 2

5

–10

t (s)4 6

8 10 12

a (m/s2)

Yanıt B dir

