[image: image1.png]

[image: image2.png]

	PROGRAMIN ADI

DERSIN KODU VE ADI

DERSIN ISLENECEGI DÖNEM

HAFTALIK DERS SAATİ

DERSİN SÜRESİ
	ENDÜSTRİYELELEKTRONİK ROĞRAMI

DOGRU AKIM DEVRE ANALIZI

1.Yıl I.Yarıyıl (Güz)

4 (Teori:3, Uygulama:1, Kredi:4)

56 Saat

AMAÇLAR

1. R,L,C gibi temel devre elemanlarının doğru akıma verdikleri tepkileri kavrayabilme.

2. Elektrik kaynaklarını ve çeşitlerini tanıyabilme.

3. Meslek derslerinin anlaşılmasına yardımcı olacak temel elektrik-elektronik ilke ve teoremlerini uygulayabilme.

4. Elektromanyetik indüksiyonun özelliklerini kavrayabilme.

5. R-L , R-C ve R-L-C devrelerinin doğru akıma verdikleri tepkileri kavrayabilme.

ÖZEL AÇIKLAMALAR

Doğru akım devre analizi, Elektrik-Elektronik ağırlıklı öğretim yapan bölümlerin temel dersidir. İyi kavranmadığında, ilerde meslek derslerinin anlaşılmasını güçleştirir. Bunun için Matematik dersinin iyi anlaşılması gerekir.

Öğrencinin bilgisini pekiştirmek için, her konu sonunda çalışma soruları verilmelidir. Seçilmiş problemler laboratuvar ortamında oluşturularak çözülmelidir.

DEĞERLENDİRME TABLOSU
Çalışmalar teorik olarak sınıfta uygulamalı olarak laboratuar/atölye(dersin özelliğine göre) gerçekleştirilir. Konuların alanlarına göre yüzdelikleri aşağıdaki tabloda verilmiştir. Dönem sonu sınav soruları hazırlanırken bu yüzdelikler dikkate alınmalıdır.

	KONULAR
	Konu Alanlarının Ağırlıkları (%)

	A. Direnç,Ohm Kanunu, İş, Güç ve Verim

B. Kirşof Kanunları

C. Elektrik Kaynakları

D. Devre Çözüm Yöntemleri

E. Devre Teoremleri

F. Kondansatörler

G. Elektro Magnetizma ve Elektro Magnetik İndüksiyon

H. Doğru Akımda Geçici Olaylar
	5

10

10

20

20

10

10

15

KONULAR

A. Direnç, Ohm Kanunu, İş, Güç ve Verim

AMAÇ: Direnç ve çeşitlerini tanıyabilme, dirençli bir devreye Ohm kanununu uygulayabilme, Elektriksel iş, Güç ve Verimi kavrayabilme.

DAVRANIŞLAR
1. Direnç çeşitlerini yapıldığı malzeme cinsine ve elektriksel karakteristiğine göre açıklar. İç direnç, yük direnci, hat direnci, öz direnç kavramlarını açıklar.

2. Dirençli bir devreye Ohm Kanununu uygular, Ohm kanununun bir doğru denklemi olduğunu söyler. Sabit bir direnç değeri için, akım ve gerilim değişiminin doğrusal olduğunu hesaplar, doğrunun eğiminin direncin değeri ile orantılı olduğunu açıklar ve uygular.

3. Doğrusal olmayan dirençlerin adlarını söyler, grafiklerini yorumlar.

4. Elektriksel işi açıklar, güç ile arasındaki ilişkiyi kurar. Elektrik devrelerinde harcanan iş ve gücü hesaplar. Verimin formülünü yazar, elektrik cihazlarına ait problemler çözer.

B- Kirşof Kanunları

AMAÇ : Kapalı, seri bağlı bir elektrik devresinde gerilim dağılımlarını ve toplam direnci, paralel bağlı bir elektrik devresinde akım dağılımlarını ve toplam direnci kavrayabilme.

DAVRANIŞLAR

1. Seri bağlı bir elektrik devresinde akımın sabit olduğunu söyler, Kirşof’un gerilimler kanununu uygular, toplam direnci hesaplar.

2. Seri bağlı bir elektrik devresinde, dirençlerde harcanan güçlerin toplamının, toplam güce eşit olduğunu hesaplar.

3. Seri bağlı bir elektrik devresi için gerilim bölme kuralını yazar, örnek bir devre üzerinde hesaplar ve uygular.

4. Paralel bağlı bir elektrik devresinde gerilimin sabit olduğunu söyler, Kirşof’un akımlar kanununu uygular, toplam direnci hesaplar.

5. Paralel bağlı bir elektrik devresinde, dirençlerde harcanan güçlerin toplamının, toplam güce eşit olduğunu hesaplar.

6. Paralel bağlı bir elektrik devresi için akım bölme kuralını yazar, örnek bir devre üzerinde hesaplar ve uygular.

7. Basit seri-paralel bağlı devrelerin oluşturduğu problemleri Kirşof kanunları ile çözer, her hangi iki nokta arasındaki gerilimi hesaplar.

C. Elektrik Kaynakları

AMAÇ: Elektrik kaynaklarını ve çeşitlerini tanıyabilme, EMK’yı kavrayabilme.

DAVRANIŞLAR

1. Bağımlı ve bağımsız kaynakları açıklar, aralarındaki farkı söyler, sembollerini çizer.

2. İdeal ve ideal olmayan akım ve gerilim kaynakları arasındaki farkı söyler, problem çözerek hesaplar. Kaynak dönüşümünün nasıl yapıldığını bir örnek ile açıklar. İdeal kaynakların neden dönüşemeyeceğini söyler.

3. EMK’yı açıklar, Uç gerilimi (veya yük gerilimi) ile arasındaki farkın nedenini söyler ve uygular.

4. İdeal olmayan bir gerilim kaynağının, gerilim regülasyonunun grafiğini çizer, örnek problem üzerinde regülasyonu hesaplar.

5. İdeal olmayan gerilim kaynaklarının seri ve paralel bağlanma nedenlerini açıklar, örnek problem çözerek hesaplar.

6. İçinde bağımlı ve bağımsız kaynaklar bulunan örnek devreleri hesaplar.

D. Devre çözüm yöntemleri

AMAÇ: Gözlü devreleri tanıyabilme, içinde en fazla üç göz bulunan devrelerde denklem yazmayı kavrayabilme, elektrik-elektronik ilkelerini bu problemlere uygulayabilme.

DAVRANIŞLAR

1. Düğüm, kol, göz gibi kavramları örnek bir devre çizerek açıklar.

2. Aralarında seri-paralel bağlı olan kaynakların oluşturduğu problemleri kaynak dönüşümü ile hesaplar.

3. Kirşof kanunları (kol akımları) yöntemini kullanarak, gözlü bir elektrik devresinin denklemini yazar, bilinmeyenleri hesaplar ve uygular.

4. Göz akımları yöntemini kullanarak, gözlü bir elektrik devresinin denklemini yazar, bilinmeyenleri hesaplar ve uygular.

5. Düğüm gerilimleri yöntemini kullanarak, gözlü bir elektrik devresinin denklemini yazar, bilinmeyenleri hesaplar ve uygular.

6. Wheatstone köprüsünün özelliğini açıklar, yukarıdaki çözüm yöntemlerini bu tip problemlere uygular. Wheatstone köprüsünün oluşturduğu (seri-paralel bağlantının dışında kalan) devrelere trans-figürasyon (Yıldız-Üçgen dönüşüm) yöntemini uygular.

E. Devre Teoremleri

AMAÇ: İçinde en fazla üç göz bulunan devrelere, devre teoremlerini uygulayabilme.

DAVRANIŞLAR

1. Superpozisyon teoreminin neden sadece doğrusal devrelere uygulandığını açıklar, gözlü devrelere uygular. Meslek derslerinde nasıl kullanabileceğini söyler.

2. Thevenin teoreminin ilkelerini açıklar, örnek bir devre üzerinde bilinmeyeni hesaplar.

3. Norton teoreminin ilkelerini açıklar, Thevenin teoremi ile benzerliğini söyler, örnek bir devre üzerinde bilinmeyeni hesaplar.

4. Maksimum güç transferi teoreminin ilkelerini açıklar, basit bir elektrik devresine uygular, maksimum gücün elde edildiği anı hesaplar. Meslek derslerinde nasıl kullanabileceğini söyler ve uygular.

F. Kondansatörler

AMAÇ: Düzlemsel plakalı bir kondansatörü tanıyabilme, elektriksel özelliklerini kavrayabilme.

DAVRANIŞLAR

1. Kondansatörde kapasite, yük ve gerilim arasındaki ilişkiyi yazar, devresine kaynak bağlandığı ilk anda kısa devre özelliği gösterdiğini, şarj olduktan sonra açık devre özelliği gösterdiğini açıklar.

2. Şarj olan bir kondansatörde akım ve gerilim değişimini grafik olarak çizer.

3. Her kondansatörde bir sızıntı akımı olduğunu, büyüklüğünün kondansatör çeşidine bağlı olduğunu, diyot, transistör, bobin gibi devre elemanlarının kaçak kapasitelerinin bulunduğunu söyler,

4. Seri ve paralel bağlı kondansatörlerde yük ve gerilim dağılımının nasıl olduğunu açıklar, bu özellikleri seri-paralel bağlı kondansatör devrelerine uygular.

5. Kondansatör çeşitlerini söyler, değerlerinin okunmasını açıklar.

6. Bir kondansatörde depolanan enerjiyi hesaplar.

G. Elektromayetizma ve Elektromayetik indüksiyon

AMAÇ: Elektrik akımının manyetik alan oluşturduğunu, manyetik alanın da emk indüklediğini kavrar.

DAVRANIŞLAR

1. Üzerinden akım geçen bir iletkenin ve bobinin, akım yönü ile manyetik alanının yönünü arasında bir ilişkinin olduğunu söyler.

2. Manyetik alan içinde bulunan ve içinden akım geçen bir iletkenin alan tarafından itildiğini açıklar, formülünü yazar.

3. Bir iletkende emk indüklenmesinin ilkelerini bilir, emk’nın formülünü yazar, örnek çözerek hesaplar ve uygular.

4. Bir bobinin indüktansının olduğunu söyler, manyetik akı değişiminin bobin uçlarında bir emk indüklediğini kavrar, formülünü yazar ve hesaplar.

5. Benzer şekilde, akımın değişmesinin de bobin uçlarında bir emk indüklediğini kavrar, formülünü yazar ve hesaplar.

6. Bir bobinde, akımın artma veya azalma yönündeki eğiliminin emk yönü üzerindeki etkisini bilir.

7. Bir bobinin indüktansının sarım sayısı, kesit alanı, manyetik geçirgenlik, boy ile orantılı olduğunu açıklar.

8. Bobinlerin kendi aralarında seri, paralel bağlanabileceğini açıklar.

9. Karşılıklı indüklemeyi açıklar, transformatör ile benzerliğini söyler ve uygular.

10. Karşılıklı indüktansı açıklar, formülünü yazar, seri kuplajlı bobinlerin karşılıklı indüktansını hesaplar, nokta notasyonun neyi açıkladığını söyler.

H. Doğru akımda geçici olaylar

AMAÇ: Seri bağlı L-R ve C-R devrelerinde zaman gecikmesinin olduğunu kavrayabilme

DAVRANIŞLAR

1. Seri bağlı bobin-direnç devresinde akımın yükselişinin ani olmadığını kavrar, grafik olarak çizer, zaman sabitini açıklar.

2. Zamanın her hangi bir anı için devre akımını ve elemanlar üzerindeki gerilimi veya tersini hesaplar.

3. Enerjili bir bobinin deşarjı anındaki akım ve gerilim değişimini grafik olarak çizer, zamanın herhangi bir anı için devre büyüklüklerini hesaplar.

4. Seri bağlı kondansatör-direnç devresinde gerilimin yükselişinin ani olmadığını kavrar, grafik olarak çizer, zaman sabitini açıklar.

5. Zamanın her hangi bir anı için devre akımını ve elemanlar üzerindeki gerilimi hesaplar.

6. R üzerinden deşarj olan bir kondansatör için akım ve gerilimin değişimini grafik olarak çizer, zamanını her hangi bir anındaki devre akımını ve elemanlar üzerindeki gerilimleri hesaplar.

7. L üzerinden deşarj olan bir kondansatör için akım ve gerilimin değişimini grafik olarak çizer, zamanını her hangi bir anındaki devre akımını ve elemanlar üzerindeki gerilimleri hesaplar.

8. Seri bağlı R-L-C’nin tepkisini açıklar.

PAGE
56

