Behcet DAĞHAN

MÜHENDİSLİK MEKANİĞİ

STATİK

Behcet DAĞHAN

MÜHENDİSLİK MEKANİĞİ

STATİK

İÇİNDEKİLER

1. GİRİŞ

- Skalerler ve Vektörler
- Newton Kanunları

2. KUVVET SİSTEMLERİ

- İki Boyutlu Kuvvet Sistemleri
- Üç Boyutlu Kuvvet Sistemleri

3. DENGE

- Düzlemde Denge
- Üç Boyutta Denge

4. YAPILAR

- Düzlem Kafes Sistemler
- Çerçeveler ve Makinalar

5. SÜRTÜNME

6. KÜTLE MERKEZLERİ ve GEOMETRİK MERKEZLER

Statik, kuvvetlerin etkisi altındaki rijit cisimlerin dengesini inceler.

Kuvvet, bir cismin diğer bir cisme yaptığı mekanik etkidir.

Kuvvet, vektörel bir büyüklüktür.

Rijit cisim, kuvvetlerin etkisi altında şekil veya biçim değiştirmediği kabul edilen cisimdir.

Skalerler ve Vektörler

Skaler büyüklük, sadece şiddeti ile belirli olan büyüklüktür.

Kütle, yoğunluk, hacim, zaman ve enerji gibi büyüklükler skaler büyüklüktür.

Vektörel büyüklük, hem yönü ve hem de şiddeti olan büyüklüktür.

Kuvvet, moment, hız, ivme ve momentum gibi büyüklükler vektörel büyüklüktür.

Düzlemde:

$$\overrightarrow{V} = f(V, \theta)$$

Keyfi olarak seçilen bir referans ekseni

Sembollerin açıklaması

Vektörün şiddetini gösterir.

Vektörü gösterir.

Vektörün yönünü gösterir.

Serbest vektör, hic bir özelliği olmayan vektördür.

Kayan vektör, belirli bir tesir çizgisi olan ve o çizgi üzerinde kaydırılabilen fakat çizginin dışına çıkarılırsa etkisi değişen vektördür.

Bağlı vektör, belirli bir uygulama noktası olan ve başka bir noktaya uygulanırşa etkisi değişen vektördür.

Statik dersindeki kuvvet vektörü kayan vektördür.

Rijit cisim

Tesir

çizgisi

Kayan vektör

Hız vektörünün yeri önemli değildir.

Serbest vektör

Statik dersindeki kuvvet vektörünün belirli bir tesir çizgisi vardır. Bu çizgi üzerinde kaydırılabilir fakat dışına çıkarılırsa etkisi değişir. Mukavemet dersindeki kuvvet vektörü bağlı vektördür.

Bağlı vektör

Mukavemet dersindeki kuvvet vektörünün belirli bir uygulama noktası vardır. Bu noktanın dışında başka bir noktaya uygulanırsa etkisi değişir.

Vektör İşlemleri

Toplama

$$\overrightarrow{P} + \overrightarrow{Q} = \overrightarrow{R}$$

$$P + Q \neq R$$

$$\overrightarrow{P} + \overrightarrow{Q} = \overrightarrow{Q} + \overrightarrow{P}$$

$$\overrightarrow{P} + (\overrightarrow{Q} + \overrightarrow{R}) = (\overrightarrow{P} + \overrightarrow{Q}) + \overrightarrow{R}$$

Paralelkenar kuralı

Ortaya çıkan üçgen herhangi bir üçgen ise:

$$\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$$

$$a^{2} = b^{2} + c^{2} - 2bc \cos A$$
$$b^{2} = a^{2} + c^{2} - 2ac \cos B$$
$$c^{2} = a^{2} + b^{2} - 2ab \cos C$$

veya

$$Q$$
 R
 $\beta \cdot \dot{\theta} Q$
 P

$$\cos\theta = -\cos\beta$$

$$R^2 = P^2 + Q^2 + 2PQ \cos\theta$$

Bilinmeyenleri bulmak için sinüs, kosinüs bağıntılarından yararlanılır.

veya

vb.

$$\overrightarrow{P} + \overrightarrow{Q} = \overrightarrow{R}$$

Bilinmeyenleri bulmak için pisagor bağıntısından yararlanılır.

$$R^2 = P^2 + Q^2$$

$$Q^2 = R^2 + P^2$$

(R < 0)

Vektörler birbirine paralel ise:

$$\overrightarrow{P} + \overrightarrow{Q} = \overrightarrow{R}$$

$$P + Q = R$$

veya

Vektörler birbirine paralel olunca yukarıdaki vektörel bağıntı, skaler olarak da kullanılabilir.

Bu skaler bağıntı kullanılırken vektörlere paralel olan doğrultunun bir tarafı pozitif taraf olarak seçilir ve ona göre işlem yapılır.

$$R = P + Q$$

$$R = P + Q$$

(P < 0)(O < 0)

$$P \qquad Q$$

$$R = P + Q \qquad (Q < 0)$$

vb.

Çıkarma

$$\overrightarrow{P} - \overrightarrow{Q} = \overrightarrow{P} + (-\overrightarrow{Q})$$

Çıkarma işlemi, bir çeşit toplama işlemidir.

V ile aynı yöndeki birim vektör

Birim vektör, herhangi bir yöndeki, şiddeti 1 birim olan vektördür.

x, y, z eksenleri ile aynı yöndeki birim vektörler sırası ile $\overrightarrow{i}, \overrightarrow{j}, \overrightarrow{k}$ ile gösterilir.

$$\overrightarrow{V} = \overrightarrow{V_x} + \overrightarrow{V_y} + \overrightarrow{V_z}$$

$$\overrightarrow{V} = V_x \overrightarrow{i} + V_y \overrightarrow{j} + V_z \overrightarrow{k}$$

$$V^2 = V_x^2 + V_y^2 + V_z^2$$

Doğrultman kosinüsleri (l, m, n)

$$n = \cos \theta_z = \frac{V_z}{V}$$

$$\overrightarrow{V} = V_x \overrightarrow{i} + V_y \overrightarrow{j} + V_z \overrightarrow{k}$$

$$V_x = V I , V_y = V m , V_z = V n$$

$$\overrightarrow{V} = V\left(\overrightarrow{l} + \overrightarrow{i} + \overrightarrow{m} + \overrightarrow{j} + \overrightarrow{k}\right)$$

$$\overrightarrow{V} = V \overrightarrow{u} \qquad \longrightarrow \qquad \overrightarrow{u} = \overrightarrow{V}$$

$$\overrightarrow{P} \bullet \overrightarrow{Q} = PQ \cos\theta$$

$$\overrightarrow{P} \bullet \overrightarrow{Q} = \overrightarrow{Q} \bullet \overrightarrow{P}$$

$$\overrightarrow{P} \bullet (\overrightarrow{Q} + \overrightarrow{R}) = \overrightarrow{P} \bullet \overrightarrow{Q} + \overrightarrow{P} \bullet \overrightarrow{R}$$

$$\overrightarrow{i} \cdot \overrightarrow{j} = \overrightarrow{i} \cdot \overrightarrow{k} = \overrightarrow{j} \cdot \overrightarrow{k} = 0$$

$$\mathbf{k}' = 0$$

$$\overrightarrow{i} \cdot \overrightarrow{j} = \overrightarrow{i} \cdot \overrightarrow{k} = \overrightarrow{j} \cdot \overrightarrow{k} = 0$$
 $\overrightarrow{i} \cdot \overrightarrow{i} = \overrightarrow{j} \cdot \overrightarrow{j} = \overrightarrow{k} \cdot \overrightarrow{k} = 1$

$$\overrightarrow{P} \bullet \overrightarrow{Q} = (P_x \overrightarrow{i} + P_y \overrightarrow{j} + P_z \overrightarrow{k}) \bullet (Q_x \overrightarrow{i} + Q_y \overrightarrow{j} + Q_z \overrightarrow{k})$$

$$\overrightarrow{P} \bullet \overrightarrow{Q} = P_x Q_x + P_y Q_y + P_z Q_z$$

$$\theta = 90^{\circ} \iff \overrightarrow{P} \cdot \overrightarrow{Q} = 0$$
 $\overrightarrow{P} \cdot \overrightarrow{P} = P^2 = P_x^2 + P_y^2 + P_z^2$

$$\frac{\theta = 90^{\circ} \text{ ise:}}{l_1 l_2 + m_1 m_2 + n_1 n_2}$$

$$l_1 l_2 + m_1 m_2 + n_1 n_2 = 0$$

$$\overrightarrow{P_1} \bullet \overrightarrow{P_2} = P_1 P_2 \cos\theta \qquad \longrightarrow \qquad \cos\theta = \frac{\overrightarrow{P_1} \bullet \overrightarrow{P_2}}{P_1 P_2} = l_1 l_2 + m_1 m_2 + n_1 n_2$$

Vektörel çarpım

$$|\overrightarrow{P} \times \overrightarrow{Q}| = PQ \sin\theta$$

$$\overrightarrow{P} \times \overrightarrow{Q} = -\overrightarrow{Q} \times \overrightarrow{P}$$

$$\overrightarrow{P} \times \overrightarrow{Q} = -\overrightarrow{Q} \times \overrightarrow{P}$$

$$\overrightarrow{P} \times (\overrightarrow{Q} + \overrightarrow{R}) = \overrightarrow{P} \times \overrightarrow{Q} + \overrightarrow{P} \times \overrightarrow{R}$$

$$\overrightarrow{i} \times \overrightarrow{j} = \overrightarrow{k}$$

$$\overrightarrow{i} \times \overrightarrow{j} = \overrightarrow{k} \qquad \overrightarrow{i} \times \overrightarrow{k} = -\overrightarrow{j} \qquad \overrightarrow{j} \times \overrightarrow{k} = \overrightarrow{i}$$

$$\overrightarrow{j} \times \overrightarrow{i} = -\overrightarrow{k} \qquad \overrightarrow{k} \times \overrightarrow{i} = \overrightarrow{j} \qquad \overrightarrow{k} \times \overrightarrow{j} = -\overrightarrow{i}$$

$$\overrightarrow{j} \times \overrightarrow{i} = -\overrightarrow{k} \qquad \overrightarrow{k} \times \overrightarrow{i} = \overrightarrow{j} \qquad \overrightarrow{k} \times \overrightarrow{j} = -\overrightarrow{i}$$

$$\overrightarrow{i} \times \overrightarrow{i} = \overrightarrow{j} \times \overrightarrow{j} = \overrightarrow{k} \times \overrightarrow{k} = \overrightarrow{0}$$

$$\overrightarrow{P} \times \overrightarrow{Q} = (P_x \overrightarrow{i} + P_y \overrightarrow{j} + P_z \overrightarrow{k}) \times (Q_x \overrightarrow{i} + Q_y \overrightarrow{j} + Q_z \overrightarrow{k})$$

$$\overrightarrow{P} \times \overrightarrow{Q} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ P_x & P_y & P_z \\ Q_x & Q_y & Q_z \end{vmatrix}$$

Statik 1. Giriş

Sir Isaac Newton

1642 - 1727

Newton Kanunları

I. Eylemsizlik prensibi

Bir maddesel nokta, üzerine herhangi bir dengelenmemiş kuvvet etki etmiyorsa hareketsiz kalır veya düzgün doğrusal hareket yapmaya devam eder.

II. Newton'un ikinci kanunu

Bir maddesel noktanın ivmesi, ona etki eden bileşke kuvvet ile doğru orantılıdır ve aynı yöndedir.

III. Etki-tepki prensibi

Birbirine kuvvet uygulayan iki cisim arasındaki etki ve tepki kuvvetleri, birbirine eşit şiddette, zıt yönde ve aynı tesir çizgisindedir.

Uzaydaki cisimler birbirlerine çekim kuvveti uygular. Herhangi iki cisim arasındaki çekim kuvvetinin şiddeti aşağıdaki bağıntıda verilen kadardır.

$$F = K \frac{m_1 m_2}{r^2}$$

$$K = 6.673 \cdot 10^{-11} \frac{\text{m}^3}{\text{kg} \cdot \text{s}^2}$$

F: iki maddesel noktanın birbirine karşılıklı olarak uyguladığı çekim kuvveti

K: evrensel çekim sabiti

 m_1 , m_2 : cisimlerin kütleleri

r: cisimlerin merkezleri arasındaki uzaklık

1. Giris

Havada sadece yer çekiminin etkisi ile hareket eden bir cismin ivmesi *g* ye eşittir.

Ağırlık kuvveti

Uzaydaki iki cisimden birisi dünya olsun ve diğeri de dünya yüzeyinde veya dünyaya yakın civarda bulunan bir cisim olsun.

Dünyanın bu cisme uyguladığı çekim kuvvetine ağırlık denir.

m₁: Dünyanın kütlesi

 m_2 : Dünya yüzeyinde veya yakın civarda bulunan cismin kütlesi

r: Dünya ile diğer cismin merkezleri arasındaki uzaklık, dünyanın yarıçapı

W a = g

W : Ağırlık kuvveti

ti $F = K \frac{m_1 \cdot m_2}{r^2} \rightarrow W = g m \rightarrow 0$ g : Yer cekimi katsayısı

Ağırlık kuvveti daima düşeydir ve aşağıya doğru yönelmiştir.

W = m g

 $g = 9.81 \quad \frac{\text{m}}{\text{s}^2}$

Yer çekimi ivmesi

Evrensel çekim sabiti ve dünyanın kütlesi değişmeyen büyüklüklerdir. Dünyanın yarıçapının da ülkemizin her yerinde aynı olduğu düşünülebilir. O halde ülkemiz için yer çekimi katsayısı g nin değerinin sabit olduğu kabul edilebilir. Bu dersimizde g nin değerini 9.81 m/s² olarak alacağız.