

Statik Ders Notları

1. Hafta:

Giriş, Tanımlar, Kuvvetler ve Vektörler

Mekanik; kuvvetlerin etkisi altında cisimlerin denge ve hareket şartlarını anlatan ve inceleyen bilim dalıdır. Amacı fiziksel olayları açıklamak, önceden tahmin etmek ve böylece mühendislik uygulamalarına ışık tutmaktır.

Mekanik, mühendislik bilimlerinden birçoğunun temelidir ve onların incelenmesinden önce okunması şart olan bir bilim dalıdır.

Bu Ders Gerçek Hayatta Ne İşe Yarayacak?

Bu hamağı tasarlarken nasıl bir yol izlemeliyiz?

Çalıştığınız işletme şekildeki gibi bir hamak imal etmek istemektedir. Ar-ge mühendisi olarak sizden hamakta kullanılacak iplerin emniyetli çapını (d) belirlemenizi istemiştir.

Siz de şu şekilde düşünüyorsunuz:

Hamak maksimum 120 kg lık kişiyi taşıyın. Ancak 2 katı emniyetli olsun. Yani durağan halde hamak maksimum 240kg (yaklaşık 2400N) luk bir yükü taşıması gerekir.

Şunu unutmayın: ip kuvvetleri bilinmeden emniyetli çap (d) hesaplanamaz.

İlk adım iplere düşen kuvvetleri bulmaktır (Statikten)

Bu Ders Sizlere Ne Kazandıracak?

Statik dersini alan ve başarılı olan öğrenciler;

*Denge halindeki katı sistemlerde dış yükleri hesaplayabilecekler,(Statik)

*Bu yüklere sistemin dayanabilmesi için sistemi oluşturan parçaların her birisinin boyutlarının minimum olması gereken değeri tayin edebilecekler (Mukavemet)

*Veya sistemin bu yüklere dayanıp dayanamayacağını hesaplarla kontrol edebilecekler,(Mukavemet)

*Veya sistemin bu yüklere dayanabilmesi için malzeme seçimi yapabileceklerdir.(Mukavemet)

*Bu bilgi ve beceriler ise öğrencilere mühendislik açısından çok önemli kazanımlar sağlayacaktır. Yeni sistemleri, üretilmeden önce optimum boyutlarda tasarlayabilecek bir bilgi birikimine ulaşabileceklerdir.

Statik'te duran katı cisimler ile kuvvet arasındaki denge şartları incelenir. Yani cismin fiziksel davranışı (uzama, kısalma, eğilme, hareket, hız vb.) ile uğraşılmaz, dengelenmiş kuvvetler ve bunun geometrisi araştırılır. Gerçekte kuvvet etkisi altında cisimler bir miktar da olsa şekil değiştirirler. Bu şekil değiştirmeler, ya çok küçük olduklarından denge şartlarının incelenmesinde göz önüne alınmaz yada cismin şekil değiştirmediği farz edilir. Bir başka deyişle statik rijit cisimlerin kuvvet ve boyutları arasındaki etkileşimi inceler.

Uzayda, kuvvetler etkisi altındaki cisimlerin denge koşullarını inceler.

Yukarıdaki tanımdan da açıkça görüldüğü üzere statikte üç ana kavram vardır;

1. **Kuvvet,**
2. **Uzay,**
3. **Cisim.**

Kuvvet:

Kuvvet, tatbik edildiği cisimlerin buldukları konumları değiştirmeye çalışan fiziksel bir etki olarak tanımlanabilir. Eğer bir cisim ip, zincir vb. ile bir yere Şekilde görüldüğü gibi asılmış ise yer çekimi etkisi ile ipi veya zinciri, düşey doğrultuda ağırlığı kadar bir kuvvetle aşağı doğru çekmektedir. Kuvvet B noktasından etki etmektedir. Yönü aşağı ve doğrultusu AB dir.

Uzay:

Fiziksel olayın meydana geldiği geometrik bir bölgedir. Uzay incelenen probleme bağlı olarak *tek boyutlu*, *iki boyutlu* ya da *üç boyutlu* olabilir.

Cisim:

Tanım olarak cisim, uzayda yer kaplayan her şey cisim olarak adlandırılır. Cisimler çeşitli şekillerde (katı, sıvı, gaz vb) olabilir. Davranışları çeşitli şekillerde modellenenir. Mekanikte cisimler davranışına göre, rijit, elastik, elasto-plastik, vizkoelastik cisim olarak adlandırılır. Statikte ise cisimler rijit olarak kabul edilir. Yani cisimler kuvvet etkisi altında hiç şekil değiştirmezler.

Fiziksel olayın etkilerinin ölçüldüğü geometrik bölgedir. Statikte cisimler ile ilgili iki temel idealleştirme yapılır.

1. **Maddesel Nokta (Parçacık),**
2. **Rijid Cisim.**

1.Maddesel Nokta/Parçacık: Boyutları, incelenen statik problemin boyutları yanında ihmal edilebilecek mertebede küçük olan cisim. Parçacığın kütlesi bir noktada toplanmış olarak kabul edilir.

2.Rijid cisim: Boyutları, kuvvetler etkisinde hiç değişmediği kabul edilen ideal bir cisimdir. Katı cisimlerin çeşitli etkiler altında boyutlarındaki değişme yeterince küçük olduğu zaman, ele alınan hesaplamalarda boyut değişimi ihmal edilebilir. Bu durumda cisim, rijid cisim olarak modellenir.

Newton Yasaları

1.Yasa: Bir cismin üzerine dengelenmemiş bir dış kuvvet etkimedikçe cisim hareket durumunu korur. Yani eğer duruyorsa durmaya devam eder, sabit hızla hareket ediyorsa sabit hızlı hareketini korur.

2.Yasa: Bir cisim üzerindeki net kuvvet, cismin kütlesi ile ivmesinin çarpımına eşittir. $F = m \cdot a$

3.Yasa: Bir cisme, bir kuvvet etkiyorsa cisimden kuvvete doğru eşit büyüklükte ve zıt yönde bir tepki oluşur. (Etki-tepki prensibi)

Newton'un Çekim Kanunu: İki cisim birbirlerini kütlelerinin çarpımı ile doğru orantılı, uzaklıklarının karesi ile ters orantılı ve bunları birleştiren doğrultuda çekerler.

Kütleleri M ve m olan iki maddesel nokta karşılıklı olarak eşit ve zıt yönlü F ve $-F$ kuvvetleri ile şekilde görüldüğü gibi birbirini çeker. Cisimler arasındaki bu çekime Newton'un gravitasyon kanunu denir ve aşağıdaki formülle izah edilir.

$$F = G \frac{Mm}{r^2}$$

m, M : cisimlerin kütleleri

r : iki maddesel nokta (cisim) arasındaki uzaklık

G : Evrensel çekim sabiti.

BİRİM SİSTEMLERİ

Üç temel birim vardır. Diğer birimler bu üç temel birimden türetilmiştir. Bunlar; Uzunluk (L), Zaman (T), Kütle (M).

Tablo (1.1): Çeşitli sistemlerde birimler.

Sistemler	Uzunluk	Kütle	Ağırlık	Zaman
CGS	cm	gr	Din (gr.-cm./sn ²)	sn
MKS	m	kg	N (kg.-m./sn ²)	sn
SI	m	kg	N (kg.-m./sn ²)	sn
İngiliz	ft	lb	Poundal (lb.-ft./sn ²)	sn

$$1 \text{ dm} = 0.1 \text{ m} = 10^{-1} \text{ m}$$

$$1 \text{ cm} = 0.01 \text{ m} = 10^{-2} \text{ m}$$

$$1 \text{ mm} = 0.001 \text{ m} = 10^{-3} \text{ m}$$

$$1 \text{ dm}^2 = (1 \text{ dm})^2 = (10^{-1} \text{ m})^2 = 10^{-2} \text{ m}^2$$

$$1 \text{ cm}^2 = (1 \text{ cm})^2 = (10^{-2} \text{ m})^2 = 10^{-4} \text{ m}^2$$

$$1 \text{ mm}^2 = (1 \text{ mm})^2 = (10^{-3} \text{ m})^2 = 10^{-6} \text{ m}^2$$

$$1 \text{ dm}^3 = (1 \text{ dm})^3 = (10^{-1} \text{ m})^3 = 10^{-3} \text{ m}^3$$

$$1 \text{ cm}^3 = (1 \text{ cm})^3 = (10^{-2} \text{ m})^3 = 10^{-6} \text{ m}^3$$

$$1 \text{ mm}^3 = (1 \text{ mm})^3 = (10^{-3} \text{ m})^3 = 10^{-9} \text{ m}^3$$

Kullanılan Birim Sistemi		
Kuvvet	F	N, kN
Uzunluk	L	mm, m
Zaman	t	sn
Alan	A	mm^2, m^2
Hacim	V	mm^3, m^3
Atalet Momenti	I	mm^4, m^4
Mukavemet Momenti	W	mm^3, m^3
Moment	M	Nm, kNm
Gerilme	σ, τ	$N/m^2, N/mm^2$
Elastisite Modülü	E	GPa
İvme	a	m/sn^2
İş-enerji	W,U	Joule

Pascal

$$1 Pa = N/m^2$$

$$MPa \rightarrow MN/m^2$$

$$1 MPa = 10^6 N/m^2$$

$$N/mm^2 = 10^6 N/m^2 = MPa$$

Dr. Kürşat GÜLTEKİN

Faktör	Hece	İşaret
10^{12}	Terra	T
10^9	Giga	G
10^6	Mega	M
10^3	Kilo	k
10^2	Hekto	h
10	Deka	da

Faktör	Hece	İşaret
10^{-1}	Desi	d
10^{-2}	Santi	c
10^{-3}	Mili	m
10^{-6}	Mikro	μ
10^{-9}	Nano	n
10^{-12}	Piko	p
10^{-15}	Femto	f
10^{-18}	Atto	a

	İBS	SI
Uzunluk	ft	0.3048 m
	in	2.54 cm
Kütle	oz (kütle)	28.35 g
	lb (kütle)	0.4536 kg
	slug	14.59 kg
	ton	907.2 kg
Kuvvet	kip	4.448 kN
	lb	4.448 N
	oz	0.278 N
Gerilme	lb / ft ²	47.88 Pa
	lb / in ² (psi)	6.895 kPa
İş	ft · lb	1.356 J
Güç	ft · lb / s	1.356 W
	hp	745.7 W

VEKTÖRLER VE KUVVETLER

Bu konuyu öğrenmek bize ne kazandıracak?

Bu konuyu iyice anlayabilirsek;

Statik'in temel konusu olan kuvvet hesaplamalarını, özellikle üç boyutlu denge problemleri için, daha kolay ve pratik olarak yapabileceğiz.

Peki kuvvetleri hesaplamamanın ne önemi vardır?

**Kuvvetleri bilmeden mukavemet hesapları yapılamaz.*

**İncelenen parçanın, kuvvete dayanması için gerekli minimum boyutları mukavemet hesaplamalarıyla belirlenir.*

**Bu minimum boyutlar ise günlük hayatımıza uygulanabilir bir veri elde etmemizi sağlar. Zira boyutlar bu değerlerden büyük olmalıdır*

Fen ve mühendislikte sık sık kullanılan sıcaklık, zaman, kütle, hacim, enerji... vb. gibi sadece bir sayı ile tanımlanan niceliklere **skaler** büyüklükler denir. Yer değiştirme, hız, ivme, kuvvet, momentum gibi hem bir sayı hem de bir yön ile tanımlanan niceliklere **vektörel** büyüklükler denir

Vektör; doğrultusu, yönü ve şiddeti (büyüklüğü) olan doğru parçasıdır.

Vektörel ifadeleri skalerden ayırmak için ya üzerinde bir ok veya alt çizgi olarak gösterilirler. Vektörler kendi doğrultusunda kaydırılabiliyorsa bunlara **kayan vektör** başlangıç noktası sabit ise böyle vektörlere de **bağlı vektörler** denir

Statik dersindeki kuvvet vektörü kayan vektördür.

Serbest vektör

Hız vektörünün yeri önemli değildir.

Kayan 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.

Paralel Kenar Kanunu:

Bir cismin herhangi bir noktasına etkiyen, iki kuvvetin etkisi, bir paralel kenarın köşegeni ile gösterilen tek bir kuvvetin etkisine denktir. Bu kuvvete **bileşke kuvvet** denir. Aşağıdaki şekilde görüldüğü gibi a ve b vektörlerinin toplamı paralel kenar kuralına göre c vektörüne eşittir.

Eğer iki vektör arasındaki açı γ ise bileşkenin şiddeti;

$$c = \sqrt{a^2 + b^2 - 2ab \cos \gamma}$$

Buna **kosinüs kanunu** denir. Kuvvetlerin toplanmasında **Sinüs kanunu** da kullanılır.

$$\alpha + \beta + \gamma = 180^\circ$$

$$\frac{a}{\sin(\alpha)} = \frac{b}{\sin(\beta)} = \frac{c}{\sin(\gamma)}$$

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

$$a^2 = b^2 + c^2 - 2bc \cos A$$

$$b^2 = a^2 + c^2 - 2ac \cos B$$

$$c^2 = a^2 + b^2 - 2ab \cos C$$

Vektörlerin Toplanması ve Çıkarılması

Bilinen iki vektör \vec{A} ve \vec{B} olsun. Bu iki vektörün toplamına R diyelim. Paralel kenar kanunu vasıtasıyla şekilde bu toplam $\vec{R} = \vec{A} + \vec{B}$ şeklinde verilir.

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

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

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

Çıkarma işlemi, bir çeşit toplama işlemidir.

Örnek:

$$R = 98\text{ N} \quad \alpha = 35^\circ \quad \mathbf{R = 98\text{ N} \nearrow 35^\circ}$$

$$R^2 = P^2 + Q^2 - 2PQ \cos B$$

$$R^2 = (40\text{ N})^2 + (60\text{ N})^2 - 2(40\text{ N})(60\text{ N}) \cos 155^\circ$$

$$R = 97.73\text{ N}$$

$$\frac{\sin A}{Q} = \frac{\sin B}{R} \quad \frac{\sin A}{60\text{ N}} = \frac{\sin 155^\circ}{97.73\text{ N}}$$

$$\sin A = \frac{(60\text{ N}) \sin 155^\circ}{97.73\text{ N}}$$

$$A = 15.04^\circ \quad \alpha = 20^\circ + A = 35.04^\circ$$

$$CD = (60\text{ N}) \sin 25^\circ = 25.36\text{ N}$$

$$BD = (60\text{ N}) \cos 25^\circ = 54.38\text{ N}$$

$$\tan A = \frac{25.36\text{ N}}{94.38\text{ N}} \quad A = 15.04^\circ$$

$$R = \frac{25.36}{\sin A} \quad R = 97.73\text{ N}$$

$$\alpha = 20^\circ + A = 35.04^\circ \quad \mathbf{R} = 97.7\text{ N} \angle 35.0^\circ$$

Örnek: İki römorkör şekilde görülen mavnayı çekmektedir. Römorkörlerin uyguladıkları kuvvetlerin bileşkesi, mavnaya eksenine boyunca 5000 lb ise;

a) $\alpha=45^\circ$ için her bir halattaki kuvveti

b) İkinci halattaki kuvvetin minimum olması için gereken α değerini bulunuz .

$$\frac{T_1}{\sin 45^\circ} = \frac{T_2}{\sin 30^\circ} = \frac{5000 \text{ lb}}{\sin 105^\circ}$$

$$T_1 = 3660 \text{ lb} \quad T_2 = 2590 \text{ lb}$$

$$T_2 = (5000 \text{ lb}) \sin 30^\circ = 2500 \text{ lb}$$

$$T_1 = (5000 \text{ lb}) \cos 30^\circ = 4330 \text{ lb}$$

$$\alpha = 90^\circ - 30^\circ$$

Örnek: $P = 48 \text{ N}$ and $Q = 60 \text{ N}$ ise, bileşke kuvvetin büyüklüğünü ve yönünü bulunuz.

$$\begin{aligned}\gamma &= 180^\circ - (20^\circ + 10^\circ) \\ &= 150^\circ\end{aligned}$$

$$\begin{aligned}R^2 &= (48 \text{ N})^2 + (60 \text{ N})^2 \\ &\quad - 2(48 \text{ N})(60 \text{ N})\cos 150^\circ\end{aligned}$$

$$R = 104.366 \text{ N}$$

$$\frac{48 \text{ N}}{\sin \alpha} = \frac{104.366 \text{ N}}{\sin 150^\circ}$$

$$\sin \alpha = 0.22996$$

$$\alpha = 13.2947^\circ$$

$$\begin{aligned}\phi &= 180^\circ - \alpha - 80^\circ \\ &= 180^\circ - 13.2947^\circ - 80^\circ \\ &= 86.705^\circ\end{aligned}$$

$$R = 104.4 \text{ N} \searrow 86.7^\circ \blacktriangleleft$$

BİR KUVVETİN DİK BİLEŞENLERİ

Birçok problemde, bir kuvveti birbirlerine dik bileşene ayırmak arzu edilebilir. İki bileşeni de elde etmek için çizilen paralel kenar bir dikdörtgen olduğu için F_x ve F_y bileşenlerine dik bileşenler denir.

$$\mathbf{F}_x = F_x \mathbf{i} \quad \mathbf{F}_y = F_y \mathbf{j}$$

$$\mathbf{F} = F_x \mathbf{i} + F_y \mathbf{j}$$

X ve Y Bileşenlerini Ekleyerek Kuvvetlerin Toplanması

$$\mathbf{R} = \mathbf{P} + \mathbf{Q} + \mathbf{S}$$

$$\begin{aligned} R_x\mathbf{i} + R_y\mathbf{j} &= P_x\mathbf{i} + P_y\mathbf{j} + Q_x\mathbf{i} + Q_y\mathbf{j} + S_x\mathbf{i} + S_y\mathbf{j} \\ &= (P_x + Q_x + S_x)\mathbf{i} + (P_y + Q_y + S_y)\mathbf{j} \end{aligned}$$

$$R_x = P_x + Q_x + S_x \quad R_y = P_y + Q_y + S_y$$

$$R_x = \Sigma F_x \quad R_y = \Sigma F_y$$

Örnek:

$$F_x = -F \cos \alpha = -(800 \text{ N}) \cos 35^\circ = -655 \text{ N}$$

$$F_y = +F \sin \alpha = +(800 \text{ N}) \sin 35^\circ = +459 \text{ N}$$

$$\mathbf{F}_x = -(655 \text{ N})\mathbf{i} \quad \mathbf{F}_y = +(459 \text{ N})\mathbf{j}$$

$$\mathbf{F} = -(655 \text{ N})\mathbf{i} + (459 \text{ N})\mathbf{j}$$

Örnek: Şekilde görüldüğü gibi bir adam binaya bağlanmış halatı 300N'luk kuvvetle çekmektedir. A noktasına halat tarafından uygulanan kuvvetin yatay ve düşey bileşenleri nelerdir.

$$F_x = +(300 \text{ N}) \cos \alpha \quad F_y = -(300 \text{ N}) \sin \alpha$$

$$\cos \alpha = \frac{8 \text{ m}}{AB} = \frac{8 \text{ m}}{10 \text{ m}} = \frac{4}{5}$$

$$\sin \alpha = \frac{6 \text{ m}}{AB} = \frac{6 \text{ m}}{10 \text{ m}} = \frac{3}{5}$$

$$F_x = +(300 \text{ N})\frac{4}{5} = +240 \text{ N}$$

$$F_y = -(300 \text{ N})\frac{3}{5} = -180 \text{ N}$$

Örnek:

80-N Force:

$$F_x = +(80 \text{ N}) \cos 40^\circ$$

$$F_x = 61.3 \text{ N} \blacktriangleleft$$

$$F_y = +(80 \text{ N}) \sin 40^\circ$$

$$F_y = 51.4 \text{ N} \blacktriangleleft$$

120-N Force:

$$F_x = +(120 \text{ N}) \cos 70^\circ$$

$$F_x = 41.0 \text{ N} \blacktriangleleft$$

$$F_y = +(120 \text{ N}) \sin 70^\circ$$

$$F_y = 112.8 \text{ N} \blacktriangleleft$$

150-N Force:

$$F_x = -(150 \text{ N}) \cos 35^\circ$$

$$F_x = -122.9 \text{ N} \blacktriangleleft$$

$$F_y = +(150 \text{ N}) \sin 35^\circ$$

$$F_y = 86.0 \text{ N} \blacktriangleleft$$

Örnek:

Force	Magnitude, N	x Component, N	y Component, N
F_1	150	+129.9	+75.0
F_2	80	-27.4	+75.2
F_3	110	0	-110.0
F_4	100	+96.6	-25.9
		$R_x = +199.1$	$R_y = +14.3$

$$\mathbf{R} = R_x \mathbf{i} + R_y \mathbf{j} \quad \mathbf{R} = (199.1\text{ N})\mathbf{i} + (14.3\text{ N})\mathbf{j}$$

$$\tan \alpha = \frac{R_y}{R_x} = \frac{14.3\text{ N}}{199.1\text{ N}} \quad \alpha = 4.1^\circ$$

$$R = \frac{14.3\text{ N}}{\sin \alpha} = 199.6\text{ N} \quad \mathbf{R} = 199.6\text{ N} \nearrow 4.1^\circ$$

Örnek: The device is used for surgical replacement of the knee joint. If the force acting along the leg is 360 N, determine its components along the x and y¹ axes.

$$\frac{-F_x}{\sin 20^\circ} = \frac{360}{\sin 100^\circ}; \quad F_x = -125 \text{ N}$$

$$\frac{F_{y'}}{\sin 60^\circ} = \frac{360}{\sin 100^\circ}; \quad F_{y'} = 317 \text{ N}$$

Çalışma Soruları

Örnek: Mengenenin CB uzvu, B bloğu üzerinde doğrultusu CB çizgisi boyunca olan P kuvvetini uygular. P'nin yatay bileşeninin 1.2 kN olması gerektiği bilindiğine göre P kuvvetinin büyüklüğünü ve düşey bileşenini bulunuz.

Örnek: BC kablosundaki kuvvetin 725 N olduğu bilindiğine göre, B noktasına etki eden üç kuvvetin bileşkesini hesaplayınız

Bir Parçacığın Dengesi

Bir parçacık üzerinde etki eden bütün kuvvetlerin bileşkesi sıfır ise parçacık dengededir.

$$\mathbf{R} = \Sigma \mathbf{F} = 0$$

$$\Sigma F_x = 0 \quad \Sigma F_y = 0$$

Serbest Cisim Diyagramı

Uygulamada, mühendislik mekaniğindeki bir problem gerçek fiziksel bir durumdan çıkarılır. Problemin fiziksel şartlarını gösteren kabataslak resme durum diyagramı denir.

Önceki kısımlarda anlatılan analiz yöntemleri bir parçacık üzerine etki eden kuvvet sistemlerine uygulanır. Gerçek yapıları ihtiva eden çok sayıda problem, yine de parçacık dengesini ele alan problemlere indirgenebilir. Bu ise, önemli bir parçacığı seçerek ve bu parçacık ile beraber üzerine etkiyen bütün kuvvetleri gösteren ayrı bir şekil çizilerek yapılır. Böylelikle serbest cisim diyagramı denir.

$$\frac{T_{AB}}{\sin 60^\circ} = \frac{T_{AC}}{\sin 40^\circ} = \frac{736 \text{ N}}{\sin 80^\circ}$$
$$T_{AB} = 647 \text{ N} \quad T_{AC} = 480 \text{ N}$$

Örnek: 3500 lb'lik bir araba halatlarla taşınmaktadır. Halattaki çeki kuvveti nedir?

$$\frac{T_{AB}}{\sin 120^\circ} = \frac{T_{AC}}{\sin 2^\circ} = \frac{3500 \text{ lb}}{\sin 58^\circ}$$

$$T_{AB} = 3570 \text{ lb}$$

$$T_{AC} = 144 \text{ lb}$$

Örnek: $\alpha=20$ derece olduğuna göre, AC ve BC halatlarındaki çeki kuvvetlerini bulunuz

$$\frac{T_{AC}}{\sin 110^\circ} = \frac{T_{BC}}{\sin 5^\circ} = \frac{1200 \text{ lb}}{\sin 65^\circ}$$

$$T_{AC} = \frac{1200 \text{ lb}}{\sin 65^\circ} \sin 110^\circ$$

$$T_{AC} = 1244 \text{ lb}$$

$$T_{BC} = \frac{1200 \text{ lb}}{\sin 65^\circ} \sin 5^\circ$$

$$T_{BC} = 115.4 \text{ lb}$$

Örnek: $\alpha=55$ derece olduğu ve AC direğinin C pimi üzerinde uyguladığı kuvvetin AC çizgisi boyunca olduğu bilindiğine göre a) bu kuvvetin büyüklüğünü, b) BC kablodaki çeki kuvvetini bulunuz.

$$\frac{F_{AC}}{\sin 35^\circ} = \frac{T_{BC}}{\sin 50^\circ} = \frac{300 \text{ lb}}{\sin 95^\circ}$$

$$F_{AC} = \frac{300 \text{ lb}}{\sin 95^\circ} \sin 35^\circ$$

$$F_{AC} = 172.7 \text{ lb}$$

$$T_{BC} = \frac{300 \text{ lb}}{\sin 95^\circ} \sin 50^\circ$$

$$T_{BC} = 231 \text{ lb}$$

Örnek: ACB kablosu üzerinde yuvarlanabilen C makarasına Q yükü uygulanmaktadır. A makarası üzerinden geçen ve P yükünü destekleyen CAD kablosu ile bu makara gösterilen konumda tutulmaktadır. P=750 N olduğuna göre; a) ACB kablосundaki çeki kuvvetini, b) Q yükünün büyüklüğünü bulunuz.

$$\rightarrow \Sigma F_x = 0: T_{ACB}(\cos 25^\circ - \cos 55^\circ) - (750 \text{ N})\cos 55^\circ = 0$$

$$T_{ACB} = 1292.88 \text{ N}$$

$$\uparrow \Sigma F_y = 0: T_{ACB}(\sin 25^\circ + \sin 55^\circ) + (750 \text{ N})\sin 55^\circ - Q = 0$$

$$(1292.88 \text{ N})(\sin 25^\circ + \sin 55^\circ) + (750 \text{ N})\sin 55^\circ - Q = 0$$

$$Q = 2219.8 \text{ N}$$

BİR KUVVETİN DİK BİLEŞENLERİ

$$F_y = F \cos \theta_y \quad F_h = F \sin \theta_y$$

$$F_x = F_h \cos \phi = F \sin \theta_y \cos \phi$$

$$F_z = F_h \sin \phi = F \sin \theta_y \sin \phi$$

$$F^2 = (OA)^2 = (OB)^2 + (BA)^2 = F_y^2 + F_h^2$$

$$F_h^2 = (OC)^2 = (OD)^2 + (DC)^2 = F_x^2 + F_z^2$$

$$F = \sqrt{F_x^2 + F_y^2 + F_z^2}$$

$$F_x = F \cos \theta_x \quad F_y = F \cos \theta_y \quad F_z = F \cos \theta_z$$

$$\mathbf{F} = F_x \mathbf{i} + F_y \mathbf{j} + F_z \mathbf{k}$$

Örnek: 500 N'luk bir kuvvet x,y ve z eksenleri ile sırasıyla 60, 45 ve 120 derecelik açı yapmaktadır. Kuvvetin bileşenlerini bulunuz.

Örnek: $P=600\text{ N}$ ve $Q=450\text{ N}$ olduğu bilindiğine göre şekilde gösterilen bu iki kuvvetin bileşkesinin büyüklüğünü ve doğrultusunu bulunuz.

$$\mathbf{P} = (600\text{ N})[\sin 40^\circ \sin 25^\circ \mathbf{i} + \cos 40^\circ \mathbf{j} + \sin 40^\circ \cos 25^\circ \mathbf{k}]$$

$$= (162.992\text{ N})\mathbf{i} + (459.63\text{ N})\mathbf{j} + (349.54\text{ N})\mathbf{k}$$

$$\mathbf{Q} = (450\text{ N})[\cos 55^\circ \cos 30^\circ \mathbf{i} + \sin 55^\circ \mathbf{j} - \cos 55^\circ \sin 30^\circ \mathbf{k}]$$

$$= (223.53\text{ N})\mathbf{i} + (368.62\text{ N})\mathbf{j} - (129.055\text{ N})\mathbf{k}$$

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

$$= (386.52\text{ N})\mathbf{i} + (828.25\text{ N})\mathbf{j} + (220.49\text{ N})\mathbf{k}$$

$$R = \sqrt{(386.52\text{ N})^2 + (828.25\text{ N})^2 + (220.49\text{ N})^2}$$

$$= 940.22\text{ N}$$

$$R = 940\text{ N} \blacktriangleleft$$

$$\cos \theta_x = \frac{R_x}{R} = \frac{386.52\text{ N}}{940.22\text{ N}}$$

$$\theta_x = 65.7^\circ \blacktriangleleft$$

$$\cos \theta_y = \frac{R_y}{R} = \frac{828.25\text{ N}}{940.22\text{ N}}$$

$$\theta_y = 28.2^\circ \blacktriangleleft$$

$$\cos \theta_z = \frac{R_z}{R} = \frac{220.49\text{ N}}{940.22\text{ N}}$$

$$\theta_z = 76.4^\circ \blacktriangleleft$$

Örnek: AE kablosunun bir ucu AC ve AD gergi telleriyle güçlendirilen AB direğine bağlanmıştır. AC telindeki çekme kuvvetinin 120 N olduğu bilindiğine göre; bu telin direğe uyguladığı kuvvetin bileşenlerini ve koordinat eksenleriyle yaptığı açıları bulunuz.

$$F_x = (120 \text{ lb}) \cos 60^\circ \cos 20^\circ$$

$$F_x = 56.382 \text{ lb}$$

$$F_x = +56.4 \text{ lb} \quad \blacktriangleleft$$

$$F_y = -(120 \text{ lb}) \sin 60^\circ$$

$$F_y = -103.923 \text{ lb}$$

$$F_y = -103.9 \text{ lb} \quad \blacktriangleleft$$

$$F_z = -(120 \text{ lb}) \cos 60^\circ \sin 20^\circ$$

$$F_z = -20.521 \text{ lb}$$

$$F_z = -20.5 \text{ lb} \quad \blacktriangleleft$$

$$\cos \theta_x = \frac{F_x}{F} = \frac{56.382 \text{ lb}}{120 \text{ lb}}$$

$$\theta_x = 62.0^\circ \quad \blacktriangleleft$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{-103.923 \text{ lb}}{120 \text{ lb}}$$

$$\theta_y = 150.0^\circ \quad \blacktriangleleft$$

$$\cos \theta_z = \frac{F_z}{F} = \frac{-20.52 \text{ lb}}{120 \text{ lb}}$$

$$\theta_z = 99.8^\circ \quad \blacktriangleleft$$

Örnek: Gösterilen bu iki kuvvetin bileşkesinin büyüklüğünü ve doğrultusunu bulunuz.

$$\cos^2 \alpha_2 + \cos^2 \beta_2 + \cos^2 \gamma_2 = 1,$$

$$\cos \gamma_{2z} = \pm \sqrt{1 - \cos^2 45^\circ - \cos^2 60^\circ} = \pm 0.5.$$

$$\gamma_2 = \cos^{-1}(-0.5) = 120^\circ$$

$$\begin{aligned} \mathbf{F}_1 &= 450 \cos 45^\circ \sin 30^\circ (-\mathbf{i}) + 450 \cos 45^\circ \cos 30^\circ (+\mathbf{j}) + 450 \sin 45^\circ (+\mathbf{k}) \\ &= \{-159.10\mathbf{i} + 275.57\mathbf{j} + 318.20\mathbf{k}\} \text{ N} \end{aligned}$$

$$\begin{aligned} \mathbf{F}_2 &= 600 \cos 45^\circ \mathbf{i} + 600 \cos 60^\circ \mathbf{j} + 600 \cos 120^\circ \mathbf{k} \\ &= \{424\mathbf{i} + 300\mathbf{j} - 300\mathbf{k}\} \text{ N} \end{aligned}$$

$$\begin{aligned} \mathbf{F}_R &= \mathbf{F}_1 + \mathbf{F}_2 \\ &= (-159.10\mathbf{i} + 275.57\mathbf{j} + 318.20\mathbf{k}) + (424.26\mathbf{i} + 300\mathbf{j} - 300\mathbf{k}) \\ &= \{265.16\mathbf{i} + 575.57\mathbf{j} + 18.20\mathbf{k}\} \text{ N} \end{aligned}$$

$$\begin{aligned}\mathbf{F}_R &= \mathbf{F}_1 + \mathbf{F}_2 \\ &= (-159.10\mathbf{i} + 275.57\mathbf{j} + 318.20\mathbf{k}) + (424.26\mathbf{i} + 300\mathbf{j} - 300\mathbf{k}) \\ &= \{265.16\mathbf{i} + 575.57\mathbf{j} + 18.20\mathbf{k}\} \text{ N}\end{aligned}$$

$$\begin{aligned}F_R &= \sqrt{(F_R)_x^2 + (F_R)_y^2 + (F_R)_z^2} \\ &= \sqrt{265.16^2 + 575.57^2 + 18.20^2} = 633.97 \text{ N} = 634 \text{ N}\end{aligned}$$

$$\alpha = \cos^{-1} \left[\frac{(F_R)_x}{F_R} \right] = \cos^{-1} \left(\frac{265.16}{633.97} \right) = 65.3^\circ$$

$$\beta = \cos^{-1} \left[\frac{(F_R)_y}{F_R} \right] = \cos^{-1} \left(\frac{575.57}{633.97} \right) = 24.8^\circ$$

$$\gamma = \cos^{-1} \left[\frac{(F_R)_z}{F_R} \right] = \cos^{-1} \left(\frac{18.20}{633.97} \right) = 88.4^\circ$$

$$\mathbf{F} = F(\cos \theta_x \mathbf{i} + \cos \theta_y \mathbf{j} + \cos \theta_z \mathbf{k})$$

$$\boldsymbol{\lambda} = \cos \theta_x \mathbf{i} + \cos \theta_y \mathbf{j} + \cos \theta_z \mathbf{k}$$

$$\lambda_x = \cos \theta_x \quad \lambda_y = \cos \theta_y \quad \lambda_z = \cos \theta_z$$

$$\lambda_x^2 + \lambda_y^2 + \lambda_z^2 = 1$$

$$\cos^2 \theta_x + \cos^2 \theta_y + \cos^2 \theta_z = 1$$

$$\cos \theta_x = \frac{F_x}{F} \quad \cos \theta_y = \frac{F_y}{F} \quad \cos \theta_z = \frac{F_z}{F}$$

Büyüklüğü ve Etki Çizgisi Üzerindeki İki Nokta İle Tanımlanan Kuvvet

$$\overrightarrow{MN} = d_x \mathbf{i} + d_y \mathbf{j} + d_z \mathbf{k}$$

$$d_x = x_2 - x_1 \quad d_y = y_2 - y_1 \quad d_z = z_2 - z_1$$

$$d = \sqrt{d_x^2 + d_y^2 + d_z^2}$$

$$\boldsymbol{\lambda} = \frac{\overrightarrow{MN}}{MN} = \frac{1}{d} (d_x \mathbf{i} + d_y \mathbf{j} + d_z \mathbf{k})$$

$$\mathbf{F} = F \boldsymbol{\lambda} = \frac{F}{d} (d_x \mathbf{i} + d_y \mathbf{j} + d_z \mathbf{k})$$

$$F_x = \frac{F d_x}{d} \quad F_y = \frac{F d_y}{d} \quad F_z = \frac{F d_z}{d}$$

$$\cos \theta_x = \frac{d_x}{d} \quad \cos \theta_y = \frac{d_y}{d} \quad \cos \theta_z = \frac{d_z}{d}$$

Örnek: Kapiya etkiyen kuvvetleri Kartezyen formda gösteriniz.

$$\begin{aligned} \mathbf{F}_A &= F_A \mathbf{u}_{AB} = 300 \{0.9507\mathbf{j} - 0.3101\mathbf{k}\} \text{ N} \\ &= \{285.21\mathbf{j} - 93.04\mathbf{k}\} \text{ N} \\ &= \{285\mathbf{j} - 93.0\mathbf{k}\} \text{ N} \end{aligned}$$

$$\begin{aligned} \mathbf{F}_C &= F_C \mathbf{u}_{CD} = 250 \{0.6373\mathbf{i} + 0.7326\mathbf{j} - 0.2390\mathbf{k}\} \text{ N} \\ &= \{159.33\mathbf{i} + 183.15\mathbf{j} - 59.75\mathbf{k}\} \text{ N} \\ &= \{159\mathbf{i} + 183\mathbf{j} - 59.7\mathbf{k}\} \text{ N} \end{aligned}$$

$$\begin{aligned} A &[0, -(1 + 1.5\cos 30^\circ), 1.5\sin 30^\circ] \text{ m} = A(0, -2.299, 0.750) \text{ m} \\ C &[-2.50, -(1 + 1.5\cos 30^\circ), 1.5\sin 30^\circ] \text{ m} = C(-2.50, -2.299, 0.750) \text{ m} \end{aligned}$$

$$\begin{aligned} \mathbf{r}_{AB} &= \{(0-0)\mathbf{i} + [0-(-2.299)]\mathbf{j} + (0-0.750)\mathbf{k}\} \text{ m} \\ &= \{2.299\mathbf{j} - 0.750\mathbf{k}\} \text{ m} \end{aligned}$$

$$r_{AB} = \sqrt{2.299^2 + (-0.750)^2} = 2.418 \text{ m}$$

$$\mathbf{u}_{AB} = \frac{\mathbf{r}_{AB}}{r_{AB}} = \frac{2.299\mathbf{j} - 0.750\mathbf{k}}{2.418} = 0.9507\mathbf{j} - 0.3101\mathbf{k}$$

$$\begin{aligned} \mathbf{r}_{CD} &= \{[-0.5-(-2.5)]\mathbf{i} + [0-(-2.299)]\mathbf{j} + (0-0.750)\mathbf{k}\} \text{ m} \\ &= \{2.00\mathbf{i} + 2.299\mathbf{j} - 0.750\mathbf{k}\} \text{ m} \end{aligned}$$

$$r_{CD} = \sqrt{2.00^2 + 2.299^2 + (-0.750)^2} = 3.138 \text{ m}$$

$$\mathbf{u}_{CD} = \frac{\mathbf{r}_{CD}}{r_{CD}} = \frac{2.00\mathbf{i} + 2.299\mathbf{j} - 0.750\mathbf{k}}{3.138} = 0.6373\mathbf{i} + 0.7326\mathbf{j} - 0.2390\mathbf{k}$$

Örnek: Direğe etkiyen kuvvetleri kartezyen formda gösteriniz.

$$\mathbf{r}_{AC} = \{(-1-0)\mathbf{i} + (4-0)\mathbf{j} + (0-4)\mathbf{k}\} \text{ m} = \{-1\mathbf{i} + 4\mathbf{j} - 4\mathbf{k}\} \text{ m}$$

$$r_{AC} = \sqrt{(-1)^2 + 4^2 + (-4)^2} = 5.745 \text{ m}$$

$$\mathbf{u}_{AC} = \frac{\mathbf{r}_{AC}}{r_{AC}} = \frac{-1\mathbf{i} + 4\mathbf{j} - 4\mathbf{k}}{5.745} = -0.1741\mathbf{i} + 0.6963\mathbf{j} - 0.6963\mathbf{k}$$

$$\mathbf{r}_{BD} = \{(2-0)\mathbf{i} + (-3-0)\mathbf{j} + (0-5.5)\mathbf{k}\} \text{ m} = \{2\mathbf{i} - 3\mathbf{j} - 5.5\mathbf{k}\} \text{ m}$$

$$r_{BD} = \sqrt{2^2 + (-3)^2 + (-5.5)^2} = 6.576 \text{ m}$$

$$\mathbf{u}_{BD} = \frac{\mathbf{r}_{BD}}{r_{BD}} = \frac{2\mathbf{i} - 3\mathbf{j} - 5.5\mathbf{k}}{6.576} = 0.3041\mathbf{i} - 0.4562\mathbf{j} - 0.8363\mathbf{k}$$

$$\begin{aligned} \mathbf{F}_A &= F_A \mathbf{u}_{AC} = 250\{-0.1741\mathbf{i} + 0.6963\mathbf{j} - 0.6963\mathbf{k}\} \text{ N} \\ &= \{-43.52\mathbf{i} + 174.08\mathbf{j} - 174.08\mathbf{k}\} \text{ N} \\ &= \{-43.5\mathbf{i} + 174\mathbf{j} - 174\mathbf{k}\} \text{ N} \end{aligned}$$

$$\begin{aligned} \mathbf{F}_B &= F_B \mathbf{u}_{BD} = 175\{0.3041\mathbf{i} - 0.4562\mathbf{j} - 0.8363\mathbf{k}\} \text{ N} \\ &= \{53.22\mathbf{i} - 79.83\mathbf{j} - 146.36\mathbf{k}\} \text{ N} \\ &= \{53.2\mathbf{i} - 79.8\mathbf{j} - 146\mathbf{k}\} \text{ N} \end{aligned}$$

Örnek: Bir kulenin destek teli A noktasında cıvatayla bağlanmıştır. Teldeki çekme kuvveti 2500 N'dur. Cıvata üzerine etki eden kuvvetin bileşenlerini ve kuvvetin doğrultularını bulunuz.

$$d_x = -40 \text{ m} \quad d_y = +80 \text{ m} \quad d_z = +30 \text{ m}$$

$$AB = d = \sqrt{d_x^2 + d_y^2 + d_z^2} = 94.3 \text{ m}$$

$$\vec{AB} = -(40 \text{ m})\mathbf{i} + (80 \text{ m})\mathbf{j} + (30 \text{ m})\mathbf{k}$$

$$\mathbf{F} = F\boldsymbol{\lambda} = F \frac{\overrightarrow{AB}}{AB} = \frac{2500 \text{ N}}{94.3 \text{ m}} \overrightarrow{AB}$$

$$\mathbf{F} = \frac{2500 \text{ N}}{94.3 \text{ m}} [-(40 \text{ m})\mathbf{i} + (80 \text{ m})\mathbf{j} + (30 \text{ m})\mathbf{k}]$$

$$\mathbf{F} = -(1060 \text{ N})\mathbf{i} + (2120 \text{ N})\mathbf{j} + (795 \text{ N})\mathbf{k}$$

$$F_x = -1060 \text{ N} \quad F_y = +2120 \text{ N} \quad F_z = +795 \text{ N}$$

$$\cos \theta_x = \frac{F_x}{F} = \frac{-1060 \text{ N}}{2500 \text{ N}} \quad \cos \theta_y = \frac{F_y}{F} = \frac{+2120 \text{ N}}{2500 \text{ N}} \quad \cos \theta_z = \frac{F_z}{F} = \frac{+795 \text{ N}}{2500 \text{ N}}$$

$$\theta_x = 115.1^\circ \quad \theta_y = 32.0^\circ \quad \theta_z = 71.5^\circ \quad \blacktriangleleft$$

Örnek: ABC çerçevesi sürtünmesiz B halkasından geçen DBE kabloyla kısmen desteklenmiştir. Kablodaki çekme kuvveti 385 N ise B noktasında kuvvetin bileşenlerini ve yönünü bulunuz.

$$\overline{DB} = (480 \text{ mm})\mathbf{i} - (510 \text{ mm})\mathbf{j} + (320 \text{ mm})\mathbf{k}$$

$$DB = \sqrt{(480 \text{ mm})^2 + (510 \text{ mm})^2 + (320 \text{ mm})^2}$$

$$= 770 \text{ mm}$$

$$\mathbf{F} = F\lambda_{DB}$$

$$= F \frac{\overline{DB}}{DB}$$

$$= \frac{385 \text{ N}}{770 \text{ mm}} [(480 \text{ mm})\mathbf{i} - (510 \text{ mm})\mathbf{j} + (320 \text{ mm})\mathbf{k}]$$

$$= (240 \text{ N})\mathbf{i} - (255 \text{ N})\mathbf{j} + (160 \text{ N})\mathbf{k}$$

$$F_x = +240 \text{ N}, \quad F_y = -255 \text{ N}, \quad F_z = +160.0 \text{ N} \quad \blacktriangleleft$$

Örnek: A noktası üzerine etki eden kuvvetin bileşenlerini ve bileşke kuvvetin doğrultularını bulunuz

$$\mathbf{r}_{AB} = \{4\mathbf{i} - 4\mathbf{k}\} \text{ m}$$

$$r_{AB} = \sqrt{(4 \text{ m})^2 + (-4 \text{ m})^2} = 5.66 \text{ m}$$

$$\mathbf{F}_{AB} = F_{AB} \left(\frac{\mathbf{r}_{AB}}{r_{AB}} \right) = (100 \text{ N}) \left(\frac{4}{5.66} \mathbf{i} - \frac{4}{5.66} \mathbf{k} \right)$$

$$\mathbf{F}_{AB} = \{70.7\mathbf{i} - 70.7\mathbf{k}\} \text{ N}$$

$$\mathbf{r}_{AC} = \{4\mathbf{i} + 2\mathbf{j} - 4\mathbf{k}\} \text{ m}$$

$$r_{AC} = \sqrt{(4 \text{ m})^2 + (2 \text{ m})^2 + (-4 \text{ m})^2} = 6 \text{ m}$$

$$\mathbf{F}_{AC} = F_{AC} \left(\frac{\mathbf{r}_{AC}}{r_{AC}} \right) = (120 \text{ N}) \left(\frac{4}{6} \mathbf{i} + \frac{2}{6} \mathbf{j} - \frac{4}{6} \mathbf{k} \right)$$

$$= \{80\mathbf{i} + 40\mathbf{j} - 80\mathbf{k}\} \text{ N}$$

$$\begin{aligned}\mathbf{F}_R &= \mathbf{F}_{AB} + \mathbf{F}_{AC} = \{70.7\mathbf{i} - 70.7\mathbf{k}\} \text{ N} + \{80\mathbf{i} + 40\mathbf{j} - 80\mathbf{k}\} \text{ N} \\ &= \{151\mathbf{i} + 40\mathbf{j} - 151\mathbf{k}\} \text{ N} \quad \textit{Ans.}\end{aligned}$$

$$\mathbf{F}_{AB} = F_{AB} \mathbf{i}$$

$$\mathbf{F}_{AC} = -F_{AC} \mathbf{j}$$

$$\mathbf{F}_{AD} = F_{AD} \left[\frac{(-2-0)\mathbf{i} + (2-0)\mathbf{j} + (1-0)\mathbf{k}}{\sqrt{(-2-0)^2 + (2-0)^2 + (1-0)^2}} \right] = -\frac{2}{3}F_{AD}\mathbf{i} + \frac{2}{3}F_{AD}\mathbf{j} + \frac{1}{3}F_{AD}\mathbf{k}$$

$$\mathbf{W} = [-100(9.81)\mathbf{k}] \text{ N} = [-981 \mathbf{k}] \text{ N}$$

$$\Sigma \mathbf{F} = \mathbf{0}; \quad \mathbf{F}_{AB} + \mathbf{F}_{AC} + \mathbf{F}_{AD} + \mathbf{W} = \mathbf{0}$$

$$F_{AB} \mathbf{i} + (-F_{AC} \mathbf{j}) + \left(-\frac{2}{3}F_{AD} \mathbf{i} + \frac{2}{3}F_{AD} \mathbf{j} + \frac{1}{3}F_{AD} \mathbf{k} \right) + (-981 \mathbf{k}) = \mathbf{0}$$

$$\left(F_{AB} - \frac{2}{3}F_{AD} \right) \mathbf{i} + \left(-F_{AC} + \frac{2}{3}F_{AD} \right) \mathbf{j} + \left(\frac{1}{3}F_{AD} - 981 \right) \mathbf{k} = \mathbf{0}$$

$$\Sigma \mathbf{F} = \mathbf{0}; \quad \mathbf{F}_{AB} + \mathbf{F}_{AC} + \mathbf{F}_{AD} + \mathbf{W} = \mathbf{0}$$

$$F_{AB} \mathbf{i} + (-F_{AC} \mathbf{j}) + \left(-\frac{2}{3} F_{AD} \mathbf{i} + \frac{2}{3} F_{AD} \mathbf{j} + \frac{1}{3} F_{AD} \mathbf{k} \right) + (-981 \mathbf{k}) = \mathbf{0}$$

$$\left(F_{AB} - \frac{2}{3} F_{AD} \right) \mathbf{i} + \left(-F_{AC} + \frac{2}{3} F_{AD} \right) \mathbf{j} + \left(\frac{1}{3} F_{AD} - 981 \right) \mathbf{k} = \mathbf{0}$$

$$F_{AB} - \frac{2}{3} F_{AD} = 0$$

$$-F_{AC} + \frac{2}{3} F_{AD} = 0$$

$$\frac{1}{3} F_{AD} - 981 = 0$$

$$F_{AD} = 2943 \text{ N} = 2.94 \text{ kN}$$

$$F_{AB} = F_{AC} = 1962 \text{ N} = 1.96 \text{ kN}$$

Örnek: Şekilde gösterilen balonu bağlamak için üç kablo kullanılmıştır. AD kablosundaki çekme kuvvetinin 481 N olduğu bilindiğine göre; balonun A noktasına uyguladığı düşey P kuvvetini bulunuz.

$$\overline{AB} = -(4.20 \text{ m})\mathbf{i} - (5.60 \text{ m})\mathbf{j} \quad AB = 7.00 \text{ m}$$

$$\overline{AC} = (2.40 \text{ m})\mathbf{i} - (5.60 \text{ m})\mathbf{j} + (4.20 \text{ m})\mathbf{k} \quad AC = 7.40 \text{ m}$$

$$\overline{AD} = -(5.60 \text{ m})\mathbf{j} - (3.30 \text{ m})\mathbf{k} \quad AD = 6.50 \text{ m}$$

$$\mathbf{T}_{AB} = T_{AB} \lambda_{AB} = T_{AB} \frac{\overline{AB}}{AB} = (-0.6\mathbf{i} - 0.8\mathbf{j})T_{AB}$$

$$\mathbf{T}_{AC} = T_{AC} \lambda_{AC} = T_{AC} \frac{\overline{AC}}{AC} = (0.32432\mathbf{i} - 0.75676\mathbf{j} + 0.56757\mathbf{k})T_{AC}$$

$$\mathbf{T}_{AD} = T_{AD} \lambda_{AD} = T_{AD} \frac{\overline{AD}}{AD} = (-0.86154\mathbf{j} - 0.50769\mathbf{k})T_{AD}$$

$$\Sigma F = 0: \quad \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + P\mathbf{j} = 0$$

$$(-0.6T_{AB} + 0.32432T_{AC})\mathbf{i} + (-0.8T_{AB} - 0.75676T_{AC} - 0.86154T_{AD} + P)\mathbf{j} + (0.56757T_{AC} - 0.50769T_{AD})\mathbf{k} = 0$$

$$-0.6T_{AB} + 0.32432T_{AC} = 0$$

$$-0.8T_{AB} - 0.75676T_{AC} - 0.86154T_{AD} + P = 0$$

$$0.56757T_{AC} - 0.50769T_{AD} = 0$$

$$T_{AC} = 430.26 \text{ N}$$

$$T_{AD} = 232.57 \text{ N}$$

$$\mathbf{P} = 926 \text{ N}$$

Örnek: Şekilde gösterilen balonu bağlamak için üç kablo kullanılmıştır. Balonun A noktasına uyguladığı düşey kuvvetin 800 N olduğu bilindiğine göre, her kablodaki çekme kuvvetini belirleyiniz.

Örnek: Üç kablo bir balonu bağlamak için şekildeki gibi kullanılmıştır. AC kablodaki çekme kuvvetinin 444 N olduğu biliniyorsa; A noktasında balona uygulanan düşey P kuvvetini bulunuz.

Örnek: $Q = 0$ ve AD kablosundaki çekme kuvveti 305 N ise P kuvvetini bulunuz.

$$\Sigma \mathbf{F}_A = 0: \quad \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + \mathbf{P} = 0 \quad \text{where} \quad \mathbf{P} = P\mathbf{i}$$

$$\overline{AB} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} + (380 \text{ mm})\mathbf{k} \quad AB = 1060 \text{ mm}$$

$$\overline{AC} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} - (320 \text{ mm})\mathbf{k} \quad AC = 1040 \text{ mm}$$

$$\overline{AD} = -(960 \text{ mm})\mathbf{i} + (720 \text{ mm})\mathbf{j} - (220 \text{ mm})\mathbf{k} \quad AD = 1220 \text{ mm}$$

$$\mathbf{T}_{AB} = T_{AB} \lambda_{AB} = T_{AB} \frac{\overline{AB}}{AB} = T_{AB} \left(-\frac{48}{53} \mathbf{i} - \frac{12}{53} \mathbf{j} + \frac{19}{53} \mathbf{k} \right)$$

$$\mathbf{T}_{AC} = T_{AC} \lambda_{AC} = T_{AC} \frac{\overline{AC}}{AC} = T_{AC} \left(-\frac{12}{13} \mathbf{i} - \frac{3}{13} \mathbf{j} - \frac{4}{13} \mathbf{k} \right)$$

$$\begin{aligned} \mathbf{T}_{AD} &= T_{AD} \lambda_{AD} = \frac{305 \text{ N}}{1220 \text{ mm}} [(-960 \text{ mm})\mathbf{i} + (720 \text{ mm})\mathbf{j} - (220 \text{ mm})\mathbf{k}] \\ &= -(240 \text{ N})\mathbf{i} + (180 \text{ N})\mathbf{j} - (55 \text{ N})\mathbf{k} \end{aligned}$$

$$\mathbf{i}: P = \frac{48}{53}T_{AB} + \frac{12}{13}T_{AC} + 240 \text{ N}$$

$$\mathbf{j}: \frac{12}{53}T_{AB} + \frac{3}{13}T_{AC} = 180 \text{ N}$$

$$\mathbf{k}: \frac{19}{53}T_{AB} - \frac{4}{13}T_{AC} = 55 \text{ N}$$

$$T_{AB} = 446.71 \text{ N}$$

$$T_{AC} = 341.71 \text{ N}$$

$$P = 960 \text{ N}$$

Örnek: Dikdörtgen bir levha üç adet kablo ile şekilde görüldüğü gibi desteklenmiştir. AC kablosundaki çeki kuvvetinin 60 N olduğu bilindiğine göre, levhanın ağırlığını hesaplayınız.

Örnek: Dikdörtgen bir levha üç adet kablo ile şekilde görüldüğü gibi desteklenmiştir. AD kablosundaki çeki kuvvetinin 60 N olduğu bilindiğine göre, levhanın ağırlığını hesaplayınız.

$$\Sigma F = 0: \quad \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + P\mathbf{j} = 0$$

$$\overrightarrow{AB} = -(320 \text{ mm})\mathbf{i} - (480 \text{ mm})\mathbf{j} + (360 \text{ mm})\mathbf{k} \quad AB = 680 \text{ mm}$$

$$\overrightarrow{AC} = (450 \text{ mm})\mathbf{i} - (480 \text{ mm})\mathbf{j} + (360 \text{ mm})\mathbf{k} \quad AC = 750 \text{ mm}$$

$$\overrightarrow{AD} = (250 \text{ mm})\mathbf{i} - (480 \text{ mm})\mathbf{j} - (360 \text{ mm})\mathbf{k} \quad AD = 650 \text{ mm}$$

$$\mathbf{T}_{AB} = T_{AB} \boldsymbol{\lambda}_{AB} = T_{AB} \frac{\overline{AB}}{AB} = \left(-\frac{8}{17} \mathbf{i} - \frac{12}{17} \mathbf{j} + \frac{9}{17} \mathbf{k} \right) T_{AB}$$

$$\mathbf{T}_{AC} = T_{AC} \boldsymbol{\lambda}_{AC} = T_{AC} \frac{\overline{AC}}{AC} = (0.6 \mathbf{i} - 0.64 \mathbf{j} + 0.48 \mathbf{k}) T_{AC}$$

$$\mathbf{T}_{AD} = T_{AD} \boldsymbol{\lambda}_{AD} = T_{AD} \frac{\overline{AD}}{AD} = \left(\frac{5}{13} \mathbf{i} - \frac{9.6}{13} \mathbf{j} - \frac{7.2}{13} \mathbf{k} \right) T_{AD}$$

$$\left(-\frac{8}{17} T_{AB} + 0.6 T_{AC} + \frac{5}{13} T_{AD} \right) \mathbf{i}$$

$$\mathbf{i}: \quad -\frac{8}{17} T_{AB} + 0.6 T_{AC} + \frac{5}{13} T_{AD} = 0$$

$$+ \left(-\frac{12}{17} T_{AB} - 0.64 T_{AC} - \frac{9.6}{13} T_{AD} + P \right) \mathbf{j}$$

$$\mathbf{j}: \quad -\frac{12}{17} T_{AB} - 0.64 T_{AC} - \frac{9.6}{13} T_{AD} + P = 0$$

$$+ \left(\frac{9}{17} T_{AB} + 0.48 T_{AC} - \frac{7.2}{13} T_{AD} \right) \mathbf{k} = 0$$

$$\mathbf{k}: \quad \frac{9}{17} T_{AB} + 0.48 T_{AC} - \frac{7.2}{13} T_{AD} = 0$$

$$T_{AC} = 60 \text{ N}$$

$$-\frac{8}{17}T_{AB} + 0.6T_{AC} + \frac{5}{13}T_{AD} = 0$$

$$-\frac{12}{7}T_{AB} - 0.64T_{AC} - \frac{9.6}{13}T_{AD} + P = 0$$

$$\frac{9}{17}T_{AB} + 0.48T_{AC} - \frac{7.2}{13}T_{AD} = 0$$

$$-\frac{8}{17}T_{AB} + 36 \text{ N} + \frac{5}{13}T_{AD} = 0$$

$$\frac{9}{17}T_{AB} + 28.8 \text{ N} - \frac{7.2}{13}T_{AD} = 0$$

$$554.4 \text{ N} - \frac{12.6}{13}T_{AD} = 0 \quad T_{AD} = 572.0 \text{ N}$$

$$T_{AB} = \frac{17}{8} \left(36 + \frac{5}{13} \times 572 \right) \quad T_{AB} = 544.0 \text{ N}$$

$$\begin{aligned} P &= \frac{12}{17}(544 \text{ N}) + 0.64(60 \text{ N}) + \frac{9.6}{13}(572 \text{ N}) \\ &= 844.8 \text{ N} \end{aligned}$$

Örnek: Kütlesi 60 kg olan dairesel bir levha şekilde görüldüğü gibi üç adet telle asılmıştır. Teller D desteğine bağlanmış ve düşey ile 30 derece açı yapmaktadır. Her bir teldeki çekme kuvvetini bulunuz.

$$\Sigma F_x = 0:$$

$$-T_{AD}(\sin 30^\circ)(\sin 50^\circ) + T_{BD}(\sin 30^\circ)(\cos 40^\circ) + T_{CD}(\sin 30^\circ)(\cos 60^\circ) = 0$$

$$-0.76604T_{AD} + 0.76604T_{BD} + 0.5T_{CD} = 0$$

$$\Sigma F_y = 0: \quad -T_{AD}(\cos 30^\circ) - T_{BD}(\cos 30^\circ) - T_{CD}(\cos 30^\circ) + 60 \text{ lb} = 0$$

$$T_{AD} + T_{BD} + T_{CD} = 69.282 \text{ lb}$$

$$\Sigma F_z = 0: \quad T_{AD} \sin 30^\circ \cos 50^\circ + T_{BD} \sin 30^\circ \sin 40^\circ - T_{CD} \sin 30^\circ \sin 60^\circ = 0$$

$$0.64279T_{AD} + 0.64279T_{BD} - 0.86603T_{CD} = 0$$

$$T_{AD} = 29.5 \text{ lb}$$

$$T_{BD} = 10.25 \text{ lb}$$

$$T_{CD} = 29.5 \text{ lb}$$

Örnek: Ağırlığı W olan bir kap A noktasına asılmıştır. BAC kablosu halkadan geçip B ve C 'deki sabit desteğe bağlanmıştır. Kabı gösterilen konumda tutmak için, $P=P_i$ ve $Q=Q_k$ kuvvetleri uygulanmıştır. $W = 376 \text{ N}$ olduğuna göre P ve Q 'yu bulunuz. (BAC kablosunun her iki parçasındaki çeki kuvveti aynıdır.)

Örnek: $P=164 \text{ N}$ olduğuna göre; Q ve W 'yi bulunuz.

$$\begin{aligned} \underline{T}_{AB} &= T & \underline{T}_{AC} &= T \\ \underline{Q} &= Q \underline{k} & \underline{P} &= P \underline{i} \\ \underline{W} &= -(376 \text{ N}) \underline{j} \end{aligned}$$

$$\begin{aligned}
 \mathbf{T}_{AB} &= T\lambda_{AB} \\
 &= T \frac{\overline{AB}}{AB} \\
 &= T \frac{(-130 \text{ mm})\mathbf{i} + (400 \text{ mm})\mathbf{j} + (160 \text{ mm})\mathbf{k}}{450 \text{ mm}} \\
 &= T \left(-\frac{13}{45}\mathbf{i} + \frac{40}{45}\mathbf{j} + \frac{16}{45}\mathbf{k} \right)
 \end{aligned}$$

$$\begin{aligned}
 \mathbf{T}_{AC} &= T\lambda_{AC} \\
 &= T \frac{\overline{AC}}{AC} \\
 &= T \frac{(-150 \text{ mm})\mathbf{i} + (400 \text{ mm})\mathbf{j} + (-240 \text{ mm})\mathbf{k}}{490 \text{ mm}} \\
 &= T \left(-\frac{15}{49}\mathbf{i} + \frac{40}{49}\mathbf{j} - \frac{24}{49}\mathbf{k} \right)
 \end{aligned}$$

$$\Sigma F = 0: \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{Q} + \mathbf{P} + \mathbf{W} = 0$$

$$\mathbf{i}: -\frac{13}{45}T - \frac{15}{49}T + P = 0 \quad 0.59501T = P$$

$$\mathbf{j}: +\frac{40}{45}T + \frac{40}{49}T - W = 0 \quad 1.70521T = W$$

$$\mathbf{k}: +\frac{16}{45}T - \frac{24}{49}T + Q = 0 \quad 0.134240T = Q$$

$$W = 376 \text{ N} \quad 1.70521T = 376 \text{ N} \quad T = 220.50 \text{ N}$$

$$0.59501(220.50 \text{ N}) = P$$

$$P = 131.2 \text{ N} \quad \blacktriangleleft$$

$$0.134240(220.50 \text{ N}) = Q$$

$$Q = 29.6 \text{ N} \quad \blacktriangleleft$$

Örnek: Sürtünmesi çubuklar üzerinde serbestçe kayabilen A ve B bilezikleri 525 mm uzunluğundaki tel ile birbirlerine bağlanmışlardır. Eğer $P=(341 \text{ N})\mathbf{j}$ kuvveti A'ya uygulanırsa, a) $y=155 \text{ mm}$ iken teldeki çeki kuvveti, b) Sistemi dengede tutmak için gereken Q kuvvetinin büyüklüğü ne olur.

Örnek: $y=275 \text{ mm}$ alarak çözünüz.

$$(AB)^2 = x^2 + y^2 + z^2$$

$$(0.525 \text{ m})^2 = (0.20 \text{ m})^2 + y^2 + z^2$$

$$y^2 + z^2 = 0.23563 \text{ m}^2$$

$$\begin{aligned} \lambda_{AB} &= \frac{\overline{AB}}{AB} \\ &= \frac{1}{0.525 \text{ m}} (0.20\mathbf{i} - y\mathbf{j} + z\mathbf{k})\text{m} \\ &= 0.38095\mathbf{i} - 1.90476y\mathbf{j} + 1.90476z\mathbf{k} \end{aligned}$$

$$\Sigma \mathbf{F} = 0: \quad N_x \mathbf{i} + N_z \mathbf{k} + P\mathbf{j} + T_{AB} \lambda_{AB} = 0$$

$$P - (1.90476y)T_{AB} = 0$$

$$P = 341 \text{ N}$$

$$T_{AB} = \frac{341 \text{ N}}{1.90476y}$$

$$\Sigma \mathbf{F} = 0: N_x \mathbf{i} + N_y \mathbf{j} + Q \mathbf{k} - T_{AB} \lambda_{AB} = 0$$

$$Q - T_{AB}(1.90476z) = 0$$

$$Q = T_{AB}z = \frac{341 \text{ N}}{(1.90476)y}(1.90476z) = \frac{(341 \text{ N})(z)}{y}$$

$$y = 155 \text{ mm} = 0.155 \text{ m}$$

$$z^2 = 0.23563 \text{ m}^2 - (0.155 \text{ m})^2$$

$$z = 0.46 \text{ m}$$

$$\begin{aligned} T_{AB} &= \frac{341 \text{ N}}{0.155(1.90476)} \\ &= 1155.00 \text{ N} \end{aligned}$$

$$\begin{aligned} Q &= \frac{341 \text{ N}(0.46 \text{ m})(0.866)}{(0.155 \text{ m})} \\ &= (1012.00 \text{ N}) \end{aligned}$$

Örnek: Bileşke kuvvet $\mathbf{F}_R = \{-300\mathbf{i} + 650\mathbf{j} + 250\mathbf{k}\}$ ise F kuvvetinin şiddetini ve yönünü bulunuz

Örnek: $\theta=30^\circ$, $\phi=45^\circ$ ve $F_3=9$ kN ise bileşke kuvveti bulunuz.

Örnek: $F_3 = ?$

Örnek: A noktasına etkiyen bileşke kuvvetin büyüklüğünü ve koordinat doğrultu açılarını belirleyiniz.

Örnek: Şekildeki kule üç kablo yardımıyla tutturulmaktadır. Bileşke kuvvetin büyüklüğü ve doğrultusunu bulunuz.
($x=20$ m, $y=15$ m)

