[image: logo_itu]İnşaat Fakültesi		 Akışkanlar Mekaniği İnşaat Mühendisliği Bölümü Uygulama – IV

Basınç Kuvvetleri
[bookmark: _GoBack]Soru 1 : Şekildeki mafsal altındaki yüzeylere etkiyen yatay ve düşey kuvvetleri bulunuz. (Şekil düzlemine dik derinlik 1 m dir.)

[image:]
Çözüm 1:
[image:]				

[image:]

[image:]

[image:]

Soru 2 : Şekildeki ABCD yüzeylerine etkiyen yatay ve düşey kuvvetleri şematik olarak gösteriniz. (Şekil düzlemine dik derinlik 1 m dir.)
[image:]

Çözüm 2:

[image:]

[image:]

[image:]

Soru 3 : Şekilde görülen A noktasından mafsallı AB kapağının genişliği 2 m olup bir haznenin iki bölümünü ayıran duvar üzerinde bulunmaktadır.
a. Bölmelerde su olması durumunda,
b. Bölmelerde yağ olması durumunda, kapağın açılmaması için B noktasına uygulanması gereken kuvvetin yönünü ve şiddetini bulunuz.

[image:]
Sonuç:	Fsu=12.85 kN,	Fyag=10.28 kN
Çözüm 3:
[image:]

Soru 4 : Şekilde görülen A noktasından mafsallı dikdörtgen AB kapağının genişliği 4 m, ağırlığı 392.4 kN’ dur. Kapağın kendiliğinden açılmaması için memba tarafındaki “h” su derinliği ne olmalıdır. Sonuç: hmax=5.5 m
[image:]
Çözüm 4:
[image:]

Soru 5 :	Şekildeki dikdörtgen kapak sisteminde;
a- Kapağa gelen basınç kuvvetini ve tatbik noktasını,
b- A ve B noktalarındaki reaksiyon kuvvetini bulunuz.
Not: Kapağın şekil düzlemine dik genişlik 5 m dir. A noktasındaki temas yüzeyi cilalıdır.
Sonuç:	a) Fsu=5886 kN,	 B noktasından tatbik noktası, 	4.58 m
b- HA=4495.92 kN	HB=-212.88 kN,	VB=3531.60 kN

[image:]

Çözüm 5:
[image:]

Her bir kuvvetin B noktasına uzaklığı; (yatay, düşey)

Bileşke kuvvet;

A noktasındaki P reaksiyon kuvveti,

Soru 6 :	Şekildeki silindir kapağın, düzlemine dik derinliği’ 1 m alarak, kapağa gelen hidrostatik basınç kuvvetinin yatay ve düşey bileşenlerini, bileşke kuvvetin değerini ve A noktasına göre tatbik noktasının koordinatlarını bulunuz.
[image:]

Sonuç:	R= 204.83 kN (Bileşke kuvvet)

Çözüm 6:
[image:]

Kapak silindirik olduğuna göre bileşke kuvvet dairenin merkezinden geçecektir.
[image:]97.11 kN
180.34 kN

Soru 7 :	Şekildeki ABCD eğrisel yüzeyine gelen yatay ve düşey bileşke kuvveti bulunuz. (Şekil düzlemine dik genişlik 3 m dir.)

[image:]
Sonuç:	Fyatay=37.08 kN, Fdüşey=67.59 kN

Çözüm 7:

[image:]
[image:]

Soru 8 :	Şekildeki ABC yarım silindirik kapağın şekil düzlemine dik derinliği 5 m dir. Kapağın bir tarafında basınçlı hava vardır. Kapağa etkiyen hidrostatik itkinin yatay ve düşey bileşenlerini bulunuz.	 Sonuç:	Fyatay=195.20 kN, Fdüşey=308.23 kN
[image:]4.91 N/cm2

Çözüm 8:
[image:]

Düşey kuvvetler:

Yatay kuvvetler:

Gaz halinde bulunan bir akışkan kapalı bir kap içerisinde basınca maruz kalırsa her nokta da basınç aynıdır.

Soru 9 :	Şekildeki hazne sisteminde silindirik kapağa gelen basınç kuvvetini bulunuz. Denge durumu için h2 yüksekliğini diğer verilere bağlı olarak hesaplayınız. Sonuç:	
[image:]

Çözüm 9:
Yatay kuvvet yok çünkü sağdan ve soldan gelen kuvvetler birbirini götürüyor.

Denge hali için olmalıdır.

Soru 10:	Şekildeki kare şeklinde tasarlanan AB kelebek kapağının açılabilmesi için gereken h derinliğine olmalıdır. Sonuç: h≤11.66 m (Kapalı kalma şartı)
[image:]

Çözüm 10:

A
B

Not: Kritik denge durumu için bileşke kuvvetin yeri, kapak milinin üzeri olmalıdır. 	
Aynı sonuca B noktasına göre moment alınarakta ulaşılabilirdi.

	

7

image2.png
7

> H

Su

ONLEONLNNLLN

image3.png
NN YUY NN

image4.png
Vi1

1.0m
™ Hi
7L
15m > Ho

ONLLNLLNLNS

image5.png
20m

3.0m

> H1

] » H2!

image6.wmf

oleObject1.bin

image7.emf

Su

Su

A

B

C

D

Su

Su

A

B

C

D

E

A

B

C

A

Su

Su

B

C

D

image8.jpeg

image9.png
N NN NY NSNS

image10.png
NN LYLNLYNLUYNLNN NN NS NLLN

image11.emf

0.9 m

A

B

1.2 m

0 .8 m

Su

Su

Mafsal

image12.png
0.8m 7 5
;F— 03m
H
1.2 m| 1y
H1
- Hy
H2

09m

oleObject2.bin

image13.emf

h max

A

B

2 m

Su

Mafsal

α

image14.png
] A
H
3
hmax= | 8(h-2 Hip 1.0 g(hmax-3)
20m > bileske yatay kuvvet
B
i) H2 v H
4

g(hmax-3)

image15.emf

15 m

A

B

6 m

Su

Mafsal

8 m

image16.png
h=15m

’Vl 9m
P
s || b W i
E’ Ha B
RN N_%NAY NLL,
Ysuh 8m

image17.emf

6 m

3 m

Yağ

Su

B

C

D

A

image18.png
H1 =
Ha 3m Ysu=1t/m3

AT
il

A 2

image19.png
9.5ton

€]

YA

XA

18,38 ton

image20.emf

1. 6 m

2.4 m

B

C

A

Su

Su

image21.png
X1

X2

2Am

image22.png
2,Am
0,6 m

Y1
D

image23.emf

2 m

4 m B

C

A

Basınçlı hava

P = 0.5 kg/cm 2

2 m

4 m

image24.png
Ysu
4m
Sm
2m Basingh
- ~—~>H1
Lt
2m Ha

image25.emf

h 1

γ 2

Silindir Kapak

D

γ 1

h 2

image26.emf

h = ?

Su yok

Kapak

A

B

X

4 .5 m

5 .5 m

Su

4.5 m

5 .5 m

10 m

Mafsal

image1.emf

Su

1.5 m

1 m

2 m

1.5 m

2 m

Su

Su

h

2 m

2 m

image27.jpeg

