

GİRİŞ

- Tarımsal yapı ve tesislerle alet ve ekipmanlardan beklenen fonksiyonların yerine getirilebilmesi için dış ve iç kuvvetlerin etkisi altında bir dayanıklılığın, diğer bir deyimle emniyetin sağlanması gerekir.
- Bu konu bir projelendirme konusudur.
- Bir tesis, yapı veya aracın projelendirilmesi, bu tesis, yapı veya aracı meydana getiren elemanların en uygun bir şekilde boyutlandırılması ve detaylandırılmasıdır.
- Bu projelendirme konusu mühendislikte mekanik biliminin kapsamı içerisinde yer almaktadır.

GİRİŞ

1.1. Mukavemetin Tanımı

- Kuvvet bir cismin diğer bir cisim üzerindeki etkisini temsil eder.
- Kuvvet etkisi altındaki cisimlerin denge (statik) veya hareket (dinamik) koşullarını inceleyen bilim dalına **mekanik** denir.
- **Mukavemet** ise; kuvvetlerin tesiri altında meydana gelen şekil değişikliği, kuvvetlerin etkisi kalktıktan sonra kaybolan, yani; eski şeklini alan elastik cisimlerin mekaniğidir.
- Diğer bir deyimle **mukavemet** bir malzemenin ya da cismin, kuvvetlerin etkisi ile elastik ya da plastik değişmelere karşı gösterdiği iç dirençtir.

GİRİŞ

1.1. Mukavemetin Tanımı

- Mukavemet mühendislik yapılarına ait taşıyıcı sistem elemanlarının boyutlandırılmasına temel olacak bilgileri verir.
- Temel amaç,
 - cisimlerin boyutlandırılmasına ilişkin mühendislik problemlerini çözmek ve
 - teknik alanda kullanılan malzemelerin çeşitli yüklere dayanması için gerekli hesap esaslarını incelemekolduğu için daha çok uygulamalı mekanik grubuna girer.

GİRİŞ

1.1. Mukavemetin Tanımı

- Mühendislikte en önemli konu, malzemenin bütün kullanma şartlarını göz önüne alarak yapı ve makine elemanlarını boyutlandırırken, bu elemanların dış etkilere karşı dayanımlarını sağlamaktır.
- Boyutlandırmada daima birbirine zıt olan
 - emniyet,
 - ekonomi ve
 - estetikşartlarının göz önünde tutulması gerekir.

GİRİŞ

1.1. Mukavemetin Tanımı

a) Mukavim olma şartı (emniyet):

- Yapı elemanlarının boyutlandırılması sırasında dış kuvvetlerin muhtemel artışlarını göz önüne alarak yapının emniyetini ilgilendiren diğer faktörlerin de göz önüne alınması gerekir.
- Emniyet düşüncesinin bir sonucu olarak bu etkenler boyutların artmasına ve sonuçta yapının ağır ve rijit olmasını gerektirir.

GİRİŞ

1.1. Mukavemetin Tanımı

b) Ekonomi şartı (iktisat):

- Bu şart; tesis, yapı ve aracın ucuza mal edilmesi için lüzumsuz malzeme ve işçilik harcamalarından kaçınarak, yapı elemanlarına yeter boyut vermeyi öngörür.

GİRİŞ

1.1. Mukavemetin Tanımı

c) Estetik şartı:

- Bu iki esas şart yanında, yapıya uygun bir biçim verilmesi hiçbir zaman ihmal edilmemelidir.
- Eser doğru olduğu kadar güzel ve gösterişli olması da istenir.
- Sonuç olarak mukavemet bu üç zıt koşulun en uygun veya optimum olma durumunu sağlamaya çalışır.

GİRİŞ

1.2. Mukavemet ve ilgili diğer bilim dalları

- Mukavemet bu anlatılan en uygunu veya optimumu ararken diğer birçok bilim dallarının esaslarından ve yöntemlerinden yararlanır.
- **Bu bilim dalları;**

a) Sert Katı Cisimler Mekaniği:

- Mukavemetin ilişkili olduğu ilk bilim dalı sert katı cisimler mekaniğidir.
- Sert katı cisimler mekaniği statik ve dinamik olmak üzere ikiye ayrılır.
- Statik konusu denge (dingin) halinde bulunan cisimler (örneğin basit giriş);
- Dinamik konusu ise hareket halinde bulunan cisimlerdir. (örneğin bir köprü üzerindeki taşıt yükünün etkisi).

GİRİŞ

1.2. Mukavemet ve ilgili diğer bilim dalları

b) Malzeme Mekaniği:

- Mukavemet deneysel esaslara dayanan bir bilim dalıdır.
- İncelenen malzemenin özelliklerinin bilinmesi gerektiğinden mukavemet, malzeme deneme bilgisinden elde edilen sonuçlardan yararlanır.
- Malzeme mekaniği olarak bilinen bu bilim dalı şekil deęiştirme ve kuvvet mekanizması ilişkilerini inceler ve bunun ortaya çıkardığı sonuçlar ise mukavemetin yararlandığı temel kaynaklar olarak kabul edilir.

GİRİŞ

1.2. Mukavemet ve ilgili diğer bilim dalları

c) Elastisite Teorisi:

- Mukavemet konusu itibariyle şekil değiştiren cisimlerin mekaniğidir.
- Bir mekanik dalında, konu işlenirken, kullanılan metodun kesinlik derecesi farklı olabilir.
- Böyle bir durum, konuları aynı olan, cisimlerin mukavemeti ile elastisite teorisinde vardır.
- Pratik amacı dolayısıyla, sırf konuyu sadeleştirmek için, mukavemette birçok kolaylaştırıcı varsayımlar yapılır, bundan dolayı varılan sonuçlar yaklaşıktır.

GİRİŞ

1.2. Mukavemet ve ilgili diğer bilim dalları

c) Elastisite Teorisi:

- Elastisite teorisi aynı probleme daha kesin bir analiz metodu uygular; dolayısıyla kesin analizler Elastisite teorisine başvurarak çözümlenir.
- Birçok halde, yeter yaklaşıklık elde ettiği için, sonuca daha hızla varan elemanter mukavemet metotları, mühendisler tarafından elastisite teorisine tercih edilir.
- Fakat kesin teori, sonuçları kontrol bakımından, hiç bir zaman gözden uzakta tutulamaz, ayrıca yeter yaklaşıklığın sağlanamadığı hallerde, elastisite teorisine başvurmaktan başka çare de yoktur.

GİRİŞ

1.2. Mukavemet ve ilgili diğer bilim dalları

d) Denel Elastisite:

- Mukavemetin faydalandığı dallardan biri olan Denel Elastisite model çalışmaları esasına dayanır.
- Denel Elastisitede, karışık birçok problemin çözümü, model yardımı ve ölçü metotlarıyla bulunur.
- Örnek: çelik malzemedeki emniyet gerilmesi 1400 kg/cm^2
- Bu değer çelik malzeme üzerinde yapılan çekme deneyleri sonucunda bulunmuş ve uygulamada kullanılmıştır.

GİRİŞ

1.3. Mukavemetin kısımları

- Her mekanik dalında olduğu gibi mukavemeti de iki ana gruba ayırmak mümkündür.
- Bunlardan ilkinde elasto-statik adı verilir.
 - Elasto-statik denge problemlerini kapsar.
- Diğerisi ise yapı elemanlarının ivmeli hareketlerinden doğan atalet kuvvetlerinin etkisini araştırır ve elasto-kinetik adını alır.
 - Bu dal genel olarak makine mühendisliğini ilgilendirir.

GİRİŞ

1.4. Tarihçe

- Mukavemet, çok gerilere gitmeyen bir tarihi sahiptir.
- Kirişlerin ilk eğilme problemi ile Galilei (1654–1722) uğraşmıştır, fakat o, kirişte çekme ve basınç gibi iki bölgenin bulunduğunu fark etmemiştir.
- Kuvvet ve şekil değiştirme arasındaki ilk matematik bağıntı Robert Hooke (1635–1703) tarafından kurulmuştur.
- Eğilmeye çalışan kirişte iki çeşit normal gerilme bulacağını ilk fark edenler Mariotte (1680) ve Leibnitz (1684) dir.

GİRİŞ

1.4. Tarihçe

- Bernoulli 1694 de eğrilik ile moment arasındaki orantılılığı, ileri sürmüştür. Aynı bilgin kiriş kesitlerinin eğilmede düzlem kalması gibi önemli hipotezi 1705 de ortaya atmıştır.
- Leonhard Euler (1707–1783) elastik eğri ve ona dayanan elastik stabilite problemlerini 1744 de çözmüştür.
- Kiriş teorisini geliştiren ve çeşitli mühendislik problemlerinin çözüm metodlarını ortaya koyan Navier (1785–1836) dir.

GİRİŞ

1.4. Tarihçe

Mukavemet ve Elastisite teorisinin gelişmesi için büyük çabalar sarfeden diğer isimler ise:

- Poisson (1781–1840),
- Cauchy (1789–1857),
- de Saint-Venant (1797–1886),
- C. Maxwell (1831–1879),
- Kirechhoff (1838–1907),
- Wöhler (1819–1914),
- Betti (1823–1892),
- O. Mohr (1835–1918),
- A. Castigliano (1847–1925)
- Engesser (1848–1891)

GİRİŞ

1.5. Mukavemetin Temel Kavramları ve İlkeleri

1.5.1. Mukavemetin Temel Kavramları

- Mukavemetin dayandığı temel ilkelerin gereğince anlaşılabilmesi için bazı kavramların açıklanması gerekir.
- Bu kavramlar sırasıyla
 - tam elastik,
 - tam plastik,
 - elasto-plastik ve
 - Hooke kanunu (şekil değiştirme).

GİRİŞ

1.5.1. Mukavemetin Temel Kavramları

- Katı cisimlerde dış yükler etkisi altında şekil değiştirme malzeme cinsine göre değişiklikler gösterir.
- Dış yüklerin kalkması halinde şekil değiştirmenin durumu malzeme özellikleri bakımından büyük önem taşır.

GİRİŞ

1.5.1. Mukavemetin Temel Kavramları

- Mukavemette kullanılan ideal kavramlar arasında tam elastik cisim ve tam plastik cisim sınırdaki olan iki cismi gösterir.
- Bir cisme dış yükler uyguladığı zaman cisim şekil değiştirecektir.
- Cisme etki eden bu dış yüklerin kalkması halinde cisimde meydana gelen şekil değişimi tamamen geri dönebiliyorsa bu tür cisimlere **elastik cisim** adı verilir.

GİRİŞ

1.5.1. Mukavemetin Temel Kavramları

- Aksi durumda, dış yükün etkisi kalktıktan sonra cisimde meydana gelen şekil değiştirme aynen kalıyorsa bu tür cisimlere de **plastik cisimler** denir.

GİRİŞ

1.5.1. Mukavemetin Temel Kavramları

- Yapıda kullanılan tabii cisimler, genel olarak, bu iki ideal durum arasında bulunur; yani dış etkiler kalktığında, şekil değiştirmenin bir kısmı geri dönerken bir kısmı kalmaktadır.
- Bu durumdaki cisimlere ***elasto-plastik cisim*** denir.

GİRİŞ

1.5.1. Mukavemetin Temel Kavramları

- Mukavemette diğer önemli bir kavramlarda **Hooke kanunu** (şekil değiştirme) dur. Robert Hooke tarafından geliştirilen bu kanuna göre “kuvvet ne kadarsa şekil değiştirme o kadardır”.
- Buna göre dış etkilerle şekil değiştirmeler arasındaki doğrusal bir ilişki vardır. Böyle cisimlere **Hooke cismi** denir.
- Ancak cismin Hooke kanununa uyması dış etki yönünden sınırlıdır.
- Bu sınır aşılınca Hooke cismi özelliği de kaybolur. Bu sınıra orantılık sınırı denilmektedir.

GİRİŞ

1.5.1. Mukavemetin Temel Kavramları

- Eğer ele aldığımız cismin özellikleri, cismin her noktasında aynı ise buna **homogen cisim**
- Eğer cismin özellikleri cismin içindeki doğrultuya bağlı değilse buna **izotrop cisim** denir.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

a) Katılma (Rijitleme) İlkesi:

- Mukavemette, dış yükler etkisindeki cisimlerin şekil değiştirdikten sonra rijit hale geldiği kabul edilir.
- Bu durumda rijit cisimlerin statüğünde olduğu gibi denge şartlarından yararlanarak tepki ve iç kuvvetler tanımlanır.
- Bu nedenle rijit cisimler statüğünü mukavemete bağlayan bu ilkeye katılma (rijitleme) ilkesi adı verilir.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

b) Ayırma İlkesi:

- Cismin dış etkilere uygunluğunu anlamak için, bu cisim bir düzlemle herhangi bir yerinden kuramsal olarak kesilir.
- Ayırma yüzeylerine yani kesitlere iç kuvvetleri etki ettirmek suretiyle her bir parçanın dengesi statikte bilinen denge denklemleri yardımıyla bulunur.
- Bu durumda ayrılan parçanın dengesi sağlanarak bu parça serbest bir cisim gibi ele alınabilir.
- Çünkü denge denklemleri cismin bütünü için geçerli ise, her parçası içinde geçerlidir.
- Cismi iki parçaya ayırıp, bir tarafı atarak kalan kısmın incelenmesine ayırma ilkesi adı verilir.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

c) Eşdeğerlik İlkesi:

- Statikte geçerli olan eşdeğerlik, şekil değiştirme yönünden, mukavemette geçerli değildir.
- Örneğin iki ayrı yükleme statik yönden eşit olduğu halde Şekil a'daki yüklemede şekil değiştirme olurken Şekil b'de şekil değiştirme yoktur.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

c) Eşdeğerlik İlkesi:

- Aynı şekilde rijit cisimler mekaniğinde kuvvet, kayan bir vektör olduğu halde, mukavemette bu durum söz konusu değildir.
- Yani şekil değiştiren cisim mekaniğinde kuvvetin kaymasına izin verilmez.
- Örneğin Şekil a'da kuvvetler çubuğu uzatmaya çalıştıkları halde (çekme), kuvvetler kaydırılacak olursa, Şekil b'de çubuğu kısaltmaya çalışırlar (basınç).

a)

b)

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

d) Saint-Venant İlkesi:

- Statik eşdeğerliğin şekil değiştiren cisimlere de geçerli olabilmesi için gerekli koşul Saint-Venant ilkesi adını alır.
- Buna göre kuvvetler birbirine yakın olmalı ve göz önüne alınan noktalar bu bölgeden yeter derecede uzakta bulunmalıdır.
- Bu koşul varsa kuvvetler yerine eşdeğer olarak bileşke kuvveti şekil değiştiren cisimlerde de kullanılabilir.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

e) Birinci Mertebe Teorisi:

- Bir çok halde, cismin şekil değiştirmiş durumu ile ilk durumu arasındaki fark çok küçüktür.
- Bu nedenle denge denklemleri yazılırken ilk durum göz önüne alınır.
- Halbuki katılma ilkesine göre şekil değiştirmiş durum alınmalıdır.
- Ancak elde edilen sonuçlar yaklaşık olmakla birlikte yaklaşıklığın düzeyi istenilen sınırlar içerisinde kalır.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

e) Birinci Mertebe Teorisi:

- Örneğin Şekil a daki Kirişteki ilk durum ve Şekil b deki gibi cismin şekil değiştirdiği göz önüne alındığındaki Tepki kuvvetleri hesaplanırsa:

$$+\cup \Sigma M_A = 0$$

$$+\cup \Sigma M_B = 0$$

$$+\cup \Sigma M_{A'} = 0$$

$$+\cup \Sigma M_{B'} = 0$$

$$P * a - B * L = 0$$

$$P * b - A * L = 0$$

$$P * a' - B' * L' = 0$$

$$P * b' - A' * L' = 0$$

$$B = P * a / L$$

$$A = P * b / L$$

$$B' = P * a' / L'$$

$$A' = P * b' / L' \text{ olur.}$$

Şekil 1.4. Birinci mertebe teorisi

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

e) Birinci Mertebe Teorisi:

- Burada $a-a'$ ve $b-b'$ farkları küçük ise $A-A'$ ve $B-B'$ farkları da küçük olacağından $A' = A$ ve $B' = B$ alınabilir.
- Bu durumda hesaplar yapılarak yürütülen birinci mertebe teorisinde cismin şekil değiştirdiği ve yeni bir konum aldığı düşünülmemekte, ancak bunun ilk duruma çok yakın olduğu kabul edilerek, denge denklemleri şekil değiştirmemiş duruma uygulanmaktadır.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

f) Süperpozisyon (Linear Toplama) İlkesi:

- Bir elastik sistemin iki ayrı yüklemesini göz önüne alalım.
- Sisteme ait A noktası,
 - birinci yüklemeye f_1 (Şekil a)
 - ikinci yüklemeye f_2 (Şekil b) kadar yer değiştirir.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

f) Süperpozisyon (Linear Toplama) İlkesi:

- Her iki yüklemenin birden yapıldığı (Şekil c) durumda ise aynı A noktası f kadar yer değiştirsin.
- Eğer sistemde üç yükleme durumunda
 - $f = f_1 + f_2$ gibi bir bağlantı varsa, burada süperpozisyon ilkesi geçerlidir denir.

GİRİŞ

1.5.2. Mukavemetin Temel İlkeleri

f) Süperpozisyon (Linear Toplama) İlkesi:

- Süperpozisyon bağlantısının geçerli olabilmesi için şekil ve yer değiştirmelerin küçük olması ve cismin Hooke kanununa uygun olarak şekil değiştirmesi gerekmektedir.
- Süperpozisyon kanununun uygulandığı mekanik dalına linear (doğrusal) mekanik adı verilir.