
 Doç.Dr. Cesim ATAŞ

STATİK
(Ders Notları)

Kaynak: Engineering Mechanics: Statics, SI Version, 6th Edition, J. L. Meriam, L. G. Kraige, Wiley
Yardımcı Kaynak:

• Mühendislik Mekaniği: Statik, R.C Hibbeler & S.C. Fan, Literatür Yayıncılık
• Mühendisler için Vektör Mekaniği: Statik, F.P. Beer & E.R. Johnston, Beta Yayıncılık

Web adresi : http://kisi.deu.edu.tr/cesim.atas/ e-posta: cesim.atas@deu.edu.tr

1. STATİĞE GİRİŞ

1.1 TANIMLAR

Mekanik: Fizik bilimlerinin, cisimlerin durağan halini
veya kuvvet etkisi altındaki hareketlerini inceleyen
dalıdır.
Statik: Durmakta veya sabit hızla hareket etmekte olan
cisimleri inceler.
Dinamik; cisimlerin ivmeli hareketini inceler. Biri
kinematik diğeri kinetik olarak adlandırılan iki ana
başlıktan oluşur.
 Kinematik: bir harekete sebebiyet veren etkileri göz

önüne almadan sadece hareketin kendisiyle
(deplasman, hız ve ivme ilişkileri) ilgilenir.

 Kinetik: Cisimlerin hareketine sebep olan
kuvvetlerle ivme ilişkisini inceler.

1.2 Temel Kavramlar

Rijit cisim mekaniğinde sürekli olarak karşılaşılan kavramlar; uzunluk, zaman, kütle ve
kuvvettir.

Kütle: Bünyenin lineer ivmelenmeye gösterdiği dirençtir.

MEKANİK

RİJİT CİSİMLER
MEKANİĞİ

ŞEKİL DEĞİŞTİREN
CİSİMLER

MEKANİĞİ

AKIŞKANLAR
MEKANİĞİ

STATİK

DİNAMİK

Kuvvet: Şiddet, doğrultu ve uygulama noktası ile karakterize
edilen ve bir cismin diğerine uyguladığı “itme” veya “çekme”
olarak tanımlanabilir.

http://kisi.deu.edu.tr/cesim.atas/
mailto:cesim.atas@deu.edu.tr

 Doç.Dr. Cesim ATAŞ

Kuvvet, uzunluk gibi vektörel bir büyüklüktür. Zaman ve kütle ise skaler büyüklüklerdir.

Mekanikte teorinin anlaşılmasını kolaylaştırmak için modellerden ve idealleştirmelerden
yararlanılır.

Parçacık: Kütlesi vardır fakat
boyutları ihmal edilebilir.

Rijit Cisim: Çok büyük kuvvetler
altında bile boyutlarının değişmediği
kabul edilir. d mesafesi değişmez.

1.3 Newton Kanunları

1. Kanun: Başlangıçta durağan halde olan ve sabit hızla bir doğru boyunca hareket eden bir

parçacık, dengelenmemiş bir kuvvet etki etmedikçe bu durumunu korur.

2. Kanun: Bir parçacığın ivmesi, üzerine etki eden eşdeğer kuvvetle doğru orantılı ve

kuvvet doğrultusundadır. F=ma*

3. Kanun: İki parçacık arasındaki etki ve tepki kuvvetleri eşit, ters işaretli ve aynı

doğrultudadır.

* Bu ders kapsamında kalın ve düz yazılar vektör ifadeleridir. Yani örnek bağıntıda F
(Kuvvet) ve a (ivme) vektörel büyüklükler olurken m (kütle) skaler büyüklüktür. Tahtada
çözülen problemlerde ise vektör ifadeleri F

ur
 ve a

r
 olarak gösterilecektir.

1.4 Birimler

Birim SI
Kütle kilogram (kg)
Uzunluk metre (m)
Zaman saniye (s)
Kuvvet Newton (N)

1 N, 1 kilogramlık kütleyi 1 m/s2 ivmelendiren kuvvet değeridir.

1.5 Vektörel İşlemler

Skaler büyüklük, pozitif veya negatif bir sayı ile karakterize edilen büyüklüktür. Vektörel
büyüklük ise şiddeti, doğrultusu ve yönü ile ifade edilir. Üç vektör çeşidi vardır:

Serbest vektör: Herhangi bir konuma taşınabilir.
Kayan vektör: Etki çizgisi üzerinde herhangi bir noktaya taşınabilir.
Sabit vektör: Etki noktası ve doğrultusu değişmeyen vektörler. Şekil değiştiren cisimlere etki
eden vektörler bu şekildedir.

 Doç.Dr. Cesim ATAŞ

 Doç.Dr. Cesim ATAŞ

F, F

r
: vektörel gösterim

F, F: skaler gösterim

Toplama: P+Q=R
Çıkarma: P-Q= P+(-Q)

Toplama ve çıkarmada ya paralelkenar kuralı ya da
üçgen kuralı uygulanır.

Sinüs Kuralı:
sin sin sin

A B C
a b c
= =

Kosinüs Kuralı: 2 2 2 2 cosC A B AB c= + −

Ayrıca;

• P+Q= Q+ P
• P+(Q+R)= (P+Q)+R ’dir.

Dik bileşenler:

θ
θ

sin
cos

VV
VV

y

x

=
=

Birim Vektör: Büyüklüğü “1” olan vektöre birim vektör
denir (i, j, k).

A
B

C

a

b

c

V’nin doğrultu

 Doç.Dr. Cesim ATAŞ

Vektörlerin Çarpımı:

Skaler Çarpım:

Tanım gereği;

Vektörel Çarpım:

en burada P ve Q vektörlerinin oluşturduğu düzleme dik
doğrultuyu (sağ el kuralına göre) temsil eder.

Tanım gereği;

i

j k

+ -

 Doç.Dr. Cesim ATAŞ

Vektörel Çarpım determinant yolu ile de bulunabilir:

Örnek Problem: Yandaki şekilde V1 ve V2 vektörleri
gösterilmektedir.
a) Bu vektörlerin toplam vektörü olan S vektörünün
şiddetini,
b) S vektörü ile pozitif x-ekseni arasındaki açı
değerini,
c) S vektörünü i ve j birim vektörlerini kullanarak
yazınız. S vektörünün birim vektörü olan n vektörünü
bulunuz.
d) Bu vektörlerin fark vektörü olan D= V1 - V2 vektörü
bulunuz.
Çözüm: Yanda şekil (a)’da görülen S vektörünün
şiddeti paralelkenar yöntemi ve kosinüs bağıntısı
kullanılarak bulunabilir.

a) ()()2 2 23 4 2 3 4 cos105
5.59

S
S birim

= + −

=

o

b) Sinüs bağıntısı kullanılarak
()sin 30sin105

5.59 4
13.76

α

α

+
=

=

o

o

c) Toplam vektörün şiddeti ve x ekseni ile yaptığı açı
bilindiğine göre S vektörü:
S =S(i cos α +j sin α)
S =5.59(i cos 13.76º +j sin 13.76º)
S =5.43i + 1.328j birim

5.43 +1.328= 0.971 +0.238
5.59S

= =
S i jn i j

d) Vektör farkı D (Şekil b)
() ()1 2 4 cos 45 + sin 45 3 cos30 sin 30

0.230 +4.33
− = ° ° − °− °

=

D = V V i j i j
i j

 Doç.Dr. Cesim ATAŞ

Örnek Problem: Şekildeki kanca F1 ve F2 kuvvetlerine
maruzdur. Bileşke kuvvetin büyüklük ve doğrultusu
belirleyiniz.

Paralelkenar Yöntemi

Açılar;

Açı COA = 900 -150-100 = 650

Açı OAB = 1800 -650= 1150

2
R

R

2 0

R

F (100) (150) 2(100)(150)cos115

F 10000 22500 30000(0.4226)
F 212.6N 213N

=

=

= −

=

+ −

+ −

Kosinüs Teoremi:

Sinüs Teoremi:

0

1 0 0

0

150 212.6
sin sin115

150sin (0.9063) 0.6394
212.6

sin (0.6394) 39.75 39.8

15

−

=
θ

θ = =

θ = = =

φ = θ +Φ=θ+15°=54.8°

 Doç.Dr. Cesim ATAŞ

Örnek Problem: Şekildeki kuvvetlerin
bileşkesini ve doğrultusunu bulunuz.

