

BASINÇ

Yeryüzünde bulunan bütün maddeler ağırlıklarından dolayı buldukları zemin üzerine kuvvet uygular. Uygulanan bu kuvvetler cisimler üzerinde bir basınç oluşturur. Buna göre basınç, kuvvetin bir etkisidir.

KATILARIN BASINCI

Birim yüzeye dik olarak etki eden kuvvete basınç denir.

$$\text{Basınç} = \frac{\text{Kuvvet}}{\text{Yüzey}} \quad ; \quad P = \frac{F}{S}$$

BİRİM TABLOSU

Kuvvet	Yüzey	Basınç
Newton (N)	m ²	(N/m ²) = Pascal (P)
Dyne (dyn)	cm ²	(dyn/cm ²) = Bari
Kg-f	cm ²	(kg-f / cm ²) = Atmosfer
Gr-f	cm ²	(gr-f / cm ²) = 980 Bari

Özellikler :

- Eğer zemine uygulanan kuvvet zemine dik değilse, kuvvetin dik bileşeni alınarak basınç bulunur.

$$P = \frac{F_y}{S} = \frac{F \cdot \cos \alpha}{S}$$

- Katı cisimler ağırlıklarından dolayı buldukları yüzeye kuvvet uygularlar.

$$P = \frac{F}{S} = \frac{G}{S}$$

- Katıların basınç kuvveti kendi ağırlıklarına eşittir. Cismin duruş ve şekline bağlı değildir.

- Eğik düzlem üzerindeki bir cismin zemine uyguladığı basınç;

$$P = \frac{m \cdot g \cdot \cos \alpha}{S}$$

- a ivmesiyle yukarı doğru hızlanan bir asansör içindeki cismin zemine yaptığı basınç:

$$P = \frac{m \cdot g + m \cdot a}{S}$$

- Kuvvet sabit kalmak şartıyla basınç, yüzey ile ters orantılıdır.

- Şekildeki çivinin geniş yüzeyine F kuvveti uygulandığında bu kuvvet sivri uca da aynen iletilir. Dolayısıyla sivri ucun yüzey alanı küçük olduğundan basınç daha büyük olur.

$$P_1 = \frac{F}{S_1} \quad \text{ve} \quad P_2 = \frac{F}{S_2}$$

$S_1 \gg S_2$ olduğundan, $P_2 \gg P_1$ olur.

Basınç Kuvveti:

Birim yüzeye dik etki eden basınca sebep olan kuvvete, basınç kuvveti denir.

$$F = P.S$$

- ❖ Eşit ağırlıktaki tavuğun bataklıkta ördeğe göre daha fazla batmasının nedeni, tavuğun ayaklarının yüzey alanının ördeğinkine göre küçük, dolayısıyla basıncının ördeğinkine göre büyük olmasıdır. Ördeğin ayağı perdeli olduğu için yüzey alanı büyük, basıncı ise küçüktür. Sivri uçlu çivinin ucundaki basınç büyük olduğu için küt uçlu çiviye göre daha kolay çakılır.
- ❖ Bıçak körelendiği zaman bilelenerek yüzey alanı küçültülür ve basıncın artması sağlanır. Bu nedenle aynı kuvvetle daha kolay kesme işlemi sağlanmış olur.
- ❖ Katılar kendilerine uygulanan kuvveti aynı yönde ve aynı büyüklükte iletirler. Fakat basıncı aynen iletmezler.

$$1 \text{ atm} = 1033,6 \frac{\text{gr} - \text{f}}{\text{cm}^2} = 76 \text{ cm Hg} = 760 \text{ mm Hg} = 10^5 \text{ pa}$$

$$1 \frac{\text{gr} - \text{f}}{\text{cm}^2} = 980 \text{ Bari}$$

SIVILARIN BASINCI

Sıvıların belli bir şekli yoktur. İçinde buldukları kabın şeklini alırlar. Sıvıların katılardan temel farkı akışkan olmalarıdır. Bundan dolayı sıvılar buldukları kabın taban ve yan yüzeylerine yani dokundukları her noktaya basınç uygularlar.

$$P = h \cdot d \cdot g$$

Burada, h yüksekliği, basıncın uygulandığı noktanın sıvının açık yüzeyine olan dik yüksekliği, ρ_{SIVI} ise, sıvının öz ağırlığıdır.

Bu bağıntıya göre basınç hem sıvı yüksekliği, hem de sıvının öz ağırlığı ile doğru orantılıdır.

$$F = P \cdot s$$

$$F = h \cdot \rho_{\text{SIVI}} \cdot s = h \cdot d \cdot g \cdot s$$

Özellikler :

1. Sıvı basıncı bu iki niceliğin dışında kabın şekline ve biçimine bağlı değildir. Sıvı yüksekliği ve sıvının öz ağırlığı değişmemek şartıyla sıvı hacmine de bağlı değildir.

2. Sıvı basıncı yüzeye daima dik olarak etki eder. Kap yüzeyinde açılan bir delikten çıkan sıvının yüzeye dik olarak çıkması da basıncın yüzeye dik uygulandığını gösterir.
3. Şekildeki düzgün silindirik kaba akış hızı sabit olan musluktan su akıyor. Suyun yüksekliği zamanla düzgün olarak arttığı için kabın tabanındaki sıvı basıncı da zamanla düzgün olarak artar.

4. Şekildeki kaba akış hızı sabit olan musluktan su akıyor. Kap yukarı doğru daraldığı için kaptaki sıvı yüksekliği zamanla daha hızlı artmaktadır. Dolayısıyla kabın tabanına etki eden sıvı basıncının artış miktarı artarak şekildeki gibi olur.

5. Yine şekildeki kaba akış hızı sabit olan musluktan su akıyor. Kap yukarı doğru genişlediği için kaptaki sıvı yüksekliğindeki artış zamanla yavaşlayacaktır.

Dolayısıyla kabın tabanındaki sıvı basıncının zamanla değişimi şekildeki gibi olur.

Şekildeki kaptaki birbirine karışmayan d_1 ve d_2 öz ağırlıklı sıvılar vardır. Kabın tabanındaki toplam sıvı basıncı, sıvıların ayrı ayrı basınçlarının toplamına eşittir.

6. Birbirine karışmayan sıvıların bir kabın tabanına uyguladığı basınç;

$$P_{\text{sıvı}} = h_1 \cdot d_1 \cdot g + h_2 \cdot d_2 \cdot g$$

7. Silindirik ve düzgün prizma şeklindeki kaplarda sıvıların kap tabanına uyguladığı basınç kuvveti sıvının ağırlığına eşittir.

8. Şekildeki kaptaki sıvının delik aracılığı ile yatayda alacağı x uzaklığı h₁ ve h₂ yüksekliklerine bağlıdır ama açık hava basıncına bağlı değildir.

Şekildeki kabın altındaki suyun akış hızı ;

$$V = \sqrt{2 \cdot g \cdot h}$$

9. Basınç kuvveti, h yüksekliği sabit kalmak şartıyla, kabın şekline, biçimine ve sıvı miktarına bağlı değildir.

$$F_1 = F_2 = F_3 = h \cdot d \cdot g \cdot S$$

10. Kaptaki sıvının, kabın yan yüzeylerine uyguladığı basınç kuvvetini bulmak için ortalama derinlik alınır.

$$F_1 = h \cdot d \cdot g \cdot S$$

$$F_2 = \left(\frac{h}{2}\right) \cdot d \cdot g \cdot (2 \cdot S)$$

$$F_3 = \left(\frac{h}{2}\right) \cdot d \cdot g \cdot (3 \cdot S)$$

11. Ağırlıkları eşit üç farklı kaptaki ağırlık-basınç kuvveti ilişkisi;

12. Birbirine karışmayan iki farklı sıvı dolu kaptaki basınç kuvvetleri ;

$$F_1 = \frac{h_1}{2} \cdot d_1 \cdot g \cdot S_1$$

$$F_2 = h_1 \cdot d_1 \cdot g \cdot S_2 + \frac{h_2}{2} \cdot d_2 \cdot g \cdot S_2$$

S₁ ve S₂ yüzeylerine etki eden toplam basınç;

$$F_{\text{toplam}} = F_1 + F_2$$

SIVILARIN BASINCI İLETMESİ

İçine sıvı çekilen bir enjektörün ucu kapatılıp piston ileri doğru itilmeye çalışıldığında, itilemediği gözlenir. Yani sıvıların basınç altındaki hacim değişimleri önemsenmeyecek kadar azdır. Yani pratikte sıvılar basınç altında sıkıştırılmaz.

Pascal prensibi :

Kapalı bir kabtaki sıvının herhangi bir noktasına uygulanan basınç kabın şekli nasıl olursa olsun, kabın iç yüzeylerinin her noktasına sıvı tarafından aynı büyüklükte iletilir.

Pascal prensibinden yararlanılarak, bileşik kapların ve su cenderelerinin çalışma ilkeleri açıklanabilir.

Su Cendereleri

Tabanları birleştirilmiş kesitleri farklı iki silindir ve pistonlardan oluşur. Küçük piston üzerine bir kuvvet uygulanarak sıvı üzerine basınç uygulanır.

Su cendereleri basit makineye benzerler. Kuvvetten kazanç sağlar ama yoldan da kaybettirirler.

Sıvıların basıncı iletme özelliğinden yararlanılarak günlük hayatta kullanılan pek çok araç yapılmıştır. Yıkama yağlama sistemlerinde arabaların kaldırılmaları, hidrolik frenler, emme-basma tulumbaları. Bazı bitkilerin ve meyvelerin yağını ve suyunu çıkarmada kullanılır.

Özel durumlar.

1.

$$P_1 = P_2 \quad \text{ve} \quad \frac{F_1}{S_1} = \frac{F_2}{S_2} \quad \text{dir.}$$

Piston ağırlığı ihmal ediliyor.

2.

$$P_1 = P_2 \quad \text{ve} \quad \frac{M_1}{S_1} + h \cdot d_s \cdot g = \frac{M_2}{S_2} \quad \text{dir.}$$

3.

$$P_1 = P_2 \quad \text{ve} \quad \frac{M_1}{S_1} = h \cdot d_s \cdot g \quad \text{dir.}$$

4.

$$P_1 = P_2 \quad \text{ve} \quad \frac{F}{S_1} = \frac{M_2}{S_2} + h \cdot d_s \cdot g \quad \text{dir.}$$

5.

$$P_1 = P_2 \quad \text{ve} \quad \frac{F_1}{S_1} = \frac{M_1}{S_1} + \frac{M_2}{S_2} + h \cdot d_s \cdot g \quad \text{dir.}$$

Bileşik Kaplar

Şekilleri ve kesitleri farklı iki ya da daha fazla kabın tabanlarının birleştirilmesi ile elde edilen kaplara bileşik kaplar denir. Örneğin U borusu bileşik kaptır. U borusunda aynı cins sıvı varken aynı seviyedeki basınçlar eşit olur. Şekildeki U borusunda özkütleleri farklı sıvılar varken denge sağlanmıştır. U borusunun alt kısmında kalan sıvının özkütlesi daha büyüktür. Yani $d_1 < d_2$ dir.

$$P_1 = P_2$$

$$h_1 \cdot d_1 = h_2 \cdot d_2$$

$$\diamond h_1 = h_2 \text{ ise } d_1 = d_2 \text{ dir.}$$

$$\diamond h_1 \neq h_2 \neq h_3 \text{ ise } h_1 \cdot d_1 = h_2 \cdot d_2 + h_3 \cdot d_3$$

AÇIK HAVA BASINCI

Dünyanın çevresindeki hava tabakası çeşitli gazların karışımından meydana gelmiştir. Bu gaz tabakasına atmosfer denir. Atmosferdeki gazlar da, katı ve sıvılar gibi ağırlığından dolayı dokundukları yüzeylere basınç uygular. Bu basınca açık hava basıncı ya da atmosfer basıncı denir.

Açık hava basıncının değeri yeryüzüne yakın yerlerde en büyüktür. Yükseklerle çıkıldıkça, hava molekülleri azalacağı için açık hava basıncının değeri azalır.

Toriçelli Deneyi

Yaklaşık bir metre uzunluğun da olan bir ucu kapalı cam boru alınarak ağzına kadar cıva dolduruluyor. Borunun açık kısmı el ile kapatılıp cıva çanağına daldırıldıktan sonra el çekildiğinde, cıvanın biraz çanağa boşalıp sonra sabit kaldığı görülüyor. Bu durumda borudaki cıva yüksekliği 76 cm oluyor.

$$P_o = h \cdot d_s \cdot g$$

Borunun ağzı açık olduğu halde cıvanın tamamının çanağa boşalmamasının nedeni, cıva basıncının açık hava basıncı tarafından dengelenmesidir.

Aynı deney farklı genişlikteki borularla yapıldığında cıva düzeyleri arasındaki farkın yine 76 cm olduğu görülüyor. Yani borudaki cıva yüksekliği borunun kesitine bağlı değildir.

Toriçelli bu deneyi deniz seviyesinde ve 0 °C sıcaklıkta yapmıştır.

Açık hava basıncının ölçüldüğü aletlere barometre denir. Şekildeki barometrede çanaktaki cıva üzerine etki eden açık hava basıncı, cıva tarafından itilerek, borudaki cıva basıncını dengeler.

Buna göre,

$$P_o = P_{cıva}$$

$$P_o = h \cdot \rho = 76 \cdot 13,6$$

$$P_o = 1033,6 \text{ g.f / cm}^2 \text{ dir.}$$

Bu sonuca göre açık hava, deniz düzeyinde 1 cm² lik yüzeye 1 kg-f den fazla yani yaklaşık 10 N değerinde kuvvet uygulamaktadır.

Özellikler :

Deniz seviyelerinden yükseklere çıkıldıkça basınç azalır.

- ❖ Ortalama olarak her 10,5 m de basınç 1 mm Hg basınç kadar azalır. Bu değer ilk 500 m için doğrudur.

- Açık hava basıncı havanın nemine ve sıcaklığına göre değişir.
- Barometrede civa yüksekliği h ;
 - Kullanılan sıvının özkütlesi h yüksekliğini etkiler. Duyarlılığı artırmak için özkütlesi küçük olan sıvılar kullanılır.
 - Deniz seviyesinden yükseklere çıkıldıkça h yüksekliği azalır.
 - Borunun üst kısmında bir gaz varsa h yüksekliği azalır.
 - Çekim ivmesi büyük ise h yüksekliği azalır.
 - Borunun biçimi ve kalınlığı h yüksekliğini değiştirmez.
 - Civanın kaptaki hacmi, h yüksekliğini değiştirmez.

Açık Hava Basıncının Etkileri

- İçi su dolu bardağın ağzı hava kalmayacak şekilde kağıtla kapatılıp şekildeki gibi ters çevrildiğinde suyun dökülmediği görülür.

Suyun dökülmemesinin nedeni, suyun kağıda uyguladığı basıncın, açık havanın kağıda uyguladığı basınca eşit ya da küçük olmasıdır.

KAPALI KAPLARDAKİ GAZLARIN BASINCI

Gazların basıncı, gaz moleküllerinin sürekli kabın iç çeperlerine çarpmaları sonucu oluşmaktadır. Kabın iç yüzeyindeki birim yüzeye, birim zamanda çarpma sayısı ne kadar fazla ise, basınç da o kadar fazladır. Gaz moleküllerinin kabın iç yüzeyindeki her noktaya çarpma sayısı eşit olduğundan, her noktadaki gaz basıncı da eşit olur.

Kapalı kaptaki gazların basıncı genel olarak üç niceliğe bağlıdır.

- Sıcaklık ve hacim sabit ise gaz basıncı molekül sayısı ile doğru orantılıdır. ($P \sim N$)
- Sıcaklık ve molekül sayısı sabit ise, kabın yani gazın hacmi ile ters orantılıdır. Hacim arttıkça basınç azalır, hacim azaldıkça basınç artar.

3. Hacim ve molekül sayısı sabit ise, gazın basıncı mutlak sıcaklıkla doğru orantılıdır. Sıcaklık arttıkça gaz moleküllerinin hızı artar ve kabın iç yüzeyinde birim alana çarpma sayısı artar. Bu da basıncın artmasına neden olur.

Bu üç nicelik ve basınç arasındaki ilişki

$$P \cdot V = n \cdot R \cdot T \quad \text{şeklinde olur.}$$

BİRİM TABLOSU

Basınç	Hacim	Molekül sayısı	Sabit	Sıcaklık
P	V	n	R	T
atm	ℓ	-	-	°K

Boyle – Mariotte Kanunu

Bir miktar gazın sıcaklığı sabit kalmak şartı ile basıncı ile hacminin çarpımı sabittir. Şekilde piston ileri itilerek gaz sıkıştırıldığında basınç, hacim çarpımı değişmez.

$$P_1 \cdot V_1 = P_2 \cdot V_2$$

Dalton prensibi :

Bir musluk vasıtasıyla birbirine bağlı olan içi gaz dolu iki kap şekildeki dengededir. Eğer musluk açılırsa son basınç;

$$P_1 \cdot V_1 + P_2 \cdot V_2 = P_{\text{son}} \cdot V_{\text{toplam}}$$

Manometreler

Kapalı kaptaki gazların basınçlarını ölçmek için kullanılan aletlere manometre denir. Manometrelerde borunun ucu kapalı veya açık olabilir.

- Şekildeki cam kaptaki bulunan gazın basıncı kapalı uçlu manometrede h yüksekliğindeki civanın basıncına eşittir.

$$P_{\text{gaz}} = P_{\text{civa}} = h \text{ cm-Hg dir.}$$

Gazın basıncı h yüksekliğindeki cıvanın basıncına eşittir. Manometreler, barometrelerden faydalanılarak yapılmıştır.

b) Açık hava basıncının P_0 ve cm-Hg birimi cinsinden olduğu ortamda, açık uçlu manometrede cıva düzeyleri arasındaki fark şekildeki gibi h kadar ise,

$$P_{\text{gaz}} > P_0 \text{ dir.}$$

$$P_{\text{gaz}} = P_0 + h \text{ dir.}$$

h değeri cm cinsinden ise gaz basıncı cm-Hg cinsinden bulunur.

c) Açık uçlu manometrede cıva düzeyleri eşit ise, gazın basıncı açık hava basıncına eşittir.

$$P_{\text{gaz}} = P_0 \text{ dir.}$$

d) Yine açık uçlu manometrede cıva düzeyleri arasındaki fark şekildeki gibi h kadar ise,

$$P_{\text{gaz}} < P_0 \text{ dir.}$$

$$P_{\text{gaz}} = P_0 - h \text{ dir.}$$

Çocuk balonu gibi esnek kaplarda iç basınç daima dış basınca eşittir. Dış basınç azalırsa iç basınç iç basınç etkisiyle balon şişer. Dış basınç artarsa dış basınç etkisiyle balonun hacmi küçülür. Eğer sıcaklık ve molekül sayısı değişmiyorsa, balonun basıncının artması hacminin küçülmesi ile sağlanır. Örneğin esnek bir balon yükselirken hacmi artar ve belli bir balonu su içinde aşağı doğru indirirsek dış artacağı için balonun hacmi küçülür ve iç basınç artar.

Akışkanların Basıncı

Bir yerden başka bir yere uygun şartlarda akabilen maddelere akışkan maddeler denir. Sıvılar ve gazlar akışkan maddelere örnektir. Akışkanlar basınç farkından dolayı akarlar ve akma yönü basıncın büyük olduğu yerden küçük olduğu yere doğrudur.

Akışkanlarla ilgili aşağıdaki yargılar geçerlidir.

1. Akışkanlar daima basıncın büyük olduğu yerden küçük olduğu yöne doğru akar. Dağlarda da sular daima aşağı doğru akar. Odanın kapı ve penceresini açarak hava akımı oluşturulması da basınç farkından dolayıdır. Ayrıca arabada içilen sigaranın dumanının pencereden dışarı çıkması, yarış arabalarında rüzgarlık yapılarak üstteki basıncın fazla olması sağlanması da bu ilkeye birer örnektir.

2. Akışkanların kesit alanı daraldıkça akış hızı artar. Şekildeki borunun dar kesitinde akan suyun v_2 hızı, geniş kesitinden akan suyun hızından büyüktür.

$$S_1 > S_2 > S_3 \text{ ise } V_3 > V_2 > V_1$$

$$V_3 > V_2 > V_1 \text{ ise } P_1 > P_2 > P_3$$

Veya akışkanın hızının arttığı yerde kesit alanı daralır. Örneğin musluktan akan suyun aşağı doğru hızı artar ve kesiti daralarak inceler.

3. Akışkanın hızının arttığı yerde basıncı azalır. Şekildeki düzende pompa yardımıyla borunun K ucuna hava üflendiğinde, borudan sıvı yükselerek püskürür. Sıvının yükselmesinin nedeni, sıvının açık yüzeyine uygulanan açık hava basıncı L ucuna iletilir, K ucunda ise akışkanların (havanın) hızı arttığı için basınç farkı oluşur ve sıvı, basıncının büyük olduğu L ucundan, basıncın küçük olduğu K ucuna doğru hareket eder.

