
N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

1

Test 1’in Çözümleri

1.	

F
1 2P F

2
P

F
3 2P

	 Sistemlerin dengede olması için toplam momen-

tin (torkun) sıfır olması gerekir. Verilen üç şekil için

denge koşulunu yazalım.

	 F1 . 1 br = 2P . 2 br

	 F1 = 4P

	 F2 . 2 br = P . 5 br

	 F2 = P
2
5

	 F3 . 5 br = 2P . 3 br

	 F3 = P
5
6

		 Buna göre, kuvvetlerin büyüklük ilişkisi F1>F2>F3

şeklindedir.

Cevap B dir.

2.	
F

2

2P

F
3

3P

F
1

P

	 Destek noktalarına göre tork alalım.

	 P . 2 = F1 . 1 ⇒ F1 = 2P

	 2P . 1 = F2 . 1 ⇒ F2 = 2P

	 3P . 1 = F3 . 3 ⇒ F3 = P

		 Kuvvetlerin büyüklük ilişkisi F1 = F2 > F3 tür.

Cevap D dir.

3.	 Türdeş çubukların ağırlıkları tam orta noktaların-

dan bir kuvvet gibi gösterilir.

		
3P

yatay

P
G

Şekil I

	

	 Şekil I dengede olduğundan;

		 P . 4 + G . 1 = 3P . 2 ⇒

	 G = 2P

		 bulunur. Aynı çubuğun Şekil II’de de yatay ola-

rak dengede kalabilmesi için desteğin K noktasın-

da olması gerekir. Bunun böyle olduğunu aşağıda-

ki eşitlikte gösterebiliriz. Çubuğun ağırlığı destek

üzerine geldiği için döndürme etkisi yoktur.

		
2P

yatay

P P P

K L M

G = 2P

Şekil II

		 P . 3 + P . 2 + P . 1 = 2P . 3 ⇒ 6P = 6P

Cevap A dır.

Tork ve Denge7

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE2

4.	

G = 4PP

K L

T1 T2

		 K noktasına asılı olan P ağırlığı doğrudan T1 ipi-

ne biner. Çubuğun 4P olan ağırlığının yarısı 1. ipe

diğer yarısı 2. ipe biner. T1 = 3P, T2 = 2P olduğun-

dan;

		
T

T

2
3

2

1
= bulunur.

Cevap B dir.

5.	

P

ip

2P

yatay

K X Y Z L

		 Önce türdeş çubuğun ağırlığı tam ortasından bir

kuvvet gibi gösterilir. P ağırlığı ile öteki P ağırlı-

ğının bileşkesi X-Y nin tam orta noktasında olup

değeri 2P dir. 2P ile P nin bileşkesi de bunların

arasındadır.

Cevap A dır.

6.	

yatay

X Y Z T U

P P P P P

P

2P

2P

	 Çubuğun dengede kalması için ip noktasına göre

alınan toplam momentin sıfır olması gerekir. Bir

başka ifadeyle, ipin sağında ve solunda kalan

momentlerin eşit olması gerekir.

		 I. U noktasındaki bilye alındığında;

		

5P.2 = P + 2P + 3P + 4P

10P 10P

		 II. Y ve Z noktalarındaki bilyeler alındığında;

		
5P.2 = P + 4P + 5P

10P 10P

		 III. X ve T noktalarındaki bilyeler alındığında;

		

5P.2 = 2P + 3P + 5P

10P 10P

		 Her üç durumda da denge sağlanmaktadır.

Cevap E dir.

7.	 Özdeş K ve L cisimlerinden her birinin ağırlığı P

olsun. İlk denge durumunda ip noktasına göre

moment alırsak;

		 2P.1 = M.2 ⇒ M = P

		 bulunur. İkinci durumda;

		 I. 	

yatay

K

L

A DB C

MP

P

M=P P

2

			 2.P.1 = P.1 + P
2

.2

		 eşitlik olduğundan denge sağlanır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 3

		 II. 	

yatay
A DB C

M=PK=P		

			 İpin olduğu noktaya göre;

			 P·1 = P·1

			 olduğundan denge sağlanır.

		 III. 	

A DB C

M=P

K=P

L=P

			 2P·2 ≠ P·1

			 olduğundan denge sağlanmaz.

		 Cevap C dir.

	 8.	

P P P P

P P

III

III

P
P

P

		 Eşit bölmeli ve türdeş çubukların P olan ağırlıkları

bir kuvvet gibi tam orta noktadan gösterilir. Bütün

kuvvetlerin ağırlık merkezi ipler arasında kalırsa

sistem dengede kalır. Her üç sistemde de ağırlık

merkezi ipler arasında kalır.

Cevap E dir.

9.	 F3
F2

F1

F4

O

	 Bir kuvvetin döndürme etkisinin olabilmesi için, bu

kuvvetin kendisi veya uzantısı dönme noktasından

geçmemelidir. F 2 ve F 4 kuvvetlerinin uzantısı O

noktasından geçtiği için bu iki kuvvet çubuğu dön-

düremez. F 1 ve F 3 kuvvetleri ise çubuğu döndü-

rebilir.

Cevap D dir.

10.	

yatay

K L M

P

2P

PP

		 Şekilde ipe göre moment alındığında ipin sol tara-

fında 3P + P = 4P, sağ tarafında 2P lik bir değer

sözkonusudur. Çubuğun yatay olarak dengede

kalabilmesi için sağ tarafının momentinin de 4P

olması gerekir. Bunun için de K noktasına ağırlığı

P olan bir bilye asılması gerekir.

Cevap A dır.

	

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE4

11.	

F
1 G

I

F
2G

II

F
3

G

III

	 Verilen üç şekilde de ip noktasına göre F1 , F2 , F3

kuvvetlerinin döndürme etkisi G yükünün döndür-

me etkisine eşit olmalıdır.

		 F1 . 1 = G . 3 ⇒ F1 = 3G

		 F2 . 1 = G . 2 ⇒ F2 = 2G

		 F3 . 3 = G . 1 ⇒ F3 = G
3

Cevap D dir.

12. 	 X in döndürme etkisi Y nin döndürme etkisine eşit

olmalıdır.

		 X . 2 = Y . 4

		 X = 2Y

	 bulunur. X ve Y nin yerleri değiştirildiğinde;

		

yatay

tavan

ip

k . Y X = 2Y

		 k . Y . 2 = 2Y . 4 ⇒ k = 4

	 bulunur. Buna göre, Y cisminin altına 3 tane daha

Y asılmalıdır.

Cevap C dir.

13.	

Şekil I

Şekil II

P P P

K

P

P

P

K

X Y Z

	 Sistem her iki şekilde de dengede olduğuna göre

Şekil I için;

		 P.1 + P.2 + P.3 = K.1

		 K = 6P

		 Şekil II için;

		 3P.4 = K.x ⇒ K.x = 12P

		 x = 2 birim bulunur.

 Cevap D dir.

14.	

yatay

X

T1 T2

Şekil I

G

Y

		 Eşit beş bölmeden oluşan türdeş çubuğun G ağır-

lığı, Şekil I deki gibi tam ortasında bir kuvvet ola-

rak gösterilir. T1 + T2 = G dir. İp X noktasında iken

G ağırlığı T2 ipine
2
1 birim uzaklıktadır.

		 yatay

X

T1 T2

G

Y
Şekil II

		 İp Y noktasına kaydığında G ağırlığı T2 ipinden
2
3

birim uzaklıkta olur (Şekil II).

		 Buna göre, T2 azalır. T2 azalınca T1 artar.

Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 5

15.	

O

F1

F2

F3

	 O noktası etrafında dönebilen kıvrılmış çubuğa

uygulanan F1 , F2 , F3 kuvvetlerinin üçü de çubuğu

döndürebilir.

Cevap E dir.

16.	

K L M N

yer

9P
O

6P

3P

		 Küre hareket ederken sistem O noktasından dev-

rilebilir. Bu mantıkla hareket edildiğinde sistemin

devrilebilmesi için kürenin L-M nin tam ortasına

gelmesi gerekir. Bunu O noktasına göre moment

alarak kanıtlayabiliriz.

		 . .()P P P3 6
2
3 9

2
3

+ =

		 Küre L-M nin ortasını geçtiğinde, sistem devrilir.

Cevap D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE6

Test 2’nin Çözümleri

1.	

O

F
5

F
4

F
3

F
2

F
1

	 Verilen kuvvetlerden F1 ile F2 nin uzantıları O

noktasından geçtiğinden bu iki kuvvetin büyüklüğü

artırılırsa toplam tork bundan etkilenmez.

Cevap C dir.

2.	

r

r

r

r

K

F
3

= F

F
1

= F

F
2

= F

	 Uzantısı K noktasından geçen F2 kuvvetinin oluş-

turabileceği tork sıfır olur. F1 kuvveti levhayı saat

ibresi yönünde, F3 kuvveti ise saat ibresinin tersi

yönünde döndürür. Toplam torkun büyüklüğü;

	 xtoplam = – F1 · r + F3 · 2r

	 xtoplam = = –F · r + 2F·r = F·r bulunur.

Cevap B dir.

3.	

O

F
1

F
2

F
3

F
4

	 F2 kuvvetinin uzantısı O noktasından geçtiği için

bu kuvvetin torku sıfırdır. | F1 | = 2 birim olup bu

kuvvetin O noktasından olan dik uzaklığı 3 birim-

dir.

	 | F4 | = 1 birim olup O noktasından dik uzaklığı 2

birimdir. | F3 | = 2 birim olup O noktasına olan dik

uzaklığı 2 birimdir.

	 x1 = 2 · 3 = 6 br

	 x2 = 0

	 x3 = 2 · 2 = 4 br

	 x4 = 1 · 2 = 2 br

	 Buna göre, x1 > x3 > x4; x2 = 0 dır.

Cevap E dir.

4.	
F

K

L

2v2
v2

2

	 F kuvvetinin uzantısının K noktasına olan dik

	 uzaklığı
2
2

 birim, L noktasına olan uzaklığı 2 2

	 birimdir. Sağ el kuralına göre, K ve L noktalarına

göre olan torkların yönü;

	 xK }

	 xL z

	 biçimindedir. Torkların büyüklüğü ise;

	
2 · 2

·

2

2 2
2
2

2 2 8

K

L

x

x

=

=

=

=

	 bulunur. Buna göre 4 K Lx x=- yazabiliriz.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 7

5.	

yatay

A
yatay

T
2

T
1

	 İlk durumda türdeş çubuğun ağırlığının yarısı 1.

ipe, diğer yarısı 2. ipe binmiş durumdadır. A halka-

sı ok yönünde hareket ettikçe 2. ip ağırlık merke-

zinden uzaklaşacağından 1. ipe daha çok ağırlık

biner. Bir başka ifadeyle, T1 artar, T2 azalır.

Cevap E dir.

6.	

ip ip

yatay

yatay

A K L M X Y

	 10 eşit bölmeli çubuğun ağırlık merkezi orta nok-

tası olan K dadır. İki ipteki gerilme kuvvetlerinin

büyüklüklerinin eşit olabilmesi için çubuk ve cisim-

den oluşan sistemin ağırlık merkezi L noktasında

olmalıdır. Ağırlık merkezinin L de olabilmesi için

küresel cismin M de olması gerekir.

Cevap C dir.

7.	

X

P

A

T
B

P

	 A noktasına göre tork alalım.

	 T · 4 = P · 1

	 T =
4
1 P

	 bulunur. B noktasına göre tork alalım.

		 T · 4 + P · 1 = X · 2

		
4
1 P · 4 + P · 1 = 2X

		 X = P bulunur.

Cevap C dir.

8.	
T

1
T

2

K L

yatay

X Y

2P
P

A

	 2P ve P kuvvetlerinin bileşkesi A noktasındadır. T1

in A noktasına göre torku T2 nin A noktasına göre

torkuna eşit olmalıdır.

	 ·3 ·1T T
T

T

3
1

1 2
2

1
&= = olur.

Cevap C dir.

9.	
T T

r

r

A
O

P
1

P
2

r

2

	 İplerdeki gerilme kuvvetlerinin büyüklüğü eşit ola-

rak verildiğinden sistemin ağırlık merkezi A nokta-

sıdır. A noktasına göre torklarının büyüklüğü eşit

olur.

	

· ·

.

P r P r

P

P
bulunur

2

2
1

1 2

2

1

=

=
Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE8

10.	 XY çubuğunun ağırlığı Şekil I deki A noktasında

gösterilir. A noktası çubuğun ağırlık merkezidir.

	

Y

X

Şekil II

Şekil I

37°

T

P

53°

X Y

P

A

A

	 Şekil II deki X noktasına göre tork alalım.

		 T · 6 = P · sin53° · 2

		 T · 6 = P ·
5
4 · 2 ⇒ T =

15
4 P bulunur.

Cevap B dir.

11.	 T
1

L

A

K

Şekil I

37°

L

A

K

T
2

Şekil II

P

53°

37°

P

	 Şekil I deki T1 ve P kuvvetlerinin K noktasına göre

torkları eşittir. Buradan;

	 T1 · 2 · sin53° = P · 1 · sin37°

	 T1 · 2 ·
5
4 = P · 1 ·

5
3

	 T1 =
8
3 P

	 Şekil II deki T1 ve P kuvvetlerinin K noktasına göre

torkları eşittir.

	 T2 · 1 = P · 1 · sin37°

	 T2 =
5
3 P

	 ·
T

T

8
3

3
5

8
5

2

1
= = bulunur.

Cevap E dir.

12.	
θ

T

O

αα

P

	 Sistem dengede olduğuna göre, O noktasına göre

P ve T nin torkları eşittir.

	 P · sina = T · 2 · sina

	 T =
2
1 P

Cevap E dir.

13.	

37°

A

30°

B

|F
3
| = ?

|F
1
| = 2F

|F
2
| = F

	 B noktasına göre bileşke tork sıfır olduğuna göre;

saat ibresi yönündeki dönmeler, tersi yöndeki dön-

melere eşittir. Buna göre;

	

°· °·

.

sin sinF F F

F F F

F F F

F F

F F bulunur

30 1 37 4 3

2
2

1
1

5

3
4 3

5

12
3

2
12

5

6

5

· · ·

· · · · ·

·

·

1 3 2

3

3

3

3

+ =

+ =

= -

=

=

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 9

14.	 2F

3F
A

BK

53°

L

37°

4x 4x

5x5x

3x

	 B noktasına uygulanan 3F büyüklüğündeki kuvve-

tin uzantısı K noktasından geçtiği için oluşturduğu

tork sıfırdır. Bu nedenle K noktasına göre olan top-

lam tork;

	 xK = 2F · 4x = 8F · x = x

	 dir. 2F kuvvetinin L noktasından olan dik uzaklığı

4x, 3F ninki 3x tir. 2F kuvveti L noktasına göre saat

ibresi yönünde, 3F kuvveti ise saat ibresinin tersi

yönünde döndürme oluşturur. Bu nedenle toplam

tork hesaplanırken birinin işareti (–) alınır.

	 xL = 3F · 3x – 2F · 4x = Fx

	 bulunur. 8Fx = x alınırsa,

	 xL = F · x =
8
1
x olur.

Cevap D dir.

15.	

53°

O

G
y

G

37°

T = 24 N

G
x

	 O noktasına göre T ve Gy kuvvetlerinin torkları eşit

büyüklüktedir. Buna göre,

		 T · 3 = Gy · 2

		 24 · 3 = G · sin37° · 2

		 72 = G ·
5
3 · 2

		 G = 60 N bulunur.

Cevap E dir.

16.	 K çubuğunun ağırlığı P alınırsa M çubuğunun ağır-

lığı da P olur. 8 bölmeli L çubuğunun ağırlığı ise 2P

olur.

	

K
L

M

T
1 T

2

P

2P

P

2P

	 Ağırlıkları şekildeki gibi çubukların ağırlık merke-

zinden gösterebiliriz. P ile P nin ağırlık merkezleri

kesikli çizgiyle gösterilen yerdedir. Şekil dikkatlice

incelenirse iplerin 2P kuvvetlerine uzaklıkları eşit-

tir. Bu durumda T1 ve T2 iplerine binen ağırlıkların

eşit olduğunu söyleyebiliriz.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE10

Test 3’ün Çözümleri

1.	

K

F1 F2

K

K

F3

d
1

d
2

d
3

		

Kare levhalar dengede olduğuna göre F1 , F2 , F3

kuvvetlerinin K noktasına göre momentleri, cismin

ağırlığının K noktasına göre momentlerine eşittir.

		 d3 > d1 = d2 olduğundan F1 = F2 > F3 olur.

Cevap B dir.

2.	

2.ip1.ip
M

L

K

	 Sıvı K seviyesine gelinceye kadar 1. ve 2. ipteki

gerilme kuvveti artar. K seviyesinden L seviyesi-

ne gelinceye kadar dolan suyun kütle merkezi 2. ip

doğrultusunda olduğu için sadece 2. ipteki gerilme

kuvveti artar.

		 L seviyesinden itibaren dolan suyun ağırlığı 1. ip

ile aynı yönde döndürme etkisi oluşturduğundan,

1. ipteki gerilme kuvveti azalmaya başlar.

		 Cevap C dir.

3.	

P
I II

III

60° 60°

P P

PP

	 Şekil I de dinamometrenin bir ucu duvara bağlı

öteki ucu P yüküne bağlı olduğundan dinamomet-

re P değerini gösterir.

		 Şekil II deki düzenek Şekil I’e çok benzer. Birinde

dinamometreyi duvar, ötekinde P yükü dengeler.

Bu nedenle Şekil II deki dinamometre de P değeri-

ni gösterir.

	 Şekil III bir eğik düzlem olduğu için dinamometre

P.sin60° değerini gösterir.

Cevap B dir.

4.	

d

d

d

F
2

F
1

O

d

F
5

F
4

F
3

(+) (–)

	 Şekildeki levhaya etki eden kuvvetlerden F 1 ve

F 2 nin uzantısı O noktasından geçtiği için döndür-

me etkileri yani momentleri sıfırdır. F 4 ve F 5 kuv-

vetleri levhayı (+) yönde, F 3 kuvveti ise (–) yönde

döndürmeye çalışır.

		 F4 . d + F5 . d – F3 . 2d

		 F . d + F . d – F . 2d = 0 olur.

Cevap E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 11

5.	

O

r

r
F1=F

(+) (–)

F2=F

F3=2F

	 F1 kuvvetinin uzantısı dönme noktasından geçtiği

için döndürme etkisi sıfırdır. F2 kuvveti saat ibresi-

nin tersine +F.r momenti oluştururken F3 kuvveti

saat ibresi yönünde –2F.r momentini oluşturur.

		 Sistemin toplam momenti ise;

		 –2F.r+F.r = –F.r bulunur.

Cevap A dır.

	 6.		

yatay

G
Y

G
X

G
Z

O

		 Sistem dengede olduğuna göre, GX = GY + GZ dir.

O noktasına göre moment alırsak;

		 GY . 2 = GZ . 1

		 yazabiliriz. Buradan GZ > GY olduğunu görürüz. O

hâlde GX > GZ > GY dir.

Cevap D dir.

7.	

O

37°

T

T
x

P

T
y

8 N

	 Sisteme etki eden kuvvetler şekildeki gibidir.

Çubuk dengede olduğundan; duvarın tepki kuv-

veti, ip gerilme kuvvetlerinin yatay bileşenlerinin

bileşkesine eşittir.

	 Tx = 8 N

	 T · cos37° = 8

	 T · 0,8 = 8 & T = 10 N bulunur.

Cevap C dir.

8.	

T
1

= 2T T
2

= 0

yatay

yatay

M N

K L

	 MN çubuğunun ağırlık merkezi M-N arasında, KL

çubuğunun ağırlık merkezi de N-L arasında olmak

zorundadır.

	 A seçeneğinin doğru olabilmesi için KL çubuğu

ağırlıksız olmalıdır. Ağırlıksız bir çubuk olamaya-

cağından A seçeneği yanlıştır.

	 B seçeneğinin doğru olabilmesi için MN çubuğu-

nun ağırlık merkezinin N noktasında olması gere-

kir. Ağırlık merkezi çubuğun kenarında olamaya-

cağı için B seçeneği yanlıştır.

	 C seçeneğinin doğru�

T

K L

olabilmesi için MN

çubuğunun ağırlık

merkezi çubuğun tam

ortasında olmalıdır. C

doğru olabilir.

	 D seçeneğinin doğru olabilmesi için MN çubuğu

ağırlıksız olmalıdır. D seçeneği yanlıştır.

	 E seçeneğinin doğru olabilmesi için KL çubuğunun

ağırlık merkezi L de olmalıdır. Bu nedenle E seçe-

neği yanlıştır.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE12

9.	 Kuvvetlerin her birini bileşenlerine ayırarak şekli

tekrar çizelim.

	 F1 in hem yatay, hem de F
3

F
2

F
1

K

düşey bileşeni sistemi

saat ibresinin tersine dön-

dürür. F2 nin düşey bileşe-

ni sistemi saat ibresinin

tersine, yatay bileşeni saat

ibresi yönünde döndürür.

F3 ün yatay bileşeninin

uzantısı K noktasından

geçtiği için torku sıfırdır.

Düşey bileşeni sistemi saat ibresi yönünde döndü-

rür.

	 x1 = 3F · 2d + F · 3d = 9Fd

	 x2 = 3F · d – F · d = 2Fd

	 x3 = –2F · 3d = –6Fd

	 Buna göre, torkların büyüklükleri arasındaki ilişki,

	 x1 > x3 > x2 şeklindedir.		

Cevap E dir.

10.	

37°

F
1

= 4F

A

45°

45°d

d

53°

F
2

= 3F

	 Üçgenlerdeki açılar göz önüne alındığında 53° nin

karşısındaki kuvvetin büyüklüğü F1 = 4F, 37° nin

karşısındaki kuvvetinin büyüklüğü F2 = 3F olarak

alınabilir. veF F1 2 vektörlerinin A noktasından

olan dik uzaklıkları d olup eşittir. Torkların büyüklü-

ğü;

	 x1 = F1 · d = 4Fd = x ise

	 x2 = F2 · d = 3Fd =
4
3
x bulunur.

	 F1 vektörü ile F2 vektörünün A noktasına göre

torklarının yönü farklıdır. 1x x= ise
4
3

2x x=-

olur. A noktasına göre toplam tork;

	
4
3

4
1

Ax x x x= - =

Cevap A dır.

11.	 Türdeş XY çubuğu hem ağırlık merkezinden hem

de Y ucundan iple KL çubuğuna bağlıdır. Y ucun-

dan bağlanan ip gerilmesi sıfırdır. Çubukların ağır-

lıkları G olarak alınırsa;

	

K L

P
1

P
2

O

GG

	 Sistem dengede olduğuna göre, kuvvetlerin K ve L

noktalarına göre torklarını yazalım.

	 L noktasına göre tork;

	 P1 · 4 = G · 3 + G · 2

	 P G
4
5

1 =

	 K noktasına göre tork;

	 P2 · 4 = G · 1 + G · 2

	 P G
4
3

2 =

	 bulunur. P1 ve P2 nin oranları ise;

	
P

P G

G4

5

3

4

3

5
·

2

1
= = bulunur.

Cevap D dir.

12.	 Çubuğun uzunluğu 5x alınırsa, diğer uzunluklar

şekildeki gibi olur.

	

T

37°

P O

3x
5x

4x

53°

	 Sistem dengede ise;

	 P · 4x = T · 3x

	 T = P
3
4 bulunur.

Cevap D dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 13

13.	

K L

K

L
60°d d

P

d

d

G = 2P

GX = P

Şekil I Şekil II

T
1
 = P T

2
 = P

G = 2P

	 Şekil I de KL çubuğu, L ucundan yukarı doğru P

kuvvetiyle yatay olarak dengededir. O hâlde, KL

çubuğunun ağırlığı 2P dir.

	 2P ağırlığındaki KL çubuğu Şekil II deki gibi den-

geye geldiğinde, yine L ucundan GX = P ağırlığı

ile dengeleniyor. Bu nedenle X cisminin ağırlığı P

olur.

Cevap D dir.

14.	

L

K

53°

37°T

60 N

60·cos53°

5
3
°

T·sin37°

	 T gerilme kuvvetini ve 60 N’u bileşenlerine ayırıp L

noktasına göre moment alırsak;

	

· °·

· , ,

.

cos sinT

T

T N bulunur

60 53 3 37 5

60 0 6 3 0 6 5

5

180
36

· °·

· · ·

=

=

= =

Cevap C dir.

15.	

K

L

53°
yatay

T·cos53°

P·cos53°

P·cos53°

	 Kuvvetlerin dik bileşenleri şekildeki gibidir. L nokta-

sına göre moment alınırsa;

		 T·cos53° · 4 = P · cos53° · 3 + P · cos53° · 2

		 4T = 5P

		 T = P
4

5 bulunur.

Cevap A dır.

16.	 Kuvvetlerin dik bileşenleri şekil üzerindeki gibidir.

	

P

53° 37°

K

L

P·sin53°

P·cos53°

P·sin37°

P·cos53°

P

G = 48 N

F
tepki

	 L noktasına göre moment alınırsa;

		 P·sin53° · 6 + P · sin37° · 4 = 48 · 3

		 P = 20 N

	 bulunur. İpteki P gerilme kuvvetlerinin yatay bile-

şenlerinin toplamı, L noktasında duvarın çubuğa

uygulayacağı tepki kuvvetini oluşturur.

		 P · cos53° + P · cos37° = Ftepki

		 20 ·
5

3 + 20 ·
5

4 = Ftepki

		 Ftepki = 28 N bulunur.

Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE14

Test 4’ün Çözümleri

1.	

60° 60°

T
2 T

3

yatay

P

	 İplerdeki T2 ve T3 gerilme kuvvetlerinin düşey bile-

şenlerinin bileşkesi P ağırlığını dengeler. T2 ve

T3 ün yatay bileşenleri ise birbirini dengeler. Bu

nedenle T2 = T3 > T1 = 0 olur.

Cevap B dir.

2.	

K L

O

T
20 N

20 N

	 Cisimlerin ağırlık merkezlerinden ağırlıklarını bir

kuvvet gibi gösterebiliriz.

	 Sistem dengede olduğuna göre destek noktasına

göre torklar (moment) eşittir.

	 20·2 = 20·1 + T·4

	 T = 5 N bulunur.

Cevap D dir.

3.	 Üçgen levhanın ağırlığı-

10 N

P

d

2

d

6

O

nı, ağırlık merkezinde bir

kuvvet gibi gösterelim.

Sonra ipin bulunduğu

noktaya göre moment ala-

lım.

	
· 10·P

d d

6 2
=

.P N bulunur30=

Cevap D dir.

4.	 Çubukların her bir bölmesinin ağırlığı P olsun.

	 T1
T2

A

4P
4P+2P

	 Bu durumda;

	 T1 + T2 = 10P olur.

	 A noktasına göre moment alalım;

	 T1 · 3 = 6P·2 + 4P·1

	 T1 =
3

16 P

	 T2 = 10P – P

3

16

3

14
= P

	 · .
T

T
bulunur

3

14

16

3

8

7

1

2
= =

Cevap B dir.

5.	

37°
yatay

O

F

P
2

P
1

4

5

3

5

	 O noktasına göre moment alalım.

	
.

F P P

F P bulunur

5

3

5

2

10

13

6

17

· · ·
1 2

, , ,= +

=
Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 15

6.	

53°

yatay

T1

A B

T2

T3

yatay

	 Türdeş çubuk dengede olduğundan;

	 · 53°sin

T P

T P

T P

2

1

2

1

8

5

1

2

2

=

=

=

	 T3 = T2·cos53°

	

T P P

T

T

8

5

5

3

8

3

4

3

·
3

1

3

= =

.bulunur= Cevap A dır.

7.	

37°

T

O

P
1

P
2

4

5

	 T nin O dan olan dik uzaklığı
5

9
,

	 P1 in O dan olan dik uzaklığı
10

13
,

	 P2 nin O dan olan dik uzaklığı
5

2
,

	 dir. O noktasına göre moment alalım.

	
.

T P P

T P bulunur

5

9

10

13

5

2

18

17

· · ·
1 2

, , ,= +

=
Cevap A dır.

8.	 İplerdeki gerilme kuvvetlerinin düşey bileşenleri

çubuğun ağırlığını dengeler.

	

O

P

T·sin37° T·sin53°

	 T·sin37° · 4 + T · sin53° · 2 = P · 3

	
3· ·4 3· ·2 ·3

3 4 .

P

P P N bulunur

5

3

5

4

5

36

5

24
&

+ =

+ = =

Cevap E dir.

9.	

A

F3

F2

F1

d1

d2d3

	 F1, F2, F3 kuvvetlerinin A noktasından olan dik

uzaklıkları şekildeki d1, d2, d3 tür.	

	 d2 > d1 > d3 olduğundan F3 > F1 > F2 olur.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE16

10.	 Türdeş çubuğun ağırlığını P alalım ve çubuğun

ortasından bir kuvvet gibi gösterelim. T2 gerilme

kuvvetinin büyüklüğünün sıfır olabilmesi için suyun

ağırlığı
2

1 P olmalıdır.

	

T
1

Şekil IP

2
P

T
2

= 0

	 Sistem Şekil I deki gibi yatay olarak dengedeyken

T1 gerilme kuvvetinin büyüklüğü P
P P

2 2

3
+ =

olur.

	

T
1

Şekil II

P

T
2

	 Suyun tamamı boşaldığında kuvvet olarak yalnız-

ca çubuğun ağırlığı kalır. Bu durumda, 	

	 ,T P T P
4

3

4

1
1 2
= = olur. Buna göre T1 azalmış,

T2 ise artmıştır.

Cevap C dir.

11.	

K L

37°

G
X

3P

3P5P

4P

	 Sistem dengede olduğuna göre;

		 GX · 3 + 3P · 4 = 3P · 8

		 GX = 4P bulunur.

Cevap B dir.

12.	

2T

K

X Y Z
L

yatay

120°
2T

2T

120°
T T

T

	 X noktasına 2T, L noktasına ise T kuvvetleri etki

ederken, çubuk yatay olarak dengede kalıyor.

Dengenin bu şekilde sağlanabilmesi için çubuğun

ağırlık merkezi Y noktasında olmalıdır.

Cevap C dir.

13.	 4 bölmeli levhanın ağırlığı P2 ise 2 parçanın

ağırlığı
2

P
2

 olur.

	
K

F

v2

2
P

v2

2
P

d

d

	 F kuvvetinin K noktasına olan dik uzaklığı;

	 d d d2
2

2

2

3 2
+ =

	 dir. Sistem dengede olduğuna göre;

	

· · ·2

·

.

F d P d P d

F P

F P bulunur

2

3 2

2

2

2

2

2

3 2

2

3 2

= +

=

=

Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

TORK VE DENGE 17

14.	

X

Y

Z

F
1

F
2

4P 3P P
Z

	 Ağırlığı PZ olan Z çubuğunun ağırlık merkezine

göre moment alalım.

	

· · 4 ·1 3 ·

2 ·

3

.

F F P P

F F P

F F P

F P F P bulunur

2

3

2

3

2

1

2

3

2

3

2

11

2

3

2

11

2

3

2

11

3

11

1 2

2 2

2 2

2 2
&

= + +

= +

= +

= =

Cevap C dir.

15.	

a
T

3T
2

T
1

P

	 Sistem dengede olduğuna göre;

	 T2 + T3 · sina = P

	 T1 = T3 · cosa

	 bağıntılarını yazabiliriz. P ağırlıklı küresel cisim ok

yönünde ilerledikçe T2 ipinden uzaklaşıyor ve T3

ipine yaklaşıyor. Bunun sonucunda T2 azalır, T3

artar. T3 artınca buna bağlı olarak T1 de artar.

Cevap A dır.

16.	

K L

G
KL

= 3G

2T
1

T
2

	 GKL = 3G olsun. Böylece T2 = G ve 2T1 = 2G ola-

cağından T1 = G olur.

	 G
MN

T
1

T
2

N

	 T1 in N noktasına göre torku T2 ve GMN nin aynı

noktaya göre torkuna eşittir.

	

6 4 3

6· 4 3·

3

.

T T G

G G G

G G

G G

G

G

G

G

G

G
olur

3

2

3

3

2

9

2

MN

MN

MN

KL

KL

MN

MN

KL

1 2
= +

= +

=

=

=

=

Cevap B dir.

