


TMMOB ZİRAAT MÜHENDİSLERİ ODASI
Bilimsel Yayınlar Dizisi No: 1

TARIMSAL YAPILAR ETÜD - PROJE TEKNİK FORMÜLLERİ

$$A: \frac{b \cdot r}{2} - \frac{a(r-h)}{2}$$

$$A: D^2 \cdot \frac{\pi}{4} - \frac{a}{360} \cdot \frac{a \cdot h}{2}$$

$$h: r - \sqrt{r^2 - \frac{a^2}{4}}$$

A: Daire Parçasının Alanı

A. Yılmaz IŞIK
Ziraat Yüksek Mühendisi

Mayıs 2001, ANKARA

44


TMMOB ZİRAAT MÜHENDİSLERİ ODASI

Bilimsel Yayınlar Dizisi: 1

TARIMSAL YAPILAR
ETÜD - PROJE TEKNİK FORMÜLLERİ

A. Yılmaz IŞIK

Ziraat Yüksek Mühendisi

Mayıs 2001, Ankara

KOZAN OFSET Matbaacılık San. ve Ticaret Ltd. Şti.
Tel : 0.312. 384 19 67 (PBX) • Fax: 0.312. 341 28 60

SUNUŞ

Toplumlar, sosyoekonomik kalkınmalarını sağlamak, refah düzeylerini yükseltmek ve diğer toplumlarla yarışma koşullarını yaratabilmek için, doğal kaynaklarını geliştirerek akılcı kullanmak zorundadırlar. Ülkemizin dünya ülkeleri arasındaki saygın konumunu sürdürebilmesi için doğal kaynaklarımızı akılcı kullanmamızın yanı sıra, tarım sektörümüzü de hak ettiği konuma getirmeliyiz. Bu süreçte, insan-doğa-teknoloji üçgeninde teknolojiyi tarıma aktararak, tarımı ekonomik bir uğraş alanına dönüştürmek gereği, Ziraat Mühendisliği hizmetlerini zorunlu kılmaktadır.

Ülkemiz, konumu gereği toprak ve su kaynaklarını etkin kullanmalıdır. Bu gereklilik, toprak ve su kaynaklarımızın geliştirilmesine yönelik çalışmalarda etüt ve projellemenin önemini artırmaktadır. Toprak ve su kaynaklarının geliştirilmesi kapsamında yer alan altyapı yatırımlarının planlanması, uygulanması ve işletilmesinde, proje alanındaki toprak-su-bitki-insan ilişkilerinin düzenlenmesine yönelik çalışmalardaki projelerin başarısında mühendislik yapıları çok büyük önem taşımaktadır. Bu alanda Devlet Su İşleri Genel Müdürlüğü'nde, 1960'lı yıllardan sonra TOPRAKSU Genel Müdürlüğü'nde ve yeniden yapılanma sonucu 1984 sonrası Köy Hizmetleri Genel Müdürlüğü'nde çalışan meslektaşlarımız, bilgi dolu ve özverili çalışmaları ulusça övünebileceğimiz çok önemli hizmetler gerçekleştirmişler ve sayısız mühendislik yapıları yapmışlardır. Bu çalışmalar, Ziraat Mühendisliği mesleğinin saygınlığını artırmış, gücümüze ivme katmıştır.

TMMOB Ziraat Mühendisleri Odası, Ziraat Mühendisliği alanında dünyadaki ve ülkemizdeki gelişmeleri, bu gelişmelere bağlı olarak mühendislik hizmetlerindeki üretim sistemlerini, iş süreçlerini, hizmetlerin tanımını, uygulama ve denetim süreçlerindeki konumunu, mühendislik eğitimindeki yeni düzenlemeleri izlemekte, değerlendirmekte, denetlemekte ve yönlendirmektedir.

7472 sayılı Ziraat Yüksek Mühendisliği Hakkında Yasa'ya dayanılarak 1992 tarihinde çıkarılan "Ziraat Mühendislerinin Görev ve Yetkilerine İlişkin Tüzük", meslektaşlarımızın yetki ve sorumluluklarının çerçevesini belirlemiştir. Bu Tüzüğe göre ziraat mühendislerinin başka meslek grubuna devredilmesi mümkün olmayan görev ve yetkileri arasında; sulama suyu gereksinimi saniyede 500 litreye kadar olan sulama tesisleri; sulama suyu ve hayvan içmesuyu sağlamak için yapılacak göletler, drenaj, toprak erozyonunu önleyici, toprak ve su koruyucu tesisler, arazi toplulaştırması hizmetleri, tarımsal yapılarla ilgili araştırma, etüt, plan, proje, uygulama ve kontrol hizmetleri ile toprak-su ve bitki analizleri de sayılmaktadır.

TMMOB Ziraat Mühendisleri Odası, diğer çalışmaları yanında üyelerinin mesleki ve toplumsal gelişmelerini sağlamayı, uzmanlıklarını toplum yararına kullanmalarını sağlayıcı çalışmaları yapmayı zorunlu görmektedir. Bu bağlamda, özellikle toprak ve su kaynaklarının geliştirilmesine yönelik mühendislik hizmetlerindeki ve tarımsal yapılardaki etüt ve proje çalışmalarında kullanılan teknik formülleri bir araya toplayarak, bir "Teknik Formüller Sözlüğü" hazırlayan değerli meslektaşımız Ziraat Yüksek Mühendisi A. Yılmaz IŞIK'ı kutluyorum. 35 yıl süre ile TOPRAKSU ve Köy Hizmetleri Genel Müdürlüğü'nde başarıyla çalışarak ülkemiz yararına çok önemli hizmetlerde bulunan sayın IŞIK'ın bu yorucu ve çok başarılı çalışmasının Türkiye tarımına ve mühendis meslektaşlarına son derece yararlı olacağı ve ışık tutacağı inancı ile kendisine ODA'mız ve meslektaşlarımız adına teşekkür ediyor, saygılar sunuyorum.

Prof. Dr. Gürol ERGİN
TMMOB Ziraat Mühendisleri Odası
Yönetim Kurulu Başkanı

ÖNSÖZ

35 yıl süre ile yatırımcı kuruluşlar olan TOPRAKSU ve KÖY HİZMETLERİ'nde görev yaptım. Bu süre içerisinde ağırlıklı olarak etüd ve projede mühendislik hizmetlerinde bulundum. Yıllar evvelden kullandığımız formülleri toplamaya başlamıştım. Kitapta yer alan formüller, halen pratik olarak geçerli olup, adı geçen ve diğer birçok kurumda kullanılmaktadır.

Genel konular ya da anılan yapımla ilgili başlıklar altındaki konusu müşterek olan formüllerde genellikle benzer sembolleri tekrarlamaktan kaçındım. Hemen hemen tamamında metrik sistem içinde kalmaya gayret gösterdim. Temin edilmesinin güç olduğunu bildiğim bazı katsayıları cetveller halinde kitabın sonuna ilave ettim.

Bu çok yönlü çalışma, özellikle birbiriyle ilintili konularda bilgilenmek isteyen meslektaşlarım ile tüm etüd-proje mühendis ve teknisyenleri için, formülleri bir çırpıda bulacağı rehber olacaktır.

A.Yılmaz Işık

Ziraat Yüksek Mühendisi

İÇİNDEKİLER

Matematik	1
Mühendislikte İstatistik Parametreler.....	8
Yatay Ölçme	17
Zemin Mekaniği	43
Yanal Toprak Basıncıları ve İstinat Duvarları	68
Şev Stabilitesi	76
Kazık Temeller.....	86
Beton	100
Betonarme	108
Hidroloji.....	117
Hidrolik.....	140
Kanallar Hidroliği	146
Boru Hidroliği	161
Yer Altı Suyu ve Kuyu Hidroliği	171
Beton ve Betonarme Borular	193
Galeri-Keson Kuyu ve Boru İsale Hatları.....	196
Terfi Hatları	203
Cebri Borular	210
Santrifüj Pompa ve Tulumbalar	218
Pistonlu Pompalar	230
Elektrik	235
Elektrik Motorları.....	241
Diesel Motorları	248
Gölet	255
Bağlamalar	270
Sürüntü Maddeleri	282

Yol.....	286
Kazı-Dolgu İşleri	296
Mekanik	306
Çelik Yapılar	312
Çelik Halatlar	317
Karayolu Köprüleri.....	319
Bitki Su Tüketimi.....	331
Drenaj	374
Toprak ve Su Korunumu	395
Yapı Fiziği.....	406
Akarsu Kirlenmesi.....	414
Toprak Analizleri.....	417
Bitki Analizleri	424
Su Analizleri.....	427
Katsayı Cetvelleri.....	438

MATEMATİK

1.


$$b: \frac{\pi \cdot r}{200} \cdot \alpha \quad \alpha: \frac{200}{\pi} \cdot b$$

$$p: \frac{200}{\pi}$$

b: Yay uzunluğu

α : Merkez açısı

b: Radyon cinsinden α açısının değeri.

p: Bir radyanın açısı cinsinden değeri.

2.


$$c^2: a^2 + b^2 \quad \frac{a^2}{c^2} + \frac{b^2}{c^2}: 1$$

$$\sin \alpha: \frac{a}{c} \quad \cos \alpha: \frac{b}{c}$$

$$\sin^2 \alpha: \frac{a^2}{c^2} \quad \cos^2 \alpha: \frac{b^2}{c^2}$$

$$\frac{a^2}{c^2} + \frac{b^2}{c^2}: \sin^2 \alpha + \cos^2 \alpha: 1$$

$$\sin \alpha: \cos \beta \quad \cos \alpha: \sin \beta$$

$$\sin \alpha: \sqrt{1 - \cos^2 \alpha}: \sqrt{1 - \sin^2 \beta}$$

$$\cos \alpha: \sqrt{1 - \sin^2 \alpha}: \sqrt{1 - \cos^2 \beta}$$

$$A: \sqrt{s(s-a)(s-b)(s-c)}$$

A: Bir üçgenin üç kenarı ölçülmüşse alanı.

$$s: \frac{a+b+c}{2}$$

$$A: \frac{1}{2} a \cdot b \sin \gamma$$

3.


A : Kenar ve açılar ölçülmüşse alan.

$$A : \frac{1}{2} \frac{a^2 \cdot \sin \beta \cdot \sin \gamma}{\sin(\beta + \gamma)}$$

$$A : \frac{1}{2} \frac{a^2}{\cot \beta + \cot \gamma} \quad M : \frac{h}{3}$$

M : ağırlık merkezi.

$$A : a \cdot a : a^2 \quad a : \sqrt{A} \quad d : a\sqrt{2}$$

A : KARE 'nin alanı

4.


5.


$$A : a \cdot b \quad d : \sqrt{a^2 + b^2} \quad S : 2(a + b)$$

A : DİKDÖRTGEN 'in alanı.

S : Çevre

6.


$$A : a \cdot h \quad A : a \cdot b \cdot \sin \alpha : (d \cdot d_1 - \sin \beta)^{1/2}$$

A : PARALELKENAR 'in alanı.

7.


$$A : \frac{a+b}{2} \cdot h \quad a : \frac{2A}{h} - b$$

$$M : \frac{h}{3} \frac{a+2b}{a+b}$$

A : YAMUK'un alanı

M : Ağırlık merkezi

8.


$$A : \frac{a \cdot h}{2}$$

$$A : \frac{a^2}{4} \cdot \sqrt{3} : 0.443 a^2$$

$$h : \frac{a}{2} \cdot \sqrt{3}$$

A: EŞKENAR ÜÇGEN'in alanı

9.


$$A : \frac{a \cdot h}{2}$$

$$h : \frac{2A}{a}$$

A: ÇEŞİT KENAR ÜÇGEN'in alanı

10.


$$A : 0.75 e \cdot d$$

$$d : a \cdot \sqrt{3}$$

$$e : a \cdot 2$$

$$d : 0.866 e$$

$$e : 1.155 d$$

A: ALTIGEN'in alanı

11.


$$A : \frac{\pi \cdot d^2}{4} : 0.785 \cdot d^2$$

$$d : 1.13 \sqrt{A}$$

$$S : \pi \cdot d$$

A: DAİRE'nin alanı

12.


$$A : \frac{\pi}{4} (D^2 - d^2)$$

$$D : \sqrt{\frac{4A}{\pi} + d^2}$$

$$d : \sqrt{D^2 - \frac{4A}{\pi}}$$

A: DAİRE HALKASI'nın alanı

13.


$$A: \frac{\alpha}{360} \cdot \pi (R^2 - r^2)$$

A: DAİRE HALKASI PARÇASI'nın alanı.

R : Dış yarıçap

r: iç yarıçap

α : Merkez aç (derece)

14.


$$A: d^2 \cdot \frac{\pi}{4} \cdot \frac{\alpha}{360} \cdot \frac{d^2 \alpha}{458}$$

$$\frac{360D}{d \cdot \pi}$$

$$A: \frac{D \cdot d}{4}$$

A: Daire dilim alanı.

15.


$$A: \frac{d \cdot r}{2} - \frac{a(r-h_1)}{2}$$

$$A: D^2 \cdot \frac{\pi}{4} \cdot \frac{\alpha}{360} - \frac{a \cdot h_1}{2}$$

$$h: r - \sqrt{r^2 - \frac{a^2}{4}}$$

A: DAİRE PARÇASI'nın alanı

16.


$$A: \pi \cdot D^2 : 4\pi d^2 \quad D: \sqrt{\frac{A}{\pi}}$$

$$V: \frac{D^3 \pi}{6} : 0.524 D^3$$

A: KÜRE'nin alanı

V : Hacmi

17.


$$A: \frac{4\pi r^2 \cdot \alpha}{360}$$

$$V: \frac{4}{3} \cdot \frac{\pi \cdot r^3 \cdot \alpha}{360}$$

A : KÜRE DİLİMİ'nin alanı

18.


$$A: 2\pi \cdot r \cdot h$$

$$V: \pi h^2 \left(r - \frac{h}{3}\right)$$

A: KÜRE KESİTİ KAPAĞI alanı.

19.


$$A: 2r \pi \cdot h$$

$$A: \pi (2rh + a^2 + b^2)$$

$$V: \frac{\pi h}{6} (3a^2 + 3b^2 + h^2)$$

A: KESİK KÜRE (küre kuşağı) alanı.

20.


$$A: D \cdot d \cdot \frac{\pi}{4} \quad D: \frac{4A}{d \cdot \pi}$$

$$S: \frac{D+d}{2} \cdot \pi$$

A: ELİPS alanı

21.


$$V: a \cdot b \cdot h$$

$$D: \sqrt{a^2 + b^2 + h^2}$$

V: PRİZMA hacmi

22.


$$V : h \frac{d^2 \pi}{4}$$

$$d : \sqrt{\frac{4V}{h\pi}}$$

$$h : \frac{4V}{d^2 \pi}$$

$$M : \frac{h}{2}$$

V : SİLİNDİR hacmi.

M : Ağırlık Merkezi

23.


$$V : \frac{D^2 \cdot \pi}{4} h$$

V : EĞİK KESİK SİLİNDİR hacmi

24.


$$V : \frac{D \cdot \pi^2 d^2}{4}$$

V : HALKA hacmi

25.


$$V : \frac{A \cdot h}{3} : \frac{a^2 h}{3} \quad h : \frac{3V}{a^2}$$

$$M : \frac{h}{4}$$

A : Taban alanı

V : PİRAMİT'in hacmi

26.


$$V: \frac{h}{3} (A_1 + A_2 + \sqrt{A_1 \cdot A_2})$$

$$V: h \frac{A_1 + A_2}{2}$$

V: KESİK PİRAMİT'in hacmi

A_1 : Taban alanı

A_2 : Üst tabanın alanı

27.


$$V: \frac{A h}{3} = \frac{D^2 \cdot \pi \cdot h}{12}$$

$$D: \sqrt{\frac{12 \cdot V}{\pi \cdot h}} \quad d: \sqrt{-\frac{D^2}{4} + h^2}$$

$$h: \sqrt{d^2 - \frac{D^2}{4}} \quad M: \frac{h}{4}$$

V: Koni'nin hacmi.

28.


$$V: \frac{\pi \cdot h}{12} (D^2 + d^2 + D \cdot d)$$

$$a: \frac{1}{2} \sqrt{4h^2 - (D+d)^2}$$

$$M: \frac{\pi \cdot a}{2} (D+d)$$

V: KESİK KONI'nin hacmi

MÜHENDİSLİKTE İSTATİSTİK PARAMETRELER

1. $\bar{x} : \frac{X_1+X_2+\dots+X_n}{n}$ \bar{x} : Aritmetik ortalama. (ortalama değer)

x : Veri

n : Veri sayısı

2. $\bar{x}_t : \frac{n_1\bar{x}_1+n_2\bar{x}_2+\dots+n_n\bar{x}_n}{n_1+n_2+\dots+n_n}$ \bar{x}_t : Tartıli aritmetik ortalama

n : Gruplardaki veri sayıları

x : Grupların ortalaması

3. $\bar{x}_g : (x_1 \cdot x_2 \cdot \dots \cdot x_n)^{1/n}$ \bar{x}_g : Geometrik ortalama

4. $\bar{x}_k : \left(\frac{1}{n} \sum_{i=1}^n x^2 \right)^{1/2}$ \bar{x}_k : Kuadratik ortalama

5. $\bar{x}_h : \frac{n}{\sum_{i=1}^n \frac{1}{x}}$ \bar{x}_h : Harmonik ortalama

6. 
 (Harmonik bölme)

$$\frac{a}{x} \cdot \frac{x}{b}$$

7. $A : \frac{\sum_{i=1}^n (x_i - \bar{x})}{n}$ A : Ortalama sapma

x_i : Veri değeri

8. $S : \sqrt{\frac{\sum (x_i - \bar{x})^2}{n}}$ S : Standart sapma

9. $K : \frac{x-M}{S}$

K : Standart normal sapma

x : ortalaması M ve standart sapması S olan normal dağılımlı bir değişkene ait bir değer.

10. $C_v : \sqrt{\frac{\sum \left(\frac{x_i}{\bar{x}} - 1\right)^2}{n}}$

C_v: Değişkenlik katsayısı (%)

11. $C_s : \frac{3(\bar{x} - O_r)}{S}$

C_s: Çarpıklık faktörü

O_r: Ortanca medyan

12. Mod - Me : 2 (Me - \bar{x})

Mod : Bir seride frekansı en büyük olan sınıf değeri.

Me : Bir serinin terimleri büyüklüklerine göre sıralandığı zaman bunların yarısını sağında, yarısını solunda bırakan değer.
(Medyan)

13. $Me_G : L_1 \left[\frac{\frac{N}{2} - (\sum F)_1}{F_{medyan}} \right] C$

Me_G: Gruplandırılmış verilerin değeri (medyan değeri)

L₁: Medyan sınıfının alt sınırı.

N: Verilerdeki gözlem sayısı (toplam frekans)

($\sum F$)₁: Medyan sınıfına kadarki sınıfların frekansları toplamı.

F_{medyan}: Medyan sınıfının frekansı.

C: Medyan sınıfının aralığı.

14. $\text{Mod} : L_1 + \left(\frac{\Delta_1}{\Delta_1 + \Delta_2}\right) C$

L_1 : Mod sınıfının alt sınırı

Δ_1 : Mod sınıfı ile bu sınıftan önce gelen sınıfın frekansları farkı.

Δ_2 : Mod sınıfı ile bu sınıftan sonra gelen sınıfın frekansları farkı.

C : Mod sınıfının aralığı

N : $2k$, serinin terimleri sayısı çift ise.

15. $\text{Medyan} : \frac{x_k + x_{k+1}}{2}$

16. $\text{Mod} - \bar{x} : 3 (me - \bar{x})$

Frekans serisinin histogramı yerine ikame edilen eğri, normal eğriden az inhiraf ediyorsa.

17. $b : \frac{\sum xy}{\sum x^2}$

b : Regresyon katsayısı

x : $\frac{\sum x}{n}$ (ortalama)

y : $\frac{\sum y}{n}$ (ortalama)

18. $R^2 : \frac{(\sum xy)^2}{\sum x^2 \sum y^2}$

R_2 : Korelasyon katsayısı

19. $r : 1 - \frac{6 \sum D^2}{N(N^2 - 1)}$

r : Spearman'ın sıra korelasyonu.

D : Aynı sıradaki x ve y değerleri arasındaki fark.

N : Verilerdeki (x, y) değer çifti sayısı.

20. $O_p : \frac{\bar{x} - x_m}{S}$

O_p : Pearson katsayısı (Asimetri ölçüsü)

x_m : Dizinin yeterli bir doğrulukla

$$21. S^2: \frac{1}{n-1} \sum_1^n (x - \bar{x})^2$$

$$22. \bar{S}: \sqrt{\frac{1}{n-1} \sum_1^n (x - \bar{x})^2}$$

$$23. Q: \sqrt{\frac{1}{n} \sum_1^n (x - \bar{x})^2}$$

$$24. \sigma_s: \frac{n}{(n-1)(n-2)} (x_3 - 3\bar{x}^2 + 2\bar{x}^3)$$

$$25. C_x: \frac{S}{\bar{x}}$$

$$26. O_c: \frac{\sum (x - \bar{x})^{4/n-1}}{\sum (x - \bar{x})^{3/n-1}}$$

$$27. P: \frac{m}{n}$$

$$28. P_G: 1 - \frac{m}{n}$$

$$29. \bar{n}: n(n-1)(n-2) \dots 1$$

belirlenen mod değeri.

S^2 : Varyansın tarafsız tahmini

n : Gözlem sayısı

\bar{S} : Örneğin standart sapması

Q : Populasyonun standart sapması

σ_s : Kayma katsayısı

C_x : Değişim (varyasyon katsayısı)

S : Standart sapma

\bar{x} : Aritmetik ortalama

O_c : Basıklık katsayısı

P : Olasılık

m : Gerçekleşme sayısı

n : Toplam gerçekleşme sayısı

P_G : Gerçekleşmeme olasılığı. ($P_G:11$ halinde olasılıktan bahis edilmez. Gerçekleşmesi kesin bir olay vardır.

$P_G: 0$ halinde olayın gerçekleşmesi olanaksızdır.

\bar{n} : Faktöriyel

30. $N_{Pr}: n(n-1)(n-2) \dots (n-r) + 1$

31. $N_{Cr}: \frac{n(n-1) \dots (n-r+1)}{r}$

32. $P: \frac{1}{Q\sqrt{2\pi}} \left(\int_{-\infty}^{+\infty} \right) e^{-(x-\mu)^2/2Q^2} .d_x$

33. $P: \frac{1}{Q\sqrt{2\pi}} e^{-(y-\mu)^2/2Q^2}$

34. $P_{(x)}: \frac{\lambda^x . e^{-\lambda}}{x}$

35. $P_{(x)}: \frac{|n|}{|x|} p^x q^{n-x}$

n : Olası mümkün hal sayısı

N_{Pr} : Permütasyon (n farklı nesnenin r tanesinin bir düzenlenmesi)

N_{Cr} : Kombinezon

\bar{r} : n nesnenin r 'li kombinasyonlarının sayısı

P : Olasılık (GAUSS eğrisi ya da çan eğrisi dağılımı)

π : 3.1415

e : Doğal logaritma tabanı (2.718)

μ : Populasyonun ortalaması

(x- μ): Ortalamadan sapma

P : Olasılık yoğunluğu (Logoritmik normal dağılımı)

y : Varyantın doğal logaritması

$P_{(x)}$: Poisson dağılımı

λ : n.p

n : Rastgele değişkene ait eleman (deneme sayısı)

x : Olasılığı p olan olayın görülmesi olasılığı.

$P_{(x)}$: BİNOM dağılımı

$\frac{|n|}{|x|}$: n adet büyüklüğünün x 'li

kombinezonlarının sayısı.

x : 0, 1, 2, ..., n olayın gerçekleşme olasılığı sayısı.

q : Gerçekleşmeme olasılığı.

n : Örnek alanına eleman

(q:1-p) ve p : Olayın olasılıkları.

36.
$$P_{(x)} : \frac{1}{c} e^{-(a+x)/c} e^{-(a+x)/c}$$

P(x) : Ekstrem (uç) I dağılımı
(GUMBEL dağılımı)

c :
$$\frac{\sqrt{6}}{\pi} Q$$

a :
$$Y_c - \mu$$

c, a : Parametre

Y : Euler sabiti (0.57721)

37.
$$P_{(x)} : q^{x-1} \cdot p$$

P(x) : Geometrik dağılım.

38.
$$P_{(x)} : \frac{1}{Q_y \sqrt{2\pi}} \cdot \exp\left[-\frac{(\ln x - \mu_y)^2}{2Q_y^2}\right] \cdot \frac{1}{x}$$

P(x) : Lognormal dağılım

Q_y, μ_y : y değişkeninin ortalama ve standart sapması

39.
$$P : \int_{e^{-\infty}}^x (a+x)/(b_0 + b_1x + b_2x^3) dx$$

P : Pearson III. Dağılımı (olasılık)

b_0, b_1, b_2 : sabite

40.
$$Z : \frac{x - \mu_x}{S_x}$$

Z : Standart değişken.

μ_x : Rastgele değişkenin ortalaması

41. $T: \frac{1}{p}$

42. $T_t: \frac{1}{\text{Ln}.T - \text{Ln}(T-1)}$

43. $D_f: \frac{1}{S\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-m}{S}\right)^2} dx - \alpha \leq x \leq \alpha$

44.


$Y = a + bx$

(Lineer Bağıntı)

S_x : Rastgele değişkenin standart sapması

T : Tekrarlanma süresi

p : Olasılık

T_t : Tikel verinin tekrarlanma süresi (yıl)

T : Yıllık verilerin tekrarlanma süresi

Ln : Doğal logaritma

D_f : Normal dağılım

x : Rastgele değişken

α : x 'in bütün değerleri ($-x$ ve $+x$)

d : Frekansın logaritmasının dağılımın merkezinden uzaklığı

m : Ortalama değer

$(x-m)$: x gözleminin dağılım merkezinden uzaklığı.

Y : Bağlı değişken (fonksiyon)

x : Serbest değişken

a : Doğrunun ordinat ekseninden ayırdığı parça

b : Doğrunun eğimi

$$45. T : \frac{N+1}{N+(1-M)}$$

T : Sıralama küçükten büyüğe
olduğunda tekerrür sırası (yıl)

N : Gözlem süresi

M : Sıra no

$$46. T : \frac{N+1}{M}$$

T : Sıralama büyükten küçüğe
olduğunda tekerrür sırası (yıl)

$$47. F_{(xm)} : \frac{M}{N+1}$$

$F_{(xm)}$: Değişkenin x_m 'e eşit ya da ondan
küçük olması frekansı.

N : Eleman sayısı

K : Gumbel dağılımı frekans faktörü.

$$48. K : -0.45 - \frac{\ln(\ln \frac{T}{T-1})}{1.28}$$

T : Dönüş aralığı

$$49. E_i : x - L_i$$

E_i : Gerçek düzeltme

x : Gerçek değer

L_i : Bir ölçü değeri

$$50. M : L_T - \bar{x}$$

M : Görünen hata

\bar{x} : Aritmetik ortalama (kesin değer)

$$51. m_x : \frac{m}{\sqrt{n}}$$

m_x : Aritmetik ortalamanın ortalama hatası

m : Herhangi bir ölçünün ortalama hatası

$$52. m : \pm \sqrt{\frac{\epsilon \epsilon}{n}}$$

m : Gerçek hatalardan bir ölçünün
ortalama hatası.

ϵ : Gerçek düzeltme

53. $m : \pm \sqrt{\frac{(V V)}{n-1}}$

m : Görünen hatalardan bir ölçünün ortalama hatası.

V : Düzeltme miktarı

54. $m : \pm \sqrt{\frac{(d d)}{2n}}$

m : Ölçü çiftlerinin farklarından bir ölçünün ortalama hatası

d : Aynı tür ölçülerin ölçü çiftlerinin farkı

55. $m_o : \pm \sqrt{\frac{(p v v)}{n-1}}$

m_o : Ağırlık biriminin ortalama hatası

p : Ağırlık

v : Düzeltme

t : Mutlak değer ortalama hatası

56. $t = \frac{(\epsilon)}{n}$

YATAY ÖLÇME

1.


$$x_1 : L - \sqrt{L^2 - h^2}$$

$$x : L - L \cos \alpha : \frac{h^2}{2L}$$

x_1 : Eğimi açısı bilinmiyorsa yatay uzunluğun bulunması için L eğik uzunluğundan çıkarılması gereken miktar.

x : Eğim açısı biliniyorsa yatay uzunluğun bulunması için L eğik uzunluğundan çıkarılması gereken miktar.

2.

$$d_s : S \frac{dL}{L}$$

d_s : Bir şeritte, şerit boyunun hatasından dolayı düzeltme.

S : Ölçülen uzunluk.

dL : Şerit boyunun hatası

L : Şerit boyu

3.

$$d_{st} : S \frac{dL t}{L}$$

d_{st} : S uzunluğuna ısı hatasından getirilmesi gereken düzeltme.

$$dL : L - L_0 : \alpha \cdot L_0 (t - t_0)$$

L_0 : t_0 sıcaklığı için şeridin uzunluğu.

α : Şeridin yapıldığı maddenin bir metresinin 1°C fark için uzama miktarı.

4. $d_{sp} : S \frac{P - P_0}{q \cdot E}$

d_{sp} : S uzunluğuna germe kuvveti dolayısıyla getirilmesi gereken düzeltme.

q : Şeridin enine kesiti.

E : Şeridin yapıldığı maddenin elastisite modülü.

P : Değişen germe kuvveti.

P_0 : Şeridin germe kuvveti.

5. $d_s : n \frac{h^2}{2L}$

d_s : S uzunluğunda yataylama hatası.

h : Ölçü aletinin eğikliği.

n : Tatbik sayısı

6. $d_s : - (2n-3) \frac{h^2}{L}$

d_s : S uzunluğundaki doğrultu hatası

7. $d_s : \frac{8}{3} \cdot \frac{h^2}{L}$

d_s : Bir şerit tatbikinde sarkma hatası

h : Sarkma yüksekliği

L : Şerit boyu

8.


$\overline{AB} : \sqrt{AC^2 + BC^2}$

FD: BC (AF/AC)

GE: BC (AG/AC)

\overline{AB} : Arasında görüş engeli bulunan iki noktanın uzaklığının bulunması

13.


(Bir üçgenin tabanına paralel bir doğru ile bölünmesi)

$$x_A : x_2 - x_2 \left(\frac{F_2}{F_1} \right)^{1/2}$$

x_A : 1, A, B, 3 yamuğunun yüksekliği.

x_2 : 1-3 kenarı.

F_1 : Üçgenin (1, 2, 3) alanı.

F_2 : 2, A, B üçgeni alanı

14.


$$a' : a \sqrt{\frac{F_2}{F}} \quad b' : b \frac{F_2}{F} \quad c' : c \sqrt{\frac{F_2}{F}}$$

F : Üçgenin (1, 2, 3) alanı

F_2 : Üçgenin (1, A, B) alanı

15.


(Dörtgenin bir kenarına dik bir doğruyla bölünmesi)

$$Y_a : \frac{a}{b} (x_a - x_3) + Y_3$$

$$x_a : \sqrt{\left(\frac{b}{a} (2F_1 - x_2 y_3) + x_2 \cdot x_3 \right)}$$

F_1 : Dörtgenin alanı (1, 2, 3, 4)

a : $Y_3 - Y_2$ b : $x_3 - x_2$

16.


(Yamuğun tabanına dik bir doğru ile bölünmesi)

$$Y_a: \frac{F_1}{x_2} + \frac{Y_2}{2}$$

F_1 : Yamuğun alanı

17.


(Üçgenin tabanına dik bir doğru ile bölünmesi)

$$Y_a: \sqrt{(2F_1 \frac{Y_2}{x_2})}$$

$$x_a: \sqrt{(2F_1 \frac{x_2}{Y_2})}$$

F : Ölçüler dik alım yöntemiyle bir ölçü doğrusuna göre yapıldığında Simpson kuralı ile alan hesabı.

18.


$$F: \frac{1}{2} (a.e + b(d-a) + c.d)$$

19.


$$F: \frac{1}{2} S_{i+1} S_i \sin(\alpha_{i+1} - \alpha_i)$$

F : Alımlar Kutupsal Koordinat Sistemine göre ve tek istasyondan yapılmış ise alan hesabı (m^2)

α : Hesaplanan açı.

$$20. \Delta F_1: 0.20\sqrt{F} + 0.00030F$$

ΔF_1 : Düz arazide alan hesabında hata sınırı.

F : Ölçülen alan.

21. $\Delta F_2 : 0.25\sqrt{F} + 0.00045 F$

ΔF_2 :Egebeli arazide alan hesabında hata sınırı.

22. $\Delta F_3 : 0.30\sqrt{F} + 0.00060 F$

ΔF_3 :Çok egebeli arazide alan hesabında hata sınırı.

23. $\Delta F_g : 0.0004m\sqrt{F} + 0.0003F$

ΔF_g :Grafik alan hesabının hata sınırı.

m : Ölçek

OPTİK UZAKLIK ÖLÇME

24.


$$L : \frac{b}{\tan \gamma} \quad L : \frac{b}{2 \tan \frac{\gamma}{2}}$$

$$L : b \frac{\sin \alpha}{\sin \gamma}$$

L : Güzergah uzunluğu

b : Kısa kenar (BAZ)

γ : Paralaks açısı (Teodolitle ölçülen açı)

25.


$$L : \frac{b}{2} \cdot \cot \frac{\gamma}{2}$$

L : Ölçülecek kenarların bir ucuna teodolit, diğer ucuna da baz latası konularak yapılan ölçüde aranan uzunluk.

b : Baz latasının işaretleri arasındaki uzunluk.

26.


$$L : \cot \frac{\gamma_1}{2} + \cot \frac{\gamma_2}{2} : L_1 + L_2$$

L : Baz latası ölçülecek kenarın ortasına dik olarak yerleştirildiğinde uzaklık.

27.


$$L : \cot \frac{\gamma_1}{2} \cot \gamma_2$$

L : Yardımcı bir baz alınarak üçgenleme yoluyla dolaylı olarak ölçülen uzunluk.

L' : Yardımcı baz

28.


$$L : \cot \frac{\gamma_1}{2} (\cot \gamma_2 + \cot \gamma_3)$$

L : Uzun kenarlarda L' yardımcı bazın ölçülecek kenarın ortasına yerleştirilmesiyle ölçülen uzunluk.

29.


$$L : \frac{1}{2} \cot \frac{\gamma_1}{2} (\cot \frac{\gamma_2}{2} + \cot \frac{\gamma_3}{2})$$

L : Yardımcı bazın L kenarı ile yaptığı açı 100 g. dan farklı bir açı ise ölçülen uzunluk.

30.


$$L : d_1 + d_2 - \frac{2p}{d_1 + d_2}$$

L : Yardımcı baz, herhangi bir sebeple kenara dik olarak yerleştirilemiyorsa ölçülen uzunluk.

31.


$$L : \cot \frac{\gamma_1}{2} \cdot \cot \gamma_2 \cdot \cot \gamma_3$$

L : L' yardımcı bazı yardımıyla daha uzun ikinci bir L_1 yardımcı bazı ile ölçülen uzunluk.

32.

$$q_{pus} : \pm \frac{M_a}{P} \cdot \frac{L}{\sqrt{n_{pus} - 1}}$$

q_{pus} : Açık pusla güzergahlarında enine hata.

M_a : Pusla ile ölçülen manyetik azimutun, dolayısıyla semtin ortalama hatası.

L : Güzergah uzunluğu.

n_{pus} : Pusla güzergahının nokta sayısı.

33.

$$q_{poi} : \pm \frac{M_b}{P} \cdot L \sqrt{\frac{n_{poi}}{3}}$$

q_{poi} : Açık poligon güzergahlarında enine hata.

M_b : Kırılma açısının ortalama hatası.

n_{poi} : Poligon nokta sayısı

NOKTA TAYİNİ

34.


$$\alpha_{ki} : \alpha_{ik} \pm 200^g$$

$$(p_k P_i) : (P_i P_k) \pm 200^g$$

α_{ki} ve α_{ik} : DÜZLEM DİK KOORDİNAT sisteminde bir doğrunun iki ucundaki semtler.

P_i ve p_k : Bir doğrunun iki ucundaki noktalar.

35.


$$\tan(AB) : \frac{Y_b - Y_a}{x_b - x_a}$$

$$\overline{AB} : \frac{Y_b - Y_a}{\sin(AB)} : \frac{x_b - x_a}{\cos(AB)}$$

$\tan(AB)$: (AB) semti

AB : AB kenarı

A ve B : Koordinatları ile verilmiş noktalar

36.


$$Y_b - Y_a : \overline{AB} \cdot \sin(AB) : \Delta y$$

$$x_b - x_a : \overline{AB} \cdot \cos(AB) : \Delta x$$

$$Y_b : Y_a + \Delta y$$

$$x_b : x_a + \Delta x$$

x_b ve y_b : B noktasının koordinatları

37.


$$(BC) : (AB) + \beta \pm 200^\circ$$

(BC): (AB) semti ile AB ve BC doğrultuları arasındaki β açısı verildiğinde oluşan semt.

38.


$$\widehat{ABC} : (BC) - (BA) : \beta$$

$$\widehat{CBA} : (BA) - (BC) : 400 - \beta$$

A; B, C : Koordinatları ile verilen noktalar.

\widehat{ABC} ve \widehat{CBA} : Noktaları birleştirilen doğrular arasında kalan açılar.

39.


(Koordinatları belli A, B, C, D noktalarının kesim noktası (E) nin koordinatlarının bulunması.

$$x_E : \frac{Y_A - Y_C + m_2 \cdot x_C - m_1 \cdot x_A}{m_2 - m_1}$$

$$Y_E : Y_C + m_2 \frac{Y_A - Y_C + m_1 (x_C - x_A)}{m_2 - m_1}$$

$$Y_E : Y_A + m_1 \frac{Y_A - Y_C + m_2 (x_C - x_A)}{m_2 - m_1}$$

$$m_1 : \frac{Y_A - Y_B}{x_A - x_B}$$

$$m_2 : \frac{Y_C - Y_D}{x_C - x_D}$$

40.


(Verilen bir C noktasının bir AB doğrusuna uzaklığı)

$$h: (Y_C - Y_A)^2 + (X_C - X_A)^2 \sin \left(\arctan \frac{Y_C - Y_A}{Y_C - X_A} - \arctan \frac{Y_B - Y_A}{X_B - X_A} \right)$$

41.


$$\tan (AB) : \frac{Y_B - Y_A}{X_B - X_A}$$

$$\tan (CD) : \frac{Y_D - Y_C}{X_D - X_C}$$

$\tan (AB) : \tan (CD)$ ise iki doğru paraleldir.

$$42. \Delta L_t : L \cdot \alpha (t_1 - t_A)$$

ΔL_t : Isı düzeltmesi.

L : Bir nirengi şebekesinin büyüklükçe belirlenmesini sağlayacak BAZ'ın boyu.

α : Şeridin genleşme katsayısı.

t_1 : Ölçü esnasındaki ısı.

t_A : Ayar ısısı.

$$43. \Delta L_A : L \left(\frac{L_1 - L_0}{L_0} \right)$$

ΔL_A : BAZ'a şerit hatasından dolayı getirilecek ayar düzeltmesi.

L : Bazın boyu.

L_1 : Şeridin ayar uzunluğu.

L_0 : Şeridin nominal uzunluğu.

44.

$$\Delta_L : \frac{\Delta h^2}{2L} + \frac{\left(\frac{\Delta h^2}{2L}\right)^2}{2L}$$

ΔL : Eğim düzeltme miktarı.

Δh : Yükseklik farkı.

L : Ölçülen uzunluk.

45.

$$\Delta L_q : \frac{q^2}{2S}$$

ΔL_q : Aliman düzeltmesi

q : Baz çivileri üzerine baz doğrultusunda dik ve yatay tutulan mm.lik taksimatlı cetvelden okunan değer.

S : Şerit telin uzunluğu.

46.

$$\Delta_s : \frac{P_o}{E \cdot Q} \cdot \frac{\Delta h^2}{2S}$$

Δ_s : Germe düzeltmesi.

P_o : Germe kuvveti.

E : Elastisite modülü.

Q : Telin kesit alanı.

S : Telin uzunluğu.

Δh : Telin iki ucu arasındaki yükseklik farkı.

47.

$$\Delta L : \frac{L \cdot H_o}{R}$$

ΔL : BAZ ölçüsünün deniz seviyesine indirilmesi için gerekli düzeltme miktarı.

L : Baz boyu.

H_o : Bazın deniz seviyesinden ortalama yüksekliği.

R : Yeryüzünün yarıçapı.

48. LMST – GMST : λ

LMST : Mahalli ortalama yıldız zamanı.

49. LMT-GMT : λ

50. LAT-GAT : λ

51.


52. GMT : ZMT \pm

53. t : LAST - α

GMST : Greenwich ortalama yıldız zamanı.

λ : Bulunulan noktanın boylamı.

LMT : Mahalli ortalama güneş zamanı.

GMT: Greenwich ortalama güneş zamanı.

LAT : Mahalli gerçek güneş zamanı.

GAT : Greenwich gerçek güneş zamanı.

α : $A - \gamma$

α : Yeryüzündeki bir noktadan belli bir doğrultunun semti.

A : P_1 noktasında, P_1P_2 doğrultusunun P_1 'den geçen meridyenden itibaren saat ibresi yönünde yaptığı açı.

γ : Söz konusu meridyeninbaşlangıç meridyeni ile yaptığı açı.

T : Başlangıç meridyenine P 'den çizilen paralel.

(Bölge saat farkı)

GMT: Greenwich ortalama güneş zamanı.

ZMT : Bölge zamanı.

t : Saat açısı.

LAST : Mahalli gerçek yıldız zamanı.

α : Kullanılan ölçü zamanına göre yıldızın

ALMANAK'tan alınan

REKTASENSYONU.

54.


$$b : \frac{a}{\sin \alpha} \cdot \sin \beta \quad c : \frac{a}{\sin \alpha} \cdot \sin \gamma$$

b, c : a kenarı ve iç açılar bilindiğinde sinüs teoremi ile bulunan diğer kenarlar.

YÜKSEKLİK ÖLÇME

55.

$$C_1 : (B-760) \frac{d_1^2}{D^2 - d_2^2}$$

C_1 : Civalı ve çanaklı barometrelerde boru-çanak çaplarının eşit olmamasından dolayı çanak düzeltmesi.

B : Okunan değerler.

d_1 : İç çap

d_2 : Dış çap

D : Çanak çapı

56.

$$C_2 : -B [(\gamma - \alpha)t + \alpha t_n]$$

C_2 : Civa ve yükseklik okumasında kullanılan cetvelin genişleme katsayıları farkından dolayı getirilen ısı düzeltmesi.

γ : Civanın genişleme katsayısı.

t : Isı derecesi

t_n : Bölümlü cetvelin ayar ısısı.

$$57. C_3 : -B \cdot \beta \cos 2 Q - \frac{2B H}{r}$$

C_3 : Yer çekimi ivmesinden gelen toplam düzeltme.

B : Barometre okuması.

β : Katsayı (0.002644)

Q : Enlem

H : Noktaların yaklaşık yüksekliği.

r : Yerküre yarı çapı (6370 km)

$$58. A_r : A + at + b (c-A_i) + d$$

A_r : Aneroid barometre düzeltme değeri.

A : Barometrede okunan değer.

at : Isı düzeltmesi.

b : Bölüm katsayısı.

c : Ayar basıncı

A_i : Isı düzeltmesi getirilmiş okuma ($A+at$)

d : Alet düzeltmesi.

$b(c-A_i)$: Bölüm düzeltmesi

$$59. \Delta h: K \cdot \log \frac{B_1}{B_2} (1+\alpha t) (1+0.377 \frac{e}{B}) (1+\beta \cos 2Q) (1+\frac{2H}{r})$$

Δh : Barometre ile yükseklik tayininde yükseklik.

K : Barometre katyasısı (18400)

B_1 ve B_2 : İstasyonlarda ölçülen hava basınçları.

α : Havanın genleşme katsayısı (0.003665)

t : İki istasyonla ölçülen ısının ortalaması.

e : İki istasyonla ölçülen buhar basıncı ortalaması (mm)

B : Hava basınçları ortalaması.

β : İvme katsayısı (0.00264)

H : İki istasyonun ortalama yüksekliği (m)

r : Arzın yarı çapı.

60.


$$\Delta h: (G) - (i)$$

$$\Delta h: (G_1 - i_1) + (G_2 - i_2) + \dots$$

Δh : Geometrik Nivelmanda yükseklik farkı.

G : Geri okumaların toplamı

i : İleri okumaların toplamı.

61. $M\Delta h: \pm M_{ok} \sqrt{2n}$

$M\Delta h$: Yükseklik farkının ortalama hatası.

M_{ok} : Bir okumanın ortalama hatası.

n : Alet kurma sayısı

62.


$$HB: H_A + A' + \Delta h - i$$

HB : B noktasının Trigonometrik yüksekliği

Δh : Alet ve işaret noktası arasındaki yükseklik farkı.

H_A : A noktasının deniz seviyesinden yüksekliği.

A' : Alet yüksekliği.

i : İşaret yüksekliği

$$\Delta h: S' \cdot \cos Z$$

S' : Eğik uzaklık

S : Yatay uzaklık

Z : Düşey açı (Zenit açısı)

α : Eğim açısı

63. $\Delta_h : \frac{1}{2} k \cdot L \cdot \sin 2\alpha$

h : Trigonometrik yükseklik ölçümünde TAKEOMETRE kullanılıyor ise.

k : Katsayı (100)

L : Üst ve alt kıl mira okumaları farkı.

Z : Düşey açı

α : Eğim açısı


$M_k^2 : L^2 \left(\frac{M_0}{P}\right)^2 M_L^2$

M_k : Yatay konumun ölçülmesinde kullanılan kutupsal koordinat yönteminde ölçülen noktanın konum hatası.

M_0 : Açı ölçüsünün hatası.

M_L : Uzunluk ölçüsünün hatası.


$M_k^2 : m_{AP'}^2 + m_{PP'}^2 + pp'^2 \left(\frac{M_0}{P}\right)^2$

M_k : Yatay konum ölçülmesinde kullanılan dik koordinat yönteminde konum hatası.

66. $L : \frac{\theta}{2} \left[2R \sqrt{1 - \left(\frac{\Delta_h}{L'} \cos \frac{\theta}{2}\right)^2} - \Delta_h \right]$

L : Nirenge hesabında yatay uzunluk.

$\theta : \frac{L'}{R+H_A+a}$

67.


68.


69.

$$h : \frac{H'}{H} : \frac{d_e^2}{d_p^2 v^2}$$

L': Eğik uzunluk.

R : Yerküre yarı çapı.

H_A: Alet kurulan noktanın denizden yüksekliği.

a : Aletin yüksekliği.

Δ_h : H_B+i-H_A-a

H_B: Bakılan noktanın yüksekliği.

i : İşaretin yüksekliği

α: Yatay düzlem üzerinde bir AB açıklığının ASİMUT'u.

$$\text{tg} \alpha : \frac{h}{b}$$

h : Yükseklik

$\frac{h}{b}$: Meyil

b : İzdüşüm uzunluğu

h : Bir dürbünün aydınlığı.

H' : Dürbünle bakıldığında göze gelen ışık miktarı.

H : Çıplak gözle bakıldığında göze gelen ışık miktarı.

d_e: Objektif serbest açıklığı.

d_p: Göz bebeği çapı (yaklaşık 2 mm)

70. $T : \frac{t}{L} \cdot P$

V : Dürbünün büyütmesi.

T: Sınır açısı.

t: Gözlenen çizgilerin aralığı.

L: Gözlenen çizgilerin en son görülebildiği uzaklık.

P: Bir radyanın açı cinsinden değeri.

71. $P : \frac{\alpha}{n}$

P : Silindirik düzeç duyarlılığı.

α : Eğim farkı.

n: Bölüm farkı

72. $B : \frac{G \cdot b}{g}$

B : Görüntünün büyüklüğü (cm)

G: Cismin büyüklüğü (cm)

b: Görüntünün uzaklığı (cm)

g: Cismin uzaklığı (cm)

73. $b : \frac{g \cdot F}{F + g}$

b.: Görüntünün uzaklığı

F: Odak uzaklığı

74. $D : \frac{1}{F}$

D : Mercek gücü (Diyoptri)

75. $\frac{1}{Q} : \frac{1}{F_1} + \frac{1}{F_2}$

Q : Mercek sisteminin odak uzaklığı.

F_1, F_2 : Mercek sistemindeki merceklerin odak uzaklıkları.

76. $V : \frac{\tan \sigma_2}{\tan \sigma_1}$

V: Büyütme

σ_1 : Çıplak gözle normal görüş uzaklığında cismin görüldüğü açı.

σ_2 : Büyüteç yardımı ile cismin görüldüğü

77. $V_1: \frac{S}{F}$

78. $v: \frac{F_1}{F_2}$

79. $\text{tg}\alpha: \frac{G}{g}$

80. $L: F_1+F_2$

81. $A: T - N$

82. $q: \frac{400 \text{ g}}{m.n}$

83. $r: S - B$

açı.

V_1 : Büyütecın büyümesi.

S: Normal görüş uzaklığı.

F: Büyütecın odak uzaklığı.

v: Bir ölçü dürbününün büyümesi.

F_1 : Objektif odak uzaklığı.

F_2 : Oküler odak uzaklığı.

$\text{tg}\alpha$: Görüş açısı.

G: Cismin hakiki büyüklüğü.

g: Cismin gözden olan uzaklığı.

L: Dürbünde uzunluk (cm)

F_1 : Birinci merceğin odak uzaklığı (cm)

F_2 : İkinci merceğin odak uzaklığı (cm)

A: Verniyer birimi

T: Esas bölüm genişliği

N: Bölüm genişliği

q: Teodolitte başlangıç okumaları arasındaki fark (Bölüm hatası)

m: Okumayeri sayısı

n: Bir açının kaç defa ölçüldüğü.

r: RON hatası (skalalı mikroskoplarda)

S: Skala boyu

B: Bölüm dairesinin en küçük bölüm genişliği.

84. $r : nN - (n-1) T$

r : Ron hatası (verniyerli mikroskoplarda)

N : Verniyer bölümü

T : Bölüm dairesi

n : Verniyer bölüm adedi

85. $100 - Z : \alpha$

α : Teodolitlerde yükseklik (eğim) açısı

Z : Zenit (başucu) açısı

APLIKASYON

86.


$(AX) : (BA) + \varnothing \pm \pi$

(AX) : A noktasının koordinatları belli ise ve buradan koordinatları belli olan B noktası görülüyorsa, istenen doğrultunun semti.

(BA) : Bilinen semt.

\varnothing : Aranana, aplikasyonu yapılmak istenen açı.

87.


$d : \frac{a \cdot b}{AB} \cdot \frac{\epsilon}{p}$ ($DB : a$ $AD : b$)

$\alpha : \frac{\epsilon}{AB} a$ $\beta : \frac{\epsilon}{AB} b$

d : Uzunluğu bilinen \overline{AB} üzerine gelmesi istenen D 'nin hareket miktarı.

A, B : Birbirini görmeyen ya da varılması

88

$$d : \frac{a \cdot b}{a+b} \cdot \frac{\epsilon}{p}$$

89


90.


güç olan noktalar.

D: A ve B noktaları arasına yerleştirilmek istenen nokta.

p: Radyanın açı cinsinden değeri.

d: \overline{AB} uzunluğu bilinmiyorsa D'nin hareket miktarı.

(SOME noktasına ulaşılma durumunda bilinen en az iki eleman yardımı ile diğer üç kurb elemanının bulunması)

$$D: \frac{2\pi R}{400^g} \Delta : R \frac{\pi \Delta}{100}$$

$$t: R \cdot \tan \frac{\Delta}{2}$$

$$BS: \frac{R}{\cos \frac{\Delta}{2}} - : R \left(\sec \frac{\Delta}{2} - 1 \right)$$

D: Developman boyu

t: Kurbun teğet boyu.

R: Yarıçap

BS: Bisektris boyu

Δ : Sapma açısı

(Kurb ara noktalarının aplikasyonu)

$$S: 2R \sin \frac{\phi}{2}$$

$$L: R \frac{\phi}{p}$$

$$L-S : R \left(\frac{\phi}{p} - 2R \sin \frac{\phi}{p} \right)$$

S : Kiriş uzunluğu

L : Yay uzunluğu

$$\beta : 400 g - \frac{\Delta}{2} + \alpha$$

β : Çelik şeritle uzaklık ölçmenin zor olduğu yerlerde kestirme metodu ile kurb üzerindeki bir A noktasının C'ye göre açısı.

α : A noktasındaki aplikasyon açısı.

91.


92.


(Ters Kurblarda çözüm)

$$S_1 S_2 : t_1 + t_2 : R_1 \tan \frac{\Delta_1}{2} + R_2 \tan \frac{\Delta_2}{2}$$

t_1 ve t_2 : Teğet uzunlukları

93.


(Klotoid)

K_b : Klotoidin başlangıcı

K_s : Klotoidin sonu

M : Dairenin merkezi

T_u : Uzun teğet

T_k : Kısa teğet

x, y : K_s nin dik koordinatları.

94. $A^2 : R \cdot L$

$L : A \sqrt{2\tau}$

95.


96.


97.


ΔR : Rakortmanboyu

x_m : Daire merkezinin koordinatı.

τ : K_s noktasındaki teğetin açısı.

A : Bir geçiş kurbu eğrisi olan Klotoidin parametresi (İdeal birleştirme eğrisi)

R : Kurbun yarıçapı

L : Geçiş eğrisi uzunluğu

(Lemniskat)

$S: A^2 \sin 2\sigma$

S, σ : Eğri üzerindeki bir noktanın kutupsal koordinatları.

A : Eğrinin büyüklüğünü belirleyen parametre (OT)

τ : Sapma açısı : 3σ

ϕ : Teğet giriş açısı : 2σ

$\Delta_h : M_1 - M_0 - h_0$

Δ_h : Kesit dolma olduğu halde, eksen kazığında yarma varsa.

M_0 ve M_1 : Mira okumaları.

$\Delta_h : M_0 - M_1 - h_0$

Δ_h : Yarmada, eksen kazığında dolma varsa.

98.


$$\Delta a : h(b+c)$$

Δa : Yarmada hendek üst genişliği

99.


(Redüksiyon Takeometreleri ile şev kazıklarının çakılmasında temel bağıntı)

$$a : a_o + (M_1 - M_o + h_o)d$$

100.


$$\Delta h : M_1 - M_o + h_o$$

Δh : Dolgu halinde

M_1 : Platform kenarındaki mira okuması.

M_o : Eksen kazığındaki mira okuması.

h_o : Dolgu yüksekliği

a : Şev kazığının platformkenarına uzaklığı.

a_o : Yarı platform genişliği.

d : Eğim (yatayın düşeye) oranı.

$$a : d \cdot \Delta h$$

$$d : \frac{a}{\Delta h}$$

a : Bir dik üçgende kenar.

101.


102.


d: Bir dik üçgenin dik kenarları arasındaki oran.

Δh : Dik kenar.

(DEVER)

$F : f \cdot N$

$$\tan a : \frac{v^2}{g \cdot R} - f$$

$$P : \frac{W}{g} \cdot \frac{v^2}{R} : w \sin a + F$$

$$\tan a_1 : 0.00443 \frac{V^2}{R}$$

F : Sürtünmeden meydana gelen kuvvet.

f : Yan sürtünme katsayısı.

a : Deverin eğimi.

v : Aracın hızı (km/s)

g : Yer çekimi ivmesi.

R : Eğrilik yarıçapı.

a_1 : T.C. Karayollarında kabul edilmiş olan DEVER eğimi.

P : Merkezkaç kuvvet.

w : Aracın ağırlığı.

ZEMİN MEKANİĞİ

1. $e = \frac{n}{1-n}$

e : Poroziteye göre boşluk oranı

n : Porozite

2. $n = \frac{e}{1+e}$

n : Boşluk oranına göre porozite.

3. $\gamma_d = \frac{\gamma_s + e\gamma_w}{1+e}$

γ_d : Suya doymun zeminde birim hacim ağırlığı.

γ_s : Dane birim hacim ağırlığı.

γ_w : Suyun birim hacim ağırlığı.

4. $\gamma_k = \frac{\gamma_n}{1+w}$

γ_k : Kuru birim hacim ağırlığı.

γ_n : Tabii birim hacim ağırlığı.

w : Su içeriği (su muhtevası).

5. $e = \frac{V_v}{V_s} = \frac{n}{1-n}$

V_v : Boşluk hacmi

V_s : Katı daneler hacmi.

6. $n = \frac{e}{1+e} = \frac{V_v}{V}$

V : Zemin toplam hacmi.

7. $S = \frac{V_w}{V} \cdot 100$

S : Suya doymun zemin yüzdesi
(Doymunluk oranı)

V_w : Su hacmi

8. $A = \frac{V_a}{V} \cdot 100$

A : Hava içeriği yüzdesi

V_a : Hava hacmi

$$9. \quad G_s = \frac{P_s}{P_w}$$

G_s : Zeminin dane özgül ağırlığı

P_s : Katı dane yoğunluğu.

P_w : Suyun birim ağırlığı.

$$10. \quad W = \frac{W_{su}}{W_{ka}} \cdot 100$$

W : Su içeriği

W_{su} : Bir zeminin V hacminde içerdiği su.

W_{ka} : Aynı hacimdeki katı danecikler ağırlığı.

$$11. \quad P_s = \frac{W_{ka}}{V_s}$$

P_s : Katı dane yoğunluğu (Birim ağırlık)

$$12. \quad \gamma_A = \frac{W_k + V_b \cdot \gamma_w}{V} - \frac{V \cdot \gamma_w}{V}$$

γ_A : Su altındaki birim hacim ağırlık.

$$13. \quad \gamma_k = \frac{s}{1 + \frac{W \cdot \gamma_s}{S}}$$

γ_k : Proktor aletinde kuru hacim ağırlık.

γ_s : Dane hacim ağırlığı.

S : Doygunluk derecesi.

W : Rutubet miktarı.

$$14. \quad \gamma_d = \gamma_s(1-n)$$

γ_d : Kumun suya doymun birim hacim ağırlığı (T/m^3)

γ_s : Kumun dane birim hacim ağırlığı (T/m^3)

$$15. \quad \gamma_n = (1-n)\gamma_s + n \cdot \gamma_w \cdot S$$

γ_n : Yer altı su seviyesi üstündeki zeminin birim hacim ağırlığı (t/m^3)

γ_s : Zeminin dane birim hacim ağırlığı (gr/cm^3)

γ_w : Suyun birim hacim ağırlığı

$$16. \quad \gamma_n: (1-n)\gamma_s+n\gamma_w$$

γ_n : Yer altı su seviyesi altındaki zeminin birim hacim ağırlığı.

$$17. \quad \sigma: h_w \cdot \gamma + (z - h_w) \gamma_d$$

σ : Normal gerilme.

h_w : Zemin yüzeyinin, yer altı statik su seviyesine mesafesi.

γ : Yer altı su seviyesi üstündeki zemin için ortalama birim hacim ağırlığı.

$$18. \quad U: (z - h_w) \gamma_w$$

U : Boşluk suyu basıncı

γ_w : Suyun birim hacim ağırlığı

$$19. \quad U: U_a + k (U_w - U_a)$$

U : Suya doymun olmayan zeminlerdeki boşluk basıncı.

U_a : Boşluklardaki hava basıncı.

U_w : Boşluklardaki su basıncı.

k : Kuru zeminde (0), suya doymun zeminde (1) olarak alınan katsayı.

$$20. \quad P: P' + U$$

P : Düşey basınç

P' : Efektif basınç.

U : Boşluk basıncı.

$$21. \quad P': \gamma_k d_1 + \gamma_d (d - d_1) - \gamma_s (d - d_1)$$

P' : Efektif basınç.

γ_k : Kuru hacim ağırlık.

γ_d : Doymun hacim ağırlık.

d : Zemin yüzeyinden derinlik

d_1 : Kuru katman derinliği

γ_s : Suyun hacim ağırlığı

$$22. \quad I_c = \frac{\gamma_A}{\gamma_w} \cdot \frac{\gamma_s - \gamma_w}{1+e} \cdot \frac{G-1}{1+e}$$

I_c : Kritik hidrolik eğim.

$$G: \frac{S}{W}$$

$$23. \quad \gamma_k = \frac{G_s \cdot \gamma_w}{1+m \cdot \frac{G_s}{100}}$$

γ_k : % 100 doygunluk (saturasyon) eğrisi (sıfır hava boşluğu eğrisi) kuru birim ağırlığı.

G_s : Toprağın özgül ağırlığı.

m : İstenen rutubet yüzdesi.

$$24. \quad SL = \frac{(W_w - W_d) - (V_w - V_d)\gamma_w}{(W_d - W_c)} \cdot 100$$

SL : Büzülmü limiti (%)

$(W_w - W_d)$: Numunenin toplam kaybettiği su hacmi (gr)

$(V_w - V_d)\gamma_w$: Numunenin başlangıçtan büzülme limitine gelinceye kadar kaybettiği su ağırlığı. (gr)

W_c : Büzülme kalıbı boş ağırlığı.

W_d : Büzülme kalıbı dolu ağırlığı.

$$25. \quad V_s = \frac{W_o}{V_o} (W_1 - SL)$$

V_s : Hacimsel büzülme

W_o : Kuru numune ağırlığı

V_c : Kuru numune hacmi.

W_1 : Denemeye başlarken verilen su.

$$26. \quad L_s = 1 - \sqrt[3]{\frac{100}{V_s + 100}}$$

L_s : Doğrusal büzülme

$$27. \quad C_u = \frac{D_{60}}{D_{10}} \text{ (HAZER)}$$

C_u : Toprakların uniformluk katsayısı.

28.
$$C_c: \frac{D_{30}^2}{(D_{10} \cdot D_{60})}$$

29. $I_p: 0.73 (w_L - 20)$

30.
$$A: \frac{I_p}{C - n}$$

31. P:K R M (Michigan D.K.I)

D₆₀: Malzemenin % 60'ın altına geçtiği
elek açıklığı.

D₁₀: Malzemenin % 10'un altına geçtiği
elek açıklığı.

C_c: Kalın daneli zeminlerde derecelenme
sayısı (Eğrilik katsayısı)

D₃₀: Malzemenin % 30'un altına geçtiği
elek açıklığı.

I_p: Toprağın plastikindeksi.

WL: Aynı toprağa ait likit limit değeri. (%)

A: Zeminlerdeki kil boyutundaki
danelerin plastiklik derecesi.

C: Kil boyutundan (0.002 mm) küçük
danelerin yüzdesi.

n: Tabii zeminlerde (5), Laboratuvardaki
numunelerde (10) değerleri alınan
sabite.

P: 100 kg ana malzemeye eklenecek
bağlayıcı madde ağırlığı.

K: Ana malzemeye, bağlayıcı
malzemeye ve istenilen karışımın
plastisite indisine bağlı katsayısı.

M: Yüzde olarak No. 40 eleğinden geçen
ana malzeme.

32. $I_p: W_L - W_P$

33. $W_L : W_N \left(\frac{N}{25}\right)^{0.12}$

34. $W_R: \frac{\gamma_w}{\gamma_k} - \frac{\gamma_w}{\gamma_s}$

35. $V_R: \frac{V_1 - V_k}{V_1}$

36. $L_R: 1 - \sqrt[3]{1 - V_R}$

37. $I_C: \frac{W_L - W_n}{I_P}$

38. $I_L: \frac{W_n - W_p}{I_P}$

39. $A : \frac{I_P}{T}$

40. $S_t: \frac{q_u}{q_s}$

R: 1+Yüzde olarak No.40 eleği üzerinde kalan bağlayıcı ağırlığı./Yüzde olarak No. 40 eleği altına geçen bağlayıcı ağırlığı.

W_p : Plastik limit (%)

W_L : Likit limit ($20 \leq N \leq 30$)

W_N : Darbe ağırlığı

N: Darbe sayısı

W_R : Rötire limiti.

V_R : Bir zeminin hacimsel rötresi.

V_1 : Zeminin ilk hacmi.

V_k : Zeminin rötire limitindeki hacmi.

L_R : Zeminin lineer rötresi.

I_C : Kıvam (Relatif konsistans) indisi.

W_n : Zeminin tabii su muhtevası.

I_L : Likitlik indisi.

A : Zeminin aktivitesi.

T : 0.002 mm'den küçük danelerin ağırlıkça yüzdesi.

S_t : Kilin hassaslık derecesi.

q_u : Örselenmemiş haldeki serbest basınç

41. $S_s : \frac{\pi d^2 / \pi d^3}{6}$

42. $h : \frac{C}{e \cdot D_{10}}$

43. $k : C \cdot D_{10}^2$ (ALLEN HAZEN)

44. $k : 200 \cdot D_{10}^2 \cdot e^2$ (TERZAGHI)

45. $k : \frac{g}{v} \frac{1}{m \frac{(1-n)^2}{n^3} \left(\frac{F}{100} \sum \frac{P}{d_m} \right)^2}$

mukavemeti.

q_y : Örselenmiş haldeki serbest basınç mukavemeti.

S_s : (d) çaplı uniform kürelerden ibaret bir zeminin özgül yüzeyi. (cm^2/cm^3)

h: Kapılar yükseklik.

C: Katsayı (0.1–0.5)

e: Boşluk oranı

D_{10} : Efektif çap

k: Gevşek ve oldukça uniform kumda permeabilite katsayısı.

C: Katsayı (100-150)

k: Oldukça uniform kumlar için permeabilite katsayısı.

(FAIR-HATCH)

k: Kumlu zeminlerde permeabilite katsayısı.

g: Yerçekimi ivmesi.

V: Suyun kinematik viskozitesi.

n: Porozite

F: Katsayı (küre daneler: 6, köşeli daneler: 7.7)

P: Çapları d_1 ve d_2 olan iki elek arasında kalan zeminin ağırlıkça yüzdesi.

46.
$$k : \frac{q}{\pi(h_2^2 - h_1^2)} \text{Log} e \frac{r_2}{r_1}$$

47.
$$k : \frac{0.905 \cdot A \text{Log}_{10} \frac{h_0}{h_1}}{E \cdot t}$$

d_m : $\sqrt{d_1 d_2}$: d_1 ve d_2 çaplarının geometrik ortalaması.

m : Değeri (5) olan katsayı.

k : Deney kuyusundan su çekilmesi halinde iki gözlem kuyusunda ölçü alındığında permeabilite katsayısı.

q : Çekilen su (m^3/sn)

h_1 ve h_2 : Birinci ve ikinci kuyu geçirimsiz tabaka boyu.

r_1 ve r_2 :. Birinci ve ikinci kuyu çapı.

(PREVERT-KIRKHAM)

k : Tüp metodu ile permeabilite katsayısı.

A : Boru alanı (cm^2)

h_0 : Deney başında boru içindeki su seviyesinin yer altı su seviyesine olan uzaklığı (cm)

h_1 : t zamanında suyun yükseldiği seviyenin yer altı suyu seviyesine uzaklığı (cm)

t : Ölçüler arasında geçen zaman (sn)

E : $d/2r$ oranına bağlı bir katsayı.

d : Boru tabanının yer altı su seviyesine uzaklığı (cm)

r : Boru yarıçapı (cm)

48. $k : 2.3 \frac{L.a}{A(t_1-t_2)} \log \frac{h_1}{h_2}$

- k: Laboratuvarında düşen seviyeli geçirgenlik tayininde, suyun geçtiği malzemenin permeabilite katsayısı.
- L: Suyun geçtiği malzemenin boyu (cm)
- a: Su verilen cam borunun kesit alanı.
- A: Suyun geçtiği malzemenin taban alanı (cm²)
- t₁: Denemenin bitimindeki zaman.
- t₂: Denemenin başlangıcındaki zaman.
- h₁: Deneme başında cam tüpteki su yüksekliği.
- h₂: Deneme sonunda cam tüpteki su yüksekliği.

49. $k : \frac{Q}{A.i.t}$

- k: Sabit seviyeli permeabilite deneyinde, permeabilite katsayısı.
- Q: Numune içinden t zamanda geçen su miktarı.

50. $H: \frac{v^2}{2g} + \frac{P}{\gamma_s} + z$

- A: Numune kesit alanı.
- i: Hidrolik eğim.
- H: Hidrostatik yük.
- v: Sızma hızı
- p: Suyun basıncı
- z: Konum yükü
- γ_s: Suyun hacim ağırlığı

51. $Q : k \cdot h \cdot \frac{n}{m}$

Q: Bir akım ağı yardımıyla birim genişlik için sızan su miktarı.

h: Akım esnasında toplam yük kayıpları.

n: Akım ağındaki akım kanalı adedi.

m: Akım ağındaki eşpotansiyel çizgi aralığı adedi.

52. $\Delta_h : \frac{h}{m}$

Δ_h : Ardışık iki eşpotansiyel çizgi arasındaki yük kaybı.

53. $l : \frac{\Delta_h}{b}$

l: b genişliğindeki iki eşpotansiyel çizgi aralığı arasındaki hidrolik eğim.

54. $i_{\max} : \frac{1}{\pi} \cdot \frac{\text{Toplam yük kaybı}}{\text{Perdenin girme uzunluğu}}$

i_{\max} : Zemine giren bir palplanşta en büyük çıkış hidrolik eğimi.

55. $\sigma_1 : \sigma_3 \cdot \text{tg}^2(45 + \frac{\emptyset}{2})$

σ_1 : Kuru kumda kırılma anında asal gerilme (kg-cm^2)

σ_3 : Üç eksenli basınç deneyinde hücre basıncı (kg/cm^2)

\emptyset : Kayma mukavemeti açısı.

56. $T_f : C + (\sigma_1 - u) \text{tg} \emptyset$

T_f : Efektif gerilmeler cinsinden kayma direnci.

57. $T_f : \frac{1}{2} (\sigma_1 - \sigma_3) \sin 2\alpha$

T_f : Kırılma anındaki kayma gerilmesi.

α : Kırılma anındaki kayma düzleminin yatayla yaptığı açı: $45 + \frac{\emptyset}{2}$

$$58. \frac{P}{A} : G : \check{G} U_w$$

P: Bir kesite uygulanan toplam yük.

A: Toplam alan

G: Kesitin birim alanına düşen toplam yük.

\check{G} : Birim alanda danecikler arasındaki asal (efektif) gerilme.

U_w : Birim alanda boşluklardaki nötr gerilme (boşluk basıncı)

$$59. S:C +(G-U)tg Q$$

S: Toprağın birim alandaki kesme kuvveti.

C: Toprağın su içeriğine bağlı olarak kohezyon.

G: Uygulanan normal kuvvet.

U: Boşluk suyu basıncı.

tg Q : Mohr kopma zarfının eğimi.

$$60. \frac{F}{P} : k : \frac{\cos i - \sqrt{\cos^2 i - \cos^2 \emptyset}}{\cos i + \sqrt{\cos^2 i - \cos^2 \emptyset}}$$

F: Kesme kuvveti

k: Yanal basınç oranı

P: Zeminin ağırlığı

i: Eğim açısı

$$61. F: \gamma_d \cdot H \cdot k \cdot \cos i$$

F: Kesme kuvveti

γ_d : Zeminin doğal hacim ağırlığı.

H: Derinlik

i: Şev açısı

$$62. \quad \text{Tg } \varnothing r : \text{tg } \varnothing - \left(\frac{\Delta_h}{\Delta_L} \right)$$

$\varnothing r$: Kesme deneyinden kaynaklanan tashis için, hakiki kayma mukavemeti açısı.

\varnothing : Kesme deneyinden elde olunan kayma mukavemeti açısı.

Δ_h : Kayma sırasındaki yükselme.

Δ_L : Yanal hareket

$$63. \quad q_u : \frac{P}{A}$$

q_u : Killi bir zeminin serbest basınç mukavemeti.

P : Kırılma anında yatay kesit alanını etkileyen düşey kuvvet.

A : Kırılma anındaki yatay kesit alanı.

$$64. \quad (\sigma'_1 - \sigma'_3) : 2C' \cos \varnothing + (\sigma_1 + \sigma_3) \sin \varnothing$$

(MOHR-COULOMB kırılma hipotezi)

σ_1 ve σ_3 : Kırılma anındaki efektif (asal) gerilmeler.

C' ve \varnothing : Efektif gerilmelere göre kayma dayanımı parametreleri.

$$65. \quad \sigma'_f : \frac{1}{2} (\sigma_1 + \sigma_3) + \frac{1}{2} (\sigma'_1 - \sigma'_3) \cos 2 \theta$$

σ'_f : Kırılma esnasında kayma düzlemindeki efektif normal gerilme.

θ : Kayma düzlemi ile büyük asal düzlem arasındaki açı.

$$66. \frac{\Delta u}{\Delta \sigma_1} : B'$$

Δu : Boşluk suyu artması.

$\Delta \sigma_1$: Büyük asal gerilme.

B' : Boşluk basıncı katsayısı.

$$67. r_u \cdot \frac{u}{\gamma h}$$

r_u : Boşluk basıncı oranı.

u : Boşluk suyu basıncı.

γ : Zemin birim hacim ağırlığı

h : Düşey dolgu yüksekliği

$$68. \frac{(\sigma_1 - \sigma_3) f}{2} : \frac{C \cdot \cos \emptyset + (\sigma_3 - u) \sin \emptyset}{1 - \sin \emptyset}$$

(Kırılma anında asal gerilmeler arasındaki bağıntı)

σ_3 : Hücre basıncı (kg/cm^2) ($\sigma_1 - \sigma_3$):

Deviatör gerilme (kg/cm^2)

σ_1 : Asal gerilme (kg/cm^2)

C : Efektif gerilme.

\emptyset : Kayma mukavemeti açısı.

$$69. \sigma_1 : \sigma_3 \tan^2(45 + \frac{\emptyset}{2}) + 2 c \tan(45 + \frac{\emptyset}{2})$$

(Büyük ve küçük asal gerilmeler arasındaki bağıntı)

$$70. \frac{\sigma_1}{\sigma_3} : \frac{1 + \sin \emptyset}{1 - \sin \emptyset}$$

(Kırılma anında bağıntı)

$$71. \sin \emptyset : \frac{\sigma_1 - \sigma_3}{\sigma_1 + \sigma_3}$$

(Kırılma anında bağıntı)

$$72. q_u : 2 c_u$$

q_u : Serbest basınç mukavemeti.

c_u : Drenajsız kayma mukavemeti.

73. $C_d: \frac{1}{2} \gamma_d H \operatorname{cosec} i \frac{\sin(i-\theta) \sin(\theta-\phi)}{\cos \phi}$

C_d : Görünür kohezyon

γ_d : Zeminin doğal hacim ağırlığı

H: Şev yüksekliği.

i: Şev açısı.

ϕ : Görünür sürtünme.

74.


(BOUSSINESO)

Uniform yüklü bükülebilir şerit.

(E ve U sabit kabul edilmiştir)

P_2 : Bir şerit temelde herhangi bir (N) noktasındaki düşey gerilme.

$P_2: \frac{q}{\pi} \left[\sin \beta_0 \cos \beta_0 + \beta_0 \right]_{\beta_1}^{\beta_2}$

75. $P_x: \frac{q}{\pi} \left[-\sin \beta_0 \cos \beta_0 + \beta_0 \right]_{\beta_1}^{\beta_2}$

P_x : Yatay gerilme

76. $T: \frac{q}{\pi} \left[\sin^2 \beta_0 \right]_{\beta_1}^{\beta_2}$

T: Kayma gerilmesi.

77. $P_x: \frac{q}{\pi} \left[(\beta_0 - \sin \beta_0 \cos(\beta_0 + 2\beta_1)) \right]$

P_x, P_2 ve T_x : Basınç

$P_2: \frac{q}{\pi} \left[(\beta_0 + \sin \beta_0 \cos(\beta_0 + 2\beta_1)) \right]$

$T_x: \frac{q}{\pi} \sin \beta_0 \sin(\beta_0 + 2\beta_1)$

$$78. \sigma_1: \frac{q}{\pi} (\beta_o + \sin \beta_o)$$

$$\sigma_2: \frac{q}{\pi} (\beta_o - \sin \beta_o)$$

$$79. T_{\max}: \frac{q}{\pi} \sin \beta_o: \frac{1}{2} (\sigma_1 - \sigma_3)$$

$$80. P_2: K \frac{P}{Z^2} \text{ (BOUSSINESO)}$$

$$81. \sigma_r: \frac{P}{2\pi} \left(\frac{3Z}{R^3} - \frac{1-2\mu}{R(R+Z)} \right)$$

$$82. \sigma_\theta: \frac{P}{2\pi} (1-2\mu) \left(\frac{1}{R(R+Z)} - \frac{Z}{R^3} \right)$$

$$83. T_{rz}: K \frac{r}{Z^2}$$

$$84. P_i: qB \frac{1-\mu^2}{E} I_p$$

σ_1 ve σ_2 : Asal gerilmeler.

T_{\max} : Herhangi bir noktadaki maksimum kayma gerilmesi.

P_2 : Nokta kuvvet için, polar koordinat sisteminde, düşey gerilme.

Z: Derinlik

K: Düşey basınca ait tesir sayısı.

P: Nokta kuvveti.

σ_r : Nokta kuvvet için, polar koordinat sisteminde yatay radyal gerilme.

σ_θ : Nokta kuvvet için, polar koordinat sisteminde, yatay teğetsel gerilme.

T_{rz} : Nokta kuvvet için, polar koordinat sisteminde, kayma gerilmesi.

P_i : Dikdörtgen yayılı yüklü, tam bükülebilir bir alanın köşe noktalarında meydana gelen, killi şistli zeminler için ani oturma.

q: Net taban basıncı.

B: Yüklü alanın kenar uzunluğu ya da çapı.

85.

$$S: C_1 C_2 P_n \sum \frac{l_z \Delta_z}{E_s}$$

μ : Poisson oranı.

E: Üç eksenli ya da serbest basınç deneyinden elde olunan sekant ya da tanjant modülü. Elastiklik modülü.

(SCHMERTMAN)

S: Bir kumlu zemin üzerinde temel oturma miktarı. (cm)

C_1 : Derinlik düzeltme faktörü.

$$C_1: 1 - 0.1 \left(\frac{P_o}{P_n} \right)$$

P_o : Temel tabanı seviyesindeki jeolojik yük.

P_n : Net taban basıncı.

$$C_2: \text{Krip faktörü: } 1 + 0.2 \log \left(\frac{T}{0.1} \right)$$

T: (5) yıl

l_z : z derinliğindeki düşey birim boy değişimi tesir sayısı.

$$l_z: 0.5 + 0.1 P_n / P_v$$

P_v : Maksimum l_z seviyesinde jeolojik basınç (kare temeller için Z: B/2, şerit temeller için Z:B)

Δ_z : Derinlik

E_s : Deformasyon modülü.

86. $P_c: \eta \Delta H$

P_c : Kumlu zeminlerde oturma.

Δ_H : $M_v \cdot \Delta p \cdot H$

M_v : Hacimsel sıkışma sayısı

Δ_p : Kalınlığı H olan tabaka boyunca ortalama basınç artışı.

H: Sıkışan tabaka kalınlığı.

η : Çok hassas, normal, aşırı normal, fazla aşırı konsolide killer için (1.0–0.5)

87. $\eta: A + \alpha(1-A)$

A: Boşluk basıncı katsayısı.

α : (z) sıkışabilir tabaka kalınlığı ve (B) temel genişliğine bağlı bir sayı (şerit temelde (1.0–0.85), daire temelde (1.0–0.25)

88. $\frac{au}{at} : C_v \cdot \frac{a^2 u}{az^2}$

(TERZAGHI) (Tek yönlü konsolidasyon)

u: Kil tabakasının üst yüzeyinden (z) derinliğindeki bir noktadaki aşırı boşluk suyu basıncının, basınç artımını tatbikten (t) zaman sonraki değeri.

C_v : Konsolidasyon katsayısı: $\frac{k}{\gamma_w \cdot M_v}$
(cm^2/sn)

k: Permeabilite katsayısı (cm/sn)

γ_w : Suyun birim hacim ağırlığı.

M_v : Hacimsel sıkışma katsayısı (kg/cm^2)

89.

$$S: M_v P_v H \left[1 - \frac{n}{\pi^2} \sum_{N=0}^{\infty} \frac{1}{(2N+1)^2 e^{-\frac{(2N+1)^2 \pi^2 C_v t}{4 H^2}}} \right] \quad (\text{TERZAGHİ})$$

S: Zeminlerde oturma.

P_v : Toprak üzerine tatbik edilen uniform basınç.

H: Konsolidasyon tabakasının kalınlığı.

e: Tabii logaritma tabanı.

T_v : $\frac{C_v t}{H^2}$: Boyutsuz zaman faktörü.

M_v : Hacimsel sıkışma katsayısı.

Δ_e : Konsolidasyon sırasında boşluk oranındaki değişme.

e_o : P_v tatbik edilmeden önceki, başlangıç boşluk oranı.

Δ_p : Boşluk oranındaki e değişimine sebep olan basınç değişikliği.

90.

$$M_v: \frac{\Delta e}{\Delta p} \cdot \frac{1}{(1+e_o)}$$

K: Konsolidasyon yüzdesi.

S_{∞} : Nihai oturma.

91. $K: \frac{S}{S_{\infty}} \cdot 100$

S_{ct} : (t) zamanında oturma.

92. $S_{ct}: U \cdot S_c$

U: Konsolidasyon yüzdesi.

S_c : Nihai konsolidasyon oturması.

93. $t: \frac{T_v \cdot H_d^2}{C_v}$

94. $C_c: 0.009 (W_L - 10)$

95. $P_i: P_i + U P_c$

96. $1-U: (1-U_r) (1-U_v)$

97. $\Delta_H: \frac{\Delta e}{1+e_1} H_1$

98. $S: H \frac{C_c}{1+e_0} \text{Log} \frac{P_0 - \Delta p}{P_0}$

t: Oturma zamanı.

H_d : Drenaj yolu.

C_c : Normal konsolide killerde sıkışma indisi.

W_L : Likit limit değeri.

P_i : Ortalama Δp basınç artışının H sıkışabilir tabaka boyunca etkimesinden t zamanı sonunda doğan oturma.

U: Üç boyutlu akımdan doğan konsolidasyon yüzdesi.

U_r : Radyal doğrultudaki akımdan doğan konsolidasyon yüzdesi.

U_v : Düşey doğrultudaki akımdan doğan konsolidasyon yüzdesi.

Δ_H : Kil tabakasında oturma.

Δ_e : $e_1 - e_n$

e_1 : Kil tabakasının boşluk oranı.

e_n : Kil tabakasının son boşluk oranı (üzerine kurulan yapıdan dolayı)

H_1 : Kil tabakasının kalınlığı (cm)

S: Bir kum tabakası altındaki kil tabakasında bir yapı yüzünden husule gelen oturma.

$$99. \quad C_c \cdot \frac{e_0 - e_1}{\text{Log} \frac{\sigma_i}{\sigma_c}}$$

$$100. \quad e : e_0 - C_c \text{Log} \frac{P_0 + \Delta_p}{P_0}$$

$$101. \quad P_c : n \cdot M_v \cdot \Delta_p \cdot H$$

$$102. \quad \Delta H_1 : \frac{1}{2} M_v \gamma H^2$$

H: Kil tabakası kalınlığı (cm)

C_c: Kilin sıkışma indisi.

e₀: Killi zeminin başlangıç boşluk oranı.

P₀: Efektif jeolojik yük (kg/cm²)

p: Yapıdan ileri gelen kil tabakasına gelen ortalama yük.

C_c: Sıkışma indisi

e: Normal konsolide olan killi zeminlerde boşluk oranı.

e₀: Yüke tekabül eden boşluk oranı.

P_c: Kil tabakasında konsolidasyon oturması (cm)

M_v: Hacimsel sıkışma katsayısı (cm²/kg)

Δ_p: Kalınlığı (H) olan tabaka boyunca ortalama basınç artışı (kg/cm²)

n: Katsayı

H₁: Bir yol dolmasında, yolun kendi ağırlığı ile oturması (cm)

γ: Dolma zeminin birim hacim ağırlığı. (t/m³)

H: Dolma yüksekliği (m)

$$103. M_v \cdot \frac{1}{1+e_0} \cdot \frac{(e_0 - e_1)}{(\sigma'_1 - \sigma'_0)}$$

M_v Hacimsel sıkışma sayısı.

e_0 : Başlangıçtaki boşluk oranı.

e_1 : Yüklerden sonraki boşluk oranı.

σ'_0 : Başlangıçtaki aktif gerilme.

σ'_1 : Yüklemeden sonraki efektif gerilme.

$$104. Q_d: A \cdot q_d$$

Q_d : Sığ bir temelin göçmeden taşıyabileceği maksimum yük.

A: Alan

q_d : Taşıma gücü.

$$105. \bar{q}_d: q_d - \gamma_D$$

\bar{q}_d : Sığ bir temelin net taşıma gücü.

q_d : Taban seviyesindeki taşıma gücü.

γ_D : Taban seviyesindeki zemin ağırlığından doğan düşey basınç.

$$106. q_s: \frac{\bar{q}_d}{G_s}$$

q_s : Sığ bir temelin emniyetli taşıma gücü.

G_s : Güvenlik sayısı.

$$107. Q_A: \frac{N_1 - 3}{5}$$

Q_A : YAS üzerindeki SPT deneyinde zeminin taşıma gücü (kg/cm^2)

N_1 : Darbe sayılarının düzeltilmesi ile bulunan sayı.

$$N_1: 15 \frac{N - 15}{2}$$

N: Boruyu 30 cm çakmak için vurulan darbe sayısı.

108. $Q_A: \frac{N-3}{10}$

109.


110. $q_d: \gamma_1 \cdot D_f \cdot N_q + K_2 \cdot N_\gamma \gamma_2 B$

111. $Q_d: 5.7 K_1 c + \gamma_1 \cdot D_f$

112. $q_d: 5.7 K_1 c$

113 $q_d: 5c \left(1 + 0.2 \frac{D_f}{B}\right) \left(1 + 0.2 \frac{B}{L}\right)$

Q_A : YAS içindeki deneyler için zeminin taşıma gücü.

q_d : $K_1 \cdot c \cdot N_c + \gamma_1 D_f \cdot N_q + K_2 \cdot N_\gamma \cdot B \cdot \gamma_2$
(TERZAGHI)

q_d : Sığ temellerin taşıma gücü.

K_1 ve K_2 : Temel taban şekline bağlı katsayılar.

c : Kohezyon (F/L^2)

D_f : Temel derinliği (L)

γ_1 : Temel tabanı üstündeki zeminin birim hacim ağırlığı. (F/L^3)

B : Temel genişliği (L) daire ise çap.

N_c , N_γ , N_q : Temel tabanı altındaki zeminin kayma mukavemeti açısına bağlı taşıma gücü katsayısı.

q_d : Kohezyonsuz (kum-çakıl, plastik olmayan silt) zeminlerde taşıma gücü.

q_d : Suyu doymun killerde ani yükleme halinde taşıma gücü.

q_d : Suyu doymun killerde ani yükleme halinde net taşıma gücü.

(SKEMPTON)

q_d : $D_f/B < 2.5$ için dikdörtgen temellerde ve kil zeminde \emptyset : o halinde net taşıma gücü. (Temel alanı $B \cdot L$ olan ($B < L$) dikdörtgen temellerde) (ton/m^2)

114. $q_d: 5c(1+0.2 \frac{D_f}{B}) (1+0.2 \frac{B}{L}) + \gamma D_f$

q_d : Şerit temel halinde net taşıma gücü
(T/m²)

115. $Q_d: Q_u + Q_f$

Q_d : Ayak taşıma gücü.

Q_u : Ayak tabanının taşıyabileceği maksimum yükseklik.

Q_f : Ayak çevresinin sürtünme ve adhezyon ile taşıyabileceği yükseklik.

116. $Q_f: F \cdot f_s$

F: Çevre alanı.

f_s : Ayak çevresindeki birim alana isabet eden sürtünme ve adhezyonun ortalama değeri.

117. $F: D_f \cdot p$

D_f : Ayak temelinin zemin içinde kalan kısmının derinliği.

p: Çevre

118. $f_s: C_a + P_a \cdot \tan \delta$

C_a : Adhezyon.

P_a : D_f boyunca ortalama yatay basınç.

δ : Çevre-zemin sürtünme açısı.

119. $P_a: K \cdot P_v$

K: Toprakbasıncı katsayısı.

P_v : Düşey basınç.

120. $q_d: 9 \cdot c$

q_d : Killi zeminlerde, kare ve daire temelde taşıma gücü.

121. $q_d: 7.5 \cdot C$

q_d : Killi zeminlerde şerit temelde taşıma gücü.

122. $Q'_d : Q_d - Q_a$

Q'_d : Net taşıma gücü.

Q_d : Toplam taşıma gücü.

Q_a : Ayak ağırlığı

123. $D_r : \frac{e_{max} - e_n}{e_{max} - e_{min}}$

D_r : Relatif sıkılık (sıkılık indisi) %.

e_{max} : Zeminin en gevşek durumuna tekabül eden boşluk oranı.

e_{min} : Zeminin en sıkı durumuna tekabül eden boşluk oranı.

e_n : Zeminin tabii haldeki duruma tekabül eden boşluk oranı.

124. $F : \pi d \cdot L (\gamma \cdot h) \text{tg} \emptyset$

F: Münferit bir ankrajın sıyırılma yükü.

(Ankrajın sıyırılmadan, yani sabit yük altında aşırı deformasyonlar göstermeden taşıyabileceği maksimum kuvvet)

d: Ankraj çapı.

L: Ankraj uzunluğu.

γ_h : Ankraja etkiyen düşey jeolojik yük.

\emptyset : Zeminin kayma mukavemeti açısı.

125.

$$F : W + \pi S_o (D - S + S_o) f_o + \frac{\pi}{4} (S^2 - S_o^2) P_u$$

(MARIUPOLSKI)

F: Derin bir ankraj plakasının sıyırılma yükü.

$$126. P_u: C F'_c + q F'_q$$

$$127. F'_c: (F'_q - 1) \cot \emptyset$$

$$128. F'_q: (1 + \sin \emptyset) (I'_r \sec \emptyset)^{\sin \emptyset / (1 + \sin \emptyset)}$$

$$129. I'_r: \frac{I_r}{1 + I_r \Delta \sec \emptyset}$$

$$130. I_r: \frac{E}{2(1 + \nu)(c + q \operatorname{tg} \emptyset)}$$

W : Ankrajın efektif ağırlığı.

S_o : Ankraj gövdesi çapı.

D : Plaka derinliği.

S : Plaka çapı.

f_o : Ankraj gövdesinin birim alanına etkiyen çevre sürtünmesi direnci.

P_u : Derinsilindirik bir oyuğun nihai basıncı.

C : Zeminin kohezyonu.

F'_c ve F'_q : Silindirik oyuğun genişleme faktörleri.

q : Basınç artırılmadan önce oyuğa etkimekte olan izotropik basınç.

I_r : Katsayı.

Δ : Plastik bölgede meydana gelen hacimsel birim deformasyon.

E : Elastisite modülü.

ν : Poisson oranı.

YANAL TOPRAK BASINÇLARI VE İSTİNAT DUVARLARI

1.


$$P_A: \gamma \cdot Z \cdot t_g^2 (45 - \emptyset/2)$$

(RANKİNE)

P_A : Duvar/zemin arasındaki sürtünme

açısı $\delta=0$, zemin izotrop ve homojen, kumlu zeminlerde Aktif toprak basıncı (Toprak itkisi)

γ : Zeminin birim hacim ağırlığı.

Z : Duvar ile zemin arasında basıncın etkidiği derinlik.

\emptyset : Tabii şev açısı.

P_A : Killi zeminlerde aktif toprak basıncı.

2.


$$P_A: \gamma z \cdot t_g^2 (45 - \emptyset/2) - 2 c \cdot t_g (45 - \emptyset/2)$$

3.


P_A : Kumlu zeminlerde eğik duvar arkası dolgu su halinde ($\beta \neq 0$), zemin yüzüne paralel Aktif toprak basıncı.

$$P_A: \gamma z \frac{\cos \beta - \sqrt{\cos^2 \beta - \cos^2 \emptyset}}{\cos \beta + \sqrt{\cos^2 \beta - \cos^2 \emptyset}} \cos \beta$$

4.


P_p : Arkasında üst yüzü yatay bir kumlu zemin taşıyan ($\beta=0$, $\delta=0$) herhangi bir Z derinliğindeki noktasına etkiyen pasif toprak basıncı. (Toprak direnci)

$$P_p : \gamma Z \operatorname{tg}^2(45+\phi/2)$$

5.


P_p : Killi zeminlerde pasif toprak basıncı.

$$P_p: \gamma Z \operatorname{tg}^2(45+\phi/2) - 2c \operatorname{tg}(45+\phi/2)$$

6.


$$P_p: \gamma Z \frac{\cos \beta + \sqrt{\cos^2 \beta - \cos^2 \phi}}{\cos \beta - \sqrt{\cos^2 \beta - \cos^2 \phi}} \cos \beta$$

P_p : Kumlu zeminlerde, eğik duvar arkası dolgusu halinde ($\beta \neq 0$) pasif toprak basıncı.

7.


(COULOMB-KAMA METODU)

$$P_A: \frac{1}{2} \gamma H^2 \frac{K_A}{\sin \alpha \cos \tau}$$

$$K_A : \frac{\sin^2(\alpha + \emptyset) \cos \tau}{\sin \alpha \sin(\alpha - \tau) \left[1 + \sqrt{\frac{\sin(\emptyset + \tau) \sin(\emptyset - \beta)}{\sin(\alpha - \tau) \sin(\alpha + \beta)}} \right]^2}$$

P_A : Arkasında yatay olmayan kumlu bir zemin taşıyan eğik bir sürtümelili perdeye gelen Aktif toprak basıncı.

H : Duvar arkası zemin yüksekliği.

\emptyset : Toprak basıncının duvar arkası normaline ile yaptığı açı.

K_A : $\alpha \neq 90^\circ$, $\beta \neq 0^\circ$, $\tau \neq 0^\circ$ ve $c=0$ şartında.

8.
$$P_P : \frac{1}{2} \gamma H^2 \frac{K_p}{\sin \alpha \cos \tau}$$

$$K_p : \frac{\sin^2(\alpha - \emptyset) \cos \tau}{\sin \alpha \sin(\alpha + \tau) \left[1 - \sqrt{\frac{\sin(\emptyset + \tau) \sin(\emptyset + \beta)}{\sin(\alpha + \tau) \sin(\alpha + \beta)}} \right]^2}$$

P_P : $\tau < \emptyset/3$ şartında pasif toprak basıncı.

K_p : $\alpha \neq 90^\circ$, $\beta \neq 0^\circ$, $\tau \neq 0^\circ$, $c=0$ şartında.

9. $K_{A_1} : \text{tg}^2(45 - \emptyset/2)$

K_{A_1} ve K_{P_1} : Coulomb formülündeki $\alpha=90^\circ$,

$B=0^\circ$, $\tau=0^\circ$ olması halinde.

$K_{P_1} : \text{tg}^2(45 + \emptyset/2)$

10. $P_o : \gamma z \cdot K_o$

P_o : İstinat perdesinin hiç hareket etmediği şartında toprak basıncı (Sukunetteki toprak basıncı)

z : Düşey bir duvara etkiyen kuvvetin derinliği.

11.


12.

$$P_A : K_A \gamma z - 2c \sqrt{K_A}$$

13.

$$P_q : \frac{4q}{\pi H^2} \frac{m^2 n}{(m^2 + n^2)^2}$$

14.

$$P_{q_1} : \frac{4q}{\pi H} \cdot \frac{0.16 n}{(0.16 + n^2)^2}$$

$K_0 : \frac{\mu}{1-\mu}$: İdeal yanal genişlemeye müsaade edilmeyen elastik malzemede, sukunetteki toprakbasıncı katsayısı.

μ : Poisson oranı.

$$P_A : \frac{1}{2} \gamma H^2 \operatorname{tg}^2 (45 - \phi/2)$$

P_A : Konsol betonarme bir istinat duvarında toprak basıncı.

(BELL)

P_A : Kohezyonlu zeminlerde birim alana gelen aktif toprakbasıncı.

(TERZAGHI)

P_q : $m > 0.4$ koşuluyla bir istinat duvarı arkasında duvar tepesine paralel (q) değerinde bir **çizgi kuvvet** olması halinde bu yükten dolayı duvara etkiyecek toprak basıncı. (t/m)

m : x/H

x : Çizgi kuvvetin duvardan uzaklığı.

H : Duvar yüksekliği.

n : z/H

z : Toprak basıncının derinliği.

P_{q_1} : $m \leq 0.4$ koşulunda bir istinat duvarı arkasında duvar tepesine paralel (q) değerinde bir **çizgi kuvvet** olması halinde bu yükten dolayı duvara

15. $P_q : K_A \cdot q$

etkiyecek toprakbasıncı (T/m)

P_q : Bir istinat duvarı arkasında duvar tepesine paralel (q) değerinde, tatbik noktası: x. tg 40° olan bir **cizgi kuvvet** olması halinde bu yükten dolayı duvarı etkiyecek toprak basıncı (t/m)

K_A : Aktif toprak basıncı katsayısı.

(TERZAGHI)

16. $P_q : \frac{q}{H^2} \cdot \frac{1.77 m^2 n^2}{(m^2+n^2)^3}$

P_q : $m > 0.4$ koşulunda bir istinat duvarı arkasında (q) değerinde bir **nokta kuvvetin** bulunması halinde bu yükten dolayı duvara etkiyecek toprak basıncı (t/m)

17. $P_q : 1.77 \frac{0.16 n^2}{(0.16+n^2)^3} \cdot \frac{q}{H^2}$

P_q : $m \leq 0.4$ koşulunda bir istinat duvarı arkasında (q) değerinde bir **nokta kuvvetin** bulunması halinde bu yükten dolayı duvara etkiyecek toprak basıncı (t/m)

18. $P_q : K_q \frac{q}{H^2}$

P_q : $m \leq 0.4$ ve $m > 0.4$ koşullarında bir nokta kuvvet yükünden dolayı toprak basıncı.

K_o : n/m oranına bağlı sabite.

19. $T_f : (W+P_A) \mu + C_a B$

T_f : Arkasında zemini bulunan bir istinat duvarında taban altında bir diş bulunmaması halinde kaymaya karşı koyan kuvvet.

$G_s : T_f / P_A$

W: Temel tabanı üstündeki ağırlıklar toplamı.

P_A : Toprak basıncı düşey bileşeni.

μ : Douvar tabanı ile zemin arasındaki

$$20. \quad N.X \geq 1.5 E_v \frac{H}{3}$$

$$21. \quad N.F \geq 1.5 T$$

$$22. \quad \sigma_{1,2} : \frac{F}{N} \pm \frac{N.e}{W} : \frac{N}{b} \left(1 \pm \frac{6.e}{b}\right)$$

$$23. \quad \sigma_1 : \frac{4}{3} \cdot \frac{N}{b-2e}$$

$$\sigma_2 : \frac{4}{3} \cdot \frac{N}{b+2e}$$

sürtünme katsayısı.

C_a : Temel tabanı ile zeminarasındaki adhezyon.

B: Temel tabanı.

G_s : Güvenlik sayısı.

(Duvar devrilme tahkiki)

N: Düşey kuvvetler bileşkesi (kg)

X: N bileşkesinin devrilme noktasından uzaklığı. (m)

E_v : İtki kuvvetlerinin yatay bileşeni (kg)

H: Duvar arkası zemin yüksekliği (m)

(Kayma tahkiki)

F: Sürtünme katsayısı.

T: Yatay kuvvetler bileşeni (kg)

σ : Bir duvar altındaki zeminde duvara gelen tesirlerin kuvvetlerinin bileşkesinin tabanının orta üçte birinde olduğunda zemin gerilmesi.

F: Duvarın bir metre tulu için taban alanı.

W: Mukavemet momenti ($b^2/6$)

b: Duvar tabanı genişliği.

e: Bileşkenin tabanı kestiği noktanın, taban ortasından uzaklığı.

σ_1 : Basınç gerilmesi.

σ_2 : Çekme gerilmesi.

24. $\sigma : \frac{2}{3} \cdot \frac{N}{X}$

σ : Kuvvetler bileşkesi çekirdek dışında ise gerilme. (Kenarı $b/6$ 'dan daha yakın olmamalı)

25.


P_q : b genişliğinde ve q **uniform yayılı şerit yükten** düşey bir istinat duvarına gelen basınç.

$P_q : \frac{2q}{H} (\beta - \sin \beta \cos 2\alpha)$

26. $P_q : \frac{q}{90} [H(\theta_2 - \theta_1)]$

P_q : Toplam yanal kuvvet (t/m)

θ_1 : $\text{arc tg } (a/H)$ derece.

θ_2 : $\text{arc tg } \left(\frac{a+b}{H}\right)$ derece

27. $Z_p : \frac{H^2(\theta_2 - \theta_1) + (R - q) - 57.3 bH}{2H(\theta_2 - \theta_1)}$

Z_p : Toplam yanal kuvvetin etkideği noktanın istinat duvarı tabanına olan uzaklığı. (m)

28. $F : \frac{1}{2} w h^2 \left(\frac{1 - \sin \theta}{1 + \sin \theta}\right)$

(RANKİNE)

F: Tahıl yüklü bir siloda, duvarın her bir metre uzunluğuna gelen toplam yatay basınç. (kg/m^2)

w: Tahılın hacim ağırlığı (kg/m^3)

h: Duvar ya da depolanan ürünün yüksekliği (m)

θ : Tahılın ortalama şev açısı.

29. $L : \frac{w.R}{u} (1 - e^{-k.u.h/R})$

(JANSEN)

L: Depolanan ürünün yatay basıncı
(kg/m²)

R: $\frac{A}{U}$: Deponun hidrolik yarı çapı.

A: Depo alanı (m²)

U: Deponun çevre uzunluğu (m)

u: Tahıl ile duvar arası sürtünme
katsayısı.

e: Tabii logaritma tabanı (2.71828)

k: Yatay basıncın düşey basınca oranı.

h: Depo yüzeyinden söz konusu
noktaya olan mesafe.

L: Yatay basınç (kg/m²)

k: Hacim ağırlığına göre değişen bir
katsayı.

d: Depo iç çapı ya da genişlik(m)

h: Tahıl yüksekliği.

30. $L : k \sqrt{dh}$

ŞEV STABİLİTESİ

1. $H_{cr} = \frac{I}{SN} \cdot \frac{C}{\gamma}$

H_{cr} : Yumuşak konsolide olmamış killi bir şevin kritik yüksekliği.

SN: Kayma direnci açısının fonksiyonu. olan stabilite sayısı.

C: Kohezyon.

γ : Zeminin birim hacim ağırlığı.

2. $T: c + (\sigma - U_w) \text{tg } \emptyset$

(COULOMB)

T: Daneler arasında su varsa kayma direnci.

σ : Üstteki malzemeden oluşan basınç, normal gerilme.

U_w : Boşluk suyu basıncı.

\emptyset : Kayma direnci açısı.

3. $\alpha: \frac{\emptyset}{2} + 45^\circ$

α : Çökmenin oluşacağı açı.

4. $\sigma_2 \cdot \text{tg}^2 \alpha: \gamma \cdot h$

σ_2 : h derinliğindeki yanal gerilme.

α : Kohezyonsuz zeminlerde kırılma açısı.

h: Kazı derinliği.

5. $C_1: C \frac{A_a}{A}$

(TERZAGHI)

C_1 : Etkin kohezyon.

6. $A : (a+2h.tg\emptyset) (b+2h.tg \emptyset)$

7. $T_f:c+\sigma.tg\emptyset$

8. $S:c+N.tg\emptyset$

9. $T_i: \sigma . Tg \emptyset$

10. $\frac{C_u}{P_o} : 0.11 +0.0037 I_p$

A_g : Çatlak incelemesi yapılan alan.

A: Bu alan içindeki çatlakların tüm alanı.

A: Yüzeyde çökme etkisinin görüleceği alan.

a: Kazı alanının uzunluğu.

b: Kazı alanının genişliği.

d: Kazının derinliği.

\emptyset : İçsel sürtünme açısı.

(COULOMB kırılma şartı)

T_f : Bir düzlemin taşıyabileceği maksimum kayma gerilmesi. (kırılma zarfı)

S: Kohezyonlu sürtünmeli zeminlerin kayma gerilmesi.

N: Kayma yüzeylerini etkileyen normal basınç.

T_i : Zemin kuru kum olduğunda kayma mukavemeti.

σ : Efektif basınç.

(SKEMPTON)

C_u : Normal konsolide zeminler için drenajsız kayma mukavemeti.

P_o : Numunenin alındığı derinlikte efektif jeolojik basınç (t/m^2)

11. $T_i: (c-u) \text{tg}\varnothing$

T_i : Konsolide olmuş suya doymun bir kilin kayma mukavemeti.

u : Kırılma anındaki boşluk basıncı.

12. $W: \frac{1}{2} \gamma_d \cdot h \cdot L$

W : Kayma yüzeyi üzerinde bulunan zeminin ağırlığı.

γ_d : Zeminin doğal hacim ağırlığı.

L : Kayma düzleminin uzunluğu.

h : Kayma düzleminin yüksekliği.

13. $S_{\max}: c \cdot L + W \cos\theta \cdot \text{tg}\varnothing$

S_{\max} : Kayma yüzeyi boyunca meydana gelen en büyük gerilme.

θ : Kayma yüzeyinin eğimi.

14. $P: \gamma_d \cdot H \cdot \cos i$

P : Düşey basınç (zeminin ağırlığı)

i : Şev açısı.

15. $G_s: \frac{\text{Tutucu kuvvetler}}{\text{Kaydırıcı kuvvetler}}$

G_s : Şevlerin güvenlik sayısı.

16. $G_s: \frac{c \cdot N_c}{\gamma_H}$

G_s : Temel çukurlarında taban kabarmasına karşı emniyet katsayısı.

N_c : Kazı derinliği, genişliği ve uzunluğuna bağlı katsayı.

17. $N_c: 5(1+0.2 \frac{H}{B})(1+0.2 \frac{B}{L})$

B, L : Taban boyutları.

18.


$G_s: \frac{\text{tg } \varnothing}{\text{tg } \beta} \cdot \frac{W \cos \beta \cdot \text{tg} \varnothing}{W \cdot \sin \beta}$

G_s : Kuru kumlu şevde göçmeye karşı güvenlik sayısı.

β : Şev açısı.

19.


20. $P_p: L \cdot d \cdot \gamma_A \cos \beta \cdot \text{tg} \emptyset$

21. $G_s: \frac{\gamma_s - \gamma_w}{\gamma_s + e \cdot \gamma_w} \cdot \frac{\text{tg} \emptyset}{\text{tg} \beta}$

22. $\text{tg} \beta: \frac{\gamma_s - \gamma_w}{\gamma_s + e \cdot \gamma_w} \cdot \text{tg} \emptyset$

23. $\text{tg} \beta \leq \frac{1}{2} \text{tg} \emptyset$

W : Şev yüzeyindeki eleman ağırlığı.

$W \cdot \sin \beta$: W 'yi aşağı doğru yuvarlamak isteyen kuvvet.

$W \cos \beta$: Temas sathına dik kuvvet.

P_w : $L \cdot d \cdot \gamma_A \cdot \sin \beta + L \cdot d \cdot \gamma_w \cdot \sin \beta$

P_w : Yer altı suyu şev yüzüne paralel ya da şev yüzünde iken ($L \cdot d$) kütleini kaydıran kuvvet.

γ_A : Kütleinin özgül ağırlığı.

γ_w : Kütleinin hacmi.

P_p : Kaymaya karşı koyan kuvvet.

G_s : Yer altı suyu seviyesi şev yüzünde iken güvenlik sayısı.

γ_s : Zemin dane birim hacim ağırlığı.

γ_w : Suyun birim hacim ağırlığı.

e : Zeminin boşluk hacmi.

B : Sızma kuvvetine maruz kalan bir şevde limit denge halinde şev açısı.
($G_s:1$ için)

$\text{tg} \emptyset$: Sürtünme katsayısı.

(Stabilite şartı)

24. $B \leq \arctan \left(\frac{1}{2} \tan 33^\circ 44' \right)$

ya da

$B \leq 18^\circ$

25. $G_s = \left(1 - \frac{r_u}{\cos^2 \beta} \frac{\tan \phi}{\tan \beta} \right)$

(Şevin yeterli güvenlik sayısına sahip olması için $\beta: \phi$ ve şev eğiminin takriben $< \frac{1}{3}$ olması)

G_s : Ani su çekilmesi halinde iken güvenlik sayısı

$r_u = \frac{u}{\gamma \cdot h}$

r_u : Boşluk basıncı katsayısı

u : Boşluk basıncı

26.


(CULMANN)

T: ABD kamasını kaydıran kuvvet.

T_f : ABD kamasını kaymaya karşı durduran kuvvet.

W: Kamanın ağırlığı.

θ : Kayma düzleminin yatayla yaptığı açı.

H: Kazı derinliği (Şev yüksekliği)

T_f : ABD kamasını kaymaya karşı durduran kuvvet.

$\overline{AD} \cdot c$: \overline{AD} üzerindeki kohezyon kuvveti.

G_s : Formül (26)daki şevin güvenlik sayısı.

$AD = \frac{H \sin(\beta - \alpha)}{\sin \beta \sin(\theta - \alpha)}$

T: $W \sin \theta$

T_f : $AD \cdot C + W \cos \theta \tan \phi$

27. $G_s = \frac{\overline{AD} \cdot c + W \cos \theta \tan \phi}{W \sin \theta}$

$$W: \frac{1}{2} \gamma H^2 \frac{\sin(\beta-\alpha)\sin(\beta-\theta)}{\sin^2 \beta \sin(\theta-\alpha)}$$

$$W: \frac{1}{2} \overline{AD} h^\gamma : \text{Ağırlık}$$

$$h: \frac{H}{\sin \beta} \sin \beta - \theta$$

H: Şev yüksekliği.

\varnothing_m : Harekete geçecek olan kayma mukavemeti açısı.

C_m : Denge için lüzumlu kohezyon. (c/G_s)

(FRONTARD-MANDEL)

H: Şevin limit yüksekliği

i: Zemin eğimi

\varnothing_m : Harekete geçecek olan kayma mukavemeti açısı.

\varnothing : Kayma mukavemeti açısı.

G_s: \varnothing açısına göre güvenlik sayısı.

H: Şev açısı 90°:β olduğunda şev yüksekliği.

H_c: Homogen kil zeminde şev yüksekliği.

N_s: Stabilite faktörü.

C_m : Limit hal için harekete geçmesi gereken kohezyon (t/m²)

28. $H: \frac{4C_m \sin \beta \cos \varnothing_m}{\gamma[1-\cos(\beta-\varnothing_m)]}$

29. $H = \frac{c}{\gamma} (2+\pi-2 i)$

30. $\text{tg } \varnothing_m: \frac{\text{tg } \varnothing}{G_s}$

31. $H: \frac{4C_m \cos \varnothing_m}{\gamma[1-\cos(90-\varnothing_m)]}$

32. $H_c: N_s \frac{c}{\gamma}$

33. $C_m: \frac{\gamma H}{N_s}$

34. $N_s = \frac{C}{F \cdot \gamma \cdot H}$

N_s : Geometrik bakımdan benzer şevlerin kritik kayma yüzeyleri arasındaki oran (stabilite sayısı)

F: Emniyet sayısı

γ : Doğal birim hacim ağırlık.

H: Şev yüksekliği


$n_d = \frac{H+d}{H}$ $C_m = \frac{\gamma H}{N_s}$

$N_s = \frac{\gamma H_c}{C}$ $H_c \cdot N_s = \frac{C}{\gamma}$

$G_s = \frac{C}{C_m}$

N_d : Derinlik faktörü


$$G_s = \frac{1}{\sum W \sin \alpha} \sum \left[\frac{[c' + \tan \phi W(1 - r_u)] \sec \alpha}{1 - \frac{\tan \phi \cdot \tan \alpha}{G_s}} \right]$$

G_s : Dilim metodu ile şev stabilitesinde özellikle toprak sedde-gölet

hesaplarında güvenlik sayısı.

W: Dilim ağırlığı.

α : \widehat{BC} daire yayı : L ile yatay arasındaki açı.

b: Dilimin genişliği.

h: Dilimin yüksekliği.

P: Dilim tabanına etkiyen toplam normal kuvvet.

S: Dilim tabanına etkiyen toplam kayma kuvveti.

u: $r_u \frac{W}{b}$: $r_u \gamma h$

G_s : Boşluk basıncı bilinmediğinde toplam gerilmelere göre güvenlik sayısı.

L: Kayma yüzeyi uzunluğu.

$$37. \quad G_s: \frac{\sum c L + \sum \cos \alpha \operatorname{tg} \phi}{\sum W \sin \alpha}$$

$$38. \quad G_s: \frac{1}{\sum W \sin \alpha} \sum [C L + \operatorname{tg} \phi (w \cos \alpha - u L)]$$

G_s : Boşluk basıncı biliniyorsa güvenlik sayısı.

$$39. \quad G_s: \frac{C L R}{W d}$$

G_s : Kayan killi bir şevin güvenlik sayısı.

d: Ağırlık merkezinin kayma dairesi merkezine uzaklığı.

W_d : Kaydırın moment.

R: Kayma dairesi yarı çapı.

40.

$$G_s: \frac{\sum C L R}{\sum W d}$$

41.

$$G_s: \frac{\sum C L + \sum N \operatorname{tg} \emptyset}{\sum T}$$

42.

$$G_s: \frac{\sum C L + \sum (N - \gamma T - U) \operatorname{tg} \emptyset}{\sum T + \sum \alpha N}$$

C L R : Kaymaya karşı moment.

G_s: Farklı tabakalar ya da şev üzerinde ilave ağırlık (sürşarj) bulunması halinde güvenlik sayısı.

(FELLENİUS İSVEÇ M.)

G_s: Kohezyonlu homogen topraklardan yapılmış göletlerde stabilite hesaplarında, belli bir şev dilimini kaymaya zorlayan kuvvetlere karşı güvenlik sayısı.

L: Kayma dairesi yayının birim uzunluğu.

N: Kayma dairesi yayı boyunca meydana gelen normal kuvvetlerin toplamı.

T: Kayma dairesi boyunca meydana gelen teğetsel kuvvetlerin cebrik toplamı.

∑T: Karşı koyma kuvveti.

C L : Kohezyon kuvveti.

N tg ∅ : Sürtünme kuvveti.

G_s: Şevin mansab kısmına yatay zelzele terimi girdiği taktirde güvenlik sayısı.

α: Yatay zelzele katsayısı.

$$43. \quad G_s = \frac{\sum CL + \sum (N - \beta N - U) \text{tg} \emptyset}{\sum (1 - \beta) T}$$

U: Hidrostatik basınç.

G_s : Şevin mansap kısmına düşey zelzele terimi girdiği takdirde güvenlik sayısı.

$$44. \quad \sqrt{\lambda^2 \cdot h^2 + W^2 \cdot \sin^2 \alpha} : W \cdot \cos \alpha \cdot \text{tg} Q \text{ (LANE)}$$

(Bir kanal şevinin üstündeki malzeme elemanlarının dengede kalabilmelerini ifade eden denklem)

λ : Kesit ile ilgili sabite.

h: Kanaldaki su derinliği.

W: Kanal şevi malzemesinin ağırlığı.

α : Şevin sınır dengesine tekabül eden şev açısı.

Q: Şevin tabii açısı.

$$45. \quad T : M \cdot h \cdot J$$

T: Sulama kanalı tabanı üzerindeki çekici kuvvetin maksimum değeri (kg/m^2)

M: Suyun özgül ağırlığı (kg/m^3)

J: Kanalda su yüzeyinin eğimi.

h: Kanalda su derinliği.

$$46. \quad K : \cos \alpha \sqrt{1 - \frac{\text{tg}^2 \alpha}{\text{tg}^2 \emptyset}}$$

K: Eğik zeminler üzerindeki kritik çekici kuvvet.

α : Kanalın şev açısı.

\emptyset : Malzemenin tabii şev açısı.

KAZIK TEMELLER

1. $R: Q + W + \pi \cdot D \cdot H \cdot S$

R: Kazık uç direnci

Q: Kazığa üst yapıdan gelen yük.

W: Kazık ağırlığı.

D: Kazık çapı.

H: Oturan zemin kalınlığı.

S: Oturan zeminin mukavemeti.

2. $\sum R: \sum Q + \sum W + n\pi DHS$

$\sum R$: Kazık grubunda toplam uç direnci.

n: Gruptaki kazık sayısı.

3. $\sum R: \sum Q + \gamma HA + PHS$

γ : Zeminin birim hacim ağırlığı.

A: Kazık grubunun alanı.

P: Kazık grubunun çevresinin toplam yanıl alanı.

4. $Q_u: \frac{\pi D^2}{4} (1.3 C \cdot N_c + \gamma L N_q + 0.38 \gamma D N_\gamma)$ (TERZAGHI)

Q_u : Dairesel kazıklar için uç mukavemeti

D: Kazık çapı

C: Zeminin kohezyonu.

L: Kazığın zemin içinde kalan boyu.

γ : Zeminin efektif birim hacim ağırlığı.

N_c, N_q, N_γ : Zeminin içsel sürtünmesine bağlı taşıma gücü katsayıları.

5. $Q_u: B^2(1.3 C.N_c+\gamma LN_q+0.4\gamma BN_\gamma)$

Q_u : Kare kesitli kazıklarda uç mukavemeti.

B: Kazık genişliği

6. $Q_u: A_p \cdot \sigma_v \cdot N_q$

Q_u : Kumlu zeminlerde uç mukavemeti (kohezyon sıfır)

A_p : Kazık alanı

σ_v : Kazığın oturduğu seviyedeki efektif düşey jeolojik yük.

7. $Q_u: \frac{\pi D^2}{4} (C N_c + \gamma L)$

Q_u : Kohezyonlu zeminlerde uç mukavemeti.

8. $Q_\phi: \sum \pi D \cdot A_L \cdot \alpha \cdot C$

Q_ϕ : Kohezyonlu zeminlerde çevre sürtünmesinden doğan taşıma kapasitesi.

D: Kazık çapı.

A_L : Çevre sürtünmesi yaratan zemin tabakasının kazığın geçtiği yerdeki kalınlığı.

α : Azalma faktörü.

C: Zeminin drenajsız kayma mukavemeti. (Kohezyon)

9. $Q_\phi: \sum \pi D \cdot A_L \cdot K_o \cdot \sigma_v \tan \phi$

Q_ϕ : Kohezyonsuz zeminlerde çevre sürtünmesinden doğan taşıma kapasitesi.

10. $Q_{top} : Q_u + Q_c$

11. $Q_f : 40N \frac{D}{L}$ (MEYERHOF)

12. $F_s : 2 \bar{N}$ (MEYERHOF)

K_o : Sukunetteki yatay toprak basıncı katsayısı.

Q_v : Çevre sürtünmesi yaratan zemin tabakasında kazığın geçtiği bölgedeki ortalama düşey efektif gerilim.

G : Kazıkla zemin arasındaki sürtünme açısı.

O_{top} : Bir kazığın toplam taşıma gücü.

Q_u : Uç mukavemetinden doğan taşıma kapasitesi.

Q_c : Çevre sürtünmesinden doğan taşıma kapasitesi.

Q_f : Kum zeminde çakma kazık uç direnci.

N : Kazık ucu civarında ve altındaki zeminde elde edilen ortalama SPT darbe sayısı.

L : Kazık boyu.

D : Kazık çapı

F_s : Kum zeminde çakma kazık birim çevre sürtünmesi.

\bar{N} : Kazık boyunca SPT deneyinden bulunan ortalama sayısı.

13. $E: 1 - \theta \left[\frac{(n-1)m + (m-1)n}{90 m n} \right]$

(CONVERSE-LABARRE)

E: Zemin özellikleri gözönüne alınmadan sürtünme kazıklarında grup tesiri.

θ : Arc tg (D/s)

m: Gruptaki sıra sayısı.

n: Bir sıradaki kazık sayısı.

D: Kazık çapı.

s: İki kazık arası mesafe.

14. $Q_{top}: P.L.S. + A.q_f - A.L.\gamma$

(TERZAGHI-PECK)

Q_{top} : Kazık başlığı rijit, kazık grubu içindeki zeminin bir blok olarak davrandığı hallerde kazık grubu toplam taşıma gücü.

P: Kazık grubunun planda çevresi.

L: Zemin içinde kalan kazık boyu.

S: Kazık blokunu çevreleyen zeminin ortalama kayma mukavemeti.

A: Kazık gruplarının plandaki alanı.

γ : Zeminin birim ağırlığı

q_f : Zeminin kazığın oturduğu derinlikteki taşıma gücü.

15. $Q: \frac{W \cdot e_f \cdot H \cdot n}{S+C/2}$

(HILLEY)

Q: Kazığın taşıma gücü (T)

H: Tokmak düşü yüksekliği (cm)

ef: Etkili düşüş yüksekliği yüzdesi.

S: Refü ya da son darbelerde tek darbeyle tekabül eden zemine girme miktarı (m)

C: $C_e + C_p + C_q$

C_e: Kazık başındaki darbe takozu ve yastığın elastik kısalması.

C_p: Kazığın elastik kısalması.

C_q: Zeminin elastik sıkışması.

n: Darbe etki yüzdesi.

(JAPON YÖNETMELİĞİ)

R: Dinamik yöntemle kazık taşıma gücü hesabında, serbest düşen şahmerdanlar için verilen kazık yükü (t)

W: Tokmak ağırlığı (t)

H: Tokmak düşü yüksekliği (m)

S: Refü, kazık oturması (m)

R: Tam otomatik şahmerdanlar için izin verilen kazık yükü (t)

E: Her bir tokmak darbesi için enerji (tm)

(JAPON YÖNETMELİĞİ)

B: Grup etkisinin ihmal edilebileceği minimum kazık aralığı.

16. $R: \frac{WH}{5.S+0.1}$

17. $R: \frac{E}{5.S+0.1}$

18. $B: 1.5\sqrt{Dk \cdot Lk}$

19. $Q_d: \frac{W_T \cdot H}{S+C}$

(Emniyet sayısı : 6)

20. $Q_d: \frac{1}{S} \cdot \frac{W_k \cdot H \cdot W_T^2}{(W_k+W_T)^2}$

(Emniyet sayısı: 4-5)

21. $W_d: \frac{W_T \cdot H}{S + \frac{1}{2} S_e}$

(Emniyet sayısı : 3)

22. $Q_d: 4 N A + 0.02 \bar{N} A_f$

Dk: Ortalama kazık çapı (m)

Lk: Kazık ucunun zemin yüzüne olan uzaklığı (m)

(ENGINEERING NEWS)

Q_d: Net taşıma gücü (dinamik)

W_T: Tokmak ağırlığı (T)

H: Düşü yüksekliği (cm)

S: Refü (cm)

C: Serbest düşümlü tokmalarda (2.5), buharlı tokmalarda (0.25) alınan katsayı.

(BRIX)

W_k: Kazık ağırlığı (ton)

(DANIMARKA)

S_e: Kazığın elastik sıkışması.

$$S_e: \sqrt{\frac{2W_T H L}{A E}}$$

L: Kazık boyu

A: Kazık kesit alanı

E: Kazık malzemesinin elastisite modülü.

(MEYERHOF)

Q_d: SPT sonuçlarından bir kazığın taşıma gücü.

23. $Q_d: Q_u + Q_f - W$

24. $Q_f: A_s \cdot F_s$

A: Kazık en kesiti (cm_2)

A_f : Zeminle temasta olan kazık çevre alanı.

N: Kazık ucu seviyesindeki SPT darbe sayısı.

\bar{N} : Kazık boyunca ortalama SPT darbe sayısı.

Q_d : Bir kazığın göçmeden önce taşıyabileceği maksimum yük.

Q_u : Kazık ucunun taşıyabileceği maksimum yük.

W: Kazık ağırlığı.

Q_f : Kazık çevresinin sürtünme ve adhezyon ile taşıyabileceği yük.

A_s : Kazığın zemin içinde kalan çevre alanı.

A_s : $P \cdot D_f$

P: Kazık çevre uzunluğu.

D_f : Zemine girmiş kazık boyu.

F_s : $Cu + Ph \cdot Tg\delta$

F_s : Kazık çevresindeki birim alana isabet eden sürtünme ve adhezyonun ortalama değeri.

Cu: Ortalama adhezyon.

Ph: D_f boyunca ortalama yatay basınç.

δ : Çevre/zemin sürtünme açısı.

Ph: $K \cdot P_v$

K: Yatay toprak basınç katsayısı.

P_v : İstenen seviyedeki düşey basınç.

25. $q_d: \gamma_1 D_f N_q + 0.4 \gamma_2 N_\gamma B$

q_d : Kumlu zeminlerde kazık taşıma gücü.

26. $Q_d: A_q \cdot c_1 + A_s \cdot c_2$

Q_d : Killi zeminlerde kazık taşıma gücü.

c_1 : Kazık ucunda kil zeminin kayma mukavemeti.

c_2 : Kazık çevresi ve yakınındaki kil zeminin ortalama kayma mukavemeti.

27. $P: \left(\frac{2}{\sqrt{n}} - 1 \right) \frac{Q}{A}$

P: Bir kazıkta çakma sırasında oluşan basınç gerilmesi.

n: Darbe etki yüzdesi.

Q: Çakma taşıma gücü.

A: Kazık kesit alanı.

28. $b: (2.5-4.0) D_k$

(TERZAGHİ-PECK)

b: Kazık merkezleri arasındaki uzaklık.

D_k : Kazık çapı (2.5-4.0) Alt limit kabarma, üst limit ise başlık maliyetinin büyük olmaması için verilmiştir.

29. $Q_u: q_k \cdot A_k$

Q_u : Kazık ucu direnci

q_k : Kazık ucunun birim alanının taşıma gücü.

A_k : Kazık ucunun alanı.

30. $Q_u + W_k : A_k(N_c \cdot C + \gamma \cdot L_k)$

Q_u : "Taşıma gücü" formülü ile kazık taşıma gücü hesabında, ani yükselmeler için kazık uç direnci.

W_k : Kazık ağırlığı.

γ : Kazık boyunca zemin ortalama birim hacim ağırlığı.

L_k : Kazık ucunun zemin yüzüne uzaklığı.

N_c : Taşıma gücü katsayısı.

C : Zeminin görünen kohezyonu.

31. $Q_s: C_a \cdot S$

Q_s : Sürtünme direnci.

C_a : Kazıkla killi zemin arasındaki adezyon.

S : Killi zeminle kazık arakesit yüzeyi.

32. $A_b: [(n-1)b + Dk] [(m-1)b + Dk]$

A_b : Taban alanı.

n : Her bir sıradaki kazık sayısı.

m : Kazık sıra sayısı

b : Kazık ara uzaklığı

33. $S: 2[b(n+m-2) + 2Dk] L_k$

S : Blok çevre yüzeyi alanı.

L_k : Kazık ucunun zemin yüzüne olan uzaklığı.

34. $Q_u + W_b: (N_c \cdot C + \gamma Lk) A_b$

Q_u : Blok taban taşıma gücü.

W_b : Blok ağırlığı.

N_c : Taşıma gücü kohezyon katsayısı.

Lk : Blok tabanının zemin yüzüne uzaklığı.

35. $S: \frac{P\sqrt{B}}{N} I$

(MEYERHOF)

S : Kohezyonsuz zeminlerde kazıklı temeller için oturma (cm)

P : Kazık başlığı altındaki uniform basınç. (kg/cm^2)

B : Kazık grubu genişliği (cm)

N : Homojen zeminlerde kazık grubu derinliği boyunca ortalama SPT darbe sayısı.

I : $1 - \frac{D}{8B}$: Katsayı ≥ 0.5

D : Kazık çapı (cm)

ΔH : Uç kazıkların konsolidasyon oturması.

M_v : Zeminin hacimsel sıkışma katsayısı.

H : Kil tabakasının kazık boyu.

Δp : Düşey efektif gerilme.

36. $\Delta H: M_v \cdot \Delta p \cdot H$

37.

$$\beta: \sqrt[4]{\frac{K_h \cdot D}{4 E \cdot I}}$$

(BROMS)

β : Boyutsuz katsayı

L: Kazık boyu

K_h : Yatak katsayısı

D: Kazık çapı

E: Kazığın elastik modülü

I: Zemin seviyesindeki kazık kesiti atalet momenti.

38.

$$Y_o: \frac{\pi}{K_h \cdot D \cdot L}$$

Y_o : $BL < 0.5$ ve kazık başlığı rijit ise yanal öteleme.

39.

$$Y_o: \frac{4P(1 + \frac{1.5e}{L})}{K_h \cdot D \cdot L}$$

Y_o : $BL < 1.5$ ve serbest başlık ise yanal öteleme.

e: Yanal kuvvetin tatbik noktasının zemin yüzünden olan uzaklığı.

40.

$$K_h: \frac{k_1}{1.5D}$$

K_h : Killerde yatak katsayısı.

k_1 : Yumuşak kil (1500), katı kil (2500), çok katı kil (5000), sert kil (10.000) T/m³

41.

$$K_h: n_h \cdot \frac{z}{D}$$

K_h : Kohezyonsuz zeminlerde yatak katsayısı.

z: Zemin yüzünden derinlik.

n_h : (1 metre genişliğinde kazık için): Kum ya da nemli kum (240-1800), su altındaki kum (150-1100)

$$42. Y_o: \frac{2P}{L^2 \cdot n_h}$$

Y_o: Rijit başlıklı kazıkta zemin yüzü seviyesinde kazık ötelemesi.

$$43. Y_o: \frac{0.93.P}{n_h^{2/3} (EI)^{2/5}}$$

Y_o: Rijit başlık ve n_L>4.0 ise kazık ötelemesi.

$$44. Y_o: \frac{188 \left(1 + \frac{4}{3} \cdot \frac{e}{L}\right)}{L^2 \cdot n_h}$$

Y_o: Serbest başlıklı kazık ve n_L>2.0 ise kazık ötelemesi.

$$45. Y_o: \frac{2.4 P}{n_h^{2/3} (EI)^{2/5}}$$

Y_o: Serbest başlıklı kazık ve N_L>4.0 ise kazık ötelenmesi.

$$46. P_n: 9 C_u \cdot D (L - 1.5 D)$$

P_n: Kohezyonlu zeminlerde rijit başlı kazıklarda nihai yük.

$$47. q: 3D \cdot \gamma \cdot Z \cdot K_p$$

q: Kohezyonsuz zeminlerde kazık yanal direnci.

K_p: Pasif toprak basıncı katsayısı.

$$48. P_n: \frac{0.5\gamma D L^3 K_p}{e+L}$$

P_n: Serbest başlıklı kazıklarda, kazık kesitinin taşıyabileceği maksimum yanal kuvvet.

$$49. P_n: 1.5 \gamma L^2 \cdot D \cdot K_p$$

P_n: Rijit başlıklı kazıklarda yanal direnç.

$$50. \frac{d^4 y}{dz^4} + \frac{p}{EI} \cdot \frac{d^2 y}{dz^2} + \frac{k_h \cdot y \cdot D}{EI} : 0$$

Tümü zemin içinde bulunan bir kazığın p aksenal yükü etkisinde denge koşullarını sağlayan diferansiyel denklem. (Y eksen yatay, z eksen düşey eksen olarak alınmıştır)

$$51. \frac{d^4 y}{dz^4} + \frac{p}{EI} \cdot \frac{d^2 y}{dz^2} + \frac{n_h \cdot z \cdot y}{EI} : 0$$

Kum zeminler için temel denklem.

(DAVISSON-ROBINSON)

52. $P_{\min} : 2 \sqrt{K_n \cdot D \cdot E \cdot 1}$

(BERGFELD)

P_{\min} : Kazığın burkulma uzunluğunun kazık boyundan küçük olması halinde minimum burkulma yükü.

53. $P_B : C \sqrt{\sigma \cdot E \cdot I}$

(BERGFELD)

P_B : Kayma direnci T olan yumuşak killer içinden geçerek kayaya oturan kazıkların burkulma yükü.

C: Katsayı (8 10)

54. $R_c : 0.50 A_o \cdot \gamma \cdot L + 0.3 S \cdot s/n$

R_c : Bir kazık grubundaki bir kazığın güvenli olarak taşıyacağı çekme kuvveti (ton).

A_o : Kazık kesit alanı (m^2)

S: Kazık çevresinde zeminin ortalama kayma direnci.

s: Kazık grubunun dış çevre yüzeyinin alanı (m^2)

55.

$$P: P' + P: \frac{Q}{n} \pm \frac{d_i \cdot \sum m}{\sum d_i^2}$$

P: Düşey yük ve moment etkisi ile bir kazıkta oluşan tepki kuvveti.

Q: Kazıklı temele etkileyen düşey kuvvetlerin toplamı.

$\sum m$: Kazık grubunun ağırlık merkezinden geçen eksene göre üst yapıdan gelen toplam moment.

$$56. V_n: \frac{V}{n} \pm \frac{V \cdot e_x}{\sum (x_n)^2} \cdot x_n$$

$$57. Q_i: \frac{\sum Q}{n} \pm \frac{x_o \sum Q}{l_{x-x}} x_i \pm \frac{Y_o \sum Q}{l_{y-y}} Y_i$$

$$58. Q: \frac{Q_n}{\cos \alpha}$$

d: Kazık kesit ağırlığının kazık grubu ağırlık merkezine uzaklığı.

V_n : Tüm kazıklar düşey olduğunda herhangi bir kazığa gelen yük.

V: Bir kazığa etkiyen düşey yük.

e_x : Kazık grubunun ağırlık merkezi ile (V) nin tatbik noktası arasındaki uzaklık.

x_n : Her bir kazığın, kazık grubunun ağırlık merkezine uzaklığı.

Q_i : Bir kazık grubunda (i) kazığına gelen yük.

n: Toplamı kazık sayısı.

x_i : i kazığının x eksenine mesafesi.

Y_i : i kazığının Y eksenine mesafesi.

X_o, Y_o : Toplam yükün bileşkesinin x ve y eksenlerine mesafesi.

Q: Kazık grubunda bulunan eğik kazıkların aksel yükü.

Q_n : Eğik kazığa gelen düşey yük.

α : Kazığın düşeyle yaptığı açı.

BETON

1.
$$A: \frac{C_3S+C_2S+C_4AF}{\text{Serbest CaO}+1.27 C_3A+07 \text{ Alkali}+\text{CaSo}_4}$$

A: Çimentonun agresiflik modülü.

C₃S: Trikalsiyum silikat.

C₂S: Di kalsiyum silikat.

C₄AF: Tetra kalsiyum Alümina ferrit.

C₃A: Trikalsiyum alüminat.

2. $V_c: 0.489 C$

V_c: Boşluksuz çimento hamurunun hacmi (cm₃)

C: Çimento miktarı (gr)

3. $V_a: 0.679 C$

V_a: Hidratasyon yapmışboşluklu çimento hamurunun hacmi (cm³)

4. $V_k: 0.059 C$

V_k: Çimento hamurundaki kılcal boşlukların hacmi (cm³)

5. $W_h: 0.42 C$

W_h: Çimento hamuru için gerekli su miktarı.

6. $W: 0.23 C + \beta_c$

W: Çimento Hidratasyonunu sağlamak için gerekli su miktarı.

β_c: Jel suyu

β: 0.095-0.19

7.
$$S: \frac{P_k \cdot L}{4 \cdot \frac{b^3}{6}}$$

S: Çimentonun eğilme mukavemeti (kg f/cm²)

L: Deneyin yapıldığı mesnetler arası açıklık. (cm)

b: Deneye alınan prizma şeklindeki harç numuneleri kesitinin boyutu (cm).

P_k: Numunelerin kırılmasına sebep olan kuvvet (kg).

8.
$$S: \frac{k_1 \sqrt{p^3}}{\delta(1-k_1) \sqrt{n} \cdot \sqrt{v}}$$

(KOZENY-CARMAN)

S: 1 gr çimento içinde bulunan tanelerin toplam yüzey alanı (çimentonun özgül alanı)cm²

k₁: Katsayı.

p: Çimento tabakasının yüzde olarak boşluğu.

δ : Çimentonun özgül ağırlığı.

n: Havanın viskozite katsayısı.

v: Çimento tabakasından geçen havanın hızı.

9.
$$T_{ps}: 90 + +1.2 T_{pb}$$

T_{ps}: Portland çimentolarda priz sona erme süresi (dk)

T_{bp}: Portland çimentolarında priz başlama süresi.

10. $W : \frac{N \cdot q}{\sqrt[3]{d_1 \cdot d_2}}$ (BOLOMEY)

W: Boyutları saptanan d_1 ve d_2 taneleri arasında bulunan (0) miktarındaki taneleri ıslatmak için gerekli su (kg)

d_1 ve d_2 : Boyutları dairesel delikli eleklerle saptanan agregata taneleri (mm)

N: Katsayı.

q: Islatılan dane ağırlığı.(kg)

11. $h : \frac{V}{\pi d^3 / 6}$

h: Bir agregata tanesinin hacimsel katsayısı.

V: Tanelerin gerçek hacmi.

d: Tanenin muhtelif boyutları arasındaki en büyük boyutu.

12. $P : \frac{P_1 - P_0}{P_0} \cdot \delta$

P : Agregatanın porozitesi.

P_1 : Agregatanın ağırlığı. (gr)

P_0 : Kurutulan agregatanın ağırlığı (gr)

δ : Kuru agregatanın özgül ağırlığı. (gr-cm³)

13. $m : \frac{P_2 - P_1}{P_1}$

m : Agregatanın rutubeti.

P_2 : Islak tanelerin ağırlığı

14. $C_{min} : \frac{550}{\sqrt{D}}$

C_{min} : Dozajın minimum değeri (kg)

D : Agregatanın en büyük boyutu (mm)

15. $W : \alpha C + \beta A$

W: Betonda karma suyu miktarı (lt)

α : Katsayı (Portland: 0,83, puzolanlı

0.27)

αC : Çimento hidratasyonu için gerekli su
(kg)

βA : Agrega tanelerini ıslatmak için
kullanılan su.(kg)

(BLOMEY)

f: Betonun basınç mukavemeti.

$K: \frac{f_{28}}{(C/W)-0.5}$: Katsayı (kg f/cm²)

f_{28} : Betonun 28 günlük basınç
mukavemeti.

C: Çimento dozajı (kg)

W: Karma suyu miktarı (kg)

(DREUX)

G: Betonun granülometresine,
agreganın boyutu D'ye bağlı bir
katsayı.

r_c : Çimentonun mekanik mukavemeti.

C: Çimentonun hacmi (m³)

u: Kumun hacmi (m³)

v: İri agreganın hacmi (m³)

K: Katsayı (28 günlük silindir şeklindeki
numunelerde 2000-3000 kg f/cm²
aralığında değişiyor.

16. $f:K \left(\frac{C}{W} - 0.5 \right)$

17. $f:G \cdot r_c \left(\frac{C}{W} - 0.5 \right)$

18. $f:K \left[\frac{C}{1-(u+v)} \right]$ (FERET)

19. $f: k.F \left(\frac{c}{c+e+v} \right)$

k: Çimento kalitesi (katsayı)

F: Katsayı (fonksiyon şekli)

c: 1 m³ taze beton içerisindeki çimentonun mutlak hacmi.

e: 1 m³ taze beton içerisindeki suyun hacmi.

v: 1 m³ taze beton içerisindeki hava boşlukları hacmi.

(TALBOT)

20. $f: \left(\frac{c}{c+e+v} \right)^{2.5}$

21. $F: \frac{K_n}{a.w^2}$ (GRAF)

K_n: Çimentonun norm mukavemeti.

a: Formülün bu şekli içinde gözükmeyen bütün diğer faktörlerin tesiri (5-10)

f: Plastik kıvamdaki betonun basınç mukavemeti.

A: Çimentonun özelliklerine bağlı sabit bir sayı.

B: Agreganın özelliklerine bağlı sabit bir sayı.

w: Su-çimento oranı.

22. $f: \frac{A}{B^w}$ (ABRAMSTIR)

L: Kalıp ve donatıların etkisinde kalıbın ortalama çapı.

V: Betonun doldurduğu hacim.

S: V'ye betonun değdiği kalıp ve donatıların yüzeylerinin toplam alanı.

23. $L: \frac{V}{S}$

24. $L: \frac{A'}{M}$

L: Prizmatik çubuklarda kalıbın ortalama çapı.

A' : Donatısı en çok olan bölgenin kesit alanı.

M: Bölgede betonun değdiği kalıp ve donatı çevrelerinin toplamı.

25. $L: \frac{e}{2}$

L: Betonarme bir perdenin ortalama çapı.

e: Betonarme bir perdenin kalınlığı

26. $i: \frac{K}{\sqrt[3]{D}} + \frac{K'}{LD-0.75}$ (FAURY)

İ: Üretilmiş ve yerine yerleştirilmiş 1 m³ betonda tüm boşluk hacmi. (m³)

K: Katsayı.

K' : Katsayı (0.002-0.003 arasında)

D: Agrega tane boyutunun en büyük değeri. (mm)

27. $W: \gamma (10-m)$

W: 1 m³ beton için gerekli su miktarı.

γ: Çimento dozajının 275-350 kg sınırları arasında kalması koşulu ile yalnız işlenebilme özelliğine bağlı katsayı.

m: İncelik modülü (Agregaların granülometri bileşimleri)

28. $W:N (p+0.0125 (9.24-m)n)$

(ABRAMS)

W: Ağırlık cinsinden su-çimento oranı ya da beher kg çimento başına betonun su ihtiyacı.

29. $m:n-\sum p$

30. $W:a(7-k)$

31. $S: \frac{m_1-m_0}{m_0}$

32. $E_{cj}: 10270 \sqrt{f_{cj}} + 140\ 000$

N: Kivama bağılı katsayı.

p: Çimentonun su ihtiyacı (0.23)

m: Agreganın Amerikan elek sistemindeki incelik modülü.

n: Ağırlık cinsinden agregaçimento oranı.

m: İncelik modülü.

n: Kullanılan elek sayısı.

p: Elekten geçen yüzdenin, yüze bölünmüş değeri.

W: Betonun su ihtiyacı (Alman Elek Sistemi).

a: Sabite

k: Agreganın incelik modülü.

S: Betonun su emme değeri.

m_1 : Su içinde tutulmuş bulunan betonun sabit ağırlığı.

m_0 : Etüvde kurutulmuş betonun ağırlığı.

(TSE)

E_{cj} : j günlük betonun elastisite modülü.
(kg/cm²)

f_{cj} : j günlük betonun silindir basınç dayanımı (kg/cm²)

33. $E:K\sqrt{\Delta^3}f$

E: Taşıyıcı hafif betonlarda betonun elastik modülü.

K: Katsayı (5000 mertebesinde):

Δ : Birim ağırlık (ton/m^3)

f: Betonun basınç mukavemeti.

34. $G_{cj} = \frac{E_{cj}}{2(1+\mu_{cj})}$

G_{cj} : j günlük betonunkayma modülü.

μ_{cj} : j günlük betonun poisson oranı.

35. $E_{cc} = \frac{\sigma_{\infty}}{E_{c28}} \emptyset$

E_{cc} : Sünme birim deformasyonu.

σ_{cc} : Kalıcı yükün uygulandığı anda betonda oluşan gerilme.

E_{c28} : 28 günlük betonun elastisite modülü.

\emptyset : Katsayı.

36. $f_t = \frac{2 P_k}{\pi d h}$

f_t : Betonun çekme mukavemeti.

P_k : Uygulanan basınç mukavemeti.

d: Deneydeki silindirin çapı.

h: Silindirin yüksekliği

S: Betonun eğilme mukavemeti.

37. $S = \frac{M_k}{W}$

M_k : Numunenin kırılmasına neden olan eğilme momenti.

W: Beton prizmasınınin mukavemet momenti.

33. $E:K\sqrt{\Delta^3 \cdot f}$

E: Taşıyıcı hafif betonlarda betonun elastik modülü.

K: Katsayı (5000 mertebesinde):

Δ : Birim ağırlık (ton/m³)

f: Betonun basınç mukavemeti.

34. $G_{ej}: \frac{E_{ci}}{2(1+\mu_{ej})}$

G_{ej} : j günlük betonunkayma modülü.

μ_{ej} : j günlük betonun poisson oranı.

35. $E_{cc}: \frac{\sigma_{\infty}}{E_{c28}} \emptyset$

E_{cc} : Sünme birim deformasyonu.

σ_{cc} : Kalıcı yükün uygulandığı anda betonda oluşan gerilme.

E_{c28} : 28 günlük betonun elastisite modülü.

\emptyset : Katsayı.

36. $f_t: \frac{2 P_k}{\pi d h}$

f_t : Betonun çekme mukavemeti.

P_k : Uygulanan basınç mukavemeti.

d: Deneydeki silindirin çapı.

h: Silindirin yükseklği

S: Betonun eğilme mukavemeti.

37. $S: \frac{M_k}{W}$

M_k : Numunenin kırılmasına neden olan eğilme momenti.

W: Beton prizmasının mukavemet momenti.

BETONARME

1. $F_k \cdot \gamma_F < \frac{R_k}{\gamma_M}$

F_k : Taşıyıcı elemana gelen yük etkisi.

γ_F : Yük katsayısı.

R_k : Taşıyıcı elemanın hesapta kabul edilen mukavemeti.

γ_M : Mukavemet katsayısı.

2. $FK_1: 1.4 G + 1.6 Q$

$1.0 G + 1.3 Q + 1.3 W$

$1.0 G + 1.0 Q + 1.0 E$

FK_1 : Yalnız düşey yükler için yük etkisi.

W : Rüzgâr yükü.

G : Sabit yük.

E : Deprem yükü.

Q : Hareketli yük.

3. $F_{yd} = \frac{F_{yk}}{1.15}$

F_{yd} : Çelik için hesaplarda kullanılacak malzeme mukavemeti.

F_{yk} : Çelik için hesapta kabul edilen mukavemet.

4. $F_{cd} = \frac{F_{ck}}{1.50}$

F_{cd} : Beton için hesaplarda kullanılacak malzeme mukavemeti.

F_{ck} : Beton için hesapta kabul edilen mukavemet.

5. $F_{cd} = \frac{F_{ck}}{1.4}$

F_{cd} : Prefabrik eleman beton için hesaplarda kullanılacak malzeme mukavemeti.

6.


$$d : \sqrt{\frac{k M_d}{b_m}}$$

d : Basit donatılı dikdörtgen kesitlerde
kiriş yüksekliği.

k : Katsayı

M_d : Eğilme momenti.

A_s : Donatı alanı.

g : Donatı yüzdesi.

K : Katsayı (cm^2/T)

7. $A_s: g \cdot b_w \cdot d$

8. $k: \frac{b_w d^2}{M_d}$

9.


$$A_s: b_w \cdot d \cdot f_{cd} \cdot \psi$$

A_s : Çift donatılı dikdörtgenin kesitlerde
çekme donatısı.

ψ, ψ' : q/f_{cd} : Çelik cinsine ve $\frac{d'}{d}$ oranına
göre katsayı.

10. $A'_s: b_w \cdot d \cdot f_{cd} \cdot \psi'$

A'_s : Basınç donatısı

11. $M: 0.85 f_{cd} \cdot b_w \cdot a \left(d - \frac{a}{2}\right) A'_s G'_s (d - d')$

M : Eğilme momenti.

12.


$$A_s: \frac{M_d}{f_{yd} \cdot j \cdot d}$$

A_s : Tablalı kesitlerde çekme donatısı.
(cm^2)

M_d : Kesiti etkileyen eğilme momenti.

j : $K' \cdot f_{cd}$ ve (t/d) oranına bağlı katsayı
(moment kolu katsayısı)

13. $K \cdot f_{cd} = \frac{b \cdot d^2}{M_d} \cdot f_{cd}$

$K \cdot f_{cd}$: Katsayı

14.


$M: k \cdot p \cdot L_s^2$ $m: \frac{L_L}{L_s}$

M : Dört kenarından oturan ve iki yönde çalışan döşemelerde (birim genişlik için) eğilme momenti.

p : Yük

k : Moment katsayısı

m : Birim genişliğe düşen eğilme momenti.

15.


$\frac{N_k(1+R_m)}{A_c}$ $R_m: \frac{M_g}{M_p}$

N_k : Dikdörtgen bir kesite kolon burkulma yükü. Kritik yük (ton)

A_c : $b \cdot h$

M_g : Sabit yük.

M_p : Toplam yük.

16.


$\frac{N_k(1+R_m)}{A_c}$ $A_c: \frac{\pi \cdot h^2}{4}$

N_k : Dairesel kesitte kolon burkulma yükü.

17.


$$\frac{N_k(1+R_m)}{A_c}$$

N_k : Halka kesitlerde kolon burkulma yükü.

18.


$$m: \frac{f_{yd}}{f_{cd}}$$

$$P_t: \frac{2 A_{s1} + A_{s2}}{b \cdot h}$$

$$\lambda: \frac{A_{s2}}{2 A_{s1} + A_{s2}}$$

e: Dış merkezlik.

P_t : Toplam donatı oranı

λ : Katsayı

19.


$$m: \frac{f_{yd}}{f_{cd}}$$

$$P_t: \frac{\sum A_s}{A_c}$$

$$A_c: \frac{\pi h^2}{4}$$

20.


$$P_t: \frac{\sum A_s}{A_{cn}}$$

$$A_{cn}: \frac{\pi(h^2 - h_i^2)}{4}$$

21. $V_{cr} = 0.65 F_{cdt} \cdot b_w \cdot d$

V_{cr} : Taşıyıcı eleman kesitinin eğik
çatlama mukavemeti.

F_{cdt} : Betonun çekme mukavemeti.

22. $V_r = V_{cr} \frac{A_{sw}}{S} \cdot d \cdot F_{ywd} (1 + \cot \alpha) \sin \alpha$

V_r : Betonarme elemanın taşıma gücü.

A: Kesitteki toplam kayma donatı alanı.

S: Donatı aralığı.

F_{ywd} : Kayma donatısı akma gerilmesi.

α : Kayma donatısının doğrultusu ile
elemanın çubuk eksenindeki
açı.

23. $V_r = 0.25 F_{cd} \cdot b_w \cdot d$

V_r : Betondaki ezilmenin önlenmesi
için taşıma gücü

24. $A_{sw} = \frac{(V_d - V_{cr})S}{d \cdot f(1 + \cot \alpha) \sin \alpha}$

A_{sw} : Taşıyıcı elemanın (S) uzunluğundaki
parçası için gerekli kayma donatısı
alanı.

V_d : Kesme kuvveti.

25. $A_{sw} = \frac{(V_d - V_{cr})S}{d \cdot F_{ywd}}$

A_{sw} : Kayma donatısı olarak etriyeler
kullanıldığında donatı alanı.

α : 90°

26. $A_{sw} = \frac{(V_d - V_{cr})S}{1.41 d \cdot F_{ywd}}$

A_{sw} : Kayma donatısı olarak pilye seçilirse
donatı alanı.

$$27. A_{sw} = 0.3 \frac{F_{cdt}}{F_{ywd}} b_w \cdot S$$

$$28. \left(\frac{V_d}{\sqrt{V_{cr}}} \right)^2 + \left(\frac{T_d}{T_{cr}} \right)^2 \leq 1$$

$$29. A_{swt} = 0.15 \frac{F_{cdt}}{F_{ywd}} \left(1 + 1.8 \frac{T_d}{V_d \cdot b_w} \right)$$

$$30. A_{si} = A_{swt} \cdot \frac{U_e}{S} \cdot \frac{F_{ywd}}{f_{yd}}$$

V_d : Kesme kuvveti.

α : 45°

A_{sw} : Temeller ve döşemeler hariç, eğilme ve kesme olan tüm taşıyıcı elemanlara açıklık boyunca kullanma zorunda olduğu minimum etriye alanı.

(Değişken kesitli elemanlarda, beton basınç bileşkesinin ve donatı çekme kuvveti doğrultusundaki bileşenlerin bir artış oluşturması halinde göz önüne alınacak bağıntı)

T_{cr} : $1.35 F_{cdt} \cdot S$

T_d : Hesap burulma momenti.

S (dikdörtgen kesitlerde): $\frac{b_w^2 \cdot h}{3}$

S (tablalı kesitlerde): $\frac{\sum x^2 y}{3}$

S (dairesel kesitlerde): $\frac{\pi \emptyset^3}{12}$

x ve y : Dikdörtgenin kısa ve uzun kenarı.

\emptyset : Kesitin çapı.

A_{swt} : Uygunluk burulması halinde taşıyıcı elemana yerleştirilecek minimum enine donatı.

A_{si} : Uygunluk burulması halinde taşıyıcı elemana yerleştirilecek minimum boyuna donatı.

$$31. \quad 9 \leq 0.235 \frac{f_{cd}}{f_{yd}}$$

$$32. \quad (EI)_{av}: (EI)_c \left[1 + \frac{M_e}{M_e M_c} \cdot \left(\frac{(EI)_e}{(EI)_c} - 1 \right) \right]$$

$$33. \quad \Delta_t: \Delta_i \frac{25A_s}{A_s + 0.7A_s} \cdot \Delta_{iy}$$

$$34. \quad I_{ef}: \left(\frac{M_{cr}}{M_{max}} \right)^3 \cdot I_g + \left(1 - \left(\frac{M_{cr}}{M_{max}} \right)^3 \right) I_{cr}$$

U_e : Köşelerdeki donatının sınırladığı (A_c) alanı.

9 : Şehim kontrolüne gerek olmayan koşullarda donatı yüzdesi.

$(EI)_{av}$: Ortalama rijitlik.

$(EI)_c$: Açıklık ortasındaki eğilme rijitliği.

M_c : Açıklık momenti.

$(EI)_e$: İki mesnet ortasındaki eğilme rijitliği.

M_e : İki mesnet momenti ortalaması.

Δ_t : Zamana bağlı şehim.

Δ_i : Ani şehim.

Δ_{iy} : Ani şehimin sabit yüklere tekabül eden kısmı.

I_{ef} : Çatlamış kesitler için etkili eylemsizlik momenti.

M_{cr} : $2.0 F_{cdt} \frac{I_g}{y}$: Çatlama momenti.

I_g : Beton kesitin brüt atalet momenti.

I_{cr} : Çatlamış kesit atalet momenti.

M_{max} : Uç momenti.

$$35. \frac{R_k}{m} \geq F_k \alpha_m$$

R_k : Yapının karakteristik dayanımı.

F_k : Yapının yük etkisi.

α_m : Dayanım katsayısı (malzeme katsayısı)

$$36. F_d: f \cdot f_k$$

F_d : Hesap yükü.

f : Yük katsayısı

$$37. N_o: N_r: Q (0.85 f_{cd} A_s + f_{yd} A_{st})$$

N_o : Eksenel basınç altında taşıma gücü.

A_s : Çekme donatı alanı.

A_{st} : Toplam donatı alanı.

$$38. N_r: A_{st} \cdot f_{yd}$$

N_r : Eksenel çekme altındaki elemanların taşıma gücü.

$$39. M_r: A_s f_{yd} (j d) : A_s f_{yd} (d - \frac{a}{2})$$

(Basit donatılı dikdörtgen kesitin taşıma gücü bağıntıları)

$$M_r: A_s f_{yd} (1 - 0.59 p \frac{f_{yd}}{f_{cd}}) d$$

M_r : Taşıma gücü momenti.

$$40. P_b: P_{bt}: \frac{0.85 k_1 f_{cd}}{f_{yd}} \frac{0.003 E_s}{0.003 E_s + f_{yd}}$$

P_b : Basit donatılı dikdörtgen kesitlerde dengeli donatı yüzdesi.

E_s : Çeliğin elastisite modülü.

$$41. K_b: \frac{b_w d^2}{M_r b} : \frac{1}{P_b f_{yd} (1 - 0.59 P_b \frac{f_{yd}}{f_{cd}})}$$

(Basit donatılı dikdörtgen kesitlerde Dengeli Moment Bağıntısı)

$$42. 0.85 F_{ycd} b_w a + A'_s \sigma'_s - A_s f_{yd} : 0$$

$$M_r: 0.85 f_{cd} b_w a (d - \frac{a}{2}) + A'_s \sigma'_s (d - d')$$

$$P_b: P_{bL} + P' \frac{\sigma'_s b}{f_{yd}}$$

(Çift donatılı dikdörtgen kesitlerde taşıma gücü bağıntıları)

σ'_s : Dengeli duruma göre hesaplanan basınç donatısındaki gerilme.

43. $M_r: 0.85 f_{cd} \left[a b_w \left(d - \frac{a}{2} \right) + (b - b_w) h_f \left(d - \frac{h_1}{2} \right) \right]$

$P_b: \left[(p_{bL} + 0.85 \frac{f_{cd}}{f_{yd}}) \left(\frac{b}{b_w} - 1 \right) \frac{h_1}{d} \right]$

(Tablalı kesitlerde taşıma gücü bağıntıları)

44. $V_r: V_w + V_c$

$V_w: \frac{A_{sw}}{S} (d) F_{ywd} (\sin \alpha + \cos \alpha)$

$V_c: 0.80 V_{cr}$

α : Kayma donatısının eleman eksenine göre eğimi.

S: Kayma donatısının eleman eksenine paralel aralığı.

45. $V_f: 0.20 f_{cd} \cdot b_w \cdot d$

V_f : Yüksek kirişlerde hesaplanan kesme kuvveti.

46. $V_f: 0.20 f_{cd} \cdot b \cdot d$

V_f : Perde duvarlarda hesaplanan kesme kuvveti.

HİDROLOJİ

1. $h_a: 217 \frac{e}{T_a}$

h_a : Mutlak nem (gr/m^3)

T_a : Havanın mutlak sıcaklığı (c°)

e: Buhar basıncı (mb)

2. $e: J_v \cdot R_v \cdot T$

e: Buhar basıncı.

J_v : Havanın birim hacminde bulunan su buharı miktarı.

R_v : Gaz sabiti

T: Mutlak sıcaklık

3. $e: 1.61 J_v \cdot R \cdot T$

e: Buhar basıncı.

R: Kuru havanın gaz sabiti.

T: Kuru havanın sıcaklığı

4. $e: e' - \Delta e$

e: Buhar basıncı.

e' : t sıcaklığında doymuş buhar basıncı (mb)

$\Delta e: 0.00066 (1+0.0115t) p(t-t')$

t' : Islak termometre sıcaklığı (C°)

p: Hava basıncı (mb)

5. $n: \frac{a_h}{a_s} 100: \frac{e}{e_s} 100$

n: Bağıl nem (%)

a_h : Mutlak nem (gr/m^3)

a_s : Doymuş atmosferdeki su buharı (gr/m^3)

6. $d_h: 622 \frac{e}{P_a}$

7. $m_r: 622 \frac{e}{P_a - e}$

8. $P_v: 0.622 \frac{e}{R_g T_a}$

9. $T_v: T \frac{1 + \frac{r}{\epsilon}}{1 + r}$

10. $T: \frac{r}{0.622 + r} P$

11. $R_v: \frac{R_o}{M_g}$

12. $R_n: (1 - \alpha) R_s - R_b$

e: Atmosferdeki su buharının basıncı (mb)

e_s: Aynı sıcaklık ve basınçta doymuş durumdaki atmosferde bulunan su buharının basıncı (mb)

d_h: Özgül nem (gr/kg)

P_a: Atmosferin toplam basıncı (mb)

m_r: Kuru bir atmosferin birim kütlesinde bulunan su buharının ağırlığı. Karışım oranı.

P_v: Su buharının yoğunluğu (gr/cm³)

R_g: Kuru gaz sabiti (2.87.10³)

T_v: Virtual sıcaklık.

T: Mutlak sıcaklık.

r: Karışım oranı (gr/gr)

ε: Su buharının molekül ağırlığının kuru atmosferin molekül ağırlığına oranı.

T: Çiğlenme noktası sıcaklığı.

P: Atmosfer basıncı.

r: Karışım oranı.

R_v: Evrensel gaz sabiti (8.30 10⁷ erg/k/mel)

M_g: Gazın molekül ağırlığı.

R_n: Net radyasyon.

α: Kısa dalga yansımaları ya da albede.

R_s: Güneş yansımaları.

13. $R_b \left(a \frac{R_s}{R_{s_0}} + b \right) R_{be}$

14. $R_{be} : [(a_1 + b_1) \sqrt{ed}] 11.71 \cdot 10^{-8} \cdot T^4$

15.


16. $F_c : \frac{V^2}{r_e \text{tg} \theta}$

17. $W_p : 25.4 \cdot 0.0004 \int_{p_1}^{p_0} qh^d p$

R_b Yerden meydana gelen uzun dalga radyasyonu.

R_b : Radyasyon.

a: 1.2

R_{s_0} : Bulutsuz havada radyasyon.

b: -0.2

R_{be} : Açık havada yerden meydana gelen uzun dalga radyasyonu.

a_1 : 0.39

b_1 : -0.05

ed: Çiğlenme noktasındaki buhar basıncı.

F_d : $2 W \cdot V \cdot \sin \emptyset$

F_d : Dünyanın dönüşü nedeni ile oluşan KORİOLOZ bükme kuvveti etkisi.

W: Dünyanın kendi eksenine göre açılmal hızı.

V: Rüzgâr hızı.

\emptyset : Enlem derecesi.

F_c : Çevrim kuvveti.

V: Dönme hızı.

r_e : Dünyanın yarıçapı.

θ : Merkezkaç kuvveti ile yatay bileşenin arasındaki açı.

W_p : Yağabilen su (mm)

P_0 : Havanın basıncı.

q_h : Özgül nem (gr/kg)

18. $d_s: 0.0031 R_s$ d_s : Radyasyon ile eriyen karın meydana getirildiği su derinliği (mm/gün)
 R_s : Güneş ısısı.
19. $d: 0.24 k WT + 1.3 FT + 0.1 (1-F) H_i (1-a)$ d : Açık havada eriyen kar miktarı (mm)
 W : Rüzgâr hızı (km/s)
 T : Günün ortalama sıcaklığı (C°)
 F : Bölgede ormanla örtülü alan oranı 0.60'dan küçükse.
 H_i : Güneşten gelen radyasyon (kal./cm².gün)
 a : Kar yüzeyinin albedosu.
 k : Arazi katsayısı (0.3–1.0)
20. $d: 0.24 kWT + 0.013 PT + 1.3 T + 2.3$ d : Yağmurlu bir günde eriyen kar miktarı (mm)
 P : Günlük yağış yüksekliği (mm)
21. $d: 0.013 PT + 3.5 T + 1.3$ d : Yağmurlu ve bölgede ormanla örtülü alan oranı 0.60'dan büyük olduğunda günde eriyen kar miktarı (mm)
22. $d: k_e(e_a - e_s) (z_a z_s)^{-1/6} v_2$ d : Yoğunlaşma ısısı ile eriyen kar (mm/gün)
 k_e : Katsayı (2.065-2.945)
 e_a : Atmosfer buhar basıncı.
 e_s : Kar yüzeyindeki buhar basıncı.
 z_a : Buhar basıncının ölçüldüğü yükseklik.
 z_s : Rüzgâr hızının ölçüldüğü yükseklik.
 v_2 : 2 m. yüksekteki rüzgâr hızı.

23. $d: 0.433 (z_a Z_b)^{-1/6} T \left(\frac{p}{p_o} + 4.769 (e_a - 6.11) U_b \right)$

d: Konveksiyon ve yoğunlaşma ısıları ile eriyen kar.

Z_a: Atmosferde sıcaklığın ölçüldüğü yükseklik.

Z_b: Rüzgâr hızının ölçüldüğü yükseklik.

T: Atmosferin sıcaklığı.

p: Kar örtüsü üstündeki atmosfer basıncı.

p_o: Atmosferin deniz seviyesindeki basıncı.

e_a: Buhar basıncı.

U_b: Rüzgâr hızı (m/sn)

24. $F: F_c + (F_o - F_c) e^{-kt}$

(HORTON)

F: Yağışın başlamasından sonra t anındaki sızma kapasitesi.

F_c: Yağış ilerledikçe (1-3 saat içinde) sızma kapasitesinin erişeceği limit değer.

F_o: Yağışın başlangıcındaki sızma kapasitesi.

e: Doğal logaritma tabanı (2.718)

t: zaman

k: Zemin cinsine ve bitki örtüsüne bağlı değer.

25. $F: F_c t + \frac{F_o - F_c}{k} (1 - e^{-kt})$

F: Yağışın başlangıcından t anına kadar olan sızma yüksekliği.

26. $F: F_c + c_1 \cdot c_2 \cdot s_a^{1.4}$

c_1 : Bitki örtüsü katsayısı.

s_a : Yüzey altında mevcut biriktirme kapasitesi.

c_2 : Zemin özellikleri katsayısı.

27. $F: F_c \cdot t + s \cdot t^{1/2}$

(PHILIP)

F: Sızma yüksekliği.

s: Zemin özellikleriyle ve yağışın başlangıcındaki nem ile ilgili katsayı.

28. $F: F_c + A \left(\frac{D-F}{P} \right)^n$

F: Hafif yağışlarda sızma hızı.

P: Zemin porozitesi.

D: Yağışın başlangıcında zeminin boşluklarında hava bulunan kısmın yüzdesi.

A ve n: Zemin cinsine bağlı katsayılar.

29. $f: K \left(1 + \frac{s(\theta_s - \theta_i)}{F} \right)$

(MEIN ve LARSON)

f: İnfiltrasyon hızı.

K: Doymuş toprağın hidrolik iletkenliği.

θ_s : Doymuş toprakta bulunan su.

θ_i : Toprakta başlangıçta bulunan su.

F: İnfiltrasyon hacmi.

30. $W: \frac{P-R-S}{t_p}$

W: Sızma indisi.

P: Yağış yüksekliği.

R: Akış yüksekliği.

S: Yüzeysel biriktirme yüksekliği.

t_p : Yağış şiddetinin sızma kapasitesinden büyük olduğu süre.

31. $W: \frac{P-R}{t_n}$

W: W indeksi (mm/s)

P: Yağış miktarı (mm)

R: Yüzey akış miktarı (mm)

t_n : Etkili yağmur süresi (s)

32. $h: \frac{2\sigma \cos\theta}{r \cdot \gamma}$

h: Kapilarite (cm)

σ : Suyun yüzey gerilme kuvveti (din/cm)

θ : Yüzey gerilme kuvvetinin birleşme açısı (derece)

r: Boru yarı çapı (cm)

33. $h: \frac{C}{e \cdot D_{10}}$

C: Toprak danelerinin şeklini niteleyen sabite.

e: Toprağın gözenek oranı.

D_{10} : Toprak danelerinin efektif çapı (cm)

34. $h_c: 0,3/D$

h_c : Doymamış bölgedeki kapılar basınç yüksekliği (cm)

D: Zeminin boşluk çapı (cm)

35. $I: Q_m \frac{t}{s} 100$

I: Bir yılda toprağa sızan su miktarı (mm)

Q_m : Ortalama yüzeysel akış debisi (m^3/sn)

t: Zaman (gün/yıl)

s: Havza alanı (m^2)

36. $I: \frac{P}{t}$

I: Yağış şiddeti.

P: Toplam yağış yüksekliği

t: Zaman

37.
$$P = \frac{\sum_{i=1}^N P_i - A_i}{\sum_{i=1}^N A_i}$$

(THIESEN)

P: Ortalama yağış yüksekliği.

N: Ölçek sayısı.

P_i: Yağış yüksekliği.

A_i: Yağış yüksekliği P_i olan ölçeğin çevresindeki bölgenin alanı.

38.
$$P = \frac{\sum_{i=1}^N P_i A_i}{A}$$

(IZOHİYET METODU)

P: Ortalama yağış yüksekliği.

A_i: Bölgede ardışık iki izohiyet arasında kalan alanlar.

P_i: Ardışık iki izohiyetin yağış yüksekliklerinin ortalaması.

A: Havza alanı.

39.
$$P = P_0 e^{-kA^n}$$

(HORTON)

P: Alanı A olan bölgedeki ortalama yağış yüksekliği.

P₀: Merkezdeki yağış yüksekliği.

k ve n: Yağış süreleri için belirlenen sabiteler.

e: Doğal logaritma tabanı.

d_e: Bitki gözeneklerinden buharlaşan su miktarı. (mm)

R: Net radyasyon (cal/cm²/gün).

H_v: Gizli buharlaşma ısı (cal/cm³)

γ: Suyun özgül ağırlığı.

40.
$$d_e = \frac{R}{H_v \gamma}$$

E: Kardan olan buharlaşma (mm/gün)

41.
$$E = (0.18 - 0.98 U_{10}) (e_s - e_2)$$

U₁₀: Yerden 10 metre yüksekteki rüzgâr hızı (m/sn)

42. $E: \epsilon \sigma (T^4 - T_0^4)$

e_s : Kar üzerinde buhar basıncı (mb)

e_2 : Su buharının yer yüzünden 2 metre yükseklikteki basıncı (mb)

(STEPHAN-BOLTZMAN)

E: Geriye radyasyon ($k \text{ cal h}^{-1}$)

ϵ : Radyasyon katsayısı.

σ : Katsayı.

T: Cismin mutlak sıcaklığı.

T_0 : Atmosferin mutlak sıcaklığı.

43. $E: I + P - V_s - Q \pm \Delta_s$

E: Su bütçesi yöntemi ile bir rezervuardan buharlaşma miktarı (mm)

I: Rezervuara giren akış miktarı.

P: Rezervuara düşen yağış miktarı.

V_s : Rezervuardan sızan su miktarı.

Q: Rezervuardan alınan su miktarı.

Δ_s : Depolamadaki değişim miktarı.

44. $E: \frac{k(e_1 - e_2)(w_2 - w_1)}{T \cdot L_n(z_2/z_1)^2}$

(THORNTHWAITE – HOLZMAN)

E: Saatlik buharlaşma.

e_1 ve e_2 : Yerden z_1 ve z_2 yükseklikte havanın buhar basıncı.

w_1 ve w_2 : Aynı yüksekliklerde rüzgâr hızı.

T: Havanın ortalama sıcaklık derecesi.

k: Sabite.

45. $E: E_0 \cdot e^{-k(h-h_0)}$

E: Buharlaşma

E_0 : Gözlem istasyonu bulunan bir yerde ölçülen buharlaşma.

46. $E_s: 0.06 K B (1-C) \left(\frac{760}{A} \right)$

e: Fiziksel ve fizyolojik buharlaşma toplamı.

$h-h_o$: Yağış farkı.

k: Katsayı.

(DALTON)

E_s : Bir saatlik sürede mm olarak buharlaşma yüksekliği

K: Katsayı (0.55-0.86)

B: Buharlaşma sürecindeki hava sıcaklığına karşı saptanacak doymuş buhar basıncı.

C: Buharlaşma sürecindeki rölatif nemlilik.

A: 0 yerde ölçülen barometrik basınç.

(MEYER)

E_a : Bir su yüzeyinden bir aylık mm olarak buharlaşma yüksekliği.

B: Buharlaşma yüksekliği hesap edilecek aylık ortalama sıcaklığa karşı tablolardan okunacak doymuş buhar basıncı. (mm)

c: Rölatif nemlilik.

V: Zeminden yaklaşık 10 m yükseklikte rüzgâr hızı (km/s)

(LUGEON)

48. $E : 0.398 n (F_e - F_a) \frac{273+t}{273} \cdot \frac{760}{B-F_e}$

E: Aylık buharlaşan su yüksekliği (mm)

n: Gün sayısı

F_a: Ay içerisinde maksimum sıcaklık derecelerinin ortalaması t sıcaklığına tekabül eden doymuş su buharı basıncı.

F_a: t (sıcaklık) okumaları esnasında su buharının hakiki aylık ortalama basıncı. (F_e Aylık nisbi sıcaklık ortalaması)

B: Aylık ortalama barometrik basınç.

t: Günlük maksimum sıcaklık derecelerinin aylık ortalaması (°C)

49.
$$E: \frac{0.623 P K^2 (U_8 - U_2) (e_2 - e_8)}{P (\ln 800/200)^2}$$

(THORNWAITE-HOLZMAN)

E: Buharlaştırma hızı (cm/sn)

P: Atmosferin hacim ağırlığı (gr/cm³)

K: Von Karman sabiti (0.4)

U₈: 8 metre yükseklikteki rüzgârın hızı (cm/sn)

U₂: 2 metre yükseklikteki rüzgâr hızı (cm/sn).

e₂: 2 m. yüksekte ve su yüzeyinin sıcaklığında doymuş buhar basıncı (mb)

e₈: 8 m. yüksekte ve su yüzeyinin sıcaklığında doymuş buhar basıncı (mb)

50.
$$E: 0.14 n (e_s - e_2) (1 + 0.72 U_2)$$

(SOVYETLER BİRLİĞİ)

E: Bir gölden buharlaşan su (mm)

n: Göz önüne alınan süredeki gün

sayısı.

e_s : Su yüzeyi sıcaklığında doymuş buhar basıncı (mb)

e_2 : Su yüzeyinin 2m. yukarısında havada bulunan buhar basıncı (mb)

U_2 : Su yüzeyinden 2 m. yukarıda rüzgâr hızı (m/sn)

(MEYER)

E: Buharlaşma hızı (mm/gün)

e_s : Su yüzeyi sıcaklığında doymuş buhar basıncı (mb)

e_d : Havanın çiğlenme noktasında doymuş buhar basıncı (mb)

V: Rüzgâr hızı (km/s)

e: Rüzgâr hızı sudan 8 metre yüksekte ölçüldüğünde 0.27, küçük ve sığ sularda ve ıslak topraklarda 0.38 alınan katsayı.

E: Enerji bütçesi yardımı ile buharlaşma (cm/gün)

R_i : Su yüzeyine gelen güneş radyasyonu (kal/cm²/s)

R_b : Yerden olan geriye radyasyon (kal/cm²/s)

S_h : Su kütlesinde tutulan ısı miktarı (kal/cm²/s)

C: Sabite.

51. $E: e(e_s - e_d) \left(1 + \frac{V}{16}\right)$

52. $E: \frac{R_i - (R_b + S_h + C)}{H_v(1 + R_b)}$

53. $R_b = \frac{0.61(T_w - T_a)P}{1000(e_s - e_a)}$

H_v : Gizli buharlaşma ısısı (kal/gr)

R_b : Bown oranı.

T_w : Su yüzeyinin sıcaklığı (C°)

T_a : Havanın sıcaklığı.

P : Atmosfer basıncı (mb)

e_s : Su yüzeyi sıcaklığında doymuş buhar basıncı (mb)

e_a : Atmosferde bulunan buhar basıncı (mb)

(HEFNER)

E : Günlük buharlaşma (mm)

W_2 : Yerden 2 metre yüksekte ölçülen rüzgâr hızı (m/s)

e_w : Su yüzeyinde buhar basıncı (mb)

e_a : Atmosferdeki buhar basıncı (mb)

(HARBACK)

E : Günlük buharlaşma (mm)

U : Rüzgâr hızı.

(DALTON)

E : Buharlaşma hızı.

C : Buharlaşma hızına etki yapan diğer değişkenlere bağlı bir katsayı.

e_s : Su yüzeyi sıcaklığında doymuş buhar basıncı.

e_d : Havanın çiylenme noktasındaki doymuş buhar basıncı.

H_e : Buharlaşmada kullanılan enerji.

54. $E = W_2(e_w - e_a)$

55. $E = 0.06 U (e_w - e_a)$

56. $E = C (e_s - e_d)$

57. $H_e = H_i - H_o - H_c - \Delta H$

58. $SH : \frac{N.M}{A} \cdot 100$

59. $S_s : \frac{e_{0.85} - e_{10}}{0.75 \cdot L_s}$

60. $H_o : \frac{h_{max} + h_{min}}{2}$

61. $H_o : \frac{h_{0.85L} + h_{0.10L}}{2}$

H_i: Kütleye giren ısı (güneş ısı ile giren akımların getirdiği ısının toplamı)

H_o: Kütleden çıkan akımların ısı ile yansıyan ısının toplamı.

H_c: Su yüzeyinden atmosfere kondüksiyonla kaybolan ısı.

SH: Havza ortalama eğimi.

N: İki tesviye eğrisi arasındaki kot farkı (m)

M: Tesviye eğrilerinin toplam uzunluğu (m)

A: Havza alanı (m²)

S_s: Ana su yolu eğimi.

e_{0.85}: Yatay mesafenin % 85'ine karşı gelen yükselti.

e₁₀: Yatay mesafenin % 10'a karşı gelen yükselti.

L_s: Ana su yolu uzunluğu.

H_o: Havza ortalama kotu.

h_{max}: Havzanın en yüksek kotu.

h_{min}: Proje kotu.

H_o: Havza ortalama kotu.

h_{0.85L}: Mansabtan başlayarak L yatak uzunluğunun % 85'ine karşı geldiği yükseklik.

h_{0.10L}: L yatak uzunluğunun % 10'una karşı gelen yükseklik.

62. $H_o: \frac{\sum (a.e)}{A}$

H_o : Havza ortalama kotu.

a: İki tevsiiye eğrisi arasındaki havza alanı (km^2)

e: Bu dilimin ortalama yükseltisi.

A: Havza alanı (km^2)

63. $R_f: \frac{A}{L^2}$

R_f : Su toplama havzası şekil katsayısı.

A: Su toplama havzası alanı.

L: Su toplama havzası uzunluğu.

64. $R_c: \frac{A}{A_c}$

R_c : Su toplama havzası dairesellik katsayısı.

A_c : Çevresi su toplama havzasının alanına eşit olan dairenin alanı.

65. $R_e: \frac{D}{L}$

R_e : Su toplama havzası uzunluk katsayısı.

D: Dairenin çapı.

L: Su toplama havzasının en büyük uzunluğu.

66. $R_b: \frac{N}{N+1}$

R_b : Su toplama havzası dallanma katsayısı.

N: Herhangi bir dereceli akarsu sayısı.

67. $M: \frac{A}{B.L}$

(EAGLESON)

M: Havza biçim faktörü.

B: Havzanın en büyük genişliği.

L: Ana akarsu kolunun uzunluğu.

A: Havza alanı

68. $a: \frac{B}{L}$

a: Havza görünüm oranı.

69.

$$S_y = \frac{P}{\sum_{i=1}^P \frac{1}{S_i}}$$

S_y : Yatak eğimi (HARMONİK meyil)

P : Yatak üzerinde alınan eşit uzunluktaki parçalar sayısı.

S_i : Her parçanın memba ve mansap noktaları arasındaki kot farkı uzunluğa bölünerek hesaplanan meyil.

70.

$$F = \frac{m}{n}$$

F : Yağış miktarının frekansı.

m : Yağışın vukubulma sayısı.

n : Yağışın vukubulduğu sene.

71.

$$h = (a+b+c+d) \frac{1}{4}$$

h : Rasatçılar tarafından merkeze gönderilen aylık seriye ait rasat cetvelleri ve cimmigraf grafiklerinden faydalanarak hesaplanan "orta seviye"

a : Bir gün önce 16.00 seviyesi.

b : Rasat günü 8.00 seviyesi.

c : Rasat günü 16.00 seviyesi.

d : Bir gün sonraki 8.00 seviyesi

I_m : Verilen bir periyotta herhangi bir zaman aralığı için meydana gelebilecek yağışın maksimum intensitesi.

T : Sene olarak dönüş aralığı

t : Dakika olarak referansaralığı.

(DE MARTONNE)

I_k : Kuraklık indisi.

H : Yıllık ortalama yağış (mm)

T : Yıllık ortalama sıcaklık (C°)

72.

$$I_m = 84 (T/t)^{0.53}$$

73.

$$I_k = \frac{H}{T+10}$$

74. $P: L+E+(F+s)+P_{net}$

P: Total yağış yüksekliği.

L: Havzada bitki örtüsü tarafından tutulan yağış.

E: Yağış esnasındaki evaporasyon.

F: Toprak tarafından infiltrasyonla alınan su yüksekliği.

s: Havzada depresyonlar içinde kalan su yüksekliği.

P_{net} : Doğrudan doğruya yüzey akışı meydana getiren yağış yüksekliği.

75. $Q_{min}: 0.0063 K.\alpha.h_y.S$

(ISKOWSKI)

Q_{min} : Havzada minimum su sarfiyatı (m^3/sn)

K: Havzanın özelliğine tabi katsayı.

α : Ortalama yıllık akış katsayısı.

h_y : Havzanın yıllık ortalama yağış yüksekliği (m)

S: Miyahi havzanın yüz ölçümü (km^2) (HOFBAUER)

76. $Q_{max}: 60\beta\sqrt{S}$

Q_{max} : Havzada maksimum su sarfiyatı (m^3/sn)

S: 10–20.000 km^2

β : Katsayı (ova: 0.25–0.35, tepelik arazi: 0.35–0.50, dağlık arazi: 0.50–0.70)

77. $Q:P.R.F$ (COOK)

Q: Proje yüzey akışının doruk değeri. (m^3/s)

P: 10 yıllık tekerrür aralığı için

maksimum yüzey akışı (m^3/s)

R: Coğrafik yağış etmeni.

F: Tekerrür aralığı etmeni.

(MC MATH)

Q : Her büyüklükte düz araziye sahip su toplama havzaları için debi (m^3/sn)

C: Toprak cinsi, topoğrafya ve bitki örtüsüne bağlı katsayı.

I: Yağışların seçilen tekerrür süresi (frekansı) için toplanma zamanına tekabül eden yağış şiddeti (mm/s)

S: Yatak meyli.

A: Havza alanı (Ha)

Q_{max} : (ft^3/sn)

B: Miyahi havzanın mil olarak ortalama genişliği.

L: Miyahi havzanın mil olarak ortalama uzunluğu.

(RASYONEL)

Q_n : Yeteri kadar rasadı bulunmayan yan dere ve yüzeysel drenaj kanallarının ($25 km^2$ 'den küçük havzalar için) kapasite hesaplarında (n) yıllık periyoda göre meydana gelen taşkınların proje debisi (m^3/sn)

C_n : n yıllık sağanak için yüzeysel akış katsayısı.

I: Toplanma zamanına tekabül eden

78. $Q : 0.0023 C I S^{1/5} A^{4/5}$

79 $Q_{max}: 1300 B L^{1/3}$ (BURGE)

80. $Q_n : \frac{C_n \cdot I \cdot A}{3.6}$

81. $Q:m \cdot q^{0.567} \cdot t^{0.228}$

82. $Q: \frac{H_1}{H}$

83. $Q: \frac{Q_1}{Y}$

84. $Q_p: Q_b \frac{q_p - A_b}{q_b \cdot A_b}$

proje yağış şiddeti (mm/s)

A: Yağış alan (km²)

T_c: 0.0195 K^{0.77}

T_c: Toplanma zamanı (dak.)

K: L^{3/2}/H^{1/2}

L: Yatak uzunluğu (m)

H: Yatağın menbaı ile mansabı arasındaki kot farkı (m)

Q: Kısa süreli yağışlardan meydana gelen akış.

m: Yüzey cinsini karakterize eden katsayı.

q: Birim alan yağış debisi (lt/sn/Ha)

t: Yağış süresi (dak)

Q: Yıllık akış katsayısı.

H₁: Akarsuya bir yılda gelen suların yüksekliği.

H: Akarsuya bir yılda düşen yağışların yüksekliği.

Q: ortalama akış katsayısı.

Q₁: Debi.

Y: Belli bir sürede havzaya düşen yağış miktarı.

O_p: Proje kesitindeki akım.

Q_b: Benzeşim kesitindeki akım.

q_p: Projekesitindeki özgül akım.

q_b: Benzeşim kesitindeki özgül akım.

85.


A_p : Proje havzasındaki drenaj alanı.

A_b : Benzeşim havzasındaki drenaj alanı.

$$T_p: \frac{3}{8} T_b$$

$$T_b: \frac{8}{3} T_p$$

$$T_p: \sqrt{T_c} + 0.6 \cdot T_c$$

$$Q_{\max}: \frac{A \cdot Q}{T_p \cdot 4.8}$$

$$V: \frac{Q_{\max} \cdot T_b}{2}$$

$$T_r: 1.67 T_p$$

(ÜÇGEN HİDROGRAF S.C.S. METODU)

T_p : Hidrografın pike erişme zamanı.

V : Taşkın hacmi (m^3)

Q : Yağışın akışa geçen miktarı.

A : Havza alanı.

T_c : Suyun toplanma zamanı.

T_r : Geri çekilme süresi.

Q_t : Bir hidrografta çekilme eğrisinde t anındaki debi.

Q_0 : (0) anındaki debi.

K : (1)'den küçük bir sabite.

N : Büyük havzalarda dolaysız akışın süresi. (Tepe noktasından itibaren)

A : Havza alanı (km^2)

t_p : Birim hidrografın yükselme süresi (sn)

A : Havza alanı.

A : Boyutsuz birim hidrografın alanı.

q_v : Birim hidrografın pik debisi ($m^3/sn/mm$)

86. $Q_t: Q_0 \cdot K^t$ 87. $N: 0.9 \cdot A^{0.2}$ 88. $t_p: \frac{0.001 \cdot A}{a \cdot q_p}$

$$q_p: A \cdot h_a \cdot q_v \cdot 10^{-3}$$

$$q_v: \frac{414}{A^{0.225} \cdot E^{0.16}}$$

$$E: \frac{L \cdot L_c}{\sqrt{S}}$$

89. $H_y: i_z \cdot k \cdot (1.13)$

90. $T_c: 0.0194727 \left(\frac{L}{S}\right)^{0.77}$

91. $T_c: 0.00032 \left(\frac{L}{S}\right)^{0.77}$

$$T_p: 0.5 D + 0.6 T_c$$

$$D: 2 \sqrt{T_c}$$

$$T_r: 1.67 T_p$$

h_a : Havzadaki akış yüksekliği (mm)

q_v : İki saat süren ve havza üzerinde 1 mm akış getirecek yağıştan sonra 1 km²'lik alandan gelen debi (lt/sn/km²/mm)

L: Toplayıcı ana mecranın uzunluğu (km)

L_c : Yağış sahası ağırlık merkezinin ana toplayıcı üzerindeki izdüşümü ile ana toplayıcının yağış alanını terkettiği nokta arasındaki uzaklık.

S: Ana mecranın harmonik meyli

H_y : 2 saatlik yağış yüksekliği.

i_z : 2 saatlik maksimum yağış yüksekliği.

k: Havza büyüklüğü ve yağış süresine bağlı bölgesel dağılım katsayısı.

T_c : Küçük havzalar için (S.C.S.) yönteminde suyun toplanma zamanı (dak)

$$S: \frac{H}{L}$$

H: L uzunluğuna göre iki nokta arasındaki kot farkı (m)

L: Ana mecranın uzunluğu.

T_c : (MOSCUS) metodunda suyun toplanma zamanı. (Toplanma zamanı $T_c < 30$ s. kadar olan su toplama havzaları için)

T_p : Hidrografın yükselme zamanı (s)

D: Suların toplanma zamanına tekabül eden yağış süresi (s)

T_r : Suların alçalma zamanı (s)

$$T_s: T_p + T_r$$

$$Q_p: \frac{0.208 A \cdot h_a}{T_p}$$

$$q_p: \frac{0.208 A}{T_p}$$

$$AD: \frac{T_c}{5}$$

92.


$$T_c: t_p + 0.25 (t_o - t_r)$$

$$q: 7.0 \frac{C_p}{t_c} \cdot A$$

$$Q_{max}: 2.78 \frac{C_p}{t_c}$$

$$T_b: 3 + \frac{t_c}{8} \quad t_r: \frac{t_p}{5.5}$$

$$q_p: \frac{C_p \cdot A}{T_L}$$

$$T_L: C \left(\frac{L \cdot L_c}{S} \right)^{1/2}$$

$$Q_p: A \cdot q_v \cdot 1.10^{-3}$$

$$V_b: A \cdot 1.10^{-3}$$

T_s : Taşkın süresi (s)

Q_p : Taşkın piki (m^3/sn)

h_a : Yağış süresi D'ye tekabül eden yağışın meydana getirdiği akış yüksekliği.

AD: Birim sağanak süresi.

q_p : Birim hidrografın piki ($m^3/sn/mm$)

T_c : (SNAYDER) metodunda gecikme zamanı. (s)

T_b : Birim hidrografın taban süresi (gün)

A: Havza alanı (km^2)

L: Çıkış noktası ile havzanın en uzak noktası arasındaki akarsu uzunluğu (km)

L_c : Çıkış noktası ile havzanın ağırlık merkezi arasındaki akarsu uzunluğu (km)

t_o : Etkili yağış süresi (s)

C_i : Dağlık bölgelerde küçülen katsayı (0.4-2.2)

C_p : Dağlık bölgelerde artan katsayı. (0.56-0.94)

T_p : Hidrografın yükselme zamanı (s)

t_r : Birim hidrograf sağnak süresi (s)

q_p : Birim hidrografın debisi (m^3/sn)

T_L : Havza gecikmesi (s)

C: Katsayı (0.24-0.83)

S: Su toplanma havzasının eğimi.

Q_p : Pik debi ($m^3/sn/mm$)

V_b : Birim hidrografın hacmi (m^3)

93. $T_p: \frac{D}{L} + L$

D: $2\sqrt{T_c}$

94. $Q_{\max}: \frac{A \cdot Q}{4.8T_p}$

95. $T_{\text{yil}}: \frac{1}{F_1(x)}$

96. $X: \mu + \sigma \cdot K$

97. $P_x: e^{-e^{-y}}$

98. $A: 1-P$

99. $T_p: \frac{1}{A}$

T_p : Boyutsuz birim Hidrografta suyun pike erişme zamanı.

D: Etkili yağış süresi

Q_{\max} : Yüzeş akış miktarı (mm)

Q : Hidrografın piki.

T: Dönüş aralığı bir rasgele değişkene ait bir olayın iki defa meydana gelmesi arasında geçen ortalama zaman süresi.

$F_1(x)$: Taşkın debisinin aşılma olasılığı.

X : T yıllık taşkın debisi.

μ : Taşkın debilerinin ortalaması.

σ : Standart sapma.

K: Frekans faktörü.

(Taşkın debisinin olasılık dağılımının ve T dönüş aralığının fonksiyonu)

P_x : Verilen x debisinin aşılmama ihtimali.

y: $\alpha(x-\beta)$

$\alpha: \frac{1.28}{\sigma}$

$\beta: \mu - 0.45\sigma$

A: Debinin herhangi bir yılda gelme ihtimali.

T_p : Debinin tekerrür aralığı

HİDROLİK

1. $T: \mu \frac{d_v}{d_y}$ (NEWTON)

T: KayMA gerilmesi.

μ : Akışkanın dinamik viskozitesi
(kg/sn/m²)

d_v/d_y : Açısal deformasyon (hız gradyanı)

2. $K: \frac{\Delta p}{\epsilon}$

K: Hacimsel sıkışma modülü.

Δp : Sıvıya tatbik edilen ilave basınç.

ϵ : Birim hacimsel deformasyon.

3. $v: \frac{\mu}{p}$

v : Kinematik viskozite (m²/sn)

p: Akışkanın özgül kütlesi (kg.sn²/m⁴)

4. $P: \frac{\gamma}{g}$

P: Suyun özgül kütlesi (gr.s²/cm⁴)

γ : Suyun özgül ağırlığı.

g: Yer çekimi ivmesi

5. $\sigma: \frac{F}{l}$

σ : Yüzey gerilim katsayısı (gr/cm)

F: Çekme kuvveti.

l: Yüzey kesitinin uzunluğu.

6. $\epsilon: \frac{1}{k} : V \cdot \frac{d_p}{d_v}$

ϵ : Sıvının elastisite modülü.

k: Sıvının sıkışma katsayısı.

V: Sıvının hacmi.

p: Uygulanan basınç.

7. $P: T \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$

P: Bir sıvı ile gaz kısımlar arasındaki basınç farkı.

T: Yüzeysel gerilme.

R_1 ve R_2 : Yüzeyin göz önüne alınan noktada birbirine dik iki normal düzlem içindeki eğrilik yarıçapları.

8.


$$h: \frac{4T \cos\theta}{\gamma \cdot d}$$

h: Kılcal bir boruda ıslatılan bir sıvının yükselme miktarı. (cm)

d: Boru çapı (cm)

γ : Sıvının özgül ağırlığı.

θ : Serbest yüzeyin katı yüzey ile yaptığı açı (su için 0°)

9. $P_{(mutlak)} : P_{(atm.)} + P_{(rölatif)}$

$P_{(atm.)}$: Hava basıncı.

$P_{(mutlak)}$: Hidrostatik basınç.

$P_{(rölatif)}$: $\gamma \cdot h$

h: Basıncın etkilediği noktanın sıvı yüzeyine mesafesi.

10. $W: 2\pi k.r.t$

W: Bir sıvının yarıçapı r olan bir borudan kendi ağırlığı ile damlaması halinde, damlanın ağırlığı.

k: Katsayı (0.6)

t: Yüzeysel gerilme.

11. $\Delta p : \gamma.h$

Δp : Seviyeleri farkı h olan iki nokta arasındaki basınç farkı.

12. $F : \frac{h}{2} \gamma \cdot A$

F: Düşey dikdörtgen yüzeye etki eden hidrostatik basınç kuvvetinin büyüklüğü.

$\frac{h}{2} \gamma$: Yüzeyin ağırlık merkezindeki basınç gerilmesi.

13. $F: \gamma \cdot h_c \cdot A$

A: Dikdörtgenin alanı.

F: Eğik bir düzleme etki eden hidrostatik basınç kuvveti.

h_c : Yüzeyin ağırlık merkezindeki basınç gerilmesi.

A: Yüzeyin alanı.

14. $Y_B: \frac{I_c}{Y_c \cdot A} + Y_c$

Y_B : Bir yüzey üzerine bileşke kuvvetin uygulama noktası (Basınç merkezi)

Y_c : Alanın ağırlık merkezi.

I_c : Alanın ağırlık merkezi eksenine göre atalet momenti.

15. $E_p: z + \frac{p}{\gamma}$

E_p : Potansiyel enerji (m)

z: Seviye enerjisi (m)

$\frac{p}{\gamma}$: Basınç enerjisi.(m)

16. $E_k: \frac{v^2}{2g}$

E_k : Kinetik enerji (m)

v: Ortalama hız (m/sn)

17. $V_1 A_1 = A_2 V_2 = Q$

(SIKIŞMAZ BİR AKIŞKANDA SÜREKLİLİK DENKLEMİ)

V: Hız

A: Kesit alanı

Q: Debi

H: Toplam hidrolik yük (enerji)

18. $H: z + \frac{p}{\gamma} + \frac{v^2}{2g}$

H: Zorlamalı çevrinti hareketinde (girdap) toplam yük.

19. $H: 2 \cdot \frac{(r \cdot w)^2}{2g}$

r: Yarıçap

w: Açısal hız

20. $C: v \cdot \lambda : \frac{\lambda}{t}$

C : Dalgaların yayılma hızı (m/sn)

v : Titreşim sayısı (1/sn)

λ : Dalga uzunluğu (m)

t : Periyot süresi (sn)


P_A : Sabit bir doğrusal ivme ile hareket eden kaptaki A noktasındaki mutlak basınç.

α : Hareket eden su yüzeyinin yatayla yaptığı açı.

P_o : Atmosfer basıncı.

$P_A: P_o + \gamma h (1 + \frac{a}{g} \sin \alpha)$

$\text{tg} \beta : \frac{a \cos \alpha}{g + a \sin \alpha}$

22. $P_A: P_o + \gamma h$

P_A : Sabit bir açısal hızla dönen kaptaki A noktasındaki mutlak basınç.

23.


P: AB su kapağını tutmak için lüzumlu (F) kuvveti (ton)

γ : Sıvının özgül ağırlığı (ton/m³)

b: Kapak genişliği.

t: Su derinliği.

α : Kapak eğimi.

$P: \frac{\gamma \cdot b \cdot t^2}{2 \sin \alpha}$

24.


$$H: Z_1 + \frac{P_1}{\gamma} + \frac{V_1^2}{2g} : Z_2 + \frac{P_2}{\gamma} + \frac{V_2^2}{2g} \quad (\text{BERNOULLİ})$$

H: Toplam enerji yüksekliği (m)

Z_1 ve Z_2 : Hava basıncı (m)

P_1 ve P_2 : Basınç (kg/m^2)

γ : Özgül ağırlık (kg/m^3)

V: Akış hızı (m/sn)

g: Yerçekimi ivmesi (m/sn^2)

(Sifonda BERNOULLİ DENKLEMİ)

$$V_A \sim 0 \quad P_A : P_C : P_o \quad V : \sqrt{2g \cdot h}$$

h: Sifon çıkışı (c) ile haznedeki su kotu farkı.

$$O: \frac{\pi D^2}{4}$$

D: Sifon iç çapı.

25.


$$\frac{V_A^2}{2g} + \frac{P_A}{\gamma} + Z_A : \frac{V_C^2}{2g} + \frac{P_C}{\gamma} + Z_C$$

26.

$$\vec{\Sigma F} : PQ (\vec{V}_2 - \vec{V}_1)$$

(İMPULS-MOMENTUM Vektörel

Denklemleri)


ΣF : Akım ortamında göz önüne alınan

kontrol hacmine etkiyen bileşke kuvvet.

P: Akışkanın özgül kütlesi.

V₁: Kontrol hacmine giriş kesitindeki hız.

V₂: Kontrol hacminden çıkış kesitindeki hız.

$$27. \quad N_R: \frac{P \cdot V \cdot D}{\mu} : \frac{V \cdot D}{v} : \frac{\text{Atalet kuvvetleri}}{\text{Viskoz kuvvetler}}$$

N_R: REYNOLDS sayısı.

N_R < 2320 için akım laminar.

N_R > 2320 için akım türbülans.

P: Akışkanın özgül kütlesi (kg.s²/m⁴)

V: Kesitte ortalama hız (m/sn)

D: Boru ve kanalda su derinliği (m)

μ: Akışkanın dinamik viskozitesi.
(kg/sn/m²)

v: Akışkanın kinematik viskozitesi
(m²/sn)

$$28. \quad R_F: \frac{V}{\sqrt{gD}} : \frac{\text{Atalet kuvvetleri}}{\text{Ağırlık kuvvetleri}}$$

R_F: FROUDE sayısı.

$$29. \quad R_E: \frac{P \cdot V^2}{P} : \frac{\text{Basınç kuvvetleri}}{\text{Atalet kuvvetleri}}$$

R_E: EULER sayısı

$$30. \quad R_C: \frac{P \cdot V^2}{E} : \frac{\text{Atalet kuvvetleri}}{\text{Elastik kuvvetler}}$$

R_C: CAUCHY sayısı

$$31. \quad R_w: \frac{P \cdot V^2 L}{\sigma} : \frac{\text{Atalet kuvvetleri}}{\text{Yüzey gerilim kuvvetleri (kılcallık)}}$$

R_w: WEBER sayısı.

KANALLAR HİDROLİĞİ

1. $H: h + \alpha \frac{v^2}{2g}$

$H: h + \frac{\alpha}{2g} \cdot \frac{Q^2}{A^2} \cdot \frac{1}{h^2}$

H: Uniform akımda enerji çizgisi yüksekliği.

h: Su derinliği

Q: Debi

α : Kinetik enerji düzeltme faktörü.

A: En kesit alanı.

2.


(HİDROLİK GEÇİŞ BÖLGESİ)

J: Enerji çizgisinin eğimi.

$l\Delta L + d_1 + h v_1 : J\Delta L + d_2 + h v_2$

$\Delta L : \Delta(d + hv)/(j - 1)$

$J: \frac{n(v_1 + v_2)/2}{[(r_1 + r_2)/2]^{2/3}}$

3. $y_1 - y_2 : d_y \quad x_1 - x_2 : d_x$

$\frac{d_y}{d_x} : \frac{l_0 - J}{1 - F_r^2} \quad d_x : \frac{dE}{l_0 - J}$

(SERBEST SU YÜZEYİ TEDRICEN DEĞİŞEN PERMANAN HAREKETİN DİFERANSİYEL DENKLEMİ)

$y_1 - y_2$: Kanal enine kesitindeki su derinlikleri.

x_2-x_1 : y_2 ve y_1 'in kanal tabanı boyunca bir başlangıç noktasından uzaklıkları.

J: Birinci ve ikinci kesitler arasındaki yük çizgisi eğimi.

F_r : Birinci ve ikinci kesitler arasındaki akımın Freud sayısı.

E: Akımın birinci ve ikinci kesitleri arasındaki özgül enerjisi.

I_o : Prizmatik yatağın taban eğimi.

4. $V_t + g y_x + V U_x : g(S_a - S_f)$

$V_t + D V_x = 0$

(ST. VENANT)

(Açık kanallarda tek boyutlu kararsız akım denklemleri)

S_a : Enerji seviyesi eğimi.

S_f : Yük kaybı eğimi.

y : Akım derinliği

V : Akım hızı.

D : A/B (Hidrolik derinlik)

A : Akım alanı

B : Açık yüzeydeki kanal genişliği

I_{kr} : Uniform akımda kritik taban eğimi.

K : Pürüzlülük.

R : Hidrolik yarıçap

V : Hız

5. $I_{kr} : \left(\frac{V_{kr}}{KR_{kr}^{2/3}} \right)^2$

$$6. \frac{U}{U_{\max}} : 1 - \left(\frac{r}{r_0}\right)^2$$

(Laminar akımlarda $R_e < 2000$ ise HIZ dağılımı)

$$7. I_0 : I_p : J$$

(Serbest yüzeyli uniform, permanan akımlarda)

I_0 : Taban eğimi.

I_p : Piyezometre çizgisi eğimi.

J : Yük çizgisi eğimi.

$$8. a^2 \cdot g \cdot y \left(1 + \frac{3}{2} \cdot \frac{n}{y} + \frac{1}{2} \cdot \frac{n^2}{y^2}\right)$$

a : Sulama kanalında SELERİTE.

y : Kanalda uniform akım derinliği.

n : Şişme yüksekliği.

h : Şişmenin pratikte kabul edilen maksimum değeri (1.5 n)

$$9. V : C \sqrt{R \cdot I} \quad (\text{CHEZY})$$

V : Hız

C : Katsayı

R : Hidrolik yarıçapı

I : Hidrolik eğimi

m : Pürüzlülük

$$V : \frac{100 \sqrt{R}}{m + \sqrt{R}} \cdot \sqrt{RI} \quad (\text{KUTTER})$$

C : Chezy denklemindeki katsayı.

γ : Kanal çeper pürüzlülüğüne bağlı bir katsayı (0.06-1.75)

R : Hidrolik yarıçap.

$$10. C : \frac{87}{1 + \frac{\gamma}{R}} \quad (\text{BAZİN})$$

(GANGUILLET-KUTTER)

C : Chezy denklemindeki katsayı.

S : Hidrolik eğim.

n : Pürüzlülük katsayısı (0.01-0.03)

$$11. C : \frac{23 + \frac{1}{n} + \frac{0.00155}{S}}{1 + \frac{n}{\sqrt{R}} \left(23 + \frac{0.00155}{S}\right)}$$

(MANNING-STRICKLER)

$$12. Q : F \cdot \frac{1}{n} \cdot R^{2/3} \cdot J^{1/2}$$

13. $Q : C A \sqrt{2gh}$

14. $Q : C L h^m$

15. $Q : C h_a^{n_1}$

16. $Q : \frac{C_1(h_a - h_b)^{n_1}}{(-\log S)^{n_2}}$

Q: Debi

F: Islak kesit alanı

$$R: \frac{F}{P}$$

P: Islak çevre

J: Kanal taban meyli.

Q: Serbest ve batık akışlı orifis ve sifonlarda debi (m^3/s)

C: Akış katsayısı.

A: Orifis kesit alanı. (m^2)

h: Orifis su yükü (m)

g: Yer çekimi ivmesi (m/s^2)

Q: Savaklarda debi (m^3/s)

L: Savak eşiğinin uzunluğu (m)

C: Savak tipine göre değişen akış katsayısı.

m: Savak tipine göre değişen akış üssü.

Q: Serbest çalışma halindeki kesik boğazlı ölçüm savağında debi.

C: Serbest akım katsayısı.

h_a : Savağın menba piezometresinde okunan su yüksekliği.

n_1 : O. h_a doğrultusunda üst sayısı.

Q: Batık çalışması halinde kesik boğazlı ölçüm savağında debi.

C_1 : Akımın batıklık katsayısı.

h_b : Savağın mansap piezometresinde okunan su yüksekliği.

17. $C_b: \frac{A_b}{A}$

18. $Q: C L a \sqrt{2 gh}$

19. $A: \frac{b \cdot y}{2}$

20. $A: \frac{D^2}{4} \left(\pi \frac{\theta^\circ}{360} + \frac{1}{2} \sin \theta \right)$

21.


$Q: A_1 \cdot V_1: \frac{2}{3} \mu 4.429 L \cdot h_0^{3/2}$

$v_1: \frac{\sqrt{2y(h_1 - h_2)}}{\left(\frac{A_1}{A_2} \right)^2 - 1}$

n_2 : Batmış akımın üst sayısı.

S: h_b/h_a : Batıklık oranı.

C_b : Suya batmamış bir orifiste büzülme oranı.

A_b : Büzülmüş kesit alanı.

Q: Dip vanalarında debi.

L: Kanal boyu.

a: Vana giriş boyu.

C: Debi katsayısı

A: Tepe açısı olan düşeyeye nazaran simetrik ikizkenar üçgen savakta alan.

y: Su yükü.

b: Savak su hattı boyu.

A: D çaplı dairesel kesitli savaklarda $y < D$ ve merkez açısı θ° iken savak alanı.

Q: Normal eşikli savakta debi.

$A_1: h_1 \cdot L$

$A_2: h_2 \cdot L$

μ : Savak yüksekliğinin fonksiyonu.

$$V_2 \cdot \frac{A_1}{A_2} \cdot V_1$$

22.


$$d_i: \frac{A d_y}{C_a \sqrt{2 g y}}$$

23.

$$H_a: h + \alpha \frac{V^2}{2g}$$

24.

$$Q: m \cdot s \sqrt{2gh}$$

25.

$$Q: \frac{2}{3} M_1 \cdot L \cdot \sqrt{2g} \cdot h_c^{1.5}$$

26.

$$Q: 1.8384 (L - 0.2 H) H^{3/2}$$

d_i : Yatay ve eğik orifislerde ancak su yüzünün orifisin üst kenarından alçak olmaması halinde h_1 derinliğinin h_2 derinliğine düşmesi (suyun boşalması) zamanı.

A: Su yüzü alanı.

d_y : Sonsuz küçük alçalış.

C_a : Debi katsayısı.

H_a : orifiste debiyi doğuran toplam yük.

h : Ölçülen yük.

α : Amprik katsayısı

V: Yaklaşım hızı.

Q: Kalın eşikli savakta debi.

$$m: 0.470 + 0.0075 \left(\frac{w}{h}\right)^2$$

s: L.h

w: Savak boyu

h: Savak su yükü.

L: Savak uzunluğu

Q: GREAGER savak profiliinden geçen taşkın debisi.

M_1 : Katsayı (1.195)

h_c : 0.888 h (savak yükü)

L: Savak net açıklığı

(FRANCIS)

$$27. \quad t: \frac{S}{m.L\sqrt{2g}} \left(\frac{2}{\sqrt{h}} - \frac{2}{\sqrt{H}} \right)$$

Q: Yanal büzülmeli dikdörtgen savakta debi (m^3/sn)

L: Kret taban genişliği (m)

H: Kret yükü (m)

t: Bir haznenin ince çeperli ve dikdörtgen kesitli bir BAZİN savağı tarafından boşaltılma zamanı (sn)

S: Boşaltılması istenen haznenin yatay kesiti (m^2)

m: Savağın debi katsayısı.

L: Savak uzunluğu.

h: Savağın düşürülmek istenen su yükü seviyesi.

H: Savak su yükü.

$$28. \quad Q: \mu\sqrt{2gh}^{3/2}$$

$$\mu: \frac{2}{3} \left(0.6075 + \frac{0.0045}{h} \right) \left[1 + 0.55 \left(\frac{h}{h+p} \right)^2 \right] \quad (\text{BAZİN})$$

$$\mu: \frac{2}{3} \left(0.605 + \frac{1}{1.050 h-8} + 0.08 \frac{h}{p} \right) \quad (\text{REHBOCK})$$

Q: Yanal büzülmesiz dikdörtgen savakta debi.

p: Eşik yüksekliği.

(Dİ RİCCO'nun Lineer denklemlerle savağı)

$$\mu: [2.652 - 0.5 \left(\frac{L}{a} \right)^{0.1}] L\sqrt{a}$$

$$29. \quad Q: \mu \left(h + \frac{5}{8} a \right)$$

Q: Dairesel savakta debi.

$$30. \quad Q: \mu \emptyset D^{5/2}$$

Ø: h/D'ye bağlı değer.

$$\mu: 0.555 + \frac{D}{110h} + 0.041 \frac{h}{D}$$

31. $Q: \mu L \sqrt{2g} H^{3/2}$

(BELANGER'in kalın eşikli dikdörtgen savağı)

$$H: h + \frac{v^2}{2g}$$

$\mu: 0.385$

32. $Q: 0.02953 C_d L H^{3/2}$

Q: Uç büzülmeli dikdörtgen savakta debi (lt/sn)

$$C_d: 0.623 \left(1 - \frac{H}{51}\right)$$

33. $Q: 0.0184 LH^{3/2}$

Q: Uç büzülmesiz dikdörtgen savakta debi. (lt/sn)


Q: Geniş eşikli savaklarda debi.

$$Q: Ly \sqrt{2g(H-y)}$$

35. $Q: \frac{2}{3} L h \sqrt{2gh}$

Q: İnce kenarlı dikdörtgen savakta debi (lt/sn)

h: Savak yükü (cm)


Q: Üçgen savakta debi.

α : Tepe açısı

h: Su yükü

- Q: $1.32 \text{ tg} \frac{\alpha}{2} h^{2.47}$ (GOURLEY)
37. Q: $1.42h^{5/2}$ (THOMPSON)
38. Q: $0.014 h^{5/2}$
39. Q: $1.345 h^{2.47}$ (KING)
40. Q: $1.859 L.H^{3/2}$ (CIPOLETTI)
41. Q: $c.H_a^n$
42. Q: $1.84 L(N_h)^{3/2}$
43. Q: $1.84 L^{0.83} h_2^{1.67}$
44. Q: $1.84L^{0.9} h_2^{1.60}$
- Q : $(\alpha = \frac{\pi}{2})$ İÇİN ÜÇGEN SAVAKTA DEBİ.
- Q: İnce kenarlı tepe açısı 90° üçgen savakta debi (lt/sn).
- Q: Üçgen savakta debi (m^3/sn)
- Q: Trapez kesitli savakta debi (m^3/sn)
- L: Küçük taban genişliği (m)
- Q: PARSHALL savağında debi (m^3/sn)
- C: Savak şekli ile ilgili katsayı.
- H_a: Yaklaşım kısmı boyunun 2/3'deki su yükü.(m)
- n: H_a yükünün üssü.
- (HERSCHEL)
- Q: Dikdörtgen, yanal büzülmesiz ve ince kenarlı Batmış Savakta debi (m^3/sn)
- N: $\frac{h_2}{h}$
- h: Memba su yükü
- h₂: Mansap su yükü.
- (ENGELS)
- Q: Uniform kanallar için yan savak debisi.
- (ENGELS)
- Q: Daralmış kanallar için yan savak debisi.

DİKDÖRTGEN KANAL

45.


$$A: b \cdot h$$

$$P: b+2h$$

$$D: h$$

$$T: b$$

$$R: \frac{b \cdot h}{b+2h}$$

$$A_c: \frac{Q}{V_c}$$

$$V_c: \sqrt{gh_c}$$

$$h_c: \sqrt[3]{\frac{q^2}{g}}$$

$$E: h + \frac{v^2}{2g}$$

$$H_m: h_c \frac{3}{2}$$

$$Q: \sqrt{b \cdot gh_c^{3/2}}$$

$$A_E: 2h^2$$

$$b_E: 2 \cdot h$$

$$R_E: h/2$$

$$h_E: \frac{A}{2}$$

$$P_E: 4h$$

A: Islak alan.

P: Islak çevre

R: Hidrolik yarıçap

D: Hidrolik derinlik.

T: Kanal üst su genişliği.

h: Kanalda su derinliği.

E: Suyun bulunduğu kesitteki kanal tabanına göre sahip olduğu enerji (özgül enerji)

Q: Birim genişlik için debi.

V_c: Kritik hız.

h_c: Kritik derinlik

H_m: A_E, b_E, R_E, h_E, P_E: Ekonomik alan, taban, hidrolik yarıçap, su derinliği ve ıslak çevre

46.


(TRAPEZ KANAL)

$$A: (b+m)h$$

$$P: b+2h\sqrt{1+m^2}$$

$$R: \frac{A}{P}$$

$$T: b+2mh$$

$$R: \frac{(b+mh)h}{b+2h\sqrt{1+m^2}} : \frac{A}{P}$$

$$b: \frac{A}{h} - m h$$

$$h_c: \frac{v^2}{2g} - \frac{b}{2m} + \sqrt{\frac{v^4}{g^2} + \frac{b^2}{4m^2}}$$

$$D: \frac{(b+2m)h}{b+2m h}$$

$$V_c: \sqrt{\frac{b+m h_c}{b+2m h_c}} \cdot g \cdot h_c$$

$$T_c: b+2m h_c$$

$$A_c: (b+m h_c)h_c$$

$$m: \cot \alpha$$

$$Q: \sqrt{g \frac{(b+m h_c)^3}{b+2m h_c}} \cdot h_c^{3/2}$$

$$H_m: \frac{3b+5m h_c}{2b+4 m h_c}$$

$$A_E: h^2(2\sqrt{1+m^2} - m)$$

$$h_E: \frac{A}{2\sqrt{1+m^2} - m}$$

$$R_E: \frac{h}{2}$$

$$b_E: 2h(\sqrt{1+m^2} - m)$$

$$P_E: 2h(2\sqrt{1+m^2} - m)$$

$$T_E: 2h\sqrt{1+m^2}$$

47. $h: \gamma \cdot h_o$

$$\gamma: \left(\frac{2}{2\sqrt{1+m^2} - m} \right)^{3/8}$$

48. $h: A \cdot Q^{3/8}$

h: Minimum dikdörtgen ıslak kesitten aynı debiyi verecek minimum ıslak kesitli trapez kanalda su derinliği.

h_o: Dikdörtgen kanalın su derinliği.

h: Trapez kanalda minimum ıslak kesitte su derinliği.

49.


(ÜÇGEN KANAL)

$$A : m \cdot h$$

$$P : 2h\sqrt{1+m^2}$$

$$R : \frac{2h}{2\sqrt{1+m^2}}$$

$$T : 2 m h$$

$$D : \frac{1}{2} h$$

$$T_c : m h_c$$

$$h_c : \sqrt[5]{\frac{2Q^2}{m^2 \cdot g}}$$

$$A_c : m \cdot h_c^2$$

$$V_c : \sqrt{g \cdot \frac{h_c}{2}}$$

$$h_c : 2 \frac{V_c^2}{g}$$

50.


(DAİRE KANAL)

$$A : \frac{1}{8} (\theta - \sin\theta) D^2$$

$$P : \frac{1}{2} \theta D$$

$$R : \frac{1}{4} \left(1 - \frac{\sin\theta}{\theta}\right) D$$

$$T : \left(\sin \frac{1}{2} \theta\right) D$$

$$D: \frac{1}{8} \left(\frac{\theta - \sin \theta}{\sin^2 \theta} \right) D$$

51.


$$A: \frac{D^2}{4} \left(\frac{\pi \theta}{360} - \frac{\sin \theta}{2} \right)$$

$$P: \frac{\pi D \theta}{360}$$

$$R: \frac{D}{4} \left(1 - \frac{360 \sin \theta}{2\pi \theta} \right)$$

52.


(YARIM DAİRE KANAL)

$$A_E: \frac{\pi}{2} h^2$$

$$P_E: \pi h$$

$$R_E: \frac{1}{2} h$$

$$T_E: 2h$$

$$D_E: \frac{\pi}{4} h$$

$$h_E: 2^{1/4} \left(\frac{2 Q n}{\pi \sqrt{j}} \right)^{3/8}$$

53.


(YARIM ALTIGEN KANAL)

$$A: 1.732 y^2$$

$$B: z b : 2.31 y$$

$$b: 1.155 y : S$$

$$P: 3.464 y$$

$$R: \frac{y}{2}$$

$$y : \frac{2^{1/4}}{J^{3/16}} \left(\frac{nQ}{2\sqrt{1+m^2}-m} \right)^{3/8}$$

54.


(PARABOL KANAL)

$$A: \frac{2}{3} T \cdot h$$

$$P: T + \frac{8}{3} \cdot \frac{h}{T}$$

$$R: \frac{2T^2 h}{3T^2 + 8h^2}$$

$$T: \frac{3}{2} \cdot \frac{A}{h}$$

$$D: \frac{2}{3} h$$

P ve R için $\rightarrow 0 < 4h / T \leq 1$ olmalıdır. $hc: \frac{2}{3} h$ $V_c: g\left(\frac{2}{3} hc\right)$

$T: 2\sqrt{2} h$ olduğunda $\rightarrow A_E: \frac{4}{3}\sqrt{2} h^2$ $P_E: \frac{8}{3}\sqrt{2} h$

$$R_E: \frac{1}{2} h$$

$$D_E: \frac{2}{3} h$$

$$T_E: 2\sqrt{2} h$$

55.

$$\Delta_H: \frac{(h_2 - h_1)^3}{4(h_1 \cdot h_2)}$$

(BRESSE)

Δ_H : Dikdörtgen kesitte yüzeysel sıçramadaki yük kaybı.

h_1 : Sıçramadan evvelki su yükü.

h_2 : Sıçramadan sonraki su yükü.

56.

$$h_1 \cdot h_2 (h_1 + h_2): \frac{2q^2}{g}$$

h_1 : Dikdörtgen kesitte standart yüzeysel sıçramada memba su yükü.

h_2 : Dikdörtgen kesitte standart yüzeysel sıçramada mansap su yükü.

q : Kanalda birim debi.

57.

$$Y_c: \left(\frac{Q^2}{gB^2} \right)^{1/3}$$

Y_c : Kanalda dik şut başlangıcındaki kritik derinlik (m)

B: Dik şut taban genişliği. (m)

58. $L: (2.5 + 1.1 \left(\frac{Y_c}{h}\right) + 0.7 \left(\frac{Y_c}{h}\right)^3) (hY_c)^{0.5}$ (ETCHEVERY)

L: Dik şut havuz uzunluğu.

h: Dik şut yüksekliği.

59. $L: 4.3 \left(\frac{Y_c}{H}\right)^{0.81} H$

(MOORE)

H: Havuz derinliği dahil dik şut yüksekliği.

BORU HİDROLİĞİ

1. $\frac{a^2}{g} \cdot \frac{aV}{ax} + V \frac{yH}{yx} + V \sin \alpha + \frac{H}{t} : 0$ (Bir boyutlu akım için süreklilik denklemi)

a: Basınç dalga hızı (m/sn)

V: x ekseninde sıvının ani hızı
(m/sn)

x: Boru ekseninde koordinatı.

H: Sistemde ani basınç yüksekliği (m)

α : Boru ekseninin yatayla yaptığı açı
(radyan)

t: Zaman

2. $\frac{V}{t} + V \frac{V}{x} + g \frac{H}{x} + \frac{4\tau_0}{\rho D} : 0$

(Hareket Denklemi)

τ_0 : Permenant akış şartında boru
çeperinde kayma gerilmesi (kg/m²)

P: Sıvı yoğunluğu, birim hacimdeki
sıvının kütlesi. (kg-sn²/m⁴)

D: Boru çapı (m)

3. $H_t + (a^2/gA)Q_x : 0$

$Q_t + gAH_x + RQ|Q| : 0$

(Basınçlı sistemlerdeki değişken
akımların tek boyutlu hareketini
tanımlayan CHAUDHRY formülleri)

H: Belirlenen bir düzlemden itibaren
piezometrik yük.

Q: Debi

x: Boru boyunca pozitif yön akım doğrultusunda olmak üzere mesafe.

t: Zaman

a: Dalga hızı.

A: Enkesit alanı.

R: $f/(2DA)$

f: Darcy Weisbach sürtünme katsayısı.

x ve t: Bu değişkenlere göre kısmi türevleri.

V: Laminar akışta hız yayılımı.

4.


$$V = \frac{J \cdot \gamma}{\mu} \cdot \frac{(r_0^2 - r^2)}{4}$$

5.

$$h_k = \lambda \frac{L \cdot v^2}{D \cdot 2g}$$

(DARCY-WEISBACH)

h_k : Sürekli yük kaybı (m)

λ : Yük kaybı katsayısı.

L: Boru boyu (m)

v: Ortalama hız (m/sn)

D: Çap

λ : Laminar akım bölgesinde katsayı.

6.

$$\lambda = \frac{64}{Re} \text{ (POISEVILLE)}$$

7. $\lambda : 0.02 + \frac{0.0005}{D}$ (DARCY)

8. $\lambda : \frac{78.48}{D^2}$ (CHEZY)

9. $\lambda : a + \frac{0.0018}{\sqrt{V \cdot D}}$ (LANG)

10. $\lambda : 10^{-2} \cdot \left(\frac{K}{D}\right)^{0.314}$ (HOPF)

11. $\frac{1}{\sqrt{\lambda}} : 2 \log_{10} (R_e \sqrt{\lambda}) - 0.8$

12. $\lambda : \frac{0.3164}{\sqrt[4]{R_e}} R_e$ (BLASIUS)

13. $\lambda : \frac{0.221}{R_e^{0.237}} + 0.0032$ (NIKURADSE))

14. $\frac{1}{\sqrt{\lambda}} : 2 \log \frac{3.71 D}{K}$

15. $\frac{1}{\sqrt{\lambda}} : 2 \log_{10} \frac{D}{2\epsilon} + 1.74$

16. $\frac{1}{\sqrt{\lambda}} : -2 \log_{10} \left(\frac{K}{3.71 D} + \frac{2.51}{R_e \sqrt{\lambda}} \right)$

R_e : Reynolds (pratikte su işlerinde kullanılmaz.)

λ : Permenant akımda katsayı.

a: Boru cinsine bağlı sabite (0.02-0.06)

λ : Çimento boruda katsayı.

K: Buruşukluk katsayısı.

(KARMAN-PRANDTL)

λ : Trübülanslı, cilalı bölgedeki akımlarda cilalı borular için katsayı (PVC-PE)

λ : Türbülanslı akımlarda cilalı borular için katsayı. $Re \leq 10^5$

λ : $R_e > 10^5$ için katsayı.

(PRANDTL-KARMAN)

λ : Türbülanslı pürüzlü bölge için katsayı.

K: Mutlak pürüzlülük.

λ : Pürüzlü borular için katsayı.

(COLEBROOK-WHITE)

λ : Geçiş bölgesi akımları için katsayı. (Genelde sanayi boruları)

K: İsalelerde 0.1, şebekelerde 0.4 (çelik boru), PVC'lerde 0.007

17. $R : \frac{\beta}{D}$

R: Rölatif pürüzlülük.

β : Mutlak pürüzlülük.

D: Boru çapı.

18. $k \cdot \frac{V^2}{2g} : h_f$

h_f : Boruda şekil (yersel) yük kaybı.

k: Boru parçasına bağlı boyutsuz katsayı.

19. $\Delta_h : k \frac{V^2}{2g}$

Δ_h : hazneden depodan çıkışta yersel yük kaybı (m)


20. $k : \left(\frac{F_2}{F_1} - 1 \right)^2$

k: Ani genişlemede yük kaybı katsayısı.

F_2 : Geniş boruda kesit.

F_1 : Dar boruda kesit.

V: Geniş boruda hız (m/sn)

21. $k : (0.15-0.20) \left[\left(\frac{F_2}{F_1} \right)^2 - 1 \right]$

K: Düzgün genişlemede katsayı

22. $k : \frac{0.076}{\alpha^2} + \left(\frac{1}{\alpha} - 1 \right)^2$

k: Ani daralmada katsayı.

$\alpha : \frac{F_0}{F_2}$

F_0 : Daralan boruda giriş kesidi.

F_2 : Dar boru kesidi.

V: Dar boruda hız (m/sn)

23. $\Delta_h : k \frac{V^2}{2g}$

Δ_h : Düzgün daralmada yük kaybı (m)

δ : Geniş borudan dar boruya geçiş açısı.

δ	<5	15	20	25	30	45	60	75
k	0.06	0.18	0.20	0.22	0.24	0.34	0.32	0.34

24. $\Delta_h: k \frac{V^2}{2g}$

Δ_h : Dalgalı borularda yük kaybı (m)

k: 2

25.


$\Delta_h: \left[0.131 + 1.847 \left(\frac{r}{R} \right)^{7/2} \right] \frac{\delta}{90} \cdot \frac{V^2}{2g}$ (WEISBACH)

Δ_h : Dirseklerde yük kaybı (m)

r: Boru yarıçapı.

26. $\Delta_h: 0.1316 \frac{60}{90} \cdot \frac{V^2}{2g}$

$\Delta_h: \frac{r}{R} 0.1$ ve $\delta=60^\circ$ için font borularda yük kaybı (m)

27. $\Delta_h: k \frac{V^2}{2g}$

Δ_h : Keskin dirseklerde yük kaybı (m)

δ : Dirseğin yatayla yaptığı açı.

28. $F: (P_1 \cdot S_1 + Q \cdot V) \sqrt{2}$

F: Boru hattında bir dirseğe içeriden etki yapan kuvvetlerin yatay bileşkesi.

P_1 : Suyun efektif basıncı.

S_1 : Boru alanı.

Q: Dirsekten geçen permanen debi.

29. $J: \frac{V^2}{2g} \cdot \frac{2g}{405 r(1+3\sqrt{r})} \cdot L$

J: Çelik borudan teşkil edilmiş sifonda lineer yük kaybı.

L: Boru boyu.

r: Boru yarı çapı.

30. $V: 0.85 C R^{0.63} j^{0.54}$

$Q: 0.278748 C D^{2.63} j^{0.54}$

(WILLIAM HAZEN)

Q: Debi (genelde içme suyu borularında)
 m^3/sn

D: Boru çapı (m)

C: Pürüzlülük katsayısı.

V: Genelde büyük çaplı borularda hız.

n: Pürüzlülük katsayısı.

31. $V: \frac{1}{n} R^{2/3} j^{1/2}$ (MANNING)

32. $\frac{1}{4} D I : (\alpha + \frac{\beta}{D}) V^2$ (DARCY)

$I : \frac{4}{D} (\alpha + \frac{\beta}{D}) V^2$

V: Genelde çapı 0.50 metreden küçük
ve dökme demir borularda.

α, β : Çeper pürüzsüzlük katsayıları.

I: Hidrolik eğim.

33. $V: C \sqrt{R I}$ (CHEZY)

V: Hız

R: Hidrolik yarıçap

34. $C: \frac{100 + \sqrt{R}}{n + \sqrt{R}}$ (KÜTTER)

C: Temiz su mecraları için Chezy
katsayısı.

n: 0.12–0.35

35. $C: \frac{100}{\sqrt{R}} (n + \sqrt{R})$ (KUTTER)

C: Pis su mecraları için Chezy katsayısı.

n: 0.35 (Her türlü beton boru)

36. $V: \alpha \sqrt{\frac{D \cdot I}{2}} (1 + 3 \sqrt{\frac{D}{2}})$

(MAURICE-LEVY)

V: Çapı 1000-3000 mm'lik borularda hız.

α : Çeper pürüzlülük katsayısı
(20.5–36.4)

37. $I: 6.815 \frac{V^{1.852}}{C^{1.852} D^{1.167}}$

(WILLIAM HAZEN)

I: Sert ve yumuşak PE sulama
borularında hidrolik eğim.

V: Ortalama hız (m/sn)

$$38. \quad I: 0.00075 \frac{V^{1.96}}{D^{1.25}}$$

$$39. \quad I: 0.001 \frac{V^{1.96}}{D^{1.25}}$$

$$40. \quad I: 0.00092 \sqrt[4]{\frac{V}{D^5}}$$

$$41. \quad D: 1.128 \left(\frac{Q}{V}\right)^{0.5}$$

$$42. \quad V: 1,273 \frac{Q}{D^2}$$

$$43. \quad U: \sqrt{\frac{\tau_0}{P}}$$

$$\tau_0: P \frac{f V^2}{8}$$

$$P: \frac{\gamma}{g}$$

$$44. \quad \frac{h_L}{L} : S : \frac{f}{R} : \frac{V^2}{2g}$$

D: Boru iç çapı (m)

C: Pürüzlülük katsayısı (140-150)

(MOUGNIE)

I: Yeni font boruda hidrolik eğim.

I: Eski font boruda hidrolik eğim.

(FLAMANT)

I: Çapı D: 1300 mm'yi geçmeyen jütlü çelik borular için hidrolik eğim.

D: İçinden geçirdiği suyun hızı ve debisi bilinen borunun çapı.

V: İçinden geçirdiği suyun debisi ve çapı bilinen boruda hız.

U: Dairesel kesitli, basınçlı, uniform ve permanen akımlarda, boru çeperinden radyal doğrultudaki uzaklık y iken çeperdeki sürtünme hızı.

τ_0 : Boru çeperinin birim alanının akıma karşı direnci.

f: Sürtünme faktörü.

γ : Özgül ağırlık.

h_L : Birim konduit uzunluğunda birim hacimdeki suyun ağırlığına denk yük kaybı.

L: Konduit boyu

S: Birim uzunlukta, birim hacim su ağırlığına isabet eden yük kaybı.

f: Sürtünme katsayısı.

R: Hidrolik yarıçapı.

45. $Q : \frac{K \cdot \alpha_o \cdot \gamma R_e \cdot M \cdot D^2 \cdot \sqrt{h}}{36000}$

Q: Pompa verdisinin bir orifisle ölçülmesinde debi.

K: Akışkanların sıcaklığına bağlı bir faktör.

α_o : Türbülanslı akışların Re sayıları için akış katsayıları.

γR_e : Boru pürüzlülüğü.

M: Orifis plakasının açıklık oranı.

D: Orifisin bağlı bulunduğu borunun çapı.

h: Etkili basınç.

46. $Q : 2.15 \cdot D^2 \cdot L$

Q: Tam dolu yatay boruda akış debisi (m^3/sn).

D: Boru iç çapı (m)

L: Borudan çıkan suyun boru üst kotundan itibaren 30 cm'lik düşüğe göre yatay tulu (m)

47. $Q : 0.514 \left(1 - \frac{a}{d}\right)^{1.85} \cdot L^{2.48}$

Q: Kısmen dolu yatay borudan akış debisi (m^3/sn)

a: Boru çıkış ağzında su üst kotu ile boru üst kotu farkı (cm)

d: Boru iç çapı (m)

L: Yatay boru boyu (m)

48. $Q : k \cdot D \cdot H$

Q: Düşey borularda akış debisi (m^3/sn)

49. $Q : 0.034 D^2 \sqrt{h}$

Q: Düşey bir boru çıkış ağzından yükselen debi (lt/sn)

50.


$$Q : Q_{AB} : Q_{BC} : Q_{CD} : Q_{AD}$$

$$\Delta h_{AD} : \Delta h_{AB} + \Delta h_{BC} + \Delta h_{CD}$$

51.


$$Q_{AB} : Q_{A_1B} + Q_{A_2B} : Q$$

$$\Delta h_{AB} : \Delta h_{A_1B} : \Delta h_{A_2B}$$

52.


h: Çıkış ağzından yükselen suyun yüksekliği (cm)

D: Boru iç çapı (cm)

Δh_{AD} : Seri bağlanmış borularda yük kaybı.

Δh_{AB} : Paralel bağlanmış borularda yük kaybı.

(Eşdeğer borular sistemi için boru eşitliği)

$$Q_A : Q_B : Q_C$$

$$\Delta h_{LC} : \Delta h_{LA} : \Delta h_{LB}$$

$$\frac{L_C}{D_C^5} : \frac{L_A}{D_A^5} : \frac{L_B}{D_B^5}$$

53.


(Paralel haldeki borular sistemi için eşdeğer boru eşitliği)

$$\sqrt{\frac{D_C^5}{L_C}} : \sqrt{\frac{D_A^5}{L_A}} : \sqrt{\frac{D_B^5}{L_B}}$$

$$Q_C : Q_A + Q_B$$

$$\Delta h_{LA} : \Delta h_{LB} : \Delta h_{LC}$$

54.

$$D_{AC}^5 = \frac{L_{AC}}{\frac{L_{AB}}{D_{AB}^5} + \frac{L_{BC}}{D_{AC}^5}}$$

D_{AC}^5 : (ABC) şeklinde seri bağlanmış bir borular sistemine eşdeğer olan aynı uzunlukta bulunan boru çapı (m)

L_{AC} : AC boru hattının boyu.

L_{AB} : AB boru hattının boyu.

L_{BC} : BC boru hattının boyu.

D_{AB} : AB borusundan geçen debi.

D_{BC} : BC borusundan geçen debi.

YER ALTI SUYU VE KUYU HİDROLİĞİ

1. $P - P_o : \gamma(Z_o - Z)$

P: Mutlak basınç.

P_o : Atmosfer basıncı.

γ : Sıvının birim hacim ağırlığı.

$Z_o - Z$: Sıvının serbest yüzeyi ile onun altında bulunan herhangi bir A noktası arasındaki düşey mesafe.

2. $E_s : 0.06 K B (1 - C) \frac{760}{A}$

E_s : Bir saatlik sürede buharlaşma yüksekliği (mm)

K: Rüzgâr katsayısı (0.55-0.86)

B: Buharlaşma sürecindeki hava sıcaklığına karşı saptanacak doymuş buhar basıncı (mm)

C: Buharlaşma sürecinde rölatif nemlilik.

A: Barometrik basınç.

3. $E_a : 15 B(1 - C) (1 + 0.062 V)$

E_a : Su yüzeyinden bir aylık buharlaşma yüksekliği.

B: Aylık ortalama sıcaklığa karşın doymuş buhar basıncı.

V: Zeminden yaklaşık on metre yüksekte rüzgâr hızı.

4. $\emptyset : \frac{Q}{H.S}$

\emptyset : Ortalama akış katsayısı.

Q: Ele alınan noktadan geçen debi (m^3/sn)

H: Belli süre içinde havzaya düşen yağış yüksekliği (m)

5. $Q : m \cdot q^{0.567} \cdot t^{0.228}$

6. $h_a : 217 \cdot \frac{e}{\theta}$

7. $Q_o : 1340 \cdot I^{0.30} \cdot C^{1.17} \cdot S^{075}$

8. $C^{1.17} : 0.56 \left(\frac{L}{25}\right)^{3/4}$

9. $E : \alpha (F_e - F_a) \text{ (DALTON)}$

S: Hidrolojik havzanın alanı (km²)

Q: Kısa süreli yağışlardan meydana gelen akış miktarı.

q: Birim alan yağış debisi (lt/sn/ha)

t: Yağışın süresi (dk)

m: Yüzey cinsini karakterize eden katsayı.

h_a : 1 m³ hacim içindeki su buharı ağırlığı (gr/m³)

e: Su buharının atmosferdeki milibar olarak gerilimi.

θ : C° cinsinden salt sıcaklık.

(CAOUOT)

Q_o : 10 yıl frekanslı sağanağa tekabül eden maksimum debi (lt/sn)

S: Hektar cinsinden havzanın yağış alanı.

C: Ortalama akış katsayısı.

I: Ortalama eğim.

L: Bölgedeki yolların uzunluğu (hm)

E: Verilen bir periyot esnasındaki buharlaşan su dilimi yüksekliği (mm/gün-/ay, yıl)

α : Rasat istasyonlarını karakterize eden katsayı.

F_e : Buharlaşan su yüzeyinin T sıcaklığı için suyun doymuş ortalama buhar gerilimi.

F_a : Atmosferde mevcut olan ortalama efektif su buharı gerilimi.

10. $E: 0.484 (1+0.6 V) D$

(ROWHER)

E: Bir günde buharlaşan su dilimi yüksekliği (mm)

V: Rüzgârın ortalama hızı (m/sn)

D: $F_e - F_a$ (milibar)

11. $E: 0.398 n (F_e - F_a) \left(\frac{273+T}{273}\right) \left(\frac{760}{B-F_e}\right)$

E: Göz önünde tutulan ay içindeki n günde mm cinsinden buharlaşan su dilimi yüksekliği.

B: Ortalama aylık barometrik basınç.

T: Günlük maksimum sıcaklıkların aylık ortalama değeri.

12. $E_{TP}: 22.5 \left(\frac{1-\epsilon m}{0.25}\right) \left(1 - \frac{T^2}{100}\right) e^{0.0644 T_m}$

(SERRA)

E_{TP} : Bitkilerin terlemesi sonucu buharlaşan su (mm)

ϵm : Havanın aylık higrometrik derecesi.

T: Aylardaki limit sıcaklığının değişiminin yarı-genliği.

T_m : C° cinsinden göz önünde tutulan ayın ortalama sıcaklığı.

13. $E: 0.22 \cdot 10^{-3} (q_s - q) (0.93 + U_2)$

(PENMAN)

E: Serbest nâplı ve su derinliği fazla olmayan bir günde sağlanan buharlaşma.

q: Buharlaşan yüzey üzerindeki yoğunlaşmanın havada ölçülen su buharının kütleli miktarı.

14. $E_{tp}: k \cdot t \cdot p(114-h)$

15. $D: \frac{p}{\sqrt{0.9 + \frac{p^2}{L^2}}}$

16. $Q: 1000 \cdot p \cdot \lambda \cdot s$

17. $Q: \frac{H}{K_{ef}} + t \cdot z$

q_s : Suyunhaiz olduğu sıcaklığı tahtında havadaki nemlilik miktarı.

U_2 : Buharlaşan yüzeyin 2 metre üstünde ölçülen rüzgâr hızı.

(BLANEY CRIDDLE)

E_{tp} : Kurak bölgelerde evapotransprasyon değerinin aylık potansiyeli.

k : Etüd edilen bitkili zeminin bitki cinsine ait sabitesi.

t : Ortalama sıcaklık (F°)

p : Göz önünde tutulan süre içindeki gündüz saatler sayısının yıl içindeki gündüz saatleri sayısına oranı.

(TURC)

D : Havzada yıllık ortalama akım eksikliği (mm/yıl)

p : Yıllık yağış (mm)

T : Yıllık ortalama sıcaklık (C°)

L : $300 - 2.5 T - 0.05 T^3$

Q : Zeminde süzülen su miktarı ($m^3/yıl$)

p : Yağış miktarı (mm/yıl)

λ : Geçirim katsayısı (0.10-0.90)

s : Bölgenin alanı (km^2)

(TKACUK)

Q : Zeminde süzülen su miktarı (mm)

H : Freatik nap seviyesinin yükseliş miktarı (mm)

K_{ef} : Yağışların etki katsayısı.

t: Ölçüm periyodu (gün)

z: Freatik nap suyunun ortalama akım yüksekliği (mm/gün)

18. $Q : K \cdot S \cdot l$

(DARCY)

Q: Debi (m^3/sn)

K: Geçirgenlik katsayısı (m/sn)

s: Akifer kesit alanı (m^2)

l: Hidrolik eğim (yeraltı suyu eğimi m/m)

19. $Q : k \cdot H \cdot l$

Q: Birim kesitteki akiferden bir zamanda geçen debi. (m^3/sn)

H: Akifer yüksekliği (m)

20. $Q : F \cdot P \cdot \frac{n}{31.53}$

Q: Bir drenaj sahasından alınabilecek maksimum debi.

F: Drenaj beslenme sahası (km^2)

P: Yağış miktarı (mm)

n: Süzülme nispeti (%)

21. $L : \frac{2 \cdot R \cdot Q}{k(H^2 - h^2)}$

L: Tek taraftan beslenen drenajlarda boy (m)

R: Tesir yarıçapı (m)

Q: Debi (m^3/sn)

H: Akifer tabakası kalınlığı (m)

h: Drenaj hendeğindeki su yüksekliği (m)

22. $L : \frac{R \cdot Q}{k(H^2 - h^2)}$

L: Çift taraftan beslenen drenajlarda boy (m)

23. $K: \frac{\gamma}{\mu} k$

K: Hidrolik iletkenlik (permeabilite katsayısı)

γ : Yer altı suyunun özgül ağırlığı.

μ : Yer altı suyunun dinamik viskozitesi.

k. Porozite, dane biçimi ve granülometreye bağlı özgül geçirimsizlik.

24. $K: \frac{Q}{S} \cdot \frac{L}{h}$

K: Sabit basınçlı permeametre ile numunenin geçirgenlik değeri. (m/s)

Q: Numuneden süzülen suyun debisi (m³/s)

L: Numunenin kalınlığı (m)

h: Suyun numuneye giriş ve çıkışındaki seviye farkı (m)

S: Numunenin kesit alanı (m²)

K: Elek analizi ile geçirimsizlik tayininde geçirgenlik katsayısı (cm/s)

25. $K: \left(\frac{0.70+0.03 t}{86400} \right) (c d_{10}^2)$

d₁₀: Eklenik eğride, ordinatta % 10'luk toplam ağırlığın apsisteki elek çapı. (cm)

t: C° cinsinden yeraltı suyu sıcaklığı.

C: $150 \left(\frac{n}{0.45} \right)^6$

n: Numunenin toplam gözenekliliği (%) (DUPUIT)

26. $K: \frac{Q \cdot \text{Log}_e R/r}{\pi(H^2-h^2)}$

K: Kuyularda pompalama deneyleriyle dengeli (permenan) rejimde, serbest akiferlerde geçirgenlik katsayısı (m/s)

27. $K: \frac{Q \text{ Log}_e R/r}{2\pi e \Delta}$

28. $T: \frac{Q \cdot Wu}{4\pi \Delta}$

29. $T: \frac{0.183 Q}{d \Delta}$

30. $K: \frac{T}{e}$

Q: Pompajda dengeli rejim debisi
(m³/sn)

R: Düşüm konisi etki alanı yarıçapı (m)

r: Pompaj kuyusu yarıçapı (m)

H: Akifer kalınlığı

h: Dengeli rejimde kuyudaki suyun
kalınlığı (m)

(DUPUIT)

e: Akifer kalınlığı

Δ : Dengeli rejimde kuyudaki düşüm (m)

(THEIS)

T: Dengesiz (Tranzituar) rejimde
iletkenlik katsayısı (Transmisivite)
m²/s

Q: Pompaj debisi (m³/s)

Wu: Kuyu fonksiyonu.

Δ : Kuyuda bir (t) anında ölçülen düşüm
miktarı (m)

(JACOB)

T: Dengesiz rejimde iletkenlik katsayısı.

d: Yarı logaritmik kağıda çizilen

Δ : flog t grafında bir logaritmik devire
karşıt gelen metre olarak düşüm
değeri.

K: Theis ve Jacob formüllerinden
bulunan geçirgenlik katsayısı.

e: Akiferin kalınlığı

31. $T: \frac{Q}{B \cdot I}$

T: Akiferin iletim kapasitesi.

Q: Akiferin debisi.

B: Akiferin genişliği.

I: Piyezometrik eğim.

32. $S_k: \frac{I}{P} \cdot 100$

S_k : Sızma katsayısı.

I: Sızma (mm)

P: Yağış miktarı (mm)

33. $Q_b: Q \pm \Delta Q$

(Sınırları belirlenmiş bir akiferin belirli bir periyot için dinamik su dengesinin miktar yönünden belirtilmesi)

Q_b : Akifere giren su miktarı (beslenim)

Q: Akiferden çıkan su miktarı (boşalım)

ΔQ : Rezerv değişimi.

34. $V_s: V_i \pm \Delta Q$

V_s : Belirli bir t süresi sonunda akiferin dinamik rezervi.

V_i : Akiferin ilk dinamik rezervi.

35. $\Delta Q: Q_b - (Q_t + Q_c)$

Q_b : t süresince beslenim.

Q_t : Aynı sürede tabii boşalım.

Q_c : Aynı sürede çekim miktarı.

36. $V_s: V_i + Q_b - (\alpha V_i + Q_c)$

α : Boşalım katsayısı.

37. $V: A \cdot h \cdot S_y$

V: Akiferin dinamik rezervi.

A: Akiferin yayılım alanı.

h: Akiferin boşalım seviyesi üstündeki ortalama doygun kalınlığı.

S_y : Akiferin özgül verimi.

38.
$$K: \frac{I}{m \frac{(1-n)^2}{n^3} \cdot \frac{Q}{100} \sum \left(\frac{P}{d_m}\right)^2}$$

(FAIR-HATCH)

K: Permeabilite katsayısı.

m: Sıralama katsayısı (5)

n: Porozite.

Q: Dane biçimi katsayısı(küre: 6, köşeli : 7.7)

P: Birbirine en yakın çapta, iki elek arasında tutulan zeminin ağırlıkça yüzdesi.

d_m : Derecelenme.

39. $K: 100 \cdot d_{10}^2$

(ALLEN HAZEN)

K: Zeminin granülometrik analizi yapıldıktan sonraki permeabilite değeri.

d_{10} : Zeminin % 10'un elek altına geçtiği çap.

40.
$$K: 0.366 Q \frac{\text{Log} \left(\frac{R}{r}\right)}{e \cdot p}$$

(LUGEON)

K: Açılan bir kuyu içine basınçlı su verilerek hesaplanan permeabilite.

Q: Su kaybı.

p: Basınç yüksekliği

e: Kuyu derinliği

R: Etki yarı çapı.

r: Sondaj deliği yarı çapı

S: Depolama katsayısı.

41. $S: \frac{d_v}{d_h \cdot L} \cdot 100$

d_v : Prizma kesiti.

d_h : Yük düşümü.

L: Akifer boyu.

$$42. S_s \cdot \gamma \cdot n_c \left(\beta + \frac{\alpha}{n_c} \right)$$

$$43. CR : \frac{\text{Karot uzunluğu}}{\text{Sondaj derinliği}} \cdot 100$$

$$44. h_c : \frac{2T}{r p} \cos \lambda$$

$$45. V : \frac{Q}{s} : k \cdot i$$

$$46. V_r : \frac{Q}{s \cdot n} : \frac{k \cdot i}{n}$$

$$47. V_e : \frac{Q}{s \cdot n_e} : \frac{k \cdot i}{n_e}$$

$$48. S : \gamma \cdot n_e \cdot \beta \cdot \varepsilon \left(1 + \frac{\alpha}{n_e \beta} \right)$$

S_s : Özgül depolama katsayısı.

γ : Suyun birim hacim ağırlığı.

n_c : Efektif porozite.

β : Suyun sıkışabilme katsayısı.

α : Katsayı

CR: Karot yüzdesi

h_c : Kılcal fissür ve çatlaklarda suyun yüksekliği.

T: Yüzeysel gerilim.

r: Yarı çap

p: Özgül ağırlık

λ : Menisküs ile tüp arasındaki açı.

V: Yer altı suyu zahiri (görünür) hızı.

Q: Doymun ortamdan geçen suyun debisi.

s: Kesit alanı (m^2)

i: Hidrolik eğim.

V_r : Yer altı suyu gerçek hızı.

n: Gözeneklilik.

V_e : Gerçek etkili hız.

n_e : Etkili gözeneklilik.

(JACOP)

S: Basınçlı akiferlerde depolama katsayısı (%)

ε : Basınçlı akiferin kalınlığı (m)

49.
$$h^2 = \frac{1}{0.0512 k} (R^2 - r^2)$$

50.
$$t = \frac{2\pi n_a}{3Q} (h^3 - 3hL^2 + 2L^3)$$

51.
$$L = \frac{Q}{\pi D V_c}$$

52.
$$V = \frac{Q}{2\pi rhB}$$

α : Akiferin sıkışabilme katsayısı (kum: 10^{-7} , çakıl: 10^{-10})

γ : Suyun birim hacim ağırlığı.

(DUPUIT VE GHYBEN-HERZBERG)

h: İzotrop akifer malzemesinden oluşan adalardaki tatlı suyun deniz seviyesinden aşağıdaki derinliği (m)

l: Etkili süzülme (%)

R: Daire şeklinde kabul edilen ada'nın yarıçapı (m)

r: Tatlı su derinliği saptanacak noktanın ada merkezine olan uzaklığı. (m)

(HANTUSH)

t: Kıyıdaki serbest bir akiferde açılan kuyudan çekilen suyun toplanacağı zaman (sn)

h: Akiferin kalınlığı (m)

Q: Kuyudan çekilen suyun debisi.

L: Su tablası altında sondajın derinliği (m)

L: Basıncılı akiferlerde minimum derin kuyu filtre boyu (m)

D: Filtre çapı (m)

V_c : Suyun kritik hızı (m/s)

V: Suyun filtreye (kuyuya) giriş hızı.

r: Filtre iç yarı çapı (m)

h: Filtre boyu.

B: Filtre açıklık yüzdesi.

53. $A : (1-Qr) \frac{CLp}{CLn}$

(SCHOEIIR)

A: Yer altı suyu beslenmesinin klorür yöntemi ile belirlenmesinde, beslenme yüzdesi (%)

Qr: Bire oranla gerçekyeryüzü suyu katsayısı (yüzey suyunun yağışa göre yüzdesi)

CLp: Yağmur suyundaki klorür miktarı (mg/l)

CLn: Akifer suyundaki ortalama klorür miktarı (mg/l)

54. $q : q_0 e^{-\alpha(t-t_0)}$

(MAILLET)

q: Kaynakların gerçek rejimdeki t boşalma zamanına karşıt gelen debi (m³/s)

p₀: t₀ zamanındaki debi (Gerçek rejimin başlangıç anındaki debisi)

α: Boşalım katsayısı (gün⁻¹)

e: Katsayı (2.718)

t-t₀: Boşalım başlangıcından itibaren geçen zaman (gün)

55. $V_c : \frac{R \cdot \mu}{2r \cdot p}$

V_c: Laminar ve türbülans akım arasındaki hız değeri (kritik hız)

R: Reynolds sayısı.

μ: Viskozite (gr/cm.sn)

r: Dane çapı (cm)

p: Sıvı yoğunluğu.

56.
$$K: \frac{Q(\ln r_1 - \ln r_2)}{\pi(\Delta_1 - \Delta_2)(2H - \Delta)}$$

K: Dengeli bir rejimde serbest bir akiferin permeabilite katsayısı (m/sn)

Q: Kuyudan pompa ile alınan sabit debi (m³/sn)

r₁, r₂: Gözlem kuyularının pompaj kuyusuna mesafesi.

H: Suyu doymuş akiferin kalınlığı (m)

Δ₁, Δ₂: Gözlem kuyularındaki düşümler.

K: Basıncılı akiferde perm katsayısı.

e: Exponansiyel sayı.

K: Basıncılı su deneylerinde permeabilite.

V: Q/T

T: Deneyin uygulandığı zaman.

Q: Kuyuya verilen su (lt)

H: h₁+h₂

h₁: Su başlığı ile kuyu tabanı arasındaki mesafe.

h₂: Manometredeki basınç.

K: Yer altı suyu yoksa basınçsız su (sızma) deneyinde permeabilite.

Q: Toplam su kaybı.

H₁: Sabit seviyenin zeminden yüksekliği (cm)

H₂: Zemin ile muhafaza borusu alt ucu mesafesi (cm)

H₄: Muhafaza borusu alt ucu ile filtrelili

57.
$$K: \frac{Q(\ln r_1 - \ln r_2)}{2\pi e (\Delta_1 - \Delta_2)}$$

58.
$$K: \frac{V}{H} 3.48 \cdot 10^4$$

59.
$$K: \frac{Q}{H_4 (H_1 + H_2)}$$

$$60. \quad K: \frac{Q}{H_4(H_1+H_3)}$$

$$61. \quad q: \frac{1}{2} K \frac{(H^2-h^2)}{L}$$

$$62. \quad K: \frac{2Q}{\pi L(h_u+h_d)(j_u+j_d)}$$

$$63. \quad K: \frac{2Q}{2m \pi L(h_u+h_d)}$$

$$64. \quad Q: B \cdot m \cdot K \cdot j$$

permeabilite borusunun alt ucu mesafesi.

K: Yer altı suyu varsa permeabilite.

H₃: Yer altı suyunun zemine olan mesafesi.

q: Bir galeriye doğru serbest yüzeyli permanan akımda debi (m³/sn/m)

H: Akiferin kalınlığı (m)

h: Sızdırma galerisindeki su seviyesi (akifer tabanından itibaren)

L: Sızdırma galerisindeki suyun drenaj hendeğine olan mesafesi (m)

(WENZEL)

K: Serbest akifer için permeabilite katsayısı (cm/sn)

j_u, j_d: Bir kuyuya eksenli üzerinde eşit mesafede iki noktada pompajdan sonraki piyezometrik yüzey eğimleri.

h_u, h_d: Aynı noktalarda piyezometrik yüzeyin alt geçirimsiz tabakadan yükseklikleri.

L: Kuyudan uzaklık.

K: Basınçlı akiferde permeabilite katsayısı (cm/sn)

m: Akiferin kalınlığı.

Q: Basınçlı akiferde ve piezometre hattı eğik iken kuyu verimi.

B: Sınır akım çizgisi genişliği.

j: Akiferin piezometrik yüzey eğimi.

65. $h_t: h_0 e^{-\alpha t}$

h_t : Kurak periyot başlangıcından t zaman sonraki akiferin boşalım seviyesine göre su seviyesi (m)

h_0 : Kurak periyot başlangıcında (t_0) akiferin boşalım seviyesine göre su seviyesi (m).

α : Boşalım katsayısı.

t: Zaman (gün)

66. $\Delta h: \frac{15.8 Q}{t} \text{Log} \frac{2.25 T.t}{x^2.S}$

(C.JACOB)

Δh : Rasat kuyusundaki düşüm (m)

T: Akiferin transmisibilite katsayısı ($m^3/gün/m$)

S: Akiferin depolama katsayısı.

x; Rasat kuyusunun kaynağa olan uzaklığı (m)

t: (h) düşümü için zaman (gün)

Q: Kaynak debisi (lt/sn)

V_t : Herhangi bir t anında akiferin dinamik rezervi (m^3)

Q_t : Akiferin boşalım debisi (m^3/sn)

α : Akiferin boşalım katsayısı (gün)

V_t : Herhangi bir serbest akiferin t anındaki dinamik rezervi (m^3)

A: Akiferin yayılım alanı (m^2)

h: Akiferin boşalım seviyesi üstündeki ortalama doymun kalınlığı (m)

S_y : Özgül verim.

67. $V_t: \frac{86400 Q_t}{\alpha}$

68. $V_t: A.h.S_y$

69. $S: \frac{2.25 \cdot T \cdot t_0}{x^2}$


S: Akiferin depolama katsayısı.

T: Akiferin transmisibilite katsayısı.
($m^3/gün/m$)

x: Rasat kuyusunun kaynağa olan uzaklığı (m)

t_0 : Düşüm-Logt doğrusunun zaman (t) eksenini kestiği nokta (gün)

(Tam kuyu formülleri)

Q: Debi (m^3/sn)

k: Geçirgenlik katsayısı (m/sn)

h: Geçirimsiz tabandan kuyu içindeki su yüzeyine mesafe (m)

H: Geçirimsiz tabandan statik yüzeye olan mesafe.

R: Kuyu merkezinden alçalmamış su seviyesine olan mesafe (m)

r: Kuyu yarı çapı (m)

h_1 : Kuyu ekseninden x_1 m. mesafedeki gözlem kuyusundaki su yüzeyinin geçirimsiz tabandan yüksekliği.

h_2 : Kuyu ekseninden x_2 mesafedeki gözlem kuyusundaki su yüzeyinin geçirimsiz tabandan yüksekliği.

70. $Q : \pi \cdot k \frac{H^2 - h^2}{\ln(R/r)}$ (DUPUIT)

71. $Q : \pi \cdot k \frac{H^2 - h^2}{4.651}$ (PORCHET)

72. $Q : 2 \pi k \frac{(H-h) H}{\ln(1+R/r)}$ (C.SLICHTER)

a_1 : Esas kuyudan x_1 mesafedeki kuyuda seviye düşüşü (m)

a_2 : Esas kuyudan x_2 mesafedeki kuyuda

seviye düşüşü.

73. $Q: 1.366 k \frac{(h_1+h_2)(a_1-a_2)}{\text{Log } x_2 - \text{Log } x_1}$ (G.THIEM)
74. $Q: 4.k.r (H-k)$ (FOROHEIMER) (Eksik Kuyu Formülleri)
Q: Yalnız tabandan su alan kuyuda debi.
75. $Q: \pi k \frac{H^2-h^2}{\text{Ln}(R/r)} \cdot \sqrt{\frac{L}{h}} \cdot \sqrt{\frac{2h-L}{h}}$ Q: Yalnız cidarın bir kısmından su alan kuyuda debi.
L: Yan cidardaki geçirimli kısmın derinliği (m)
76. $Q: 2.73 k.L \frac{H-h'}{\text{Log}(0.66 \frac{L}{r})}$ (GURINSKY)
Q: Taban geçirimsiz cidar kısmen geçirimli halde debi.
h': Kuyu tabanından statik yüzeye olan mesafe (m)
77. $Q: 2.73 k.L \frac{H-h'}{\text{Log}(\alpha \frac{L}{r})}$ Q: Cidar kısmen geçirimli halde debi.
 α : Katsayı (1.32-1.60)
78. $Q_z: 2\pi k.m. \frac{H-h}{\text{ln}(R/r)}$ Q_z: Basıncılı napta zeminin vereceği su.
m: Basıncılı nap kalınlığı.
79. $Q_k: 2\pi r m \frac{\sqrt{k}}{15}$ Q_k: Basıncılı nap halinde kuyunun alacağı debi.
80. $A: \frac{\pi d^2}{4} + \pi d h$ (PÜRSCHEL) A: Kazılarak açılan adi bir kuyuda su alma yan yüzeyi alanı.
d: Dış çap.
h: Cidar yüksekliği.
81. $A: \pi d h$ $A_1: \frac{\pi d^2}{4}$ A: Yalnız yan yüzeyden su alan kuyularda yan yüzey alanı.

82. $Q : \alpha \pi d h \frac{\sqrt{k}}{15}$ (SICHARDT)

83. $Q_{\max} : \frac{\pi d^2}{4} \cdot \frac{\sqrt{k}}{15} + \alpha \pi d h \frac{\sqrt{k}}{15}$

84. $Q : \left(\frac{\pi D^2}{4} V_d + \alpha \pi D h V_y \right)$

85. $Q_{\max} : 0.5 V_d \cdot A$ (BRİKHAUS)

86. $Q : \frac{2\pi k H' d}{2.3 \text{ Log}_2 (R/r)}$

87. $R : 300 (H-h) \sqrt{k}$ (SICHART)

88. $R : 550 \sqrt[4]{H \cdot k}$

89. $R : \sqrt{6 H k \cdot \frac{t}{m}}$

A_1 : Yalnız tabandan su alan kuyularda yan yüzey alanı.

Q: Adi bir kuyuda, yan yüzeyden su alma kapasitesi.

α : Kuyu cidarındaki giriş deliklerinin toplam alanının yan yüzeye oranı. (1/4-1/5 arasında değişir)

Q: Hem tabandan hem yandan su alan keson kuyuda kapasite.

(KİTTNER)

Q: Keson kuyuda debi.

V_d : Düşey hız.

V_y : Yatay hız.

Q: Keson kuyuda debi.

V_d : Emniyet için 0.017 m/sn.

A: $\pi D^2/4$

D: Kuyu dış çapı.

Q: Adi kuyularda toplayıcı debisi.

H' : $(H+h)/2$

R: Kuyu tesir yarı çapı (m)

H: Akifer kalınlığı (m)

h: Kuyu suyu yüksekliği (m)

k: Geçirgenlik katsayısı.

(CAMBEFORT)

(CHAULTSE)

t: Pompalama müddeti (sn)

m: Faydalı gözeneklilik.

90.
$$R: \frac{0.68}{j} \frac{H^2 - h^2}{H \cdot \log \frac{R}{r}}$$

- R: Pompaj kuyusundan çekilen Q debisine göre tesir yarıçapı.
 j: Yer altı suyu napının pompajdan önceki eğimi.
 H: Pompajdan önceki su derinliği.
 r: Pompaj kuyusunun yarıçapı.
 h: Pompaj yapıp denge sağlandıktan sonraki su derinliği

91.
$$H - h: \sum_1^n \frac{Q \cdot \log \frac{R}{x}}{2.72 H \cdot k}$$

- H-h: Serbest yüzeyle akiferde bir birinin tesir sahası içindeki kuyularda, gözlem kuyusunda toplam su seviyesi düşmesi.

92.
$$D: \frac{Q \cdot W_u}{4 \pi \cdot T} \quad (\text{THEIS})$$

- Q: Kuyudan çekilen debi.
 x: Kuyunun gözlem kuyusuna mesafesi.
 D: Kuyudaki düşüm miktarı.(m)
 Q: Pompa verimi (m³/sn)
 W_u: Pompalanan kuyunun karakteristik fonksiyonu.

$$u: \frac{x^2 \cdot S}{4 \cdot T \cdot t}$$

- x: Pompalanan kuyu ile gözlem kuyusu arasındaki mesafe (m)
 S: Depolama katsayısı.
 T: İletkenlik katsayısı (k.e)
 e: Akiferin kalınlığı.
 t: Pompalama zamanı.
 q: Kuyu özgül verimi (m³/sn)

93.
$$q: \frac{Q}{h}$$

94. $j_{\max} = \frac{1}{15\sqrt{k}}$

95. $Q : k . j . H . L$

96. $Q : \frac{k.L}{2} \cdot \frac{H^2-h^2}{R}$

97. $Q : k . L \cdot \frac{H^2-h^2}{R}$

98. $Q : k.L.m \frac{H-h}{R}$

Q: h seviye düşümünde kuyudan alınan debi. (m³/sn)

h: Q debisinin alındığında kuyu seviyesindeki statik yüzeye göre düşme miktarı. (m)

(SİCHARDT)

J_{max}: Yeni işletmeye açılmış ve filtresi tıkanmamış bir kuyuda, kuyu cidarında meydana gelen en büyük su seviyesi eğimi.

Q : Belirli bir eğimle akan yer altı sularının galeri ile alınacak miktarı.

j: Piezometre çizgisi eğimi.

H: Su taşıyan tabaka kalınlığı (m)

L: Galeri (dren) boyu (m)

Q: Yer altı su yüzeyi yatay, serbest ve tek taraftan beslenme halinde galeriye gelen su (m³/sn)

h: Galeriye girişte su derinliği (m)

R: Tesir yarı çapı : 300 (H-h) k

Q: Yer altı suyu yatay, serbest ve çift taraftan beslenen galeride debi (m³/sn)

Q: Yer altı suyu basınçlı bir su taşıyan tabakada bulunuyorsa tek taraflı beslenmede debi.

m: Su taşıyan tabaka kalınlığı (m)

99. $x : -\frac{q}{2\pi \cdot V_o}$

x: Yer altı su yüzeyinin eğimli olması halinde durgunluk noktasının kuyu eksenine uzaklığı (m)

q: Akiferin birim derinliğine isabet eden debi.

V_o : Uniform yeraltı suyu akımına ait hız (m/sn)

100. $b : \frac{q}{V_o} : -2\pi x$

b: Bir kuyunun tesir bölgesi genişliği.(m)

101. $Q : \beta \cdot \text{tg}\alpha \cdot k^{1/3} \cdot S$

(FALCKE)

Q: Yatay filtre borulu bir kuyudan alınabilecek debi.

B: 0.3-0.34 arasında değişen sabite.

S: Seviye alçalması (H-h)

$\text{Tg}\alpha$:S/H için diagramdan elde edilen sabite.

102. $T : \frac{H \cdot L}{q_o} \cdot e$

T: Sığ akiferlerde suni beslenmede bekleme zamanı(sn)

H: Ortalama yükseklik (m)

L: Hendek boyu (m)

q_o : Havuza verilen sızma debisi (m^3/sn)

e: Porozite.

103. $T : \frac{e \cdot H \cdot \pi (R^2 - p^2)}{Q_o}$

T: Yer altı suyu derinde ise bekleme zamanı.

Q_o : Havuzdan sızdırılan debi (m^3/sn)

p: Havuz yarı çapı (m)

104.
$$H - y: \sum_{i=1}^n \frac{Q_i}{2\pi k.m} \ln \frac{D_i}{2x}$$

(Süperpozisyon kaidesi)

H-y: Basıncılı yer altı suları içinde açılmış n adet kuyunun her birinde Q_1, Q_2, Q_n debileri çekildiğinde, aynı noktadaki seviye alçalması.

105.
$$Zr: \frac{Q}{4\pi T} \int_U^{\infty} \frac{e^{-u}}{u} du$$

(THEIS)

Zr: Pompaj yapılan kuyudan r uzaklıkta bulunan gözlem kuyusundaki alçalma.

Q: Kuyuya olan akışın debisi.

T: İletkenlik katsayısı.

$$u: \frac{r^2 s}{4 T.t}$$

s: Depolama katsayısı.

t: Pompaj başladığı andan başlayarak geçen zaman.

Q: Bir kuyuya giren radyal akımda debi.

x, y: Alçalma eğrisi üzerinde herhangi bir noktanın koordinatları.

$2\pi y$: Akımın meydana geldiği alan.

K (dy/dx) : Akımın hızı.

(Jeofizik araştırmanın temel eşitliği)

F: Ölçülmüş saha anomolisi.

$\Delta\sigma$: Ölçülen parametrenin farkı.

m: Tabakaların kalınlığı.

h: Tabakaların derinliği.

n: Metoda göre değişen katsayı.

106.
$$Q: 2\pi k. y \frac{dy}{dx}$$

107.
$$\Delta F: \frac{\Delta\sigma.m}{h^n}$$

BETON VE BETONARME BORULAR

1. $P:A.\gamma.b.t$

P: Zemine döşenmiş borunun sırt düzlemi boyunca bütün hendek genişliğinde meydana gelen yük (t/m)

A: Hendek cidarlarında meydana gelen sürtünme kuvvetleri sonucunda küçültme faktörü.

γ : Dolgu malzemesi özgül ağırlığı.

b: Hendek genişliği

t: Dolgu yüksekliği

2. $P' : \frac{(d_a+b)P}{2b}$

P' : Borunun döşendiği kısımda sıkıştırma yapıldıysa yük (t/m)

d_a : Boru dış çapı.

3. $P_o:A_o.P'_o$

P_o: Hendek üstünde depolanmış malzeme ya da temelden gelen ek yükler varsa, yüzeysel yük (t/m)

A_o: Hendek yan duvarlarının sürtünme kuvvetleri dolayısıyla küçültme faktörü.

P'_o: Borunun sırt düzleminde oluşan yük.

4. $P_v:Q.P'_v.d_a$

P_v: Boruya hareketli yükten gelen kuvvet.

Q: Darbe ve konsantrasyon faktörü.

P'_v: Hareketten ötürü boru sırt eksenine gelen yük (t/m)

5. $P_b: E_2.P_s$

P_b: Borunun zemindeki taşıma yükü (t/m)

6. Q: K. T₁

7.
$$K_1: 2.6 \frac{D}{H} \left(1 - 10^{-\frac{H}{6D}} \right)$$

8.
$$K_2: 1 + 0.35 \frac{H}{D} \leq 2$$

9.
$$K_3: K_1 + \left(\frac{B}{D} - 1 \right) \left(\frac{K_2 - K_1}{1.7} \right)$$

10.
$$K: 1 - 0.165 \frac{H}{B} + 0.0181 \left(\frac{H}{B} \right)^2$$

11. L:C.I.D

E₂: İnşa edilmiş boruların taşıma gücünün borunun sırt kırılma yüküne oranını gösterir faktör.

P_s: Borunun sırt kırılma kuvveti.

Q: Boru üstündeki yüklerin hattın bir metre tulü için hakiki değeri.

K: Boru üstü kotundaki hendek genişliğinin, yüksekliğinin ve boru dış çapının bir fonksiyonu.

T₁: Borunun bir metresi için toprak prizmasının ağırlığı.

K₁: B/D: 1 olması halinde.

K₂: B/D ≥ 2.7 olması halinde.

K₃: $1 < \frac{B}{D} < 2.7$ olması halinde.

(S.Des Tuyaux BONNA)

K: Her tür zemin için (B/D:1)

L: Borunun dış yan yüzeyi üzerinde toplam toprak yanal itkisi.

$$C: \frac{B-D}{B-D\sqrt{\cos Q}} I: C \cdot I_i$$

$$I_i: d \cdot H \cdot \text{tg}^2 \left(\frac{\pi}{4} - \frac{Q}{2} \right) \text{ (RANKİNE)}$$

I_i: Teorik itki kuvveti.

d: Zeminin yoğunluğu.

12. T: 0.1075 d.D

13. $P_c: \frac{(P+p')D}{m}$

H' : Boru ekseninin derinliđi.

Q: İçsel sürtünme açısı.

T: Borunun her metresi için Tampon ađırlıđı.

P_c: Fransız şartnamesine göre bir hendeđe döşeli borunun metre tulüne gelen servis yükü.

P: Boru üst teđeti kotunda dolgudan oluşun basınç.

p' : Boru üst teđeti kotunda şürşarjdan oluşun basınç.

D: Boru dış çapı.

m: Mesnet katsayısı.

GALERİ-KESON KUYU ve BORU İSALE HATLARI

1. $d: \frac{\sigma_s}{Q_m} \cdot t$ (MAAİLLART)
D: Galeride kaplama kalınlığı.
 σ_s : Yan itkiler.
 σ_m : Kaplama malzemesine ait emniyet gerilmesi (t/cm^2)
t: Kaplanacak noktadaki eğrilik yarı çapı.
2. $d: \frac{D}{12}$
(Baş parmak kaidesi)
d: Galerie ya da tünel kaplama kalınlığı (cm)
D: Tünelin ya da galeri genişliği (cm)
3. $e: 0.1 d_1 + 0.1$
e: Adi kargir kuyuda minimum iksa kalınlığı.
 d_1 : Kargir iksa iç çapı (m)
 $d_{1(max)}: 10 e + 1$
4. $W: \frac{D}{12} + e$
W: Kuyu betonarme ise kaplama kalınlığı (cm)
D: Kuyu iç çapı (cm)
e: Katsayı (5–10)
5. $W: \frac{D}{10} + f$
W: Kuyu betonla kaplandığında kaplama kalınlığı (cm)
f: Katsayı (5–12)
6. $S: 2.D$
S: Keson kuyu çarığına keski görevi yapan sac levhanın kalınlığı (mm)
D: Kuyu iç çapı (m)

7. $d : \sqrt{5.S-0.4}$

8. $F_e : a.D$

9. $F_b : \frac{1.5 Q_k}{0.30} .6$

10. $Q : \frac{\pi d.h.d_w}{140}$

11. $\frac{1}{K} : \frac{1}{a_1} + \frac{s}{\lambda} + \frac{1}{a_2}$

12. $Q : m.c(T_2-T_1)$

d: Demir çarık yapımında kullanılacak perçin çapları (cm)

S: Saç levha kalınlığı (cm)

(BRINKHAUS)

F_e : Keson halkaların birbirine bağlandığı ankraj teçhizatı (cm²)

a: Katsayı (7.5-12.5)

D: Kuyu iç çapı (m)

F_b : Barbakan delikleri alanları toplamı (m²)

Q_k : Kuyu kritik debisi (m³/sn)

Q: Kum-çakıl filtresini havi bir kuyudan çekilmesine müsaade edilen en büyük debi.

d_w : Etkili dane çapı.

h: Filtre boyu.

d: Kuyu çapı.

K: Açık geçişlerde boruların ısıya karşı yalıtımda, ısı geçirme katsayısı (k cal.m².h.c°)

a_1 : İç ısı geçmesi.

a_2 : Dış ısı geçmesi (k cal.m².h.C°)

λ : Isı iletimi (k cal m².h.C°)

s: Boru et kalınlığı (m)

Q: Suyun T₂'den T₁'e düşmesi halinde vereceği ısı miktarı (cal)

T: c°

$$13. \quad Q: \frac{2\pi \cdot L \cdot K(T_2 - T_1)}{\ln \frac{D_2}{D_1}}$$

$$14. \quad h_d: 5.5 F^{0.468}$$

$$15. \quad n \cdot d \sqrt{p/870} : Q$$

$$16. \quad P' : 3.529 \cdot 10^6 \left(\frac{t}{D}\right)^3$$

$$17. \quad \frac{P'}{N} : P'_1 - P'_2$$

$$18. \quad t: B_1(\sqrt{y_0} - \sqrt{y_1}) + B_2(\sqrt{y_1} - \sqrt{y_2}) + B_3 \sqrt{y_2}$$

m: Suyun kütlesi (gr)

C: (1 cal./gr C°)

Q: Cidardan olan ısı kaybı.

D₂: Dış çap

D₁: İç çap

h_d: Boru hatları için donmuş toprak derinliği (cm)

F: Donma endeksi.

Q: Ambuatmanlı kordonlu font borularda müsaade edilebilecek sızma kaybı (lt/s)

n: Boru uzunluğundaki ek yeri sayısı.

d: Borunun nominal çapı.

p: Tecrübe sırasındaki ortalama basınç.

P' : Negatif basınç sebebiyle boruda oluşan göçme basıncı (kg/cm²)

t: Cidar kalınlığı.

D: Boru iç çapı.

N: Boru içindeki basıncın, borunun mukavemetinin son bulmasına sebep olacak basınçtan küçük olması için gerekli emniyet faktörü.

P'₁: Atmosfer basıncı (kg/cm²)

P'₂: Boru içindeki basınç.

t: İsale hatlarının boşaltılması için gerekli zaman.

y_0, y_1, y_2 : Su seviyesi yükseklikleri.

$$B: \frac{2}{\sin \alpha} \sqrt{\frac{\pi \beta L}{16D} + \frac{1+\epsilon}{2g}}$$

α : Boru ekseninin yatayla yaptığı açı.

β : Katsayı (0.0025)

L: Boru boyu (m)

D: Boru çapı (m)

ϵ : Tamamen açık vanalarda katsayı.

L: Boru boyu (m)

D: Boru iç çapı (m)

H: Su yüksekliği (m)

α : Su özgül ağırlığı.

a: $\frac{D}{2}$: Kayma eksantrikliği.

19. $K:T-(P_a-P_b)-F$

K: Su akış istikameti meyle nazaran aksi yönde ise boruyu kaydırıcı kuvvet (kg)

T: Boru ağırlığının meyil istikametindeki bileşeni.

P_a : Bir AB borusunun A girişi kesitindeki suyun basıncı.

P_b : Aynı borunun B çıkış kesitindeki suyun basıncı.

F: Borunun mesnetlerindeki sürtünme kuvveti.

20. $K: T+(P_a-P_b)-F$

21. $K:G (\sin\alpha-f.\cos\alpha)$

22. $K_1: \pi \cdot \gamma \cdot D^2 \frac{V^2}{2g} \sin \frac{\alpha}{2}$

23. $K_2: \frac{\gamma \cdot \pi \cdot D^2}{4} R' \cdot \alpha$

24. $K_3: 1570 H D^2 \sin \alpha$

25. $K_4: \frac{R}{2 \sin \alpha/2}$

26. $K_5: \gamma \cdot H \cdot \frac{\pi d^2}{4}$

27. $K_6: \gamma \cdot H \cdot \frac{\pi D^2}{4}$

K: Meyil su akış istikametinde ise, boruyu kaydırıcı kuvvet. (kg)

K: $P_a-P_b=0$, $G \cos\alpha=N$ boru ağırlığının tutucu bileşeni, $G \sin \alpha = T$, $Gf.\cos \alpha =Nf$ olduğunda boruyu kaydırıcı kuvvet. (kg)

f: Boru ile mesnetler arasındaki sürtünme katsayısı.

K_1 : Dirseklerde suyun hareketi dolayısıyla merkezkaç kuvvet (kg)

γ : Suyun özgül ağırlığı.

D: Boru çapı.

α : Dirsek açısı.

K_2 : Dirseklerde suyun ağırlığı dolayısıyla merkezkaç kuvvet (kg)

R' : Dirsek yarı çapı (m)

K_3 : Dirseklerde suyun basıncından ötürü merkezkaç kuvvet (kg)

H: Su yüksekliği (m)

K_4 : Redüksiyonlarda kaydırıcı kuvvet (kg)

R: P_a-P_b

K_5 : Branşmanlarda kaydırıcı kuvvet (kg)

d: Branşman çapı.

K_6 : Boru nihayetlerinde kaydırıcı kuvvet (kg)

D: Boru çapı.

28. $F : \frac{K}{\sigma}$

29. $b \geq \frac{K}{0,707 D \sigma_b}$

30. $F : (2h+b) (2h+0.707 . D)$

31. $P : (\sqrt{P_o} - \frac{\alpha}{2V_o.C} t)$

32. $Q : \beta . P$

33. $P_1 : \frac{1}{(1/P_o) + (k\beta/V_o.C)t}$

34. $2 \sigma e : P D$

$e : \frac{PD}{2\sigma} : \frac{1000 H D}{2 \sigma}$

F: Dirseklerde tesbit kitlesi lüzumlu yüzeyi (cm²)

K: Kaydırıcı ve merkezkaç kuvvet (kg)

σ : Zemin emniyet gerilmesi (kg/cm²)

b: Tesbit kitlesi (dirsek) boru temas yüzeyi boyu (cm)

σ_b : Beton gerilmesi (kg/cm²)

F: Tesbit kitlesi lüzumlu yüzeyi (cm²)

h: Dirsek tesbit kitlesi (45°'lik yayılmada) yüksekliği (cm)

P: Döşenmiş borularda türbülanslı kaçak debisi.

V_o: Boru hacmi.

C: Toplam elastiklik.

α : Akış karakteristiği.

t: Zaman

t_o: (t O) için P.

Q: Laminar kaçak debisi.

β : Akım karakteristiği.

P₁: Laminar elastik kaçak.

k: Kesitin basınçla değişimini gösterir parametre.

σ : Font borularda metalin çekme gerilmesi. (kg/mm²) (3.2)

p: İçerdeki basınç ile atmosfer basıncı arasındaki fark.

e: Boru et kalınlığı (mm)

35. $e : (3-5) + 0.00016 H D$

36. $e_1 \sigma \pi D : P \frac{\pi D^2}{4}$

37. $L : L_o (1+\alpha t)$

38. $e : \frac{d_a \cdot P}{200 \alpha \frac{k}{s}} + c$

D: Boru iç çapı (mm)

H: Su intifai (m)

e: Pratikte font boru et kalınlığı (3-5)
Emniyet payı.

e₁: Font borunun dibine gelen kuvvet.

L: Isı tesiriyle uzayan font boru.

L_o: Font boru konma ısısı.

α: Genleşme.

t: Isı değişimi.

e: Çelik kaynaklı boruda et kalınlığı
(mm)

d_a: Dış çap (mm)

P: Servis basıncı.

α: Kaynak emniyeti (0.7-0.9)

c: Emniyet ve korozyon için ilave (0-2
mm).

s: Emniyet katsayısı (1.7)

k: Elastik limit (st.37 için 24 kg/mm²)

TERFİ HATLARI

1. $H_g: h_{se} + h_{sb}$

H_g : Geometrik yükseklik.

h_{se} : Statik emme yüksekliği.

h_{sb} : Statik basma yüksekliği.

2. $H_{de}: h_{se} + h_{ke}$

H_{de} : Dinamik emme yüksekliği.

h_{ke} : Emme borusu donanımındaki yük kaybı.

3. $h \geq \frac{V^2}{2g} (1 + \epsilon) + 0.10$

h : Emme borusu ağzı ya da krepin üst seviyesi derinliği (m)

V : Emme borusunda hız (m/sn)

ϵ : Yük kaybı katsayısı.

4. $H_{db}: h_{sb} + h_{kb}$

H_{db} : Dinamik basma yüksekliği.

h_{kb} : Basma borusu donanımındaki yük kaybı.

5. $H_m: H_{de} + H_{db}$

H_m : Manometrik yükseklik (mss)

6. $H_k: (0.0827 \lambda) L \cdot \frac{Q^2}{D^5}$

H_k : Boruda yük kaybı (m)

λ : Boru sürtünme katsayısı.

L : Boru uzunluğu.

Q : Debi

D : Boru çapı (m)

7. $H_f: (0.0827 k) \frac{Q^2}{D^4}$

H_f : Boru şekil kaybı.

k : Şekle bağlı katsayı.

8. $a: \sqrt{\frac{g}{\gamma} \cdot \frac{1}{\left(\frac{1}{\epsilon} + \frac{D c}{E \cdot e}\right)}}$

(ALLİEV)

a : Borularda sıvının yayılma hızı (selerite)

$$9. \quad V_o = \frac{T \cdot q \cdot m}{4} \cdot \frac{H_L}{H_L - H_o}$$

$$10. \quad a = \frac{1425}{\sqrt{1 + \frac{K}{E} \cdot \frac{D}{t}}}$$

$$11. \quad V = \frac{\gamma}{g} \cdot \frac{L \cdot q_o \cdot V_o}{P_o \left(1 - \frac{P}{P_o} \log \frac{P}{P_o}\right)}$$

γ : Sıvının özgül ağırlığı.

ε : Sıvının elastisite modülü (kg/m^2)

D: Boru iç çapı.

E: Boru elastisite modülü (Newton/ m^2)

e: Ortalama boru et kalınlığı (mm)

c: Boru durumu parametresi.

V_o : Sabit debi sağlayan pompaların yer aldığı şebekelerde basınçlı hava deposunun H_o basıncındaki hacmi (m^3).

T: Devir süresi (dk)

q_m : En büyük pompanın H_L ile H_o basınç yükü arasında ortalama debisi (m^3/s)

H_L : Şebekedeki maksimum basınç yükü (m).

H_o : Şebekedeki minimum basınç yükü (m).

a: Pompanın ani durmasında borudaki basınç dalgasının yayılma hızı (m/sn)

K: Suyun elastisite modülü ($2.07 \cdot 10^8 \text{ kg/m}^2$)

E: Boru malzemesinin uzunlamasına elastisite modülü (kg/m^2).

D: Boru iç çapı (m).

t: Boru et kalınlığı (m)

V: Pompanın aniden durup çalışmasından oluşan su darbesi için

pompa çıkışında sisteme bağlanacak
hava kazanı için genişmiş havanın
kapladığı hacim (m³)

γ : Suyun özgül ağırlığı (kg/m³)

L: Boru uzunluğu (m).

q_0 : Darbeden önceki debi (m³/sn)

V_0 : Darbeden önceki hız (m/sn)

P_0 : Darbeden önce hava kazanındaki
havanın mutlak basıncı (kg/m²).

P: Genleşmiş havanın mutlak basıncı
(kg/m²)

P: Tecrübe basıncı altındaki boruda
eksenel kuvvet (kg)

T: Tecrübe basıncı (kg/cm²).

D: Boru iç çapı (m)

R: Dirseklerde hasil olan itki kuvveti (kg)

α : Dirseğin dönme açısı.

h' : Pompanın ani durmasında ilave
basınç.

L: Boru boyu.

V: Cebri boruda ortalama hız.

T: Pompanın durma zamanı.

h'' : Depresyon basıncı.

W: Boru mukavemet momenti.

e: Boru et kalınlığı.

d: Çap

12. $P = \frac{\pi D^2}{4} \cdot T$

13. $R = 2 P \cdot \sin \frac{\alpha}{2}$

14. $h' = \frac{0.15 L \cdot V}{T}$

15. $h'' = \frac{0.2 L \cdot V}{T}$

16. $W = \frac{\pi}{4} e \cdot d^2$

$$17. B_m = \frac{2 L \cdot V_0}{g \cdot T}$$

B_m : Boru hattındaki vananın çabuk kapanması sonucu beliren su çarpmasının maksimum değeri (m)

V_0 : Boruda ortalama maksimum uniform hız (m/sn)

T : Vana manevrasının yapılma zamanı. (sn)

$$18. \Delta_H = \frac{a \cdot \Delta_V}{g}$$

Δ_H : Pompanın ani durması halinde boruda maksimum su darbesi basıncı (m)

a : Basınç darbesinin boru içindeki yayılma hızı (selerite).

Δ_V : Suyun borudaki hızında değişme miktarı (m^3/sn)

$$19. T = \frac{2L}{A}$$

T : Ani durmada meydana gelen basınç dalgasının, pompa ile (M) noktası arasındaki gidiş-dönüş zamanı (sn)

A : Dalganın boru içindeki hızı. (m/sn)

$$20. H_c = H_g - \frac{a \cdot V_0}{g}$$

H_c : Pompanın ani durması başlangıcında pompa çıkışındaki boşluktan doğan negatif basınç (Depresyon)

$$21. H_d = H_g + \frac{a \cdot V_0}{g}$$

H_d : Pompaya doğru geri dönüşte pompa önünde oluşan yüksek basınç.

$$22. h_a = \frac{a(V-V_0)}{g}$$

h_a : Kapanma zamanı ($2L/a$)dan küçük olduğunda basınç düşmesi değeri (m).

a : Dalga hızı.

v : İşletme sırasında boru içerisindeki

$$23. \quad h_a = \frac{80(V-V_0)}{\sqrt{1+\frac{V_1}{D}}}$$

$$24. \quad h_a = \frac{(80 - \sqrt[3]{L})(V-V_0)}{\sqrt{1+\frac{V}{D}}}$$

$$25. \quad V_1 = \left[\frac{6400(V-V_0)^2}{h_a^2} - 1 \right] D$$

$$26. \quad T_s = \frac{1}{g} \cdot \frac{L}{2} \cdot \frac{v}{H} \cdot \sqrt{1+z}$$

$$27. \quad \cos \alpha : \cos x \cdot \cos y \cdot \cos z \pm \sin x \cdot \sin y$$

suyun akış hızı (m/sn).

V_0 : Motopomp durduktan sonraki hız (0)
(DAHLHAUS)

h_a : Yüksek basınçlardan korumak için terfi hattına konacak bir hidrofor kazanının sağladığı pozitif basınç dalgasının değeri.

V_1 : Hidroforun hava hacmi (m^3)

D: Çap (m)

h_a : Negatif basınç dalgasının değeri.

L: Hazneye kadar terfi borusu uzunluğu (m)

(DAHLHAUS)

V_1 : Lüzumlu hidrofor hava hacmi.

(VOİTH)

T_s : Kapanma zamanının, dalganın gidiş-geliş zamanından daha büyük olması halinde vananın kapanma zamanı (sn).

L: Boru hattı uzunluğu (m)

v: Vananın çalışmaya başlamasından önceki kararlı durumda borudaki su hızı (m/sn)

z: Müsaade edilen dinamik basınç artışının statik basınç yüksekliğine oranı.

28. $K : G \cdot \sin \alpha$

29. $S : Q \cdot G \cdot \cos \alpha$

30. $Z : K - S$

31. $F : W \cdot A \cdot H$

32. $F_1: \frac{q \cdot W \cdot V}{g}$

α : Bir cebri boruda aynı noktada hem planda hem de profilde yön deęiřtirme halinde sapma açısı.

x: Membedaki borunun yatayla yapmış olduęu açı.

y: Mansaptaki borunun yatayla yapmış olduęu açı.

z: Boruların yatay düzlem üzerindeki iz düşümlerinin sapma açısı.

K: Kaydırıcı kuvvet.

G: Tesbit kitleleri arasındaki boru aęırlıkları toplamı. (kg)

α : Hat eğimi.

S: Boru ile zemin arasındaki sürtünme kuvveti.

Q: Sürtünme katsayısı.

Z: Bir boru hattında (fazla meyilli) tesbit kitlesi vasıtasıyla zemine intikal ettirilecek kuvvet.

F: Dirsek kısmının her iki tarafından boru eksenleri boyunca tesir eden Hidrostatik kuvvet.

W: Suyun birim aęırlığı (ton/m³)

A: Tesbit kitlesinde boru en kesiti (m²)

H: Herhangi bir noktadaki aşırı basınç (m)

F₁: Dirsekten dışarıya doęru etkiyen dinamik kuvvet.

33. $S : f \cdot \cos x \left(p + W - \frac{b}{2} \right)$

q: Debi (m³/sn)

V: Hız (m/sn)

g: İvme

S: Genleşme ya da daralmadan hasil olan borunun taşıyıcı ayaklar üzerindeki sürtünme kuvveti.

f: Borunun ayaklar üzerindeki kayma katsayısı.

x: Borunun yatayla yaptığı açı.

p: Cebri boru ağırlığı (ton)

W: Suyun ağırlığı.

b: Tesbit kitleleri arasındaki su+boru toplam ağırlığı. (ton)

CEBRİ BORULAR

1.

$$D : 0.215 \sqrt[7]{\frac{f.b.Q_a^3 s}{a.i.H_a}}$$

D: Çelik maliyetinin ağırlığın bir fonksiyonu olduğu cebri borularda çap.

f: Prüzülük faktörü.

b: Güç değeri.

Q_a : Ortalama debi.

s: Çeliğin müsaade edilen birim gerilmesi.

a: Çelik fiyatı.

i: Boru hattının bir oran olarak ifade edilen yıllık sabit giderleri.

H_a : Cebri borudaki su darbesi dahil toplam yük.

2.

$$D : 0.219 \sqrt[6]{\frac{f.b.Q^3}{t.a.i}}$$

D: Minimum boru kalınlığının yeterli olduğu ölçüde düşük yük altındaki çelik cebri borularda çap.

t: Minimum boru kalınlığı.

3.

$$P : \frac{2E}{1-\mu^2} \left(\frac{t}{d}\right)^3$$

P: Kritik bir boydan daha uzun takviyesiz çelik borularda çökme basıncı.

E: Çeliğin elastisite modülü.

μ : Çeliğin poisson oranı.

t: Cidar kalınlığı (inç)

d: Tarafsız eksen çapı.

4.

$$P : 50\,200\,000 \left(\frac{t}{d}\right)^3$$

P Flambaj çökmelerinde çökme basıncı.

5.

$$P : 86670 \left(\frac{t}{d}\right)^{-1.386}$$

P: Plastik çökmelerde çökme basıncı.

6. $P: \frac{a.w.v}{144 g}$

P: Normalin üstünde basınç yükselişi.

w: Akışkanın ağırlığı.

v: Akış hızı.

7. $a: \frac{12}{\frac{w}{g} \left(\frac{1}{k} + E.e \right)}$

a: Dalga hızı (ft/sn)

k: Hacim elastisite modülü (psi)

d: Boru iç çapı (inç)

E: Boru malzemesinin YOUNG elastisite modülü.

e: Boru cidar kalınlığı (inç)

g: Yer çekimi ivmesi (32.2 ft/sn²)

(VENSANO)

8. $h: \frac{2L.V}{g.t}$

h: Ani kapamalarda boruda basınç yükselişi.

t: Kapama süresi (sn)

9. $h: \frac{L.V}{\left(T - \frac{L}{A}\right)g}$

(WARREN)

10. $h: \frac{L.V}{g.t}$

(FANNING)

11. $K: \frac{\alpha.V_o}{2g.H_o}$

K: Boru hattı sabiti.

V: Borudaki normal hız.

H_o: Düzgün, uniform bir akış için normal yük.

12. $N: \frac{a.T_e}{2L}$

N: Süre sabiti.

T_e: Vananın eşdeğer ya da etkin kapanma süresi.

13. $W_c: C_d.w.B_d^2$

(MARTSON)

W_c: Boru üzerindeki düşey toprak yükü.

14. $W_c : C_d \cdot w \cdot B_d^2 \left(\frac{B_c}{B_d}\right)$

15. $\Delta_x : C \frac{K \cdot W \cdot r^3}{E L + 0.061 E' r^3}$

16. $2 S \cdot t : p \cdot R \cdot D$

C_d : Katsayı.

w : Hendek dolgu malzemesinin birim ağırlığı.

B_d : Hendeğin boru üstüne isabet eden genişliği.

W_c : Bükülebilir çelik boruya gelen yük.

B_c : Boru genişliği.

Δ_x : Dış yüklerin etkisi altında borunun en üst noktasının düşey yer değiştirmesi. (m)

C : Gecikme katsayısı (1.25-1.50)

K : Hendek ve serme şekli ile ilgili bir sabit (yataklama sabiti)

W : Birim boru boyu için toplam dış yük (kg/cm)

r : Boru yarı çapı (cm)

E : Boru kabuğunun elastisite modülü (kg/cm²)

L : Birim boru için boru kabuk kesitinin atalet momenti (cm⁴/cm)

E' : Zemin elastisite modülü (kg/cm²) (BERNARD)

S : Gerilme

t : Cidar kalınlığı.

p : Boru üzerinde dolgudan gelen basınç.

R : Deforme olmuş borunun belirli bir noktasındaki yarıçap.

D : Boru çapı (inç)

17. $q_o : \gamma \cdot h$

(MARSTON)

q_o : Bir hendeğe FRP (cam lifi takviyeli plastik borular) ya da fleksibl bir boru gömüldüğünde boru üst dolgusu komşu zeminle aynı ise, boru üstündeki zeminin düşey yükü.

γ : Zeminin birim hacim ağırlığı.

h : Boru üstündeki dolgu yüksekliği.

18. $q_L : \frac{3 p h^2}{2 \pi R^4}$

(BOUSSINESO)

q_L : Boru üstünde trafikten doğan yük.

p : Kamyon ağırlığı.

R : Boru ile yükleme noktası arasındaki radyal uzaklık.

19. $P_c : 0.121 \frac{B M_s E L}{R^3}$

(LUSCHER)

P_c : Dolgu malzemesi yoğun sıkıştırılmış kum, çevre basıncı uniform ve simetrik şartlarda kritik burkulma yükü (kg/cm^2)

B : Elastik dengeleme katsayısı.

M_s : Sıkıştırılmış zemin modülü (kg/cm^2)

R : Boru ortalama yarı çapı (cm)

B : Elastik dengeleme katsayısı.

R_o : R dolgu yüksekliği.

v_s : Zemin poisson sabitesi (0.3)

20. $B : \frac{1 - \left(\frac{R}{R_o}\right)^3}{(1 - v_s) \left[1 + \left(\frac{R}{R_o}\right)^2 (1 - 2v_s) \right]}$

R_D : Çökme için azaltma katsayısı.

δ_v : Spangler tarafından hesaplanan sapma.

21. $R_D : 1 - 2.5 \frac{\delta_v}{D}$ (LUSCHER)

$$22. R_v : 1 - \frac{q_v}{q_t}$$

R_v : Vakum yüklemesi için azaltma katsayısı.

q_v : Vakum yükü.

q_t : Toplam yük.

$$23. M : \frac{1}{1.143} \cdot \frac{0.255 + 0.003}{S + 0.122} q R^2$$

(JAN MOLIN)

M: $S > 0.012$ için maksimum eğilme momenti (kg/m)

S: Zemin/boru rijitliği: $\frac{EL}{E_s' R^3}$

E_s' : Molin'in dolgu secant modülü.

q: Boru üstünde yük (kg/cm²)

R: Ortalama boru yarıçapı (cm)

$$24. M : \frac{1}{1.143} \cdot \frac{0.50 S}{S+0.122} q R^2$$

M: $S < 0.012$ için maksimum eğilme momenti (kg/m)

$$25. \sigma_r : 0.035 \frac{PD}{2t} + \frac{0.0096 q D_o E t R}{1.15 E t^3 + 2.98 P R^3}$$

σ_r : Kombine çekme gerilmesi (kg/cm²)

P: İçsel basınç.

D: Boru iç çapı.

t: Boru et kalınlığı (cm)

q: Düşey yük.

D_o : Boru dış çapı.

R: $D/2$ (cm)

$$26. G : \frac{L}{4y}$$

G: Ceplenmenin önlenmesi için gerekli eğim.

L: açıklık

y: Sehim

27. $F_r : \frac{D}{2t} (w+q.h)$

F_r : Çelik borularda kabuktaki maksimum halka mesnet mukavemeti.

D: Boru çapı (inç)

t: Boru cidar kalınlığı (inç)

w: Boru cidarının birim alan ağırlığı.

q: Borudan akan akışkanın birim ağırlığı.

h: Borunun altından ölçülen yük.

28. $\Delta_L : F(w_r-w_p)D.E$

Δ_L : Çelik boruda pasif deformasyon (inç)

F: Şekil faktörü

w_r : Boru üzerindeki toplam birim düşey yük.

w_p : Borunun taşıdığı birim halka yükü.

D: Boru çapı (inç)

E: Toprağın birim gerilme altındaki birim deformasyonu.

29. $S_1 : k \frac{P}{t^2} \log e \frac{R}{t}$

S_1 : Mesnede tam oturan bir çelik borudaki mezvii gerilme.

k: (0.02-0.00012)

P: Toplam semer reaksiyonu.

t: Boru cidar kalınlığı (inç)

R: Boru yarı çapı (inç)

S_i : Semerdeki maksimum gerilme.

S_b : $S_r+0.25 S_p$

S_f : Uçları kayar mesnetlere oturmuş borunun açıklığındaki eğilme gerilmesi.

S_p : İç su basıncından doğan halka gerilmesi.

30. $S_i : S_b + S_1$

$$31. \quad Y : 22.5 \frac{wL^3}{EI}$$

$$32. \quad F_L : \frac{L^2}{4t} \left(\frac{2w}{D} + \frac{g}{2} \right)$$

$$33. \quad M : 0.01 Q \cdot R$$

$$34. \quad F : \frac{R}{\mu}$$

$$35. \quad e : \frac{P \cdot d}{2 \cdot \sigma_{em}}$$

$$36. \quad L : \sqrt{\frac{(d+2e)^4 - d^4}{d(d+2e)(d+32e)}} 12.5$$

S_1 : Semerdeki mevzii gerilme.

Y: Mesnetler arası maksimum teorik sehim (inç)

w: Açıklık üstündeki toplam yük.

L: Açıklık boyu.

I: Boru atalet momenti.

F_L : Maksimum boyuna giriş gerilmesi.

L: İki halka mesnet merkezi arasındaki açıklık.

M: Mesnetteki maksimum eğilme momenti.

Q: Bir mesnede kesme yolu ile intikal eden toplam boru yükü.

R: Boru yarı çapı (inç)

F: İçbükey düşey dirsekte boru altında yapılacak tesbit kitlesialanı.

μ : Zemin emniyet gerilmesi.

e: Boru et kalınlığı (m)

P: Cebri boru ekseninde basınç (kg/cm^2)

P: $\gamma \cdot h$

γ : Boru malzemesi birim hacim ağırlığı.

h: Boru ekseninde H_m

d: Dış yarı çap (m)

σ_{em} : Boru malzemesinin emniyet gerilmesi (kg/cm^2)

L: Cebri boruda iki ayak arasındaki maksimum mesafe (m)

37. $M : \frac{1}{12} (G_r + G_s) L \cdot \cos \beta$

- d: Boru iç çapı (cm)
e: Boru et kalınlığı (cm)
M: İki ayak arasında eğilme momenti.
G_r: İki ayak arasındaki boş boru ağırlığı.
(kg)
G_s: İki ayak arasındaki boruyu dolduran
suyun ağırlığı (kg)
L: İki ayak arası mesafe.
β: Boru ekseninin yatayla yaptığı açı.

SANTRİFÜJ POMPA VE TULUMBALAR

1. $\lambda H: \frac{Q}{Q+Q_k}$

λH : Bir tulumba-pompanın hacimsel verimi (0.90-0.98)
 Q : Pompa-tulumbadan elde edilen debi.
 Q_k : Yüksek basınç tarafından alçak basınç tarafına sızıntı debisi.
2. $\eta_h: \frac{H_m}{H(\text{teorik})}$

η_h : Tulumba-pompa hidrolik verimi.
 H_m : Teorik olarak kayıpsız çalışan bir ideal pompanın manometrik yüksekliği.
3. $\eta_m: \frac{\text{PYG-Mekanik kayıplar (MK)}}{\text{PYG}}$

η_m : Tulumba-pompa mekanik verimi.
 PYG : Pompa milinde yutulan güç.
 (MK) : $dBG+mBG$
 dBG : Fan sürtünme kaybı gücü.
 mGB : Mekanik sürtünme kaybı gücü.
4. $\eta: \lambda_H \cdot \eta_m \cdot \eta_h$

η : Tulumba-pompa toplam verimi (0.60-0.85)
 η_m : Tulumba-pompa mekanik verimi (0.80-0.98)
 η_h : Tulumba-pompa hidrolik verimi (0.70-0.95)
5. $\eta: \frac{\text{PVG}}{\text{PYG}}$

η : Toplam pompa randımanı.
 PVG : Pompanın verdiği güç.
6. $H: \frac{U_2^2 - U_1^2}{2g}$

H : Santrifüj kuvvetler sebebi ile kazanılan basınç yüksekliği.
 U_1 ve U_2 : Giriş ve çıkıştaki teğetsel hızlar.

7. $V = \frac{V_2^2 - V_1^2}{2g}$

V: Kinetik enerjideki kazanç.

v: Suyun mutlak hızı (Teğetsel hızlar (u) ile çarka teğet olan hızlar (v)'nin bileşkesi.

8. $C = U + W$

C: Santrifüj pompada suyun fan kanatları arasındaki mutlak hızı.

U: Fanın çevre hızı.

W: Suyun fana göre rölatif hızı.

9. $U_1 = \frac{\pi D_1 n}{60}$

U₁: Santrifüj pompada suyun çarka girişindeki, çarkın çevresel hızı (sürüklenme hızı)

D₁: Çark çapı.

n: Devir sayısı.

10. $\theta = \frac{V_1^2 - V_2^2}{2g}$

θ: Çarkın giriş ve çıkışı arasındaki kesit genişlemesi ve rölatif hızın değişmesi sebebiyle basınç yüksekliğindeki değişme.

v: Suyun mutlak hızı.

11. $H_o = H + V + \theta$

H_o: Teorik iletim yüksekliği.

12. $H_m = \frac{U_2 \cdot Cu_2 - U_1 \cdot Cu_1}{g}$

H_m: Teorik olarak kayıpsız çalışan bir ideal pompanın manometrik yüksekliği.

U₂: Çıkışta çarkın çevre hızı.

Cu₂: Suyun pompa çıkış çarkındaki mutlak hızı.

Cu₁: Suyun pompa giriş çarkındaki mutlak hızı.

g: Yer çekimi ivmesi.

13. $H_m = \frac{U_2 \cdot C_u2}{g}$ (Pompanın temel denklemi. EULER eşitliği)

14. $H_o = \left(\frac{U^2}{2g} + \frac{V_2^2}{2g} - \frac{V_2^2}{2g} \right) - \left(k_\phi \frac{V_2^2}{2g} - k_c \frac{V_2^2}{2g} \right)$

H_o : Hakikatte iletim yüksekliği.

$k_\phi \frac{V_2^2}{2g}$: Çarktaki kayıplar.

$k_c \frac{V_2^2}{2g}$: Çıkıştaki kayıplar.

15. $nq = \frac{n \cdot Q^{1/2}}{H^{3/4}}$

nq : Tulumbanın özgül (spesifik) devir sayısı.

n : Tulumbanın orijinal devir sayısı (D/dk)

Q : Debi (m^3/sn)

H : İletim yüksekliği (m)

16. $N \approx n^3 \cdot D_z^5$

N : Tulumba çarkının sıvı içinde dönerken, kenarları ile sıvı arasındaki sürtünmeden dolayı meydana gelen güç kaybı.

n : Tulumba devir sayısı.

D_z : Kanatlı çarkın dış çapı.

17. $n_s = 3.65 nq$

n_s : Güce göre ifade edilmiş özgül devir sayısı.

nq : Özgül devir sayısı.

18. $\sigma = \frac{\Delta_h}{H_m}$

σ : Kavitasyon katsayısı (Thoma)

Δ_h : Minimum giriş yüksekliği (m/ss)

H_m : İletim yüksekliği.

19. $K: \frac{H_1}{H_2}$

K: Kademe sayısı.

H₁: İlk iletim yüksekliği.

H₂: Aynı debide, istenen özgül devir sayısındaki iletim yüksekliği.

20. $nq_1: \frac{n\sqrt{Q}}{\left(\frac{H_m}{i}\right)^{3/4}}$

nq₁: Kademeli tulumbada özgül hız.

n: Tulumba devir sayısı (D/dak)

i: Boru hattı hidrolik gradiantı.

21. $K_u: \frac{U_z}{\sqrt{2g \cdot H_m}}$

K_u: Çark çevre hızı ile pompa işletme noktasındaki manometrik yüksekliği arasındaki ilişkiyi gösteren hız oranı (Hız katsayısı)

U_z: Çark çıkış çevre hızı (m/s)

22. $K_{mz}: \frac{C_{mz}}{\sqrt{2g \cdot H_m}}$

K_{mz}: Çıkıştaki radyal hız bileşeni ile pompanın manometrik yüksekliği arasındaki verdi oranı (Debi katsayısı)

C_{mz}: Çark çıkışında radyal hız bileşeni (m/s)

23. $C_{mz}: \frac{Q}{(\pi \cdot D_2 - z \cdot t_2) b_2}$

C_{mz}: Çark çıkışında radyal hız bileşeni.

Q: Verdi.

D₂: Çark dış çapı (m)

z: Çark kanat sayısı.

t₂: Çark kanadının çıkışta teğetsel kalınlığı (m).

b₂: Çark çıkış genişliği. (m)

24. $n_{st}: \frac{n\sqrt{N}}{H^{5/4}}$

n_{st}: Türbin özgül hızı.

n: Dönme hızı.

25.

$$nq : \frac{n \sqrt{\frac{Q}{2}}}{H_m^{3/4}}$$

N: Faydalı güç (BG)

H: Düşü yüksekliği (m)

n_q : Çift girişli pompada özgül hız (d/dk)

26.

$$Y: Y_b - Y_e : \frac{P_b - P_e}{P} + \frac{V_b^2 - V_e^2}{2} + g (H_b - H_e)$$

Y: Yatay milli santrijüj pompada özgül enerji.

Y_b : Pompa basma flanşındaki özgül enerji.

Y_e : Pompa emme flanşındaki özgül enerji.

P_b : Pompa basma flanşındaki basınç (bar)

P_e : Pompa emme flanşındaki basınç (bar)

p: Suyun yoğunluğu.

V_b : Basma flanşındaki suyun hızı.

V_e : Emme flanşındaki suyun hızı.

g: Yer çekimi ivmesi.

H_b : Basma yüksekliği.

H_e : Emme yüksekliği

H_2 : Devir sayısı n_2 olan bir pompanın optimum verimde iletim yüksekliği.

H_1 : İlk pompanın iletim yüksekliği.

n_1 : İlk pompanın devir sayısı.

27.

$$H_2 : H_1 \left(\frac{n_2}{n_1} \right)^2$$

28. $Q_2:Q_1 \left(\frac{n_2}{n_1}\right)$

29. $\max.H_{s(\text{man})}: H_a-H_b-\Delta_h$

30. $\frac{P_a}{\gamma}: h_{se} + \frac{P_1}{\gamma} + \frac{V_e^2}{2g} + h_{ke}$

31. $H_{sv}: H_p+H_z-H_f-H_{vp}$

Q_2 : Devir sayısı n_2 olan pompanın optimum verimdeki debisi.

Q_1 : İlk pompanın debisi.

$\max.H_{s(\text{man})}$: Santrifüj tulumbada pratik olarak max. manometrik emme yüksekliği.

H_a : Açık havanın basınç yüksekliği.

H_b : Sıvının buhar basıncı.

Δ_h : Giriş yüksekliği.

P_a : Emme su seviyesi ile suyun pompa çarkını girdiği nokta arası atmosfer basıncı.

h_{se} : Statik emme yüksekliği.

P_1 : Suyun pompa çarkına girişindeki basınç.

V_e : Emme borusundaki su hızı.

h_{ke} : Emme borusundaki toplam kayıp.

γ : Suyun birim hacim ağırlığı.

g : Yer çekim ivmesi.

H_{sv} : Bir pompaj tesisindeki "Net pozitif emme yüksekliği"

H_p : Pompanın, emmeyi yaptığı noktada, sıvı yüzeyindeki mutlak basınç.

H_z : Pompa ekseninin üstündeki sıvının statik yüksekliği (m).

H_f : Emme borusundaki giriş ve sürtünme kayıpları (m)

$$32. H_{sv}: Pa + Ps + \frac{v^2}{2g} - H_{vp}$$

$$33. N_{mot}: \frac{N_k}{\eta}$$

$$34. Y_{kBG}: \frac{q \cdot l \cdot \gamma}{75 \eta}$$

$$35. N_i: \frac{N_{mot}}{\eta_{mot}}$$

H_{vp} : Sıvının, pompaj sıcaklığındaki mutlak buhar basıncı.

H_{sv} : Kurulu bir tesiste, sistemin "Net pozitif emme yüksekliği"

P_a : Tesisin bulunduğu yükseklikten atmosfer basıncı.

P_s : Pompa merkez eksenine izafe olunan pompa emme flanşındaki gösterge basıncı.

$\frac{v^2}{2g}$: P_s in ölçü noktasındaki hız yüksekliği.

H_{vp} : Mutlak buhar basıncı.

N_{mot} : Santrifüj tulumcaya yeterli motor gücü. (Direkt tahrik)

N_k : Tulumbanın kavrama gücü.

η : Nominal devir sayısında verim (0.97–0.98)

Y_{kBG} : Yük kayıpları için gerekli güç. (kg m/sn)

q : İletilecek suyun verdisi (m^3/sn)

l : Boru hattı hidrolik gradiantı (m)

γ : Suyun birim hacim ağırlığı (kg/m^3)

η : Pompa verimi.

N_i : Bir elektrik motorunun şebekeden çektiği güç (kw)

N_{mot} : Hesaplanan motor gücü.

η_{mot} : Motor verimi.

36. $N_i = \frac{U \cdot I \sqrt{3} \cos Q}{1000}$

U: Volt

I: Amper

cos Q : Yükleme durumuna bağlı güç katsayısı.

37. $Y_{k(kw)} = 9.81 \cdot 10^{-3} \frac{q \cdot i \cdot \gamma}{\eta}$

$Y_{k(kw)}$: Yük kayıpları için gerekli (kw) gücü.

38. $N = \frac{\gamma \cdot Q \cdot H}{75 \eta_p \eta_m} \cdot 0.736 = \frac{\gamma \cdot Q \cdot H}{102 \eta_p \eta_m}$

N: Pompajda sarf edilen enerji (kw/s)

Q: Basılan debi (m³/sn)

H: h+J.L

h: Basma hattı sonu max. kotu ile basma hattı başı min. kotu arasındaki fark.

j: Hidrolik eğim.

L: Basma hattı boyu.

η_p : Toplam pompa randımanı.

η_m : Toplam, motor ile pompa arasındaki dişli kutusu randımanı.

39. $(q_{1+2}) < q_1 + q_2$

(q_{1+2}) : Aynı karakteristiği haiz paralel çalışan iki pompanın toplam debisi (randımanı $\bar{\alpha}$ dir)

q_1 ve q_2 : Pompalar ayrı ayrı çalışsaydı verecekleri debi. (randımanları α dir)

40. $q_{(1+2)} < q_1 + q_2$

$q_{(1+2)}$: Karakteristiği aynı olmayan ve paralel çalışan iki pompanın toplam debisi. (Randımanları, α_1 ve α_2 dir.)

q_1 ve q_2 : Pompalar ayrı ayrı çalıştıklarında verecekleri debi (randımanları α_1 ve α_2 dir.)

41. $q_{1+2} : (q_1 + q_2) < q_1 + q_2$

q_{1+2} : Paralel çalışan bir santrifüj ve bir pistonlu pompanın toplam debisi.

q_1 : Paralelde iken santrifüj pompanın debisi.

q_1 : Ayrı (yalnız) çalışırken santrifüj pompanın debisi.

q_2 : Yalnız ya da paralel çalışırken pistonlu tulumbanın debisi.

42. $q_{1+2} : q_1 + q_2$

q_{1+2} : İki pistonlu pompa paralel çalıştığıında toplam debi.

$q_1 + q_2$: Pompalar ayrı ayrı çalışsaydı verecekleri debi.

43. $V : \frac{H_L}{c \log_{10} \frac{H_s + 34}{34}}$

V: Basıncılı hava ile su çeken pompalarda (Mamut pompası) basıncılı hava hacmi. ((ft³) hava - /galon)su)

H_L : Toplam yükseklik.(ft)

c: Sabit sayı.

H_s : Batış, dalma miktarı (ft)

P: Kompresör basıncı (Lb/inch²)

f: Hava borusundaki sürtünme kaybı (Lb/inch²)

44. $P : \frac{H_s}{2.31} + f > \frac{H_s}{2.31}$

F: Basıncı borusu kesiti.

c: Sabit sayı.

L: Hava borusu boyutu (ft)

d: Hava borusu çapı (inch)

V_a : Hava (ft³/sn)

45. $F : c \frac{L}{d^5} \cdot \frac{V_a^2}{r}$

r: $\frac{P+14.7}{14.7}$: Kompresyon nispeti.

(BOGOLOV)

V: Bir metreküp suyu yükseltmek için bir atmosfer basınçlı hava hacmi (m³)

K: 2.17+0.0164 h

h: Basma yüksekliği.

H: Dalma derinliği

F: Basınç borusu kesiti. (cm²)

q₁: Basılan su miktarı (m³/sn)

q₂: Basınçlı hava miktarı (m³/sn)

V_{em}: Çıkıştaki (su hava) hızı (8-9 m/sn)

V_b: Hidroforda pompanın çalışmaya başlaması esnasındaki kazan hava hacmi (m³)

T: Çalışma periyodu (sn)

q_p: Pompa debisi (lt/sn)

α : $\frac{P_{min}}{P_{max}}$

P_{min}: Pompanın çalışmaya başlaması esnasındaki kazan basıncı.

P_{max}: Kazanın dolması sonucundaki basınç.

V_d: Kazanın dolması sonundaki hacim (m³)

T: Hava kazanının dolma zamanı (sn)

t₁: Çalışma zamanı.

46.
$$V : K \frac{h}{23 \log \frac{H+10}{10}}$$

47.
$$F : \frac{q_1+q_2}{V_{em}}$$

48.
$$V_b : 1.30 \frac{T \cdot q_p}{4(1-\alpha)}$$

49.
$$V_d : V_b \left(1 - \frac{P_{min}}{P_{max}}\right)$$

50.
$$T : t_1+t_2-t_1$$

51. $K: (q_p - q_s) t_1$

52. $K: q_s \cdot t_2$

53. $K: \frac{T \cdot q_p}{4}$

54. $1200 \frac{q_p}{(1-\alpha)i}$

55. $V_t: 0.417 \frac{P_2 - Q}{f(P_2 - P_1)}$

56. $H: \frac{4 V_t}{\pi D^2}$

57. $S: \frac{D \cdot P_g \cdot \alpha}{2(0.7)d} + e$

t_2 : Durma zamanı.

K: t_1 zamanında kazana dolan su hacmi.

q_s : Şebekenin istediği debi (lt/sn)

K: t_2 zamanında kazandan giden su hacmi.

K: Şebeke debisi için max su hacmi.

i: Saatteki durma ve çalışma adedi (büyük pompalarda 6–8, orta pompalarda 8–12, küçük pompalarda 15–30).

V_t : Hidrofor (hava depolu pompa) kazan hacmi.

Q: Gelecekteki su ihtiyacının 1.5 katı (m^3/s)

P_1 : Hidrofor çıkış hattı işletme basıncının +1 fazlası (kg/cm^2)

P_2 : $P_1 + 1.5$ ya da $P_2: P_1 + 1$ (kg/cm^2)

f: Hidroforun saatteki çalışma sayısı.

H: Hidrofor kazanı yüksekliği.

D: V_t 'ye bağlı olarak seçilen kazan çapı.

S: Kazan yan yüzü saç kalınlığı (mm)

D: Kazan çapı (mm)

$P_g: P_2 - 1$ (kg/cm^2)

α : 1.7

e: 0.5

58. $S_1: \frac{D \cdot y \cdot P_o \alpha}{2 \cdot d} + e$

59. $P_o: P \left(1 - \frac{V_o}{V}\right)$

d: st.37 için 2400 kg/cm², st 33 için 1800 kg/cm²

S₁: Üst ve alt bombeli kapaklar et kalınlığı. (mm)

y: h/D ve r/D'ye bağlı olarak alınan değer (y=1.6, r= 0.10, D ve h=0.22)

(İZOTERMİK bağıntısı)

P_o: Hidrofor tankı tam boşaldığı andaki basınç.

P: İçindeki su miktarı maksimum olduğunda hidrofor basıncı.

V_o: Maksimum su miktarında hacim.

V: Hidroforun normal hacmi.

PİSTONLU POMPALAR

1. $Q : \frac{F.s.n}{60}$

Q: Tek etkili pistonlu pompanın verdiği debi (m³/sn)

F: Piston alanı.

s: Pistonun stroku (m)

n: Pompanın devri (dk)

2. $\eta : \frac{Q_e}{Q}$

η : Pompanın su miktarı verimi.

Q_e : Efektif (hakiki) su miktarı.

Q: Hesaplanan su miktarı.

3. $Q : \frac{2F.s.n}{60}$

Q: Çift etkili pompa verimi (m³/sn)

4. $F.s : (F-f)s+f.s$

F.s: Diferansiyel emme basma pompalarda silindirden basılan su miktarı.

f: Ventilalanı (m²)

5. $F.s : (F-f_1)s+f_1s$

F.s: Diferansiyel kaldırma pompalarında her devirde pompanın verdiği su miktarı.

f_1 : Ventil yatağının geçit alanı (m²)

6. $H_{ws} : h_1+h_2+h_3+h_4$

H_{ws} : Hava kazanı olmayan, tek etkili, dalma pistonlu bir pompada emmede hız enerji kaybı yüksekliği.

h_1 : $C_s^2/2g$: Emmedeki basınç yüksekliği.

C_s : Emme borusu içindeki akımın hızı.

h_2 : Sürtünme enerji kaybı yüksekliği.

h_3 : Ventil açma enerji kaybı yüksekliği.

h_4 : İvme mukavemeti enerji kaybı
yüksekliği.

7.

$$H_s < A - h_t - h_{sv} - \frac{F}{F_s} \cdot \frac{L_s'}{g} \cdot b_o - \frac{C_s^2}{2g} \cdot (L + \Sigma\gamma)$$

H_s : Hava kazanı olan bir pistonlu
pompada emme yüksekliği. (m)

A: Atmosfer basıncı.

h_t : Su buharı basıncı (m)

h_{sv}' : Emme donanımında yük kaybı.

L_s' : Emme hava kazanına dalan kısa
borunun boyu (m)

F: Piston alanı (m²)

F_s' : Emme kazanına dalan küçük emme
borusunun kesit alanı (m²)

b_o : Krankın ölü noktasındaki en büyük
piston ivmesi (m/sn²)

$$b_o: \frac{6}{5} \cdot \frac{v^2}{r}$$

v: Krank çevre hızı (m/sn)

r: Krank yarı çapı (m)

L: Biyel boyu (m) :

γ : Emme donanımındaki sürtünme
kayıp katsayısı.

8.

$$q: \frac{g \cdot H_{wm} \cdot A}{W_m \cdot L}$$

q: Emme ve basma borusundaki su
sütununun özgül titreşim sayısı.

H_{wm} : Hava haznesindeki ortalama mutlak

$$9 \quad H_s : H_a - \frac{P_v}{\gamma} - \sum hk - \frac{V_s^2}{2g} - h_s v_o$$

$$10. \quad b : \frac{v^2}{\mu} (1+\lambda)$$

$$11. \quad U_m : S \frac{n}{30}$$

$$12. \quad X_H : \frac{S}{D}$$

$$13. \quad A_d : A + hd + \frac{cd^2}{2g} (L + \sum \gamma_1)$$

basınç yüksekliği.(m)

A: Borunun en kesit alanı.

W_m : Hava haznesinin ortalama hava hacmi (m^3).

L: Boru uzunluğu (m)

H_s : Pistonlu tulumbalarda mümkün olan en büyük emme yüksekliği.

H_a : Açık hava basıncı (mss)

P_v : Buhar basıncı.

$\frac{V_s}{2g}$: Manometrik emme yüksekliği.

$h_s v_o$: Emme subabının açılma direnci.

b: Strokun sonunda en büyük negatif ivme.

μ : Ventil geçidinde akım büzülme katsayısı.

λ : Boru sürtünme katsayısı.

U_m : Ortalama piston hızı (m/sn)

S: Pistonun stroku (m)

n: Tulumbanın devir sayısı (d/dk)

X_H : Piston strok oranı.

D: Piston çapı.

A_d : Hava kazanı ile çalışan bir dalma pistonlu pompada basma hava kazanının hava basıncı.

h_d : Basma yüksekliği.

cd: Basma donanımındaki akım hızı (m/sn)

$$14. V_m : \frac{V_{\max} - V_{\min}}{\delta}$$

$$15. h : \frac{F \cdot \theta \cdot \sin \alpha}{\mu \cdot u \cdot C_{sp}}$$

$$16. b : -h \cdot w^2$$

$$17. \mu \cdot u \cdot h \cdot C_{sp} : F \cdot c - f \cdot c_v$$

$$18. \mu \cdot u \cdot h_{\max} \cdot C_{sp} : \frac{F \cdot s \cdot n}{60} \cdot \pi$$

$$19. \mu \cdot u \cdot h \cdot C_{sp} : F \cdot c_m$$

$$20. h_1 : A_s - h'_s - \frac{L'_s}{g} \cdot \frac{F}{F_s} \cdot b_o$$

γ_1 : Basma donanımındaki sürtünme kaybı katsayısı.

V_m : Hava kazanının ortalama hava hacmi (m^3)

δ : Hava kazanlarının eşitsizlik derecesi (0.01–0.05)

h : Ventil stroku (m)

F : Piston alanı. (m^2)

θ : Krank çevre hızı (m/sn)

α : Krank açısı (derece)

μ : Ventil aralık sıkışma katsayısı.

u : Ventil tabağının dış çevresi.

C_{sp} : Ventil tabağının çevresine radyal yönde gelen akımın hızı.

b : Ventil ivmesi (m/sn^2)

h : Ventil storuk (m)

w : Krankın açısal hızı.

(WESTPHAL)

c : Ortalama akım hızı.

c_v : Ventil hızı (m/sn)

(Ventilin ölçülerini bulmak için kullanılan 1'inci denklem)

(Ventilin ölçülerini bulmak için kullanılan 2'nci denklem)

$c_m : \frac{2 \cdot s \cdot n}{60}$: Ortalama piston hızı.

h_1 : Ventilin altındaki su basıncı.

h'_s : Emme hava kazanının su yüzünden,

emme ventilinin su geçirmez yüzüne kadar olan düşey yükseklik.

$L'_s h'_s$ e göre uygun uzunluk.

$F'_s L'_s$ e uygun kesit alanı.

N_i : Pompanın görülen gücü (BG)

H: Su taşıma yüksekliği.

Hw: Toplam yük kaybı yüksekliği.

γ : Sıvının özgül ağırlığı.

η_n : Pompanın idrolik verimi.

21.
$$N_i = \frac{(H+Hw)F.\gamma.s.n}{60 . 75}$$

22.
$$\eta_h = \frac{H}{H+Hw}$$

23. $S : 0.00238 . p_i . D+9(\text{mm})$

(WEISBACH)

S: Pompa silindirinde adi döküm için çeper kalınlığı. $S: 0.0017.P_i+9$ mm (çelik döküm için)

P_i : Silindir içi basınç (kg/cm^2)

(HÜTTE)

r_a : Dalma pistonlu pompalarda, pistonun dış yarı çapı.

r_i : Pistonun iç yarıçapı.

σ_d : $600 \text{ kg}/\text{cm}^2$ (Dökme demir ve bronz için)

P_a : Pompanın içindeki sıvı basıncı.

A: El ile çalıştırılan pompalarda manivela kolunun her bir inip çıkması esnasında gördüğü iş (kg m)

p: Pompayı çalıştıran kuvvet (kg)

s: Manivela kolu.(m)

24.
$$r_a : r_i . \frac{\sigma_d}{\sigma_d - 1.7p_a}$$

25. $A : p . s$

ELEKTRİK

1. $F : 40.B^2.A$

F: Kuvvet (Newton)

B: Manyetik akı yoğunluğu (Tesla)

A: Ortalama manyetik akı alanı (cm²)

2. $U : \frac{U_{max}}{\sqrt{2}}$

U: Alternatif akımda gerilimin efektif değeri.

U_{max} : Alternatif akımda gerilimin maksimum değeri.

3. $I : \frac{I_{max}}{\sqrt{2}}$

I: Alternatif akımda akımın efektif değeri.

I_{max} : Alternatif akımda akımın maksimum değeri.

4. $f : \frac{P.n}{60}$

f: Alternatif akımda frekans (Hertz)

P: Kutup sayısı (çift)

n: Devir sayısı (d/dk)

5. $W : 2\pi.f$

W: Açılal frekans (rad/s)

6. $L : \frac{1.26 \mu_r N^2 A}{10^9 L}$

L: Silindir şeklinde sarılmış bir bobin için endüktans (henri)

μ_r : Bağıl manyetik katsayı (volt saniye/metrede amper)

N: Sarım sayısı.

A: Bobin çekirdeğinin kesiti (cm²)

L: ortalama uzunluk (cm)

7. $P : U . I . \cos Q$

P: Tek fazlı alternatif akımda aktif güç.

8. $U : \sqrt{3} \cdot U_n$

9. $I : I_n \cdot \sqrt{3}$

10. $P : \sqrt{3} \cdot U \cdot I \cdot \cos Q$

11. $U_D : \frac{U \cdot R_i}{R_o + R_i + R_f}$

12. $R_k : \frac{65}{L_a}$

13. $R_t : \frac{U_t}{K \cdot I_n}$

Q: Faz açısı (derece, radyan)

U: Gerilim (V)

I: Akım (A)

U: Üç fazlı alternatif akımda yıldız bağlamada hat gerilimi (v)

U_n : Faz nötr arası gerilim (v)

I: Üç fazlı alternatif akımda üçgen bağlamada hat akımı (A)

I_n : Faz akımı (A)

P: Üç fazlı alternatif akımda aktif güç (w)

U: Şebeke gerilimi (V)

I: Çekilen akım (A)

cos Q: Güç faktörü.

U_D : Dokunma gerilimi (Bir insanın yatay olarak bir metre uzaklıktan köprülendiği elektrot gerilimi) (V)

R_i : İnsan vücudunun direnci (Ω)

R_o : Temas edilen yerdeki geçiş direnci(Ω)

R_f : Ayağın bastığı yüzeyin geçiş direnci (Ω)

R_k : Koruma topraklama direnci (Ω)

L_a : Sigorta kesme akımı (A)

R_t : Şebekenin su borusuna bağlanarak korunmasında, topraklama akım devresinin toplam direnci (Ω)

14. $I_y : 1.7 I_n$

15. $R_y : \frac{U}{I_y} - R_m$

16. $S : \frac{G.10^3}{L.\gamma}$

17. $J : \frac{1}{S}$

18. $S : \frac{2.100 L.I}{K.e.U}$

19. $S : \frac{2.100 L.P}{K.e.U^2}$

20. $S : \frac{2.100 L.P}{K.U^2.e}$

21. $S : \frac{2.100 L.I.\cos Q}{K.U.e}$

U_t : Toprağa göre gerilim (V)

I_n : Sigorta kesme akımı (A)

k: Sabite

I_y : Yol verme akımı (A)

I_n : İşletme akımı (A)

R_y : Yol verme direnci (Ω)

R_m : Dinamo bobin direnci (Ω)

S: İletken kesiti (mm^2)

G: Ağırlık (kg)

L: Uzunluk

γ : Özgül ağırlık.

J: İletken akım yoğunluğu (A/mm^2)

S: Doğru akımda akım belli ise kesit (mm^2)

K: İletkenlik ($m/e mm^2$)

e: Gerilim düşümü (%)

U: Hat sonu gerilimi (V)

L: Uzunluk (m)

S: Güç belli ise kesit (mm^2)

P: Alıcı güç (W)

S: Tek fazlı alternatif akımda omik dirençli devrelerde kesit.

S: Tek fazlı alternatif akımda endüktanslı devrelerde akımbelliise kesit.

22. $S : \frac{\sqrt{3} 100 I.L}{K.e.U}$

23. $G : C.I.t$

24. $B : \left(\frac{\emptyset}{F}\right)\mu.H$

25. $I : \frac{n.E_1}{R+n.r_1}$

26. $I : \frac{E_1}{R+\frac{r_1}{m}}$

27. $K : I_d.t_d$

S: Üç fazlı sistemlerde yük omik ve akımbelli ise kesit.

(FARADAY)

G: Elektrolizde açığa çıkan madde ağırlığı (mgr)

C: Maddenin elektro kimyasal eşdeğeri (Ekivalan) mgr/A sn)

I: Akım şiddeti (A)

t: Zaman (sn)

B: Endüksiyon (V sn/cm²)

∅: Manyetik endüksiyon akı (V sn)

F: Manyetik çekirdeğin alan çizgilerine dik kesiti (cm²)

μ: Manyetik geçirgenlik. (V sn/A cm)

H: Manyetik alan şiddeti (A/cm)

I: Seri bağlanan pillerde devreden geçen akım (A)

n: Seri bağlı pil sayısı.

E₁: Bir pilin elektromotor kuvveti (V)

R: Alıcı direnci (Ω)

r₁: Bir pilin iç direnci (Ω)

I: Paralel bağlanan pillerde devreden geçen akım (A)

m: Paralel bağlı pil sayısı.

K: Akümülatörde kapasite (Amper saat-Ah)

28. $\eta : \frac{I_d \cdot t_d}{I_s \cdot t_s}$

29. $E : \frac{\emptyset}{A} \cdot \eta$

30. $n : \frac{\emptyset}{\emptyset_L}$

31. $k : \frac{L \cdot b}{h(L+b)}$

32. $E : \frac{I}{h^2}$

33. $\ddot{O} : \frac{G \cdot H}{S} : G \cdot C$

I_d : Anma deşarj akımı (A)

t_d : Deşarj süresi (s)

η : Aküde verim (Ah)

I_s : Şarj akımı (A)

t_s : Şarj süresi (saat)

E: Kapalı bir mekanda aydınlık şiddeti (Lüx)

\emptyset : Işık akısı (Lümen)

A: Aydınlatılacak alan. (m²)

η : Aydınlatma verimi.

n: Lamba sayısı.

\emptyset_L : Lambanın ışık akısı (Lümen)

k: Oda katsayısı.

L: Odanın uzunluğu (m)

b: Odanın genişliği (m)

h: Çalışma masasından odanın yüksekliği (m)

E: Sokak lambası aydınlık şiddeti (Lüx)

I: Işık şiddeti (cd-candela-mum)

\ddot{O} : Göstergelerde ölçülen değer.

G: Gösterge değeri.

H: Ölçülen son değer büyüklüğü.

S: Ölçü haddi.

C: Skala sabitesi.

34. $C : \frac{n}{p.t}$

C: Elektrik sayacı sabitesi.

n: Sayacın 1 kwh için yaptığı devir sayısı.

p: $\frac{3600.n}{c.t}$: Sayaçtan geçen enerji (kw)

t: Zaman (sn)

35. $f : \frac{a^2.\gamma}{8.\sigma}$

f: İletkende sehim(m)

a: İki direk arası mesafe (m)

γ : İletkenin yoğunluğu (kg/cm^3)

σ : Gerilme kuvveti (kg/mm^2)

ELEKTRİK MOTORLARI

1. $M_L : M_o + (M_{Ln} - M_o) \left(\frac{n}{n_n}\right)^x$
- M_L : n devir sayısındaki bir iş makinesinin yük momenti.
- M_o : Makinenin hareket eden kısımlarındaki sürtünme momenti.
- M_{Ln} : n_n nominal devir sayısındaki yük momenti.
- x: Devir sayısının değişen herhangi bir değerinde yük momentinin yeni değerini hesaplamaya yarayan bir üs.
2. U: I.R.E.
- R : $R_v + R_e$
- E : $K_e \varnothing n$
- U: Kararlı çalışma halinde bir ŞÖNT motorun gerilimi.
- I: Motorun endüvi akımı.
- R: Endüvi devresinin toplam direnci.
- R_v : Yol verme direnci.
- R_e : Endüvi iç direnci.
- K_e : Motorun konstrüksiyonuna bağlı bir sabite.
- \varnothing : Magnetik fluks.
- n: Motorun devir sayısı.
3. $\beta : - \frac{M_n}{\Delta_{na}}$
- β : Normal döndürme moment karakteristiğinin eğim faktörü.
- M_n : Motorun tam yük momenti.
- Δ_{na} : Tam yükteki devir sayısı düşümü.
4. $R_n : \frac{U_n}{I_n}$
- R_n : Bir şönt motorun nominal direnci (Ω)
- I_n : Motorun tam yük akımı (A)
- U_n : Gerilim (V)

$$5. \quad \eta_n : \frac{1000 \cdot P_n}{U_n \cdot I_n}$$

η_n : Tam yükte motor verimi.

P_n : Nominal motor gücü (kw)

$$6. \quad \eta_o : \frac{n}{U_n - I_n R_e}$$

η_o : Motorun boşa ideal devir sayısı.

$$R_e \cong 0.5 (1 - \eta_n) R_n$$

$$7. \quad R : \frac{C_e \cdot C_m \cdot n}{M}$$

R: Frenlemede endüvi devresinin toplam direnci. (Ω)

C_e : EMK faktörü.

C_m : Moment faktörü.

M: Tam yük akımında elektromanyetik moment.

$$8. \quad I : \frac{U_p}{\sqrt{\left(R_1 + c \frac{R_2}{S}\right)^2 + (x_1 + c x_2)^2}}$$

I: Asenkron motorda, eşdeğer rotor akımı.

U_p : Primer faz gerilimi.

R_1 ve R_2 : Primer ve primere indirgenmiş sekonder dirençleri.

c: Senkron devir sayısındaki endüvi EMK'i.

S: Motor kayması.

x_1 ve x_2 : Primer kaçak ve primere indirgenmiş sekonder kaçak reaktansı.

$$9. \quad M_k : \frac{3U_p^2}{2W_s \left[R_1 \pm \sqrt{R_1^2 + (x_1 + x_2)^2} \right]}$$

M_k : Asenkron motorun maksimum döndürme momenti (devrilme momenti)

(+): Motor ya da fren çalışmada.

(-): Generatör çalışmada.

W_s : Motorun senkron devir sayısındaki açısal hızı.

10. $P : 3 E I_k \sin \theta$

P: Senkron motora verilen güç (W)

I_k : Kısa devre akımı.

θ : Gerilim ile EMK arasındaki faz açısı.

11. $P_1 : P_{zn} \frac{n_o}{n} \left(\frac{n}{n_n}\right)^2$

P_1 : Motora verilen güç (KW)

P_{zn} : Motorun nominal gücü (mil gücü)

n_o : Boşta ideal devir sayısı (Asenkron motorlarda senkron devir sayısı)

n_n : Nominal devir sayısı.

12. $P_1 : \sqrt{3} I_n \cos \phi_{1\Delta}$

P_1 : Yıldız bağlantıda asenkron motora verilen güç.

U: Şebeke gerilimi.

I_n : Müsaade olunan kol akımı.

$\cos \phi$: Güç faktörü.

13. $P_{1\Delta} : 3 U I_n \cos \phi_{1\Delta}$

$P_{1\Delta}$: Üçgen bağlantıda motorun çektiği güç.

14. $\varepsilon : \frac{t_1}{t_1+t_2}$

ε : Elektrik motorlarında rölatif impuls bağlama zamanı.

t_1 : İmpuls süresi.

t_2 : Yavaşlama süresi.

15. $M : k_m \phi I_2 \cos \phi_2$

M: Asenkron motorun meydana getirdiği döndürme momenti.

k_m : Motorun konstrüksiyon sabitelerine bağlı sabit faktör.

ϕ : Magnetik fluks.

I_2 : Rotor akımı.

16. $E_2 : k_e \phi (n_o - n) \pm E_z$

E_2 : Kaskat bağlantı ile asenkron motorun devir sayısı ayarında, kaskat bağlantıda EMK'nin değeri.

$$17. \quad M_L : M_{LA} \frac{nA}{nM} \cdot \frac{1}{\eta g} \cdot \frac{M_{LA}}{\dot{u} \cdot \eta g}$$

$$18. \quad M_L : M_{LA} \frac{1}{\dot{u}_1 \cdot \dot{u}_2 \dots \dot{u}_n} \cdot \frac{1}{\eta_{g1} \cdot \eta_{g2} \dots \eta_{gn}}$$

$$19. \quad F_{LA} \cdot v \frac{1}{\eta g} : M_L \cdot \omega_M : M_L \frac{\pi n M}{30}$$

$$20. \quad F : \frac{M_{LA} \pi \eta g \eta m}{30 V}$$

$$21. \quad J : m \left(\frac{V}{\omega_M} \right)^2$$

k_e : Motorun konstrüksiyon sabitelerine bağlı sabite.

n_o : Rotorun ideal devir sayısı.

n : Rotorun devir sayısı.

E_z : Rotor devresine dışarıdan tatbik edilen EMK.

M_L : Motor miline indirgenmiş yük momenti.

M_{LA} : İş makinasının yük momenti.

n_A : İş makinası milinin devir sayısı.

nM : Motorun devir sayısı.

ηg : Motor ile iş makinası arasındaki verim.

\dot{u} : Çevirme oranı.

$\dot{u}_{1,2,n}$: Motor ile iş makinası arasındaki müteaddit dişli kademeleri çevirme oranları.

$\eta_{g1,2,n}$: Motor ile iş makinası arasındaki müteaddit dişli kademeleri verimleri.

F_{LA} : İş makinasının mukavemet kuvveti.

v : Doğrusal hareketin hızı.

ω_M : Motor milindeki açısal hız.

F : Bir döner hareketin doğrusal harekete çevrilmesi halinde eşdeğer kuvvetin değeri.

J : Motor miline indirgenmiş atalet momenti.

m : Motorun meydana getirdiği döndürme momenti.

$$22. \quad J : \frac{Mv^2}{w^2}$$

J: Biyel miline indirgenmiş atalet momenti.

v: Tesisin hızı.

M: Doğrusal olarak hareket eden kısmın kitlesi.

w: Biyel milinin açısal hızı.

23.


M_L : Motor miline indirgenmiş yük momenti.

F_L : Doğrusal hareket eden kısmın mukavemet momenti.

$$M_L : F_L \frac{r \sin(\alpha+\beta)}{\dot{u} \cdot \cos \beta}$$

\dot{u} : Motor mili ile biyel mili arasındaki çevirme nisbeti.

24.

$$t_a : \frac{GD^2 n_n}{375(\alpha \cdot M_n - M_L)}$$

t_a : Motorda yol alma zamanı (s)

GD^2 : Tahrikin eşdeğer savurma momenti.

n_n : Tahrik devir sayısı.

αM_n : Motor momentinin sabit değeri.

M_L : Sabit yük momenti.

25.

$$n_o : \frac{U}{C_e}$$

n_o : Doğru akım şönt motorunda başta ideal devir sayısı.

U: Şebeke gerilimi.

C_e : Motorun EMK sabitesi.

26.

$$C_e : \frac{U - I_a R_a}{n_n}$$

I_a : Akımın değeri.

R_a : Endüvi devresi direnci (Ω)

27.

$$t_a : \frac{T_m}{2} \left(\frac{1-s^2}{2s_k} + s_k \cdot I_n \frac{1}{s} \right)$$

t_a : Üç fazlı asenkron motorlarda sükunet durumundan başlayarak yol alma zamanı.

T_m : Elektromekanik zaman sabiti.

s: Kavramanın yüzde kayma değeri.

$$28. T_b : T_m \left(0.345 s_k + \frac{0.375}{s_k} \right)$$

$$29. \Delta p : p_1 - p_2 : \frac{p_2}{\eta} - p_2 = p_1 (1 - \eta) = k + v = v(a + 1)$$

$$30. Q : 0.24 \Delta p$$

$$31. T_b : \frac{C}{A}$$

$$32. \tau_b : \frac{Q}{A}$$

$$33. P : \frac{V \cdot h}{102 \eta_u \eta_g}$$

s_k : Motorun devrilme kayması.

I_n : Müsaade olunan kol akımı.

T_b : Asenkron motorun frenleme müddeti.

Δp : Motor içinde meydana gelen kayıplar.

p_1 ve p_2 : Motora verilen ve motor milinden alınan güçler.

η : Motor verimi.

k : Yüke bağlı olmayan kayıplar.

v : Değişebilen kayıplar.

$a : \frac{k}{v}$: kayıplar oranı.

Q : Motorun meydana getirdiği ısı miktarı (k.cal.s⁻¹)

Δp : Motor kayıpları.

T_b : Motor ısınmasının hızı. (ısınmanın zaman sabiti)

C : Motorun ısı kapasitesi.

A : Motorun ısı yayma katsayısı.

τ_b : Sürekli rejim sıcaklık derecesi.

P : Vantilatörlerde motor gücü (kw)

V : Taşınan hava hacmi (m³/s)

h : Vantilatörün üst basıncı (kg/m²)

η_u : Vantilatör verimi.

η_g : Motor verimi.

34.
$$h: 3700 \frac{\Delta_{P_n} \beta (1 - \epsilon)}{\Delta_{A_A} + \Delta_{A_B}}$$

h: Kısa devre rotorlu motorların müsaade olunan yol verme miktarı.

P_n : Nominal motor gücü.

β : Sabite.

Δ_{A_A} : Yol alma periyodu esnasında motor içerisindeki enerji kayıpları.

Δ_{A_B} : Frenleme periyodu içerisindeki enerji kayıpları.

ϵ : Rölatif çalışma süresi.

DİSESEL MOTORLARI

1. $d : \sqrt{D^2(A.H+B.L)}$

(LOYD)

d: Krank şaft çapı (inç)

D: Silindir çapı (inç)

L: Yatak merkezleri arasındaki mesafe (inç)

H: Piston stroku (inç)

A ve B: Katsayı.

2. $a : \frac{3.F.L}{4 S.b}$

a: Şaft boyunca ve krank pin doğrultusundaki krank kolu kalınlığı (inç)

F: Krank pindeki yük (lbs)

b: Krank kollarının eni.

L: Krank kollarının boyu.

S: Müsaade edilen fiber gerilmesi (dövme çelik için 75.000 psi)

3. $W_f : \frac{0.360.W}{D^2.n^2.\sigma}$

W_f: Volan jantının ağırlığı (kg)

W: İş (kg/m)

D: Volan çapı (cm)

n: Makinanın devir sayısı (rpm)

σ: Düzgünlük katsayısı.

4. $n_{ort} : \frac{n_{max}+n_{min}}{2}$

n_{ort}: Makinenin ortalama devir sayısı. (d/dk)

n_{max}: Krank şaft devir sayısı en yüksek değer (d/dk)

n_{min}: Krank şaft devir sayısı en küçük değer (d/dk)

$$5. \quad \sigma : \frac{w_{\max} - w_{\min}}{w_{\text{ort}}}$$

σ : Düzgünlük katsayısı.

w_{\max}, w_{\min} : Maksimum ve minimum hızlar.

w_{ort} : Ortalama açısal hız.

$$6. \quad U : \frac{n_{\text{ort}}}{n_{\max} - n_{\min}}$$

U: Hız dalgalanması oranı ya da sabit dönme etkeni.

$$7. \quad V_m : \frac{2 \cdot L \cdot n}{60}$$

V_m : Ortalama piston hızı (m/sn)

$$8. \quad V : \pi \cdot D \cdot n$$

V: Volanın çevre hızı (m/sn)

D: Volan dış çapı.

n: Volan saniyedeki devir sayısı.

$$9. \quad F_i : \frac{W_p}{g} r w^2 \cos \emptyset$$

F_i : Silindir dikey eksenini boyunca yönelen ve eksenel hareketli kütlelerin birincil atalet kuvvetleri (kg f)

W_p : Eksenel hareketli bölümlerin ağırlığı (kg)

r: L/2 (krank dairesi yarıçapı) m.

w: Açısal hız.

\emptyset : Krank hareket açısı.

F_i : Sekunder atalet kuvvetleri.

λ : r/Lcr krank dairesi yarıçapının konnektin rod boyuna oranı.

$$10. \quad F_i : \frac{W_p}{g} r w^2 \lambda \cos 2 \emptyset$$

C: Devir hareketli kütlelerin atalet kuvveti (merkezkaç kuvvet)

$$11. \quad C : \frac{W_r}{g} r w^2$$

W_r : Devir hareketli kütlelerin ağırlığı (kgf)

$$12. \quad P : \frac{f_t}{d \cdot L}$$

P: Yatak yükü (yatak basıncı) (kgf/cm²)

f_t : Toplam kuvvet (kgf)

d: Yatak çapı (cm)

L: Yatak boyu. (cm)

$$13. E = \frac{V_h + V_c}{V_c}$$

E: Diesel motorlarda sıkıştırma oranı.

V_h : Kurs hacmi.

V_c : Yanma odası hacmi.

$V_h + V_c$: Toplam silindir hacmi.

$$14. V_t = \frac{\pi D^2}{4} \cdot L \cdot Z$$

V_t : Toplam kurs hacmi (lt)

$\frac{\pi D^2}{4}$: Piston yüzey alanı.

D: Silindir çapı (mm)

L: Kurs boyu (mm)

Z: Silindir adedi.

$$15. P_{mi} = 900 \cdot \frac{N_e}{n \cdot V_t}$$

P_{mi} : Dört zamanlı motorlar için ortalama indike basınç. (kg/cm²)

N_e : Motorun beygir gücü.

n: Motorun azami devri (d/dk)

$$16. P_{mi} = 450 \cdot \frac{N_e}{n \cdot V_t}$$

P_{mi} : İki zamanlı motorlar için ortalama indike basınç. (kg/cm²)

$$17. N_i = \frac{P_{mi} \cdot L \cdot A \cdot n \cdot Z}{2 \cdot 60 \cdot 75}$$

N_i : Dört zamanlı motorda indike (iç) gücü. (BG)

$$18. N_i = \frac{P_{mi} \cdot L \cdot A \cdot n \cdot Z}{60 \cdot 75}$$

N_i : İki zamanlı motorda indike (iç) gücü. (BG)

$$19. \Delta v = \alpha \cdot P \cdot V$$

Δv : Püskürtme basıncının 200 Bar olduğu enjektörlerde sıkıştırma sonucu küçülen hacim miktarı.

α : Sıkıştırma etkeni.

P: Püskürtme basıncı.

V: Yakıtın hacmi.

$$20. f_i = \frac{F_i \cdot N_i}{60 \cdot 0,5 \cdot n}$$

f_i : Dört stroklu makineler için bir çevrimde silindir yanma odasına püskürtülen yakıt miktarı (gr)

$$21. \quad f_i : \frac{F_i \cdot N_i}{60 \cdot n}$$

$$22. \quad V_y : \frac{f_i}{\gamma_y}$$

$$23. \quad n_c : \frac{N_b}{N_t} \cdot \frac{AW_c}{Q_t} \cdot \frac{632.3}{F \cdot Q_1}$$

$$24. \quad F_h : \frac{632.3 N_i}{Q_1 \cdot \eta_i} \cdot \frac{V_d \cdot \eta_{ch} \cdot n \cdot 60 \cdot i}{z \cdot \alpha \cdot L_o} : F \cdot N_b : F_i \cdot N_i$$

$$25. \quad N_b : N_i - N_m$$

$$26. \quad N_e : \frac{E \cdot I}{1000} \cdot 1.36$$

F_i : Özgül endike yakıt harcamı
(gr/ihp-saat)

N_i : Makinenin bir silindirin gücü (ihp-silindir).

n : Makinenin devir sayısı (d/dk)

f_i : İki stroklu makineler için bir çevrimde silindir yanma odasına püskürtülen yakıt miktarı (gr)

V_y : Bir çevrimde silindire püskürtülen yakıtın hacmi (cm³)

γ_y : Yakıtın özgül ağırlığı. (gr/cm³)

n_c : Genel ya da overol verim.

N_b : Fren beygir gücü.

AW_c : Fren işine eşdeğer ısı miktarı.

F : Özgül fren harcamı (kg/b hp-saat)

Q_1 : Alt ısı değeri (k cal/kg)

F_h : Diesel makinalarının bir saatte tükettikleri yakıt (kg/s)

V_d : Strok hacmi ya da piston deplasmanı. (m³)

n : Devir sayısı (rpm)

i : Silindir sayısı.

z : Güç etkeni.

N_b : Fren beygir gücü.

N_m : Mekanik yük ya da mekanik kayıplara eşdeğer güç.

N_e : Elektrikli dinamometre ile ölçülen faydalı güç (BG)

$$27. P: \frac{100(n_0 - n_1)}{n_1}$$

$$28. P' : \frac{200(n_0 - n_1)}{n_0 + n_1}$$

$$29. q: \frac{2(n' - n'')}{n' + n''}$$

$$30. N_e : \frac{2\pi.P.R.n}{60.75}$$

$$31. \eta_m : \frac{N_e}{N_i}$$

$$32. \eta_t : \frac{N_e.632}{B.H_u}$$

E: Motor tam yükte iken dinamonun ürettiği akım. (v)

I: E'nin amperi.

P: Hız düşümü. (Makine yüksüz durumdan tam yük durumuna getirildiği andaki devir sayısındaki azalma miktarı) % rpm

n_0 : Yüksüz hız.

n_1 : Tam yükteki hız.

P' : Regülasyon yaklaşığı (% rpm)

q: Duyarlılık.

n' : Tam yükün azaldığı zamanki devir (rpm)

n'' : Tam yükün arttığı anda devir (rpm)

N_e : Prony freni ile ölçülen Fren beygir gücü (faydalı güc) BG

P: Baskülde okunan yük (kg)

R: Volan ekseni ile baskül ekseni arasındaki uzaklık (m)

n: Motor devri.

2π : Volandaki moment ile baskül bağlantısındaki momentlerin sadeleştirilmesinden kalan değer.

η_m : Mekanik verim (%)

η_t : Termik verim (%)

632: 1 BGS'nin K cal olarak ısı eş değeri.

$$33. \quad \eta_h = \frac{H_v}{P_v}$$

$$34. \quad T = \mu \cdot S \cdot \frac{V}{h}$$

$$35. \quad V_e = \frac{\mu}{\gamma_y}$$

$$36. \quad L'_o = \frac{C}{1.9908} (0.79 + \beta)$$

$$37. \quad L' = L'_o \cdot \alpha$$

B: Motorun bir saatte harcadığı yakıt miktarı (kg)

H_v : Yakıtın yanma ısısı (K cal/kg)

η_h : Hacimsel verim (%)

H_v : Silindire alınan hava hacmi.

P_v : Pistonun silindirde boşalttığı hacim.

(NEWTON)

T: Kuvvet (kgf)

S: Dokunma yüzeyleri (m^2)

h: Dokunma yüzeyleri arasındaki aralık (m)

V: Dokunma yüzeylerinin bağıl (rölatif) hızı (m/sn)

μ : Dinamik viskozite etkisi (mutlak viskozite)

(STOKE)

V_e : Kinematik viskozite (cm^2/sn)

γ_y : Yakıtın özgül ağırlığı (gr/cm^3)

μ : Dinamik viskozite.

L'_o : Bir kilogram sıvı yakıtın yakılması için gerekli kuramsal hava miktarı. (mol/kg)

β : Yakıt karakteristiği.

C: Karbon.

L' : Gerçek hava miktarı.

α : Fazla hava katsayısı.

$$38. \alpha_1 : \frac{L_h}{F_h \cdot L_o}$$

α_1 : Toplam fazla hava (Yanmaya katılan hava, silindirlerin süpürülmesini içeren hava) katsayısı.

L_h : Makineye bir saatte verilen toplam hava miktarı (kg/s).

F_h : Bir saatte yakılan yakıt miktarı (kg/s)

L_o : Kuramsal hava miktarı.

$$39. \alpha_{kr} : \frac{4C}{3.0,23.L_o}$$

α_{kr} : Kritik fazla hava katsayısı.

C: Yakıtın yapısındaki karbonun ağırlıksal oranı.

$$40. L_{sp} : \frac{L_h}{N_b}$$

L_{sp} : Bir fren beygir gücü başına bir saatte tüketilen metreküp türünden hava miktarı (Özgül hava harcamı)

L_h : Saatteki hava harcamı.

N_b : Makinenin fren beygir gücü.

$$41. Q_h : 8100 \cdot C + 34\,000 \left(h - \frac{0}{8}\right) + 2500 \cdot S \text{ (ALMAN MÜH.BİRLİĞİ)}$$

Q_h : Yakıtların üst ısı değeri (k cal/kg)

c, h, 0 ve S: Ağırlıksal olarak % karbon, hidrojen, oksijen ve kükürt miktarları.

$$42. Q_h : 8100 c + 34600 h - 2600 (O-s) \text{ (MENDELEEV)}$$

$$43. Q_i : 8100 c + 29\,000 \left(h - \frac{0}{8}\right) + 2500 s - 600 (9 h + w) \text{ (ALMAN MÜH.BİRLİĞİ)}$$

Q_i : Alt ısı değeri (K cal/kg)

$$44. Q_i : 8100 c + 30\,000 h - 2600 (O-s) - 600 (9 h + w) \text{ (MENDELEEV)}$$

GÖLET

1. $Q_g - Q_c = \frac{d_s}{d_t}$

2. $\Delta_t = \frac{A_o \Delta_h}{\mu f \sqrt{2gh} - Q_g}$

3. $\Delta_t = \frac{A_o - \Delta_h}{Q_g - \mu f \sqrt{2gh}}$

4. $Q = k \cdot i \cdot A$

5. $b = h - d$

Q_g : Rezervuara giren su miktarı.

Q_c : Rezervuardan çıkan su miktarı.

t: Zaman

s: Depolama

Δ_t : Göldeki su seviyesinin düşmesi durumunda geçen süre.

A_o : Seviye değişimi esnasında hazne su yüzeyi alanı.

Δ_h : Dip savak üstündeki ortalama hazne su seviyesi.

μ : Katsayı.

f: dip savak kesiti.

Q_g : Taşkın debisi.

Δ_t : Göldeki su seviyesinin yükselmesi durumunda geçen süre.

Q: Gölet temelinden metrutulden sızma debisi. (m^3/sn)

k: Temelin geçirimsiz tabakaya kadar olan kısmında ortalama permeabilite (m/sn)

i: Hidrolik eğim (Menba ve mansap su seviyeleri arasındaki farkın geçirimsiz taban uzunluğuna oranı.

A: Sızma akımının vukubulduğu brüt temel alanı (m^2)

b: Çekirdek hendeği taban genişliği (m)

6. $q : K_1 \frac{h}{L-L'} E$

7. $L' : \frac{K_1 \cdot h \cdot E - pq(L-L')}{p \cdot q}$

8.


- h: Tabii zeminden itibaren rezervuar su derinliđi.(m)
- d: Çekirdek hendeđi kazı derinliđi. (m)
- q: Menba örtüsü olmadığı zaman gövde altındaki sızıntı debisi.
- k_1 : Tabanda geçirimli tabaka uzunluđu (m)
- h: Haznede su yüksekliđi (m)
- L: Gerek örtünün ve gerekse gövdenin geçirimsiz malzemesinin altında suyun takip ettiđi yolun uzunluđu (m)
- L' : Örtü uzunluđu (m)
- E: Geçirimli temel tabakası kalınlıđı. (m)
- L' : Memba örtüsüne verilmesi gerekli uzunluk (m)
- p: Temel zemini içinde kabul edilen sızıntı debisinin gövdenin menba örtüsüne sahip olmadığı zamanki debiye oranı.
- $q' : k \frac{H}{L} A$ H: $e-H_r$, A: $\frac{e+H_r}{2}$
- q' : Bir metre kret uzunluđu için göletten sızan su debisi.

$$9. \quad e : \sqrt{\frac{2qL}{K}}$$

$$10. \quad S : CLL (1-C_r) + C_r \cdot C_p L + \delta \text{tg} \emptyset$$

$$11. \quad I_c : \frac{h}{L} \cdot \frac{\gamma^s - 1}{1 + e} : (1-n) (\gamma^s - 1)$$

$$12. \quad T_o : \frac{H_1^2 - H_2^2}{2B} \cdot \gamma \cdot \text{tg}^2 \left(45 - \frac{\emptyset'}{2} \right)$$

e: ($H_r:0$) olduğunda filtre kalınlığı.

S: Doygun bir zeminde kayma direnci (kg/cm^2)

CLL: Zeminin likit limitteki kohezyonu.

δ : Kırılma düzlemine dik efektif basınç (kg/cm^2)

\emptyset : Zeminin optimum su muhtevsındaki ve proktor kuru birim hacim ağırlığında olması halinde içsel sürtünme açısı.

$C_p L$: Zeminin plastik limitteki kohezyonu.

C_r : İzafi konsistans (bağıl kıvam)

I_c : Akıcı hale gelen bir malzemenin kritik sızma eğimi.

h: Sızmaya neden olan su yükü (m)

L: Sızma boyu (m)

γ^s : Dane özgül ağırlığı (gr/cm^3)

e: Boşluk oranı

n: Porozite

T_o : Zeminin ortalama kesme gerilmesi (kg/m^2)

H_1 : Gölet kretinden temel altındaki sert tabakaya kadar zemin yüksekliği toplamı (m)

H_2 : Sert tabakaya kadar zemin kalınlığı (m)

B: Dolgu şevinin yatay izdüşümü (m)

γ : Zeminin birim hacim ağırlığı.

13. $T_{\max} = \frac{P \cdot h}{B}$

14. $T_r = c + \sigma \operatorname{tg} \phi$

15. $q_d = 5.7 C_u$

16. $N_d = 15 + \frac{N-15}{2}$

17. $N_d = C_n \cdot N$

18. $T = \frac{\gamma_w \cdot V^2 \cdot n^2}{h^{1/3}}$

ϕ : Zeminin laboratuvarında ölçülmüş hakiki içsel sürtünme açısı.

(JURGENS)

T_{\max} : Temeldeki maximum kayma gerilmesi.

P: H.γ: Maksimum basınç.

H: Dolgu eksenindeki maksimum yükseklik.

h: Plastik tabakanın kalınlığı.

B: Dolgu temel genişliği.

T_r : Temel malzemesi tarafından karşılanacak yatay makaslama gerilmesi.

c: Kohezyon

q_d : Kohezyonlu zeminlere oturan şerit temellerin net taşıma gücü.

C_u : Drenajsız kohezyon.

(TERZAGHI-PECK)

N_d : Su tablası altında çok ince kum ve siltli kumlarda ölçülen (N) değeri 15'den büyükse, düzeltilmiş standart penetrasyon sayısı.

N: Arazide ölçülen darbe sayısı (SPT)

(CRAIG)

N_d : SPT deneyinde düzeltilmiş darbe sayısı.

C_n : Düzeltme faktörü.

T: Kaplamasız kanallarda kanal memba şevi üzerindeki sürükleme gerilmesi

$$19. \frac{S_{\text{sev}}}{S_t} : \sqrt{1 - \frac{\sin^2 \alpha}{\sin^2 \emptyset}}$$

$$20. S_t : 0.047 (\gamma_s - \gamma_w) d_{75}$$

$$21. Z_d : 0.034 U_r^{1.06} \cdot F^{0.47}$$

$$22. Z_d : 0.75 + 0.34 \sqrt{F} - 0.26^4 \sqrt{F}$$

$$23. \frac{gH}{W^2} : f \left(\frac{gL}{W^2} \cdot \frac{gh}{W^2} \right)$$

(kg/m²)

γ_w : Suyun birim hacim ağırlığı (kg/m³)

v: Kanal ortalama akım hızı (m/sn)

h: Kanal ortalama su derinliği (m)

n: Pürüzlülük emsali.

S_{sev} : Kohezyonsuz zeminlerde şev üzerindeki sürüklenme mukavemeti.

S_t : Tabandaki sürüklenme mukavemeti

α : Şev açısı.

\emptyset : Malzemenin tabii şev açısı.

(SHIELDS)

S_t : Karakteristik tane çapı 5 mm'den büyük olan kohezyonsuz zeminlerde tabandaki sürüklenme mukavemeti (Sürüklenme gerilmesi limiti) kg/m²

γ_s ve γ_w : Tanenin ve suyun özgül ağırlığı (t/m³)

d_{75} : Malzemenin % 75'nin bu değerden daha küçük olduğu tane çapı (mm)

(OSEAN)

Z_d : Dalga yüksekliği (feet)

U_r : Rüzgâr hızı (s/mil)

F: Efektif feç (mil)

(STEVENSON)

Z_d : Dalga yüksekliği (m)

H: Dalga yüksekliği (m)

g: Yer çekimi ivmesi.

W: Rüzgâr hızı (m/sn)

$$24. \frac{gH}{W} : 0.0026 \left(\frac{gF}{W^2} \right)^{0.47}$$

$$25. r : H + \frac{V^2}{2g}$$

$$26. H : \frac{1}{2} + \frac{1}{3} \sqrt{L}$$

$$27. V : \frac{3}{2} + \frac{2}{3} H$$

$$28. h : \frac{W^2 \cdot L}{62700 d} \cos \alpha$$

$$29. h : 0.074 \sqrt{WL}$$

$$30. t_r : 0.46 V_r^{0.44} \cdot F^{0.28}$$

L: Feç

h: Su derinliği (m)

H: Dalga yüksekliği (m)

r: Kret seviyesi ile (oturma payı hariç) göldeki su seviyesi arasındaki düşey mesafe (hava payı)

V: Dalga yayılma hızı (m/sn)

(MALLETT-PACOUANT)

H: Dalga yüksekliği (m)

L: Göl uzunluğu (feç) m.

V: Dalgaların yayılma hızı (m/sn)

(ZUIDER)

h: Göletlerde gölün hakim rüzgârın etkisiyle su seviyesinin yükseldiği yükseklik. Rüzgâr kabarması (m).

W: Hâkim rüzgâr hızı (km/s)

L: Seddeye doğru esen rüzgârın süpürebildiği maksimum temiz mesafe. Efektif feç (km).

d: Feç boyunca ortalama göl derinliği (m)

α : Rüzgâr doğrultusu ile sahil çizgisi (Feç doğrultusu) arasındaki açı.

(STEVENSON)

h: Rüzgâr kabarması (m)

t_r : Dalga periyodu.

V_r : Rüzgâr hızı (mil)

31. $\lambda : 5.12 t_f^2$

32. $U : 8.H.k. \cos \beta.tg\alpha$

33. $Z : \frac{0.036 \frac{F}{h} W^2}{2}$

34. $P : K_D. H^3 \frac{\gamma_s}{(\gamma_s-1)^3} \cdot \frac{1}{\cotg\alpha}$

35. $t : n \left(\frac{p}{\gamma_s}\right)^{1/3} \cdot k_c$

36. $\Delta_z : \frac{V^2}{2g} \ln \frac{R_2}{R_1}$

37. $P : K. R. M$

λ : Dalga boyu (feet)

U: Dalga tırmanma yüksekliği (m)

H: Dalga yüksekliği (m)

k: Şev yüzünün geçirgenlik ve prüzülük faktörü (k:1)

β : Rüzgâr istikametinde dik olan dalga kretinin planda gövde aks eksenini ile teşkil ettiği açı.

α : Şev açısı.

Z: Rüzgâr tesiri ile gövde memba şevindeki su yığılması. (cm)

P: Dalga tesirine karşı şevlerin taş kaplanmasında emniyet sayısı.

G_s : 2.5 alınarak her bir taşın ağırlığı (ton)

K_D : Şekil faktörü (0.20-0.25)

γ_s : Taşın özgül ağırlığı (T/m^3)

α : Şev açısı.

t: Tahkimat tabaka kalınlığı (m)

n: Tabakadaki taş sıra adedi (en az iki)

p: Her taşın ağırlığı (ton)

k_c : Tabaka kat sayısı ($k_c:1$)

Δ_z : Kurburların dış tarafından, kurbun yarıçapına ve akımın ortalama hızına bağlı olarak olan yığılma.

R_1 ve R_2 : Su seviyesine bağlı olarak kurbun iç ve dış yarıçapları. (m)

P: Filtre granülometresinde 100 kg ana

38. $e_1 : \frac{2q}{k}$

39. $e_2 : 2 \sqrt{\frac{qL_2}{k}}$

40. $q_1 : k(\Delta h_1 + \Delta h_2)$

41. $q_2 : K_h \cdot K_v (\Delta h_1 + \Delta h_2)$

malzemeye eklenecek bağlayıcı madde ağırlığı.

K: Ana malzemeye, bağlayıcı malzemeye ve istenilen karışımın plastisite indisine bağlı bir katsayı.

R: 1+Yüzde olarak 40 nolu eleğin üzerinde kalan bağlayıcı ağırlığı/Yüzde olarak 40 nolu eleğin altına geçen bağlayıcı ağırlığı.

M: Yüzde olarak 40 nolu elekten geçen malzeme.

e_1 : Düşey filtre kalınlığı.

q : Dolgu kretinin bir metre uzunluğu için dolgudan sızan suyun debisi.

k : Filtre malzemesinin permeabilite katsayısı.

e_2 : Yatay filtre kalınlığı.

q : Dolgu kretinin bir metre uzunluğu için dolgudan ve temelden sızan suyun debisi.

L_2 : Filtrenin uzunluğu.

q_1 : Anizotropik zeminlerde akım ağı yardımıyla değiştirilmiş kesitten geçen su miktarı.

h_1 : Bu elemandan geçen suyun yatay doğrultudaki yük kaybı.

h_2 : Aynı suyun düşey doğrultudaki yük kaybı.

q_2 : Anizotropik zeminlerde akım ağı yardımıyla değiştirilmiş normal

$$42. K_h : \frac{K_1/L_1 + K_2/L_2 + K_3/L_3}{L}$$

$$43. K_v : \frac{L}{L_1/K_1 + L_2/K_2 + L_3/L_3}$$

$$44. q : k\sqrt{d^2 + h^2} - d$$

$$45. I_k : \frac{G-1}{1+e}$$

$$46. I : \frac{I_k}{G_s}$$

$$47. G : \left(\frac{H}{5} + 3\right)$$

$$48. q_{\max} : 1.70 h^{3/2}$$

$$49. Q : C \cdot L \cdot H_e^{3/2}$$

$$50. R : (0.20 qV)$$

ölçekte elemandan geçen akım.

K_h : Yatay permeabilite.

K_v : Zemin, geçirgenliği farklı olan tabakalardan ibaretse düşey permeabilite.

K_h : Yatay permeabilite.

L: Ortalama yatay sızma uzunluğu.

K_v : Düşey permeabilite.

q: $30^\circ < \alpha < 180^\circ$ olan sedde gövdesinden sızma debisi.

I_k : Belli toprağın pınarlaşmasına sebep olan minimum hidrolik eğim.

G: Spesifik gravite

e: Boşluk oranı.

I: Emniyetli hidrolik eğim.

G_s : Güvenlik sayısı.

G: Bent kret genişliği (m)

H: Bent yüksekliği.

q_{\max} : Dolu savak kontrol kesitinde maksimum debi ($m^3/sn/m$)

h: Kontrol kesiti yan duvar yüksekliği.

Q: Dolu savak debisi (m^3/sn)

C: Debi katsayısı.

L: Tesirli kret boyu (m)

H_e : Kret üstü toplam su yükü (m)

R: Dolusavak çıkış kanalında konkav düşey kurbun yarıçapı (m)

51. $Tg\alpha: \frac{1}{(3F)}$

52. $L: (2.5 + 1.1 \frac{V_0}{h} + 0.7 (\frac{V_0}{h})^3) \sqrt{h \cdot V_0}$

53. $Y: \frac{(tg\alpha - tg\emptyset)}{2L} \beta \cdot tg \emptyset$

54. $Y: \frac{K}{4h_v \cdot \cos^2 \emptyset} \beta^2 + \beta \cdot tg \emptyset$

55. $L: \frac{\gamma \cdot t}{1.48 S - \frac{0.36}{c}}$

q: Kurbun olduğu yerde debi (m³/sn/m)

α : Çıkış kanalı eksenine ile yan duvar arasındaki açı.

F: Enfra akım için yapılması istenen çıkış kanalı daraltma kısmının girişinde ve çıkışındaki FROUDE sayılarının ortalaması.

L: Dolu savak düşü havuzu boyu (m)

V_0 : Kret yükü.

h: Düşü yüksekliği.

Y: Enerji karıcı havuzda düşey kurbta düşey uzunluk.

α : Şut kanalının düşey kurb sonunda yatayla teşkil ettiği açı.

\emptyset : Şut kanalının yatay düşey kurb başlangıcında teşkil ettiği açı.

β : Düşey kurb başlangıcından göz önüne alınan noktaya kadar yatay uzunluk.

L: Düşey kurb başlangıcından sonuna kadar yatay uzunluk.

h_v : Düşey kurb başlangıcında hız yüksekliği.

K: Emniyet katsayısı.

L: Alttan kaldırma kuvvetine karşı şut kanalında teşhiz edilecek filtre borularının aralıkları.

γ : Yoğunluk.

t: Beton kalınlığı

56. $M : \frac{G}{2} + (h.S)$

57. $Q : \frac{h.d^4}{0.124 + 10.3 \frac{L.n^2}{d^{4/3}}}$

58. $Q : 1.70 L. h^{3/2}$

59. $Q : 0.82 A \sqrt{2gh}$

60. $H_t : h_L + h_{v2}$

S: Çıkış kanalı eğimi

c: Sızma (LANE) katsayısı.

M: Bent etek kazıkları mesafesi (m)

G: Bent kret genişliği (m)

h: Bent etek kazığından bent kret kotuna kadar olan mesafe (m)

S: Memba ya da mansab şevi.

Q: Ağzında kule bulunmayan dip savakta debi. (m³/sn)

H: Memba su seviyesi ile, dip savak çıkışındaki boru ortasındaki kot farkı. (m)

d: Dip savak boru çapı (m)

L: Dip savak boru boyu (m)

n: Dip savak boru pürüzlülüğü.

Q: Kuleli dip savakta debi (m³/sn)

L: Savak uzunluğu (m)

h: Savak yükü (m)

Q: Kuleli dip savağın kret kotunun altında bir kotta giriş deliği varsa, orifis şeklindeki bu deliğin debisi. (m³/sn)

A: Orifisin alanı (m²)

h: Orifisin yükü.

H_t: Dip savakta akımı sağlayan toplam yük kayıpları.

h_L: Sistemin kümülatif yük kayıpları.

h_{v2}: Diğer kayıpları.

$$61. H_t : (2.85 + \frac{0.84}{D^{4/3}}) \frac{V^2}{2g}$$

$$62. h_v : \frac{V^2}{2g}$$

$$63. h_g : k_g \cdot h_v$$

$$64. L_g : (L_1 + \frac{L_2}{2}) 1.20$$

$$65. L_i : L_g - L_m$$

$$66. P_h : \frac{L_i}{P_A \cdot 2}$$

$$67. (1.3 h + 2Z - \frac{e}{2}) \cot \alpha + W$$

H_t : Boru çapı tesbitinde kullanılan toplam yük kaybı (m)

h_v : Izgara kaybı (m)

$V : \frac{Q}{A \cdot b}$ A.b: $\frac{A \cdot n}{0.70}$: Net ızgara alanı.

h_g : Giriş kaybı.

K_g : Katsayı (Dairesel standart çan ağzı (0.05–0.07), köşeleri r:0.15 D kadar yuvarlatılmış (0.25), keskin köşeli (0.50)

L_g : Homogen gövdeli ve düşey filtresi olmayan göletlerde gerekli sızma uzunluğu (m).

L_1 : Bent ekseninin memba tarafından kalan dip savak borusu boyu.

L_2 : Bent ekseninin mansap tarafında kalan dip savak borusu boyu.

L_i : İlave sızma uzunluğu (m)

L_m : $L_1 + \frac{L_2}{2}$: Mevcut sızma uzunluğu.

P_h : Sızdırmazlık perdesi yüksekliği.

P_A : Sızdırmazlık perdesi adedi.

L : Saturasyon hattı altında kalan ilave boru hattı uzunluğu. (m)

h : Göl memba ve mansab kot farkı (m)

Z : Gölet hava payı (m)

e : $h/3$

α : Mansab şevinin yatayla yaptığı açı.

W : Bent kret genişliği (m)

68. $L_g : L.1.20$

$L_i : L_g - L$

69. $V_k : \sqrt[3]{q \frac{A}{T}}$

70. $S : \frac{n^2 V_k^2}{R^{2/3}}$

71. $h_o : F h_v$

72. $T_{max} : \frac{1.5 P}{F}$

73. $L : \frac{1.5 P}{2(b+h)T_{max}}$

74. $L : P/2 (b+h) T$

L_g : Gerekli sızma uzunluğu.

L_i : İlave sızma uzunluğu.

V_k : Konduvi.

q : Debi (m^3/sn)

A : Islak kesit alanı (m^2)

T : Su üst yüzü genişliği (m)

S : Konduvi eğimi.

$\frac{A}{T} : \alpha D$

$V_k^2 : q. \alpha B. D R^{4/3} : \gamma D^{4/3}$

D : Kunduvi çapı.

n : Prüzülülük katsayısı.

$\gamma, \alpha\beta$ ve C : d/D nin fonksiyonu katsayılar.

d : Borudaki su derinliği.

h_o : Derivasyon giriş kaybı.

F : Dairesel, keskin köşeli giriş için katsayı. (0.50)

$h_v : e. \frac{q^2}{D^4}$

T : Tıkaça gelen yük.

F : Tıkaç-kaya temas sathı, alanı.

L : Tıkaç boyu.

b : Tıkaç eni.

h : Tıkaç yüksekliği.

(KEGEL)

L : Tıkaç boyu.

$$75. \quad L : \left(\frac{0.55 P \cdot r^2}{q} \right)^{1/2}$$

$$76. \quad t : \frac{r}{3}$$

$$77. \quad A : \frac{D}{2} (d_1 + d_2)$$

$$78. \quad S_{vn} : \frac{S_{vm}}{E_b}$$

$$79. \quad A : R (K \cdot L \cdot S \cdot C \cdot P)$$

$$80. \quad D_r : 0.627 \cdot SLP^{0.403}$$

$$SLP : \left(\frac{N}{\frac{1}{\sqrt{SLP_1}} + \frac{1}{\sqrt{SLP_2}} + \frac{1}{\sqrt{SLP_n}}} \right)$$

(FERİTZSCHE)

L: Tıkaç boyu.

r: Tünel yarıçapı.

t: Kunduvi et kalınlığı (m)

r: Kunduvi iç yarıçapı (m)

A: Göet havzası sediment en kesit alanı (m²)

D: Ölçümler arası mesafe (m)

d₁: Birinci noktadaki sediment kalınlığı (m)

d₂: İkinci noktadaki sediment kalınlığı (m)

S_{vn}: Sediment verim nisbeti.

S_{vm}: Sediment verim miktarı.

E_b: Brüt erozyon miktarı.

A: Yüzey erozyonundan oluşan toprak kaybı (ton/yıl/Ha)

R: Yağış erozyon indisi.

K: Toprak erodibilite faktörü.

L: Meyil faktörü.

S: Meyil derecesi faktörü.

C: Bitki amenajman faktörü.

P: Toprak muhafaza tedbirleri faktörü.

D_r: Sediment iletim katsayısı.

SLP: Ana su yolu eğimi.

SLP_{1,n}: Eşit uzunlukta bölünmüş akarsu parçalarının eğimi.

N: Eşit uzunlukta bölünmüş ana su yolu sayısı.

81. $Y : 11.8 (Q.Q_p)^{0.56} . KCPLS$

(MUSLE)

Y: Bireysel yağışın sediment verimi (ton)

Q: Yüzeş akış hacmi (m^3)

Q_p : Yüzeş akış maksimum debisi (m^3/sn)

KCPLS: Havza faktörleri.

83. $E : f . c . p . k$

(GW.MUSGRAVE)

E: Yüzeşsel ya da satıh erozyonu
($mm/yıl/dak.$)

f: Toprak erodobilite faktörü ($mm/yıl$)

c: Bitki amenajman faktörü.

p: Yağış faktörü.

k: Meyil uzunluğu ve meyil derecesi
faktörü.

BAĞLAMALAR

1.
$$h_1 : 0.2 H_c + 0.4 \frac{v_c^2 - v^2}{2g}$$

h_1 : Bağlamada parshall savağı yük kaybı.

H_c : Kritik akımda enerji yüksekliği.

v_c : Kritik hız.

v : Q debisi için ana kanaldaki hız.

g : Yer çekimi ivmesi.

2.
$$h_2 : kg \frac{v_1^2 - v_2^2}{2g}$$

h_2 : Geçiş kanalında yük kaybı.

v_1 : Geçiş kanalı sonunda hız.

v_2 : Geçiş kanalı başında hız.

k_g : Kayıp katsayısı.

3.
$$h_3 : 0.2 \frac{v_1^2 - v_2^2}{2g}$$

h_3 : Dönüşlerde kesit değişimi varsa yük kaybı.

4.
$$Q : 2.88 B \left(\frac{2}{3} h_4^{3/2} + h_4^{1/2} \right)$$

Q : Su alma prizinde çökeltim havuzu sonundaki eşik yük kaybını da içine alan, eşit civarındaki hız yükü ihmal edilmiş ve debi katsayıları (0.65) alınmış debi. (m^3/sn)

B : Çökeltim havuzu sonundaki genişlik (m)

h_4 : Menba-mansap su seviye farkı (m)

h : Ana kanal başlangıcında rakortman ve kapak kayıpları dahil su derinliği.

5.
$$h_5 : 1.2 \frac{v^2}{2g} \left[(1-\beta)^2 + \left(\frac{1-a}{a} \right)^2 \right]$$

h_5 : Kapak yuvaları yük kaybı.

$$\beta : \frac{b \cdot h}{(b \cdot h + 2y \cdot h + 0.2 \cdot e \cdot b)}$$

v : Akım hızı.

b : Girişteki akım genişliği.

6.
$$h_6 : \left(\frac{Q}{a \cdot b \cdot \mu} \right)^2 \frac{1}{2g}$$

7.
$$h_7 : \frac{1}{\mu^2} \frac{v_2^2 - v_1^2}{2g}$$

8.
$$Q : \frac{2}{3} \mu \cdot B \cdot 2g \left[\left(h + \frac{v_o^2}{2g} \right)^{3/2} - \left(\frac{v_o^2}{2g} \right)^{3/2} \right]$$

9.
$$V_o : \frac{Q}{B(h+p)}$$

10.
$$Q : \mu \cdot B \cdot h_2 \sqrt{2g(h_1 - h_2)}$$

11.
$$B : B_1 - 2 (N K_p + k_a) He$$

h: Girişteki su derinliđi.

e: Yuva boyu.

a: $0.63 - 0.37 B^3$

h_6 : Dalgıç perde yük kaybı.

Q: Dalgıç perde altından geöen debi.

a ve b: Dalgıç perde altında kalan akım alanı boyutları.

μ : 0.70

h_7 : Giriş eşıđi yük kaybı.

μ : 0.75

Q: Bađlama üzerinden geöen toplam debi.

μ : Őekle bađlı savak katsayısı.

B: Bađlama uzunluđu (m)

h: Savak yükü. (m)

V_o : Bađlama yaklaşım hızı.

V_o : Bađlama yaklaşım hızı (m/sn)

Q: Debi.

p: Bađlama yüksekliđi.

Q: Batmış akımda debi (m^3/sn)

μ : Savak katsayısı (0.95)

h_1 : Savak yükü.

h_2 : Mansap çıkış yükü.

B: Etkin kret uzunluđu.

B_1 : Net kret uzunluđu
(Toplamuzunluk-toplam ayak genişliđi)

$$12. \quad h_2 : \frac{h_1}{2} + \sqrt{\frac{h_1^2}{4} + \frac{2q^2}{h_1 \cdot g}}$$

$$13. \quad h_e : 1.5 d_c$$

$$14. \quad Q : m \cdot b \cdot H_e \sqrt{2g \cdot H_e}$$

$$15. \quad H : P + H_e + K$$

$$16. \quad H_o : h_o + k_2$$

$$17. \quad d : h_2 - h_o$$

$$18. \quad h_2 : \sqrt{(2q^2/gh_1) + (h_1^2/4)} - h_1/2$$

$$19. \quad d : 0.08 H_e^{2/3} \cdot P^{1/3}$$

N: Orta ayak sayısı.

K_p : Orta ayaklara ilişkin büzülme faktörü.

k_a : Kenar ayaklara ait büzülme faktörü.

H_e : Toplam su yükü.

h_2 : Sıçramadaki su yükü.

q: Kanal debisi.

h_1 : Sıçramadan evvelki su yükü.

H_e : Memba su derinliği.

d_c : Kritik derinlik.

Q: GREAGER'e göre debi.

m: Katsayı

H: Memba enerji hattı yüksekliği.

$$K : \frac{V^2}{2g}$$

H_o : Mansap enerji hattı

h_o : Mansap su derinliği

k_2 : Mansap hız yükü.

d: Düşü havuzu derinliği.

h_2 : Sıçramadan sonraki derinlik.

q: Metretul debi.

h_1 : q/v_1 : Sıçramadan önceki derinlik.

v_1 : Sıçramadan önceki hız : $\alpha \sqrt{2g h_3}$

α : Katsayı (0.95)

h_3 : $p + H_e + k + d - h_1$

k: Membada hız yükü.

d: Düşü havuzu derinliği.

20. $L : \left(\frac{5.4 \cdot h_1}{h_2} - 0.06 \right) \left(\frac{h_2}{h_1} \right)^2 - 1) h_1$

(BACHMETEFF)

L: Düşü havuzu uzunluğu.

21. $L : 4.5 h^2$

(SMETANA)

22. $L : 5.9 h_1$

(PIETRONSKI)

23. $L : \frac{(h_2+h_1)(h_2-h_1)}{2h_1}$

(MAZMANN)

24. $L : (8-0.05 \frac{h_2}{h_1})(h_2-h_1)$

(WOYCICKI)

25. $L : \frac{6 h_B V_B}{\sqrt{g h_B}}$

(SAFRANEZ)

h_B : Sıçramadan önceki akım derinliği.

V_B : Sıçramadan önceki su hızı.

26. $F : 0.1 (V_1+d_2)$

F: Düşü havuzu hava payı (m)

V_1 : Sıçramadan evvelki hız (m/sn)

d_2 : Sıçramadansonraki su derinliği (m)

27. $t : w \left(\frac{\Delta h^{0.5} \cdot g^{0.6}}{(D_{90})^{0.4}} \right) - h_o$

t: Bağlama mansabında oyulma (m)

w: Katsayı (10.35)

Δh : Feyezan anında memba mansap suseviyeleri farkı (m)

h_o : Mansapta su yüksekliği (m)

D_{90} : Mansapta dere tabanını oluşturan malzemenin ağırlık olarak % 90'ının geçtiği mm cinsinden elek çapı.

28. $J_s : \left(\frac{0.0000195 D_{50} \cdot g}{\theta_d} \right)^{0.75}$

(SCHOKLITSCH)

J_s : Stabil meyil (mecrada tabii perelenmeye yetecek kadar kaba materyalin bulunmaması hali) m/m

D_{50} : Mecra malzemesinin % 50'sinin daha ince olduğu tane çapı (mm)

29.

$$J_s = \frac{0.05787 \frac{\theta_t}{\theta_b} \left(\frac{n_s}{D_{90^{1/6}}} \right)^{1.5} D_m}{h_{\max}}$$

30.

$$A : \frac{V}{G}$$

31.

$$D : \sqrt{1.64 \Delta_s \cdot A}$$

32.

$$L : \frac{13 D}{8 \Delta_s}$$

33.

$$S : \gamma h J$$

g: Kanal üst genişliği (m)

θ_d : Dominant debi. (m^3/sn)

(MAYER-PETER-MULLER)

$\frac{\theta_t}{\theta_b}$: Toplam sarfiyatın sürüntü taşımalarını temin eden sarfiyata oranı.

n_s : Mecranın pürüzlülük katsayısı.

D_{90} : Mecra malzemesinin % 90'ının daha ince olduğu tane çapı (mm)

D_m : Mecra malzemesinin efektif çapı (mm)

h_{\max} : Dominant debi halinde maksimum su derinliği (m)

A: Oyulmadan önceki ve sonraki talveg arasındaki alan (m^2)

V: Oyulma miktarı (m^3)

G: Dominant debideki su sathı genişliği (m)

D: Oyulmanın başlangıç noktasında (tesis yerinde) oyulma derinliği (m)

Δ_s : Tabii meyil ile muvazene meyli arasındaki fark (m/m)

L: Oyulmaya maruz mecra tulü (m)

S: Sürüklenme gücü (kg/m^2)

γ : Suyun özgül ağırlığı (kg/m^3)

h: Ortalama su yüksekliği (m)

J: Enerji hattı meyli.

34. $D : \frac{100 d}{P} - d$

D: Mecrada tabii perelenmeye yetecek kadar kaba materyalin bulunması halinde düşey oyulma miktarı (m)

d: Tabii perelenme kalınlığı (m)

P: Mecradaki perelenme materyalinin oranı (%)

35. $M : t+0.50$

M: Bağlamada mansap parafuy derinliği.

36. $L_2 : (1.8 \pm 20) (t+h_0)$

L₂: Anroşman (oyuntu) uzunluğu.

37. $L_1 : (0.50 \pm 0.10) (t+h_0)$

L₁: Mansap parafuy ile oyuntu orta noktası arasındaki mesafe.

38. $M : \frac{t}{2}$

M: Anroşman kalınlığı.

39. $\frac{Y}{H_{\max}} : 0.47 \left(\frac{x}{H_{\max}}\right)^{1.8}$

H_{max}: Feyezan debisinde oluşan savak yükü (Creager profili)

40. $L : C.H$

(BLIGH)

l: Akma hattı sızma uzunluğu.

C: Sızma oranı katsayısı (4-18)

H: Menba-mansap su seviyeleri arasındaki en büyük yükseklik farkı.

41. $i : \frac{\Delta h}{b}$

i: Akım ağı dikdörtgeninde akımın eğimi.

Δ_h: İki eşpotansiyel çizgi arasındaki yük kaybı.

b: İki eşpotansiyel çizgi arasındaki uzaklık.

42. $\Delta_h : \frac{h}{n}$

h: Toplam yük kaybı.

n: Eşpotansiyel çizgilerin toplam aralık sayısı.

43. $w : m \cdot \Delta q$

q: Birim genişlikte bağlama tabanındansızan su miktarı.

m: Toplam akım çizgisi.

Δq : İki akım çizgisi arasından sızan su miktarı.

44. $q : k \cdot h \frac{m}{n}$

q: Akım alanları kare şeklinde iken birim genişlikten bağlama tabanından sızan su.

k: Permeabilite katsayısı.

m: Toplam akım çizgisi sayısı.

h_w : Membada piyometre yüksekliği.

Z: Derinlik

N: Basınç aralığı sayısı.

P_w : Suyun kaldırma basıncı.

γ_w : Suyun birim ağırlığı.

45. $h_w : Z - N \cdot \Delta h$

F: Deprem kuvveti.

k: Deprem katsayısı.

w: Bağlama gövdesi birim ağırlığı.

B_1 : Bağlama gövdesi üst genişliği.

B_2 : Bağlama gövdesi alt genişliği.

D_f : Bağlama yüksekliği.

46. $P_w : h_w \cdot \gamma_w$

P_e : Bağlama gövdesinde toprak itkisi.

w_1 : Birikinti kumun birim ağırlığı.

w_o : Suyun birim ağırlığı.

λ_o : Toprak basınç katsayısı.

H_e : Birikinti kum yüksekliği.

47. $F : \frac{1}{2} k w (B_1 + B_2) D_f$

U_1 : Membada yukarı kaldırma basıncı.

h_1 : Memba su derinliği.

48. $P_e : \frac{1}{2} (w_1 - w_o) \lambda_o \cdot H_e^2$

49. $U_1 : \frac{1}{2} w_o \cdot B_2 \cdot h_1$

50. $U_2 : \frac{1}{2} w_o \cdot B_2 \cdot h_2$

U_2 : Mansap tarafının yukarı kaldırma basıncı.

51. $M : 0.6 C \sqrt{D_1}$

h_2 : Mansap su derinliği.

(BLIGH)

M: Bağlama mansap radye uzunluğu.

C: Katsayı.

D_1 : Mansap radyesinin son ucundan ölçülen bağlama yüksekliği.

52. $T_a : \frac{4}{3} \cdot \frac{\Delta h - h_f}{\gamma - 1}$

T_a : Mansap radyesi uzunluğunun orta noktasındaki radye kalınlığı.

Δh : Menba-mansap su seviyeleri farkı.

h_f : Seçilen noktadaki yük kaybı.

γ : Radyenin özgül ağırlığı.

53. $h_f : \left(\frac{\Delta h}{s}\right) s'$

s: Toplam sızma uzunluğu.

s' : Seçilen noktaya ait sızma uzunluğu.

54. $L : 0.6 C \sqrt{D_1} (1.12 \sqrt{q \frac{D_b}{D_1}} - 1)$

(BLIGH)

L: Mansap yatağındaki anroşman uzunluğu.

D_1 : Mansap radyesi son ucundan bağlama gövdesi tepe noktasına kadar olan uzaklık.

D_b : Kurak mevsimlerde mansap tarafındaki su seviyesinden bağlama gövdesi tepe noktasına olan uzaklık.

q: Metretul debi.

C: Katsayı

55. $L : C \cdot \sqrt{D_1 \cdot q}$

L: Hareketli bağlamalarda anroşman uzunluğu.

$$56. B_s : \frac{Q_p}{0.6 H}$$

B_s : Küçük debili akarsularda çakıl geçidi genişliği.

Q_p : Prize alınan debi.

H : Çakıl geçidinin priz önüne isabet eden kısmındaki su yüksekliği.

$$57. V_c : 1.5 C_s \sqrt{d}$$

V_c : Çakıl geçidinde istenen akış hızı.

C_s : Kum ve çakılın şekline bağlı katsayı (3.2-4.5)

d : Maksimum dane büyüklüğü.

$$58. Q : \frac{2}{3} C L_e \sqrt{2g} [(h + h_a)^{3/2} - h_a^{3/2}] + C L_e \sqrt{2g} H \sqrt{h + h_a}$$

Q : Dolu gövdeli bağlamalarda çakıl geçitlerde dalgıç perdesiz halde debi (m^3/sn)

C : Debi katsayısı (0.90–0.95) (RUHLMAN) (0.696–1.000) (FOURREY)

L_e : Etkili çakıl geçidi genişliği.

h : Momba-mansap su seviyeleri farkı.

h_a : Yaklaşım hızı yükü : $V_a^2/2g$

V_a : Yaklaşım hızı.

H : Mansap su derinliği.

$$59. Q : C.A\sqrt{2g h}$$

Q : Dalgıç perdeli debi (m^3/sn)

C : 0.70–0.65

$$60. I_c : \frac{n^2 \cdot g^{10/9}}{q_c^{2/9}}$$

I_c : Çakıl geçidi kritik meylli.

n : Prüzülülük katsayısı.

g : Yer çekimi ivmesi.

q_c : Metretul debi.

$$61. \quad h_c : \left(\frac{q_c^{-2}}{2} \right)^{1/3}$$

$$62. \quad A_1 : A + L_1 \cdot J_1 + L_2 \cdot J_2$$

$$63. \quad M : A_1 + a + t_0 + L_3 \cdot \text{tg} \alpha$$

$$64. \quad V : \alpha \cdot V_1$$

$$65. \quad L : 2.561 \frac{q}{\lambda_m \sqrt{h_0}}$$

$$66. \quad Q : \frac{2}{3} \mu \cdot c \cdot B \cdot L \sqrt{2g h_0}$$

h_c : Çakıl geçidi girişindeki kritik su derinliği.

A_1 : Trol bent gövdesi kanal taban kotu.

A : Tahliye kanalı sonundaki kot.

L_1 : Tahliye kanalı uzunluğu.

L_2 : Bent gövdesi kanalı uzunluğu.

L_2 : Bent gövdesi kanalı uzunluğu.

J_1 : Tahliye kanalı meyli.

J_2 : Bent gövdesi kanal meyli.

M : Bent gövdesi kret üst kotu.

a : Gövde kanalı su yüksekliği.

t_0 : Kanal hava payı.

L_3 : Trol bent memba kenarından bent gövdesi kanalı mansap ucuna mesafe.

α : Bent gövde meyli.

V : Kronman kanalında su hızı.

V_1 : Bir metre su yüksekliği için suhızı.

α : Düzeltme katsayısı.

L : Izgara uzunluğu

q : Metretul debi.

λ_m : Yük kaybı

h_0 : Izgara düzlemine dik su yüksekliği.

Q : Izgaradan geçen su miktarı.

μ : Izgaranın akımı büzme ya da biçim katsayısı (0.62-0.90)

c : Izgara katsayısı.

67. $\lambda_m : \beta(s/b)^{4/3} \cdot \left(\frac{V^2}{2g}\right) \sin \theta$

68. $\lambda_m : \frac{V^2 - v^2}{2g} \cdot \frac{1}{0.7}$

69. $\lambda_m : (1/2 g) \left(\frac{Q}{c.A}\right)^2$

70. $M_o : 0.66 (\psi)^{-0.16} \left(\frac{a}{h_o}\right)^{0.13}$

71. $M_m : 1.22 M_o$

B: Izgara genişliği.

L: Izgara uzunluğu.

h_o: Izgara kesitinin başlangıcındaki su yüksekliği.

(KIRSCHMER)

λ_m : Izgarada yük kaybı.

β : Şekil faktörü (0.76-2.42)

s: Izgara çubuğunun akıntıya dik istikametteki en büyük kalınlığı.

b: Izgara çubukları arasındaki en küçük mesafe.

V: Yaklaşım hızı.

θ : Izgara çubuklarının yatayla yaptığı açı.

(CHAIN BELT COMPANY)

V: Izgara çubukları arasındaki hız.

v: Izgaranın memba tarafındaki hızı.

λ_m : İnce ızgara ve eleklerde yük kaybı.

Q: Izgaradan geçen debi.

c: Debi katsayısı (0.60)

A: Suyla dolmuş etkili alan.

M_o: Büzülme katsayısı.

ψ : e/a

h_o: Izgara düzlemine dik su yüksekliği.

a: Izgara demirleri eksen aralığı.

M_m: Düzeltme katsayısı ile çarpılmış M_o:

72. $T_t : \frac{4.75}{d_m^{0.32}} \cdot H^{0.2} \cdot q^{0.57}$

(SCHOKLITSCH)

T_t : Serbest düşümlü bir akımda oyulma su derinliği. (m)

d_m : Taban malzemesi tesirli dane çapı (mm)

H: Düşüm yüksekliği (m)

q: Birim tul debi (m^3/sn)

L_a : Her tip düşüm yatağı sonundaki anroşman uzunluğu.

H_o : Suyun enerji yüksekliği.

h_2 : Sıçrama sonundaki su yüksekliği.

V_2 : h_2 'nin hizasında ortalama hız.

73. $L_a : 1.72 \frac{H_o^{3/2}}{h_2^{3/2}} V_2$

SÜRÜNTÜ MADDELERİ

1. $S_o : 0.076 (\gamma_s - \gamma) d$

(SCHOKLITSCH)

S_o : Sürüntü maddesi üzerindeki danenin harekete geçmeye başlayacağı gerilme.

γ_s : Danenin özgül ağırlığı.

γ : Suyun özgül ağırlığı.

d : Dane çapı.

2. $K_o : \alpha_2 (\gamma_s - \gamma) \alpha_1 - d^3$

(SHIELDS)

K_o : Eşit daneli bir sürüntü maddesi üzerinde d çapındaki bir danenin sürüklenmesi için gerekli kuvvet.

α_1 : Sürtünme katsayısı.

α_2 : Eşit daneli zeminde boşluk oranı.

3. $W : \left(\frac{4}{3} \cdot \frac{\gamma_s - \gamma}{\gamma} \cdot g \frac{D}{c_d} \right)^{1/2}$

W : Akarsuda danenin çökme hızı.

c_d : Parçacığın biçim faktörü.

D : Parçacığın ortalama çapı.

4. $V : \beta \cdot h^{0.65}$

(KENNEDY)

V : Bir kanalda sürüntü maddelerinin çökmemesi için kabul edilecek minimum hız.

β : Katsayı

5. $C_s V_s : -\epsilon_s \frac{d C_s}{d y}$

C_s : Ortalama askı maddeleri konsantrasyonu.

$$6. \frac{V}{V_m} : 1 + \frac{\sqrt{g \cdot D \cdot S}}{k \cdot V_m} \left(1 + \ln \frac{\gamma}{D}\right)$$

$$7. V_s : \left(\frac{g}{d}\right) \left(\sqrt{1+150d^2} - 1\right)$$

$$8. V_s : 140 \sqrt{d}$$

$$9. V_t : \varepsilon \sqrt{2d}$$

$$10. V_{ort} : 22.9 d_m^{4/9} \sqrt{\gamma_s - 1}$$

$$11. Q_s : q_s \cdot B$$

$$12. T : \gamma \cdot R_s \cdot J$$

V_s : Askı maddeleri ortalama çökme hızı.

ε_s : Askı maddeleri karışma katsayısı.

y : Su içindeki bir noktanın tabana uzaklığı.

(PRANDTL-VON KARMAN)

V_m : Kesitteki ortalama hız.

D : Su derinliği.

γ : Herhangi bir derinlik.

k : Karman sabiti.

V_s : 0.15–1.5 mm çaplı kum taneleri için çökme hızı.

d : Dane çapı.

V_s : 1.5 mm'den büyük kum taneleri için çökme hızı.

(STRENBURG)

V_t : Daneler harekete geçtiğinde tabandaki hız.

ε : 4.43

d : Dane çapı (m)

V_{ort} : Danenin harekete geçmesi için ortalama hız (cm/sn)

d_m : Ortalama dane çapı.

Q_s : Sürüntü maddesi hareketi için tasavvur edilen debi. (lt/sn)

T : Beher metre yatak genişliğine isabet

eden sürüklenme kuvveti (Sürüklenme gerilmesi)

R_s: Sürüntü maddesi hareketi için tasavvur edilen debi (lt/sn)

J: Akarsuyun meyli.

γ: Suyun özgül ağırlığı.

13. $\frac{g}{Q} : 0.000019 \frac{\gamma_s^2 \cdot n \cdot h^{1/3} \cdot J_e^{3/2}}{d_m^{3/4}} \cdot \left(1 - \frac{J_{kr}}{J_e}\right)$ (BUREAU OF RECLAMATION)

g: Sürüntü maddesi.

Q: Debi

γ_s: Sürüntü maddesi özgül ağırlığı.

n: Pürüzlülük.

h: Su derinliği.

J_e: Enerji çizgisi eğimi.

d_m: Ortalama dane çapı.

J_{kr}: $0.000076 \left(\frac{d_m + 0.8}{h}\right)$

14. $q_s : 8 \left(\frac{g}{\gamma}\right)^{0.5} \left(\frac{s}{\gamma_s - \gamma}\right) (\gamma \cdot D \cdot J - 0.047 (\gamma_s - \gamma) d_m)^{1.5}$ (PETER-MEYER)

q_s: Birim genişlikten geçen sürüntü maddesi debisi.

γ_s: Danelerin özgül ağırlığı.

γ: Suyun özgül ağırlığı.

d_m: Ortalama dane çapı.

D: Hidrolik yarı çap.

J: Meyil

15. $q_s : \psi \cdot T(T-T_k)$

(DU BOYS)

q_s : Sürüntü madde debisi.

ψ : Boyutlu bir parametre.

T: Akımın ortaya çıkardığı kayma gerilmesi.

T_k : Kritik kayma gerilmesi.

16. $Stm_{365} : \alpha(Qt_{365} \cdot E)^{0.2}$

(SCHOKLITSCH)

Stm_{365} : Vahşi derelerde yıllık sürüntü maddesi toplamı (m^3)

α : Katsayı (1600–4500)

Qt_{365} : Yıllık geçen su miktarı (m^3)

E: Miyahi havza alanı (km^2)

17. $V : C \sqrt{k \frac{\gamma_s - \gamma}{\gamma}} \cdot d$

(CHEZY)

V: Bir sürüntü maddesi taneciğini taşıyacak olan suyun hızı.

C: Mecra katsayısı.

γ_s : Danenin özgül ağırlığı.

γ : Suyun özgül ağırlığı.

d: Danenin çapı.

k: Pürüzlülük katsayısı.

$$D : (x_1 - Ld_1) \frac{m}{n}$$

ζ_0 : Şev kazığı noktasındaki mira okuması.

$$M_0 - \zeta_0 + \frac{m}{n} x_1 : l - b + Ld_1 \cdot \frac{m}{n}$$

D: Şev kazığı ile banket ucu arasındaki kot farkı.

$$M_0 - \zeta_0 + \frac{m}{n} x_1 : C$$

x_1 : Şev kazığının eksene uzaklığı.

l: Eksendeki dolma miktarı.

C: Hesaplanmış değer.

3.


(Yarma kesitlerinde şev kazığı çakılması bağıntıları)

$$y + \zeta_0 : b + y + M_0$$

y: Eksende yarma miktarı.

$$y : (x - Ly_1) \frac{m}{n}$$

Ly_1 : Zemin ince tesviye yüzeyi yarı boyu.

x: Şev kazığının eksene uzaklığı.

$$\frac{m}{n} x + \zeta_0 - M_0 : Ly_1 \frac{m}{n} + b + y$$

$$\frac{m}{n} x + \zeta_0 - M_0 : C$$

4.

$$x : \lambda \cdot 415 \sqrt{\frac{KF}{L}}$$

(STEFAN-BERGGSON)

x: Buzlanma bölgesi kalınlığı. Don derinliği (cm)

$$L: 80 \cdot \frac{e}{100} \cdot p$$

K: Termik iletkenlik (cal/cm/sn/c°)

F: Don süresince yol yüzeyinin günlük ortalama ısılarının ortalaması. Don endisi.

L: Saklı hacimsel sıcaklık. (Birim hacim zeminden don nedeni ile açığa çıkan sıcaklık) cal/cm³)

p: Kuru yoğunluk.

e: Zeminin su muhtevası.

λ : $\alpha : \frac{T_1}{T_0}$ ve $\mu : \frac{C}{L} T_0$ parametrelerine bağlı bir katsayı.

T₁: Yol yüzeyinin yıllık ortalama ısısı.

T₀: Yol yüzeyinin don süresince ortalama ısısı.

C: Don bölgesinin hacimsel ağırlığı.

5. $P : 5.03 - 1.91 \log (1 + sv) - 0.01 \sqrt{C+P} - 1.38 \overline{RD}^2$

P: Esnek yollarda hizmet kalitesi endeksi.

sv: Taşıtların tekerleklerinin geçtiği eksen boyunca ölçülebilen boy kesit eğimlerinin değişimi.

C: Yol yüzeyindeki çatlakların bulunduğu alanın, genel yol yüzeyine oranının binde biri.

P: Tamir edilmiş yol alanının bütün yol yüzeyine oranının binde biri.

\overline{RD}^2 : Taşıtların geçtiği tekerlek izi boyunca, izlerin ortalama derinliklerinin karesi.

6. $5.41 - 1.80 \log(1 + sv) - 0.09 \sqrt{C + P} : P$

P: Rijid yollarda hizmet kalitesi endeksi.

C: Yolun bin ayak karelik yüzeyindeki soyulma ve pullanmış çatlakların, ayak olarak uzunlukları toplamı.

7. $P_1 : 4.2 - 2.7 \left(\frac{w}{p}\right)^\beta$

P₁: Esnek yollarda hizmet kalitesi indisinin trafikle ilişkisi.

$P_2 : 4.5 - 3\left(\frac{w}{p}\right)^\beta$

P₂: Rijid yollarda hizmet kalitesi indisinin trafikle ilişkisi.

w: Öngörülen dingil geçiş sayısı.

p ve β: Dingil yükü ve yol yapısı ile ilgili parametreler.

8. $e : \frac{100 + 150 \sqrt{P}}{i + 5}$

e: Esnek yollarda (C.B.R) Metodunda kaplama temel toplam kalınlığı (cm)

P: Tekerlek yükü (ton)

i: C.B.R. katsayısı (taşıma oranı)

9. $A_t : P (1 + r)^t$

A_t: Esnek yollarda son trafik sayımından (t) yıl sonraki günlük ortalama taşıt sayısı.

r: Trafığın yıllık artış oranı (%)

P: Son trafik sayımındaki günlük ortalama taşıt sayısı.

10. $V : A - \frac{A^2}{100}$

V: Yüzeysel kaplamada agrega miktarı (lt/m²)

$A : \frac{d + D}{2}$

11. $L : a + bv$

L: Metre kareye gelen bağlayıcı miktarı.

a ve b: Kaplanacak tabakanın yüzey durumuna ve agrega verilerine bağlı katsayılar.

$$12. \quad G_k: \frac{100}{\sum \frac{W_i}{g_i}}$$

G_k : 100 gr agrega karışımının ortalama özgül ağırlığı.

W_i : Karışım içindeki agrega gruplarının ağırlıkça yüzdeleri.

g_i : Karışım içindeki agrega gruplarının özgül ağırlıkları.

$$13. \quad V_v: \frac{G_{mm} - G_{mb}}{G_{mm}} \cdot 100$$

V_v : Sıkıştırılmış agregada hava boşluğu.

G_{mm} : Karışımın teorik özgül ağırlığı.

G_{mb} : Karışımın hacim özgül ağırlığı.

$$14. \quad V_{ma}: 100 - \frac{P_a \cdot G_{mb}}{G_a}$$

V_{ma} : Kuru agrega taneleri arasındaki boşluk yüzdesi.

P_a : Karışımın ağırlıkça agrega yüzdesi + bağlayıcı yüzdesi.

G_a : Kaplama karışımındaki agreganın ortalama hacim özgül ağırlığı.

$$15. \quad S: 0.17 G + 0.33 g + 2.30 S_1 + 12 S_2 + 135 f$$

S : Bir karışımındaki danelerin özgül yüzeyi (m^2/kg)

G : 10 mm'den büyük daneli elemanların toplam agrega ağırlığına göre yüzdesi.

g : 5–10 mm arasındaki daneli elemanların, toplam agrega ağırlığına göre yüzdesi.

S_1 : 0.3–5 mm arasındaki daneli elemanların toplam agrega ağırlığına göre yüzdesi.

S_2 : 0.08–0.3 mm arasındaki daneli elemanların toplam agrega ağırlığına göre yüzdesi.

16. $P : k \sqrt[5]{S}$

17. $S : 5.791 \cdot C \cdot \sqrt[4]{A^3}$

18. $L_s : \frac{V(Y+d)^{1/2}}{11.04}$

19. $\frac{Q}{p} : 0.01655 H^{3/2}$

20. $\frac{Q}{A} : 0.02963 H^{1/2}$

(H>42 cm)

21. $Q_{bk} : \frac{C I}{3600} \left(\frac{r+p}{2} \right) f$

f: Filler, yani 0.08 mm'den ufak daneli elemanların, toplam agrega ağırlığına göre yüzdesi.

P: Kuru agreganın ağırlığının yüzdesi olarak bağlayıcı miktarı.

k: Zenginlik modülü. (Çok trafikli yollar için 3.75, Az trafikli yollar için 4.00)

(TALBOT)

S: Menfez en kesit alanı (m²)

A: Havza alanı (km²)

C: Topografyaya bağlı katsayı. (çok düz 0.2, Hafif dalgalı 0.6, Dağlık 0.9, Düz 0.3, dalgalı 0.5, Tepelik 0.7)

L_s: Bordür oluğundaki suların ızgaralı bacayı aşmaması için ızgaraya verilmesi gereken ızgara boyu (cm)

V: Oluktaki akımın ortalama hızı (cm/sn)

Y: Oluktaki bordür kenarı su derinliği (cm)

d: Izgara kalınlığı (cm)

Q: H<12 cm şartında ızgaralı bacaların ağzının aldığı su (lt/sn)

p: Izgara çevre boyu (cm)

H: Izgara üzerindeki su yükü (cm)

A: Islak alan yüzeyi (cm²)

Q_{bk}: Refüj oluğundaki ızgaralı bacalarda su alma kapasitesi.

- r: Refüj genişliği.
 p: Platform genişliği.
 f: Bacalar arası mesafe.

$$22. \quad Q_{bk}^- : \frac{C I}{3600} \left(\frac{l+L}{2}\right) f$$

Q_{bk}^- : Bordür oluştundaki ızgaralı bacalarda su alma kapasitesi.

l ve L: Bordür altı bacası ebatları

$$23. \quad N_e : \frac{1}{75} \cdot \frac{1}{120} \cdot R.T.L.C.N$$

N_e : Dört zamanlı bir termik motorun efektif gücü. (BB)

R: Motorun mekanik verimi.

T: Teorik devreye nazaran dolma oranı.

L: Kullanılan yakıtın kaloritik değeri (yükseklikte azalan)

c: Silindir hacmi.

N: Motorun dakikadaki devir sayısı.

$$24. \quad F: \frac{1}{r} M \frac{p}{d} - Q p_1$$

F: Moordan tekerlek aracı ile yola geçen çekme kuvveti.

M: Ana mildeki moment.

p: Motordan tekerleğe geçiş verimi.

d: Motor devir sayısının tekerleklerle geçme-azaltma katsayısı.

Qp_1 : Frenlenebilen tekerleklerin taşıdığı ağırlık.

$$25. \quad D_h : k.S.V^2$$

D_h : Kütleyle karşı koyan hava direnci.

V: Hava içinde hareket eden bir kütlelin, havaya nazaran izafi hızı. (km/s)

S: Harekete yönüne dik izdüşüm üzerindeki alanı.

$$26. \quad d : \frac{V^2}{100} \left(\frac{1}{1 \pm 2.5 i} \right)$$

$$27. \quad d : 8 + 0.3 V + 0.0065 V^2$$

$$28. \quad d : \frac{v^2}{100}$$

$$29. \quad t : \frac{7.2 v}{100}$$

$$30. \quad E : \frac{2V_1(0.2 V_1 + 8)}{V_1 - V_2}$$

$$31. \quad \theta : \frac{2 d}{V_1 - V_2} \cdot \frac{V_1 + V_3}{V_3}$$

$$32. \quad E : d_1 d_2 d_3$$

$$33. \quad d_1 : \frac{V-m}{1.2}$$

k: 0.005 C_x : İncelik katsayısı.

C_x : Kamyonda 0.9, otomobilde 0.2–0.5.

d: En küçük fren mesafesi.

v: Hız

i: Yolun eğimi (+ rampa, – iniş)

d: Emniyetli minimum ara mesafe.

V: Hız

d: Aynı hızla gittikleri kabul edilen iki taşıtın durma mesafeleri.

t: Aynı hızla gittikleri kabul edilen iki taşıtın durma zamanları.

E: İki şeritli bir yolda öndeki taşıtı emniyetle geçme mesafesi (m)

V_1 : Geçen taşıtın hızı (km/s)

V_2 : Geçilen taşıtın hızı (km/s)

θ : İki şeritli bir yolda, karşı yönden bir taşıt gelmesi halinde öndeki taşıtı sollayarak geçme zamanı.

V_3 : Karşıdan gelen taşıtın hızı.

E: İki şeritli bir yolda emniyetli geçme mesafesi.

d_1 : İntikal süresince katedilen mesafe (m)

d_2 : Geçme esnasında geçen arabanın katettiği mesafe.

d_3 : Geçme manevrası sırasında karşıdan gelen arabanın katettiği mesafe.

$V-m$: Geçilen taşıtın hızı. (km/s)

$$34. d_2 : 2S + \frac{V-m}{3.6} \cdot t$$

$$35. d_3 : \frac{V}{3.6} \cdot \sqrt{\frac{14.3 S}{a}}$$

$$36. A : \frac{P}{g} \left(\frac{V^2}{R} - i \right)$$

$$37. d : \frac{0.00443 v^2}{R}$$

$$38. L_d : \frac{0.0354 v^3}{R}$$

$$39. R_{min} : \frac{v^2}{130 (0.16+i)}$$

$$40. d : 0.003 V_b^2 \left(\frac{1}{R} - \frac{1}{5000} \right) + 0.0125$$

$$41. L : \frac{H \cdot 100}{g}$$

$$42. L : \frac{T}{w \cdot R}$$

S: Seyir esnasında taşıtlar arasında bulunması gereken mesafe.

t: $\sqrt{\frac{14.3 S}{a}}$: Geçme müddeti.

a: V hızına tekabül eden ivme.

A: Taşıta bir kurpta ağırlık merkezinde etki yapan yanal kuvvet.

p: Taşıtin ağırlığı.

R: Kurp yarıçapı.

i: Enine eğim.

d: Deverin değeri (%)

v: Hız (km/s)

R: Kurp yarı çapı (m)

L_d: Deverin tedricen verileceği rakordman boyu (m)

R_{min}: En küçük viraj yarı çapı.

i: Yolun deveri . Eğim (%)

d: Hız yollarında dever.

V_b: Temel hız.

L: Verilen eğimle A-B arasındaki gerekli mesafe.

H: Yapılacak bir yamaç yolunun en yüksek (A) ve en alçak noktası (B) arasındaki kot farkı.

g: Yol maksimum eğim değeri (%)

L: Bitümlü kaplamada Distribütör tankının içindeki malzeme ile ne kadar iş yapılacağı (m).

T: Püstürtülecek malzeme miktarı. (lt)

43. $V : \frac{P}{R.w}$

44. $H : S + \frac{2(n+6)V}{100}$

45. $t_o : \frac{n}{3} + 2$

w: Püskürtme genişliği (m)

R: Metrekareye püskürtülecek bitümlü malzeme miktarı (lt/m²)

V: Distribütör hızı (m/dk)

p: Asfalt pompası basma miktarı (lt/dk)

w: Püskürtme borusu (cm)

H: Trafik levhası harf yüksekliği. (cm)

S: Platform genişliği (m)

n: Mesajdaki isim sayısı.

V: Proje hızı (km/s)

t_o: Trafik levhasındaki mesajın okunabilme zamanı (sn)

n: Mesajı teşkil eden kelime sayısı.

KAZI-DOLGU İŞLERİ

1. $V_g : V_o (1+\theta_g)$

V_g : Kazılan bir zeminden çıkan toprakla oluşmuş dolgu hacmi.

V_o : Zemininkazılmadan önceki hacmi.

θ_g : Geçici kabarma katsayısı.

2. $V_k : V_o (1+\theta_k)$

V_k : V_g 'nin oluşturulmasıyla oluşan hacim.

θ_k : Kalıcı kabarma katsayısı.

3. $T : \frac{V_o - V_k}{V_g}$

T: Çökme yüzdesi.

$$T : \frac{\theta_g - \theta_k}{1 + \theta_g}$$

4. $\theta_g : \frac{V_g - V_o}{V_o}$

θ_g : Geçici kabarma katsayısı.

θ_k : Kalıcı kabarma katsayısı.

$$\theta_k : \frac{V_k - V_o}{V_o}$$

5.


$$\Delta h : \frac{(B+2L)h}{(1-T)(B+2L+1)} - \frac{(B+2L+1)h(1-T)}{(1-T)(B+2L+1)}$$

S_p : İlk kesit alanı.

S_k : Çökmeden sonraki kesit alanı.

L: Genişlik fazlası.

6.
$$\gamma_g = \frac{\gamma_o}{1+\theta_g}$$

7.
$$\frac{x}{n} \pm (M-M_o) : \frac{L}{n} + h \pm b$$

8.


T: Çökme yüzdesi

h: Dolgunun son durumundaki yükseklik.

Δ_h : Bir dolgu kütlesinin yükseklik fazlası.

B: Dolgu kesitinin taban genişliği.

2L: Tesviye yüzeyi genişliği.

γ_g : Zeminin kabarmış durumdaki yoğunluğu.

γ_o : Zeminin doğal durumdaki yoğunluğu.

θ_g : Zeminin kabarma katsayısı.

(ŞEV kazığı bağıntısı)

x: Şev kazığının eksene olan uzaklığı.

1/n: Şev eğimi.

M: Şev kazığındaki mira okuması.

M_o : Eksende mira okuması.

L: Kazıda zemin tesviye yüzeyi yarı genişliği, dolguda dolgu üst yüzeyi yarı genişliği.

h: Yarma ya da dolgu yüksekliği.

b: Bombe miktarı. (+) işaretler: Yarma enkesitleri. (-) işaretler dolgu enkesitleri.


$$S: \frac{1}{2n} \left[\frac{(nz+b)^2}{1 \pm mn} - b^2 \right] + g$$

S: Dörtgen enkesit alanı (cebrik)

m: Arazi eğimi.

g: Yarma hendeği alanı.

1/n: Şev eğimi.

$$S_1: \frac{1}{2n} \cdot \frac{(nz'-b')^2}{1 \pm mn}$$

S₁: Üçgen en kesit alanı (cebrik)

9. $\frac{1}{2} (h_1 \cdot L_1 + h_2(L_1+L_2) + \dots + h_n \cdot L_{n-1}) : S$

$$\frac{1}{2} (L_1(h_1+h_2) + L_2(h_2+h_3) + \dots + L_n(h_n+h_{n+1})) : S_1$$

S ya da S₁: Kazı kesit alanı.

h₁-h_n: Kesiti oluşturan kırık noktaların yükseklikleri.

L₁-L_{n-1}: Kesitler arası ortalama mesafe.

S: Cross yöntemi ile n köşeli bir alan hesabı.


$$S: \frac{1}{2} \sum_{i=1}^n y_i (x_{i-1} - x_{i+1})$$

11


$$2S: Y_1(X_2 - X_6) + Y_6(X_1 - X_5) + Y_5(X_6 - X_4) + Y_4(X_5 - X_3) + Y_3(X_2 - X_4) + Y_2(X_3 - X_1)$$

S: Cross yöntemi ile alan.

$Y_1 - Y_6$: Yatay uzaklıklar.

$x_1 - x_6$: Kırık noktalarının yükseklikleri.

$$12. V: \frac{S_1 + S_2}{2} \cdot L_1 + \frac{S_2 + S_3}{2} \cdot L_2 \dots$$

$$V_1: S_1 \cdot \frac{L_1}{2} + \frac{L_1 + L_2}{2} \cdot S_2 \dots + S_{n-1} \cdot \frac{L_{n-2} + L_{n-1}}{2} + S_n \cdot \frac{L_{n-1}}{2}$$

V ya da V_1 : Toplam kazı hacmi.

S_1, S_2, S_n : 1, 2 ve n'inci kesitteki alanlar.

$L_1 - L_{n-1}$: Kesitler arası ortalama mesafe.

$$13. D_t: \frac{d}{1 + \theta_g} \cdot \frac{3600}{t} \cdot K$$

D_t : Bir kaşıklı ekskavatörün saatlik verimi (m^3)

d: Nominal kaşık kapasitesi (m^3)

t: Devir süresi (sn)

θ_g : Zeminin geçici kabarma yüzdesi.

K: Verimi etkileyen etmenleri hesaba katan katsayı.

14. $L : \frac{d}{a.1}$

15. $N_b : \eta_i \cdot \eta_{ys} \cdot \eta_e \cdot N$

16. $Z_b : \frac{270 N \cdot \eta_i \cdot \eta_{ys} \cdot \eta_e}{V}$

17. $Z_a : \mu \cdot q_a$

18. $W_h : \frac{k}{13} S \cdot V^2$

19. $W_s : Q \cdot 10 S$

L: Kaşıklı ekskavatörün en uygun kazı yörüngesi uzunluğu.

a: Kazı derinliği.

d: Kaşık kapasitesi

l: Kaşık genişliği.

N_b: Bir taşıma aracının yürütücü tekerlek bandajındaki ya da paletindeki güç.

N: Motor gücü.

η_i: Aktarma organlarında kaybolan gücü belirten iletim katsayısı. (0.80–0.90)

η_{ys}: Yükseklik ve sıcaklıktan ötürü güç kayıpları.

η_e: Eskime katsayısı (0.85–0.90)

Z_b: Bir taşıma aracının çekim kuvveti (kg)

V: Hız (km/s)

Z_a: Taşıma aracının aderans kuvveti.

μ: Yuvarlanma yüzeyinin aderans sürtünmesi.

q_a: Bir yürüyücü tekerleğin ağırlığı.

W_h: Taşıma araçlarının hareketine karşı koyan hava direnimi. (kg)

k: Katsayı (0.07)

S: Aracın hareket yönüne dik kesitinin alanı (m²)

V: Hız (km/s)

W_s: Taşıma aracının eğim direnimi.

Q: Taşıma aracı ağırlığı (ton)

S: % olarak yolun eğimi.

$$20. Z_b : (Q_d+Q_y) (W\pm 10 S)+W_h$$

Z_b: Römorklu ve raylı taşıma dışındaki, motoru kendi şasisi üzerinde bulunan taşıma araçları için çekim kuvveti (kg)

Q_d: Aracın boş ağırlığı (ton)

Q_y: Taşınabilecek faydalı yükün ağırlığı (ton)

S: Eğim (%)

W: Yuvarlanma direnimi (kg/ton)

$$21. W_d : 28.3 Q \frac{V}{t}$$

W_d: Taşıma araçlarının hızlarında değişim olan ivmeli hareket evrelerinde oluşan eylemsizlik direnimi.

Q: Taşıtın ağırlığı (ton)

t: Aracın hızının saniyede sıfırdan V m/sn'ye yükselmesi arasındaki zaman (sn)

$$22. n : \frac{H}{d.k_r}$$

n: Taşıma aracını dolması için gerekli kepçe sayısı.

H: Taşıma aracının kasa hacmi.

d: Kepçe kapasitesi.

k_r: Dolma katsayısı

$$23. T_y : n \cdot \frac{t}{60 \text{ kg.k}_1}$$

T_y: Ekskavatörün yükleme süresi (dk)

t: Ekskavatörün devir süresi (sn)

kg: Ekskavatörün dönme katsayısı.

k₁: Kazı yörüngesi ile ilgili katsayı.

$$24. T_y : 60 \cdot \frac{H}{1+\theta_g} \cdot \frac{a_y}{N_y}$$

T_y: İşçilerle kürekle yapılması durumunda yükleme süresi.

a_y: Yükleme işçiliği (s/m³)

N_y: İşçi sayısı.

$$25. D_t : \frac{50}{\delta} \cdot \frac{n.d.k_r}{1+\theta_g}$$

$$26. D_d : \frac{H}{1+\theta_g} \cdot \frac{50}{\delta}$$

$$27. H : 1 \cdot \frac{h}{2\text{tg}\alpha} \cdot f$$

$$28. D_s : \frac{H}{1+\theta_g} \cdot \frac{50}{\delta}$$

$$29. L_b : \frac{H}{e \cdot f}$$

$$30. T_b : \frac{0.06 H}{V_b \cdot e \cdot f}$$

$$31. \delta : 0.06 \frac{1_g + 1_d}{V_o} + t_o$$

D_t : Ekskavatörle yüklenen bir taşıma aracının saatlik verimi (saatte 50 dk. çalışıyor)

δ : Taşıma aracının toplam devir süresi.

D_d : Bir dozerin saatlik verimi.

δ : Dozerin devir süresi (dk)

H: Bir geçişte sürüklenen zemin hacmi.

H: Bir geçişte sürüklenen zemin hacmi.

L: Dozerin bıçak uzunluğu.

h: Bıçağın yüksekliği.

α : Zeminin doğal şev açısı.

f: Katsayı (Kum, çakıl, parçalanmış kaya için 0.8, iyi tür dolgu toprağı için 1.0)

D_s : Skreyperin verimi.

H: Bir devirde işlem gören zemin hacmi.

δ : Saatlik devir süresi.

L_b : Skreyperin boşaltma işleminde uzunluk.

e: Yayılan zeminin tabaka kalınlığı.

f: Yayma genişliği.

T_b : Skreyperin boşaltma süresi.

V_b : Ortalama hız (Boşaltma ve yaymada)

δ : Skreyperin devir süresi.

1_g : Dolu gidişte uzunluk.

1_d : Boş dönüşte uzunluk.

V_o : Gidiş ve dönüş yollarındaki hızların ortalaması. (km/s)

32.

$$N : 1 + \frac{60 \left(\frac{d}{v_1} + t_1 + \frac{d}{v_2} + t_2 \right)}{n D_2}$$

N: Bir yükleyiciyi azami verimle çalışmaya devam ettirmek için gereken kamyon adedi.

n: Bir kamyonu doldurmak için kepçe sayısı.

d: Taşıma mesafesi (m)

v_1 : Yüklü kamyonun hızı (m/dk)

v_2 : Boş kamyonun hızı (m/dk)

t_1 : Kamyonu doldurmak için lüzumlu zaman (dk)

t_2 : Kamyonun yükleyicinin altına yerleşme zamanı (dk)

D: Devir zamanı (dk)

P: Toprak işi yapan makinelerin, verimli saat başına iş hacmi (m^3)

E: Verimli saat (dk)

I: Yüklenen malzemeye ait kabarma faktörü.

H: Makinenin tepeleme hacmi.

C: Makinenin tur zamanı (dk)

L: Her cins makinenin, makine parkı hesabında esas alınacak ortalama taşıma mesafesi.

V_1 : İşin hacmi.

L_1 : Taşıma mesafesi.

E: Proctor deneyinde sıkıştırılmış hacmi $1 m^3$ olan bir zeminin sıkıştırılması için harcanan enerji. Sıkıştırma kuvveti. ($kg.m/m^3$)

33.

$$P : \frac{E \cdot I \cdot H}{C}$$

P: Toprak işi yapan makinelerin, verimli saat başına iş hacmi (m^3)

E: Verimli saat (dk)

I: Yüklenen malzemeye ait kabarma faktörü.

H: Makinenin tepeleme hacmi.

C: Makinenin tur zamanı (dk)

L: Her cins makinenin, makine parkı hesabında esas alınacak ortalama taşıma mesafesi.

V_1 : İşin hacmi.

L_1 : Taşıma mesafesi.

E: Proctor deneyinde sıkıştırılmış hacmi $1 m^3$ olan bir zeminin sıkıştırılması için harcanan enerji. Sıkıştırma kuvveti. ($kg.m/m^3$)

34.

$$L : \frac{V_1 - L_1}{V_1}$$

L: Her cins makinenin, makine parkı hesabında esas alınacak ortalama taşıma mesafesi.

V_1 : İşin hacmi.

L_1 : Taşıma mesafesi.

E: Proctor deneyinde sıkıştırılmış hacmi $1 m^3$ olan bir zeminin sıkıştırılması için harcanan enerji. Sıkıştırma kuvveti. ($kg.m/m^3$)

35.

$$E : \frac{n \cdot h \cdot p}{V}$$

L: Her cins makinenin, makine parkı hesabında esas alınacak ortalama taşıma mesafesi.

V_1 : İşin hacmi.

L_1 : Taşıma mesafesi.

E: Proctor deneyinde sıkıştırılmış hacmi $1 m^3$ olan bir zeminin sıkıştırılması için harcanan enerji. Sıkıştırma kuvveti. ($kg.m/m^3$)

36. $E : \frac{N \cdot Z}{L \cdot p}$

37. $\gamma_k : \frac{\gamma}{1 - \frac{w}{100}}$

38. $Z : \left(1 + \frac{p}{k} + \frac{s}{100}\right) \frac{Q}{2}$

39. $D : \frac{V \cdot L \cdot p \cdot x}{N}$

n: Darbe sayısı.

h: Çekiç düşme yüksekliği.

p: Çekiç ağırlığı.

V: Zemin numunesinin hacmi.

E: Belirli bir sıkıştırma aracının uyguladığı sıkıştırma enerjisi.

N: Geçiş sayısı.

Z: Araca uygulanan çekim kuvveti.

L: Aracın genişliği.

p: Sıkıştırılan zemin tabakasının kalınlığı.

γ_k : Sıkıştırılan tabakanın kuru birim hacim ağırlığı.

γ : Zeminin birim hacim ağırlığı.

w: Zeminin su muhtevası.

Z: Lastik tekerlekli silindirler için gerekli çekim kuvveti.

k: Katsayı (50 tonluk silindirler için 11, 10 tonluk silindirler için 5)

Q: Araç ağırlığı.

s: Eğim (%)

D: Sıkıştırma araçlarının, sıkışmış durumdaki dolgu hacmi cinsinden verimi (m^3/s)

V: Traktörün hızı (m/s)

L: Silindir ya da silindir grubunun genişliği (m)

p: Sıkıştırmadan önceki tabaka kalınlığı (m)

40. $x = \frac{\gamma_k}{\gamma_{k_1}(1 + \theta_g)}$

N: Geçiş sayısı.

x: Katsayı

x: Serilen tabakalarda sıkıştırma sonucunda meydana gelen hacim küçülmesini hesaba katan katsayı.

γ_k : Sıkıştırılmak üzere dolguya serilen zeminin kuru birim hacim ağırlığı.

γ_{k_1} : Sıkıştırma sonunda zeminin kuru birim hacim ağırlığı.

MEKANİK

1. $P : \frac{F.r.n}{716}$

P: Motorlarda güç.

F: Kuvvet (Newton.N)

n: Dakikada dönme sayısı.

r: Yarıçap (m)

2. $L : d_m.\pi.N$

L: Makaraya sarılı tel uzunluğu (m)

d_m : Ortalama bobin çapı (m)

N: Bobin sarım sayısı.

3. $G : \gamma.A.L$

G: Makaradaki tel ağırlığı (kg)

γ : Telin özgül ağırlığı (kg/dm³)

A: Telin kesiti (mm²)

L: Tel uzunluğu (m)

4. $W_p : G.h$

W_p : Potansiyel enerji (jul)

G: Ağırlık (N)

h: Yükseklik (m)

5. $W_k : \frac{1}{2} m V^2$

W_k : Kinetik enerji (J)

m: Kütle (kg)

V: Hız (m/s)

6. $h : \frac{1}{2} g t^2$

h: Serbest düşmede yükseklik (m)

g: Yerçekimi (m/s²)

t: Zaman (s)

7. $Z : m.r.w^2$

Z: Merkezkaç kuvvet. Santrifüj (kg)

r: Yarıçap (m)

8. $P : \frac{1}{3}(N.m.V^2)$

w: Açısal hız (1/s)

m: Kütle (kg/m)

P: İmpuls (kg)

N: LOŞİMİD sabitesi.

m: Kütle.

V: Ortalama hız (cm/s)

9. $\sigma : \frac{P.d}{2S}$

σ : İnce kenarlı silindirik kaplarda eksen boyunca gerilim (kg/cm²)

P: İç basınç (kg/cm²)

d: İç çap (cm)

S: Cidar kalınlığı (cm)

10. $\sigma : \frac{P.d}{4S}$

σ İnce cidarlı silindir ya da küre kaplarda eksene dik kesitte gerilim (kg/cm²)

11. $\mu : \frac{R}{P_n}$

μ : Kaymada sürtünme sayısı.

R: Sürtünme kuvveti (kg)

P_n: Normal kuvvet (kg)

12. $\epsilon : \frac{\Delta L}{L_o} \cdot 100$

ϵ : Uzama (%)

ΔL : Uzama miktarı (mm)

L_o: İlk uzunluk (mm)

13. $\frac{\Delta L}{L_o} : \frac{P}{EF}$

(HOOKE)

P: Kuvvet (kg)

E: Elastisite modülü (kg/cm²)

F: Kesit alanı.

14. $\alpha : \frac{L_2 - L_1}{L_1(t_2 - t_1)}$

α : Boyca uzama katsayısı ($1/C^\circ$)

L_2 : Isınma sonrası uzunluk (mm)

L_1 : Isınma öncesi uzunluk (mm)

t_2 : Son ısı (C°)

t_1 : Başlangıç ısı (C°)

15. $\Delta_L : L_1 \cdot \alpha(t_2 - t_1)$

Δ_L : Boyca uzama.


$\frac{n_1}{n_2} : \frac{d_2}{d_1}$: \ddot{u} (Transmisyonlu işletme)

n_1, n_2 : Devir sayısı (d/dk)

d_2, d_1 : Kasnak çapı (mm)

\ddot{u} : Çevirme oranı.


$\frac{n_1}{n_2} : \frac{Z_2}{Z_1}$: \ddot{u} (Dişli çark)

Z_1, Z_2 : Dişli sayısı.

18. $Z : P_H + R : P_H + \mu P_N$

Z : Eğik düzlemde meyil yukarı çekme kuvveti (kg)

P_H : Meyil aşağı yürütme kuvveti.

$P_H : \frac{G \cdot h}{L}$

G : Cismin ağırlığı (kg)

h : Eğik düzlemin yüksekliği (m)

L : Eğik düzlemin uzunluğu. (m)

R : Sürtünme kuvveti (kg)

μ : Sürtünme sayısı.

P_N : Normal kuvvet (kg)

19.


$$V : \sqrt{2gh(1-\mu \cot \alpha)}$$

V: Eğik düzlemde, sürtünmeli kayma hareketinde hız (m/s)

g: Yer çekimi ivmesi.

h: Yükseklik

α : Eğim açısı.

μ : Sürtünme katsayısı.

V: Sürtünmeli dönme hareketinde hız (m/s)

20.

$$V : \sqrt{\frac{4}{3}gh(1-\mu \cot \alpha)}$$

21.

$$W_m : G \cdot \sin \alpha : G \frac{h}{L}$$

W_m : Bir vasitanın meyil direnci (kg)

G: Vasitanın ağırlığı. (kg)

α : Meyil açısı

h: Çıkış yüksekliği (m)

L: Çıkış uzunluğu (m)

22.

$$B : \frac{V^2}{2S}$$

B: Fren süresince hız azalması (m/s²)

S: Fren yol mesafesi (m)

23.

$$B_r : m \cdot a : \frac{M_b}{R} : \frac{M_b}{r}$$

B_r : Lastik çevresinde frenleme kuvveti (kg)

m: Kütle (kg s²/m)

a: İvme (m/s²)

M_b : Fren momenti (kgm)

R: Lastik yarı çapı (m)

r: Fren tanburu yarı çapı (m)

t: fren süresi (s)

V_b : Fren başlangıç hızı (m/s)

24.

$$t : \frac{V_b - V_s}{b} : \frac{2S}{V_b}$$

25. $D : d+2b$

26. $N : N_1+N_2+N_3$

27. $N : \frac{P.C_m.Z}{150}$

28. $I : \frac{U-U_b}{R_v} : n.F.i$

29. $I_{max} : \frac{U-U_{b(min)}}{R_v}$

V_s : Fren sonu hızı (m/s)

b : Frenleme ivmesi.

S : Fren yol mesafesi (m)

D : Motorlu taşıtlarda lastik çapı (mm)

d : İspit çapı (mm)

b : Lastik genişliği (mm)

N : Patlamalı motorlarda iç güç (BG)

N_1 : Faydalı güç (BG)

N_2 : Sürtünme gücü (BG)

N_3 : Yükleme gücü (BG)

N : İki zamanlı motorlarda iç güç (BG)

P : Piston kuvveti (kg)

C_m : Piston hızı (m/s)

Z : Silindir sayısı.

I : Akümülatör şarj akım şiddeti (A)

n : Pozitif plak sayısı.

F : Plak alanı (dm²)

i : Plak alanının en fazla yüklenebilme miktarı (A/dm²)

U : Klemens gerilimi (V)

U_b : Batarya gerilimi (V)

R_v : Ön direnç. (Ω)

$U_{b(min)}$: Şarj basıncındaki gerilim (V)

30. $t = \frac{c}{\eta_h \cdot I}$

t: Akümülatör şarj süresi (s)

c: Akümülatör sığası

η_h : Amper saat verimi.

I: Şarj akım şiddeti (A)

31. $P = \frac{Q}{2} \cdot \frac{D-d}{D}$

P: Diferansiyel plangada kuvvet (kg)

Q: Yük (kg)

D: Büyük çark çapı (mm)

d: Küçük çark çapı (mm)

ÇELİK YAPILAR

1. $\sigma_{em} : \frac{\sigma_f}{V_f}$

2. $Q : \frac{S_h}{S_o} > 1$

3. $Q : 1.4 - 0.008 L_o$

4. $Q : 1 + \frac{15}{L_o + 37}$

5. $L : s + \frac{4}{3} d$

6. $T_s : \frac{N}{\frac{\pi d^2}{4}} \leq T_{sem}$

σ_{em} : Çeliğin emniyet gerilmesi.

σ_f : Çeliğin akma sınırı.

V_f : Akma sınırına göre emniyet katsayısı.

Q : Titreşim katsayısı. (Dinamik etki katsayısı)

S_h : Yükün hareketli olması halindeki kesit etkisi.

S_o : Hareketsiz yük (Statik yük) hali için herhangi bir kesit etkisi (Eğilme momenti, kesme ve normal kuvvet)

Q : Yol köprüleri için titreşim katsayısı.

L_o : Hesaplanan elemanın uzunluğu.

Q : Bayındırlık Bakanlığı yol köprüleri için titreşim katsayısı.

L : Perçinlerde ham perçin boyu.

s : Birleştirilen parçaların toplam kalınlığı.

d : Perçin çapı.

d : $\sqrt{5t} - 0.2$

t : Birleştirilen parçaların en incisinin parça kalınlığı.

T_s : Tek etkili perçinde makaslama gerilmesi.

$$7. \quad T_s : \frac{N}{\frac{\pi d^2}{4}} \leq T_{sem}$$

$$8. \quad \sigma_L : \frac{N}{d \cdot t} \leq \sigma_{Lem}$$

$$9. \quad \sigma_z : \frac{Z}{\frac{\pi d^2}{4}} \leq \sigma_{zem}$$

$$10. \quad \sigma_L : \frac{N}{(\min \sum t)d}$$

$$11. \quad N_s : \frac{\pi \cdot d^2}{4} T_{sem}$$

$$12. \quad N_L : d \cdot t \cdot \sigma_{Lem}$$

$$13. \quad N_{GV_{em}} : \frac{\mu}{V} P_v$$

$\frac{\pi d^2}{4}$: Makaslama alanı.

N: Bir perçine gelen kuvvet.

T_s : Çift etkili perçinde makaslama gerilmesi.

σ_L : Bir perçinde ezilme (basınç) gerilmesi.

d.t : Ezilme alanı.

σ_z : Perçin gövdesinde çekme gerilmesi.

Z: Bir perçine gövde eksenine doğrultusunda etkiyen çekme kuvveti.

σ_L : Bir bulon (cıvata)nın taşıyabileceği ezilme gerilmesi.

N: Bir bulona gelen makaslama kuvveti.

Min. $\sum t$: Aynı yöndeki delik çevre basınçları etkisinde bulunan levhaların kalınlık toplamlarının küçüğü.

N_s : Bir perçinin makaslama göre taşıyabileceği kuvvet.

N_L : Bir perçinin ezilmeye karşı taşıyabileceği kuvvet.

$N_{GV_{em}}$: Sürtünme kuvvetli bulon birleşimlerinde, bulon eksenine dik olarak, bir birleşim yüzeyinden bir bulonun emniyetle aktarabileceği

$$14. N_{GV_{em}} : \frac{1}{2} N_{SLP_{em}} + N_{GV_{em}}$$

$$15. \bar{N}_{GV_{em}} : 0.2 N_{GV_{em}}$$


kuvvet.

P_v : Bulon ön gerilme kuvveti.

μ : Temas yüzelerindeki sürtünme katsayısı.

V : Kaymaya karşı emniyet katsayısı.

$N_{GV_{em}}$: Makaslama ve delik çevresinde ezilme yoluyla kuvvet aktarılmasının meydana geldiği GVP birleşimli GVP bulonlarında bir bulonun emniyetle aktarabileceği kuvvet.

$N_{SLP_{em}}$: Bulon eksenine dik doğrultudaki her makaslanma alanı için bir bulonun taşıyabileceği kuvvet.

$\bar{N}_{GV_{em}}$: Bir bulonun bir sürtünme yüzeyi için bulon eksenine dik doğrultuda azaltılmış emniyet kuvveti.

$$Z_{em} \cdot \frac{\sigma_s}{V} \cdot A_s \sigma_{z_{em}} \cdot A_s$$

Z_{em} : Bulon eksenine doğrultusunda bir bulonun emniyetle taşıyabileceği çekme kuvveti.

$$\sigma_s: 90 \text{ kg/mm}^2$$

V : Emniyet katsayısı.

$\sigma_{z_{em}}$: Emniyet gerilmesi.

$$A_s: \frac{\pi}{4} \left(\frac{d_2 + d_3}{2} \right)^2 \cdot \text{Gerilme enkesiti.}$$

$$17. \sigma_k : \frac{M}{J} \cdot C \leq Q_{k_{em}}$$

$$18. \sigma_h : \frac{1}{2} \cdot (\sigma_k + \sqrt{\sigma_k^2 + 4T_k^2}) \leq \sigma_{hem}$$

$$19. P : F_k \cdot \sigma_{kem}$$

$$20. \sigma : \frac{P}{F_n} \leq \sigma_{em}$$

$$21. \sigma_{ki} : \frac{\pi^2 E}{\lambda^2}$$

p: Diş yivinin adımı (mm)

d₂: d-0.6495 p

d₃: d-1.2268 p

σ_k: Bir kaynak dikişinde normal gerilme.

M: Eğilme momenti

J: Tahkik yapılan enkesitin atalet momenti.

C: Kaynak dikişinin tarafsız eksenden uzaklığı.

σ_h: Asal gerilme tahkiki (MOHR)

T_k: Makaslama gerilme.

P: Kaynak dikişinin aktarabileceği çekme kuvveti.

F_k: Kaynak dikişi alanı.

σ: Çekme çubuklarında ortalama gerilme.

σ_{em}: Çekme emniyet gerilmesi.

P: Çubuğa etkiyen eksenel çekme kuvveti.

F_n: Çubuğun faydalı enkesit alanı.

(L.EULER)

σ_{ki}: Basınç çubuklarında ideal burkulma gerilmesi.

λ: Çubuk narınlığı.

E: Elastisite modülü.

$$22. \sigma_w : \frac{W.P}{F} \leq \sigma_{em}$$

σ_w : Burkulma gerilmesi.

W: Burkulma sayısı.

F: Çubuk enkesit alanı.

$$23. P_e : \frac{\pi^2 E J}{S_k^2}$$

P_e : Prizmatik bir basınç çubuğunda eğilme göz önünde tutularak hesaplanan kritik yük. (EULER burkulma yükü)

S_k : Çubuğun burkulma yükü.

$$24. P_k : \frac{P_E}{1 + P_E \frac{\gamma}{Q}}$$

P_k : Prizmatik bir basınç çubuğunda eğilmeye ilaveten kayma deformasyonunda hesaba katıldığında kritik yük.

$\gamma : \frac{K Q}{G}$: Kayma açısı.

K : Kayma gerilmelerinin enkesitte üniform dağılmamasına karşın bir çarpan.

Q: Kesme kuvveti.

G: Kayma modülü.

$$25. \frac{\gamma}{Q} : \frac{S_1^2}{24 E J_1}$$

S_1 : Çerçeveye bağlantılı çubuklarda çubuk boyu.

J_1 : Kolon profil enkesitinin 1-1 eksenine göre atalet momenti.

ÇELİK HALATLAR

1.


$$H \cdot Y_m: (x/L) \sum M_b - \sum M_m$$

H: İki mesnetli bir çelik kablounun rastgele bir yük sistemiyle yüklendiğinde çekme kuvveti.

Y_m : (ab) kablosu üzerindeki m noktasından ab kirişine olan düşey mesafe.

X: (m) noktasının, farazi kirişin sol mesnedinden olan yatay uzaklığı.

L: Kablo açıklığı.

M_b : Kablo üzerindeki yüklerin b'ye göre momentleri toplamı.

M_m : Kablounun herhangi bir noktasında ve m'nin solunda kalan yüklerin kuvvetlerinin momentleri toplamı.

2. $H: \frac{WL^2}{8h}$

H: ($x=L/2$) ve ($Y_m=h$) olduğunda, düzgün yayılı yük altındaki bir kablounun çekme kuvveti. (kg)

h: Kablo sehim.

W: Düzgün yayılı yük (kg/m)

3. $h: \frac{WL^2}{8H}$

h: Kablo sehim.(m)

4. $\theta: \frac{h}{L}$

θ : Sehim oranı.

5. $T_{\max} : H (1+16.\theta^2)^{1/2}$

T_{\max} : Mesnetleri aynı seviyede, tek açıklıklı, üniform yayılı yüke maruz kablodaki max. çekme kuvveti (kg) ($\gamma:0$)

6. $T_{\max} : H (1+16\theta^2+tg^2\gamma+80tg\gamma)^{1/2}$

T_{\max} : Mesnetleri farklı seviyede, üniform yayılı yüke maruz halattaki max. çekme kuvveti (kg) ($X=L$)

7. $S_o : L(1+\frac{8}{3}\theta^2 - \frac{32}{5}\theta^4)$

S_o : Kablo kirişinin yatay olması halinde hakiki kablo uzunluğu (m)

8. $T_{av} : H. \frac{1 + \frac{16}{3}\theta^2}{1 + \frac{8}{3}\theta^2}$

T_{av} : Kablo kirişi yatay ve üniform yayılı yük tesirinde kablodaki ortalama çekme kuvveti (kg)

9. $E_u : \frac{T_{av} \cdot S_o}{A \cdot E}$

E_u : Elastik uzama (cm)

A: Seçilen halatın kesiti (cm²)

E: Seçilen halatın elastisite modülü.

10. $L : S_o - E_u$

L: Gerekli kablo uzunluğu (m)

KARAYOLU KÖPRÜLERİ

1. $K : \frac{1}{n} A R^{2/3} : \frac{Q}{S^{1/2}}$

K: Kanalın suyu nakil edebilme kapasitesi (TAŞIMA)

n: Yatak pürüzlülük derecesi.

A: Suyun kesit alanı.

R: Hidrolik yarıçap

Q: Yatak akan debi.

S: Yatay meyli.

2. $n : \frac{AR^{2/3}}{\sum_{i=1}^N k_i}$

N: Ölçüm yapılacak kesitteki bölüm sayısı.

3. $h : \frac{v^2}{2g} \cdot \alpha$

h: Belli kesitteki su yükü.

α : Hızın dağılım katsayısı.

4. $\frac{\sum_{i=1}^N \frac{\alpha_i k_i^3}{\Delta_{A_i}^2}}{(\sum_{i=1}^N k_i)^3 / A^2}$

Δ_{A_i} : Kesit içinde düşünülen bölümlerden birinin alanı.

A: Kesitin toplam alanı.

5. $h_1 : K \frac{v^2}{2g} + \alpha \left(\frac{A_{n2}}{A_4} \right)^2 - \left(\frac{A_{n2}}{A_1} \right)^2 \frac{v^2}{2g}$

h_1 : Membada maksimum kabarma.

K: Toplam kabarma katsayısı.

α : Enerji katsayısı.

A_{n2} : Köprü içine bırakılan açıklıkta normal su seviyesine kadar olan su alanı.

A_4 : Su kesit alanı.

A_1 : Kabarma dahil su alanı.

6. $\bar{\alpha} : \frac{\sum q_i v_i^2}{Q V_{n1}^2}$

$\bar{\alpha}$: Kesit içinde her bölüm için eşit bir debi kabul edildiğinde hızın dağılım

7. $M : \frac{q_b}{Q}$

8. $D_t : \frac{h_{tA}}{h_{3A}}$

9. $h_{tA} : K_t \frac{v_2^2 A}{2g}$

10. $h_{3A} : \frac{h_{tA}}{D_t}$

11. $\emptyset : 1 + \frac{15}{L+37}$

12. $F_m : \frac{V}{127 r} (Q)$

katsayısı.

q: Bölümlerin debisi.

v: Bölümlerin ortalama hızı.

Q: Enkesitin toplam debisi.

V: Enkesitin toplam ortalama debisi.

M: Köprü açıklık oranı.

q_b: Köprü için bırakılan açıklıkta yatakdebisi.

Q: Toplam debi.

D_t: Kabarma ve alçalma oranı.

h_{tA}: Anormal seviyeden itibaren kabarma miktarı.

h_{3A}: Anormal seviyeden itibaren alçalma miktarı.

BETONARME KÖPRÜ

∅: Titreşim (dinamik etki) katsayısı

L: Hesap uzunluğu (m)

F_m: Kurbta bulunan bir köprüde ve herhangi bir enkesitte merkezkaç kuvvet (ton)

V: Proje hızı (km/s)

r: Kurp yarı çapı (m)

Q: Düzgün yayılı ya da tekil taşıt yükü (ton)

13. $q : K V^2$

q: Su akıntısından ötürü orta ayaklara gelen itki (kg/m^2)

K: Sabite

14. $F : C . G$

F: Yapı zati yükünün ağırlık merkezinden geçen ve her yönde etkidiği kabul edilen yatay kuvvet.

C: Deprem katsayısı.

G: Yapı zati ağırlığı.

15. $g : D+A+\$$

g: Dal Döşeme-PİGAUD metodunda, tekerleğin döşeme merkezinde bulunması halinde, döşeme öz ağırlığı.

D: Döşeme

A: Asfalt

Ş: Şap

16. $P : \frac{a}{b}$

p: Öz ağırlıktan meydana gelen eğilme momenti.

a: Döşeme kısa kenarı

b: Döşeme uzun kenarı

17. $M_{ag} : (M_1+\eta M_2) g$

M_{ag} ve M_{bg} : Merkezi tekerlek yükünden meydana gelen eğilme momentleri. (ton/m)

$M_{bg} : (M_2+\eta M_1)g$

η : Poisson oranı (0.15)

18. $U : U_o+2(k+d/2)$

U: Temas dörtgeninin hareket doğrultusuna dik boyutu.

U_o : (50) k: Kaplama kalınlığı.

d: Döşeme ortalama kalınlığı.

19. $M_{ao} : M_{ag} +M_{aq}$

M_{ao} ve M_{bo} : Dört kenarı basit mesnetli plak için açıklık eğilme momentleri.

- $M_{bo} : M_{bg} + M_{bq}$
- $M_{aq} : (M_1 + \eta M_2) Q \cdot \emptyset$
- $M_{bq} : (M_2 + \eta M_1) Q \cdot \emptyset$
- Q : Titreşim katsayısı.
- $M_a - M_b$: Açıklıkta, döşemenin gerçek durumuna ait eğilme momentleri.
- α : Guseli döşemelerde (0.7), gusesiz döşemelerde (0.8)
- $x_a - x_b$: Mesnetlerde eğilme momentleri.
- β : Guseli döşemelerde (-0.6), gusesizlerde (-0.5)
- $v_{g(max)}$: Döşeme büyük kenarının ortasında kesme kuvveti (t/m)
- $v_{g(min)}$: Döşeme küçük kenarın ortasında kesme kuvveti (t/m)
- V : Q toplam yükünden meydana gelen kesme kuvveti ($U > v$)
- v_1 : $U < v$ için kesme kuvveti.
- V_b : Büyük kenarın ortasında, plağı etkileyen toplam kesme kuvveti.
- V_a : Küçük kenarın ortasında toplam kesme kuvveti.
- q : Tekerleklerin döşeme eksenine göre simetrik olması durumunda, birim alana gelen uniform yayılı yük.
- $M_{aq_1} - M_{aq_2} - M_{bq_1} - M_{bq_2}$: Öz ağırlıktan gelen eğilme momentleri.
- Q_1 : $q \cdot u_1 \cdot v_1$
20. $M_a : \alpha M_{ao}$
 $M_b : \alpha M_{bo}$
21. $x_a : \beta M_{ao}$
 $x_b : \beta M_{bo}$
22. $V_{g(max)} : \frac{g}{a+2b}$
23. $V_{g(min)} : \frac{g}{3b}$
24. $V : \frac{Q}{2U+v}$
 $V_1 : \frac{Q}{3 \cdot v}$
25. $V_b : V_{g(max)} + V_{bq}$
 $V_a : V_{g(min)} + V_{aq}$
26. $q : \frac{Q}{u \cdot v}$
27. $M_{aq_1} : Q_1 \cdot \emptyset 10^{-2}$
 $M_{bq_1} : Q_1 \cdot \emptyset 10^{-2}$

$$M_{aq_2} : Q_2 \cdot \emptyset 10^{-2}$$

$$Q_2 : q \cdot u_2 \cdot v_2$$

$$M_{bq_2} : Q_2 \cdot \emptyset 10^{-2}$$

$$28. \quad M_{aq} : M_{aq_1} - m_{aq_2}$$

$M_{aq} - M_{bq}$: Döşemeye etkiyen eğilme momentleri. sonucu (t/m)

$$M_{bq} : M_{bq_1} - M_{bq_2}$$

$$29. \quad M_x : \frac{(a+0.60)Q}{9.6}$$

$M_x - M_y$: Basit açıklıklar için toplam eğilme momentleri. (HURDİ döşeme)

$$30. \quad g : A + \text{Ş} + D + D_g + T + T_g + A_k + E + E_g + K$$

g: İki ucu basit mesnetli kirişli betonarme karayolu köprüsünde, köprünün bir metresinin öz ağırlığı.

D_g : Döşeme guseleri.

T: Tretuvarlar.

T_g : Tratuvar guseleri.

A_k : Ana kirişler.

E: Enlemeler.

E_g : Enleme yan guseleri.

K: Korkuluklar.

(COURBON)

$$31. \quad \Delta_{ij} : 1 + 6 \frac{n+1-2i}{n^2-1} \cdot \frac{e_j}{s}$$

Δ_{ij} : Ana kirişin eksantriklik katsayısı.

e_j : Yükün bileşkesinin köprü eksenine uzaklığı (m)

s: Ana kirişler arasındaki eksenden eksene yatay mesafe (m)

n: Ana kiriş sayısı.

i: Kenardan içe doğru hesaplanan kiriş numarası.

$$32. M_g : \frac{g.L^2}{8}$$

$$33. M_i : \frac{1}{n} (M_g + M_q k_{ij} \emptyset + M'_q k'_{ij})$$

$$34. V_g : \frac{gL}{2}$$

$$35. V_i : \frac{1}{n} (V_g + V_q k_{ij} \emptyset + V'_q k'_{ij})$$

$$36. W : W_z + n.W_h$$

M_g : Öz ağırlıktan meydana gelen eğilme momenti.

M_i : Ana girişe etkiyen eğilme momenti.

M_q : Taşıtlar yüklerinden meydana gelen toplam eğilme momenti.

M'_q : Tratuvar hareketli yükünden meydana gelen toplam eğilme momenti.

k_{ij} : $\Delta_{ij} \cdot J \alpha$

J : Hesapta göze alınacak şerit sayısı.

α : Yük azaltma faktörü.

\emptyset : Sadme sayısı: $1 + \frac{15}{L+37}$

L : Köprü açıklığı.

$k'_{ij} \Delta_{ij} J \Delta'_{ij}$: Ana girişin J sayıda tratuvar yüklemesindeki eksantriklik sayısı.

V_g : Öz (zati) ağırlığına göre ana giriş kesme kuvveti (ton)

V_i : Ana giriş toplam kesme kuvveti.

V_q : Eşdeğer şerit yükünden meydana gelen kesme kuvveti.

V'_q : Tratuvar hareketli yükünden meydana gelen kesme kuvveti.

W : Düşey deprem kuvveti.

W_z : Yapının hesap edilen kısmının zati ağırlığı.

n : Hareketli yüklerin deprem hesaplarında gözetilen kısmını

37. $C_y : C_o.S.I$

38. $C_d : \frac{1}{2} C_y$

39. $ST : h \left(\left(\frac{a}{D_{50}} \right)^{0.15} \cdot \left(\frac{v^2}{2gh} \right)^{1/3} - 1 \right)$

40. $\frac{T'_c}{T_c} : 0.00254 \left(\frac{v^2}{d^{2/3} h^{1/3}} \right)$

belirleyen katsayı.

W_h : Yapının hesap edilen kısmının hareketli yüklerinin ağırlığı.

C_y : Sabit yatay deprem katsayısı.

C_o : Deprem bölge katsayısı.

S: Deprem spektrum katsayısı.

I: Yapı önem katsayısı.

C_d : Sabit düşey deprem katsayısı.

(ZAPLETAL)

ST: Köprü ayaklarında oyulma derinliği.(m)

a: Köprü ayağı genişliği.(m)

D_{50} : Yatay malzemesinin % 50'sini geçiren elek çapı.

v: Kesitteki ortalama akış hızı (m/s)

h: Su derinliği.

(LAURSEN)

$\frac{T'_c}{T_c}$: 1 (Oyulma derinliği maksimum olan ayaklarda)

T'_c : Kum tanesine gelen sürüklenme gerilmesi. (kg/m²)

T_c : Hareket başlangıcına tekabül eden kritik sürüklenme gerilmesi. (kg/m²)

d: Sürüntü malzemesi ortalama dane çapı (m)

v: Yaklaşım akımı ortalama hızı (m/sn)

41. $T_o : T_c' + T_c''$

42. $H_{dmax} : b^{3/4}$ (LARRAS)

43. $\frac{H_d}{b} : K_1 K_2 \frac{v_2}{gb} - \frac{30 d}{b}$

44. $H_{dmax} : K_s \cdot b^{3/4}$

45. $H_{dmax} : 1.4 b$

46. $\frac{H_d}{b} : 0.546 \left(\frac{n_s^2 - N_{si}^2}{N_s^2 - N_{sc}^2} \right)^{5/6}$

h: Yaklaşım akımı derinliği (m)

T_o : Taban sürüklenme gerilmesi.

T_o'' : Taban şekillerine isabet eden sürüklenme gerilmesi.

H_{dmax} : Denge halindeki maksimum oyulma derinliği. (Dairesel kesitler)

b: Köprü ayağı genişliği.(m)

(MAZA ALVAREZ)

H_d : Denge halindeki oyulma derinliği.(m)

$\left(\frac{h}{b} > 1.5 \text{ ve } \frac{v^2}{gb} < 0.28 \text{ için geçerli}\right)$

K_1 : Ayak formuna bağlı katsayı.

K_2 : $\frac{h}{b}$ ve $\frac{v^2}{gb}$ ye bağlı katsayı.

(LARRAS)

K_s : Muhtelif ayak formları için katsayı.

(BREUSERS)

H_{dmax} : Dairesel kesitli silindirik ayaklarda denge halindeki maksimum oyulma derinliği.(m)

(CARTENS)

N_s : Sediment sayısı : $\frac{v}{\sqrt{\Delta g d}}$

Δ : Rölatif tane yoğunluğu.

N_{si} : Yerel oyulmanın başladığı ana tekabül eden sediment sayısı.

N_{si} : $\frac{N_{sc}}{2}$

N_{sc} : Daimi kum hareketinin başladığı ana

tekabül eden kritik sediment sayısı:

$$v_{kr} \sqrt{\Delta g d}$$

v_{kr} : Hareket başlangıcına tekabül eden kritik akım hızı.

47. $H_d : 2.23 \cdot 10^{-4} \cdot R_a^{0.619}$

(SHEN)

H_d : Dairesel kesitli silindirik ayaklarda, temiz su halinde denge halindeki oyulma derinliği. (m)

R_a : Ayak Reynolds sayısı: vb/p

p : Kinematik viskozite.

KOMPOZİT KÖPRÜLER

48. $\sigma_t : \frac{M_{gj}}{I} C_t$

σ_t : Kompozit köprüde çelik kirişin üst gerilmesi.

M_{gj} : Ölü yüklerden doğan maksimum eğilme momenti.

I : Kirişin tarafsız eksen etrafındaki atalet momenti.

C_t : Kirişin en üst liflerinin tarafsız eksenden olan uzaklığı.

49. $\sigma_b : \frac{M_{gj}}{I} C_b$

σ_b : Çelik kirişin alt gerilimi.

C_b : Kirişin en alt liflerinin tarafsız eksenden olan uzaklığı.

50. $\sigma_t : \sigma_b : \frac{M_a}{I} \cdot \frac{h}{2}$

h : Kiriş derinliği.

51. $b_{eq} : \frac{b}{n}$

b_{eq} : Kompozit köprüde beton alanının çelik alanı cinsinden eşdeğeri.

b : Beton alanı

n : E_s/E_c

E_s : Çeliğin elastisite modülü.

$$52. P_i : \frac{S}{1.65} \cdot P$$

$$53. N : \frac{H_r}{F_1}$$

$$54. F_r : \frac{V_c S}{I}$$

$$55. F_1 : \frac{b_p t_p^2}{2h_p} \sigma_{em}$$

$$56. C : 0.85 F_c \cdot b \cdot t$$

E_c : Betonun elastisite modülü.

P_1 : Kompozit kesite gelen hareketli yükler.

s : Bir iç kirişe gelen tekerlek yükü oranı.

N : Kiriş kesiminde gerekli çelik parçalar (bağlayıcı) sayısı.

H_r : Toplam yatay kuvvet.

F_1 : Bir bağlayıcının emniyetle taşıyabileceği kuvvet.

F_r : Bir kesimdeki H_r yatay kuvvetinin hesabı için birim boydaki kayma akımı.

V_r : Hareketli yük ve sademeden bir kesitte doğan kesme kuvveti değişimi.

S : Pozitif moment bölgesinde kiriş üstünde bulunan b efektif genişliğindeki beton kesit alanına eşdeğer alanın negatif moment bölgesinde ise bileşik kesiti oluşturan ek demir kesit alanının tarafsız eksene göre statik momenti.

F_1 : Bağlayıcının emniyetle taşıyabileceği kuvvet.

b_p : Bağlayıcı levhanın boyu.

t_p : Bağlayıcı levhanın kalınlığı.

h_p : Bağlayıcı levhanın yüksekliği.

C : Beton kesit için basınç kuvveti.

F_c : Betonun 28 günlük basınç mukavemeti.

b : Efektif tabla genişliği.

t : Beton plak kalınlığı.

57. $T : A_s \cdot F_y$

T: Çelik kesit için toplam çekme kuvveti.

A_s : Çelik kirişin kesit alanı.

F_y : Çeliğin akma sınırı.

58. $\sigma_{fem} : \frac{\sigma}{1-R}$

σ_{fem} : Yorulma emniyet gerilmesi.

σ : Proje tekerrür sayısına dayalı gerilme.

R: Bulunan en küçük gerilmenin en büyük gerilmeye oranı.

KARGİR KÖPRÜLER

59.


$\sigma : \frac{f}{a}$

σ : Kargir köprülerde kemerin basıklığı.

f: Sehim

a: Açıklık

$\sigma = \frac{1}{2}$ ise tam kemer.

$\sigma > \frac{1}{2}$ ise Sivri kemer.

$\sigma < \frac{1}{2}$ ise Basık kemer.

$\sigma > 0.30$ ise Az basık kemer.

$\sigma > 0.15$ ise Çok basık kemer.

(Kargir Köprü kemerlerinde boyutlandırma)

2a: (2.5 ~ 3.5) H

h: (0.5 ~ 0.6) H

60.


61.


$e_o : \alpha (1 + \sqrt{2a}) \mu$

e_o : Anahtardaki kalınlık.

α : Yük katsayısı (şose köprülerde: 0.12-0.18)

μ : Şekil katsayısı. ($\mu:1$) Tam Kemer, $\mu: \frac{4}{3} + 2\sigma$ Elips, $\mu: \frac{4}{3} (1 - \sigma + \sigma^2)$ Daire kavsi.)

62. $e_1 : \lambda . e_o$

e_1 : Üzengi civarındaki kalınlık.

λ : Tam kemerde (2), elipste (1+2 σ),
(Sehimin orta noktası kesitlerde) Az
basık daire kavsi için (2) (Düşeyle 60°
yapan kesitlerde) çok basık daire
kavsi için (1+12 σ^2) (üzengilerde)

63.


$$E: (0.33 + 0.212 (2a)) \sqrt{\frac{2 ah}{H(b+e_o)}}$$

(LÉVÉILLÉ)

E: (Daire kavsi) kenar ayak kalınlığı.

$$E: (0.60+0.162(2a)) \sqrt{\frac{(h+0.25(2a)) 0.865 (2a)}{H(0.25(2a)+e_o)}}$$

E: (yarım daire) kenar ayak kalınlığı.

$$E: (0.43+0.154(2a)) \sqrt{\frac{(h+0.54 b) 0.54(2a)}{H(0.465 b+e_o)}}$$

E: (sepet kulpu) kenar ayak kalınlığı.

64.


$$e: 0.40+0.15 . 2a$$

$e: 2a \leq 8.00$ için Orta ayak kalınlığı.

$$e: \frac{2a}{10} + 0.04 H$$

$e: 2a > 8.00$ için Orta ayak kalınlığı.

BİTKİ SU TÜKETİMİ

1. $R_s : (0.18+0.55 S)R_{50}$

(FRITZ-MAC DONALD)

R_s : Evapotranspirasyon için ana ısı kaynağı (solar radyasyon)

S: Gerçek güneşleme süresinin olası güneşlenme süresine oranı.

R_{50} : Bulutsuz günlerde yeryüzüne ulaşan solar radyasyon.

2. $R_s : (0.18+0.48 S)R_A$

(PENMAN)

R_A : Günlük solar radyasyon.

3. $R : \epsilon \cdot \sigma \cdot T^4$

R: Net radyasyon.

ϵ : Emissivite (radyasyon katsayısı)

σ : Stephan-Boltzman sabiti.

T: Mutlak sıcaklık (Kelvin. 273 C°)

4. $\epsilon_a : 0.70 + \frac{59.5}{10^5} e_d \cdot p \left(\frac{1500}{T_a} \right)$

(AASE-IDSO)

ϵ_a : Açık günde emissivite.

e_d : Buhar basıncı.

T_a : Hava sıcaklığı (k)

5. $\Delta_w : W_{in} - W_{out}$

Δ_w : Anılan toprak hacmindeki su içeriği.

W_{in} : Bir toprak hacmine belli bir zaman diliminde giren su.

W_{out} : Bir toprak hacminden belli bir zaman diliminde çıkan su.

6. $(\Delta_s + \Delta_v) : (P+I+U) - (R+D+E+T)$

(Kök bölgesi su dengesi)

7. $\lambda : 597.3 - 0.564 T$

8. $R : E_t + H + G$

9. $G : (T_a - T_p) cs$

Δ_s : Kök bölgesinde toprak nem depolaması.

Δ_v : Bitki içerisinde bulunan su miktarı.

P: Yağış

I: Sulama suyu.

U: Kök bölgesine giren kapilarik yükseliş.

R: Yüzey akışı.

D: Kök bölgesi dışına drenaj.

E: Toprak yüzeyinden doğrudan buharlaşma.

T: Bitkilerin transpirasyonu.

λ : 100 C°'nin dışındaki sıcaklıklarda 1 cm³ suyun buharlaşması için gerekli enerji miktarı (kalori/cm³)

T: Hava sıcaklığı (C°)

R: Yüzeydeki net kısa ve uzun dalga radyasyon.

E_t : Evapotranspirasyon için harcanan enerji.

H: Atmosfere dönen enerji.

G: Toprağa verilen enerji.

G: Topraktaki ısı.

T_a : Ortalama günlük sıcaklık.

T_p : Hesaplama yapılan günden önceki üç

10.
$$E : \frac{H_i - H_o - \Delta H}{L(1+R)}$$

11.
$$E : 11(e_w - e_s) \left(1 + \frac{w}{16}\right)$$

12.
$$H : P \cdot C_p (t_o - T_\delta) / r_\delta$$

günün sıcaklık ortalaması.

cs: Toprak yüzeyinin özel ısı katsayısı.

E: Günlük buharlaşma yüksekliği.

ΔH : Su kütlesinin sıcaklığındaki değişme için gerekli ısı.

L: Suyun buharlaşma ısısı.

R: Atmosfer basıncı.

(MEYER)

E: Aylık buharlaşma (mm)

$e_w - e_s$: Su yüzündeki ve havadaki buhar basınçları.

w: Su yüzeyinde 8 m. yüksekte rüzgâr hızı (km/s)

H: Bir bitki yaprağına gelen ya da yapraktan dışarıya verilen ısı.

P: Havanın özgül ağırlığı.

C_p : Havanın bir derece ısınması için gerekli ısı miktarı (0.242 cal./gr)

T_o : Yaprak, toprak ya da su yüzeyinde ortalama hava sıcaklığı.

T_δ : Yerden 2 m yüksekte hava sıcaklığı.

r_δ : Yaprak yüzeyi üstündeki belli bir noktaya ısı transferinde havanın göstereceği direnç.

13.

$$r_s = \frac{\left[\ln \left(\frac{Z_a - d}{Z_{om}} \right) \right] \left[\ln \left(\frac{Z_t - d}{0.1 Z_{om}} \right) \right]}{k^2 \cdot U_a}$$

Z_a : Aneometre yüksekliği.

Z_t : Sıcaklık ve nem ölçerlerin yüksekliği.

Z_{om} : Vegetasyonun pürüzlülüğü : 0.123

h_c

d : 0.67 h_c

h_c : Vegetasyon boyu (m)

k : Von Karman sabiti.

U_a : Rüzgâr hızı.

14. $E_{tc} : k_c \cdot E_{tr}$

E_{tc} : Herhangi bir bitkinin evapotranspirasyonu.

k_c : Zaman ve bitki cinsine bağlı bitki katsayısı.

E_{tr} : Referans bitkinin evapotranspirasyonu değeri.

15.

$$E_t = \frac{P \cdot C_p}{\gamma} \cdot \frac{e_o - e_d}{r_a + r_c}$$

(DALTON)

P : Atmosfer basıncı.

C_p : Hava ısıtım katsayısı.

e_o : Yüzeyde doymun buhar basıncı (mb)

e_d : Çiğlenme derecesinde buhar basıncı (mb)

r_a : Aerodinamik direnç.

r_c : Kanopi ya da stomat direnci.

$$\gamma = \frac{C_p \cdot P}{\epsilon \cdot \lambda}$$

ϵ : Hava molekülleri ile su molekülleri arasındaki oran (0.622)

λ : Buharlaşma için gerekli ısı miktarı.

$$16. E_t : \frac{\Delta(Rn-G)+P C_p (e_a-e_d)/r_a}{\Delta+\gamma(1+r_c/r_a)}$$

(PENMAN-MONTEITH)

E_t : (cal./cm²/gün)

Rn: Net radyasyon.

G: Topraktaki ısı.

$$17. E_t : 0.0023 R_s.TD^{0.5}(T_a+17.8)$$

(HARGREAVES)

R_s : Atmosfer dışı radyasyon.

TD: Günlük sıcaklık farkı.

T_a : Ortalama günlük sıcaklık.

$$18. K_c : k_{cb} + K_s$$

(WRIGHT)

K_c : Yonca bitki katsayısı.

K_{cb} : Bazal bitki katsayısı.

K_s : Toprak nemine bağlı olarak artan evaporasyon.

$$19. \lambda E_{ip} : \frac{\Delta}{\Delta+\gamma} (Rn-G) + \frac{P.C_p.h}{\Delta+\gamma} (e_z^o-e_z) \text{ (JENSEN)}$$

E_{ip} : Potansiyel evaprasyon.

λ : Suyun buharlaşması için gerekli ısı miktarı.

Δ : Doymun buhar basıncı.

γ : Saykrometrik sabit.

Rn: Net radyasyon.

G: Toprağın ısıtılmasında kullanılan ısı.

p: Havanın yoğunluğu.

Cp: Sabit basınçta havanın ısınma ısısı.

$e_z^o-e_z$: Yüzeyden z yükseklikteki doymun ve gerçek buhar basıncı.

h: Sabit bir katsayı.

20. $E_t : E_{tp} \cdot K_c : C_t (T - T_x) R_s \cdot K_o / 59$

(JENSEN-HAISE)

E_t : Bitkinin günlük su tüketimi. (mm)

E_{tp} : Potansiyelsu tüketimi (mm)

K_c : Bitki gelişme devresi katsayısı.

C_t : Sıcaklık katsayısı.

T : Aylık ortalama sıcaklık. (C°)

R_s : Solar radyasyon.

21. $C_t : \frac{1}{c_1 + c_2 \cdot c_H}$

c_1 : $38 - (2 \cdot \text{Rakım (m)} / 305)$

c_2 : 7.6

c_H : $\frac{50}{e_2 - e_1}$

e_2 : Ortalama en yüksek sıcaklık derecesinde satüre olan su buharı basıncı (mb)

e_1 : Ortalama en düşük sıcaklık derecesinde satüre olan su buharı basıncı (mb)

22. $T_x : -2.5 - 0.14 (e_2 - e_1) - (\text{Rakım(m)} / 550)$

T_x : Sıcaklık katsayısı.

23. $R_s : R_{so} (0.35 + 0.61 S)$

R_s : Solar radyasyon.

R_{so} : Toprak yüzeyindeki solar radyasyon.

S : Güneşleme yüzdesi.

24. $\lambda E_{tp} : \frac{\Delta}{\Delta + \gamma} (R_n - G) + \frac{P \cdot C_p}{\Delta + \gamma} \cdot \frac{\text{kg U2}}{(\ln \frac{z-d}{z_{cm}}) (\ln \frac{z-d}{z_{cv}})} \cdot \frac{k_n}{k_m} (e_z^o - e_z)$

E_{tp} : Yaprak yüzeyleri ıslak olan bir bitkinin

potansiyel evapotranspirasyonu.

k_H/k_m : Isı için hava taşıma katsayısının momentum için hava taşıma katsayısına oranı.

d: Sıfır düzlemi ile ilgili yer değiştirme parametresi.

k: Von Karman katsayısı (0.41)

U_2 : 2 m. yüksekliğinde rüzgâr hızı.

z_{cm} : Momentum için pürüzlülük parametresi.

z_{cv} : Buhar transferi için pürüzlülük parametresi.

25. $E_{tc} : c[p(0.46 T+8.13)]$

(DOOVENBUS-PRUITT)

E_{tc} : Çim referans evapotranspirasyonu (mm/gün)

p: Belirli bir aydaki ortalama günlük güneşlenme saati yüzdesi.

T: Ortalama hava sıcaklığı (C°)

c: En düşük bağıl nem, güneşlenme uzunluğu ve gündüz rüzgâr hızına bağlı düzeltme katsayısı.

p (0.46 T+8.13) : Aylık bitki su tüketim faktörü.

26. $E_{tc} : a+b.f$

a: $0.0043 RH_{min}-n/N-1.41$

RH_{min} : Günlük en düşük bağıl nem (%)

n/N: Gerçek güneşlenme saatinin

ortalama oranı.

$$b: 0.82 - 0.0041RH_{\min} + 1.07 n/N + 0.066$$

$$Ud - 0.006RH_{\min} \cdot n/N - 0.0006RH_{\min} \cdot Ud$$

Ud: 2 m. yüksekteki gündüz rüzgâr hızı
(m/s)

$$27. E_t : K_c \cdot E_{tp}$$

E_t: Bitki su tüketimi.

K_c: Gelişme katsayısı.

E_{tp}: Potansiyel su tüketimi.

$$28. E_{tp} : 0.755 E_v C_t C_w C_H C_s^2$$

E_{tp}: Buharlaştırma miktarına göre potansiyel su tüketimi.

E_v: A sınıfı kaptan buharlaştırma miktarı.

C_t: Sıcaklık katsayısı.

C_w: Rüzgâr hızı katsayısı.

C_H: Bağıl nem katsayısı.

C_s: Güneşlenme süresi katsayısı.

$$29. E_{tp} : 0.324 R_t C_t C_w C_H C_s C_E$$

E_{tp}: Atmosfer üstü ışınmaya göre potansiyel su tüketimi.

R_t: Atmosfer üstü ışınma.

C_E: Yükseklik katsayısı.

$$30. E_{tp} : 0.429 R_s C_T C_w C_H$$

E_{tp}: Solar ısınmaya göre potansiyel su tüketimi.

R_s: Solar ısınma ya da kısa dalga ısınması.

$$31. K_c : K_a K_{cb} + (K_i - K_a) \left(1 - \frac{t}{t_d}\right)^{1/2} (F_g)$$

(WRIGHT)

K_c: Düzeltilmiş bitki katsayısı.

32. $U : (L+p) + (G_s-G_e) -R$

K_a : Topraktaki kullanılabilir su katsayısı.

K_{cb} : Temel bitki katsayısı.

K_i : Normal olarak sulama ya da yağıştan sonra oluşan en yüksek K_c .

t : Yağmur ya da sulamadan sonraki gün sayısı.

t_d : Toprak yüzeyinin kuruması için geçmesi gereken gün sayısı.

F_g : Islak toprak yüzeyi oranı.

U : Havza bitki su tüketimi.

L : Havzaya giren yıllık akış.

p : Havzaya düşen yıllık yağış.

G_s : Yağış yılının sonunda yer altı su deposu.

G_e : Yağış yılının başında yer altı su deposu.

R : Havzadan uzaklaşan yıllık akış.

33. $U : k.f$

(BLANEY-CRIDDLE)

U : Aylık bitki su tüketimi (mm)

k : Aylık bitki su tüketimi katsayısı.

k : k_t, k_c

k_t : Ortalama hava sıcaklığına bağlı aylık bitki su ihtiyacı katsayısı ($0.31 t+0.24$)

k_c : Bitkilerin büyüme devrelerine ait aylık bitki su ihtiyacı katsayısı.

34.

$$U : \frac{\frac{\Delta}{\gamma} H + E_a}{\frac{\Delta}{\gamma} + 1}$$

f: Aylık su tüketimi faktörü.

$$f: (45.7 t+813).P/100$$

t: Aylık ortalama sıcaklık derecesi (C°)

P: Aylık gündüz saatlerinin yıllık gündüz saatlerine oranının yüz katı
(Aydınlatma oranı)

(PENMAN)

U: Aylık topraktan buharlaşan su miktarı
(mm)

H: $R_c - R_s$: Toprak yüzeyinde günlük ısı bütçesi (mm/sn/gün)

R_c : $RA (1-r)0.18+0.55 n/N$: Güneşten buharlaşma sathına intikal eden ısı enerjisi (mm/sn/gün)

R_A : Günlük atmosfer üst sathına gelen güneş radyasyonu (mm/sn/gün)

r: Buharlaşma yüzeyi yansıtma katsayısı. (kısa boylu yeşil bitkiler için: 0.25 albedo değeri)

n: Parlak güneş ışığının gerçek süresi (s/gün)

N: Parlak güneş ışığının olası maksimum süresi (astronomik güneşleme) s/gün)

$$R_s: \sigma T_a^4 (0.56-0.092\sqrt{ed}) (0.10+0.90 n/N)$$

σT_a^4 : Sıcaklığa bağlı bir katsayı.

σ : Boltzman sabiti ile mutlak sıcaklık birleşimi (mm/sn/gün)

e_d : $R_h \cdot e_a$: Çiğlenme noktasında doymuşsu buharı basıncı (mm/hg)

RH: Ortalama bağıl nem.

e_a : Muayyen suhnette havanın doygun hale gelmesi halinde su buharı basıncı (mm/Hg)

E_a : $0.27 U_2(e_a - e_d)$

U_2 : Yüzeyden 2 m. yüksekteki ortalama rüzgâr hızı.

$\frac{\Delta}{\gamma}$: Psikometrik sabiteler ile su buharı basıncının sıcaklığa göre bağıntısından meydana getirilen bir oran.

35. $U : 0.085 H + 243$

(LOWRY-JOHNSON)

U: Bitki potansiyel su tüketimi (mm/yıl)

H: Bitkilerin büyüme mevsiminde sıcaklığı sıfır derecenin üstünde olan günlerin derece-gün toplamı.

36. $U : P - \lambda P^2$

(COUTAGNE)

U: (mm/yıl)

P: Yıllık yağış yüksekliği (mm)

$\lambda : \frac{0.0001}{0.8 + 0.14 T}$

T: Yıllık ortalama sıcaklık.

37. $U : 1.6 G \left(\frac{10.t}{I}\right)^a$

(THORNWHAITE)

U: Aylık potansiyel evapotranspirasyon (mm)

G: Aylık güneşlenme faktörü

t: Aylık ortalama sıcaklık

I: Yıllık ısı indisi.

$$I: \sum_{i=1}^{12} i$$

i: Aylık ısı indisi : $\left(\frac{t}{\bar{T}}\right)^{1.514}$

$$a: 0.0675 \cdot 10^{-5} \cdot I^3 - 7.71 \cdot 10^{-5} \cdot I^2 + 1792 \cdot I \cdot 10^{-5} \cdot I + 0.49239$$

38. $U : (1+50) 0.40 \frac{t}{t+15}$

(TURC)

U: Aylık bitki su ihtiyacı (mm)

I: Satha intikal eden aylık ortalama güneş radyasyonu (cal/cm²/gün)

$$I: I_A (0.18 + 0.62 \frac{h}{N})$$

I_A: Güneşten atmosfer dışına intikal eden radyasyon değeri (cal-/cm²/gün)

h: Aylık ortalama güneşlenme müddeti.(s/ay)

N: Aylık astronomik güneşlenme müddeti.

0.40 : Şubat ayı için 0.37 kullanılır.

h: Toprağın nemlilik yüzdesi.

G_w: Nemli toprak ağırlığı.

G_d: Kuru toprak ağırlığı.

39. $h : \frac{G_w - G_d}{G_d}$

40. $V : A \cdot d \cdot \Delta \cdot h$

V: Toprak içindeki su hacmi (m^3)

A: Toprak kitlesinin yüzeydeki alanı (m^2)

d: Bitki kök derinliği (m)

Δ : Toprağın birim ağırlığı.

h: Nemlilik yüzdesi.

41. $V_t : A \cdot d \cdot \Delta \cdot h_t$

V_t : Tarla kapasitesi (m^3)

h_t : Toprağın su tutma noktası nemliliği.

42. $h_s : 0.55 h_r$

h_s : Solma noktası nemliliği.

h_r : Tutma noktası nemliliği.

43. $C : A \cdot d \cdot \Delta \cdot (h_r - h_s)$

C: Faydalı kapasite (m^3)

44. $RAM : d \cdot \Delta \cdot (h_r - h_s)$

RAM : mm olarak su yüksekliği.

d: mm olarak kök derinliği.

45. $D : d \cdot \Delta \cdot (h_r - h_o)$

D: Bir sulamada verilecek su miktarı (mm)

h_o : Sulamadan önceki toprakta mevcut nemlilik.

SU İLETİMİ

46. $d : \frac{P_w}{10} A_s \cdot D$

d: Topraktaki elverişli su açığı (mm)

P_w : $P_{tk} - P_k$: Ağırlığa göre rutubet yüzdesi olarak rutubet açığı.

P_{tk} : Tarla kapasitesi.

P_k : Herhangi bir andaki ağırlık olarak rutubet yüzdesi.

A_s : Toprağın hacim ağırlığı.

$$47. \quad q : \frac{V_s \cdot 10^4}{T_a \cdot 86400 \cdot N_s}$$

$$48. \quad IR : \frac{100 ET + L_r - R_e - \Delta_s - R_{ss} + L_c}{E_a}$$

$$49. \quad SA : \frac{d}{U - r}$$

$$50. \quad A \cdot d : 3.6 Q \cdot t \cdot E$$

D: Toprağın derinliği.

q: Sulama modülü (lt/sn/ha)

V_s: Bitki su tüketim cetvelinde bitki su ihtiyacı en fazla olan ay değeri (mm)

T_a: Bir ayın gün sayısı.

N_s: Sulama bölgesindeki ortalama sulama zamanı.

IR: Arid ve Semiarid iklimlerde sulama suyu ihtiyacı.

ET: Evapotranspirasyon.

L_r: Yıkama ihtiyacı.

R_e: Tesirli yağış.

Δ_s: Toprakta depolanmış rutubet.

R_{ss}: Yer altı suyu beslemesi.

E_a: Su tatbik randımanı.

L_c: İşletme kayıpları.

SA: Sulama aralığı (gün)

d: Bir sulamada uygulanacak su derinliği (mm)

U: Günlük bitki su tüketimi (mm)

r: Sulama mevsimi içindeki günlük etkili yağış (mm)

A: Sulama alanı (da)

d: Bir sulamada uygulanacak su derinliği (mm)

51.
$$N_{ks} = \frac{y \cdot O_n}{(S \cdot G_s) + 15} K_p$$

52.
$$\frac{F}{S} = \frac{Q}{P_e}$$

53.
$$N = \frac{M-10}{M-m}$$

54.
$$R = I_d (1 - e_a)$$

55.
$$e_a = \frac{E}{I_d}$$

Q: Sulamada uygulanacak debi.

t: Sulama süresi (s)

E: Sulama randımanı.

Nks: Nemlilik katsayısı.

y: Yıllık yağış (cm)

O_n: Oransal nem (%)

S: Yıllık ortalama sıcaklık (C°)

G_s: Güneşlenme süresi (%)

K_p: Nemlilik periyodu (ay olarak nemli dönem)

F: Mevcut infiltrasyon (mm)

S: İnfiltrasyon potansiyeli (mm)

Q: Mevcut yüzey akışı (mm)

P_e: Yüzey akış potansiyeli (mm)

(EUVERTE)

N: Bitki tenebbüt müddeti (ay)

M: En sıcak ayın sıcaklığı (C°)

m: En soğuk ayın sıcaklığı (C°)

R: Kök bölgesinin altına geçen derin perkolasyon.

I_d: Tarlaya salınan su miktarı.

e_a: Suyun tarlaya tatbik tesirliliği.

e_a: Suyun tarlaya tatbik tesirliliği.

E: Evapotranspirasyon.

56. $d_a = \frac{Q \cdot t}{A} + r$

d_a : Sulama ve yağışla toprağa verilen su (mm)

Q: Sulama suyu debisi (lt/s)

t: Tarla sulama müddeti (s)

A: Tarla alanı (m²)

r: Sulama öncesi toprak rutubet içeriği ile sulama sonrası toprak rutubet içeriği arasında (mm)

57. $A : x \frac{(r-f)}{100} \cdot 10\ 000$

A: Bir sulama bir hektara verilmesi gereken suyun hacmi. (Sulama dozu) m³/ha

x: Toprak derinliği (m)

r: Normal su tutma kapasitesi (%)

f: Sulama katsayısı (%)

58. $A : d \cdot T$

d: Devamlı debi (lt/sn/ha)

T: Sulama aralığı (gün)

A: Toprağın sulama yapıldığı anda solma noktasında iken sulama dozu (m³/ha)

59. $D : P \cdot S \cdot da \frac{(h_e - h_o)}{100}$

D: Hacim olarak sulama dozu (m³)

P: Bitki kök derinliği (m)

S: Sulanan alan (m²)

da: Toprak örneğinin volüm ağırlığı.

h_e : Ekivalan rutubet.

h_o : Sulama yapılırken toprakta bulunan rutubet.

$$60. E_a : \frac{\frac{(P_{w2}-P_{w1})A_s D}{100} + U_a + U_b}{\frac{Q_t}{A} + r} \cdot 100$$

E_a : Tarla sulama randımanı. (%)

P_{w2} : Sulama sonrası toprağın kuru ağırlık yüzdesi olarak rutubet içeriği.

P_{w1} : Sulama öncesi toprağın kuru ağırlık yüzdesi olarak rutubet içeriği.

A_s : Toprak volüm ağırlığı (gr/cm^3)

D : Kök bölgesi derinliği (m)

U_a : Sulama öncesi toprak numunesinin alınması ile sulamanın yapıldığı zaman arasındaki devrede bitki su tüketimi. (mm)

U_b : Sulama ile sulama sonrası toprak numunesinin alınması arasındaki devrede bitki su tüketimi (mm)

$$61. E_s : 100 \frac{W_s}{W_n}$$

E_s : Su depolama randımanı (%)

W_s : Sulama esnasında kök bölgesinde depolanan su miktarı.

W_n : Sulamadan önce kök bölgesinde ihtiyaç duyulan su miktarı.

$$62. E_d : 100 \left(1 - \frac{Y}{d}\right)$$

E_d : Su dağıtım randımanı (%)

Y : Bir sulamada depolanan ortalama su derinliğinden olan ortalama sapma.

d : Sulama esnasında toprakta depolanan ortalama su yüksekliği.

$$63. E_n : 100 \frac{W_u}{W_d}$$

E_n : Su kullanma randımanı (%)

W_u : Bitki tarafından kullanılan su miktarı.

W_d : Kök bölgesine verilen su miktarı.

64. $E_t : 100 \frac{Y_d}{T}$

E_t : Transpirasyon randımanı (%)

Y_d : Üretilen kuru madde ağırlığı.

T : Kuru madde üretimi için bitkinin kullandığı su miktarı.

65. $E : \frac{W_t}{W_r} 100$

E : Toplam sulama randımanı (%)

W_t : Sulanan bitkinin tükettiği su miktarı.

W_r : Kaynaktan saptırılan su miktarı.

66. $Q : x.p : A.q.F$

$F : \frac{x.p}{A.q}$: Talep sisteminde fleksibilite ya da esneklik katsayısı.

x : Bir sulama alanında aynı anda çalışan muhtemel priz sayısı.

p : Priz debisi (lt/sn)

A : Sulama alanı (ha)

q : Sulama modülü (lt/sn/ha)

67. $x : m(1+U \sqrt{\frac{1}{m} - \frac{1}{n}})$

(CLEMENT)

m : Aynı anda çalışan ortalama kapasiteli priz sayısı.

U : Gaus ihtimal eğrisinde normal bir işletmede % 95 çalışma ihtimaline tekabül eden sayı (1.645)

n : Toplam priz sayısı.

68. $m : \frac{A.q.24}{p.t}$

m : Günde t saat süreli sulamada, aynı anda çalışan ortalama kapasiteli priz sayısı.

69. $n : \frac{A}{a}$

70. $Q : A.F. \frac{q_c}{E_k}$

71. $E_{cr} : \frac{V_c+V_r}{V_1 \pm Q_{1...n}}$

72. $e_c : \frac{V_d+V_2}{V_c+V_1}$

n: Bir çiftçi arki prizinin hizmet alanı a hektar ise toplam priz sayısı.

Q: Talep sisteminde sulama kanalı kapasitesi (lt/sn)

A: Net sulama alanı (ha)

F: Fleksibilite katsayısı.

q_c : Sulama modülü.

E_k : İşletme ve kanal randımanı (su taşıma randımanı)

e_{cr} : Akarsu iletim randımanı.

V_c : İsale kanalına çevrilen hacim (m^3)

V_r : Derivasyon noktasında akarsuda kalan hacim (m^3)

V_1 : Derivasyondan evvelki akarsuyun ilk hacmi (m^3)

$Q_{1...n}$: Derivasyon membaında yerüstü ve yer altı suyu olarak akarsuya katılan sular (+) ya da akarsudan ayrılan sular (-)

e_c : Kanalsisteminin iletim randımanı.

V_d : Dağıtım sistemine bırakılan su hacmi (m^3)

V_2 : İletim sisteminden sulama amacı dışında bırakılan su hacmi. (m^3)

V_1 : Diğer kaynaklardan katıla su hacmi (m^3)

$$73. e_d : \frac{V_f + V_3}{V_d}$$

e_d : Dağıtım randımanı.

V_f : Arazilere verilen su hacmi (m^3)

V_3 : Dağıtım sisteminden sulama amacı dışında bırakılan bu hacmi (m^3)

$$74. e_u : \frac{V_m + V_3}{V_d}$$

e_u : Tersiyer ünitesi randımanı.

V_m : Bitki için gereken en düşük zemin nem seviyesini sağlayan su hacmi (m^3)

$$75. e_p : \frac{V_m + V_2 + V_3}{V_c + V_1}$$

e_p : Toplam proje randımanı.

$$76. S : 0.037 C \sqrt{\frac{Q}{V}}$$

(MORITZ)

S : Sulama kanallarında kayıp ($m^3/s/km$)

C : Kaplama tipine bağlı zemin sızdırma katsayısı ($m/gün$) (0.100–0.670)

Q : Debi (m^3/s)

V : Hız (m/s)

$$77. SL : 0.45 C \frac{P_w \cdot L}{4.10^6 + 3650 \sqrt{V}} H_w^{1/3}$$

(DAVIS-WILSON)

SL : Birim kanal uzunluğundan sızma kayıpları ($m^3/gün$)

C : Kaplama tipine bağlı katsayı (1–10)

P_w : Islak çevre (m)

L : Kanal uzunluğu (m)

V : Kanal su akım hızı (m/s)

H_w : Kanaldaki su derinliği (m)

$$78. S : \frac{1.16}{Q} \cdot k \cdot G_r$$

(KRAATZ)

S : Bir km. kanal uzunluğu için kanal debisi yüzdesi olarak sızma kaybı.

79. $S : 0.0116 k.h(\alpha+2\gamma\sqrt{1+Q^2})$

80. $L_e : 0.75 \left(\frac{Q.n}{S}\right)^{3/8}$

81. $Q_s : C_p . n . \sqrt{p}$

k: Doymuş geçirgenlik (m/gün)

G_r: Azaltılmış sızma kayıpları (sızma hızı/kanalın açıldığı yatak materyalinin doymuş geçirgenliği)

(KOSTJAKOV)

S: Sürekli kullanılmayan 1 km kanal uzunluğu için sızma kaybı (m³/s)

k: Kanal yatağının permeabilitesi (m/gün)

h: Kanaldaki su derinliği (m)

α: b/h

b: Kanal taban genişliği (m)

γ: Kanal şev yüzlerinden suyun kapılar akışını dikkate alan bir katsayı (1.10–1.40)

Q: Kanal debisi (m³/sn)

L_e: Bir açık kanal sulamada bütün sistemin yüzdesi olarak kayıp.

Q: Sistem kapasitesi (naklin sonucundaki debi)

n: Manning pürüzlülük katsayısı.

S: Ortalama meyil.

Q_s: Kapalı, basınçlı borularda su kaçağı kayıpları (m³/sn/km)

C_p: 1–7.10⁻⁶ arasında bir katsayı.

n: Boru hattında bir km.deki bağlantı sayısı.

p: Çalıştırma basıncı. (Atm)

$$82. \quad q_d : q_o - \frac{S \cdot W}{86400}$$

(OGROSKY-MOCKUS)

q_d : Kanalın tarlaya suyu verdiği noktadaki debisi (m^3/s)

q_o : Kanala giren akım debisi (m^3/s)

S: Sızma hızı ($m^3/gün/m^2$)

W: Islak alan (m^2)

$$83. \quad E : \frac{1.16 e (\alpha+2 Q)}{(\alpha+Q)h}$$

E: Kanaldan geçen akımın yüzdesi olarak buharlaşma kaybı.

e: Buharlaşma yüksekliği ($m/gün$)

$$84. \quad V : 0.0116 h e (\alpha+2 Q)$$

(KOSTJAKOV)

V: Açık su yüzeyinden meydana gelen buharlaşma kaybı ($m^3/s/km$)

$$85. \quad \Delta_h : S_h \cdot L_h + \sum C_{HL} \cdot \frac{V^2}{2g} - Y$$

Δ_h : Maslaklı çiftlik prizlerinde suyun tabii zemine göre yüksekliği.

S_h : Hidrolik eğim (hortumdaki sürtünme kaybı)

L_h : Fleksibil hortumun uzunluğu (m)

C_{HL} : Sürtünmenin dışında kalan lokal hidrolik kayıplara ait bütün katsayıların toplamı.

V: Hortumdaki suyun hızı (m/sn)

Y: Hortumun ucu ile prizinin bulunduğu yer arasındaki tabii zemin seviyelerinin farkı.

TAVA SULAMA

86. $D : a T^b + c$

D: Farklı infiltrasyon gruplarına ilişkin eklemeli su alma (mm)

T: Eklemeli zaman (dk)

a, b, c: İnfiltrasyon gruplarına ait katsayılar.

87. $T_n : \left(\frac{d_n - c}{a} \right)^{1/b}$

T_n : Net infiltrasyon süresi (dk)

d_n : Uygulanacak net sulama suyu miktarı (mm)

88. $T_n : \frac{dn \cdot L}{600 \cdot q_d \cdot E_a}$

t_n : Sulama süresi (dk)

L: Tava akış uzunluğu (m)

q_d : Birim tava debisi ($m^3/s/m$)

E_a : Su uygulama randımanı (%)

89. $d : 2250 n^{3/8} \cdot q_n^{9/16} \cdot T_a^{3/16}$

d: Akış derinliği (mm)

n: Manning pürüzlülük katsayısı.

T_a : Sulama süresi (dk)

90. $L_{max} : \frac{6 \cdot 10^4 \cdot q_d \cdot T_i}{\frac{a T_i^b}{1+b} + c + 1798 n^{3/8} \cdot q_d^{9/16} \cdot T_i^{-3/16}}$

L_{max} : Tarla bitkilerinin sulanmasında kullanılan tavalarda maksimum akış uzunluğu (m)

T_i : Su ilerleme süresi (dk)

UZUN TAVA SULAMA

91. $q_{d(min)} : \frac{5.95 \cdot 10^6 LS^{0.5}}{n}$

$q_{d(min)}$: Minimum birim tava debisi ($m^3/s/m$)

S: Tava eğimi (m/m)

$$92. \quad qd_{(max)} : \frac{1.765 \cdot 10^{-4}}{S^{0.75}}$$

$qd_{(max)}$: Yonca ve hububat için maksimum birim tava debisi ($m^3/s/m$)

$$93. \quad qd_{(max)} : \frac{3.53 \cdot 10^{-4}}{S^{0.75}}$$

$qd_{(max)}$: Çok sık ekilen bitkiler için maksimum birim tava debisi ($m^3/s/m$)

$$94. \quad L_{(max)} : \frac{q_d \cdot E_a (T_n - T_L)}{0.00167 d_n}$$

$L_{(max)}$: Maksimum akış uzunluğu (m)

T_L : Gecikme süresi (dk)

$$95. \quad T_a : T_n - T_L$$

T_a : Sulama süresi (dk)

$$96. \quad d : \frac{1000 (qd \cdot n)^{0.6}}{S^{0.3}}$$

d : (Tava eğimi) $S > \% 0.4$ ise akış derinliği (mm)

$$97. \quad d : 2454 T_L^{3/16} \cdot q_d^{9/16} \cdot n^{3/8}$$

d : (Tava eğimi) $S \leq \% 0.4$ ise akış derinliği (mm)

AÇIK KARIK SULAMA

$$98. \quad V_d : \frac{L}{0.305} \left(2.947 \left(\frac{q \cdot n}{S^{0.5}} \right)^{0.753} - 0.0217 \right)$$

V_d : Karık içerisinde depolanan su hacmi (lt)

L : Karık uzunluğu (m)

q : Kariğa giren suyun debisi (lt/sn)

n : Manning pürüzlülük katsayısı (0.04)

S : Karık eğimi (m/m)

D : Eklemeli su alma (mm)

$$99. \quad D : \frac{V}{L \cdot P}$$

V : Toprağa giren suyun hacmi (lt)

L : Karık uzunluğu (m)

P : Islak çevre (m)

$$100. \quad T_n : \left(\frac{d_n \frac{W}{P} - c}{a} \right)^{1/b}$$

$$101. \quad T_n : \left(\frac{d_n \frac{W}{P_1} - c}{a} \right)^{1/b}$$

$$102. \quad T_i : \frac{L}{F e^\beta}$$

$$103. \quad T_a : T_n + T_i$$

$$104. \quad T_o : T_a \frac{0.0929 [(\beta - 1)e^\beta + 1]}{FL \left(\frac{0.305 \beta}{L} \right)^2}$$

$$105. \quad d_o : (aT_o^b + c) \frac{P}{W}$$

$$P : 0.265 \left(\frac{q n}{S^{0.5}} \right)^{0.425} + 0.227$$

T_n : Sabit debili açık karıklarda net infiltrasyon süresi (dk)

d_n : Uygulanacak net sulama suyu miktarı (mm)

W : Karık aralığı (m)

P : Islak çevre (m)

a, b, c : Toprağın infiltrasyon özelliklerine ilişkin katsayılar.

T_n : Değişken debili açık karıklarda net infiltrasyon süresi (dk)

P_1 : Azaltılmış karık debisi ($q/2$) için ıslak çevre (m)

T_i : Suyunkarıksonuna ulaşma süresi (dk)

F : Karıkta su ilerleme özelliğine ilişkin katsayı.

$$\beta : \frac{q L}{q S^{0.5}}$$

q : Karık debisi.

T_a : Sulama süresi (dk)

T_o : Ortalama infiltrasyon süresi (dk)

d_o : Sabit debili açık karıklar için ortalama infiltrasyon miktarı.

$$106. \quad d_o : (aT_o^b + c) \frac{P_1}{W} + [a(T_a - T_o)^b + c] \frac{(P - P_1)}{W}$$

d_o : Değişken debili açık karıklar için ortalama infiltrasyon miktarı.

$$107. \quad d_t : \frac{60 q T_a}{WL}$$

d_t : Sabit debili açık karıklar için uygulanacak toplam sulama suyu miktarı (mm)

$$108. \quad d_t : \frac{60}{WL} (q T_i + \frac{q}{2} T_n)$$

d_t : Değişken debili açık karıklar için uygulanacak toplam sulama suyu miktarı (mm)

$$109. \quad d_{ya} : d_t - d_o$$

d_{ya} : Karıktan çıkan su miktarı (mm)

$$110. \quad d_s : d_o - d_n$$

d_s : Kök bölgesinin altına sızan su miktarı. (mm)

$$111. \quad E_a : 100 \frac{d_n}{d_t}$$

E_a : Su uygulama randımanı (%)

KAPALI KARIK SULAMA

$$112. \quad S_o : \frac{0.0875q^{0.342}}{L}$$

S_o : Suyun karık boyunca hareketini sağlayan hidrolik eğim.

L : Karık uzunluğu (m)

$$113. \quad T_a : \frac{PL}{60q} (aT_o^b + c)$$

T_a : Sulama süresi (dk)

$$114. \quad T_o : T_n + \frac{0.0929 [(\beta - 1)e^\beta + 1]}{FL \left(\frac{0.305\beta}{L} \right)^2}$$

T_o : Ortalama infiltrasyon süresi.

T_n : Net infiltrasyon süresi (dk)

$$115. \quad d_s : d_t - d_n$$

d_s : Derine sızan su miktarı (mm)

d_t : Uygulanacak toplam sulama suyu miktarı (mm)

d_n : Uygulanacak net sulama suyu miktarı
(mm)

SALMA SULAMA

116. $h : \sqrt{\frac{KL}{i}}$

h: Salma metodu sulamada su derinliği
(m)

K: İnfiltrasyon hızı.

L: Parsel uzunluğu (m)

i: Parsel eğimi.

117. $L : \frac{a^2}{4K} m\sqrt{S}$

a: Sulama dozu.

n: Toprağın yüzeyine bağlı katsayı.

S: Meyil

118. $E : \frac{M}{KL}$

E: Parsel genişliği.

M: Priz debisi.

119. $T : \left(\frac{60.D(n+1)}{K} \right)^{\frac{1}{n+1}}$

T: Sulama süresi (dk)

D: Tatbik edilecek sulama derinliği (cm)

n: Sızma hızı eğrisinin eğimi.

K: Eğrinin ordinat eksenini kestiği nokta.

120. $I : 16.6 T^{0.40}$

I: Sızma hızı.

YAĞMURLAMA SULAMA

121. $C_u : 100 \left(1 - \frac{\sum d}{\sum h} \right)$

C_u : Christiansen eşdağılım katsayısı (%)

$\sum d$: Su dağılım desenindeki her bir
değerin ortalamadan olan mutlak

$$122. C_u : 100 \left(1 - \frac{\sum |h_m - h_i|}{n \cdot h_m} \right)$$

$$123. h_m : \frac{1000 \cdot Q \cdot T}{1 \cdot e}$$

$$124. HM : h_m \left(3 - \frac{2 \cdot C_u}{100} \right)$$

$$125. HM_1 : h_m \left(\frac{2 \cdot C_u}{100} - 1 \right)$$

$$126. P_m : h_m \frac{C_u}{100}$$

$$127. C_u : 100 \frac{h_o \cdot s}{h_m \cdot S}$$

$$128. I_y : \frac{1000 q}{S_1 \cdot S_2}$$

sapmalarının toplamı.

Σh : Su dağılım desenindeki değerlerin toplamı.

C_u : Christiansen üniformluk katsayısı.

h_m : Numune olarak seçilmiş alanlardan (n) tane ölçülmüş h_1 yağışların ortalaması (mm)

h_i : Numune olarak seçilmiş alandaki test edilen yağmur ölçümü.

Q: Yağmurlama debisi (m^3/h)

T: Uygulama müddeti (h)

1.e: Sistemin ölçüsü (mm)

HM: Maksimum uygulama.

HM: Minimum uygulama.

P_m : En iyi sulanmış yarım yüzeyin ortalama uygulaması.

C_u : CTGREF üniformluk katsayısı.

h_o : Ağ üzerindeki minimum uygulama.

h_m : Ağ üzerindeki ortalama uygulama.

S: Ağ yüzey alanı.

s: Ortalama uygulamanın en çok % 20 ve en az % 80 olan arazi yüzeyi alanı.

I_y : Yağmurlama hızı (mm/s)

129. $l_0 : \frac{d}{t_0}$

130. $V : \frac{q}{e \cdot L}$

131. $L : \frac{D_0 \cdot L_0}{V \cdot t}$

132. $N : \frac{L_e}{e} - 1.16$

133. $x \leq \frac{a \cdot t_1 \cdot n}{M \cdot J}$

q: Başlık debisi (m³/s)

S₁: Lateral aralığı (m)

S₂: Başlık aralığı (m)

l₀: Optimum yağmurlama hızı (mm/s)

d: Uygulanacak su derinliği (mm)

t₀: Yağmurlama süresi (s)

V: Batarya halinde çalışan dikdörtgen yerleşimli yağdırıcının hakiki sulama hızı (mm/s)

q: Her yağdırıcının debisi (lt/s)

e: Aynı sevk borusu üzerinde yağdırıcılar arası (m)

L: İki komşu lateral arası (m)

L: İki komşu lateral arası (m)

D₀: Teorik doz (mm)

L₀: Parsel uzunluğu (m)

t: Hakiki sulama süresi.

N: Lateral üzerindeki yağdırıcı adedi.

L_e: Sulanan parsel genişliği.

x: Lateral sayısı.

a: Aylık sulama sayısı.

t₁: Bir lateralın duraklama süresi.

n: Lateral istasyon sayısı.

M: Aylık sulama günü.

J: Bir sulama günündeki çalışma saati.

$$134. T_a : \frac{d_t}{l_y}$$

$$135. d_n : d_k \cdot D \cdot R_y$$

$$136. SA : \frac{d_n}{ET}$$

$$137. d_t : \frac{d_n}{E_a}$$

$$138. q : \frac{l_y(S_1 \cdot S_2)}{1000}$$

$$139. q : \frac{S_L \cdot S_m}{3600} \cdot l_y$$

$$140. q : 3600 C A \sqrt{2 gh}$$

T_a : Sulama süresi (s)

d_t : Uygulanacak toplam sulama suyu miktarı (mm)

d_n : Her sulamada uygulanacak net sulama suyu miktarı (mm)

d_k : Kullanılabilir su tutma kapasitesi (mm/m)

D : Etkili kök derinliği (mm)

R_y : Kullanılabilir su tutma kapasitesinin tüketilme yüzdesi.

SA : Sulama aralığı (gün)

ET : Bitki su tüketimi (mm/gün)

E_a : Su uygulama randımanı (%)

q : Başlık debisi (m^3/s)

q : Yağmurlama başlığı debisi (lt/sn)

S_L : Lateraller arası uzaklık (m)

S_m : Laterallar üzerindeki başlıklar arası uzaklık (m)

l_y : Su uygulama hızı (mm/s)

q : Lateral borularda başlık debisi (m^3/s)

C : Başlık yapım biçimine bağlı katsayı. (0.85-0.95)

A : Meme kesit alanı (m^2)

h : Başlık basıncı (m)

$$141. \quad h_n : h_o + (1-E_o) h_L \pm \frac{1}{2} h_g$$

h_n : Lateral başlangıcındaki başlık basıncı (m)

h_o : İşletme basıncı (m)

E_o : Boyutsuz yük kayıpları parametresi (m)

h_L : Uç başlıklar arasındaki yük kayıpları.

h_g : Uç başlıklar arasındaki yükseklik farkı. (m)

$$142. \quad h : h_n + J + \Delta h_L \pm \Delta h_g$$

h : Lateral giriş basıncı (m)

J : Yükseltici boyu (m)

Δh_L : Lateralin bağlandığı vana ile ilk başlık arasındaki yük kayıpları (m)

Δh_g : Lateralin bağlandığı vana ile ilk başlık arasındaki yükseklik farkı (m)

$$143. \quad p_m : P_a + \frac{3}{4} h_f + P_r$$

P_m : Ana hatta istenen basınç (m)

P_a : Başlığın ortalama çalışma basıncı (m)

h_f : Lateral boru hattındaki yük kaybı (m)

P_r : Yükselticinin yüksekliği (m)

$$144. \quad H : h + h_{fy}$$

H : Lateral ana boruda istenen basınç (m)

h_{fy} : Vanada oluşan yersel kayıplar (m)

$$145. \quad H : F \cdot H_f$$

H : Lateralin toplam sürtünme kaybı (m)

H_f : Borudaki sürtünme kaybı (m)

F : Yağmurlayıcı adedinin bir fonksiyonu olan katsayı.

$$146. F : \frac{1}{m+1} + \frac{1}{2N} + \sqrt{\frac{m-1}{6N^2}}$$

$$147. P : \frac{0.20P_a}{\frac{L}{100} \cdot F}$$

$$148. P : \frac{0.20(P_a - P_e)}{\frac{L}{100} \cdot F}$$

$$149. P : 0.20 P_a + P_e$$

$$150. H_{f1} : L (h_{fd2}) + (L_1 - L) h_{fd1}$$

$$151. T : \frac{A \cdot d}{3.6 Q}$$

m: Hız faktörünün üssü (1.9)

N: Yağmurlayıcı adedi.

P: Laterallerin yatay durumda olması halinde 100 metrede müsaade edilen maksimum basınç kaybı (m)

P_a: Yağmurlayıcı tatbik basıncı (m)

L: Boru uzunluğu (m)

F: Faktör.

P: Laterallerin yokuş yukarı olması halinde 100 metrede müsaade edilen maksimum basınç kaybı.

P_e: Lateralin menba-mansab arası kot farkı.

P: Laterallerin yokuş aşağı olması halinde müsaade edilebilir yük kaybı (m)

H_{f1}: Döner lateral tertibinde L₁ uzunluğundaki boruda limit sürtünme kaybı (m)

L: Dar çaplı borunun boyu (m)

L₁-L: Geniş çaplı borunun boyu.

h_{fd1}: Geniş çaplı boruda yük kaybı (m/m)

h_{fd2}: Dar çaplı boruda yük kaybı (m/m)

T: Yağmurlama pompa yıllık çalışma süresi (s)

A: Sulanacak alan (dk)

152. $Q_k : q_{\max} \cdot A$

153. $P : \frac{Q_k}{r \cdot Q_a}$

154. $Q : \frac{Q_k}{r} + U(p) \left[P(1-P) \sum_{i=1}^k n_i \cdot q_{ai}^2 \right]^{1/2}$

155. $P : \frac{1000 \cdot Q}{S}$

156. $x : \frac{P}{r} \left(1 + U \sqrt{\frac{1}{p} - \frac{1}{n}} \right)$

d: Yıllık toplam sulama suyu ihtiyacı (mm)

Q: Sistem debisi (lt/sn)

Q_k : Kuramsal debi (lt/sn)

q_{\max} : Sulama modülü (lt/sn/ha)

A: Sulanan alan (ha)

P: Boru bölümünün hizmet ettiği almaçlardan her birinin açık olma olasılığı.

r: Günlük sulama oranı.

Q_a : Toplam almaç debisi (lt/sn)

Q: Boru bölümünün hizmet ettiği almaç sayısı 4'ten fazla olduğunda debisi. (lt/sn)

U(p): İşletim niteliği katsayısı.

k: Boru bölümünün hizmet ettiği almaç.

n_i : Boru bölümünün hizmet ettiği almaçlardan aynı debiye sahip olanların sayısı.

q_{ai} : Almaç debisi (lt/s)

P: Dairevi alan üzerine yağmurlayıcının ortalama uygulama oranı (mm/s)

Q: Yağmurlayıcının debisi (m^3/s)

S: Sulanan dairevi alan (m^2)

(M.CLEMENT)

x: İstek (talep) sistemine göre yapılan

157. $V : \frac{T \cdot q}{4}$

158. $\Delta V : n \cdot q \cdot t$

159. $V_t : V + \Delta V$

160. $q : K_d \cdot h^x$

sulamalarda aynı anda çalışan yağmurlama priz sayısı.

P: Sulanan alana istenen debiyi düzgün ve sürekli olarak verdiği tasarlanan priz sayısı. (su ihtiyacı/ortalama fiktif debi)

r: Günlük sulama süresinin günlük süreye bölümü.

V: Yağmurlama sulamalarda rezervuar (depo) hacmi (m³)

T: Depo dolma ve boşaltma süresi toplamı. Devir süresi (40–60 dk)

q: En büyük pompanın debisi (m³/s)

ΔV : Depo ek kapasitesi (m³)

n: Pompa adedi.

t: Deponun dolma süresi.

V_t : Toplam rezervuar kapasitesi.

DAMLA SULAMA

q: Damlatıcı debisi (lt/s)

K_d : Damlatıcının biçimine bağlı katsayı.

h: İşletme basıncı (m)

x: Damlatıcıda akış rejimine bağlı katsayı.

$$161. q : 3.6 a \cdot C_q \sqrt{2gH}$$

q: Orifis damlaticılarda debi.

a: Kesit alanı (mm²)

C_q: Meme yapım özelliğine bağlı katsayı.

H: Damlaticının işletme basıncı (m)

$$162. l_c : 0.865 \frac{H \cdot d^4}{q}$$

l_c: Uzun akışyollu damlaticılarda, akım yolu uzunluğu (m)

d: Damlaticı çapı (mm)

$$163. S_d : 0.9 \sqrt{\frac{q}{I}}$$

S_d: Damlaticı aralığı (m)

I: Toprağın su alma hızı (mm/s)

$$164. P : 100 \frac{S_d}{S_l}$$

P: Sebzelerde ıslatılan alan yüzdesi.

S_l: Lateral aralığı (m)

$$165. P : 100 \frac{2S_d}{S_s}$$

P: Olgun meyva ağaçlarında ıslatılan alan yüzdesi.

S_s: Ağaç sıra aralığı (m)

$$166. P : 100 \frac{n \cdot S_c^2}{S_a \cdot S_s}$$

P: Geniş aralıklarla dikilen olgun meyva ağaçlarında ıslatılan alan yüzdesi.

n: Bir ağaca düşen damlaticı çıkış sayısı.

S_c: Su çıkış noktası aralığı (m)

S_a: Sıra üzerinde ağaç aralığı (m)

$$167. P : 100 \frac{n \cdot S_d^2}{S_a \cdot S_s}$$

P: Dikim aralıkları geniş olgun meyva ağaçlarında, salkım tertip biçiminde ıslatılan alan yüzdesi.

$$168. d_{n(max)} : \frac{(TK-SN)R_v}{100} \cdot Y_t \cdot D \cdot \frac{P}{100}$$

d_{n(max)}: Her sulamada uygulanacak en fazla net sulama suyu miktarı (mm)

TK: Tarla kapasitesi (%)

169. $d_{n(max)} : d_k \cdot D \cdot R_y \frac{P}{100}$

170. $T : ET \frac{P_s}{85}$

171. $SA_{(max)} : \frac{d_{n(max)}}{T}$

172. $d_t : \frac{d_n}{E_a}$

SN: Solma noktası (%)

R_y : Kullanılabilir su tutma kapasitesinin tüketilmesine izin verilen kısmı.

γ_t : Toprağın hacim ağırlığı (gr/cm^3)

D: Islatılacak toprak derinliği (mm)

P: Islatılan alan yüzdesi.

$d_{n(max)}$: Kullanılabilir su tutma kapasitesinin derinlik cinsinden ifade edilmesi koşulunda, her sulamada uygulanacak en fazla net sulama suyu miktarı (mm)

d_k : Kullanılabilir su tutma kapasitesi (mm/m)

T: Damla sulama yönteminde bitki su tüketimi (mm/gün)

ET: Geleneksel yöntemlerle hesaplanan bitki su tüketimi (mm/gün)

P_s : Bitki tarafından gölgelenen alan yüzdesi.

$SA_{(max)}$: Maksimum sulama aralığı (gün)

$d_{n(max)}$: Maksimum net sulama suyu miktarı (mm)

d_t : Her sulamada uygulanacak toplam sulama suyu miktarı (mm)

d_n : Her sulamada uygulanacak net sulama suyu miktarı (mm)

E_a : Su uygulama randımanı (%)

$$173. T_a : \frac{1000 d_i}{q \cdot N}$$

T_a : Sulama süresi (s)

q : Damlatıcı debisi (lt/sn)

N : Birim alandaki damlatıcı sayısı
(adet/dk)

$$174. N_{(max)} : \frac{T_g(SA)}{T_a}$$

$N_{(max)}$: Sulanacak alanda en fazla işletme birimi (Bir manifold boru hattının hizmet ettiği alan) sayısı.

T_g : Günde sulama yapılabilecek süre (s/gün)

$$175. h : (0.15-0.20)h_o$$

h : Eğimsiz koşullarda bir işletme biriminde izin verilen yük kayıpları (m)

h_o : İşletme basıncı (m)

$$176. h_1 : 0.55 h \pm h_{gi}$$

h_1 : Eğimde göz önüne alındığında, lateral boyunca izin verilen yük kayıpları.

h_{gi} : Lateral boyunca eğimden kaynaklanan yükseklik farkı (m)

$$177. h_m : 0.45 h \pm h_{mi}$$

h_m : Manifold boyunca izin verilen yük kayıpları (m)

h_{mi} : Manifold boyunca eğimden kaynaklanan yükseklik farkı (m)

$$178. H_1 : h_o + 0.77 h_{fi} \pm \frac{1}{2} h_{gi}$$

H_1 : Lateral boru hatlarında giriş basıncı (m)

h_{fi} : Lateral boyunca oluşan yük kayıpları (m)

h_{gi} : Lateral boyunca eğimden kaynaklanan yükseklik farkı (m)

179. $H_m : H_1 + h_{fm} \pm h_{gm}$

H_m : Manifold boru hatlarında giriş basıncı (m)

h_{fm} : Manifold boyunca oluşan yük kayıpları (m)

h_{gm} : Manifold boyunca eğimden kaynaklanan yükseklik farkı (m)

MİKRO YAĞMURLAMA SULAMA

180. $I_y : \frac{4q}{\pi d^2}$

I_y : Küçük yağmurlama başlıklarında ortalama yağmurlama hızı (mm/s)

q : Başlık debisi (lt/s)

D : Başlık ıslatma çapı (m)

181. $P : 100 \frac{\pi D^2}{4 S_a S_s}$

P : Ağaçaltı mikro yağmurlama sulama sistemlerinde ıslatılan alan yüzdesi.

S_a : Sıra üzerinde ağaç aralığı (m)

S_s : Ağaç sıra aralığı (m)

182. $T_a : \frac{d_t}{I_y}$

T_a : Sulama süresi (s)

d_t : Uygulanacak net sulama suyu miktarı (mm)

TESVİYE

(En küçük kareler yöntemi)

$$x_c : \frac{\sum(S_y D_x)}{\sum S_y}$$

$$y_c : \frac{\sum(S_x D_y)}{\sum S_x}$$


184.

$$H_c = \frac{\sum_{i=1}^m \sum_{j=1}^n (H_{ij} S_{ij})}{\sum_{i=1}^m \sum_{j=1}^n S_{ij}}$$

185.

$$M_x = \frac{\sum (H_y D_x) - A_x \sum H_x}{B_x}$$

$$M_y = \frac{\sum (H_x D_y) - A_y \sum H_y}{B_y}$$

x_c, y_c : Tesviye düzlemi ağırlık merkezi koordinatları.

S_x, S_y : Birim alan değeri toplamları.

D_x, D_y : Satır ve kolonların eksenlere olan birim uzaklıkları.

H_c : Tesviye düzlemi ağırlıklık merkezinin mira değeri (m)

m: Satır adedi.

n: Kolon adedi.

H_{ij} : (i, j) istasyonu mira değeri (m)

S_{ij} : (i, j) istasyonu birim alan değeri.

M_x : Tesviye düzleminin x eksenine doğrultusundaki eğimi.

M_y : Tesviye düzleminin y eksenine doğrultusundaki eğimi.

A_x : x eksenine boyunca kolonların y eksenine olan uzaklıklarının ortalaması.

A_y : y eksenine boyunca satırların x eksenine olan uzaklıklarının ortalaması.

B_x, B_y : Satır ve kolonların sayılarına ve eksenlerine göre konumlarına bağlı katsayılar.

H_x, H_y : Her satır ve kolonun mira değeri toplamları.

186. $H_o : H_c - x_c M_x - Y_c M_y$

$H_{ij} : H_o + D_{xj} M_x + D_{yj} M_y$

187.

$e : \frac{R \sum d - \sum k}{R.p + r + s}$

188.

$M_x : M_x \frac{100}{D_x}$

$M_y : M_y \frac{100}{D_y}$

189.

$V_k : L \frac{H_k}{H_k + H_d} \cdot L \frac{H_k}{4}$

H_o : Orijinin tesviye düzlemi mira değeri (m)

H_{ij} : (i, j) istasyonu tesviye düzlemi mira değeri (m)

D_{xj} : j kolonunun y eksenine uzaklığı.

D_{yj} : i satırın x eksenine uzaklığı.

e: Tesviye düzleminin düşürüleceği ya da yükseltileceği miktar (cm)

R: İstenen kazı-dolgu oranı.

$\sum d$: Toplam dolgu derinliği (cm)

$\sum k$: Toplam kazı derinliği (cm)

p: Dolgu istasyonları sayısı.

r: Kazı istasyonları sayısı.

s: Doğal zemin istasyonları sayısı.

D_x : x doğrultusundaki iki kazık aralığı.

D_y : y doğrultusundaki iki kazık aralığı.

V_k : Bir karedeki kazı hacmi (m³)

L: Kazıklar arası mesafe (m)

H_k : Bir karedeki kazı derinlikleri toplamı (m)

H_d : Bir karedeki dolgu derinlikleri toplamı (m)

$$190. V_d : L \frac{H_d}{H_k + H_d} \cdot L \frac{H_d}{4}$$

V_d : Bir karedeki dolgu hacmi (m^3)

$$191. T : (w+B+2hz) \left(1 + \frac{s \cdot z}{1-s \cdot z}\right)$$

T: Kademeli tevziyede seki toplam genişliği (m)

w: Sekinin ekilen genişliği (m)

B: Seddenin üst genişliği (m)

h: Seddenin dik yüksekliği (m)

H: Sekiler arasındaki düşey aralık.

z: Sedde şevli.

s: Arazi meyli (m/m)

$$192. M_x : \frac{4 \left[\sum_{j=(n/2)+1}^n \sum_{i=1}^m H_{ij} - \sum_{j=1}^{n/2} \sum_{i=1}^m H_{ij} \right]}{m n^2}$$

M_x : Simetrik Artıklar yöntemiyle düzgün şekilli arazide tesviyede, kolon sayısı çift olduğunda, x eksenine doğrultusundaki tesviye düzlemi eğimi (m/d)

H_{ij} : (i, j) istasyonu doğal zemin mira değeri (m)

$$193. M_x : \frac{4 \left[\sum_{j=(n+3)/2}^n \sum_{i=1}^m H_{ij} - \sum_{j=1}^{(n-1)/2} \sum_{i=1}^m H_{ij} \right]}{m(n^2 - 1)}$$

M_x : Kolon sayısı tek olduğunda, x eksenine doğrultusundaki tasviye düzlemi eğimi (m/d)

$$194. M_y : \frac{4 \left[\sum_{i=(m/2)+1}^m \sum_{j=1}^n H_{ij} - \sum_{j=1}^{m/2} \sum_{i=1}^n H_{ij} \right]}{n m^2}$$

M_y : Satır sayısı çift olduğunda, y eksenine doğrultusundaki tesviye düzlemi eğimi.

$$195. \quad M_y = \frac{4 \left[\sum_{i:(m+3)/2}^{n_i} \sum_{j=1}^n H_{ij} - \sum_{i=1}^{(m-1)/2} \sum_{j=1}^n H_{ij} \right]}{n(m^2 - 1)}$$

M_y : Satır sayısı tek olduğunda, y eksenini doğrultusundaki tesviye düzlemi eğimi.

$$196. \quad M_{xi} = \frac{4 \left[\sum_{j:(n_i/2)+1}^{n_i} H_{ij} - \sum_{j=1}^{n_i/2} H_{ij} \right]}{n_i^2}$$

M_{xi} : Düzgün olmayan arazide simetrik artıklar yönteminde, x eksenini doğrultusunda (i) satırın eğimi. (Bu satırdaki istasyon sayısı (n_i) çift olduğunda.)

n_i : (i) satırdaki istasyon sayısı.

H_{ij} : (i, j) istasyonda doğal zemin mira değeri (m)

$$197. \quad M_{xi} = \frac{4 \left[\sum_{j:(n_i+3)/2}^{n_i} H_{ij} - \sum_{j=1}^{(n_i-1)/2} H_{ij} \right]}{n_i^2 - 1}$$

M_{xi} : Düzgün olmayan arazide simetrik artıklar yönteminde, x eksenini doğrultusunda (i) satırın eğimi (Bu satırdaki istasyon sayısı (n_i) tek olduğunda)

$$198. \quad M_{yj} = \frac{4 \left[\sum_{i:(n_j/2)+1}^{m_j} H_{ij} - \sum_{i=1}^{m_j/2} H_{ij} \right]}{m_j^2}$$

M_{yj} : y eksenini doğrultusunda j kolonunun eğimi (Bu kolondaki istasyon sayısı çift olduğunda)

m_j : j kolonundaki istasyon sayısı.

$$199. \quad M_{yj} = \frac{4 \left[\sum_{i:(m_j+3)/2}^{m_j} H_{ij} - \sum_{i=1}^{(m_j-1)/2} H_{ij} \right]}{m_j^2 - 1}$$

M_{yj} : y eksenini doğrultusunda j kolonun eğimi (Bu kolondaki istasyon sayısı tek olduğunda)

200.
$$M_x : \sum_{i=1}^m W_i M_{xi}$$

M_x : x eksenini dođrultusundaki tesviye dözlemi eđimi.

W_i : (i) satıra iliřkin tartı faktörü.

201.
$$M_y : \sum_{j=1}^m W_j M_{yi}$$

M_y : y eksenini dođrultusundaki tesviye dözlemi eđimi.

W_j : (j) kolona iliřkin tartı faktörü.

DRENAJ

1. $Me/Lt : \frac{ppm}{Ekivalan\ ağırlığı}$

Me/Lt: Bir litrelik eriyik içinde bulunan iyon ya da bileşiğin bir miliekiv alanı.

ppm: Milyonda kısım.

2. $E_c \cdot 10^6 : \frac{Me/Lt}{0.01}$

$E_c \cdot 10^6$: Elektriksel geçirgenliği 100–5000 micromhos/cm olan sular için.

3. $OP : 0.00036 \cdot E_c \cdot 10^6$

OP: Ozmotik basınç(Sudaki toplam tuz konsantrasyonunun gösterilme biçimi)

4. $h : \frac{4 A}{D \cdot d \cdot g}$

(JURİN)

h: İnce cam borularda suyun yükselme mesafesi (cm)

A: Yüzey gerilimi (su için 72 dyn/cm² ya da erg/cm²)

D: Cam tüp çapı (cm)

d: Suyun yoğunluğu (gr/cm³)

g: Yer çekimi ivmesi.

5. $TRG : MT + OB$

TRG: Toplam rutubet gerilimi (Bitkilerin su almasına karşı toprakların suyu tutma gücü)

MT: Matris tansiyonu (Toprak tanelerinin suyu fiziksel tutma gücü)

OB: Ozmotik basınç (Toprak eriyiğinin tansiyonu)

$$6. \quad SAR_{dw} : \frac{Y(1+2LF)}{\sqrt{LF}} SAR_{iw} [1+(8.4-Ph_c)]$$

(HCO₃ ihtiva eden sulama sularının (Na) tehlikesi hesabı)

SAR_{dw}: Kök bölgesinden drene olan suyun SAR değeri.

LF: Yıkama fonksiyonu (Tatbik edilen suyun kök bölgesinden geçen kısmı)

SAR_{iw}: Toprak suyunun SAR değeri.

8.4: CaCO₃ ile dengeye getirilmiş sodik olmayan bir toprağın yaklaşık Ph'si.

SAR: Toprağın saturasyon ekstraktının sodyum adsorbsiyon oranı.

$$7. \quad SAR : \frac{Na^{+1}}{\sqrt{\frac{Ca^{+2}+Mg^{+2}}{2}}}$$

$$8. \quad PT : Cl^{-1}+SO_4^{-2}$$

(DONEEN)

PT: Potansiyel tuzluluk.

$$9. \quad GG : \frac{Na^{+1}+\sqrt{HCO_3^{-1}}}{\text{Katyonlar toplamı}} \cdot 100$$

(DONEEN)

GG: Geçirgenlik göstergesi.

$$10. \quad I+P+G : E+R+\Delta W$$

(VAN DER MOLEN)

I: Etkin sulama suyu miktarı (mm)

P: Yağışlarla düşen net su miktarı (mm)

G: Taban suyundan toprak yüzüne olan su akışı.

E: Evapotranspirasyon miktarı.

R: Derine sızmalar miktarı.

ΔW : Kök bölgesindeki su miktarındaki değişmeler.

11. $I C_i : LR.CR+\Delta C$

C_i : Yıkama suyu tuz konsantrasyonu.

LR: Derine sızan net su miktarı.

CR: Derine sızan su.

ΔC : Kök bölgesi içinde tuz konsantrasyonundaki değişme (me/m^2)

12. $LR : \frac{E C_i}{E C_a - E C_i} (ET-N)$

LR: Tuzlu topraklardaki fazla suların yıkanmasında kullanılan yıkama suyu ($mm/gün$)

$E C_i$: Sulama suyunun elektrik geçirgenliği.

$E C_a$: Yıkanın toprağın elektriki geçirgenliği.

(ET-N): Evapotranspirasyon.

13. $LR : I \frac{E C_i}{E C_r}$

LR: Etkin kök bölgesi altına sızması gereken yıkama suyu ($mm/gün$)

$E C_r$: Derine sızan suların elektriki geçirgenliği ($mm/hos/cm$)

14. $LR : (E-P) \frac{C_i}{F(C_{tk}-C_i)}$

(VAN DER MOLEN)

F: Yıkama randımanı ($0 < F < 1$)

C_{tk} : Toprak suyu miktarı tarla kapasitesinde olduğu zamanki toprak suyu tuz konsantrasyonu.

15. $CR : F C_{tk} (1-F) C_i$

CR: Derine sızan su.

16. $E C_o : \frac{W_{tk}}{W_c} E C_{tk}$

$E C_o$: Suya doymun toprak örneği süzütüsü elektrikel geçirgenliği.

W_{tk} : Tarla kapasitesi sumiktarı.

W_c : Suya doyma halinde su miktarı.

$$17. \quad d : \frac{TK-MR}{100} A_s \cdot D$$

d: Sulamada verilecek su miktarı (cm)
 TK: Tarla kapasitesi (kuru ağırlık yüzdesi)
 MR: Mevcut rutubet (kuru ağırlık yüzdesi)
 A_s: Hacim ağırlığı (gr/cm³)
 D: Bitki kök derinliği.

$$18. \quad \frac{D_{ss}}{D_t} : \left(\frac{d_s}{\gamma} \cdot \frac{sp}{100} \cdot \frac{EC_e}{EC_{ss}} \right)$$

D_{ss}: Sulama suyu miktarı (cm)
 D_t: Toprak derinliği (cm)
 d_s: Toprak volüm ağırlığı (gr/cm³)
 γ: Suyun özgül ağırlığı.
 sp: Saturasyon yüzdesi.

EC_e: Saturasyon eriyiği elektriksel iletkenlik değeri.

EC_{ss}: Sulama suyu elektriksel iletkenlik değeri.

$$19. \quad D_{ss} : \left(\frac{EC_{ds}}{EC_{ds}-EC_{ss}} \right) D_{st}$$

D_{ss}: Sulama suyu miktarı (cm)
 EC_{ds}: Drenaj suyunun elektriksel iletkenliği (Bitkinin tuza dayanıklılığı)

D_{st}: Bitki su tüketimi.

D_{ds}: Drene edilecek drenaj suyu miktarı.

$$20. \quad D_{ds} : \frac{EC_{ss}}{EC_{ds}-EC_{ss}}$$

$$21. \quad T.D : V_{ds} \cdot C_{ds} - V_{ss} \cdot C_{ss}$$

T.D: Tuz dengesi (kg/yıl, ton/yıl)

V_{ds}: Araziden çıkan drenaj suyunun hacmi (m³/yıl)

V_{ss}: Araziye giren sulama suyunun hacmi (m³/yıl)

$$22. \quad TD_i : \frac{V_{ds} \cdot C_{ds}}{V_{ss} \cdot C_{ss}}$$

$$23. \quad C_{ef} : C_i + (C_o - C_i) e^{-VT}$$

$$24. \quad ESP : \frac{100(-0.0126 + 0.01475 SAR)}{1 + (-0.0126 + 0.01475 SAR)}$$

$$25. \quad JG : 0.86 A_s D_s \frac{ESP_o - ESP_f}{100} \cdot CEC$$

C_{ds} : Araziden çıkan drenaj suyunun tartılı ortalama erimiş tuz konsantrasyonu (kg/m^3)

C_{ss} : Araziye verilen sulama suyunun tartılı ortalama erimiş tuz konsantrasyonu (kg/m^3)

(WILCOX)

TD_i : Tuz denge indeksi.

C_{ef} : Yıkamış bir toprak çözeltisi tuz konsantrasyonu (%)

C_i : Yıkama suyu tuz konsantrasyonu (%)

C_o : Tuzlu bir toprağın toprak çözeltisi tuz konsantrasyonu (%)

t : Yıkama suyunun istenen ölçüde verilebilmesi için gerekli zaman (gün-saat)

T : Yıkaması istenen toprak profilinin derinliği boyunca gözeneklerinin su ile dolması süresi (gün)

ESP: SAR değeri belirlenmiş toprakların değişebilir sodyum oranı (Toprağın değişim kompleksinin değişebilir sodyum yüzdesi)

$$26. \frac{D_{ys}}{D_t} \cdot \frac{1}{\frac{5(EC_c)_s}{(EC_c)_o}} + 0.15$$

$$27. K_{ort.} = \frac{d_1 + d_2 + d_3}{\frac{d_1}{K_1} + \frac{d_2}{K_2} + \frac{d_3}{K_3}}$$

JG: Sodyumlu toprağın iyileştirilmesi maksadıyla topraktaki ESP değerini indirebilmek için gerekli jips miktarı (ton/dk)

A_s: Toprağın hacim ağırlığı.

D_s: Toprağın jips verilecek derinliği (m)

ESP_o: Toprağın değişebilir sodyum yüzdesi.

ESP_f: Jips verildikten sonraki istenen, toprağın değişebilir sodyum yüzdesi.

CEC: Toprağın kation değiştirme kapasitesi (me/100 gr)

D_{ys}: Tuzlu toprakların ıslahında gerekli yıkama suyu miktarı.

D_t: Yıkacak toprak derinliği (m)

(EC_c)_s: Yıkamadan sonra toprak profilinde saturasyon eriyiğinin elektriksel iletkenlik değeri (milimhos/cm)

(EC_c)_o: Yıkamadan önce toprak profilinde saturasyon eriyiğinin elektriksel iletkenlik değeri (milimhos/cm)

K_{ort.}: Üç farklı yatay katmanlı bir toprakta ortalama düşey permeabilite.

K₁, K₂, K₃: Her bir profil katmanının hidrolik kondaktivitesi (cm/s)

d₁, d₂, d₃: Katman kalınlıkları (cm)

$$28. \quad K_{ch} = \frac{K_1 d_1 + K_2 d_2 + \dots + K_n d_n}{d_1 + d_2 + \dots + d_n}$$

K_{ch} : Ortalama yatay permeabilite (cm/s)

K_1, K_2 ve K_n : Yatay istikamette profil katmanlarının permeabilitesi.

$$29. \quad Q : K.I.A$$

(DARCY)

Q: Sabit seviyeli permeametre ile yapılan permeabilite tayininde permeametreden geçen su miktarı (cm³/dk)

K: Hidrolik kondaktivite (cm/dk)

I: h/L : Hidrolik meyil.

h: Su yüksekliği (cm)

L: Aletteki toprak derinliği (cm)

A: Toprak örneğinin yatay kesit alanı (cm²)

$$30. \quad K : 2.3 \frac{a \cdot L}{A \cdot t} \text{Log } 10 \frac{h_0}{h_1}$$

K: Değişken seviyeli permeametre ile yapılan permeabilite tayininde hidrolik kondaktivite (cm/dk)

a: Cam boru kesit alanı (cm²)

L: Aletteki toprak derinliği (cm)

A: Deneme kabı kesit alanı (cm²)

t: Deneme esnasında geçen su zamanı (dk)

h_0 : Suyun borudaki ilk seviyesi

h_1 : Suyun borudaki son seviyesi.

$$31. \quad K : \frac{2.3 a \cdot s}{2 d \cdot t} \text{Log } 10 \frac{y_0}{y_1}$$

(HOUGHOUDT)

K: Araziye ve homogen topraklarda

kullanılan (AUGER HOLE metodu) ile hidrolik kondaktivite ölçümünde burgu deliğinin geçirimsiz tabakaya dayanması halinde permeabilite.

a: Deliğın yarı çapı.

$$s: \frac{a.d}{0.19}$$

d: Taban suyu üst seviyesi ile geçirimsiz tabaka arası mesafe (cm)

t: Suyun yanlardan deliğe gelme zamanı (sn)

y_0 : İlk seviyenin tabana mesafesi (cm)

y_1 : Son seviyenin tabana mesafesi (cm)

K: Burgu delik tabanı ile geçirimsiz tabaka arasında bir mesafe var ise permeabilite.

$$32. \quad K: \frac{2.3 a.s}{(2d+a)t} \text{Log } 10 \frac{y_0}{y_1}$$

$$33. \quad K: C \frac{\Delta_v}{\Delta_t}$$

(KIRKHAM)

K: Geçirimsiz tabaka derinliğı sonsuzda olduğunda hidrolik geçirgenlik (m/gün)

$$\Delta_v: y_0 - y_1$$

C: $\frac{d}{a}, \frac{y}{d}, \frac{s}{d}$ değerlerine bağılı olarak verilen bir katsayı.

$$\Delta_t: t_1 - t_0 \text{ (sn)}$$

K: Araziden alınan yapısı bozulmuş numunelerde geçirgenlik katsayısı

$$34. \quad K: \frac{Q}{T} \cdot \frac{L}{A.H}$$

35. $K : \frac{Q.L}{h.t.f}$

36. $K : \frac{Q.L}{T.H.A}$

37. $K : \frac{Kd.k_1(SD+s_1)}{SD.k_1+s_1.KD}$

38. $K : \frac{KD.k_1.k_2(SD+s_1+s_2)}{SD.k_1.k_2+s_1.KD.k_2+s_2.KD.k_1}$

(cm/s)

Q: Belirli zaman süresi içinde toprak numunesinden geçen su miktarı (cm³/lt)

T: Deneme süresi (s)

L: Toprak örneğinin boyu (cm)

H: Etkili hidrolik yükseklik (cm)

A: Numunenin yatay kesit alanı (cm²)

K: Kaminski permeametri ile bulunan geçirgenlik katsayısı.

K: Kapalı drenajda filtre cam pamuğu ise enine hidrolik kondaktivite.

Q: T zamanda geçen toplam su.

L: Filtrenin kalınlığı.

H: Filtre örneğindeki yük kaybı.

A: Filtrenin kesit alanı.

K: Plastik dren borularının etrafını saran tek tabakalı filtrede geçirgenlik.

KD: Dren borusu geçirgenliği.

k₁: Filtre malzemesinin ilk tabakasının geçirgenliği.

SD: Dren borusu kalınlığı

s₁: İlk tabakadaki filtre kalınlığı.

K: Plastik dren borularının etrafını saran iki tabakalı filtrede geçirgenlik.

k₂: İkinci tabakanın geçirgenliği.

39.

$$K : \frac{Q(\ln \frac{r_2}{r_1})}{2\pi L.H.T}$$

40. $f : (Pv)_d - (Pv)_{tk}$

41. $q : f(h_2 - h_1)$

42. $P_w : \frac{W_w - W_d}{W_d} 100$

43. $P_v : P_w \cdot A_s$

44. $d : \frac{P_v \cdot A_s \cdot D}{10}$

45. $q_o : \frac{h_w}{W}$

s₂: İkinci tabakadaki filtre kalınlığı.

K: Lateral hidrolik kondaktivite.

r₁: Cam pamuğu örneğinin merkezindeki dairesel deliğin yarıçapı.r₂: Cam pamuğu örneğinin yarı çapı.

L: Dren aralığı.

f: Topraklarda etkin gözenek hacmi.
(cm³/cm³)(pv)_d: Doygun su miktarı (%)(pv)_{tk}: Tarla kapasitesi su miktarı (%)

q: Drene edilebilir su miktarı (cm)

h₁: Taban suyunun normal şartlarda seviyesi (cm)h₂: Taban suyunun indirilmesi istenen seviyesi (cm)P_w: Toprak rutubetinin ağırlık yüzdesi.W_w: Toprak örneğinin yaş ağırlığı.W_d: Toprak örneğinin kuru ağırlığıP_v: Toprak rutubetinin hacim yüzdesi.A_s: Toprağın hacim ağırlığı (gr/cm³)

d: Toprak rutubetinin derinliği (cm)

D: Toprak derinliği (cm)

W: $\frac{h_w}{(i_1 + i_2)KD}$: Radyal direnç (gün/m)q_o: Islak çevreden olan akış (m²/gün)

46. $Q : KD \frac{dh}{dx} L$

47. $Q : n.\Delta h.k.D$

48. $S : \gamma.\Delta h$

h_w : Taban suyu tablası ile akarsu ya da kanal içerisindeki su seviyesi arasındaki fark (m)

KD: Akiferin iletkenlik katsayısı ($m^2/gün$)

i_1 ve i_2 : Yatay akışın var olduğu akarsuyun iki tarafındaki taban suyu tablası eğimi.

Q: Havzanın sınırları eş basınç çizgilerine sahip, bu çizgiler alt ve üst sınırlarda sabit fakat birbirlerinden farklı olduğunda yeraltından giren ya da çıkan suyun debisi ($m^3/gün$)

$\frac{dh}{dx}$: Sınırdaki hidrolik eğim.

L: Su geçişinin meydana geldiği tabakanın uzunluğu (m)

Q: Akış ağları yardımı ile bir günde havzaya giren su miktarı (mm/gün)

n: Akış ağında mevcut kare sayısı.

Δh : Eş basınç çizgileri arasındaki yük kaybı (m)

D: Akiferin kalınlığı (m)

k: Akiferin geçirgenliği (m/gün)

S: Birim alanda belirli zaman içerisinde meydana gelen yer altı suyu depolanması değişikliği.

γ : Efektif porozite.

49. $ecV : E + \alpha E + R' + S$

50. $D_A : \left(\frac{(1+\alpha)(1+\beta)}{ec} - 1 \right) E$

51. $q : C \cdot A^p$

52. $S : \frac{78}{\gamma} \cdot d \cdot i T^2 \cdot \sqrt{j}$

Δ_h : Belirli zaman içerisinde taban suyu tablasının yüksekliğinde olan değişiklik.

ecV: Sulama sistemi içindeki herhangi bir alana ulaşan sulama suyu miktarı.

E: Sulanan bitkilerin kullandığı su miktarı.

αE : Yıkama suyu ihtiyacı.

α : Yıkama yüzdesi.

R' : Sulama uygulamasının uniform olmayışı nedeniyle meydana gelen derine sızma kayıpları.

S: Eğimli arazilerde yüzey akış kayıpları.

D_A : Sulanan alandan drene edilecek su miktarı.

β : Derine sızma kayıpları ve yüzey akış kayıpları yüzdesi.

ec: Su iletim randımanı.

q: Eğimi % 1'den az olan küçük tarım havzaları için drenaj katsayısı.

C: Arazi kullanımına ve proje yağışına bağlı katsayı.

A: Havza alanı (mil²)

p: Katsayı (5/6)

(KOSTJAKOV)

S: Açık drenaj kanallarında dren aralığı (m)

$$53. S^2 = \frac{8 \cdot k_2 \cdot d \cdot h}{q} + \frac{4 \cdot k_1 \cdot h^2}{q}$$

(HOOGHOUDT)

γ : Parselin ya da arazinin pürüzlülük katsayısı.

d: Arazinin akış katsayısı.

i: Yağış intensite (mm/s)

T: Bitkinin zarar görmeden su altında kalma süresi (gün)

j: Drene edilen arazinin eğimi.

S: Düzgün ve yatay akış şartlarında drenlerin hidrolik iletkenlikleri farklı iki tabakanın ortak yüzeyinde bulunması halinde dren aralığı (m)

k_2 : Dren altındaki tabakanın hidrolik iletkenliği (m/gün)

k_1 : Dren üstündeki tabakanın hidrolik iletkenliği (m/gün)

q: Drene edilebilir su miktarı (m/gün)

h: Drenler arası orta noktada, taban suyunun drenen olan yüksekliği.

d: Dren aralığı, dren boru yarıçapı ve dren tabanının geçirimsiz tabakadan yüksekliğine bağlı, eşdeğer tabaka kalınlığı faktörü.

(GLOVER-DUMM)

$$54. S^2 = \frac{10 \cdot k \cdot D \cdot t}{V \cdot \ln(1.16 \frac{h_0}{h_t})}$$

S: Sulamanın uygulandığı, düzgün olmayan akış şartlarında, kurak ve yarı kurak bölgelerde ve özellikle

tuzlulařmıř ya da tuzlulařma eęilimi olan alanlarda dren aralıęı (m)

h_o : Yükselentaban suyunun drenlerden itibaren en yüksek düzeyi (m)

h_i : Dikkate alınan t süresi sonunda taban suyu düşük yüzeyi (m)

D: Drenlerden itibaren bariyer mesafesi (m)

t: Taban suyunu istenen düzeye düşürmek için geçen süre (gün)

V: Topraęın drenaj porozitesi.

(DONNAN)

S: Düzgün ve yatay akıř kořullarında kenarları dik olan ve geçirimsiz tabakaya kadar uzanan açık dren kořullarında dren aralıęı (m)

h_1 : Taban suyu eğrisinin tepe noktasından geçirimsiz tabakaya olan mesafe (m)

h_o : Drenler içerisindeki su seviyesi ile geçirimsiz tabaka arasındaki mesafe (m)

S: Drenlerin geçirimsiz katman üzerine yerleřtirilmesi gereken arazi kořullarında dren aralıęı (m)

55.
$$S^2 : \frac{4 k(h_1-h_o)}{q}$$

56.
$$S : \frac{4.5 t.k . h_o.h_1}{V(h_o-h_1)}$$

$$57. S^2 : \frac{k \cdot \pi^2}{M} \cdot \frac{d+0.5 h_o}{\ln(1.17 \frac{h_o}{h_t})} \cdot t$$

(U.S. BUREAU of RECLAMATION)

t: Drenaj süresi (gün)

M: Toprak profilinin drenaj porozitesi.

$$58. S : L_o - C$$

(VAN BEERS)

S: Yatay ve radyal akışta homogen topraklarda dren aralığı (m)

$$L_o : \sqrt{8 k D \cdot H/q}$$

$$C : D \cdot \ln \frac{D}{V}$$

$$59. KD \frac{a^2 H}{a x^2} : \gamma \frac{aH}{at} - R$$

(DUPUIT-FORCHHEIMER)

(Değişen beslenme şartlarında diferansiyel drenaj denklemi)

KD: Akiferin iletkenlik katsayısı (m²/gün)

R: Birim alanda beslenme hızı (m/gün)

H: Hidrolik yük (m)

x: Drene olan yatay uzaklık (m)

t: Zaman (gün)

γ: Drene olabilen gözenek boşluğu (m/m)

$$60. H : q \frac{D_v}{K_v} + q \frac{E2}{8 \sum (KD)_H} + q \frac{E}{\pi K_r} \ln \left(\frac{a D_r}{U} \right)$$

(ERNST)

H: Yatay, radyal ve düşey akışta ve iki katmanlı topraklarda, drenlerin yerleştirildiği yerin önemli olmadığı hallerde toplam hidrolik yük.

- q: Drenaj katsayısı.
- D_v : Düşey akışın meydana geldiği katmanın kalınlığı (m)
- K_v : Düşey akışın meydana geldiği katmanın geçirgenliği (m/gün)
- E: Dren aralığı (m)
- $(KD)_H$: Yatay akışın meydana geldiği katmanın iletkenlik katsayısı ($m^2/gün$)
- K_r : Radyal akışın meydana geldiği katmanın geçirgenliği (m/gün)
- a: Akış şartlarına bağlı olan radyal akış için geometri faktörü.
- D_r : Radyal akışın meydana geldiği katmanın kalınlığı (m)
- U: Drenin ıslak çevresi (m)

61. $H : q \frac{y+H}{K} + q \frac{E^2}{8KD} + q \frac{E}{\pi K} \left(\ln \frac{D_0}{U} \right)$ (ERNST)

- H: Geçirimsiz tabakaya uzaklığı $\frac{1}{4}$ E'den büyük ve homogen topraklarda toplam hidrolik yük (m)
- y: Drenler içindeki su yüksekliği (m)
- D: Geçirgenliği K olan üst katmanın taban suyu tablası altında kalan ortalama kalınlığı (m)

62. $q : \frac{4 K(h^2 - D^2)}{S^2}$

(DONNAN)

- q: Düzgün akış şartlarında drenaj katsayısı (m/gün)

$$63. \quad q : \frac{8K(D+\frac{1}{2}H)H}{S^2}$$

$$64. \quad q : \frac{4KH^2}{S^2}$$

$$65. \quad q : \frac{8KDH}{S^2}$$

$$66. \quad q : \frac{8K_bDH}{S^2} + \frac{4K_aH^2}{S^2}$$

$$67. \quad q : \frac{2\pi Kdh}{S^2}$$

D: Geçirimsiz tabaka ile drenler su seviyesi arasındaki uzaklık (m)

(HOOGHOUDT)

q: Düzgün akış şartlarında drenaj katsayısı (m/gün)

H: Drenlerdeki su seviyesinden taban suyu tablasına olan uzaklık.

(ROTHE)

q: Düzgün akış şartlarında D:0 ise drenaj katsayısı (m/gün)

q: D, H'ye göre çok büyük ise, drenlerin altındaki yatay akış (m/gün)

(HOOGHOUDT)

q: Düzgün akış şartlarında katmanlı topraklarda drenaj katsayısı (m/gün)

K_a : Drenlerin üzerindeki toprak tabakasının permeabilitesi.

K_b : Drenlerin altındaki toprak tabakasının permeabilitesi.

(DIELEMAN)

q: Kapalı drenajda dren verdisi (m/gün)

d: Eş derinlik (m)

h: Hidrolik yükseklik (m)

S: Dren aralığı.

K: Hidrolik geçirgenlik (m/gün)

68. $b : 2 h Tg \varnothing / 2$

b: Ekonomik drenaj kanalı taban genişliği (m)

h: kanalda su derinliği (m)

$Tg \varnothing$: Şev eğimi.

69. $U : b+2h \sqrt{S^2+1}$

U: Açık drenler için ıslak çevre parametresi.

b: Hendeğin taban genişliği.

S: Hendeğin şevi (yatay/düşey)

h_e : Derin drenajda, giriş direncini yenmede kullanılacak hidrolik yük (m)

q: Akım hızı (m/gün)

S: Dren aralığı (m)

W_e : Drenin giriş direnci. (m/gün)

(ERNST)

α_e : Giriş direnci faktörü.

K: Dren borusunu saran materyalin hidrolik geçirgenliği (m/gün)

U: Kapalı drenlerde ıslak çevre.

b' : Dren borularının yerleştirildiği hendeğin genişliği.

r_o : Dren borularının yarı çapı (Filtre malzemesi kullanıldığında $2 r_o$) yerine filtre malzemesinin yüksekliği kullanılır.

70. $h_e : q \cdot S \cdot W_e$

71. $W_e : \frac{\alpha_e}{K}$

72. $U : b' + 2(2 r_o)$

$$73. \quad d : \left(\frac{3.205 Q_n}{S^{1/2}} \right)^{3/8}$$

d: Kapalı drenajda bir emicinin çapı (m)

Q_n : A. Q_d : Bir emicinin toplayıcıya bağlandığı noktadaki kapasitesi.

A: Emicinin drene ettiği alan : 2 S.L

s: Emiciler arası mesafe (m)

L: Emici boyu (m)

(CAVELAARS)

$$74. \quad h_r : \frac{O L}{2\pi K} \cdot \ln \frac{R_r}{R_d}$$

h_r : Drenler çevresinde mevcut zarf malzemesinin akım çizgilerine radyal karakter kazandırması ve R_r , R_d çapları arasındaki hidrolik yük kaybı (m)

q: Akım hızı (m/gün)

L: Dren aralığı (m)

R_r : Drenlere olan akımın radyal karakter aldığı yarı çap (m)

R_d : Dren borusu dış çapı (m)

(DIELEMAN-TRAFFORD)

$$75. \quad d : \frac{D_o}{\frac{8 D_a \ln \frac{D_a}{U} + 1}{\pi S}}$$

d: Eş derinlik(m)

D_o : Drenlerin bariyere uzaklığı (m)

U: Islak çevre- πr (m)

S: Dren aralığı (m)

(HOOGHOUDT)

$$76. \quad d : \frac{1}{8} S \left[\left(\frac{(S - D\sqrt{2})^2}{8DS} + \frac{1}{\pi} \ln \frac{D}{r\sqrt{2}} \right) \right]^{-1}$$

d: Eşdeğer derinlik.

D: Drenden geçirimsiz tabakaya kadar olan düşey mesafe.

77. $\sqrt{\frac{4 K h (2 d + h)}{q}} : S$

r: Dren yarıçapı.

(WESSELING)

h: İki dren arasındaki orta noktadan taban suyunun dren seviyesinden yüksekliği.

q: Dren akım debisi.

78.


$x : \frac{H \text{ Log } e \frac{H-h}{H-y} - (y-h)}{S}$ (GLOWER)

$x : \frac{4/3 H}{S}$

x: Derin drenaj sisteminde % 50 ya da daha fazla akım kuşaklandığında, kuşaklama kanalının yamaç arazi istikametinde taban suyuna etki mesafesi (m)

H: İşba halindeki akım derinliği (m)

S: Eğim.

79.

$L : \frac{86400(\alpha_{ih} + \alpha_{ir} + \alpha_{ip}) \frac{\pi D^2}{4} C \left(\frac{D}{4}\right)^x L^y}{KH_c}$ (DVORAK)

L: Bariyer tabakası $d < \frac{1}{4} R$ ise dren uzunluğu (m)

d: Dren orta noktasından bariyer tabakasına olan derinlik.

R: Dren ara mesafesi.

K: Drene edilen toprak tabakasının

hidrolik kondoktivite katsayısı
(m/gün⁻¹)

H_c : Komşu iki dren hattı arasında yer alan
depolama sahası orta noktasının
dren iç çeperinin üst kenarından olan
yüksekliği (m)

D: Dren iç çapı (m)

L: Dren hattının meylli.

C: Hız katsayısı (m/sn)

x, y: Drenin tipine, delik adedine vs. bağlı
boyutsuz üsler.

α_{ih} ve α_{ir} : Yatay ve radyal drenaj akım
yönlerine göre seçilen boyutsuz
direnc parametreleri.

α_{ip} : Dren geometrik karakteristiklerinin
tesiri, deliklerin tertibi ve filtre
malzemesinin özelliklerine bağlı
olarak değişen ve boyutsuz olan,
suyun drenlere giriş sabitesi.

80. $V_{min} : \beta \cdot h^{0.64}$

(KENNEDY)

V_{min} : Kanallarda çökelmeye önleyen
minimum hız (m/sn)

h: Kanaldaki su derinliği (m)

β : Su içindeki asılı maddelerin cinsine
bağlı katsayı.

TOPRAK VE SU KORUNUMU

1. $Q_{\max} : A \cdot \frac{h}{4.8} \cdot T_p$

Q_{\max} : Kurak ve yarı kurak bölgelerde her bir teras kanalı kesit alanı 100 yıl yinelemeli yağışların oluşturabileceği en yüksek yüzey akış değeri (m^3/s)

A: Su toplama alanı (km^2)

h: Yağışın yüzey akışa geçen miktarı (mm)

T_p : Yüzey akışın pike erme zamanı (s) (SCS)

2. $Q : \frac{(P-0.25)^2}{P+0.85}$

Q: Akış

P: Yağış

3. $Q : A \cdot V$

Q: Teras kanalına gelecek maksimum yüzey sel akış. (m^3/sn)

A: Teras kanalı kesit alanı (m^2)

V: Erozyon oluşturmaz su hızı (m/sn)

4. $A : R \cdot K \cdot L \cdot S \cdot C \cdot P$

(WISEHMEIER)

A: Yüzey ve parmak erozyonundan dolayı birim alandan ortaya çıkan toprak kaybı (t/ha)

R: Yağış faktörü

K: Toprak erodibilite faktörü.

L: Eğim uzunluğu faktörü.

S: Eğim derecesi faktörü.

C: Bitki amenajman faktörü.

P: Erozyon kontrol uygulaması.

5.


ÜÇGEN KESİTLİ TARLA SEKİLERİ

$$(b \leq a \quad d \leq p)$$

$$b: \frac{d}{n} \quad a: \frac{J}{m-S} \quad J: \frac{b}{2}(n+S)$$

$$B: \frac{J}{2} \left(a + \frac{b}{2} \right) \quad A: b \cdot d$$

$$WP: 2\sqrt{b^2 + d^2}$$

$$R: \frac{A}{WP}$$

B: Kazı-dolgu kesit alanı.

A: Akış (göllenme) kesit alanı.

WP: Islak çevre.

R: Hidrolik yarıçap.

6.


YAMUK KESİTLİ TARLA SEKİLERİ

$$(p \geq d \quad a \geq r)$$

$$h_1: J + \frac{b}{2}S \quad h_2: J - \frac{b}{2}S \quad h_3: h - \frac{t}{2}S$$

$$h_4: h + \frac{t}{2}S \quad a: \frac{h_1}{m-s} \quad f: \frac{h_2}{n+S}$$

$$g: \frac{h_3}{n+S} \quad e: \frac{h_4}{Z-S} \quad p:m.a$$

$$r: \frac{d}{m} \quad d:n(f+g)$$

$$B: b J + \frac{a h_1 + f h_2}{2} \quad A: t h + \frac{g h_3 + e h_4}{2}$$

$$WP: d \sqrt{\frac{1}{m^2} + 1} + b + d \sqrt{\frac{1}{n^2}}$$

B: Kazı kesit alanı.

A: Dolgu kesit alanı.

7.


AKINTISIZ ZING SEKİSİ

$$(p \geq d \quad a \geq a')$$

$$a: \frac{J}{m-s} \quad b: \frac{J}{S} \quad J: f.S$$

$$B: p \cdot \frac{a+b}{2} - p \cdot \frac{a}{2} \quad e: \frac{j}{1-S}$$

c:f- sedde taban gen.

$$A: j \cdot \frac{f+e}{2} + \text{sedde kesit alanı.}$$

$$F: (b+c+\frac{a'+d.1}{2}).d \quad 1: \frac{d}{2}$$

$$F: B+d \left(\frac{1+2C+d.1}{2} \right)$$

B: Kazı kesit alanı.

A: Dolgu kesit alanı.

F: Göllenme kesit alanı.


TOPRAK BASAMAK SEKİLERİ

$$a: \frac{j}{m-S}$$

$$b: \frac{2j}{g+S}$$

$$j: \frac{sG(m-S)(g+S)}{2(m+g)}$$

$$B: \frac{j}{2} \left(a + \frac{b}{2}\right)$$

$$g: 0.03-0.05$$

$$S: 0.12-0.30 \quad m: 1/1$$

a: Kazı şevi iz düşümü.

b: Seki üst genişliği.

j: Kazı derinliği.

Dönüme kazı (m^3): 250 j

9.


TAŞ BASAMAK SEKİLER

$$a: \frac{j}{g+S}$$

$$b: \frac{k}{g+S}$$

$$1: 0.5 S \quad AB : 0.2+j+0.5 S$$

$$YA : a+b+0.5 \quad DA : YA.S$$

$$B: 0.25 (AB+HC) + \frac{1}{2} a j$$

$$A: \frac{1}{2} b k \quad k: \frac{2.B}{b}$$

$$D: (j+0.20)0.50 + \frac{c+0.50}{a} (k+1)$$

$$c: 0.50 - (k+1)0.10$$

YA: Seki genişliği

B: Kazı kesit alanı.

A: Dolgu kesit alanı.

D: Duvar kesit alanı.

S: Arazi eğimi (m/m)

g: Geri eğim (0.05)

10.


ARALIKLI BASAMAK-GRADONİ SEKİLER

($d \leq a$ c:d)

$$a: \frac{j}{m-S}$$

$$b: \frac{2j}{S+g}$$

c:d m

m:1/1

$$B: (a + \frac{b}{2}) \cdot \frac{j}{2}$$

Akış kesit Alanı: $d \frac{d+b}{2}$

$$WP: \sqrt{2d^2} + \sqrt{d^2+b^2}$$

$$R: \frac{\text{Akış k.al.}}{WP}$$

S: 0.12 – 0.30 g : 0.10–0.20

B: Kazı kesit alanı.

R: Hidrolik yarı çap.

b: Seki üst genişliği.

SG: Seki genişliği.

DA: Dikey aralık.

YA: Yatay aralık.

11.


SULAMA SEKİLERİ

(Seki üstü geri eğimli)

$$a: \frac{J}{m-S} \quad b: \frac{j}{S+g} \quad c: \frac{j}{S+g}$$

$$SG: a+b+c+e \quad B: (a+b) \frac{J}{2}$$

$$A: B \cdot 1,05 \quad e: \frac{j}{m-S}$$

$$j: C(S+g)$$

$$B: \text{Sedde kesit alanı } (c+e) \frac{j}{2}$$

sG: Seki genişliği.

SÜG: Seki üst genişliği.

g: Seki üstü geri eğimi.

m: Şev eğimi.

S: Arazi eğimi.

(0.03-0.15)

12.


HENDEK SEKİLERİ

$$(d \leq a)$$

$$h_1: \frac{b}{2} S + j \quad h_2: j - \frac{b}{2} S$$

$$a: \frac{h_1}{m-S} \quad b: 0.6 \text{ m.} \quad c: \frac{2 h_2}{m+S}$$

$$B: A : b j + \frac{a h_1}{2} + \frac{c h_2}{4}$$

$$A : d(b+c) \quad WP : b + 2\sqrt{2} d^2$$

$$R: \frac{A}{WP} \quad d: c \text{ m} : c(m:1)$$

S: Arazi eğimi (0.12–0.30)

B: Kazı kesit alanı.

A: Dolgu kesit alanı.

R: Hidrolik yarı çap.

TOPRAK CEP SEKİ

$$b: \frac{h}{S+g} \quad a: \frac{h}{m-S}$$

$$A: 0.2618 h [(a+b)^2 + b^2]$$

h: Seki yüksekliği.

b: Seki üst genişliği

a: Şev izdüşümü

A: Dolgu hacmi.

13.


14.


TAŞ CEP SEKİ

Temel kazı hacmi: $(t+0.35) 0.47 (b+u)$

Duvar Hacmi: $\left[0.6 t + H \left(\frac{0.6+C}{2}\right)\right] 0.79 (b+u)$

g: Seki geri eğimi (0-0.05)

Duvar ön şevi: 5/1 a+c : 0.6 m

t: Duvar temel derinliği (0.2 m)

H: Duvar yüksekliği.

a: $\frac{H}{n-S}$ b: $\frac{H}{S} - 0.6$

DE: $t+0.6 S$ u: $b+0.6$ C: $0.6-a$

15. DA : a S+b

DA: Akıntılı tarla sekileri için dikey aralık.

a: Bölgelere göre değişen katsayı.

S: Arazinin eğim değeri (%)

b: Toprak ve örtü koşullarına göre değişen bir sayı.

16. $\frac{H^3}{S} : 260 \pm 10$

(SUCCARDY)

H: Kurak ve yarı kurak bölgelerde
hendek teraslar için teras dikey
aralığı (m)

S: Arazi eğimi (%)

(10): Fleksibilite katsayısı.

17. $H : \frac{S+4}{2} 0.305$

H: Yıllık toplam yağışı 500 mm'den az
olan bölgelerde hendek teras dik
aralığı.

YAPI FİZİĞİ

1. $\frac{1}{C} = \frac{d}{K}$

C: Bir metrekare malzeme yüzeyinden ve malzeme kalınlığından 1°C sıcaklık farkında bir saatte K.cal olarak iletilen ısı miktarı (Kondüktans-ısı geçirme direnci)

d: Malzemenin kalınlığı (m)

K: Malzemenin ısı iletim katsayısı (K.cal/°C m² saat)

2. $R = \frac{1}{F_i} + \frac{1}{C_1} + \frac{1}{a} + \frac{1}{C_2} + \dots + \frac{1}{C_n} + \frac{1}{F_d}$

R: Toplam termik rezistans.

F_i: Duvar iç yüzü kondüktansı (k.cal/m² C° .s)

C: Duvarı oluşturan çeşitli malzemenin kondüktans değerleri.

a: Hava boşluğu kondüktansı.

F_d: Duvar dış yüzü kondüktansı.

3. $U_t = \frac{1}{\frac{1}{F_i} + \frac{d_1}{C_1} + \frac{1}{a} + \frac{d_2}{C_2} + \dots + \frac{d_n}{C_n} + \frac{1}{f_o}}$

U_t: Duvarın toplam ısı iletim katsayısı.

d: Duvarı oluşturan çeşitli malzemenin kalınlıkları (m)

f_o: dış sıcaklık.

4. $t_s = t_i - \frac{U}{f_i} (t_i - t_d)$

t_s: Dış yapı bileşeninin (çatı, tavan, kapı, pencere ve duvar) iç yüzünün sıcaklığı (°C)

5. $U_{\max} : f_i \frac{t_i - t_s}{t_i - t_d}$

6. $q : U A (t)$

7. $Q : K . t$

8. $t_i : \frac{Q}{k_m \cdot F + 0.31 \cdot n \cdot V} t_a$

9. $x_i : x_a + \frac{f}{L}$

t_i : İç hava sıcaklığı

U : Dış yapı bileşeninin toplamı iletim katsayısı.

f_i : Dış yapı bileşeninin iç yüzeyi kondüktansı.

t_d : Dış hava sıcaklığı (°C)

U_{\max} : Dış yapı bileşenine verilecek en büyük toplam ısı iletim katsayısı.

q : Yapı elemanları yolu ile ortaya çıkan ısı kaybı (K cal/s)

A : Duvar alanı (m²)

t : İç ve dış hava sıcaklığı farkı (°C)

Q : Isı akımı yoğunluğu (k cal/m²h)

t_i : Kapalı bir hacmin ısısı (°C)

Q : Isı miktarı (k cal/h)

k_m : Dışarıya ya da iklim şartları değişik diğer hacimlere bakan yapı bileşenlerinin ortalama ısı geçirme katsayısı (k cal/m².h.°C)

F : Kapalı hacmi çevreleyen alan (m²)

n : Bir saatte hava değişimi.

V : Kapalı hacmin miktarı (m³)

t_a : Dış hava sıcaklığı (°C)

x_i : Kapalı bir hacmin rutubeti (gr/m³)

x_a : Dış havadaki su miktarı (gr/m³)

$$10. \frac{W}{\Delta} \cdot \frac{c.p.d^2}{\Delta}$$

$$11. q_i : 0.244 Q.\gamma.t$$

$$12. Q : \frac{W_a}{q_i - q_d}$$

$$13. Q : A.V$$

f: Kapalı hacimde oluşan rutubet miktarı.

L: Değişen hava miktarı (m³/h)

W: Kerpiç duvarların ve toprak damların ısı tutma kapasitesi.

Δ : Aynı malzemenin ısı iletme kapasitesi.

c: Malzemenin spesifik ısısı.

p: Malzemenin yoğunluğu.

d: Malzemenin kalınlığı.

q_i: İnfiltrasyonla içeri giren havanın bina içi sıcaklığına getirilmesi için gerekli ısı (k cal/s)

Q: Hava infiltrasyonu (m³/s)

γ : Havanın özgül ağırlığı (kg/m³)

Q: Yapı içindeki fazla nemin atılması için gerekli en az hava miktarı (m³/s)

W_a: Yapı içine verilen toplam su buharı (gr/s)

q_i ve q_d: İç ve dış havanın mutlak nemi (gr/m³)

Q: Bir havalandırma bacasındaki hava akımı. (m³/dk)

A: Havalandırma bacasının kesit alanı (m²)

V: $6.6 \sqrt{h(t_i - t_d)}$: Hava akım hızı (m/dk)

$$14. \quad Q_j : \frac{24 G \cdot k}{\eta_k}$$

h: Baca etkili yüksekliği (m)

Q_j : Dış duvarların yıllık ısı kaybı
(k cal/m² h)

G: °C gün/yıl.

k: Isı geçirme katsayısı.

η_k : Isı tesisatının verimlilik değeri.
(0.60–0.80)

$$15. \quad Y : \frac{Q_i}{H_u}$$

Y: Q_i 'yi karşılamak için kullanılması gereken yakıt miktarı (kg/m²/yıl)

H_u : Kullanılan yakıtın ısı değeri.(kcal/kg)

$$16. \quad M_1 : k.v.G.F_{isi} \cdot 10^{-6}$$

M_1 : Merkezi ısıtma sisteminde ısının maliyeti (TL/m².yıl)

v: Isıtma sisteminin günlük çalışma süresi (h/gün)

F_{isi} : Isı fiyatı ve yan masrafları.

$$17. \quad M_1 : \frac{k.v.G.F(\text{yakıt})}{H_u \cdot \eta_k} \cdot 10^{-3} + \sum YM$$

M_1 : Aynı yapıda elde edilen ısının maliyet (TL/m²/yıl)

F(yakıt): Yakıt fiyatı (TL/ton)

YM: Yıllık yan masraflar.

$$18. \quad b : \sqrt{\lambda \cdot \gamma \cdot c}$$

b: Isı nüfuz kabiliyeti.

λ : Malzemenin ısı iletkenliği.

γ : Özgül ağırlık.

c: Özgül ısı (k cal/kg °C)

$$19. \quad Z : \frac{w_m \cdot P_o \cdot d}{100}$$

Z: Malzemenin metre karesindeki rutubetin ağırlıkça artış miktarı (kg/m²)

20. $\Delta_1 : L \cdot \Delta_\theta \cdot \alpha_t$

21. $k_m : \frac{r}{100} \cdot k_r + \frac{f}{100} \cdot k_f$

22. $m \bar{x} + c x : 0$

23. $\vartheta : \frac{n_e^2}{n_e^2 - n_m^2}$

24. $L_1 - L_2 : R + 10 \log \frac{S}{A}$

w_m : Ağırlıkça rutubet oranı.

P_o : Malzemenin kuru birim ağırlığı
(kg/m^3)

d : Malzeme kalınlığı (m)

Δ_1 : Isıtılan yapı bileşenindeki boyu
değişme (mm)

L : Yapı bileşeninin boyu (m)

Δ_θ : Isı farkı.

α_t : Isı genleşme katsayısı. ($\text{mm/m } ^\circ\text{C}$)

k_m : Pencereli bir cephe duvarının ısı
geçirme katsayısı.

r : Cephede duvar yüzey payı (%)

f : Cephede pencere yüzey payı (%)

k_r : Duvar ısı geçirme katsayısı.

k_f : Pencere ısı geçirme katsayısı.

(Titreşim için dinamik temel denklem)

$m \bar{x}$: Kütle kuvveti (kütle.ivme)

$c x$: Yay kuvveti (yay sabitesi.mesafe)

ϑ : Sönümsüz titreşimlerde dinamik
katsayı.

n_e : Temelin titreşim sayısı.

n_m : Tahrik sisteminin (makinenin) titreşim
sayısı.

L_1 ve L_2 : Birinci ve ikinci hacimdeki ses
seviyesi.

$$25. \quad R : 10 \text{ Log } \frac{P_1}{P_2}$$

$$26. \quad f_s : \frac{c_2}{2\pi} \sqrt{\frac{m}{B}}$$

$$27. \quad f_s : 6.4 \cdot 10^5 \frac{1}{d} \sqrt{\frac{P}{E}}$$

$$28. \quad f_R : \frac{600}{\sqrt{m \cdot d}}$$

R: Bölme duvarının ses yalıtım değeri.

S: Bölme duvarının yüzeyi büyüklüğü

A: İkinci hacmin ses emme yeteneği.

R: Ses yalıtım değeri (dB)

p_1 : Bir yapı bileşeninin bir yüzeyine gelen ses enerjisi.

p_2 : Diğer yüzeyle bitişik odaya iletilen ses enerjisi.

f_s : Sınır frekans (Hz)

c: Havada ses hızı.

m: Yalıtımda kullanılan plağın alansal ağırlığı.

B: Plağın eğilme rijitliği.

d: Eğilme rijitliği kalınlığı (plak kalınlığı)

E: Elastikiyet modülü (kg/cm^2)

P: Plak malzemesinin birim ağırlığı (kg/dm^3)

f_R : Çift kabuklu (ağır kabuk önünde hafif ön kabuk) duvarlarda rezonans frekansı (Hz)

m: Ön kabuk ya da münferit kabuğun alan ağırlığı (kg/m^2)

d: Kabuklar arası mesafe (cm)
(Kabuklar arasında ses yutucu malzeme var)

29.

$$f_R : 700 \sqrt{\frac{S'}{m}}$$

f_R : Aynı ağırlıkta iki kabuklu duvarlarda rezonans frekansı (Hz)

S' : Aradaki yalıtım malzemesi iki kabuk arasını tamamen doldurmuş ve her iki yüzeye yapışmışsa, malzemenin dinamik rijitliği. (kg/cm^3)

30.

$$L_n : L + 10 \log \frac{A}{A_o}$$

L_n : Döşemelerde standart darbe etkili ses seviyesi (Hz)

L : Her oktav için ölçülen ses seviyesi.

A : Döşeme altındaki hacmin ses emme alanı.

A_o : Birim emme alanı (10 m^2)

31.

$$\Delta_L : L_o - L_1$$

Δ_L : Standart darbe etkili ses seviyesinde kaplama yardımı ile elde edilen azalma.

L_o : Kaplamasız döşemenin standart darbe etkili ses seviyesi.

L_1 : Kaplamalı döşemenin standart darbe etkili ses seviyesi.

32.

$$\Delta_L : 40 \log \frac{f}{f_R}$$

L : Döşemelerde yüzer şap uygulamasında darbe etkili ses yalıtımında elde edilecek düzelme (dB)

f : Frekans (Hz)

f_R : Yüzer şapın rezonans frekansı.

$$f_R : 500 \sqrt{\frac{S'}{m}}$$

33. $\alpha : \frac{Y}{Y}$

34. $A : \alpha.F$

35. $L_d : C - 10 \text{ Log } A$

36. $A : 0.163 \frac{V}{T}$

37. $F : \frac{3500 d}{D^2}$

S' : Yumuşak esnek yalıtım tabakasının (şapın altında) alansal dinamik rijitliği (kg/cm³)

m' : Şapın alan ağırlığı (kg/m²)

α : Bir yüzeyin ses absorbe derecesi.

Y: Yansımayan ses enerjisi.

Y' : Yüzeye gelen ses enerjisi.

A: Hacmin eş değerli ses absorbe alanı.

F: Hacmi çevreleyen yapı bileşenleri toplam alanı.

L_d : Yansıyan sesin ses seviyesi.

C: Ses kaynağının gücüne bağlı bir katsayı.

A: Bir hacmin ses absorbe alanı (m²)

V: Hacmin büyüklüğü (m³)

T: Eko süresi (sn)

F: Gözenekli absorbe malzemelerinde kaplamanın absorpsiyonu düşürücü etkisinin başladığı frekans (Hz)

d: Kaplamadaki delik çapı (cm)

D: Delik merkezleri arasındaki mesafe (cm)

AKARSU KİRLENMESİ

1. $r_R : K (C_s - C)$

r_R : Akarsuların havadan oksijen kazanma hızı.

K : Atmosferden oksijen kazanma sabiti.

C_s : Çözünmüş oksijenin suda doymun olduğu halde bulunduğu zamanki konsantrasyonu (mg/lit)

C : Sudaki çözünmüş oksijen konsantrasyonu (mg/lit)

2. $K : \frac{294(D_L \cdot U)^{1/2}}{H^{3/2}}$

(O'CONNOR-DOBBINS)

K : Atmosferden oksijen kazanma sabiti.

D_L : Oksijenin moleküler difüzyon katsayısı. ($m^2/gün$)

U : Ortalama akarsu hızı (m/sn)

H : Akımın ortalama derinliği (m)

3. $D_L : (1.760) (10^{-4}) 1.037^{T-20}$

D_L : T c° için oksijenin moleküler difüzyon katsayısı ($m^2/gün$)

$(1.760) (10^{-4})$: Oksijenin 20 C°'deki moleküler difüzyon katsayısı. ($m^2/gün$)

T : Sıcaklık (C°)

4. $f : -K \cdot L$

f : Organik maddelerin ayrışması sebebiyle akarsuların oksijen kaybetme hızı.

k' : Birinci merteye reaksiyon hız sabiti
(gün⁻¹)

L: Söz konusu noktada nihai BOİ (mg/lt)

5. $Y_m : 3.14 (10^{-2} y_o) C_T W \frac{5+160 W}{1+160 W} \sqrt{t}$ (FAIR-MOORE-THOMAS)

Y_m : Akarsu tabanındaki çamur birikintisinin günlük maksimum oksijen ihtiyacı. (g/m²)

y_o : Çökeltinin BOİ değeri, gm/kg yanıcı madde olarak (20 °C için)

C_T : Sıcaklık düzeltme faktörü.

W: Yanıcı madde cinsinden çökeltinin birikme hızı (kg/m²)

t: Çökeltmenin meydana geldiği zaman (gün)

6. $C_o : \frac{Q_n C_n + q_k C_k}{Q_k + q_k}$

C_o : Akarsu deşarj yerinde kirleticinin başlangıçtaki konsantrasyonu (mg/lt)

Q_n : Akarsuyun debisi (m³/sn)

C_n : Akarsuyun pis su ile karışmadan önceki kirletic konsantrasyonu (mg/lt)

q_k : Kullanılmış suyun debisi (m³/sn)

C_k : Kullanılmış sudaki kirletic konsantrasyonu (mg/lt)

7. $F_o : C_o - C_s$

(STREETER-FHELPS)

F_o : Akarsuyun doyumluğa nazaran eksik oksijen konsantrasyonu.

8. $E : C.n.U.R^{5/6}$

9. $C : C_o.e^{jx}$

C_o : Deşarj noktasında çözünmüş oksijen konsantrasyonu.

C_s : Çözünmüş oksijenin suda doymun halde bulunduğu zamanki konsantrasyonu.

E: Çalkantı difüzyon katsayısı.

C: 63.2 (metrik sistem)

n: Manning prüzülülük katsayısı.

U: Hız (m/sn)

R: Hidrolik yarıçap (m)

C: Tuz konsantrasyonu (mg/lt)

C_o : Mansapta tuz konsantrasyonu (mg/lt)

j: Akarsuyun meyli.

x: Tuzluluğun menbaya olan mesafesi.

TOPRAK ANALİZLERİ

1. $G : \frac{16}{M}$

G: Öğütülen toprak numunesinin elenmesinde elek gözenek açıklığı (mm)

M: Meş/inç

2. $T_g \propto \frac{wL}{Wh}$

α : Analitik terazilerde denge halinde iken kefelerinden birine küçük bir ağırlık ilave edildiğinde terazi kolunun sapma açısı.

w: İlave edilen ağırlık.

W: Hareket eden kısımların kitlesi.

L: Bir taraftaki yatay terazi kolunun uzunluğu.

h: Ağırlık merkezinin merkez istinat noktasından açıklığı.

3. $H : \frac{g}{a}$

H: Terazide hassasiyet

g: İlave edilen ağırlık.

a: İbrenin sayması

4. $t : \pi \sqrt{\frac{Wk^2 + 2PL^2}{Whg}}$

t: Terazide salınım süresi.

L: Terazide bir kolun uzunluğu.

k: İbre ve göstergenin dairevi hareketindeki yarıçap.

P: Terazi kefesi ve katılan maddenin ağırlığı.

g: Yer çekimi ivmesi.

5. $R = \frac{B \cdot 100}{C}$

6. $Q = P \cdot A \frac{(S+L)}{L}$

7. $W = \frac{W_1 - W_2}{W_2 - W_c}$

8. $e = \frac{G \cdot \gamma_w \cdot V}{W_s} - 1$

9. $n = 1 - \frac{W_s}{G \cdot \gamma_w \cdot V}$

W: Hareket eden kısımların kitlesi.

R: % rutubet.

B: Kurutma sonunda toprağın kaybettiği suyun ağırlığı.

C: A-B

A: Hava kurusu toprağın ağırlığı.

Q: Bozulmuş numunelerde bir kum filitre yatağı içerisinde birim zamanda geçen su miktarı.

A: Alan

L: Kum tabakasının kalınlığı.

S: Kumun üzerindeki suyun yüksekliği.

P: Kumun permeabilitesi.

W: Toprağın su muhtevası.

W₁: Kap+ıslak toprak ağırlığı.

W₂: Kap+fırında kurutulmuş toprak ağırlığı.

W_c: Kap darası.

e: Topraktaki boşluk yüzdesi.

G: Danelerin özgül ağırlığı.

γ_w: Suyun birim ağırlığı.

V: Danelerin toplam hacmi.

W_s: Danelerin kuru ağırlığı.

n: Porozite

$$10. S = \frac{W_w}{\gamma_w \cdot V_v}$$

S: Doygunluk derecesi.

W_w : Su ağırlığı.

V_v : Boşluk hacmi.

$$11. G_s = \frac{W_s \cdot G}{W_s - W_1 + W_2}$$

G_s : Özgül ağırlık.

G: t °C'deki saf suyun özgül ağırlığı.

W_s : Kuru toprak ağırlığı.

W_2 : Piknometre + su ağırlığı.

W_1 : Piknometre+ su + toprak ağırlığı

$$12. EC_{25} + \frac{k \cdot f_t}{R_t}$$

EC_{25} : Elektriksel iletkenlik aleti ile suyla doygun çamurun 25 °C'deki elektriksel iletkenliği ($mhos-cm^{-1}$)

k: Hücre katsayısı.

f_t : t derecedeki direnci 25 C° 'ye çevirme faktörü.

R_t : t derecedeki direnç.

$$13. V_o = \frac{V_t(b-e)273}{760(273+t)}$$

V_o : Normal koşullara dönüştürülmüş gaz hacmi (cm^3)

V_t : Kalsimetrede okunan gaz hacmi (cm^3)

b: Barometre basıncı (mm/Hg^{-1})

e: t derecedeki suyun buhar basıncı.

$$14. K = \frac{V_o \cdot 0.4464}{A}$$

K: Kalsimetre cihazı ile % kireç.

A: Tartılan toprak miktarı (gr)

$$15. T = \frac{EC_{25} \cdot 0.064 \cdot V}{100}$$

T: Topraktaki toplam tuz (%)

V: Suya doygunluk (%)

16.
$$N_T : \frac{(T-B)N_{14}.100}{1000.A}$$

N_T : Modifiye edilmiş Kjeldahl metodu ile toprakta total azot miktarı (%)

T: Numune için titrasyonda sarfedilen standart asit miktarı (ml)

B: Şahit için titrasyonda sarfedilen standart asit miktarı (ml)

N: Standart asidin normalitesi.

A: Toprak numunesi ağırlığı (gr)

17.
$$OM : \frac{(A-B.N_k)0.581}{T}$$

OM: Yaş yakma yöntemi ile toprakta bulunan organik madde miktarı (%)

A: 1.0 N potasyum dikromattan alınan hacim (ml)

B: Titrasyonda harcanan standart demirsülfat çözeltisinin miktarı (ml)

N_k : Standart demirsülfat çözeltisinin kesin normalitesi.

T: Analize alınan toprak miktarı (gr)

18.
$$OK : \frac{(A-B.N_k)0.337}{T}$$

OK: Yaş yakma yöntemi ile toprakta bulunan organik karbon miktarı (%)

19.
$$RK : \frac{51.6 (c-d) b}{a . e}$$

(RAUTERBERG-KREMKUS)

RK: 100 gr toprakta organik madde (mg)

a: Analiz için alınan toprağın ağırlığı (gr)

b: Ölçü balonunun hacmi. (cm³)

c: Esas analizde harcanan 0.1 N K₂Cr₂O₇ çözeltisi (cm³)

d: Kör (topraksız) analizde harcanan 0.1

20. $N_k : \frac{10.0}{V}$

21. $N : F \cdot N_y$

22. $P : \frac{Q}{T} \cdot \frac{L}{A \cdot H}$

23. $K : \frac{n}{dw.g} \frac{V.L}{A.H.T}$

N $K_2Cr_2O_7$ çözeltisi (cm^3)

e: Titrasyon için alınan çözeltinin hacmi (cm^3)

N_k : Demir sülfat çözeltisinin kesin normalitesi.

V: Yaklaşık 0.5 N demir sülfat çözeltisinden titrasyonda harcanan miktar (ml)

N: Çözeltinin normalitesi (molaritesi-ppm değeri)

N_y : Yaklaşık normalite ya da standardın normalitesi.

F: Faktör : $\frac{\text{Ayarlı çözeltiden kullanılan}}{\text{Hazırlanan çözeltiden alınan}}$

(DARCY)

P: Topraklarda su geçirme hızı (s/cm)

Q: Birim zaman içinde sızan su miktarı. (ml)

T: Zaman (s)

L: Toprağın kalınlığı (cm)

A: Permeabilite kabının kesiti (cm^2)

H: Suyun yüksekliği (cm)

K: Permeabilite

n: Suyun ölçüm sırasındaki sıcaklığına göre viskozitesi.

dw: Suyun ölçüm sırasındaki sıcaklığına

$$24. \quad k : 2.3 \frac{a L}{A(t_1 - t_0)} \text{Log} \frac{h_0}{h_1}$$

$$25. \quad K_a : \frac{2.30 L.V.S.n}{A.P_a}$$

$$26. \quad V_{al} : \frac{A}{n}$$

$$27. \quad \alpha : \frac{M}{T}$$

göre özgül ağırlığı.

V: Akan suyun hacmi (cm³)

k: Değişen seviyeli permeametre ile permeabilite tayininde permeabilite katsayısı.

a: Şaküli tüpün kesit alanı.

L: Permeametredeki numune boyu.

A: Permeametre kesit alanı.

t₀: Suyun h₀ seviyesindeki zaman.

t₁: Suyun h₁ seviyesindeki zaman.

h₀, h₁: Permeabilite okumalarının yapıldığı yükseklikler.

K_a: Toprakların hava geçirme özelliği (cm²)

L: Toprak örneğinin uzunluğu (cm)

V: Hava tankının hacmi (cm³)

S: Log Y'ye karşı zaman eğrisinin meyli.

n: Tayinin yapıldığı sıcaklıkta havanın viskozitesi.

A: Örneğin yatay kesit alanı (cm²)

P_a: Atmosfer basıncı.

V_{al}: Ekvolan ağırlık (gr)

A: Atom ağırlığı

n: Değerlilik

α: Disosyasyon (Ayrışma derecesi)

28. $P : A . 4000$

$P_2O_5 : A.9160$

29. $d : \frac{\theta}{t}$

30. $S : \sum n - \sum b$

M: Ayrışan moleküllerin sayısı.

T: Toplam moleküllerin sayısı.

P: Olsen ve arkadaşları yöntemi ile toprakta ppm fosfor.

P_2O_5 : Aynı yöntemle toprakta ppm P_2O_5

A: Standart eğriden bulunan mg P miktarı.

d: Day metodu ile toprak bünyesi tayininde toprağın zerre iriliği (μ)

$$\theta: 1000 \sqrt{\frac{30 sn}{g(p_s - p_L)}}$$

t: Hidrometrede okumanın yapıldığı zaman (dk)

θ : Düzeltilmemiş okuma ile elde edilen parametre.

g: İvme (cm/sn^2)

P_s : Parçacıkların özgül ağırlığı.

P_L : Sıvının özgül ağırlığı.

n: Süspansiyon viskozitesi (poise)

(LEO)

S: Strüktür stabilite indeksi.

n: İkinci hidrometre okuma değerine göre % (silt+kil)

b: İlk hidrometre okuma değerine göre % (silt+kil)

BİTKİ ANALİZLERİ

1. $HK : \frac{K-D}{B-D} \cdot 100$

HK: %'de havada kuru madde.

D: Kurutma kabı darası.

K: Kurutma kabı ile birlikte havada kuru numune ağırlığı.

B: Kurutma kabı ile taze haldeki numune ağırlığı.

2. $TG : \frac{A \cdot B}{100}$

TG: Tabii haldeki gübrede % N

A: Numunedeki total azot (%)

B: Havada kuru madde (%)

3. $T : \frac{K-D}{B-D} \cdot 100$

T: % total kül.

D: Kül kabı darası.

K: Kül kabı ile külün ağırlığı.

B: Kül kabı ile bitki numunesinin ağırlığı.

4. $SD : \frac{S-D}{B-D} \cdot 100$

SD: % SiO₂

S: Kül kabı ile silisyumun ağırlığı.

B: Kül kabı ile bitki numunesinin ağırlığı.

5. $\% N : (T-B) n. \frac{1.4}{S}$

% N: Bitkide organik azot

T: Numune destilasyonu anında amonyumla birleşen standart asit miktarı (ml)

B: Blank destilasyonu anında amonyumla birleşen standart asit miktarı (ml)

6. $N : \frac{NO_3-N, \text{ ppm}}{10\ 000}$

7. $N : \frac{P(\text{ppm})}{10\ 000}$

8. $N : \frac{K(\text{ppm})}{10\ 000}$

9. $U : \frac{(K-D) 17.21}{2}$

10. $Z : \frac{V \cdot mg\ K_{std}}{V_{std}} \cdot \frac{100}{D}$

11. $V : (A-B) 0.01495 \cdot 200$

12. $V : (A-B) 0.00023 \cdot 200$

n: Standart asidin normalitesi.

S: Analiz edilen numune miktarı (gr)

N: Numunede NO_3-N (%)

N: Numunede total P (%)

N: Numunede total K (%)

U: Gravimetrik metodla bitki numunesinin K (%)

K: Çökelek ile birlikte porselen filtre kapsülünün ağırlığı.

D: Porselen filtre kapsülünün darası.

Z: Volumetrik metodla bitki numunesinde K(%)

V: Numune için kullanılan net potasyum permanganat miktarı. (ml)

V_{std} : Standart için kullanılan net potasyum permanganat miktarı (ml)

K_{std} : Net K permanganat miktarı (ml)

V: Gravimetrik metodla Na (%)

A: İlk tartıda filtre kapsülü ile çökeleğin ağırlığı.

B: Su ile yıkandıktan sonra filtre kapsülünün ağırlığı.

V: Volumetrik metodla Na (%)

A: Titrasyonda kullanılan standart sodyum hidroksit (ml)

13. $Y : \frac{K}{N} \cdot 100$

B: Titrasyonda kullanılan standart sülfürik asit (ml)

Y: Volümetrik metodla Ca (%)

K: Kullanılan 0.05 N potasyum permanganat (ml)

N: Numune miktarı (mgr)

14. $M : N_2(C-D) : N_1(A-B) \cdot 2600 \cdot (0.01216)$

M: Volümetrik metodla Mg (%)

N₁: Ca tayininde EDTA eriyiğinin hakiki normalitesi.

A: Ca tayininde numune titrasyonunda kullanılan EDTA.

B: Ca tayininde blank titrasyonunda kullanılan EDTA.

EDTA: Etilen diamin tetra asetik asit.

N₂: Ca Mg tayininde EDTA'nın hakiki normalitesi.

C: Ca Mg tayininde numunenin titrasyonda kullanılan EDTA.

D: Ca Mg tayininde blank titrasyonunda kullanılan EDTA.

A: Kül kabı çökeltinin ağırlığı (mg)

B: Kül kabı darası (mg)

15. $T : \frac{(A-B)0.1378}{0.5} \cdot 100$

T: Gravimetrik metodla bitki numunesinde total S(%)

A: Kül kabı çökeltinin ağırlığı.

B: Kül kabı darası (mg)

SU ANALİZLERİ

1. $X: \frac{0}{t} \cdot \frac{1}{E} \cdot \frac{L}{S}$

X: Bir cismin spesifik iletkenliği. (öz iletkenlik) mho/cm.

0: Klon

t: Saniye

E: Volt

0/t: I (amper)

L: İletkenin boyu (cm)

S: İletkenin kesiti (cm²)

2. $R: \frac{A.50}{B}$

R: Renk birimleri.

A: Seyreltilmiş numunedeki tahmini renk.

B: Seyreltilmek için alınan numunenin ml't'si.

3. $n: \frac{r^4 \cdot t \cdot p}{8 \cdot V \cdot L}$

n: Viskozite (poise)

r: Yarıçap

t: Zaman

p: Basınç

V: Hacim

L: İçinde akışın olacağı tüpün boyu.

4. $A_s: \frac{A_s}{N}$

A_s: Gümüş dietilditiyokarbomat metodu ile suda arsenik tayini (mgr/lit)

A_s: µ gr

N: Numune (mlt)

5. $A_s : \frac{A_s}{N} \cdot 1000$

A_s : Heterepoli mavisi kolorimetrik metodu ile arsenik tayini (mgr/lt)

A_s : mgr

6. $A_s : \frac{1000}{N} (A_{s_2} O_3 - \text{Blank}) 0.7574$

A_s : Gutzeit volümetrik metodu ile arsenik tayini (mgr/lt)

7. $Ba : \frac{1000}{N} \cdot Ba SO_4 \cdot 0.5884$

Ba : Gravimetrik metodla baryum tayini (mgr/lt)

8. $Ba : \frac{1000}{N} \cdot (S_1 - \frac{S_2}{0.96}) 1.37$

Ba : Kompleksimetrik metodla baryum tayini (mgr/lt)

S_1 : İlk titrasyondaki titrasyon çözeltisinin mlt. hacmi.

S_2 : Baryum çöktürüldükten sonra titrasyon çözeltisinin mlt. hacmi.

9. $B : \frac{A_2 \cdot C}{A_1 \cdot S}$

B : Kolorimetrik curcumine metodu ile bor tayini (mgr/lt)

A_1 : Alınan standardın absorbansı.

A_2 : Bilinmeyen su numunesinin absorbansı.

C : Alınan standarttaki borun mikrogramı.

S : Kullanılan bilinmeyen su numunesinin mlt.si.

10. $B : \frac{B \cdot 1000}{N}$

B : Carmin kolorimetrik metodu ile Bor tayini (mgr/lt)

B : mgr

N : Numune (mlt)

11. $Ca : \frac{A.B.0.4008.1000}{N}$

Ca: Kompleksimetrik metodla kalsiyum tayini (mgr/lt)

12. $Ks : \frac{A.B.1000}{N}$

KS: $CaCO_3$ cinsinden kalsiyum sertliđi. (mgr/lt)

A: Titrasyon çözeltisi (mlt)

B: Son noktasındaki 1.00 mlt. EDTA çözeltisine eşdeđer mgr. cinsinden $CaCO_3$ miktarı.

EDTA: Etilendiamin tetra asetik asidin sodyum tuzu.

13. $Ca : \frac{(A-B)N.20.040}{N}$

Ca: Permanganat metodu ile Ca tayini (mgr/lt)

A: Numune için mlt. permanganat sarfiyatı.

B: Blank için mlt. permanganat sarfiyatı.

N: Permanganat çözeltisinin normalitesi.

14. $Ca^{+2} : \frac{Ca0.0.7147.1000}{N}$

Ca^{2+} : Gravimetrik metodla kalsiyum tayini (mgr/lt)

15. e.p.m. sertlik: $\frac{1000}{N}$. titrasyon çözeltisi (mlt).0.01998

e.p.m. $Ca^{+2} \frac{1000}{Ca^{+2} \text{ numunesi}}$. (titrasyon çöz.-Blank) 0.5 . 0.0499

p.p.m Mg^{+2} : 12.16 (e.p.m. sertlik-e.p.m. Ca^{+2})

16. $Mg : \frac{Mg_2P_2O_7.218.5}{N}$

Mg: Gravimetrik metodla magnezyum tayini (mgr/lt)

17. $Mg : \frac{Mg.1000}{N}$

Mg: Fotometrik metodla magnezyum tayini.

18. $Mn : \frac{Mn.1000}{N}$ Mn: Persülfat ve periyodat metodlarıyla mangan tayini (mgr/lt)
Mn: mgr
19. $K : \frac{mgr.K.1000}{N}$ K: Kolorimetrik metodla potasyum tayini. (mgr/lt)
20. K : Alınan miktardaki K. seyreltme oranı
K: Flame fotometrik metodla potasyum tayini. (mgr/lt)
Seyreltme oranı : $\frac{N \text{ Damıtık su}}{N}$
21. $Na : \frac{A.14.95}{N}$ Na: Gravimetrik metodla sodyum tayini.
A: Üçlü tuz çöktelisinin ağırlığı (mgr)
22. Fenolftalein alkalinitesi (mgr/lt $CaCO_3$) : $\frac{A.N.50.1000}{N}$
(Titrasyon metodu ile alkalilik tayini)
A: Numunenin fenolftaleinin son noktasına erişinceye kadar sarf edilen titrasyon çözeltisinin mlt.si
23. $TA : \frac{(2x_1-x_2)N.50.1000}{N}$ (Potansiyometrik titrasyon metodu ile alkalilik tayini)
TA: Toplam alkalinite miktarı (mgr/lt $CaCO_3$)
 x_1 : Standart asit (mlt)
 x_2 : Sarfedilen toplam asit (mlt)
N: Asidin normalitesi.

24. Asitlik : $\frac{A.N.50.1000}{N}$

Asitlik: Titrasyon metodu ile asitlik tayini
(mgr/lit CaCO₃)

A: Numune için sarf edilen titrasyon
çözeltilisinin mlt. hacmi.

N: NaOH'in normalitesi.

25. $\bar{F} : \frac{A.1000}{N} \cdot \frac{B}{C}$

\bar{F} : Fotometrik alizarin metodu ile Fluorür
tayini (mgr/lit)

A: Fotometrik olarak tayin edilen mgr.
fluorür miktarı.

B: Destillenen numunenin hacmi.

C: Analiz için alınan numunenin hacmi.

26. $PO_4^{-3} : \frac{Po_4^{-3}.1000}{N}$

PO_4^{-3} : Aminonaftal-sülfürik asit, kalay
klorür metodlarıyla fosfat tayini
(mgr/lit)

27. $\bar{I} : \frac{1000}{N} \cdot 21.15 (A-B).N$

\bar{I} : Yükseltgeme metodu ile iyodür tayini
(mgr/lit)

A: Numune için harcanan titrasyon
çözeltilisinin mlt.si.

B: Blank için harcanan titrasyon
çözeltilisinin mlt.si.

N: Tiyosülfat çözeltilisinin normalitesi.

28. $Cl : \frac{(A-B)N.35.450}{N}$

Cl: Gümüş nitrat ve civa nitrat metodu ile
Klorür tayini (mgr/lit)

A: Numune için sarfiyat (mlt)

B: Blank numune için sarfiyat (mlt)

29. $\text{Cl}^- : \frac{1000}{N} \cdot \text{AgCl(mgr)}.024737$ Cl^- : Gravimetrik metotla klorür tayini (mgr/lt)
30. $\text{CN}^- : \frac{(A-B)1000}{N} \cdot \frac{250}{\text{Alınan}}$ CN^- :Titrasyon metodu ile siyanür tayini (mgr/lt)
- A: Alınan mlt. kısım için standart AgNO_3 çözeltisi (mlt)
- B: Blank için standart AgNO_3 çözeltisi.
31. Toplam Sülfür : $\frac{(\text{lyot çözeltisi})-(\text{Sodyum tityosülfat çöz.})}{N} \cdot 400$
- Toplam sülfür: Titrasyon metodu ile toplam sülfürün tayini (mgr/lt)
32. Amonyak N : $\frac{A}{N} \cdot \frac{B}{C}$
- Amonyak N: Nesslerizasyon metodu ile amonyak azotu tayini (mgr/lt)
- A: Numunede kolorimetrik olarak okunan u gr. N
- B: Asit absorblayıcı içerisinde toplanan destilat toplamı.
- C: Nesslerizasyon için alınan destilatın mlt.si
33. Amonyak azotu (N) : $\frac{1000}{N} \cdot 0.5 (S_2-S_1)$
- Amonyak azotu (N): Titrasyon metodu ile amonyak azotu tayini (mgr/lt)
- S_2 : Numune için harcanan titrasyon

34. Amonyak N : $\frac{A \cdot B}{C \cdot S} \cdot \frac{D}{E}$

çözeltisi (mlt)

S₁: Damıtık su (Blank) için harcanan titrasyon çözeltisi (mlt)

Amonyak N: Fhmate metodu ile amonyak azotu tayini (mgr/lt)

A: Numunenin absorbanısı.

B: Alınan standarttaki uğr. amonyak azotu.

C: Standardın absorbanısı.

S: Numunenin alınan mlt.si

D: Toplanan toplam destilat, asit absorbanısı.

E: Renk gelişmesi için kullanılan destilatın mlt.si

$\frac{D}{E}$: Sadece destile edilmiş numunelere uygulanır.

35. A : $\frac{(B.C)-(D.E).7}{F}$

A: Stok Nitrit çözeltisindeki nitrit azotu (mgr/lt)

B: Kullanılan standart KmnO₄ çözeltisinin toplam hacmi (mlt)

C: KmnO₄ çözeltisinin normalitesi.

D: İlave edilen toplam standart indirgeyicinin mlt.si

E: İndirgeyicinin normalitesi.

F: Titrasyon için alınan stok nitrit

36. Organik azot : $\frac{(D-E)280}{N}$

çözeltisinin mlt. değeri

(Organik azot miktar tayini)

D: Numune için sarf edilen standart H_2SO_4 miktarı (mlt)

E: Blank için sarf edilen standart H_2SO_4 miktarı (mlt)

37. B.O.D : $\frac{D_1-D_2}{P}$

B.O.D: Aşılama arzu edilmediğinde

Biyokimyasal oksijen ihtiyacı (mgr/lt)

D₁: Seyreltilmiş numunenin hazırlandıktan 15 dakika sonraki çözünmüş oksijen (D.O.) miktarı.

D₂: Seyreltilmiş numunenin inkübasyondan sonraki (D.O) miktarı.

P: $\frac{\text{Numunenin mlt.si}}{\text{B.O.D. şişe hacmi}}$: Kullanılan

seyreltme suyunun ondalık kesriyle belirtilen seyreltme oranı.

38. B.O.D : $\frac{(D_1-D_2)-(B_1-B_2)f}{P}$

B.O.D: Seyreltme suyunda aşılama kullanıldığı zaman B.O.D

B₁: İnkübasyondan önce aşı kontrolunun seyreltme D.O. miktarı.

B₂: İnkübasyondan sonra aşı kontrolunun seyreltme D.O miktarı.

f: $\frac{D_1 \text{ deki \% aşı miktarı}}{B_1 \text{ deki \% aşı miktarı}} \cdot \frac{\text{Numune.aşı}}{\text{Kontrol.aşı}}$

39. B.O.D $\frac{D_c-D_2}{P}$

B.O.D: Ortamdaki İDOD (Toplam çabuk

çözünmüş oksijen ihtiyacı) çok küçük

40. $D_c : D_o p + S P_i$

41. $T : \frac{50}{N} \cdot (OT - B_2)$

42. $S : \frac{50}{N} (A - B_1)$

43. $TO : \frac{100}{N} \cdot 0.1(T - A)$

ya da tayin edilmemiş ise. (mgr/lt)

D_c : Sıfır zamanda seyreltmedeki D.O miktarı.

D_o : Orijinal seyreltme suyunun D.O miktarı.

P_i : Kullanılan numunenin ondalık kesirleriyle belirtilen seyreltme oranı.

S : Seyreltilmemiş numunenin orijinal D.O miktarı

T : Ortotolidin arsenit metodu ile toplam serbest klor artığı tayini.

OT : Toplam klor artığı 5 dak. içerisinde reaksiyon veren safsızlık.

B_2 : Toplam klor için düzeltme (blank) çözeltisi.

S : Ortotolidin arsenit metodu ile serbest klor tayini (mgr/lt)

A : Serbest klor hızlı reaksiyon veren engelleyici safsızlık.

B_1 : Serbest klor artığı için düzeltme (blank) çözeltisi.

TO : Permanganat metodu ile toplam organik madde (suda minimum miktarda bulunan indirgeyici maddeler) tayini (mgr/lt)

T : Titrasyon çözeltisi (mlt)

44. PH : $-\text{Log } [\text{H}^+]$
- A: Blank için sarf edilen titrasyon çözeltisi.
PH: Çözeltideki hidrojen iyonu konsantrasyonunun negatif logaritması.
45. 1 FS : 0.56 AS : 0.7 IS: 10 p.p.m (Su sertlikleri arasındaki bağıntı)
- FS: Litrede 10 mgr. kalsiyum karbonat kapsayan su (Fransız sertliği)
AS: Litrede 10 mgr kalsiyum oksit (CaO) kapsayan su (Alman sertliği)
İS: 0.7 litre (bir galon) suda 10 mgr. karbonat kapsayan su (İngiliz sertliği)
- p.p.m: Bir litre suyun buharlaştırılmasından elde edilen kuru kalıntının miligram cinsinden değeri.
46. $S : \frac{A.B.1000}{N}$
- S: CaCO_3 cinsinden sertlik (mgr/lt)
A: E.D.T.A (Etilen diamin tetra asetik asit ve bunun sodyum tuzları) sarfiyatı.
B: Bir mlt. E.D.T.A. çözeltisine ekivalent CaCO_3 in mgr. cinsinden değeri.
47. $K_c : \frac{K^+A^-}{KA}$
- K_c : Atom gruplarının ayrışma sabitesi.
 K^+ : Bir değerli katyonun yoğunluğu.
 A^- : Bir değerli anyonun yoğunluğu
KA: Ayrışım olmayan moleküllerin

48. $PAR : \frac{K^+}{\sqrt{(Ca^{++} Mg^{++})/2}}$ yoğunluğu.
PAR: Potasyum adsorbsiyon oranı.
49. $EC_{10^6} 25 C^{\circ} : EC_{t.ft.K}$ (Suların elektriksel iletkenliğinin (kondüktivitesinin) tayini)
EC_t: Okunan mikromhos değeri.
ft: 25 C° ye çevirme faktörü.
K: Hücre sabiti.
50. $Ca^{++}, Ca^{++}+Mg^{++} : \frac{(A-B) N.1000}{a}$ (EDTA ile titrasyon metoduyla kalsiyum ve magnezyum tayini)
A: Su örneğinde titrasyonda sarf edilen EDTA miktarı (ml)
B: Şahit'te titrasyon örneğinde sarf edilen EDTA miktarı (ml)
N: EDTA'nın normalitesi.
a: Alınan örnek miktarı (ml)
EDTA : Etilen diaminin tetra asetat.
51. $CO_3 : \frac{2 Y.H_2SO_4 N.1000}{a}$ CO₃: Karbonat (me/l)
 $HCO_3 : \frac{Z-2Y.H_2SO_4 N.1000}{a}$ HCO₃: Bikarbonat (me/l)
Y ve Z: Harcanan asit miktarı.
52. $Cl : \frac{S.N.1000}{a}$ Cl: Klorür tayini (me/l)
S: Sarf edilen gümüş nitrat miktarı (ml)
N: AgNO₃ ün normalitesi.
53. $RSC : (CO_3+HCO_3)-(Ca+Mg)$ RSC: Bakiye sodyum karbonat (Me/l)

HER ZAMAN VE HER YERDE GÜÇ BULUNAN KATSAYI CETVELLERİ

ZEMİN SINIFLARI	KATSAYILAR		
	Kabarma		Çökme
	θ_g (%)	θ_k (%)	T (%)
Kum	10-15	1-1.5	8-12
Çakıl	15-20	1.5-2	12-15
Yağlı toprak	20-25	2-4	15-17
Killi toprak	25-30	4-6	17-19
Kil	30-35	6-7	19-22
Marn	35-40	7-8	22-25
Kil ve kompakt marn	40-15	8-15	25-30
Yumuşak kaya	30-40	8-15	17-19
Sert kaya	40-65	25-40	12-15

DUVAR KAYMA TAHKİKİ

ZEMİN CİNSİ	SÜRTÜNME KATSAYISI
Sağlam kaya	0.75
Yumuşak kaya	0.65
İri kum-çakıl	0.55
Kum (kuru-ıslak)	0.50
Killi kum	0.45
İnce kum (ıslak)	0.40
Kil (kuru-sert)	0.35

Kohezyonsuz zeminlerde düşey duvar arkası ($\alpha:90^\circ$) ve yatay dolgu ($\beta:0^\circ$) halinde K_A değerleri
(COULOMB)

δ	ϕ				
	20	25	30	35	40
0	0.49	0.41	0.33	0.27	0.22
10	0.44	0.37	0.31	0.25	0.20
20	0.41	0.34	0.28	0.23	0.19
30	–	–	0.26	0.21	0.17

Kohezyonsuz zeminlerde düşey duvar arkası ($\alpha:90^\circ$) ve yatay dolgu ($\beta:0^\circ$) halinde K_p değerleri

δ	ϕ				
	20	25	30	35	40
0	2.0	2.5	3.0	3.7	4.6
10	2.6	3.2	4.1	5.3	7.0
20	–	3.5	5.2	7.0	9.7
30	–	–	–	8.4	12.6

Kumlu zeminlerde oturma formülündeki tipik η değerleri

KİLİN CİNSİ	η değeri
Çok hassas killer	1.0–1.2
Normal konsolide killer	0.7–1.0
Aşırı konsolide killer	0.5–0.7
Fazla aşırı konsolide killer	0.2–0.5

Temelerde müsaade edilen oturmalar

Münferit sömeller	p	δ
Killer	7.5 cm	4.5 cm
Kumlar	5.0 cm	3.2 cm
Radye jeneral temeller		
Killer	12.5 cm	4.5 cm
Kumlar	7.5 cm	3.2 cm

p: Toplam oturmalar

δ : Farklı oturmalar

Temel tabanı altındaki zeminin kayma mukavemeti açısına bağlı taşıma gücü katsayıları

ϕ	N_c	N_q	N_γ
0	5.7	1.0	0.0
5	7.3	1.6	0.5
10	9.6	2.7	1.2
15	12.9	4.4	2.5
20	17.7	7.4	5.0
25	25.1	12.7	9.7
30	37.2	22.5	19.7
35	57.8	41.4	42.4
40	95.7	81.3	100.4
45	172.3	173.3	297.5
50	347.5	415.1	1153.2

**Zemin içinde gerilme yayılışının dikdörtgen ya da yamuk
şeklinde olması halinde U–T_v bağıntısı**

U	0.10	0.2	0.3	0.40	0.5	0.60	0.7	0.80	0.9	1.00
T _v	0.008	0.031	0.071	0.126	0.197	0.287	0.408	0.567	0.848	∞

U: Konsolidasyon yüzdesi T_v: Zaman Faktörü.

Temel tabanı şekline bağlı katsayılar (TERZAGHI)

Temel tabanı şekli	L: ∞ Şerit	B<L Dikdörtgen	B:L Kare	L:B:D Daire
K ₁	1	$1+0.2\frac{B}{L}$	1.2	1.2
K ₂	0.5	$0.5-0.1\frac{B}{L}$	0.4	0.3

Ani oturmaya ait I_p değerleri

Z/B	L/B				
	1	2	5	10	∞ şerit
0.25	0.02	0.02	0.02	0.02	0.02
0.50	0.03	0.03	0.05	0.05	0.05
1.00	0.14	0.14	0.13	0.13	0.13
2.0	0.29	0.29	0.26	0.26	0.26
3.0	0.36	0.40	0.39	0.37	0.37
5.00	0.44	0.55	0.56	0.53	0.52
10.00	0.48	0.64	0.76	0.77	0.73
∞	0.56	0.78	1.05	1.27	∞

**Sıkışabilir tabaka kalınlığı (z) ve (B) temel genişliğine bağlı
sayı (α değerleri)**

Z/B	0	0.25	0.50	1	2	4	10	∞
Şerit temel	1	0.8	0.63	0.53	0.45	0.4	0.36	0.85
Daire temel	1	0.67	0.50	0.38	0.30	0.28	0.26	0.25

Muhtelif zemin cinslerinin sıklık sınırları

SIKILIK SINIRLARI	D_r
Çok gevşek	0.00–0.15
Gevşek	0.15–0.35
Orta	0.35–0.65
Sıkı	0.65–0.85
Çoksıkı	0.85–1.00

Kil zeminin aktivite oranları

AKTİVİTE ORANI	
$A < 0.75$	Aktif olmayan kil
$0.75 < A < 1.25$	Normal kil
$A > 1.25$	Aktif kil

Kohezyonlu (killi, siltli) zeminlerin örselenmemiş haldeki serbest basınç mukavemetleri ve standart penetrasyon deneyindeki (N) darbesayısına göre tabii haldeki kıvamları

Kıvam	Çok yumuşak	Yumuşak	Orta	Katı	Çok katı	Sert
q_0 (kg/cm ²)	<0.25	0.50-0.25	0.50-1.00	1.00-2.00	2.00-4.00	>4.00
N darbe sayısı	2	4	8	15	30	

Killerin kıvamının arazide tayini

KIVAM	TANIMI
Çok yumuşak	Yumruk kolayca girer
Yumuşak	Baş parmak kolayca girer
Orta	Az bir kuvvet ile baş parmak girer
Katı	Baş parmak fazla kuvvetle girer
Çok katı	Baş parmak tırnağı ile çizilebilir
Sert	Baş parmak tırnağı ile zorlukla çizilebilir

15.5 C° 'de bazı kayaların yaklaşık K geçirgenlik değerleri

FORMASYON CİNSİ	K (M/S)
Kil	$10^{-9}-10^{-12}$
Silt	$10^{-7}-10^{-9}$
İnce kum	$10^{-6}-10^{-5}$
Kaba kum	$10^{-5}-10^{-3}$
İnce çakıl	$10^{-3}-10^{-2}$

Toprağın bünyesinde kil miktarına bağlı olarak kılcal borularda suyun yükseleceği miktar

KİLYÜZDESİ	YÜKSELME (mm)
Saf kum	128
4.2	256
39.2	500
52.1	833
55.0	500
64.2	74
68.0	27

Yanal toprak basınçlarında çizgi kuvvet için m ve n değerleri

n \ m	m				
	0.4	0.6	0.8	1.0	1.2
0.1	0.71	0.34	0.19	0.13	0.09
0.2	1.02	0.57	0.35	0.23	0.17
0.3	0.98	0.68	0.46	0.32	0.24
0.4	0.80	0.68	0.51	0.38	0.29
0.5	0.61	0.62	0.52	0.41	0.32
0.6	0.45	0.53	0.49	0.41	0.34
0.7	0.34	0.44	0.45	0.40	0.35
0.8	0.26	0.36	0.40	0.38	0.34
0.9	0.20	0.30	0.35	0.32	0.31
1.0	0.15	0.25	0.32	0.32	0.31

Nokta kuvvet için m ve n değerleri

0.1	0.58	0.13	0.04	0.02	0.01
0.2	1.42	0.40	0.14	0.06	0.03
0.3	1.63	0.63	0.26	0.12	0.06
0.4	1.38	0.72	0.35	0.18	0.10
0.5	1.03	0.70	0.40	0.23	0.13
0.6	0.72	0.62	0.41	0.25	0.16
0.7	0.51	0.51	0.39	0.26	0.17
0.8	0.35	0.41	0.35	0.26	0.18
0.9	0.25	0.32	0.30	0.24	0.18
1.0	0.18	0.25	0.26	0.22	0.18

1 m³ beton için gerekli su miktarı tayininde γ 'nın (D:32 mm) için yaklaşık değerleri

İşlenebilme özelliği ve kıvam	Maksimum Çökme (cm)	Agrega Türü	
		Dere kumu ve çakılı	Dere kumu ve kırmataş
Çok zayıf (çok sıkı)	3	28	34
Zayıf sıkı	6	29	36
Orta plastik	10	31	39
Yüksek çok plastik	15	34	44

1 m³ betonda tüm boşluk hacminin hesaplanmasında kullanılan formüldeki K katsayısı değerleri

İşlenebilirlik özelliği	Çok zayıf	Zayıf	İyi	Yüksek
Yerleştirme araçları	Yüksek frekanslı vibrasyon	Kuvvetli vibrasyon	Normal vibrasyon	Şişleme ve tokmaktama
K'nın değerleri	0.27 ve daha küçük	0.29	0.32	0.38 ve daha büyük
1 m ³ betonda boşluk (m ³)	0.135	0.145	0.160	0.190

İri agreganın kırma taş olması halidir. Çakıl kullanıldığında tablodaki değerler % 10 azaltılmalıdır.

DİESEL motorlarında silindir sayısına bağlı A– B katsayıları

Silindir sayısı		Kompresör çeviren krank		Kompresör çevirmeyen krank	
2 Stroklı	4 stroklı	A	B	A	B
1	1, 2, 3	0.086	0.038	0.089	0.037
2	4	0.093	0.037	0.099	0.036
3	5, 6	0.103	0.035	0.111	0.035
4	8	0.120	0.034	0.131	0.033

DİESEL motorlarında fazla hava katsayısı

DİESEL MAKİNE TÜRÜ	KATSAYI
Hava ile püskürtmeli	1.70-2.00
Karbüratörlü	0.85-1.05
Kızma kafalı	2.00-2.40
Mekanik püskürtmeli	1.30-2.20

Pompalarda Debilere göre verimleri

% OLARAK POMPA VERİMLERİ				
Debi (lt/sn)	Ufki milli santrifüj pompa	Şakull milli derin kuyu santrifüj pompa	Dalgıç derin kuyu santrifüj pompa	Jet pompa
0.2	15	15	15	15
0.5	25	25	25	17
1.0	28	28	28	18
1.5	30	30	30	20
2.0	45	45	45	25
4.0	50	50	50	30
5.0	55	55	55	35
7.5	60	60	60	40
10	62	62	62	45
15	65	65	65	46
20	67	67	67	47
25	69	69	69	48
30	70	70	70	49
40	71	71	71	50
50	72			
70	73			
100	74			

Teorik Motor gücü (N_p)ps	Elektrik motoru marş değeri (η)	Diesel ve Benzin motoru Marş değeri
20'den büyük	0.10	0.25
2 ps'ye kadar	0.50	0.50
2-5 arası	0.30	0.40
5-10 arası	0.20	0.35
10-20 arası	0.15	0.25

YOL'da $L:a+bv$ formülündeki a ve b katsayıları

YOL	a ve b katsayıları
Yüzeyi boşluksuz yol	a:0
Yüzeyi normal yol	a:0.2-0.3
Yüzeyi çatlaklı ve gözenekli yol	a: 0.59
Agrega taneleri konkosörden geçirilmiş, çok köşeli	b: 0.07
Agrega taneleri yuvarlak	b: 0.09

Betonarme köprülerde DEPREM katsayısı

BETONARME KÖPRÜ TÜRÜ	Katsayı
Taşıma gücü $4-5 \text{ kg/cm}^2$ ve daha yüksek olarak bilinen zeminlere normal temellerle oturan yapılarda	0.020
Taşıma gücü $4-5 \text{ kg/cm}^2$ den daha az olarak bilinen zeminlere normal temellerle oturan yapılarda	0.04
Temelleri kazıklı olan yapılarda	0.06

MC MATH formülündeki C katsayıları

Akım şartları	Bitki örtüsü	Toprak cinsi	Topoğrafya
	C ₁	C ₂	C ₃
Alçak	0.08 Çok iyi örtülü	0.08 Kumlu	0.04 Düz
Alçak-Orta	0.12 İyi örtülü	0.12 Hafif	0.06 Hafif eğimli
Orta	0.16 Oldukça örtülü	0.16 Orta	0.08 Tepelik
Yüksek	0.22 Seyrek örtülü	0.22 Ağır	0.11 Tepelik-dik
Çok yüksek	0.30 Çıplak	0.30 Kaya	0.15 Dik

Su içinde asılı maddelerin cinsine bağlı katsayı

ASILI MADDE CİNSİ	B
Hafif silt ve çok ince kum	0.40
İnce kum	0.55
Orta kum	0.67
İri kum	0.90

**Frevert-Kirkhan'ın tp metodu ile permeabilite katsayısı
tayininde (E) katsayısı**

Derinlik	Boru apı (parmak-inch)						
	1	2	3	4	5	6	8
1						15.6	20.9
2					13.1	15.5	20.8
3				10.3	13.0	15.5	20.7
4			7.7	10.3	12.9	15.4	20.5
5			7.7	10.2	12.9	15.3	20.4
6		5.1	7.6	10.2	12.8	15.2	20.3
7		5.1	7.6	10.1	12.7	15.2	20.2
8		5.1	7.5	10.1	12.7	15.1	20.1
10		5.0	7.5	9.9	12.5	14.9	
12	2.5	5.0	7.4	9.8	12.4		
15	2.4	4.9	7.2	9.7			
25	2.3	4.6	6.8				
40	2.1	4.0					
60	1.9						
100	1.5						

Toprak Grubu	Permeabilite cm/sn
ok geirimli hafif bnyeli kumlu topraklar	$K > 1.10^{-3}$
Orta bnyeli topraklar	$K: 1.10^{-3} - 1.10^{-4}$
Ađır bnyeli killi topraklar	$K < 1.10^{-4}$

Buharlařma sathı cinsi	r ALBEDO deęeri
Tarım arazilerinde	0.25
Çeltik arazilerinde	0.10
Sık orman sahalarda	0.08
Serbest su sathlarında	0.05
Adi kumlu sathlarda	0.30
Parlak ince kumlu sathlarda	0.37
Eski kar yüzeylelerinde	0.42–0.70
Yeni kar yüzeylelerinde	0.81–0.89

	Hafif bünye (L)	Orta bünye (m)	Aęır bünye (h)
Çiftlik kanalı kaybı	% 10	% 10	% 5
Yüzeysel akıř kaybı	% 5	% 10	% 25
Derine sızma kaybı	% 35	% 15	% 10
Tarla sulama randımanı	% 60	% 75	% 65
Çiftlik sulama randımanı	% 50	% 65	% 60

Toprak kanallarda erozyon oluřturmayan su hızı (m/sn)

TOPRAK KANAL	HIZI
İnce kum	0.30
Siltli tın	0.60
Siltli killi	0.75
Alüvyial killi tın	1.83
Sıkı kil	1.13
Kumlu tın	0.45

Drenaj kanallarında kohezyonsuz malzemeler için kabul edilen maksimum hızlar

ZEMİN CİNSİ	DANE ÇAPI (mm)	MAX HIZ
Silt	0.005-0.05	0.15
İnce kum	0.05-0.25	0.20
Orta kum	0.25-1.00	0.30
Kaba kum	1.00-2.50	0.55
İnce çakıl	2.50-5.00	0.65
Orta çakıl	5.00-10.00	0.80
Kaba çakıl	10.00-15.00	1.00
Küçük kaya parçaları	15.00-25.00	1.20
Orta kaya parçaları	25.00-40.00	1.40
Büyük kaya parçaları	40.00-75.00	1.80
Çok büyük kaya parçaları	75.00-100.00	2.40
Çok büyük kaya parçaları	100.00-150.00	2.70
Çok büyük kaya parçaları	150.00-200.00	3.25

Drenaj kanallarında ŞEV

ZEMİN CİNSİ	Cotg α :m/1
Kaya	1/5
Gevşek kaya	1/2
Sert kil	1/1
Kil	1.5/1
Tın	2/1
Kumlu lem	2/1
Kum	2.5/1
Çok kumlu	3/1
Mil(silt) ve turblu zemin	4/1
Beton kaplamalı kanallar	1.5/1

Debi (Q)	Drenaj kanallarında minimum banket genişliği
0-1 m ³ /sn	0.00 m
1-5 m ³ /sn	0.50 m
5-60 m ³ /sn	1.00 m

Debi (Q)	Drenaj kanalları dolguda ise dolgu üst genişliği
0.00-0.30	0.75 m
0.30-1.50	1.00 m
1.50-6.00	1.50 m

Akıntılı tarla SEKİ'lerinde dikeyaralık formülündeki a ve b katsayıları

Bölge	a
Akdeniz kıyı şeridi için	0.1
Ege-Karadeniz	0.15
Kıyı-İç geçiş bölgeleri	0.2
İç Anadolu	0.24

b	Akıntılı seki	Akıntısız seki
Toprak sızdırma ve geçirgenliği düşük yağışlı mevsimde, yüzey çıplak.	0.3	-
Sızdırma orta ve yüksek, yüzey örtülü	0.6	0.5
Sızdırma düşük, yüzey örtülü	0.4	-
Sızdırma orta ve yüksek, yüzey çıplak	0.5	0.4

L: Birbirini takip eden iki istasyon arasındaki sevk boruları arası
(Lateraller arası)

L/R	Cu	
	Dikdörtgen	Üçgen
1	% 99	% 99
1.10	% 96	% 99
1.20	% 93	% 98
1.30	% 89	% 98
1.40	% 86	% 98
1.50	% 82	% 96

R: Jet uzunluğu

U: İstenen çalışma niteliğini belirleyen katsayı (normal çalışma olasılığı)

Çalışmanın niteliği (%)	70	80	90	95	99	99.9
U değeri	0.525	0.842	1.282	1.64	2.324	3.09

6 m'lik ticari borulara göre yağmurlayıcı yerleşim durumu

R	e	1	1/e
14	12	18	1.5
18	18	24	1.33
23	24	30	1.33
28	24	36	1.5

Rüzgâr Klasifikasyonu

Rüzgâr	Basınç kg/cm ²	m/s	Hız km/h
Sakin	0-0.270	0-1	0-3.6
Hafif	0.270-2.800	1-4	3.6-14.4
Orta	2.800-8.650	4-8	14.4-28.8
Kuvvetli	8.650-19.500	8-12	28.8-43.2
Çok kuvvetli	19.500-35.000	12-16	43.2-57.6
Fırtına	35.000-80.000	16-25	57.6-90.0
Kasırga	-80.000	25	90

Çeşitli malzemelerin ısı genleşme katsayıları

Malzeme	αt
Betonarme (en az B 300)	0.015
Betonarme (B 300'den aşağı)	0.012
Beton	0.012-0.015
Cam	0.003-0.008
Kireç taşı	0.007
Harç, sıva	0.009
Tuğla	0.005
Kurşun	0.029
PVC	0.080
Çelik sac levha	0.012
Şaplar	0.010

$$W : \frac{N.q}{\sqrt[3]{d_1.d_2}} \text{ formülündeki N katsayısı}$$

Beton kıvamı	Yuvarlak taneler	Köşeli taneler
Çok sıkı	0.075	0.08–0.09
Sıkı	0.075–0.085	0.09–0.10
Plastik	0.085–0.095	0.10–0.11
Çok plastik	0.095–1.105	0.11–0.12

SERTLİK DERESESİ	
1 Alman sertlik derecesi	10 mg CaO/lt
1 Fransız sertlik derecesi	10 mg CaCO ₃ /lt
1 İngiliz sertlik derecesi	14.26 mg CaCO ₃ /lt
0–75 mg CaCO ₃ /lt	Yumuşak
75–100 mg CaCO ₃ /lt	Orta sert
100–300 mg CaCO ₃ /lt	Sert
> 300 mg CaCO ₃ /lt	Çok sert

KALICI SODYUM KARBONAT (RSC)	SUYUN KALİTESİ
RSC > 2.5	Sulamaya uygun değil.
RSC : 1.25-2.5	Sulamada kullanılabilir
RSC < 1.25	Bütün bitkilere uygun