

Adı ve Soyadı:.....	No:.....	İmza:.....
Alınan Puanlar: 1.....2.....3.....4.....5.....6.....	Sınav sonucu.....	

SORU 1 (25 p).

Laminar sinir tabaka içerisinde bulunan bir akis için hız bileşenleri;

$$u = Ayx^{-1/2} \quad ; \quad v = Ay^2x^{-3/2}$$

olarak verilmektedir. Verilen akis için, x ve y yönlerindeki yerel (lokal), konvektif ve toplam ivmeyi ifade eden bağıntıları türetiniz?

SORU 2 (25 p).

İki boyutlu kararlı bir akisa ait hız vektörü;

$$\vec{V} = -Axy\vec{i} + By^2\vec{j} \quad ; \quad A=1 \text{ (ms)}^{-1}, B=-0.5 \text{ (ms)}^{-1}$$

olarak verilmektedir.

- Akis sıkıştırılmaz mıdır, gösteriniz?
- Akis döngüsel müdür, gösteriniz?

SORU 3 (25 p).

Paralel levhalar arasındaki akışa ait hız vektörü aşağıda verilmektedir. 'A ve b' değeri bilinen boyutlu sabitler olduğuna göre,

- Lineer ve açılma deformasyonları bulunuz?
- Girdap (vortisite) vektörüne ait ifadeyi türetiniz?
- 'A ve b' sabitlerinin boyutunu belirleyiniz?

$$\vec{V} = A \left[1 - \left(\frac{y}{b} \right)^2 \right] \vec{i}$$

SORU 4 (25 p).

Aşağıda Bernoulli Denklemi ile ilgili sorular hakkındaki yorumlarınızı çok kısa olarak (ifadeler, çizimler, ya da denklemler yardımıyla) belirtiniz?

- Momentum denklemini kullanarak, Bernoulli Denklemi elde etmede hangi varsayımlar kullanılmaktadır?
- Kararlı ve kararlı olmayan akışlarda kullanılan Bernoulli Denklemleri arasındaki temel farkı belirterek, her iki akışa ait bir uygulama örneği veriniz?
- Termodinamiğin I. Kanunu ile Bernoulli Denklemi arasındaki fark/farkları belirtiniz?
- Döngüsel (rotasyonel) ve döngüsel olmayan (irrotasyonel) akışlarda, Bernoulli Denklemi'nin kullanımı açısından her hangi bir fark oluşur mu, belirtiniz?