

BASİT MAKİNELER

Bir işi daha kolay yapabilmek için kullanılan düzeneklere basit makineler denir. Bu basit makineler kuvvetin doğrultusunu, yönünü ve değerini değiştirerek günlük hayatta iş yapmamızı kolaylaştırır.

Basit Makinelerin Genel Özellikleri :

1. Basit makine ile, kuvveten, hızdan ve yoldan kazanç sağlanabilir. Fakat aynı anda hepsinden kazanç sağlanamaz. Birinden kazanç varsa, diğerlerinden aynı oranda kayıp vardır.
2. Kuvvet kazancı, yükün kuvvete oranı olarak ifade edilir. Yük kuvvet ile dengede ise,

$$\text{Kuvvet kazancı} = \frac{\text{Yük}}{\text{Kuvvet}} \text{ olur.}$$

3. Hiçbir basit makinede işten kazanç yoktur. Hatta sürtünme gibi nedenlerden dolayı kayıp vardır. Sürtünmenin olmadığı ideal basit makinelerde işten kayıp yoktur. Bu durumda makine tam kapasite ile çalışır. Yani verim % 100 olur.

Bir basit makinenin verimi,

$$\text{Verim} = \frac{\text{Alınan iş}}{\text{Verilen iş}} = \frac{\text{Yükün yaptığı iş}}{\text{Kuvvetin yaptığı iş}}$$

4. Basit makinelerde moment ve iş prensipleri geçerlidir.

a. Moment Prensibi

Sistem denge iken,

$$\text{Kuvvet} \cdot \text{Kuvvet kolu} = \text{Yük} \cdot \text{Yük kolu}$$

b. İş Prensibi

Bir cisme uygulanan kuvvet ile, kuvvete paralel yolun çarpımı F kuvvetinin yaptığı işe eşittir.

$$W = F \cdot x \text{ dir. İş prensibi ise,}$$

$$\text{Kuvvet} \cdot \text{Kuvvet yolu} = \text{Yük} \cdot \text{Yük yolu dur.}$$

KALDIRAÇLAR

a. Destek ortada ise,

Sağlam bir destek etrafında dönebilen çubuklara kaldıraç denir.

Bir kaldıraçta kuvvetin desteğe olan uzaklığına (y) kuvvet kolu, yükün desteğe uzaklığına (x) yük kolu denir.

Şekildeki desteğin ortada olduğu ağırlığı önemsiz kaldıraç dengede iken, yük ile kuvvet arasındaki ilişki moment prensibinden bulunur.

$$F \cdot y = P \cdot x \text{ dir.}$$

Burada P ile F kuvvetleri paralel olduğu için çubuğa dik bileşenlerini almaya gerek yoktur. Kuvvet kolu, yük kolundan büyük ($y > x$) ise, kuvvetten kazanç sağlanır ve cisimler ağırlığından daha küçük kuvvetlerle dengede tutulabilirler.

Bu tip basit makineler örnek olarak pense, makas, tahtarevalli, kerpeten, manivela ve eşit kollu terazi sayılabilir.

b. Destek uçta ise,

Şekildeki ağırlığı önemsiz olan kaldıraçta, F ile P arasındaki ilişki moment prensibinden bulunur.

$$F \cdot y = P \cdot x \text{ dir.}$$

Bu tip kaldıraçlarda, $y > x$ olduğundan kuvvetten kazanç sağlanır. El arabası, gazoz açacağı, fındık kırma makinesi, kağıt delgi zımbası bu tip kaldıraçlara örnek olarak verilebilir.

c. Yük ve destek uçta ise,

Şekildeki ağırlığı önemsiz olan kaldıraçta, F ile P arasındaki ilişki yine moment prensibinden bulunur.

$F \cdot y = P \cdot x$ dir. $x > y$ olduğundan kuvvetten kayıp, yoldan ise kazanç vardır. Cımbız ve maşa bu tip kaldıraçlara örnek olarak verilebilir.

MAKARALAR

Makaralar sabit bir eksen etrafında serbestçe dönebilen, çevresinde ipin geçebilmesi için oluğu olan basit bir makinedir.

a. Sabit makaralar

Çevresinden geçen ip çekildiğinde yalnızca dönme hareketi yapabilen makaralara sabit makara denir.

Moment prensibine göre

$$F \cdot r = P \cdot r \Rightarrow F = P \text{ dir.}$$

Makara ile ip arasında sürtünme önemsiz iken aynı ipin bütün noktalarındaki gerilme kuvveti aynı olduğundan $F = P$ dir. Kuvvetten kazanç yoktur.

b. Hareketli Makara

Çevresinden geçen ip çekildiğinde hem dönebilen hem de yükselip alçalabilen makaralara hareketli makara denir.

Aynı ipin bütün noktalarındaki gerilme kuvveti aynı olduğundan, dengenin şartına göre,

$$2F = P \Rightarrow F = \frac{P}{2} \text{ olur.}$$

Hareketli makarada makara ağırlığı ihmal edilmez ise, makaranın ağırlığı P yüküne dahil edilir. Ağırlığı ihmal edilen hareketli makarada kuvvetten kazanç vardır. Ağırlığı ihmal edilmiyor ise ağırlığa göre kuvvetten kazanç olabilir de olmayabilir de. Hareketli makarada F kuvveti ile ipin ucu h kadar çekilirse, karşılıklı paralel iplerin herbirinden h/2 kadar kısalma olur ve cisim h/2 kadar yükselir.

Şekilde, makara ağırlıkları önemsizise, F ile P arasındaki ilişki denge şartından bulunabilir. Sürtünmeler önemsiz iken aynı ipin bütün noktalarındaki gerilme kuvvetleri eşit olur. Yukarı yönlü kuvvetlerin toplamı aşağı yönlü kuvvetlerin toplamına eşit olduğundan,

$$2F + 2F = P \Rightarrow F = \frac{P}{4} \text{ olur.}$$

PALANGALAR

Hareketli ve sabit makara gruplarından oluşan sistemlere palanga denir.

Makara ağırlıkları ve sürtünmelerin önemsiz olduğu palanga sistemlerinde, kuvvet ile yük arasındaki ilişki, makaralarda olduğu gibi denge şartlarından bulunur.

Makara ağırlıkları ihmal edilmiyor ise, hareketli makaraların ağırlıkları yüke ilave edilerek aynı işlem yapılır. Sabit makaraların ağırlıkları ise, tavana bağlı olan iplerle ya da bağlantı maddeleriyle dengelenir.

Şekil - I

Şekil - I de

$$3F_1 = P_1$$

$$F_1 = \frac{P_1}{3} \text{ dür.}$$

Şekil - II

Şekil - II de

$$4F_2 = P_2$$

$$F_2 = \frac{P_2}{4} \text{ dür.}$$

EĞİK DÜZLEM

Ađır y¼kleri belli y¼kseklięe kaldırmak zor olduęu zaman eđik d¼zlem yardımıyla y¼kten daha az bir kuvvet ile cisimler istenilen y¼kseklięe çıkarılabilir.

S¼rt¼nmeler ¼nemsiz ise, eđik d¼zlemde iş prensibi geçerlidir.

$$\text{Kuvvet} \cdot \text{Kuvvet yolu} = \text{Y¼k} \cdot \text{Y¼k yolu}$$

$$F \cdot S = P \cdot h$$

Kuvvet yolu, kuvvete paralel olan S yolu, y¼k yolu ise, y¼ke paralel olan h yoludur. Kuvvetten kazanç saęlanır. Fakat aynı oranda yoldan kayıp olur.

ÇIKRIK

D¼nme eksenleri aynı yarıçapları farklı iki silindirin oluřturduęu sisteme çıkırık denir.

řekilde g¼r¼ld¼ę¼ gibi y¼k, yarıçapı k¼¼¼k olan silindirin ¼evresine dolanan ipin ucuna asılır. Kuvvet ise, silindire baęlı kolun ucuna uygulanır.

Moment prensibine g¼re,

$$F \cdot R = P \cdot r \text{ dir.}$$

$R > r$ olduęundan kuvvetten kazanç vardır. Daha k¼¼¼k F kuvveti ile

dengede tutmak veya y¼k¼ sabit hızla çıkarmak i¼in $\frac{r}{R}$ oranını k¼¼¼ltmek gerekir.

Et kıyma makinesi, el matkabı, araba direksiyonu, tornavida, kapı anahtarı gibi ara¼lar çıkırıęa ¼rnektir.

VİDA

Vida, iki yüzeyi birbirine birleş-tirirken, en çok kullanılan, basit makinelerden birisidir. Vidada iki diş arasındaki uzaklığa vida adımı denir. Vidayı tahtaya vidalamak için tornavida ile kuvvet uygulayarak döndürmek gerekir.

Vida başı bir tam dönüş yaptığında vida, vida adımı (a) kadar yol alır. N kez döndüğünde ise N . a kadar yol alır.

Vidayı döndürmek için uygulanan F kuvvetinin yaptığı iş, vida tahtaya girerken R direngen kuvvetinin yaptığı işe eşittir.

İş prensibinden

$$\text{Kuvvet} \cdot \text{Kuvvet yolu} = \text{Yük} \cdot \text{Yük yolu}$$

$$F \cdot 2\pi r = R \cdot a \text{ dır.}$$

Vidanın baş kısmı daire olduğu için bir turda kuvvet yolu dairenin $2\pi r$ çevre uzunluğu kadar olur.

DİŞLİLER

Dişli çarklar, üzerinde eşit aralıklarla dişler bulunan ve bir eksen etrafında dönebilen silindir şeklindeki basit makinedir. Dişli çarkların birbirine geçmesini sağlar. Dişlilerden birine uygulanan kuvvet dişli yardımı ile diğerine iletilir. Dişlilerin çalışma prensibi çarkınkine benzer.

Eş merkezli dişliler birbirine perçinli olduğu için hep aynı yönde dönerler ve devir sayıları da eşittir.

Şekildeki gibi birbirine temas halinde olan dişliler için, herbir dişli bir öncekine göre,

a. Zıt yönlerde dönerler. Dolayısıyla K ve M aynı yönde döner.

b. Devir sayıları yarıçapları ile ters orantılıdır.

c. K ve M nin aralarındaki devir sayıları oranı L nin yarıçapına bağlı değildir.

KASNAKLAR

Kasnaklar dişleri olmadığı için kayış ya da iple birbirlerine bağlanırlar.

Devir sayıları yine yarıçapları ile ters orantılıdır. Dönme yönleri ise, şekilde görüldüğü gibi kayışların bağlanma şekline göre değişir.

Birbirlerini döndüren dişli ve kasnaklarda dönme sayısı ile yarıçapların çarpımı eşittir.