MAKİNE ELEMANLARI - (9.Hafta)

VİDALAR-2

VİDA HESAPLARI

A. Ön Yükleme Kuvveti (Fö) ile Sıkma/Çözme Kuvvetleri (FH) arasındaki İlişki

İki malzemeyi birleştirmek için civata ve somun kullanılırsa, somunun boşluğu alındıktan sonra anahtarla sıkmaya başlarsak civata üzerinde eksenel bir Ön Yükleme Kuvveti (F₀) oluşmuş olacaktır. Vidayı kriko olarak kullanırsak krikonun üzerindeki yük bu sefer Ön yükleme kuvveti (F₀) olacaktır. Yani F₀ eksenel olarak etki eden kaldırma yada sıkma kuvveti olacaktır.

Somunu sıkarken anahtar ile uyguladığımız moment, dişin üzerinde çevresel olarak etki eden bir Sıkma Kuvvetine (F_H) dönüşecektir. F_H çevresel kuvveti dişlerin ortasından etki ettiği kabul edilir. Vida bir tur arttığında (πd₂), somun bir adım (hatve)(h) yükselecektir. Buna göre vidanın Eğim Açısı (Hatve Açısı)(α) şu şekilde olacaktır.

Ön yükleme kuvveti ile çevresel kuvvet arasındaki bağıntıları vidayı sıkarken ve çözerken bulalım.

$F_{\ddot{0}} - F_N Cos\alpha + F_S Sin\alpha = 0$	$F_{\ddot{0}} - F_N Cos\alpha - F_S Sin\alpha = 0$			
$F_{\ddot{\mathrm{O}}} = F_{N}Cos\alpha - F_{S}Sin\alpha$	$F_{\ddot{O}} = F_N Cos\alpha + F_S Sin\alpha$			
$F_{\ddot{0}} = F_N Cos\alpha - (\mu F_N) Sin\alpha$	$F_{\ddot{0}} = F_N Cos\alpha + (\mu F_N) Sin\alpha$			
$F_{\ddot{0}} = F_N(Cos\alpha - \mu Sin\alpha)$	$F_{\ddot{0}} = F_N(Cos\alpha + \mu Sin\alpha)$			
$F_H = F_N(Sin\alpha + \mu Cos\alpha) => F_N = \frac{F_H}{Sin\alpha + \mu Cos\alpha}$	Benzer işlemleri çözme durumu için de yaparsak, çevresel uygulanan kuvvet (F_H) ile eksenel elde edilen kuvvet (F_O) arasındaki bağıntı aşağıdaki gibi bulunur. $F_H = F_O \frac{\mu \cos \alpha - \sin \alpha}{\cos \alpha + \mu \sin \alpha}$ Bulunur.			
$F_{\ddot{0}} = F_{N}(Cos\alpha - \mu Sin\alpha) => F_{N} = \frac{F_{\ddot{0}}}{Cos\alpha - \mu Sin\alpha}$ $\frac{F_{H}}{Sin\alpha + \mu Cos\alpha} = \frac{F_{\ddot{0}}}{Cos\alpha - \mu Sin\alpha}$ $F_{H} = F_{\ddot{0}} \frac{Sin\alpha + \mu Cos\alpha}{Cos\alpha - \mu Sin\alpha}$				
Bu formül anahtar ile sıktığımızda uyguladığımız FH kuvveti ile Kaldırdığımız yada sıktığımız FÖ kuvveti arasındaki bağıntıyı vermiş oldu. Formülü biraz daha sade hale getirmek için aşağıdaki işlemleri yapalım.				
$F_H = F_0 \frac{\frac{Sin\alpha}{Cos\alpha} + \mu}{\frac{Cos\alpha}{Cos\alpha}} = F_0 \frac{Tan\alpha + \mu}{1 - \mu Tan\alpha}$ Sürtünme katsayısını da hayali bir açının Tanjantına eşitlersek γ şeklinde bir açı buluruz. Bu açıya Sürtünme Açısı (γ) diyeceğiz. Gerçekte böyle bir açı yoktur. Sadece formüllerde sadeleştirme yapabilmek için varsaydığımız bir açıdır. $\boxed{\mu = Tan \gamma}$ Bu durumda denklemimiz şu hale gelir. $F_H = F_0 \frac{Tan \alpha + Tan \gamma}{1 - Tan\alpha Tan \gamma}$ Trigonometride geçen $Tan(\alpha \pm \gamma) = \frac{Tan \alpha \pm Tan \gamma}{1 + Tan \alpha Tan \gamma}$ formülüne benzeterek yerine yazarsak $\boxed{F_H = F_0 Tan(\alpha + \gamma)}$	Aynı işlemleri çözme için de yaptığımızda aşağıdaki formülü buluruz. $\overline{F_H = F_0 Tan(\alpha - \gamma)}$			
	$F_0 = F_N Cos\alpha - F_S Sin\alpha$ $F_0 = F_N Cos\alpha - (\mu F_N) Sin\alpha$ $F_0 = F_N (Cos\alpha - \mu Sin\alpha)$ $F_H = F_N (Sin\alpha + \mu Cos\alpha) => F_N = \frac{F_H}{Sin\alpha + \mu Cos\alpha}$ $F_0 = F_N (Cos\alpha - \mu Sin\alpha) => F_N = \frac{F_0}{Cos\alpha - \mu Sin\alpha}$ $\frac{F_H}{Sin\alpha + \mu Cos\alpha} = \frac{F_0}{Cos\alpha - \mu Sin\alpha}$ $\frac{F_H}{Sin\alpha + \mu Cos\alpha} = \frac{F_0}{Cos\alpha - \mu Sin\alpha}$ Bu formül anahtar ile sıktığımızda uyguladığımız FH kuvveti ile Kaldırdığımız yada sıktığımız FÖ kuvveti arasındaki bağıntıyı vermiş oldu. Formülü biraz daha sade hale getirmek için aşağıdaki işlemleri yapalım. Pay ve paydayı 1/Cos\(\alpha\) ile çarparsak eşitlik bozulmaz $F_H = F_0 \frac{Sin\(\alpha\)}{Cos\(\alpha\)} + \mu \frac{Cos\(\alpha\)}{Cos\(\alpha\)} = F_0 \frac{Tan\(\alpha\) + \mu}{1 - \mu Tan\(\alpha\)}$ Sürtünme katsayısını da hayali bir açının Tanjantına eşitlersek \(\gamma\) şeklinde bir açı buluruz. Bu açıya Sürtünme Açısı (\gamma\) diyeceğiz. Gerçekte böyle bir açı yoktur. Sadece formüllerde sadeleştirme yapabilmek için varsaydığımız bir açıdır. $\[\mu = Tan\(\gamma\) \] Bu durumda denklemimiz şu hale gelir. F_H = F_0 \frac{Tan\(\alpha + Tan\(\gamma\)}{1 - Tan\(\alpha\)} + \mu \frac{Tan\(\gamma\)}{1 + Tan\(\alpha\)} \] Trigonometride geçen Tan(\(\alpha \pm \gamma)) = \frac{Tan\(\alpha \pm Tan\(\gamma)}{1 + Tan\(\alpha + Tan\(\gamma)} formülüne benzeterek yerine yazarsak$			

Düz profilli bir vidanın üzerinde yüzeyler birbirine baskı yaparken eksenel yönde sadece Fō ön yükleme kuvveti bulunur. Fakat profil açılı duruma geçtiğinde yüzeyler birbirine baskı yaparken yüzey üzerindeki kuvvetin Cos bileşeni Fo yüküne eşit olur. Sonuç itibariyle Fö kuvveti $1/Cos(\beta/2)$ kadar artar.

Yukarıda bulunan formüllerdeki F_Ö yükü 1/Cos(β/2) kadar artırılması gerekir. Formüllerde F_Ö yükü değiştirilmeden artırım işlemi sürtünme katsayısı üzerinde yapılır ve yeni sürtünme katsayısı μ'ile gösterilir. Gerçekte sürtünme katsayısı artmaz. Bu durumda açılı duran vidalar için formüller aşağıdaki şekillere dönüşür.

Sıkma Durumunda	Ç özme Durumunda
$F_H = F_{\ddot{0}} Tan(\alpha + \gamma')$	$F_H = F_{\tilde{\Omega}} Tan(\alpha - \gamma')$
$\mu' = Tan \gamma'$	$\mu' = Tan \gamma'$
$\mu' = \mu/Cos(\frac{\beta}{2})$	$\mu' = \mu/Cos(\frac{\beta}{2})$

B. Anahtarla Uygulanacak Sıkma Momentinin Bulunması

Sekildeki gibi civata somunla iki parcayı birlestirirken bağlantının bosluğunu almak için somunu önce elimizle çeviririz. Fakat somun parçalara temas ettikten sonra sürtünme kuvveti ortaya çıkacak ve elimizle çevirmeye gücümüz yetmeyecektir. Bu dakikadan sonra anahtarla somunu sikmaya başlarız. Anahtar sapına elimizle kuvvet uygularken, anahtar ağzıda somuna moment (=tork) uygulayacaktır. Somuna aktarılan bu moment iki yerde harcanacaktır. Birincisi ön yüklemeden dolayı dişlerde oluşan sürtünme nedeniyle oluşan F_H kuvvetinin oluşturduğu momente, diğeri ise somun başının parçaya sürtmesi nedeniyle oluşan somun altı sürtünme momentine.

$$M_{Anahtar} = M_{disler} + M_{somun_alt1}$$

$$F_A.r_A = F_H.r_2 + F_S.R_m$$

$$F_A.r_A = [F_{\ddot{0}}Tan(\alpha + \gamma)].r_2 + [\mu . F_{\ddot{0}}].R_m$$

Somunu sıkarken uygulanan moment;

 $M = F_{\ddot{0}}[r_2 . Tan(\alpha + \gamma) + \mu . R_m]$

Burada R_m;

$$R_m = \sqrt{\frac{R_1^2 + R^2}{2}}$$

Aynı formül çözme durumunda, yani somunu çözerken uygulanacak moment; sürtünmeler yön değiştirdiği için sürtünme katsayılarının olduğu yerlerde işaretler değişir.

$$M = F_{\ddot{0}}[r_2 . Tan(\alpha - \gamma) - \mu . R_m]$$

Yine bu formüldede γ sürtünme açısı, üçgen profilli vidalarda vidalarda γ olarak alınır

$$M = F_{\ddot{0}}[r_2 . Tan(\alpha + \gamma') + \mu . R_m]$$

$$M = F_{\ddot{0}}[r_2 . Tan(\alpha - \gamma') - \mu . R_m]$$

C. Kendiliğinden çözülmeme (Otoblokaj-kilitlenme)

Şekildeki gibi eğik bir yüzey üzerinde duran vida dişi üzerinde Fo yükü varken sağa doğru hareket ettirmek vidayı sıkmak, sola doğru hareket ettirmek ise vidayı çözmek demektir. Vidayı sola doğru kaydırırken uygulanan F_H kuvveti ise çözmek için gerekli kuvveti gösterir. Eğer hiç F_H kuvvetine ihtiyaç olmadan vida sola doğru hareket ederse kendiliğinden çözülüyor demektir. Burada sola doğru hareket ettiren F_N kuvvetinin (yüzeylerin birbirine baskısı nedeniyle oluşan normal kuvvet) yatay bileşenidir. Bu bileşen, sağa doğru bakan Sürtünme kuvvetinin yatay bileşeninden büyük ise, bu durumda kendiliğinden çözülme gerçekleşir. Sürtünme kuvvetinin yatay bileşeni daha büyük ise bu durumda çözülme olmaz. Çözmek için F_H kuvveti uygulamak gerekecektir. Buna göre şimdi formüllerimizi çıkaralım.

$$\sum_{r} \stackrel{\rightarrow}{F_x} = 0$$

$$-F_H - F_N.Sin\alpha + F_S.Cos\alpha = 0$$

F_H kuvvetini sıfır kabul edersek (çözmek için herhangi bir kuvvet uygulamazsak);

$$F_N.Sin\alpha = F_S.Cos\alpha$$

$$F_N$$
. $Sin\alpha = \mu . F_N$. $Cos\alpha$

F_N ler gider

$$Sin\alpha = \mu . Cos\alpha = > \frac{Sin\alpha}{Cos\alpha} = \mu$$

$$Tan \alpha = \mu$$
 (sınır durum)

Bu sınır durumu gösterir. Kendi kendine çözülür yada çözülmez tam sınırdadır. Fakat α açısı büyüyecek olursa yani F_N'nin yatay bileşeni artarsa kendi kendine çözülür. Aksine µ sürtünme katsayısı artarsa o zaman çözülme olmaz. Buna göre;

 $Tan \alpha > \mu$ (kendi kendine çözülür)

 $Tan \alpha < \mu$ (kendi kedine cözülmez-otoblokaj sartı)

Sürtünme değerini, sürtünme açısı cinsinden yazarsak, otoblokaj şartı

$$Tan \alpha < Tan \gamma \text{ veya } \alpha < \gamma$$

Açılı vidalar için otoblokaj şartını sağlayan formülü şu şekilde olur.

$$Tan \alpha < Tan \gamma' \text{ veya } \alpha < \gamma'$$

Vidanın kendi kendine çözülmesini engellemek için somun altı sürtünmeyi artırmak, bu amaçlada daha geniş tabanlı basan somunlar kullanmak da çözüm olarak kullanılan yöntemlerdir.

D. Vidalı Elemanlarda Verim

Genel anlamda verim alınan işin verilen işe oranıdır. Civataya sıkma momenti uygulanarak tam bir dönme yaptırıldığında, ön vükleme kuvveti eksenel doğrultuda bir adım tasınmış olur. Bu tanıma göre verim su sekilde olur.

$$\eta = \frac{Alnan \ i\$}{Verilen \ i\$} = \frac{F_{\bullet} \ .h}{F_{H} \ .2\pi r_{2}} = \frac{F_{\bullet} \ (Tan\alpha \ .2\pi r_{2})}{\left[F_{\bullet} . Tan(\alpha + \gamma)\right] \ .2\pi r_{2}}$$

$$\eta = \frac{Tan \ \alpha}{Tan(\alpha + \gamma)}$$

Açılı vida profilleri için

$$\eta = \frac{Tan \ \alpha}{Tan(\alpha + \gamma')}$$

Bağlantı vidaları otoblokajlı olur. Otoblokajlı vidalarda ise verim düşüktür. Ancak hareket vidalarında (krikolarda, preslerde) verim önemlidir. Verilen işe karşılık daha yüksek iş alınması ve küçük dönmelere karşılık daha fazla ilerleme arzu edilir. Bu nedenle bu sistemlerde kilitleme önemli değilse yada başka bir sistemle kilitleme sağlanabiliyorsa otoblokaj aranmaz ve yüksek verim istenir.

Uygulamalar göstermistir ki, bağlantıya kazandırılan otoblokaj tek basına zamanla bağlantının gevsememesini önlememektedir. Daha çok titresimli ve darbeli yerlerdeki bağlantılar otoblokajlı bile olsa zaman içinde gevşeyebilir. Bunu engellemek için çeşitli tedbirler almak gerekir. Bu konu önceki ders notlarında anlatılmıştır.

E. Vida Bağlantılarının Mukavemet Hesapları

Vidalı bağlantılarda kırılma ve bozulma iki farklı bölgede karşımıza çıkar. Birinci vida mili kopabilir. İkincisi vida dişleri bozulabilir. Bu iki yöntem kendi arasında alt kategorilere bölünebilir.

Vida Milinin Mukavemet Kontrolü

a)Ön yüklemesiz bağlantılar (Sadece çekme kuvvetleri var)

Civata herhangi iki parçayı sıkmadan eksenel olarak bağlayacak olursa, üzerinde sadece işletme yükü olur ve aşırı yükleme durumunda civata mili diş dibinden kırılacaktır. Diş dibinde oluşan gerilmenin emniyet gerilmemesini geçmemesi gerekir.

$$\sigma = \frac{F}{A_1} \le \sigma_{em}$$

Burada σ_{em} , akma gerilmesinin %60 alınabilir.

$$\sigma_{em}=0.6.\sigma_{Ak}$$

a) Ön Yükleme Altında Somunun Sıkılması (Çekme ve Burulma varsa)

Civata-somun bağlantısı ile iki parçayı birleştirirken, somunun boşluğu alındıktan sonra anahtarla sıkmaya devam ettiğimizde, civata şaftını oluşan Fö ön yükleme kuvveti eksenel olarak zorlayacaktır. Aynı anda anahtarla uyguladığımız M_d döndürme momenti civata şaftını burmaya çalışacaktır ve şaft üzerinde M_b momenti oluşturacaktır. Bu esnada civata şaftı hem eksenel çekme gerilmesine, hemde çevresel burulma gerilmesine maruz demektir. Somun altı sürtünmeni bu duruma bir etkisi yoktur.

Diş dibi kesitinde meydana gelen Fö kuvvetinin oluşturduğu çekme normal gerilmesi değeri;

$$\sigma = \frac{F_{\ddot{0}}}{A_1} = \frac{F_{\ddot{0}}}{\frac{\pi d_1^2}{4}}$$

Diş dibi kesitinde Md döndürme momentinin oluşturduğu Burulma kayma gerilmesi değeri;

$$\tau = \frac{M_b}{W_b} = \frac{F_{\bullet}. \ Tan(\alpha + \gamma'). r_2}{\frac{\pi d_1^3}{16}}$$

Bir makine elemanı üzerinde normal gerilmeler (σ) ile kayma gerilmeleri (τ) aynı anda bulunursa kırılma hipotezleri kullanılarak her ikisinin etkisini tek bir etkiye düşürecek bir gerilme (σ_{es}) bulmalıyız. Bu konuda daha çok Von mises gerilmesi hipotezi (mak. şekil değiştirme hipotezi) kullanılmaktadır. Bulunan eşdeğer gerilme (σ_{es}) emniyet gerilmesinden (σ_{em}) düşük olmalıdır.

$$\sigma_{es} = \sqrt{\sigma^2 + 3\tau^2} \le \sigma_{em}$$

Dislerin Mukavemet Kontrolü

Vida diş yüzeyinin oluşan basınç nedeniyle ezilmesi

Civata eksenel olarak üzerindeki yükleri taşırken birbirine kenetlenmiş dişler, yüzeyleri üzerine basınç uygular. Eğer bu basınç belli bir değeri aşarsa dişlerin ezilmesine yol açar. Burada yükü bir çok diş taşımaktadır. Hesaplamalar yapılırken her dişe yük eşit olarak paylaştırılmış varsayılacaktır.

Bir diş yüzeyine gelen yüzey basıncı

$$P = \frac{F}{A} = > P = \frac{F/Z}{\pi d_2. t} = > P = \frac{F}{Z. \pi d_2. t} \le P_{em}$$

Burada dişin eğiminden dolayı taşıyıcı alan daha büyük olsada, eğimli yüzeye gelen kuvvette aynı oranda büyür sonuç değişmez. Bu nedenle hesapları eğimli yüzey üzerinden değil, dik duran yüzey üzerinde yaparak

Diş Sayısı: Bulunan formülden z (diş sayısı) çekilip, basınç olarak da Pem kullanılırsa, diz yüzeyinin basınç nedeniyle ezilmemesi için gerekli olan diş sayısı bulunur. Böylelikle somun olması gereken yüksekliği (m) bulunmuş olur.

$$P = \frac{F}{z.\pi d_2.t} \le P_{em}$$

Gerekli diş sayısı

$$z = \frac{F}{P_{em.} \pi d_2 t}$$

Somun yüksekliği

$$m = z.h$$

b) Vida Dişinin Eğilmesi

Vida dişi üzerinde diğer diş tarafından uygulanan kuvvet eğilmeye neden olabilir. Bunun hesabı aşağıdaki formülle yapılabilir. Bir diş üzerinde oluşan eğilme gerilmesi;

$$\sigma_{e} = \frac{M_{e}}{W_{e}} = \frac{M_{e}}{\frac{I_{x}}{c}} = \frac{F/z \cdot t/2}{\frac{I_{x}}{c}} = \frac{F/z \cdot t/2}{\frac{\pi d_{1}h^{3}}{12}} = \frac{3 \cdot F \cdot t}{z \cdot \pi d_{1} \cdot h^{2}} \le \sigma_{em}$$

$$\sigma_e = \frac{3 \cdot F \cdot t}{z \cdot \pi d_1 \cdot h^2} \le \sigma_{em}$$

Vida Dişinin Kesilmesi

Diş üzerindeki kuvvet dişi dip kısmından kesmeye maruz bırakabilir. Bunun formülüde şu şekilde olacaktır.

Vida dişi ve bunun gibi kök kısmından sabitlenmiş cisimlerde, kuvvetin uygulandığı nokta kök kısmından ne kadar uzaksa eğilme ön plana çıkar, kuvvet kök kısma ne yakınsa kesme ön plana çıkar. Civatalarda dişlerin mukavemet kontrolü hem eğilme ve hemde kesme için yapılabilir fakat daha kritik olan yüzey basıncıdır ve hesaplamalar buna göre yapılır. Dolayısı ile somunda gerekli diş sayısını belirlerken yüzey basıncına göre diş sayısını belirlemek gerekir.

Bundan sonrası Bütünleme sınavı öncesinde güncellenecektir!

PROBLEMLER

Örnek 1

- 1) Şekil 5.29'daki kriko cıvatası Fe38 malzemeden yapılmış olup 50 000 N yük kaldırmaktadır. Vida tek ağızlı ve otoblokaj şartını sağlamaktadır. Somun bronzdan yapılmış olup vida dişi yüzey basıncı $P_{em}=10~N/mm^2$ alınacaktır. Cıvata malzemesi için bası zorlanmasında $\sigma_A=180~N/mm^2$ ve sürtünme katsayısı $\mu=0.1$ alınması istendiğine göre;
 - a) Civatayi boyutlandiriniz.
 - b) Somun yüksekliğini bulunuz.
 - c) Verim ne olmaktadır?

iek:

a) Burada cıvata seçimi yapıldıktan sonra seçilen civatanin kontrol edilmesi yolu izlenecektir. Uygun bir cıvata seçimi yapabilmek için öncelikle kabaca çekirdek çapının en az ne olması gerektiği belirlenmelidir.

Krikoda vidalı eleman (civata) basiya ve burulmaya zorlanır. Kabaca burulma etkisini de göz önüne almak bakımından kaldırma yükünün bir β katsayısı ile büyütülmesi uygun olur. $\beta = 1.2 \div 1.5$ seçilir. muş gibi ele alınarak;

$$d_1 = 2 \sqrt{\frac{F \cdot \beta}{\pi \cdot \sigma_{em}}}$$

olur. Cıvata malzemesi için,

$$\sigma_{em} = 0.6 \sigma_{A} = 0.6 \cdot 180 = 108 \text{ N/mm}^2$$

yazılabilir. Buradan çekirdek çapı,

ve β=1.4 seçilirse

$$d_1 = 2\sqrt{\frac{50000 \times 1.4}{\pi \times 108}} = 28.7 \text{ mm}$$

bulunur. Bu değer seçim yapabilmek için bir ölçüt alınarak çekirdek çapı (diş dibi çapı) bu değerden daha büyük olan bir vida seçilmelidir.

Metrik bir vida seçmek isteniyorsa Tablo 5.2'den diş dibi çapı d₁=30.804 olan M36 vida seçilebilir. Bu vidanın tablo değerleri

$$d = 36 \text{ mm}$$

$$h = 4 mm$$

$$A_1 = 745 \text{ mm}^2$$

$$d_2 = 33.402 \text{ mm}$$

 $d_1 = 30.804 \text{ mm}$
 $t_1 = 2.598 \text{ mm}$

$$d_1 = 30.804 \text{ mm}$$

$$t_1 = 2.598 \text{ mm}$$

dir. Seçilen bu vidalı elemanın bası+burulma zorlanmasına karşı kontrol edilmesi gerekir.

Somun yükünden doğan bası gerilmesi

$$\sigma = \frac{F}{A_1} = \frac{50\ 000}{745} = 67\ \text{N/mm}^2$$

Buna ek olarak cıvata şaftı sıkma momenti tarafından burulmaya zorlanmaktadır.

Burulma gerilmesi

$$\tau = \frac{M_S}{W_b} = \frac{F \cdot r_2 \cdot tg(\alpha + \rho')}{\pi d_1^3 / 16}$$

olup, $tg\alpha = h/(\pi \cdot d_2) = 4/(\pi \cdot 33.402) = 0.038$, $\alpha = 2^{\circ}$ bulunur.

$$\mu' = tg\rho' = 1.14 \cdot \mu = 0.114$$

$$\rho' = 6°30'$$

bulunur.

$$tg(\alpha+\rho') = tg 8°30' = 0.15$$

$$\tau = \frac{50\,000\,16.701\,0.15}{\pi(30.804)^3/16} = 22\,\text{N/mm}^2$$

bulunur. Maksimum şekil değiştirme enerjisi hipotezine göre eşdeğer gerilme,

$$\sigma_{es} = \sqrt{\sigma^2 + 3\tau^2} = \sqrt{67^2 + 3 \times 22^2} = 77 \text{ N/mm}^2$$

olup, σes < σem olduğundan uygundur.

b) Somun yüksekliği belirlenirken öncelikle somun yüksekliği boyunca bulunması gereken diş sayısı hesaplanmalıdır. Diş sayısı,

$$z = \frac{F}{P_{em} \cdot \pi \cdot d_2 \cdot t} = \frac{50000}{10 \cdot \pi \cdot 33.4 \cdot 2.598} = 18.34$$

z=19 alınarak somun yüksekliği,

$$m = z \cdot h = 19 \cdot 4 = 76 \text{ mm}$$

bulunur. Somun yüksekliği 68 mm'den daha büyük olmalıdır.

c) Verim:

$$\eta = \frac{\text{tg }\alpha}{\text{tg }(\alpha + \rho')} = \frac{0.038}{0.15} = 0.25$$

 $\eta = % 25$ bulunur.

Örnek 2

Şekil 5.30'daki mil düzeltme krikosunda (presinde) F=40000 N luk baskı kuvveti uygulanacaktır. Vida kare profilli olup, hatvesi h=6 mm ve diş üstü çapı d=70 mm dir. Tablodaki sürtünmeler ihmal edilecektir. σ_{em} = 60 N/mm² ve gerekli yüzeylerde sürtünme katsayısı μ=0.15 alınacaktır.

- a) Vidadaki basınç gerilmesi ne kadardır?b) F kuvveti uygulandığında 300 mm yarıçaplı el volanı çevresine gelen kuvveti hesaplayınız.
- c) Pres bu yük altında emniyetle çalışabilir mi?

a) Basınca karşı koyan kesit çekirdek kesiti olup,

$$A_1 = \pi r_1 = \pi \frac{d_1^2}{4}$$

dir. Profil kare olduğuna göre, t=h/2 olup;

$$d_1 = d_a - \frac{h}{2} - \frac{h}{2} = 70 - 6 = 64 \text{ mm}$$

$$A_1 = \pi \frac{(6.4)^2}{2} = 3217 \text{ mm}^2$$

$$\sigma_{\text{bas1}} = \frac{F}{A_1} = \frac{40000}{3217} = 12.43 \text{ N/mm}^2$$

b) Volan çevresine gelen kuvvet, gerekli sıkıştırma (baskı) kuvvetini yaratmak için volana uygulanması gereken sıkıştırma momentinden hareketle bulunabilir.

$$M = F_{\ddot{0}} r_2 tg(\alpha+\rho)$$
 $F_{\ddot{0}}=40000 N$, $r_2 = (d+d_1)/4 = 33.5 mm$

$$tg \alpha = h/\pi d_2 = 0.03 \rightarrow \alpha = (1.6)^\circ$$
, $\mu = 0.15 = tg \rho \rightarrow \rho = (8.5)^\circ$

$$tg(\alpha+\rho) = 0.18$$

$$M = 40000 \times 33.5 \times 0.18 = 241200 \text{ N mm}$$

M = Fd × l olduğundan (sıkma momenti volana elle uygulanacağı için),

$$F_d = M/\ell = 241200/300 = 804 N$$

bulunur.

c) Vidalı elemanın çekirdek kesiti bası gerilmesi yanında burulma gerilmesine maruzdur. $\sigma_{\rm bası} = 12.43~{\rm N/mm^2}$ idi. Aynı kesite gelen burulma gerilmesi

$$\tau = \frac{M_{\text{S1kma}}}{W_{\text{b}}} = \frac{F_{\text{O}} r_2 tg(\alpha + \rho)}{\pi d_1^3/16} = \frac{16 \times 241200}{\pi \times (64)^3} = 4.68 \text{ N/mm}^2$$

maksimum şèkil değiştirme hipotezi uygulanarak eşdeğer gerilme

$$\sigma_{es} = \sqrt{\sigma_b^2 + 3\tau_b^2} = \sqrt{(12.43)^2 + 3(4.68)^2} = 14.81 \text{ N/mm}^2$$

$$\sigma_{es} = 14.81 \text{ N/mm}^2 < \sigma_{em} = 60. \text{ N/mm}^2$$

olduğundan presimiz emniyetli olarak çalışır.

Metrik Vida Tablosu

Civatalar ve Somunlar							
Nominal vida çapı	Hatve	Ortalama çap	Diş dibi çapı	Vida yüksekliği	Yuvarlatma	Diş dibi kesiti	
d	h	d ₂	d ₁	t ₁	r (≅)	mm ²	
0.3	0.075	0.251	0.202	0.049	0.01	0.03	
0.4	0.1	0.335	0.270	0.065	0.01	0.06	
0.5	0.125	0.419	0.338	0.081	0.01	0.09	
0.6	0.15	0.503	0.406	0.097	0.02	0.13	
(0.7)	0.175	0.586	0.472	0.114	0.02	0.18	
0.8	0.2	0.670	0.540	0.130	0.02	0.23	
(0.9)	0.225	0.754	0.608 .	0.146	0.02	0.29	
1	0.25	0.838	0.676	0.162	0.03	0.36	
1.2	0.25	1.038	0.876	0.162	0.03	0.60	
1.4	0.3	1.205	1.010	0.195	0.03	0.80	
1.7	0.35	1.473	1.246	0.227	0.04	1.22	
2	0.4	1.740	1.480	0.260	0.04	1.72	
2.3	0.4	2.040	1.780	0.260	0.04	2.49	
2.6	0.45	2.308	2.016	0.292	0.05	3.19	
3	0.5	2.675	2.350	0.325	0.05	4.34	
3.5	0.6	3.110	2.720	0.390	0.06	5.81	
4	0.7	3.545	3.090	0.455	0.08	7.50	
5	0.8	4.480	3.960	0.520	0.09	. 12.3	
6	1	5.350	4.700	0.650	0.11	17.3	
(7)	1	6.350	5.700	0.650	0.11	25.5	
8	1.25	7.188	6.376	0.812	0.14	31.9	
(9)	1.25	8.188	7.376	0.812	0.14	42.7	
10	1.5	9.026	8.052 9.052	0.974	0.16	50.9	
(11)	1.5	10.026	9.726	0.974	0.16	74.3	
14	2	12.701	11.402	1.299	0.19	102	
16	2	14.701	13.402	1.299	0.22	141	
18	2.5	16.376	14.752	1.624	0.27	171	
20	2.5	18.376	16.752	1.624	0.27	220	
22	2.5	20.376	18.752	1.624	0.27	276	
24	3	22.051	20.102	1.949	0.32	317	
27	3	25.051	23,102	1.949	0.32	419	
30	3.5	27.727	25.454	2.273	0.38	509	
33	3.5	30.727	25.454	2.273	0.38	636	
36	4	33.402	30.804	2.598	0.43	745	
39	4	36.402	33.804	2.598	0.43	897	
42	4.5	39.077	36.154	2.923	0.49	1027	
45	4.5	42.077	39.154	2.923	0.49	1204	
48	5	44.752	41.504	3.248	0.54	1353	
52	5	48.752	45.504	3.248	0.54	1626	
56	5.5	52.428	48.856	3.572	0.60	1875	
60	5.5	56.428	52.856	3.572	0.60	2194	
64	6	60.103	56.206	3.897	0.65	2481	
68	6	64.103	60.206	3.897	Q.65	2847	