
N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

	 BASİT MAKİNELER 1

Test 1’in Çözümleri

	 1.	

3P

P

2P 3P

3P

2P

		 Şekil üzerindeki bilgilere göre dinamometre 2P

değerini gösterir.

Cevap D dir.

	 2.	 Dişli ve kasnaklarda devir sayısı yarıçapla ters

orantılıdır. Bir başka ifadeyle büyük tekerler az,

küçük tekerler çok döner.

		

4

3

L nin tur dönmüş hâli
4

1

L

r

2r

K

A

B

3r

Z

Y

T

X

4

1

2

1

		 Dişlilerin devir sayısı n olmak üzere;

		
. .r n r n n

4
3 2 3

2
1

2
1

4
1

B B A

L L

&= = =

. .r n r n2 &= =

		 bulunur. Buna göre L dişli çarkı ok yönünde
4
1

devir yapar ve şekildeki gibi görünür.

Cevap D dir.

	 3.	 Verilen düzenekte yük 3�

yük

kasnak

ipe bindiği için kuvvetten

kazanç 3 tür. Bu nedenle

yoldan kayıp da 3 olacak-

tır.

		 Yükün 15x kadar yüksel-

mesi için kasnağa bağlı

ipin 15x . 3 = 45x çekilme-

si gerekir. Kasnağın çev-

resi 3x olduğundan;

		 Devir sayısı =
x
x

3
45 15=

bulunur.

Cevap C dir.

 4.	

P

F
1

I

P

F
2

II

F
3

III

P

P
F

4

IV

	 Makara ve palanga sistemlerinde kuvvetten kazanç

sayısı kadar yoldan kayıp vardır. Kuvvet kazancı

yükün bindiği ip sayısı kadardır.

	

F P

F P

F P

F P

2

2

4

1

2

3

4

=

=

=

=

	 olduğundan F1 ve F2 kuvvetlerinin büyüklüğü eşit-
tir.

Cevap A dır.

Basit Makineler9

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

BASİT MAKİNELER2

5.		

F5

P

F
1

F2

P

F3

P
P

F4

r

3r

h
3hP

		 Tüm sistemlere denge koşulunu uygulayalım;

		

. .

. .

. .

F P F P

F P F P

F P F P

F r P r F P

F h P h F P

5 2
5
2

4
4
1

3
3
1

3
3
1

3
3
1

1 1

2 2

3 3

4 4

5 5

&

&

&

&

&

= =

= =

= =

= =

= =

	

		 olur. P yükünü dengeleyen kuvvetler yazıldığında

en küçük kuvvetin B seçeneğinde olduğu görülür.

Cevap B dir.

	 6.	

D3

P

2h
h

P D1

P

P

D2

	 	 Verilen şekillerde P ağırlığındaki cisimler serbest

bırakıldığında D1 ve D2 dinamometrelerine bir yük

binmez.

Cevap D dir.

	 7.	 K

2r

L

r

O
2O

1

		 Dişli çarklarda, devir sayısı ile yarıçap ters orantı-

lıdır. Ayrıca birbirine dokunan iki dişli çark zıt yön-

lerde döner.

		 L dişlisi saat ibresi tersine
4
5 tur dönerse, K dişlisi

saat ibresi yönünde
8
5 tur döner.

		

Cevap C dir.

	 8.	 Eşit bölmeli XY çubuğu Şekil I deki gibi dengede

kaldığına göre, çubuk türdeş değildir. İpteki geril-

me kuvveti çubuğun ağırlığına eşittir.

		

P

P

P P

T1=P PP

T2=3P

		
T

T

3
1

2

1
= bulunur.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

	 BASİT MAKİNELER 3

 9. 	 Elle taşınamayacak bir cismi maşayla taşırken

yaklaşık olarak orta noktasına F kuvvetini uygula-

rız.

		
destek

noktası

yük
a

a

		 Kuvvet kazancı, yani mekanik avantaj
()

()

kuvvet F

y k Pü

orantısı ile bulunur. Sistem dengede olduğuna

göre destek noktasına göre moment alınır.

		 F . a = P . 2a

	 	
F
P

2
1

=

		 yazabiliriz. Buna göre; kuvvetten kazanç sağlan-

mamıştır. Basit makinelerde ya kuvvetten kaza-

nılır ya da yoldan kazanılır. Eğer kuvvetten kaza-

nılmışsa kuvvetten kazanç miktarı kadar yoldan

kayıp vardır. Eğer kuvvet kaybı varsa bu kez de

aynı oranda yoldan kazanç vardır.

 Cevap E dir.

	10.	

L

m

K

Arif

		 L makarası sabit makara olup, tavana bağlıdır. Bu

makaranın ağırlığı ipe binmediğinden Arif’in uygu-

ladığı kuvvete bir katkısı yoktur.

Cevap C dir.

11. 	

X
T = 30 N

destek

F = 10 N

G

3 ip

		 Şekil I de XY çubuğu dengede olduğuna göre,

çubuğun ağırlık merkezi desteğin olduğu noktadır.

Palangada 3 tane paralel ip olduğundan kuvvet

kazancı 3 tür. Bu nedenle ipteki T gerilme kuvveti

30 N olur. Desteğin olduğu noktaya göre moment

alırsak;

	 T . 4	=	 G . 2

	 30 . 4	=	 G . 2 ⇒ G = 60 N bulunur.

Cevap E dir.

	12.	 D1 dinamometresi P ağırlığını

P

3
F =

P

P

3

P

3

P

2

3
P

gösterir.

		 D2 dinamometresi P ağırlığı-

nın
3
1 ünü gösterir.

		 D3 dinamometresi de P
3
2

ağırlığını gösterir.

Cevap E dir.

	13.	 Aynı ipteki gerilme kuvveti

P

X

P

P

P

2P

2P

her yerde aynıdır. P yükü-

nün bindiği ipteki gerilme

kuvveti de P kadar olur.

Bunu takip ettiğimizde;

		 X = P + 2P + P = 4P

		 bulunur.

Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

BASİT MAKİNELER4

14.		

P1
4

P2

P
1

L

K

		 KL çubuğu dengede olduğuna göre;

		 . .cos
P

P
4
3 2·1 2 a=

		 cos
P

P

3
8

2

1
a= bulunur.

Cevap A dır.

15.	

4P

F
k

T=2P

sv

X

		 Sıvı içinde dengede olan X cisminin hacmi 3V

olsun. Buna göre;

				 Fk + 2P = 4P

				 Fk = 2P

				 2V.dsıvı . g = 2P

				 3V . dX . g = 4P
⇒

		
d

d

3
4

ı ıs v

X
= bulunur.

Cevap B dir.

16.	

30 N

F

F F F

3F

20 N

	

Bir cismin ağırlığı dünyanın merkezine doğru gös-

terilir. Şekilde 20 N luk ağırlığın ip doğrultusunda

bir bileşeni yoktur. Bu nedenle 20 N ağırlığındaki

bu cismin ağırlığı dikkate alınmaz.

	 3F = 30

	 F = 10 N bulunur.

Cevap E dir.

17.	

Z
P

YX

	 Birbirine dokunmakta olan iki dişli çarktan biri saat

ibresi yönünde dönerse, öteki dişli çark saat ibresi-

nin tersine yönde döner.

	 Şekildeki X dişlisinin saat ibresi yönünde döndüğü-

nü varsayalım. Bu durumda öteki dişlilerin dönme

yönleri şekildeki gibidir. Buna göre, Y dişlisi ile P

dişlisi aynı yönde döner.

Cevap C dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

	 BASİT MAKİNELER 5

Test 2’nin Çözümleri

1.	

balk oltas makas el arabas

	 Cambız, maşa, olta, insan kolu gibi basit makine-

lerde yük bir uçta, destek öteki uçtadır. Bu tür kal-

dıraçlarda kuvvetten kayıp, yoldan kazanç sağla-

nır.

	 Makaslarda destek ortada olduğundan kuvvet kolu

ile yük kolunun uzunluğuna göre kuvvetten kazanç

sağlanmayabilir.

	 El arabalarında destek bir uçta, yük ise ortadır.

Kuvvet kolu her zaman yük kolundan daha uzun

olduğundan kuvvetten kazanç vardır.

Cevap C dir.

2.	 Şekil I sabit makaralarla

P

F
2

=

P

2

P

2

P

4

P

4

P

4

kurulu olup kuvvet

kazancı yoktur. Bu

nedenle F1 = P dir.

	 Şekil II de ise,

	 F2 = P

4
 olur.

	
F

F

P

P

4

4

2

1
= =

Cevap D dir.

3.	 P1 = P alarak iplerdeki gerilme kuvvetlerini aşağı-

daki şekil üzerinde gösterelim.

	

P
1

= P

yatay

P
2

= 2P

P
3

=
P

2

P

2
P

2

P

2

P

P

	 Şekil üzerindeki bilgilere göre, P2 > P1 > P3 olur.

Cevap A dır.

4.	 x
1

m m

Şekil I

r

O

2r

x
2

Şekil II

m
x

3

Şekil III

m

	 Şekil I deki sistemde yayın iki ucunda m kütle-

li cisimler varken denge sağlanmıştır. m kütle-

li cisimlerden biri duvar vazifesi yaparken, öte-

ki yayın açılmasını sağlar. Bu nedenle x1 açılma

miktarı mg ile orantılıdır.

	 Şekil II deki sistemde O noktasına göre tork alınır-

sa yayı açan kuvvetin 2mg olduğu görülür.

	 Şekil III teki sistemde hareketli makara göz önüne

alındığında yayı açan kuvvetin ·
m

g
2

 olduğu görü-

lür. Buna göre x2 > x1 > x3 tür.

Cevap E dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

BASİT MAKİNELER6

5.	 Şekil I deki çubuğun ağırlık merkezi Y noktası olup

ağırlığı P dir. Şekil II deki çubuğun ağırlığı 2P ve

ağırlık merkezi L noktasıdır.

	

Z KYX L

P

2P

	 P ile 2P nin bileşkesinin uygulama noktası K nok-

tasıdır.

Cevap D dir.

6.	 X = P dir. Ayrıca makaranın ağırlığı P olduğundan

asılı olduğu ipteki gerilme kuvveti 3P olur.	

O

3

2
P

3P

T·sin30°

	 O noktasına göre tork alınırsa;

	 T·sin30°·6 = · ·P P
2

3
4 3 8+

	 3T = 30P

	 T = 10P bulunur.

Cevap C dir.

7.	

r

3r

O
2

F

yer
O

1

	 P ağırlığındaki düzgün ve türdeş çubuğun ağırlığı-

nın yarısı, bağlı bulunduğu ipe biner. O2 noktasına

göre tork alırsak;

	
.

F r
P

r

P

F
bulunur

3
2

6

1

· ·=

=

Cevap E dir.

8.	

K yatay

X

P P

2P

P

P

4P

P

	 Şekildeki verilere göre çubuğun ağırlık merkezi X

noktasıdır.

Cevap A dır.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

	 BASİT MAKİNELER 7

9.	

37°

yatay

10 N

10 N

53°

v

	 Cisimlerin ip doğrultusundaki bileşenlerinin topla-

mı adamın uyguladığı kuvveti verir.

	 F = 10·sin37° + 10·sin53°

	 F = 6 + 8 = 14 N bulunur.

Cevap B dir.

10.	 Sistem dengede olduğuna göre;

16P

F

F FF

G
K

	

3

16

16

.

F G

F
G

P G F

P G
G

G P bulunur

3

3

12

K

K

K

K

K

K

=

=

= +

= +

=

		

Cevap D dir.

11.	

P

37°

Y

X Y

X

T
1

T
2

Şekil I Şekil II

37°

r

6P

r

F

P

37°

P
çubuk

= 4P

	 Önce Şekil I deki F kuvvetini P cinsinden bulalım.

	 F . 2r = 6P . r ⇒ F = 3P

	 bulunur. Şekil I de çubuğun ağırlık merkezi F kuv-

vetinden d kadar uzakta olsun. Buna göre;

		 F . d = P . (4 – d)

		 3P . d = P . (4 – d) ⇒ d = 1 birim

	 bulunur. Buna göre, çubuğun ağırlık merkezi X

noktasından 1 birim ileridedir.

	 Şekil II de ağırlık merkezine göre tork alınırsa;

	 T1 . 1 = T2 . 5 ⇒
T

T
5

2

1
= bulunur.

	 Cevap E dir.

12.	

A

B

K37°

53°
T T

T

0,6T

0,8T

70 N

	 Sistem dengede olduğuna göre, A noktasına göre,
tork alınırsa;

	

70· · 37° 0,6 · · 37° 0,8 · · 37°

35· · ·

.

cos sin cosT T

T T

T T

T N bulunur

2

5

4

5

3

5

3

5

4

5

4

5

140

25

9

25

16

100

,
, ,+ =

+ =

+ =

=

		 2T = PK + Pmakara

		 2T = PK + PK

		 200 = 2PK ⇒ PK = 100 N bulunur.

Cevap B dir.

N
ih

at
 B

ilg
in

 Y
ay

ın
cı

lık
©

BASİT MAKİNELER8

13.	

r

r

P

12 cm

8 cm

37°

K

FF

F

T

h
2

h
1

G

G.sin 37°

G.cos 37°

37°

	 h1 = 12 . sin37° = 7,2 cm

	 h2 = 8 . cos37° = 6,4 cm

	 Makara dengede olduğuna göre;

	
2

· ·2

F P F
P

F r T r T
P

2

4

&

&

= =

= =

	 bulunur. K noktasına göre tork alınırsa;

	 T . (h1 + h2) + G . sin37° . 4 = G . cos37° . 6

	
·13,6

.

P
G G

G P bulunur

4 5

12

5

24

12

17

+ =

=		

Cevap A dır.

14.	

10P

37°

X

T

6P6P

12P12P

24P

	 Şekildeki sistem dengede olduğuna göre,

	 T = 10P·sin 37° = 6P

	 dir. Şekil üzerindeki bilgilere göre X cisminin ağır-

lığı 24P olur.

	 Cevap C dir.

15.	

r

2r

K

X

d

T

x

2x

2a

G=15 N

2d
––
3

a =
d
––
3

	 Sistem dengede olduğuna göre;

	 T · 2r = x · r

	 x = 2T

	 dir. K noktasına göre tork alınırsa;

	

.

T d G
d

T N

T N bulunurx

3

2

15
3

2
10

2 20

· ·

·

=

= =

= =

Cevap D dir.

16.	

P
––
2

K

Y

Z

L M

r

2r

T
1

T
1

P

T
2

T
2

2P

T
3

T
3T

3

2T
3

G
X

G
Y

G
Z

2θ

X

	 Sistem dengede olduğuna göre;

	 T1 = P , T2 = 2P , T3 = P

2

	 dir. K, L ve M noktalarına göre tork alınırsa;

	 T1 · 4·cosi = GX · 2·cosi

	 GX = 2T1 = 2P

	 T2 · 3·cos2i = GY · 2·cos2i

	 GY = 3P

	 2T3 · 4·cos ()
2

i = GZ · 2·cos ()
2

i

	 GZ = 2P

	 GY > GX = GZ bulunur.

Cevap A dır.

