

ELK-301

ELEKTRİK MAKİNALARI-1

KAYNAKLAR

1. Prof. Dr. Güngör BAL, “**Elektrik Makinaları I**”, Seçkin Yayınevi, Ankara 2016
2. Stephen J. Chapman, “**Elektrik Makinalarının Temelleri**”, Çağlayan Kitabevi, 2007,
Çeviren: Prof. Dr. Erhan AKIN, Yrd. Doç. Dr. Ahmet ORHAN

Prof. Dr. Güngör BAL

Bölüm 1: Makina İlkelerine Giriş

Elektrik Makinaları elektrik enerjisini mekanik enerjiye veya mekanik enerjiyi elektrik enerjisine dönüştüren cihazlardır.

Bölüm 1: Makina İlkelerine Giriş

Transformatorlar, alternatif akımda gerilim veya akım seviyesini yükseltmek veya düşürmek için kullanılırlar.

Transformatorlar, manyetik devre yapısı bakımından motor ve generatörlere benzediklerinden bu makinalar ile birlikte değerlendirilmektedirler.

Bölüm 1: Makina İlkelerine Giriş

1.1. Dairesel Hareketler

- Elektrik makinalarının büyük çoğunluğu bir eksen etrafında dönerler.
- Makinanın eksenine mil denir.
- Makinaların mil dönüş yönü saat yönü (CW) veya saat yönünün tersi (CCW) olarak ifade edilir.

Bölüm 1: Makina İlkelerine Giriş

1.1.1 Açısal Konum (Pozisyon) θ

Bir nesnenin açısal konumu, nesnenin döndürülme açısıdır ve keyfi bir referans noktasına göre ölçülür. Açısal konum genellikle radyan veya derece olarak ölçülür, θ sembolü ile gösterilir.

1.1.2 Açısal Hız ω

Açısal hız (veya devir sayısı) açısal konumun zamana göre değişim oranıdır.

Dönüş yönü saat yönünün aksine doğru ise, hareket pozitif olarak kabul edilmektedir.

$$\text{Açısal hız } \omega = \frac{d\theta}{dt}$$

$$\text{Doğrusal hız } v = \frac{dr}{dt}$$

Bölüm 1: Makina İlkelerine Giriş

Genel elektrik makinalarında **hız** terimi çok **sık** kullanılır.

Hız radyan/saniye (rad/s) veya devir/dakika (d/d) olarak verilir.

Hızla ilgili semboller:

ω_m açısal hız (radyan/saniye, rad/s)

f_m açısal hız (devir/saniye, d/s)

n_m açısal hız (devir/dakika, d/d)

Burada alt indis m mekanik büyüklükleri temsil etmektedir.

Mil (şaft) hızı ve açısal hız arasındaki ilişkiler:

$$n_m = 60 f_m \quad f_m = \frac{\omega_m}{2\pi} \quad \omega_m = n_m \frac{2\pi}{60}$$

Bölüm 1: Makina İlkelerine Giriş

1.1.3 Açısal Hızlanma (İvme) α

- Açısal hızlanma, zamana göre açısal hızdaki değişim oranıdır.
- Açısal hızlanma sayısal olarak artıyorsa pozitif kabul edilir ve bir hat üzerindeki hızlanmanın dairesel (döner) benzeridir.

- Doğrusal hızlanma $a = \frac{dv}{dt}$

- Açısal hızlanma $\alpha = \frac{d\omega}{dt}$

Açısal hızın birimi rad/s ise açısal hızlanmanın birimi rad/s² olur.

Bölüm 1: Makina İlkelerine Giriş

1.1.4 Moment T

- Doğrusal bir hareket halindeki bir nesneye uygulanan kuvvet nesnenin hızını değiştirmesine neden olur.
- Nesne üzerinde net bir kuvvetin bulunmaması nesnenin hızını değiştirmez.
- Nesne üzerine uygulanacak kuvvet büyük olursa, nesne hızında da büyük artış olur.
- Dönme hareketinde de benzer durumlar vardır. Bir nesne dönerken üzerine bir moment uygulanmazsa, açısal hızı sabit kalır, değişmez.

Bölüm 1: Makina İlkelerine Giriş

- Dönen nesne üzerine büyük bir moment (döndürme kuvveti) uygulanırsa, nesnenin açısal hızı da büyük bir oranda artar.
- Bir nesne üzerindeki **döndürme kuvvetine moment** veya **tork** denir.

Ekseni etrafında serbestçe dönebilen bir silindire ekseninden geçecek dik bir kuvvet uygulanırsa, silindir dönmeyecektir.

Bölüm 1: Makina İlkelerine Giriş

Kuvvet, silindir ekseninden kayık olarak silindirin sağ tarafından uygulanırsa, silindir ters saat yönünde dönecektir.

$$T = (\text{uygulanan kuvvet})(\text{dikine uzaklık})$$

$$T = (F)(r \sin \theta) \quad T = r F \sin \theta$$

Burada θ sembolü, \mathbf{F} ve \mathbf{r} vektörleri arasındaki açıyı temsil etmektedir.

Uluslararası standard birimine (SI) göre momentin birimi newton-metredir (Nm).

Silindir üzerindeki moment veya döndürme kuvveti:

- (1) Uygulanan kuvvetin genliğine
- (2) Dönme eksenini ile kuvvet hattı arasındaki mesafeye bağlıdır.

Bölüm 1: Makina İlkelerine Giriş

1.1.5 Newton Kanunu

Düz bir hat boyunca hareket eden nesne için Newton Kanunu, nesneye uygulanan kuvvet ve sonucunda meydana gelen hareket arasındaki ilişkiyi tanımlar.

$$F = ma$$

veya hızlanma

$$a = \frac{F}{m}$$

F nesneye uygulanan net kuvvet (N)

m nesnenin kütlesi (kg)

a oluşan hızlanma (m/s^2)

Benzer bir denklem, nesneye uygulanan moment ile sonucunda meydana gelen açısal hızlanma arasındaki ilişkiyi tanımlar. Bu ilişkiye dönme hareketi için Newton Kanunu denir :

$$T = J\alpha$$

T nesneye uygulanan moment (Nm)

J atalet momenti ($kg.m^2$)

α oluşan hızlanma (m/s^2)

Bölüm 1: Makina İlkelerine Giriş

1.1.6 İş W

Doğrusal bir hareket için iş, bir mesafe boyunca uygulanan bir kuvvet olarak tanımlanır. Matematiksel olarak iş ifadesi:

$$W = \int F dr$$

Burada, uygulanan kuvvet hareket ile aynı yöndedir. Bu durumda iş denklemini:

$$W = F r$$

SI sisteminde işin birimi joule'dur.

Döner bir harekette ise iş, bir açı boyunca uygulanan momenttir.

$$W = \int T d\theta$$

Eğer uygulanan moment sabit ise iş:

$$W = T\theta$$

Bölüm 1: Makina İlkelerine Giriş

1.1.7 Güç P

Güç, birim zamanda yapılan iştir ve denklemi:

$$P = \frac{dW}{dt}$$

Güç genellikle joule/saniye (watt) veya beygir gücü olarak ölçülür.

Sabit kuvvete göre
doğrusal hareket için güç:

$$P = \frac{dW}{dt} = \frac{d}{dt}(F r) = F \frac{dr}{dt}$$

$$P = F v$$

Sabit momente göre
döner hareket için güç:

$$P = \frac{dW}{dt} = \frac{d}{dt}(T \theta) = T \frac{d\theta}{dt}$$

$$P = T \omega$$

Bölüm 1: Makina İlkelerine Giriş

Elektrik makinaları konusunda yapılan çalışmalarda

$$P = \frac{dW}{dt} = \frac{d}{dt}(T\theta) = T \frac{d\theta}{dt}$$

$$P = T\omega$$

denklemini çok önemlidir. Çünkü bu denklem, motor veya generatör miline bağlı mekanik gücü tanımlar.

Güç watt, moment newton-metre, hız radyan/saniye olarak ölçülürse/verilirse, bu denklem ile güç, moment ve hız arasındaki ilişki doğru olarak tanımlanmış olur.

Bölüm 1: Makina İlkelerine Giriş

PROBLEMLER

1. 3000 d/d ile dönen bir motorun açısal hızını rad/s olarak bulunuz?

ÇÖZÜM: $f_m = n_m/60 = 3000/60 = 50 \text{ d/s}$
 $\omega_m = 2\pi f_m = 2\pi 50 = 314.16 \text{ rad/s}$

2. Bir motor 60 Nm yükü 1800 d/d hızla dönmektedir. Motor gücünü watt ve beygir gücü olarak bulunuz.

ÇÖZÜM:

$$P_1 = T \omega_m = T(n_m \cdot 2\pi/60) = 60(1800 \cdot 2\pi/60) = 11309.733 \text{ W}$$

$$P_2 = P_1/746 = 15.16 \text{ BG}$$

Bölüm 1: Makina İlkelerine Giriş

3. 2 kgm^2 atalet momentine sahip volan başlangıçta durmaktadır. Volana aniden 5 Nm değerinde bir moment saat ibresinin tersi yönde uygulanırsa, 5 s sonra volanın hızı ne olur?

ÇÖZÜM:

$$\omega = \alpha t = \left(\frac{T}{J} \right) t$$

$$\omega = \frac{5 \text{ N} \cdot \text{m}}{2 \text{ kg} \cdot \text{m}^2} (5 \text{ s}) = 12.5 \text{ rad/s}$$

$$n = (12.5 \text{ rad/s}) \left(\frac{1 \text{ devir}}{2\pi \text{ rad}} \right) \left(\frac{60 \text{ s}}{1 \text{ dakika}} \right) = 119.4 \text{ d/d}$$