

Types of Simple Machines

The Lever

The Lever

a rigid bar that is free to turn about a fixed point called the fulcrum

Every Lever has three (3) parts:

- 1. Resistance Force, Input Force or Load,**
What you are trying to move or lift.
- 2. Effort Force or Output Force -** The work done on the Lever.
- 3. Fulcrum –** A fixed pivot point.

The Lever

The Lever is a rigid bar that turns on a pivot point called a fulcrum.

1st Class Lever

1st Class Lever

- The Fulcrum (fixed pivot point) is located between the Effort (Input) and the Resistance (Output) Forces.
- The effort and the resistance move in opposite directions.
- The effort force pushes down in order to lift the resistance or load.

1st Class Lever

- When the fulcrum is closer to the effort than to the load:
 - there is a loss in force
 - There is a gain in speed and distance.

1st Class Lever

- When the fulcrum is closer to the load than to the effort:
 - there is a loss in speed and distance
 - There is a gain in force.

1st Class Lever

- When the fulcrum is midway between the effort and the load:
 - there is no change in force, speed or distance

1st Class Lever

- Examples:
 - Seesaw
 - Crowbar
 - Scissors

2nd Class Levers

2nd Class Lever

- The load is between the effort and the fulcrum.
- The fulcrum is at one end of the lever.
- The fulcrum is usually closer to the load.
- Produce a gain in force.

2nd Class Levers

- Examples:
 - Wheelbarrow
 - Bottle opener
 - Nutcrackers

3rd Class Levers

3rd Class Levers

- The effort is between the load and the fulcrum.
- There is usually a loss in force, but a gain in speed and distance.

3rd Class Levers

- Examples:
 - Broom
 - Shovel
 - Fishing rod

The Pulley

The Pulley

- A pulley changes the direction of the force:
 - Instead of lifting up, you can pull down using your body weight against the load (what is being lifted)
- A pulley gains nothing in force, distance or speed

The Pulley

a wheel that turns around an axle

- A pulley is a grooved wheel that turns around an axle (fulcrum), and a rope or a chain is used in the groove to lift heavy objects.
- A pulley may be fixed, moveable, or used in combination.

The Fixed Pulley

- Is attached to something that doesn't move such as the ceiling or wall)
- It acts as a first class lever with the fulcrum located at the axis
- Instead of a bar the pulley uses a rope or chain.

The Pulley

- A moveable pulley acts as second class lever
 - the load is between the fulcrum and the effort

The Pulley

- A compound pulley is a system of movable pulleys.
- Mechanical advantage can be increased by using more than one pulley.

The Inclined Plane

The Inclined Plane

a sloping surface that does not move

- An inclined plane provides for NOT Less work but less effort.
- The trade off is greater distance to travel.

The Inclined Plane

- Used to reduce the force needed to overcome the force of gravity when lifting or lowering a heavy object.

The Inclined Plane

THE INCLINED PLANE

$$\text{IMA} = \text{length} \div \text{height}$$

The Screw

The Screw

an inclined plane wrapped around a central cylinder

- A Screw has two (2) parts:
 - The Body – Cylinder Post
 - The Thread – Inclined Plane wrapped around the cylinder.

The Screw

- Functions of the screw
 - To fasten things – the standard screw or nuts & bolts.
 - Drill bits are screws used to make holes.
 - A jackscrew is used to lift heavy objects; car jack.

The Screw

- When you turn a screw:
 - The input force is changed by the threads into an output force.
 - The output force pulls the screw into the materials.
 - Friction between the threads & the material holds the screw in place.

The Wedge

The Wedge

an inclined plane that tapers to a sharp edge

- The wedge used to increase force.
- The material remains in place while the wedge moves through it.
- A wedge changes the direction of the input force.

The Wedge

- Wedges can be forced between two things to hold them tightly together, like nails or a doorstop.
- Wedges can be used to split, cut or fasten.

The Wheel & Axle

The Wheel & Axle

a wheel connected to a rigid pole

- The Wheel & axle is a modified lever:
 - The center of the axle acts as a fulcrum – making the wheel a lever that rotates around in a circle.