Mecánica básica

“Guía del alumno”
[image: image1.wmf]

1

[image: image2.wmf]2

2

1

1

d

n

d

n

×

=

×

Índice

Página

Introducción, Objetivos educativos.

1

Tema 1 Polea fija, polea móvil y polipastos

2

1.1. Polipasto simple

2

Help

4

1.2. Polipasto doble

5

1.3. Polipasto múltiple en cascada

6

Tema 2 Poleas “Mecanismo polea-polea con correa”

7
2.1. Sistema unitario

7

2.2. Inversor de giro

8

2.3. Acoplamiento multiplicador de la velocidad de giro

9

2.4. Mecanismo reductor de la velocidad de giro

10

2.5. Mecanismo reductor con polea tensora

11

2.6. Mecanismo reductor de dos etapas con inversión de giro.

12

2.7. Mecanismo combinado de múltiples etapas.

13

Tema 3 Engranajes

14

3.1. Engranaje reductor.

14

3.2. Engranaje multiplicador de velocidad.

15

3.3. Engranaje tornillo sin fin-corona.

16

3.4. Engranaje piñón - cremallera.

17

3.5. Engranaje compuesto.

18

3.6. Engranaje compuesto II.

19

Tema 4 Retos.

20

4.1. RETO 1 “Descubrir el mecanismo”.

21

4.2. RETO 2 “Liberar al pelícano”.

21

4.3. RETO 3 “Puzzle”.

22

4.4. RETO 4 “Mecanismos encadenados”.

23

Introducción.

Iniciado el siglo XXI, hemos entrado en la una era altamente tecnificada, donde los ordenadores juntamente con otras tecnologías, protagonizan en primera línea gran parte de ésta revolución.

No tenemos que olvidarnos de anteriores revoluciones, entre otras la revolución industrial, que gracias a la eclosión de la mecánica, los motores y nuevos materiales supuso un gran avance en nuestra sociedad.

Mecánica básica pretende ser un punto de apoyo para el entendimiento, no siempre fácil, de diferentes ingenios mecánicos presentes en infinidad de artilugios.

El presente proyecto se ha estructurado en cuatro temas, que a su vez, mediante fichas interactivas acomete diferentes experiencias de dificultad creciente, son:

· Polipastos: Empezamos con el estudio de éste primitivo ingenio que no deja de sorprender por su simplicidad, y su vez efectividad.

· Poleas: La unión de poleas mediante correa, es una combinación fundamental para la elaboración de todo tipo de ingenios, entender sus fundamentos facilitará el aprendizaje de mayores retos.

· Engranajes: Puede considerarse actualmente el elemento mecánico por excelencia. Utilizados desde un reloj analógico hasta el cambio de marchas del automóvil, imprescindible su estudio dentro la mecánica.

· Retos: Pretende dar una visión diferente y su vez divertida dentro del espacio de aprendizaje, donde hay que demostrar los conocimientos adquiridos.

Para facilitar la comprensión se ha utilizado un lenguaje visual nítido y conciso, de colores suaves con gráficos simples, a su vez dotados de vida.

Un gran reto en el diseño ha sido dotar de interactividad para cada actividad, buscando siempre la invitación a participar.

Objetivos educativos.

Uno de los principales motivos de éste proyecto reside en la dificultad de exponer mediante pizarra o un libro, conocimientos técnicos de cierta dificultad en la que se implica el movimiento, en tal caso las nuevas tecnologías son un buen complemento a los sistemas tradicionales de aprendizaje.

Todo el material elaborado, no pretende sustituir los libros, ni las enseñanzas emitidas por el profesor, procura ser un complemento adicional y divertido para el discernimiento de diferentes ingenios mecánicos que han sido fundamentales en nuestra evolución tecnológica.

· Analizar y experimentar en modo virtual el funcionamiento de diferentes mecanismos.

· Identificar diferentes elementos mecánicos y su nomenclatura.

· Razonar la interacción de movimiento entre diferentes piezas mecánicas.

· Efectuar cálculos básicos relacionados con la actividad en cuestión.

· Experimentar y calcular la relación de transmisión de diferentes acoplamientos mecánicos.

· Establecer la relación en mecanismos simples y compuestos.

· Incentivar el razonamiento apoyado por la lógica visual.

Tema 1 Polea fija, polea móvil y polipastos

A pesar de la sencillez, la polea puede considerarse como heredera de la rueda, son elementos que han sido básicos para la evolución tecnológica de la humanidad.

Éste ancestral elemento lo podemos ver para sacar agua de un pozo, para elevar cargas en la construcción etc. Si retrocedemos en el tiempo hay constancia de que los antiguos egipcios ya hacían uso de dicho elemento en la construcción de pirámides.

La sociedad actual, utiliza sin ser consciente, muchos artilugios que utilizan el principio de funcionamiento descubierto hace ya muchos años, pero desconocemos sus fundamentos.

1.1. Polipasto simple

Empezamos con la primera actividad en la que pretendemos experimentar el funcionamiento de un polipasto simple.

1. Para acceder a la actividad pulsamos del menú lateral “Polipastos”, aparecerá una pantalla como la que vemos en la figura.

[image: image3.wmf]1

2

M

M

i

=

[image: image4.wmf]1

2

M

i

M

×

=

[image: image5.wmf]2

2

1

1

d

n

d

n

×

=

×

2. [image: image6.wmf]1

2

M

M

i

=

A continuación pulsamos el botón “Polipasto simple” para iniciar la actividad.

[image: image7.wmf]1

2

M

i

M

×

=

[image: image8.wmf]1

3

D

D

i

=

3. Veremos una pantalla como la de la figura inferior, en ella se pregunta la fuerza a realizar para levantar el peso.

[image: image9.wmf]1

3

M

M

i

=

Según sea correcta, o errónea nuestra solución, pueden suceder tres posibles acciones.

[image: image10.wmf]1

2

2

1

1

D

D

n

n

i

=

=

[image: image11.wmf]3

4

4

3

2

D

D

n

n

i

=

=

[image: image12.wmf]2

1

i

i

i

t

×

=

[image: image13.wmf]1

4

M

M

i

t

=

[image: image14.wmf]2

2

1

1

z

n

z

n

×

=

×

[image: image15.wmf]1

2

z

z

i

=

[image: image16.wmf]1

2

M

M

i

=

[image: image17.wmf]2

2

1

z

n

z

n

tornillo

×

=

×

[image: image18.wmf]1

2

2

1

z

z

i

=

-

[image: image19.wmf]n

t

i

i

i

i

i

...

3

2

1

×

×

=

[image: image20.wmf]2

3

1

2

3

2

2

1

z

z

z

z

i

i

×

=

×

-

-

[image: image21.wmf]2

3

3

2

z

z

i

=

-

[image: image22.jpg]Tal como ya dio el griego Didgenes Laercio en el siglo il
* El movimiento se demuestra andando "
Toca, experimenta y reflexiona.

Polea movil 0 polipasto

Cremallera

Acoplarriento reductor con polea tensora

02 3t
0= st

0= 6t

-

Engranaje combinado

230
23=10

Help

Como podemos observar en la parte inferior de la pantalla tenemos un botón “Help” que nos activa la ayuda. La pantalla de ayuda ha sido planteada y distribuida en diferentes temas que componen toda la web. Cada tema esta escrito en un lenguaje simple y fácil de entender, complementado por gráficos que en algunos casos son animados.

En la figura inferior podemos ver un ejemplo correspondiente al tema de ayuda del Polipasto.

[image: image23.jpg]C&O

Polipasto simple

Polipasto doble

Polipasto miitiple

1.2. Polipasto doble

Para seleccionar esta segunda actividad hay que escoger el segundo botón dentro del menú “Polipastos”. Desplegaremos una pantalla tal como indica la figura:

[image: image24.jpg]Polipasto

Que fuerza tenemos que
hacer para levantar el peso?

Peso= 293N

Fuerza=| O|N

Enter o

H

elp ?

* El valor peso propuesto en el ejercicio, es un valor aleatorio que varia cada vez que actualizamos o abrimos nuevamente la página.
[image: image25.jpg]Polipasto

Que fuerza tenemos que
hacer para levantar el peso?

Peso= 293N

Fuerza=| 147|N

H

elp ?

El procedimiento para el ejercicio es el mismo que el caso anterior, simplemente introducimos el valor “Fuerza” que creemos correcto, pulsamos “Enter” y atendemos a la respuesta:

[image: image26.jpg]Polipasto

No puedo ...
Que fuerza tenemos que
hacer para levantar el peso?

Peso= 137N

Fuerza=| 55|N

evo intento

H

elp ?

[image: image27.jpg]Polipasto

Que fuerza tenemos que
hacer para levantar el peso?

Peso= 583N

Fuerza=| 330|N

evo intento

H

elp ?

Para el caso de acierto
 Valor introducido bajo
 Valor introducido exagerado

1.3. Polipasto múltiple en cascada
Para seleccionar esta segunda actividad hay que escoger el tercer botón dentro del menú “Polipastos”. Desplegaremos una pantalla tal como indica la figura:

[image: image28.jpg]Termas de ayuda Polipasto

—— | Lacomhinacion de una polea mévil junto a atra fija se denomina polipasto, esta unien facilita el levantamiento de Ia carga,
DR facilitando la posicion y reduciendo 1a fuerza a la mita. Coma cantrapartida la langitud recorria por la cuerda es el dable
Polea simple

Polea movil
Polipasto Polispasto
Polipasto miliple =
Mecanismo polea = polea
Muliplicador polea-polea
Reductor polea-polea
Rueda dentada
Engranje multiplicador
Engranaje reductor
Tornillo sin fin- corona
Mecanismo pifion-cremallera

Polipastos diferentes opciones

R=50N

[image: image29.jpg]Polipasto doble

Que fuerza tenemos que
hacer para levantar el peso?

Peso= 370N

Fuerza=| O|N

Enter o

H

elp ?

[image: image30.jpg]Te has pasaooo,

* El valor peso propuesto en el ejercicio, es un valor aleatorio que varia cada vez que actualizamos o abrimos nuevamente la página.
El procedimiento para el ejercicio es el mismo que el caso anterior, simplemente introducimos el valor “Fuerza” que creemos correcto, pulsamos “Enter” y atendemos a la respuesta:

· Respuesta = “O.K.” para el caso de ser correcto el valor introducido.

· Respuesta = “No puedo.” quiere decir que el valor introducido es inferior al correcto.

· Respuesta = “Te has pasaooo.” para el caso de introducir un valor superior al solicitado.

Tema 2 Poleas “Mecanismo polea-polea con correa”
Con la aparición de nuevos inventos, la polea también ha aportado nuevas soluciones, que por su simplicidad han sido adoptadas en multitud de ocasiones.

El impulso de estos mecanismos se ha producido principalmente con la aparición de motores, éstos necesitan ajustar su fuerza y velocidad a otros elementos actuadores.

Las diferentes actividades se desarrollan con una dificultad creciente, partiendo de una base simple de funcionamiento.

Para acceder a este menú, hay que pulsar el botón “Poleas” de la botonera lateral.

Accederemos a una pantalla como la inferior.

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]Polipasto unido en cascada

Que fuerza tenemos que
hacer para levantar el peso?

Peso= 275N

Fuerza=| O|N

Enter o

[image: image34.jpg]Polipasto multiple

2.1. Sistema unitario

Esta primera actividad sirve para tener una primera toma de contacto con este apartado de actividades similares. Veamos como se utiliza la ficha.

[image: image35.jpg]C&O 1- Sisterna unitario 2- Inversor de giro 3 Acoplamiento multiplicador - 4- Acplamiento reductor

Polpestcs @e| «®
m 5. Acaplamiento contensor - Acoplamiento mixto 7- Sistemna multiple

S (e
;ﬁ Q_®)| G @%ﬁ

[image: image36.jpg]Transmision de fuerza y velocidad unitario

Power
100%
D1-40mm D2- 40mm

q e
En este acoplamienta

= obtenemos Una transmision de

d L osow fuerza y velocidad unitaria al
serlas dos poleas del misma

ST dismetro, por 1o tanto Ias dos
giran a la misma velocidad y
tienen I misma fuerza

nevueltas [109 ne°vueltas [109

Hel

p ?

[image: image37.jpg]Sistema inversor de giro con poleas
D1=40mm D2- 40mm

@@

[image: image38.jpg]FerEr — Sistema multiplicador de la velocidad de giro

Con esta combinacion obtenemos
una ganancia en la velocidad de giro
D2= 20mm de la polea conducida
Coma que el dimetro D1 es el
doble que D2, la ganancia en
velacidad también es el doble, pera
Conducida Ia fuerza queda reducida a la mitad!

D1=40mm

Motriz

o vettas 2 o vettas [+ |

Experimenta con el circuito anterior y contesta:

- Sielmotorgira 32 |vueltas

¢ Cuantas hara D2? oj No

-Silafuerzaenelejemotorésde 24| N
¢£Que fuerza obtenemos en el eje de la conducida?

Help ?

[image: image39.wmf]2

2

1

1

d

n

d

n

×

=

×

[image: image72.jpg]4Eres capaz de poner en marcha el mecanismo?

1- Valor de la relacion
de transmision 71 - 75 7

0 | Incorrecto

2- ;Con qué fuerza empuja la
cremallera para levantar el peso?
D=0
3- Necesitamas dar
114 vueltas en D4
Cuantas vueltas
debe dar el matar?

Incorrecto

[image: image40.wmf]1

2

M

M

i

=

[image: image41.wmf]1

2

M

i

M

×

=

1- Botón deslizante: Mediante el desplazamiento del cursor podemos modificar la velocidad del giro de las poleas e invertir el sentido de giro, así experimentamos dinámicamente el comportamiento

2- Marcador: En la parte inferior de cada polea disponemos de un marcador para facilitar el contaje individual del número de vueltas realizadas.
3- Comentarios: En esta zona se ubican pequeños comentarios relativos al funcionamiento de cada ficha, con el objetivo de complementar el entendimiento de la actividad.

4- Help: En todo momento podemos consultar los temas de ayuda, se activa pulsando éste botón.

Actividad a realizar

Para la ficha presente solamente se pretende un manejo introductorio con el botón deslizante, los marcadores y todo el formato visual en general.

2.2. Inversor de giro

Activando el segundo botón del menú “Poleas” accedemos a ésta actividad:

[image: image42.jpg]Power
100%

- o

- s
-100%

Sistema reductor de la velocidad de giro

D2= 40mm
Con esta combinacion abtenemos

D1=20mm una reduccion en la velocidad de
gira de la polea conducida
Cormo el diémetro D1 es la mitad
que D2, Ia reduceian en velacidad
también es aa mitad, pero 3

Motriz fuerza obtenida es el doble.

Conducida

e wwelias [0

Experimenta con el circuito anterior y contesta:

-Sielmotorgira 36 |vueltas
¢Cuantas hara D27 0| No

- Sila fuerza en el eje motor és de 22|N

2 Que fuerza obtendremos en el eje de la conducida? :)_/
Help

Actividad a realizar

Se trata de una continuación de la ficha anterior, en éste caso tenemos que entender la facilidad para conseguir la inversión de giro de un acoplamiento de poleas, simplemente hay que cruzar la correa de transmisión.

Tener presente el funcionamiento del contador de vueltas, para el caso de giros horarios se da un valor positivo, por el contrario, si el sentido de giro es antihorario veremos como el valor indicado es negativo.

2.3. Acoplamiento multiplicador de la velocidad de giro

[image: image43.wmf]1

2

M

i

M

×

=

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.
En esta actividad podemos experimentar in situ el comportamiento del sistema multiplicador, tenemos que observar con atención la evolución del marcador correspondiente de cada polea, para entender la relación.

Una vez experimentado el sistema hay que aplicar los conocimientos adquiridos en las cuestiones que se plantean.

En el caso que la respuesta sea correcta, al lado de la casilla se activará un mensaje “O.K.” Si la respuesta que hemos introducido es errónea el mensaje será de “No”.

Recordatorio

Para encontrar la relación de éste conjunto tenemos que aplicar la fórmula que nos relaciona el conjunto de poleas:

[image: image44.jpg]Frar=ameiar Acoplamiento reductor con polea tensora | Resistencia

1005 ¥ 200
D2=30mm 3= ggmm

T D1=60mm T

< 100

Experimenta con el circuito anterior y contesta: g No

-SiDlgira 24 |vueltas ¢ Cuantas hara D2? OJ ¢ Cuantas hara D3?

- Sila resistencia en ¢l eje de lapoleaD3 ésde 180

+Que fuerza necesita hacer el motor? 0N

[image: image45.wmf]1

3

D

D

i

=

[image: image46.wmf]1

3

M

M

i

=

La relación de fuerza (momentos de torsión) viene dada por:

La fuerza obtenida en el eje D2=

[image: image47.jpg]Sistema reductor de dos etapas con inversién

Resistencia

— s W wwetas [0 ‘

D2=90mm

Experimenta con el circuito y ..

¢Que relacion de transmision tenemos
en este montaje? 0 No

600
- faso

L 300
- Frso

0
264 N

2.4. Mecanismo reductor de la velocidad de giro

[image: image48.wmf]1

2

2

1

1

D

D

n

n

i

=

=

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.
En esta actividad hay que experimentar el comportamiento de un conjunto reductor, prestando atención a los contadores de vueltas para discernir su comportamiento.

Una vez experimentado el sistema hay que aplicar los conocimientos adquiridos en las cuestiones que se plantean.

En el caso que la respuesta sea correcta, al lado de la casilla se activará un mensaje “O.K.” Si la respuesta que hemos introducido es errónea el mensaje será de “No”.

Recordatorio

El conjunto de poleas viene relacionado por.

[image: image49.wmf]3

4

4

3

2

D

D

n

n

i

=

=

[image: image50.wmf]2

1

i

i

i

t

×

=

La relación de fuerza (momentos de torsión) viene dada por:

[image: image51.wmf]1

4

M

M

i

t

=

La fuerza obtenida en el eje D2=

[image: image52.jpg]oC

om0
Or20
Ors0
[mpin]

OrsO

Para que todo el sistema se ponga en movimierto,
tienes que acertar el sentido de giro de cada polea

Motor

P1

P5

P2

P3

P4

2.5. Mecanismo reductor con polea tensora

[image: image53.jpg]C&O Engranaje reductor Engranaje multiplicador Tornillo sin fin-corona

Sle 0 e

I I Mecanismo pifion-cremallera Multiplicador encadenado Reductor de dos etapas

m=| | @ o0

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.
Un sistema típico de aplicación lo tenemos en esta ficha, el principio de funcionamiento es el de un reductor, simplemente se complementa con un polea auxiliar que se encarga de tensar la correa de transmisión, evitando posibles deslizamientos con la consecuente perdida de tracción.

Para experimentar este apartado se ha dotado de dos mandos de control, por una parte podemos regular la fuerza del motor, y por otro lado la resistencia ofrecida en la polea D3, así mejoramos la simulación aproximándola a una situación real

Recordatorio

Necesitamos tener la relación de transmisión para saber los pares de fuerza en cada eje.

- Buscamos la relación de transmisión

[image: image54.jpg]Engranaje reductor de velocidad

- Fijate qué, por cada dos vuekas del 2.Al reducir a velacidad de giro, obtenemos una
motor, gira solo una la conducida. De ganancia de fuerza oue para este caso es = 2
ahi que decimos que se trata de un Es decir, la rueda conducida tiene el doble de
engranae reductor de velocidad fuerza gue Ia rueda motor
22=18 22=18
z1=9
Motor
Motor

ueltas wsita

Experimenta con el circuito y contesta:
- Siel motor gira ueltas Si ponemos un PESO =

4+ Que peso maxima
¢ Cuantas hara 727 0|No podremos levantar en? R 0

=

Help ?

La relación de fuerza (momentos de torsión) viene dada en éste caso por:

[image: image55.jpg]Engranaje multiplicador de velocidad

1- Cémo puedes ver, por cada vueta del 2- El hecho de multiplicar la velocidad de
mator, Iz rueda pequefia realiza 3. giro, comporta una reduccion praporcional
En este caso decimos que se trata de un en la fuerza. Por o tanto, en *22"
engranaje multiplicador de la velacidad tendremos 3 veces menos de fuerza

z1=30 z1=30
z2=10

Motor Motor

Pusltas uelta:

Experimenta con el circuito anterior y contesta:

-Sielmotorgira 27 |vueltas Siponemos un PESO = 24
£ Que pesa coma méaxima
(Cuantas hara 227 0| Ng padremos levantar en? R 0| No

H

elp ?

2.6. Mecanismo reductor de dos etapas con inversión de giro.

[image: image56.wmf]2

2

1

1

z

n

z

n

×

=

×

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.
Poco a poca la dificultad se incrementa, para éste ejercicio se necesita aplicar los conocimientos de las fichas anteriores. Tenemos un sistema compuesto por dos enlaces, por una parte la unión de D1 – D2, y por otro lado la conexión D3 – D4. Por tanto, el par motor que genera D3 lo recibe de la conexión D1 – D2.

Recordatorio

Primero buscamos la relación de transmisión entre D1 – D2:

[image: image57.wmf]1

2

z

z

i

=

A continuación buscamos la relación de transmisión de D3 – D4:

[image: image58.jpg]Mecanismo tornillo sin fin - corona

El tornillo sin fin es una espiral atornilada sabre
el eje, que al girar, praduce un desplazamienta
longitudinal de sus dientes, que a la vez
empujan Ia corona

Con este acoplamiento se consigue una
elevada reduccion de velocidad, con un espacio
reducido

22=18

corona
Ziormina =2

Vista tridimensional del
movimento del tormillo ™~y

Tornillo sin fin

Consideramos que por cada vuelta completa del tomillo, desplaza dos dientes la
carona "2 pasas®

Para el caso que el tornillo gire 2 2889 | rp.m.
4 Que velocidad de rotacion tendra al corona? OJ rp.m. Incorrecto

Si necesitamos obtener una velocidad de 80 | rpm

Que velocidad de rotacien necesitamos que gire el tornillo? Jlncorrecto

Help ?

Definitivamente la relación final viene dada por el producto de las parciales:

[image: image59.wmf]2

2

1

z

n

z

n

tornillo

×

=

×

La relación de fuerza en el mecanismo viene dada por:

[image: image60.jpg]—— Mecanismo pinfion-cremallera

Este mecanisma permite convertir el
movimiento rotativa del pifien, en otro
de rectiinea por medio de la
cremallera

Podernos desplazar a derecha o
izquierda la cremallera segin el
sentida de giro del pifdn

Cremallera

Supongamos que el pifion realiza _8 | vueltas completas

4 Que distancia se desplazaré la cremallera 7 zazﬂ mm. O.K.

Help ?

2.7. Mecanismo combinado de múltiples etapas.

[image: image61.jpg]Engranaje

21=30 z2=15 23=10

Motor

e [8 wwenss[12 wwetssfia |

Experimenta con el circuito anterior y contesta:

Si el motor gira 282 | vueltas. ;Cuantas hara z2?

¢Cuantas har4 z3?

H

encadenado

Si ponemos un PESO =

2 Que peso méximo

podemos levantar en? R= [27 QK.

564

846

O.K.
O.K.

81N

elp ?

La propuesta para esta actividad consiste en descubrir el sentido de giro de cada polea. Se han utilizado todo tipo de enlaces para verificar su entendimiento.

El mecanismo se pondrá en marcha solamente cuando, se haya acertado la totalidad de casillas indicadoras del sentido de giro de cada polea.

El entendimiento paulatino de los diferentes mecanismos reta al alumno a discernir un acoplamiento múltiple, para agudizar la destreza.

Tema 3 Engranajes

Uno de los grandes retos de la mecánica ha sido la transmisión del movimiento a partir de un elemento motor. En principio se utilizaron poleas de madera y cuerdas que consiguieron aportar buenas soluciones. La invención del engranaje con ruedas dentadas “Leonardo da Vinci”, impulsó un nuevo modelo a seguir y nuevas perspectivas dentro del mundo de la mecánica.

Para iniciar la actividad pulsamos el botón lateral correspondiente.

[image: image62.wmf]1

2

2

1

z

z

i

=

-

[image: image63.wmf]n

t

i

i

i

i

i

...

3

2

1

×

×

=

[image: image64.wmf]2

3

1

2

3

2

2

1

z

z

z

z

i

i

×

=

×

-

-

[image: image65.wmf]2

3

3

2

z

z

i

=

-

3.1. Engranaje reductor.

[image: image66.jpg]Power Engranaje combinado

100% 30
- f50% 0
=0
- s

-100%

i ponemos un PESO= 71 N
e sl b

podremos levantar en? Rf 0

Experimenta con el circuito anterior y contesta:

- Si el motor gira 1980 |vueltas. ;Cuantas hara z3? 0| No

¢Cuantas en haraz4? 0| No

-Silaruedaz2gira 684 |vueltas. ¢Cuantesharaz4? 0| No

(Cuantesenharaz1? 0| No

Según pulsamos elegimos la ficha. La forma de utilizarla es la misma que en los apartados anteriores.

· Tenemos los contadores de vueltas que facilitan comprender la relación los engranajes.

· En la parte inferior se incluye el área de preguntas para verificar la comprensión de cada montaje.

· En la parte lateral disponemos del regulador deslizante para poder ajustar la velocidad de giro, así experimentar la evolución

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.
3.2. Engranaje multiplicador de velocidad.

[image: image67.jpg]C&0 RETO 1 RETO 2

RETO 3 RETO 4

W %@

“N

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.

Recordatorio

Para encontrar la relación de éste conjunto tenemos que aplicar la fórmula que nos relaciona el conjunto de ruedas dentadas:

[image: image68.jpg]Arrastralas ruedas dentadas del
lado y construye un engranaje
para poder levantar el pesa Motor
solicitado Finotor= 50N Z=10

72=15

[image: image69.jpg]Arrastralas ruedas dentadas del
lado y construye un engranaje
para poder levantar el peso
solicitada Finotor= 50N

Motor
z1=10

72=15

Para encontrar la fuerza en el eje de la polea conducida:
- Buscamos la relación de transmisión

[image: image70.jpg]Tienes que adivinar el sentido de giro de Ios
diferentes mecanismos para poder levantar a puerta
de la jaula y poder liberar el pajaro. A que esperas

X1 X4

X3

X2

L

P1

P2

La relación de fuerza (momentos de torsión) viene dada por:

[image: image71.jpg]

3.3. Engranaje tornillo sin fin-corona.

En esta ficha se analiza el comportamiento curioso de éste mecanismo. La característica que lo diferencia radica en que la corona se mueve por el empuje del tornillo sin fin.

Se incluye un gráfico tridimensional para facilitar la comprensión del movimiento de desplazamiento que genera el tornillo al rotar.

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.

Recordatorio

Nos encontramos ante un caso un poco diferente, ya que el número de dientes del tornillo sin fin no es el valor adecuado, para hacer cálculos, su forma de engranar es totalmente diferente al de una rueda dentada convencional.

Para éste caso necesitamos un valor equivalente, este valor lo denominamos “ztornillo” a efectos de calculo dicho valor es equivalente al de si pusiéramos una rueda dentada.

3.4. Engranaje piñón - cremallera.

En éste caso tenemos un nuevo mecanismo que difiere de los anteriores, tiene la particularidad de convertir la rotación del piñón en un desplazamiento longitudinal de la cremallera. Podemos imaginar el ajuste de altura de un trípode fotográfico, o la apertura de una puerta corredera de un garaje.

Con esta combinación de dos piezas aportamos una solución rápida y eficaz para los mecanismos en que necesitemos estirar o desplazar algún objeto.

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.

Habitualmente el piñón actúa como elemento motor, desplazando la cremallera longitudinalmente. El mecanismo puede funcionar también de forma inversa, es decir, que la cremallera actúa de motor y el piñón sea el receptor.

Para poder determinar los desplazamientos, recordemos que el movimiento circular de un piñón lo evaluamos a partir de:

p= paso

p = .m
m = módulo

Entonces éste movimiento se transforma en rectilíneo sin sufrir alteración, podemos imaginar a la cremallera como un piñón abierto.

Recordatorio

Sabemos que cada vuelta del piñón avanza = 9 p (pasos).

A su vez por cada paso avanza p = .m

** Para facilitar el cálculo, el resultado queda redondeado a enteros.

3.5. Engranaje compuesto.

No siempre los mecanismos se componen de dos elementos, que si nos vale para entender su principio de funcionamiento, pero a la hora de realizar diferentes automatismos tendremos que enlazar diferentes ruedas dentadas.

Mediante ésta ficha podremos experimentar el funcionamiento de un engranaje compuesto, en el que la relación entre z1-z2, engrana en una segunda conexión z2-z3.

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.

Recordatorio

Si experimentamos con el mecanismo podremos averiguar la interacción del montaje.

Para el caso de sistemas compuestos se cumple que la relación de transmisión final, es el producto de las relaciones parciales.

3.6. Engranaje compuesto II.

Siguiendo la temática anterior, completamos el estudio de engranajes encadenados con una nueva propuesta.

La necesidad real de estos mecanismos surge cuando la relación de transmisión es elevada, entonces, la conexión de dos ruedas dentadas es insuficiente o serian de un tamaño exagerado.

**los valores propuestos en el ejercicio son aleatorios, varían cada vez que actualizamos o abrimos nuevamente la ficha.

El modo de trabajo es el mismo que en las otras fichas, a partir de unas preguntas planteadas tenemos que responder con precisión. Si acertamos la condición veremos en color rojo la indicación “O.K.”

El mecanismo de la derecha equipado con pesos, se activa en el caso de acertar la cuestión.

Tema 4 Retos.

Como última etapa, se proponen cuatro ejercicios de estilo lúdico, se plantea una colección de actividades totalmente diferentes del régimen académico.

En estos retos hay que aplicar directa, o indirectamente, los conocimientos adquiridos a lo largo de actividades anteriores.

Para acceder a la actividad, hay que pulsar el último botón del menú lateral.

Para iniciar cualquier actividad, pulsamos sobre ella.

4.1. RETO 1 “Descubrir el mecanismo”.

Dadas las ruedas dentadas correspondientes, las arrastramos con el ratón hasta la zona deseada.

Hay que conseguir la combinación correcta para el sistema se ponga en marcha, y a su vez, iniciaremos el levantamiento del peso.

4.2. RETO 2 “Liberar al pelicano”.

Propuesta y cometido en este singular ejercicio, hay que encontrar el sentido giro para cada dispositivo, hasta conseguir activar las poleas que levantan la puerta de la jaula. Animo.

4.3. RETO 3 “Puzzle”.

Nueva propuesta lúdica y aprendizaje, en este caso hay que construir adecuadamente el puzzle con dos propuestas:

1. Construcción sencilla, movemos las piezas con el simple arrastre del ratón hasta completar la imagen del mecanismo.

2. Aumenta la dificultad, hay que mover las piezas pulsando sobre la limítrofe a la pieza azul, entonces la pieza pulsada ocupará su posición. Si los movimientos son adecuados podemos llegar a obtener la correcta posición.

4.4. RETO 4 “Mecanismos encadenados”.

Nuevo reto, hay que analizar en profundidad la evolución dinámica de cada apartado, en el que se propone una cuestión relacionada para el caso. Si acertamos la cuestión, el mecanismo cobra vida y se pone en movimiento, así hasta completar el circuito.

Completamos el circuito con tres preguntas, donde se pone en jaque los conocimientos previos experimentados en temas precedentes.

Cuestión 1:

El engranaje compuesto “z1 – z5” tiene una relación de transmisión. ¿Cual?

Cuestión 2:

Por una parte tenemos la cremallera que empuja la palanca, como los brazos de la palanca son de idéntica longitud, no hay ganancia en este mecanismo.

A su vez, la palanca eleva una polea móvil, por tanto tenemos...

Cuestión 3:

El peso del saco cae sobre la cremallera que hace rotar dos ruedas dentadas y una polea que tira de una cuerda. La cuerda estira una carretilla que lleva un motor encima, éste conecta con una combinación de poleas que... A pensar.

Realizado por:

Celestino Capell Arqués

Nivel educativo:

ESO

Área de:

Tecnología.

Valor pregunta que cambia cada vez.

Casilla para introducir el valor.

Pantalla de solución correcta, se ha acertado la pregunta.

Se ha introducido un valor inferior al necesario.

El valor introducido es mayor del requerido.

3

1

2

n1= velocidad de rotación polea motriz

d1= Diámetro de la polea motriz.

n2= velocidad de rotación polea conducida

d2= Diámetro de la polea conducida.

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

n1= velocidad de rotación polea motriz

d1= Diámetro de la polea motriz.

n2= velocidad de rotación polea conducida

d2= Diámetro de la polea conducida.

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

n1= velocidad de rotación rueda motriz

z1= Número de dientes de la rueda motriz.

n2= velocidad de rotación de la corona conducida

z2= Número de dientes de la corona conducida.

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

n1= velocidad de rotación del tornillo sin fin.

ztornillo= Número de dientes equivalentes del tornillo sin fin.

n2= velocidad de rotación de la corona conducida

z2= Número de dientes de la corona conducida.

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

_1232301051.unknown

_1232301059.unknown

_1232301067.unknown

_1232301072.unknown

_1232301074.unknown

_1232301076.unknown

_1232301070.unknown

_1232301063.unknown

_1232301065.unknown

_1232301061.unknown

_1232301055.unknown

_1232301057.unknown

_1232301053.unknown

_1232301043.unknown

_1232301047.unknown

_1232301049.unknown

_1232301045.unknown

_1232301039.unknown

_1232301041.unknown

_1232301036.unknown

