2. Definiciones

■ Grados de Libertad (GDL)

El número de coordenadas independientes requeridas para definir la posición y orientación de un cuerpo.

Eslabón

Es un cuerpo rígido que posee al menos 2 nodos (puntos de unión con otros cuerpos).

■ Junta (Par Cinemático)

Es la unión entre 2 o más eslabones en sus nodos y permite el movimiento entre ellos.

- Eslabonamiento (Cadena Cinemática)
 - Un conjunto de eslabones conectados por juntas. Y pueden identificarse los siguientes elementos:
- 1. Tierra (elemento fijo).- Es cualquier eslabón o eslabones que están fijos en el espacio.
- 2. Acoplador (biela) Un eslabón que experimenta un movimiento complejo y no está conectado a la "tierra".
- 3. Manivela .- Un eslabón que hace una revolución completa y está conectado a la "tierra" por un pivote.
- 4. Seguidor .- Un eslabón que sigue el movimiento de la manivela.
- 5. Balancín .- Un eslabón que hace un movimiento oscilatorio y está conectado a la tierra.

Identificar Tierra – Acoplador – Manivela – Balancín

■ Mecanismo

Una cadena cinemática en la cual al menos un eslabón está conectado a la tierra o está fijo.

ransmitir

■ Orden .-Número de nodos por eslabón:

Eslabón Binario (2 nodos)

Eslabón Ternario (3 nodos)

Eslabón Cuaternario (4 nodos)

¿Y un eslabón con 5 nodos?

R = Eslabón Quinario, etc.

3. Grados de Libertad (GDL) en el Plano

El movimiento de un cuerpo en el plano necesita 3 parámetros para definir sus GDL.

1).- Los GDL en el plano son generalmente:

x, yθ1 ángulo

también:

r 1 distancia

φ, θ 2 ángulos

2).- Los GDL en el plano para "n" cuerpos no unidos son:

$$GDL=3n$$

Ecuación de Gruebler – Kutzbach para GDL en el Plano

Gruebler Martin (1851-1935)

karl kutzbach (1875-1942)

Ecuación de Gruebler - Kutzbach para GDL en

el Plano

1.- Un eslabón cualquiera en el plano tiene:

$$GDL = 3$$

2.- Un sistema de "L" eslabones no conectados tiene:

$$GDL = 3L$$

3.- Dos eslabones no conectados tienen:

$$GDL = 3(2) = 6$$

4.- Dos eslabones unidos por una JUNTA COMPLETA (juntas con un 1 GDL) pierden 2 GDL y quedan:

5.- Dos eslabones unidos por una SEMIJUNTA (juntas con 2 GDL) pierden 1 GDL y quedan:

GDCuando un eslabón se fija o sujeta a tierra se eliminan 3

L (link) = número total de eslabones, incluyendo la tierra

J (joint) = número total de juntas

G (ground) = tierra

Estas ideas conducen a la ecuación de GRUEBLER:

$$GDL = 3L-2J-3G = 3(L-G)-2J$$

Ya que solo hay un eslabón fijo o tierra G = 1, la ecuación de GRUEBLER es:

$$GDL = 3 (L - 1) - 2 J$$

J toma en cuenta juntas completas y semijuntas. Para semijuntas J se multiplica por ½, ya que solo elimina 1 GDL.

Lo anterior se simplifica si usamos la modificación de KUTZBACH

$$GDL = 3 (L - 1) - 2 J1 - 1 J2$$

L = número total de eslabones, incluyendo la tierra

J1 = número de juntas completas

J2 = número de semijuntas

Para JUNTAS MULTIPLES (3 eslabones unidos o más) contamos el número de eslabones unidos a la junta y le restamos 1 y lo contamos como JUNTA COMPLETA. Es decir:

$$J1 = \# eslabones - 1$$

Valores Posibles de GDL

valores positivos

GDL = +1 es un mecanismo

GDL = 0 es un estructura

Valores negativos CDL = 1 estructura precargada

4. Tipos de Juntas o Pares Cinemáticos

Junta rotacional (1 GDL)

Permite un giro θ entre eslabones.

Usado en movimiento plano y espacial.

Junta prismática (1 GDL)
Permite traslación d entre eslabones.

Usadoaen movimiento plano y

Junta esférica (3 GDL)

Permite 3 giros θx , θy , θz entre eslabones.

Usado en movimiento espacial.

Junta cilíndrica (2 GDL)

Permite traslación d y giro θ. Usado en movimiento espacial.

Junta de tornillo (1 GDL)
Permite una traslación d y un giro θ , pero están relacionados.

Usado en movimiento espacial.

Junta plana (3 GDL)
Permite 2 traslaciones (x, y) y
un giro θ. Usado en movimiento
plano y espacial.

Semijunta (2 GDL)

Permite una traslación d y un giro θ. Usado en movimiento plano y espacial.

Perno y ranura

Semijunta (2 GDL)

Permite una traslación d y un giro θ. Usado en movimiento

plano y espacial.

Junta Múltiple (2 GDL)

Permite 2 giros θ. Usado en movimiento plano y espacial.

EJEMPLOS DE GDL

5. Paradojas (afirmación absurda con apariencia de verdad)

A causa de que el criterio de Gruebler no toma en cuenta tamaño y forma de los eslabones, este puede dar resultados erróneos, ante configuraciones geométricas únicas.

Ejemplos

1.- Quinteto E (tiene 5 eslabones y parece una letra E)

$$GDL = 3 (L - 1) - 2 J1 - 1 J2$$

$$= 3(5-1)-2(6)-1(0)$$

= $12-12=0$ estructura

2.- Quinteto E

Cuando los eslabones son iguales y equidistantes, el mecanismo se mueve, teniendo GDL = 1 debido a su geometría única.

3.- Rodillos de Fricción

$$GDL = 3 (L-1) - 2 J1 - 1 J2$$

$$=3(3-1)-2(3)-1(0)$$

= 6 - 6 = 0 estructura

En realidad:

GDL = 1

Junta completa, rodamiento sin deslizamiento

- Cemil Bagci, profesor de ingeniería mecánica en la Universidad Tecnológica de Tennessee, aconsejó a la compañía de producción de George Lugas en cómo animar moderos de Tobots, como funcionan los motores y cómo crear mecanismos.
- La contribución de **Bagci** es agradecida en la película cuando se le pregunta al androide C3P0:

¿Hablas el lenguaje Batchi?

Bagci, aporta una fórmula más completa de GDL para evitar paradojas, en su artículo "Degrees of Freedom on Motion in Mechanism", Journal of Engineering for Industry,

february 1971 page 140-148. www.tntech.edu/publicaffairs/rel/19

) // 100 / // Dug elimin

6. Inversión

Una inversión se crea por la fijación de un eslabón diferente en la cadena cinemática.

De esta manera existen tantas inversiones de un mecanismo como eslabones tenga.

Ejemplos

http://www.brockeng.com/mechanism/index.htm

7. Condición de Grashof

La condición de Grashof es una relación que pronostica el comportamiento de rotación de las inversiones de un eslabonamiento de 4 barras con base sólo en las longitudes del eslabón.

Franz Grashof 1823 - 1893

Sea:

S (short) = longitud del eslabón más corto.

L (large) = longitud del eslabón más largo.

P y Q = longitudes de los eslabones restantes.

$$S + L \le P + Q$$

Condición de Grashof

La Condición de Grashof también asegura que existe un eslabón que da un giro completo. EJEMPLOS

$$(0.5+1)<(1+0.8)$$
Grashof

