Mecanismos básicos

Pedro Jorge De Los Santos

Introducció

Fundamento de cinemátio

I. Mecanismos básicos

Pedro Jorge De Los Santos

Universidad Politécnica de Guanajuato

11 de septiembre de 2017

Introducción

Fundamento de cinemátic Se puede definir el estudio de los mecanismos como la parte del diseño de máquinas que se interesa del diseño cinemático de los mecanismos de eslabones articulados, levas, engranes y trenes de engranes.

El **diseño cinemático** se ocupa de los requerimientos de movimiento, sin abordar los requerimientos de fuerza.

Mecanismos y máquinas: conceptos elementales

Mecanismo: es una combinación de cuerpos rígidos formados de tal manera y conectados de tal forma que se mueven uno sobre el otro con un movimiento relativo definido.

Máquina: es un mecanismo o conjunto de mecanismos que transmiten fuerza desde la fuente de energía hasta la resistencia que se debe vencer.

Algunos mecanismos representativos

Pedro Jorge De Los Santos

Introducción

Introducció

Fundamentos de cinemática

Cinemática: Estudio del movimiento sin considerar las fuerzas.

Cinética: Estudio de las fuerzas sobre sistemas en movimiento.

Introducció

Fundamentos de cinemática El objetivo fundamental de la cinemática es diseñar los movimientos deseados de las partes mécanicas y luego calcular matemáticamente las posiciones, velocidades y aceleraciones que los movimientos crearán en las partes.

Es necesario que en primera instancia un diseño cumpla con los requerimientos cinemáticos, y entonces si es requerido (si las velocidades de trabajo o aceleraciones son relativamente altas) se debe proceder con el análisis dinámico.

Fuerzas dinámicas y esfuerzos

Pedro Jorge De Los Santos

Introducció

Fundamentos de cinemática Dado que en la mayoría de las situaciones la masa será una magnitud invariable, las fuerzas dinámicas en función del tiempo pueden obtenerse directamente de la función de aceleración (una variación proporcional).

Los esfuerzos desarrollados en los componentes mecánicos serán una función tanto de las fuerzas aplicadas como inerciales (ma). De manera general, estos esfuerzos deben mantenerse dentro de un límite aceptable.

Grados de libertad (GDL) o movilidad

La **movilidad** de un sistema mecánico se puede clasificar de acuerdo con el número de **grados de libertad** (GDL) que posee. El GDL del sistema es igual al número de parámetros independientes (o mediciones) que se requieren para definir de manera única su posición en el espacio en cualquier instante de tiempo.

El GDL se define respecto a un marco de referencia seleccionado. ¿Cuántos parámetros definen completamente la posición del lápiz mostrado en el esquema?. ¿Y si el lápiz estuviera en el espacio tridimensional?.

Introducció

Fundamentos de cinemática Un cuerpo rígido no restringido en el espacio tridimensional, en el caso general, tendrá **movimiento complejo**, el cual es una combinación simultánea de rotación y traslación. En el caso de sistemas cinemáticos planos se tienen los siguientes casos:

Introducció

Fundamentos de cinemática

Un cuerpo rígido no restringido en el espacio tridimensional, en el caso general, tendrá **movimiento complejo**, el cual es una combinación simultánea de rotación y traslación. En el caso de sistemas cinemáticos planos se tienen los siguientes casos:

 Rotación pura: el cuerpo posee un punto (centro de rotación) que no tiene movimiento con respecto al marco de referencia estacionario. Todos los demás puntos del cuerpo describen arcos alrededor del centro. Fundamentos de cinemática Un cuerpo rígido no restringido en el espacio tridimensional, en el caso general, tendrá **movimiento complejo**, el cual es una combinación simultánea de rotación y traslación. En el caso de sistemas cinemáticos planos se tienen los siguientes casos:

- Rotación pura: el cuerpo posee un punto (centro de rotación) que no tiene movimiento con respecto al marco de referencia estacionario. Todos los demás puntos del cuerpo describen arcos alrededor del centro.
- Traslación pura: todos los puntos del cuerpo describen trayectorias paralelas (curvilíneas o rectilíneas).

Introducció

Fundamentos de cinemática Un cuerpo rígido no restringido en el espacio tridimensional, en el caso general, tendrá **movimiento complejo**, el cual es una combinación simultánea de rotación y traslación. En el caso de sistemas cinemáticos planos se tienen los siguientes casos:

- Rotación pura: el cuerpo posee un punto (centro de rotación) que no tiene movimiento con respecto al marco de referencia estacionario. Todos los demás puntos del cuerpo describen arcos alrededor del centro.
- Traslación pura: todos los puntos del cuerpo describen trayectorias paralelas (curvilíneas o rectilíneas).
- Movimiento complejo: una combinación simultánea de rotación y traslación. Los puntos en el cuerpo recorrerán trayectorias no paralelas, y habrá, en todo instante, un centro de rotación, el cual cambiará continuamente de ubicación.

Introducció

Fundamentos de cinemática

Un **eslabón**, es un cuerpo rígido (supuesto) que posee por lo menos dos **nodos** que son puntos de unión con otros eslabones.

• Eslabón binario: el que tiene dos nodos.

Introducció

Fundamentos de cinemática

Un **eslabón**, es un cuerpo rígido (supuesto) que posee por lo menos dos **nodos** que son puntos de unión con otros eslabones.

- Eslabón binario: el que tiene dos nodos.
- Eslabón ternario: el que tiene tres nodos.

Introducció

Fundamentos de cinemática

Un **eslabón**, es un cuerpo rígido (supuesto) que posee por lo menos dos **nodos** que son puntos de unión con otros eslabones.

- Eslabón binario: el que tiene dos nodos.
- Eslabón ternario: el que tiene tres nodos.
- Eslabón cuaternario: el que tiene cuatro nodos.

Juntas o pares cinemáticos

Pedro Jorge De Los Santos

Introducció

Fundamentos de cinemática

Una junta es una conexión entre dos o más eslabones (en sus nodos), la cual permite algún movimiento, o movimiento potencial, entre los eslabones conectados.

Las juntas se pueden clasificar de varias formas:

• Por el tipo de contacto entre los elementos, de línea, punto o superficie.

Juntas o pares cinemáticos

Pedro Jorge De Los Santos

Introducció

Fundamentos de cinemática

Una junta es una conexión entre dos o más eslabones (en sus nodos), la cual permite algún movimiento, o movimiento potencial, entre los eslabones conectados.

Las juntas se pueden clasificar de varias formas:

- Por el tipo de contacto entre los elementos, de línea, punto o superficie.
- Por el número de grados de libertad permitidos en la junta.

Fundamentos de cinemática

Una junta es una conexión entre dos o más eslabones (en sus nodos), la cual permite algún movimiento, o movimiento potencial, entre los eslabones conectados.

Las juntas se pueden clasificar de varias formas:

- Por el tipo de contacto entre los elementos, de línea, punto o superficie.
- Por el número de grados de libertad permitidos en la junta.
- Por el tipo de cierre físico: cerrado a la fuerza o por forma.

Fundamentos de cinemática

Una junta es una conexión entre dos o más eslabones (en sus nodos), la cual permite algún movimiento, o movimiento potencial, entre los eslabones conectados.

Las juntas se pueden clasificar de varias formas:

- Por el tipo de contacto entre los elementos, de línea, punto o superficie.
- Por el número de grados de libertad permitidos en la junta.
- Por el tipo de cierre físico: cerrado a la fuerza o por forma.
- Por el número de eslabones unidos (orden de la junta)

Juntas o pares cinemáticos

Pedro Jorge De Los Santos

Introducció

Fundamentos de cinemática

- Par inferior: Juntas con contacto superficial.
- Par superior: Juntas con contacto de punto o de línea.

Nombre (Símbolo)	GDL	Formado por
Revoluta (R)	1	R
Prismático (P)	1	Р
Helicoidal (H)	1	RP
Cilíndrica (C)	2	RP
Esférica (S)	3	RRR
Plana (F)	3	RPP

Juntas o pares cinemáticos

Pedro Jorge De Los Santos

Junta revoluta (R) -1 GDL

Junta cilíndrica (C) - 2 GDL

Junta prismática (P) – 1 GDL

Junta esférica (S) - 3 GDL

Junta helicoidal (H) – 1 GDL

Junta plana (F) – 3 GDL

Mecanismos básicos

Pedro Jorge De Los Santos

Introducció

Fundamentos de cinemática

Junta de pasador completa rotatoria (R) Unta de corredera completa en traslación (P) (con cierre de forma) (con cierre de forma)

b) Juntas completas - 1 GDL (pares inferiores)

Eslabón apoyado contra un plano (con cierre de fuerza)

Pasador en una ranura (con cierre de forma)

c) Juntas deslizantes y rodantes (semijuntas o RP) - 2 *GDL* (pares superiores)

Introducció

Fundamentos de cinemática

Junta de pasador de primer orden – un GDL (dos eslabones unidos)

Junta de pasador de segundo orden – dos GDL (tres eslabones unidos)

a) El orden de una junta es menor en uno que el número de eslabones unidos

Puede rodar, deslizarse, o rodar y deslizarse, según la fricción

e) Junta rodante pura plana (R), junta deslizante pura (P) o junta rodante y deslizante (RP) – 1 o 2 *GDL* (par superior)

Juntas o pares cinemáticos: ejemplos

Pedro Jorge De Los Santos

Cadenas cinemáticas y mecanismos

Pedro Jorge De Los Santos

Introducció

Fundamentos de cinemática

Una cadena cinemética se define como un ensamble de eslabones y juntas interconectados de modo que produzcan un movimiento controlado en respuesta a un movimiento suministrado.

En este contexto, un **mecanismo** es una cadena cinemática en la cual por lo menos un eslabón se ha fijado o sujetado al marco de referencia (el cual por sí mismo puede estar en movimiento).

Fundamentos

Algunas definiciones elementales

• Bancada: cualquier eslabón o eslabones que están fijos con respecto al marco de referencia.

Algunas definiciones elementales

- **Bancada:** cualquier eslabón o eslabones que están fijos con respecto al marco de referencia.
- Manivela: eslabón que realiza una revolución completa y está pivotado a la bancada.

Fundamentos de cinemática

Algunas definiciones elementales

- **Bancada:** cualquier eslabón o eslabones que están fijos con respecto al marco de referencia.
- Manivela: eslabón que realiza una revolución completa y está pivotado a la bancada.
- **Balancín:** eslabón que tiene una rotación oscilatoria y está pivotado a la bancada.

Fundamentos de cinemática

Algunas definiciones elementales

- Bancada: cualquier eslabón o eslabones que están fijos con respecto al marco de referencia.
- Manivela: eslabón que realiza una revolución completa y está pivotado a la bancada.
- Balancín: eslabón que tiene una rotación oscilatoria y está pivotado a la bancada.
- Acoplador (biela): eslabón que tiene movimiento complejo y no está pivotado a la bancada.

Diagramas cinemáticos

Pedro Jorge De Los Santos

Introducció

Fundamentos de cinemática

Pedro Jorge De Los Santos

Pedro Jorge De Los Santos

Industriania.

Pedro Jorge De Los Santos

Pedro Jorge De Los Santos

Introducció

Pedro Jorge De Los Santos

Determinación del GDL en mecanismos planos

Las cadenas cinemáticas o mecanismos pueden ser abiertos o cerrados. Un mecanismo cerrado no tendrá puntos de fijación abiertos o nodos, y puede tener uno o más grados de libertad. Un mecanismo abierto con más de un eslabón siempre tendrá más de un grado de libertad, por lo que requiere tantos actuadores (motores) como grados de libertad tenga.

a) Mecanismo de cadena abierta

b) Mecanismo de cadena cerrada

Para calcular el GDL de un mecanismo se puede utilizar el criterio de Gruebler-Kutzbach, expresado por:

$$M = 3(L-1) - 2J_1 - J_2$$

Donde:

- M, grados de libertad o movilidad
- L, número de eslabones
- J_1 , número de juntas de 1 GDL (completas)
- J₂, número de juntas de 2 GLD (semi)

Introducció

Fundamentos de cinemática El GDL de un ensamble de eslabones predice por completo su carácter. Existen tres posibilidades:

- Si el GDL es positivo, será un **mecanismo** y los eslabones tendrán movimiento relativo.
- Si el GDL es cero, entonces se tendrá el caso de una estructura, y no se tiene movimiento alguno.
- Si el GDL es negativo se tendrá una estructura precargada, que implica la no movilidad y además que existan esfuerzos al momento del ensamblaje.

a) Mecanismo: GDL = +1

b) Estructura: GDL = 0

c) Estructura precargada: GDL = -1

I m & m m al . . m m i 4

Fundamentos

Nota: No hay juntas rodantes y deslizantes (semijuntas) en este eslabonamiento

$$L = 8, \quad J = 10$$
$$GDL = 1$$

a) Eslabonamiento con juntas completas y múltiples

Introducció

Fundamentos

Bancada (eslabón 1)

b) Eslabonamiento con juntas completas, semi y múltiples

$$L = 6$$
, $J_1 = 7$, $J_2 = 0$

$$M = 3(6-1) - 2(7) = 1$$

Introducció

Fundamentos de cinemática

- 1 Mabie, H. H., Reinholtz, C. F. (2008). Mecanismos y dinamica de maquinaria. Mexico: Limusa.
- Norton, R. L. (2009). Diseno de maquinaria: Sintesis y analisis de maquinas y mecanismos. Mexico D.F: McGraw-Hill.
- Myszka, D. H. (2012). Machines and mechanisms: Applied kinematic analysis. Upper Saddle River, N.J: Pearson Prentice Hall.