

ADS AD TO AT P CA CO SOUN

www.aduni.edu.pe

Razonamiento Matemático

Ruedas ,Poleas y engranajes

ADUNI

ADUNI

OBJETIVO

Utilizar adecuadamente la teoría de comparación de magnitudes, en problemas contextualizados sobre poleas y engranajes.

RUEDAS, POLEAS Y ENGRANAJES

Nociones previas

Relaciones de transmisión

Nociones previas

ENGRANAJES: Los engranajes son juegos de ruedas que disponen de unos elementos salientes denominados "dientes", que encajan entre sí, de manera que unas ruedas hacen que las otras se muevan.

POLEAS: Una polea es una máquina simple, que sirve para transmitir una fuerza. Consiste en una rueda con un canal en su perímetro, por el cual pasa una cuerda que gira sobre un eje central. De este modo podemos elevar pesos de forma cómoda e, incluso, con menor esfuerzo, hasta cierta altura.

ADUNI 6

TIPOS DE GIROS

Giro horario

Cuando el objeto gira en el mismo sentido de las manecillas de un reloj

hacia la derecha considerando la parte superior del objeto como referencia

Giro antihorario

Cuando el objeto gira en el sentido contrario de las manecillas de un reloj

hacia la izquierda considerando la parte superior del objeto como referencia

OBSERVACIONES:

Una rueda al dar una vuelta completa gira un ángulo de 360° $<>2\pi rad$

Las revoluciones por minuto (RPM)

Son una unidad de medida utilizada para expresar frecuencia o velocidad angular.

Indican la cantidad de revoluciones (vueltas) por minuto que da la rueda al girar.

TIPOS DE TRANSMISIÓN

ADUNI

Transmisión por contacto

Dos ruedas en contacto giran en sentido contrario.

Transmisión por correa

Transmisión directa:

Las ruedas giran en el mismo sentido

Transmisión cruzada:

Las ruedas giran en sentido contrario

Transmisión por eje y concéntricas

Las ruedas giran en el mismo sentido

Aplicación 1

Si la rueda A gira en sentido horario ¿Cuántas ruedas giran en sentido contrario a la rueda A?

A) 4

C) 6

D) 3

Resolución:

Nos piden el número de ruedas que giran en sentido contrario de A.

 \therefore N° de ruedas que giran en sentido contrario a la rueda A es 5.

ADUNI

RELACIÓN DE TRANSMISIÓN

Cuando dos ruedas están engranadas o unidas mediante una correa o faja se verifica lo siguiente:

1 vuelta Observamos

(N° de dientes) IP (N° de Vueltas)

2 vueltas

Es decir

 $(N^{\circ} de dientes) \times (N^{\circ} de vueltas) = Cte$

$$\binom{N^{\circ} \ dientes}{de \ A} \times \binom{N^{\circ} \ vueltas}{de \ A} = \binom{N^{\circ} \ dientes}{de \ B} \times \binom{N^{\circ} \ vueltas}{de \ B}$$

Nota: También es constante el producto de:

 $(N.^{\circ} de \ Dientes) \ x \ (Ángulo \ que \ gira) = constante$ $(Radio) \ x \ (Ángulo \ que \ gira) = constante$ $(Radio) \ x \ (N.^{\circ} \ de \ Vueltas) = constante$

Ruedas concéntricas Ruedas unidas por un eje

$$\binom{N^{\circ} \ vueltas}{de \ \mathbf{A}} = \binom{N^{\circ} \ vueltas}{de \ \mathbf{B}}$$

$$\begin{pmatrix} ángulo \\ que gira A \end{pmatrix} = \begin{pmatrix} ángulo \\ que gira B \end{pmatrix}$$

Aplicación 2

La figura muestra tres engranajes A, B y C que tienen 20; 30 y 40 dientes respectivamente.

Si el engranaje A da 18 vueltas halle el número de vueltas del engranaje C.

A) 24

B) 16 C) 12

Resolución:

Nos piden: El número de vueltas del engranaje C

De los datos:

 $(N^{\circ} de dientes) \times (N^{\circ} de vueltas) = Cte$

B y C están engranadas

$$\#D_A = \begin{bmatrix} 20 & \#D_B = 30 & \#D_C = 40 \\ X & X & X \\ \#V_A = \begin{bmatrix} 18 & \#V_B = 12 & \#V_C = 9 \end{bmatrix}$$

Luego

 $\therefore N^{\circ}$ de vueltas del engranaje C es 9.

ANUAL SAN MARCOS 2021

Aplicación 3

En el sistema mostrado, <u>la rueda de</u> radio de 2cm da ocho vueltas. ¿Qué ángulo gira la rueda de radio de 8cm?

- 1420°
- 1440°
- 1080°
- 720°

Resolución:

Nos piden: El ángulo que gira la rueda de radio de 8cm

Del dato:

∴ El ángulo que gira la rueda de 8cm es 1080°

En lo que corresponde a poleas se cumple lo siguiente:

TENER EN CUENTA QUE:

La longitud del arco AB se halla de la siguiente manera:

 $L = \theta \times R$

<u>θ en r</u>adianes

Regresemos al gráfico

Θ.r

C y D giran

en sentido

Aplicación 4

Los radios de las poleas A, B, C y D son 20; 60; 30 y 50 cm, respectivamente. Si el bloque M baja 60 cm, ¿cuánto se desplaza el bloque N?

Resolución:

Piden: ¿Cuánto se desplaza el bloque *N*? De los datos:

 \therefore El bloque N se desplaza hacia abajo una distancia d = 12 cm

www.aduni.edu.pe

