
TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

UNIDAD TEMÁTICA 4

Máquinas y Mecanismos

(2º ESO)
REFUERZO

ELABORADO POR: Pedro Landín

CPR COLEXIO SAGRADO CORAZÓN DE XESÚS
(Placeres). Pontevedra

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 1 DE 21

http://www.pelandintecno.blogspot.com/

TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

I. INTRODUCCIÓN

1.CONCEPTO DE FUERZA

A pesar de haber hablado de la fuerza en temas anteriores,
conviene volver a repasar y profundizar un poco más en el
concepto de fuerza.

Una fuerza es todo aquello capaz de deformar un
cuerpo o de alterar su estado de movimiento o
reposo.

Así por ejemplo, el peso de un objeto es la fuerza con que es
atraido cualquier objeto debido a la gravedad que actúa sobre
la masa (cantidad de materia) de un objeto. Otros ejemplos
de fuerza son la fuerza del viento, las fuerzas mecánicas (las
que mueven las máquinas), las que desarrollan nuestros
músculos…

Para definir perfectamente una fuerza es necesario
especificar:

su dirección: el ángulo que forma con respecto al punto
donde se ejerce la fuerza.

su sentido: hacia donde se ejerce la fuerza

su magnitud: es decir, su intensidad. La unidad en el
Sistema Internacional de medidas es el Newton. La
magnitud o intensidad de una fuerza es igual al producto
de la masa del objeto por la aceleración (cambio en la
velocidad).

Por ejemplo, para la fuerza
de la gravedad, la dirección
será la línea que une el
objeto con el centro de la
Tierra, su sentido hacia el
centro de la tierra, y su
intensidad viene dada por la
ley de Newton:

F = m · g

donde F es la fuerza, m la masa del
objeto y g la aceleración de la gravedad,
que en la superficie terrestre es
aproximadamente 9.81 m/s2.

Según esta fórmula:

DIFERENCIA ENTRE PESO Y MASA

Peso y masa son dos conceptos y magnitudes físicas bien
diferenciadas. Sin embargo, en el habla cotidiana el término
peso se utiliza a menudo erróneamente como sinónimo de
masa. Así, cuando determinamos la masa de un cuerpo
decimos erróneamente que lo pesamos, y que su peso es de
tantos kilogramos.

La masa de un cuerpo es una propiedad intrínseca (propia
del mismo). Es la cantidad de materia que lo compone
(independiente del campo gravitatorio). Por ejemplo 1 kg de
naranjas seguirá siendo un kg de naranjas
independientemente de si se encuentra en la Tierra o si se
encuentra en la Luna.

Por otro lado el peso es la fuerza con la que se ve atraído un
cuerpo por un campo gravitatorio. Por tanto, el peso de un
cuerpo no es una propiedad intrínseca del mismo, ya que
depende del campo gravitatorio del lugar donde se encuentre.
Así en la superficie terrestre, el peso de 1 Kg de naranjas es
de 9,81 N, mientras que en la Luna será de 1,63 N; pero la
cantidad de materia seguirá siendo de 1 kg.

2.MÁQUINAS Y MECANISMOS. TIPOS.

El hombre a lo largo de la historia ha inventado una serie de
dispositivos o artilugios llamados máquinas que le facilitan y,
en muchos casos, posibilitan la realización de una tarea.

Una máquina es el conjunto de elementos fijos y/o
móviles, utilizados por el hombre, y que permiten
reducir el esfuerzo para realizar un trabajo (o hacerlo
más cómodo o reducir el tiempo necesario).

Fig 1: Fragua hidráulica. La fuerza del agua movía el martillo,
facilitando la labor para elaborar todo tipo de herramienta

Prácticamente cualquier objeto puede llegar a convertirse en
una máquina, sólo hay que darle la utilidad adecuada. Por
ejemplo, una cuesta natural no es, en principio, una máquina,
pero se convierte en ella cuando el ser humano la usa para
elevar objetos con un menor esfuerzo (es más fácil subir
objetos por una cuesta que elevarlos a pulso). Lo mismo
sucede con un simple palo que nos encontramos tirado en el
suelo, si lo usamos para mover algún objeto a modo de

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 2 DE 21

2s

m
·kg1Newton1 =

INTENSIDADINTENSIDAD

DIRECCIDIRECCIÓÓNN SENTIDOSENTIDO

FF

http://www.pelandintecno.blogspot.com/

TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

palanca ya lo hemos convertido en una máquina.

Las máquinas suelen clasificarse atendiendo a su complejidad
en máquinas simples y máquinas compuestas:

Máquinas simples: realizan su trabajo en un sólo paso o
etapa. Por ejemplo las tijeras donde sólo debemos juntar
nuestros dedos. Básicamente son tres: la palanca, la
rueda y el plano inclinado. Muchas de estas máquinas
son conocidas desde la antigüedad y han ido evolucionando
hasta nuestros días.

Fig 2: En el plano inclinado el esfuerzo será tanto menor
cuanta más larga sea la rampa. Del plano inclinado se derivan
muchas otras máquinas como el hacha, los tornillos, la
cuña....).

Máquinas complejas: realizan el trabajo encadenando
distintos pasos o etapas. Por
ejemplo, un cortauñas realiza
su trabajo en dos pasos: una
palanca le transmite la fuerza
a otra que es la encargada de
apretar los extremos en
forma de cuña.

Mientras que las estructuras
(partes fijas) de las máquinas soportan fuerzas de un modo
estático (es decir, sin moverse), los mecanismos (partes
móviles) permiten el movimiento de los objetos.

Los mecanismos son los elementos de una máquina
destinados a transmitir y transformar las fuerzas y
movimientos desde un elemento motriz, llamado
motor a un elemento receptor; permitiendo al ser
humano realizar trabajos con mayor comodidad y/o,
menor esfuerzo (o en menor tiempo).

En todo mecanismo
resulta indispensable un
elemento motriz que
origine el movimiento
(que puede ser un
muelle, una corriente
de agua, nuestros
músculos, un motor
eléctrico....). El
movimiento originado
por el motor se
transforma y/o transmite a través de los mecanismos a los
elementos receptores (ruedas, brazos mecánicos...)
realizando, así, el trabajo para el que fueron construidos.

Según su función los mecanismos se pueden clasificar en dos
grandes grupos, según transmitan el movimiento producido
por un elemento motriz a otro punto, o cambien el tipo de
movimiento. Este curso nos centraremos en los primeros (los
de transmisión), y veremos únicamente algunos ejemplos de
los segundos (de transformación).

II. MECANISMOS DE TRANSMISIÓN
DEL MOVIMIENTO

Estos mecanismos se encargan de transmitir el movimiento, la
fuerza y la potencia producidos por un elemento motriz
(motor) a otro punto, sin transformarlo. Para su estudio
distinguimos según transmitan un movimiento lineal o circular:

1. MECANISMOS DE TRANSMISIÓN
LINEAL

1.1. PALANCAS
Las palancas son objetos rígidos que giran entorno un punto
de apoyo o fulcro. En un punto de la barra se aplica una
fuerza (F) con el fin de vencer una resistencia (R). Al
realizar un movimiento lineal de bajada en un extremo de la
palanca, el otro extremo experimenta un movimiento lineal
de subida. Por tanto, la palanca nos sirve para transmitir
fuerza o movimiento lineal.

La palanca se encuentra en equilibrio cuando el producto de
la fuerza (F), por su distancia al punto de apoyo (d) es igual al
producto de la resistencia (R) por su distancia al punto de
apoyo (r). Esta es la denominada ley de la palanca, que
matemáticamente se expresa como:

F · d= R · r

Donde :
F: Fuerza o potencia.
d: Brazo de la fuerza, es la distancia desde el punto donde
se ejerce la fuerza al punto de apoyo.
R: Resistencia
r: Brazo de la resistencia, es la distancia desde el punto
donde se encuentra la resistencia a vencer al punto de
apoyo.

Hay tres tipos (géneros o grados) de palanca según se sitúen
la fuerza, la resistencia y el punto de apoyo:

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 3 DE 21

ELEMENTO MOTRIZELEMENTO MOTRIZ

MECANISMOSMECANISMOS

ELEMENTOS RECEPTORESELEMENTOS RECEPTORES

http://www.pelandintecno.blogspot.com/

TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

PRIMER GRADO O GÉNERO

El punto de apoyo (O) se encuentra entre la fuerza
aplicada (F) y la resistencia (R).

Dependiendo de la colocación del punto de apoyo, la fuerza a
aplicar puede ser menor (si d<r) o mayor (si r<d) que la
resistencia.

Ejemplos: Balancín, balanza, tijeras, alicate, martillo (al sacar
un clavo), remo de una barca, pinzas de colgar ropa….

SEGUNDO GRADO O GÉNERO

La resistencia (R) se encuentra entre la fuerza
aplicada (F) y el punto de apoyo (O)

La fuerza a aplicar siempre es menor que la resistencia, ya que
d>r.

Ejemplos: Carretilla, cascanueces, fuelle, abridor de botellas...

TERCER GRADO O GÉNERO

La resistencia (R) se encuentra entre la fuerza
aplicada (F) y el punto de apoyo (O)

La fuerza a aplicar es siempre mayor que la resistencia, ya que
d<r.

Ejemplos: caña de pescar, pinzas de depilar, pinzas de hielo,
escoba (al barrer), remo de una canoa, banderas, pala de arena

1.2. POLEAS Y POLIPASTOS

Una polea es una rueda
ranurada que gira
alrededor de un eje. Este
se encuentra sujeto a
una superficie fija. Por la
ranura de la polea se
hace pasar una cuerda o
cable que permite
vencer de forma
cómoda una resistencia
(R) aplicando una fuerza
(F).

POLEA FIJA

Se encuentra en equilibrio
cuando la fuerza a aplicar (F)
es igual a la resistencia (R)
que presenta la carga; es
decir cuando F= R.

El realizar un trabajo con una
polea fija no supone un esfuerzo
menor, , aunque sí más cómodo,
cambiando la dirección de la
fuerza..

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 4 DE 21

http://www.pelandintecno.blogspot.com/

TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

POLEA MÓVIL

Polea conectada a una cuerda que tiene uno de sus
extremos fijo y el otro móvil, de modo que puede
moverse linealmente.

La polea móvil se
encuentra en equilibrio
cuando F = R/2; por lo
que mediante este
sistema la fuerza a
realizar para vencer una
resistencia se reduce a la
mitad. En contrapartida,
se necesita tirar del
doble de cuerda de la
que hab´ria sido necesaria con una polea fija.

POLIPASTOS O POLEAS COMPUESTAS

Montaje compuesto de varias poleas fijas y móviles.
Las poleas fijas se emplean para modificar la dirección
de la fuerza que ejercemos sobre la fuerza, mientras
que las poleas móviles reducen el esfuerzo a aplicar.

Este tipo de sistema se encuentra en gruas, montacargas,
ascensores....

La fuerza necesaria para equilibrar el sistema vendrá dado por
el número de poleas, y como estén configuradas. Vemos a
continuación algunos ejemplos:

2. MECANISMOS DE TRANSMISIÓN
CIRCULAR

2.1. SISTEMAS DE RUEDAS O POLEAS

Estos consisten en sistemas de dos o mas ruedas que se
encuentran en contacto directo o a través de unas correas.

Ruedas de fricción

Son sistemas de dos o más ruedas que se encuentran en
contacto directo. Una de las ruedas se denomina rueda
motriz (o de entrada), púes al moverse provoca el
movimiento de la
rueda conducida (o
de salida) que se ve
arrastrada por la
primera. El sentido de
giro de la rueda
conducida es contrario
a la de la rueda motriz.

Usos: para prensar o
arrastrar papel, chapas
metálicas, de madera, en impresoras, videos (para mover la
cinta),

Sistemas de poleas con correa

Son conjuntos de poleas o
ruedas situadas a cierta
distancia que giran al
mismo tiempo por efecto
de una correa.

En este caso las dos poleas
giran en el mismo sentido
o en el contrario, según
esté colocada la correa.

Fig 3: Sistemas de poleas con correa. Sólo si la correa se
cruza, el sentido de giro de las poleas se invierte.

Los sistemas de poleas con correa se utilizan en innumerables:
máquinas industriales, coches, lavadoras, taladros, juguetes.

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 5 DE 21

http://www.pelandintecno.blogspot.com/

TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

Relación de transmisión

Se define la relación de transmisión como el cociente entre
la velocidad de giro de la rueda conducida y la velocidad de
giro de la rueda motriz. Dicha relación depende del tamaño
relativo de las ruedas y se expresa mediante la siguiente
ecuación:

1

2

2

1
n
n

D
D

ntransmisiódelaciónRe ==

Donde:
D1 y D2 son los diámetros de las ruedas 1 y 2

n1 y n2 son las velocidades de las ruedas motriz y

conducida, respectivamente; expresadas en revoluciones
por minuto (rpm).

Así podemos tener sistemas reductores (cuando la velocidad
de la rueda conducida es menor que la de la motriz), sistemas
multiplicadores (cuando la velocidad de la rueda conducida es
mayor que la de la motriz), o sistemas en los que la velocidad
no se modifica.

2.2. ENGRANAJES Y SISTEMAS DE
ENGRANAJES

Son sistemas de ruedas que poseen salientes denominados
dientes que encajan entre sí. De ese modo, unas ruedas
arrastran a las otras. Por tanto, los engranajes trasmiten el
movimiento circular entre dos ejes próximos (paralelos,
perpendiculares u oblicuos).

Engranajes cilíndricos Engran. cónicos

Dientes rectos Dientes
helicoidales

Fig 4: Tipos de engranajes según su forma

Los engranajes adoptan distintas formas, pudiendo ser
cilíndricos (de dientes rectos o helicoidales), o cónicos. Todos
los dientes de los engranajes en contacto han de tener la
misma forma y tamaño (para que encajen).

Muchas veces los
engranajes forman
sistemas de dos o más
engranajes, llamados
trenes de engranajes;
o, formando sistemas de

engranajes unidos por una cadena.

Las aplicaciones de los engranajes son múltiples y muy
variadas, incluyendo relojes, bicicletas, coches, motocicletas,
batidoras, juguetes….

La relación de transmisión entre las velocidades de giro
depende en este caso del tamaño relativo de los engranajes; y
por tanto, de la relación entre el número de dientes.

1

2

2

1
n
n

Z
Z

ntransmisiódelaciónRe ==

Donde:
Z1 y Z2 son los nº de dientes de la rueda 1 (motriz) y 2

(conducida o piñón), respectivamente.
n1 y n2 son las velocidades de los engranajes motriz y

conducido (piñón), respectivamente.. Las velocidades se
expresan en revoluciones por minuto (rpm).

Al igual que ocurría en el casos de sistemas con ruedas, en los
sistemas de engranajes podremos tener sistemas reductores
(cuando la velocidad del piñón es menor que la de la motriz),
sistemas multiplicadores (cuando la velocidad del piñón es
mayor que la de la motriz), o sistemas en los que la velocidad
no se modifica.

2.3. TORNILLO SINFÍN-CORONA

El tornillo sinfín es un
mecanismo de transmisión
compuesto por 2 elementos:
el tornillo (sinfín), que actúa
como elemento motriz y la
rueda dentada, que actúa
como elemento de salida y
que algunos autores llaman
corona. La rosca del tornillo
engrana con los dientes de la
rueda de modo que los ejes
de transmisión de ambos son perpendiculares entre sí.

Se emplea en mecanismos que necesiten una gran reducción
de velocidad (por cada vuelta del tornillo, la rueda dentada
avanza un diente) y un aumento importante de la ganancia
mecánica: clavijas de guitarra, reductores de velocidad para
motores eléctricos, manivelas para andamios,
cuentakilómetros....

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 6 DE 21

http://www.pelandintecno.blogspot.com/

TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

III.MECANISMOS DE
TRANSFORMACIÓN DE

MOVIMIENTO

Los mecanismos de transformación de movimiento son
aquellos que cambian el tipo de movimiento, de lineal a
circular (o a la inversa), o de alternativo a circular (o a la
inversa). Vamos a ver algunos ejemplos.

1. CONJUNTO MANIVELA-TORNO

Una manivela es una barra unida a un eje al que hace girar. La
fuerza que se necesita para girar este eje és menor que el que
haría flata aplicar directamente.

Fig 5: Sistema manivela-
torno para elevación de
cargas.

El mecanismo manivela-torno consiste en un cilindro
horizontal (tambor) sobre el que se enrolla (o desenrolla)
una cuerda o cable cuando le comunicamos un movimiento
giratorio a su eje.

Este mecanismo se emplea para :

➢ Obtención de un movimiento lineal a partir de uno
giratorio: en grúas (accionado por un motor eléctrico en
vez de una manivela), barcos (para recoger las redes de
pesca, izar o arriar velas, levar anclas...), pozos de agua
(elevar el cubo desde el fondo)

➢ Obtención de un movimiento giratorio a partir de
uno lineal: en peonzas (trompos), arranque de motores
fuera-borda, accionamiento de juguetes sonoros para
bebés...

2. PIÑON-CREMALLERA

Este mecanismo está
formado por una
rueda dentada
(piñón) que engrana
con una barra
también dentada
llamada cremallera.

Fig 6: Sistema piñón
cremallera.

Este mecanismo permite transformar el
movimiento circular del piñón en
movimiento rectilíneo en la cremallera (o
viceversa). Dicho de otro modo, cuando el
piñón gira, sus dientes empujan los de la
cremallera, provocando el desplazamiento
lineal de ésta. Si lo que se mueve es la
cremallera, sus dientes empujan a los del
piñón consiguiendo que éste gire sobre su
eje.

Este mecanismo se emplea en el sistema de
dirección de los automóviles, columnas de
taladradoras, trípodes, sacacorchos, puertas
de garajes....

Fig 7: Sistema de dirección de un automóvil a través de un
mecanismo piñón-cremallera.

3. TORNILLO-TUERCA

Mecanismo compuesto por un eje roscado (husillo) y una
tuerca con la misma rosca que el eje. Si se gira la tuerca, ésta
se desplaza linealmente sobre el husillo (y viceversa).

Así por ejemplo en el gato de los coches, podemos consegir
un movimiento lineal (perpendicular al suelo) a partir de un
movimiento circular(al girar la manivela). Otras aplicaciones
son las uniones, grifos, compases de rosca, tapones de
rosca....

Fig 8: El gato de un coche es un ejemplo del mecanismo
husillo-tuerca.

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 7 DE 21

http://www.pelandintecno.blogspot.com/

TECNOLOXÍA 2O ESO. TEMA 4: MÁQUINAS Y MECANISMOS

4. EXCÉNTRICA Y LEVA

Una rueda excéntrica es una rueda que gira sobre un eje que
no pasa por su centro.

Estos sistemas se componen de una pieza de contorno
especial (leva) o de una rueda excéntrica que recibe el
movimiento rotativo a través del eje motriz y de un elemento
seguidor que está permanentemente en contacto con la leva
por la la acción de un muelle.

Ambos son mecanismos que permiten convertir un
movimiento rotativo en un movimiento lineal (pero no
viceversa). De este modo, el giro del eje hace que el contorno
de la leva o excéntrica mueva o empuje al seguidor que
realizará un recorrido ascendente y descendente (movimiento
lineal alternativo).

Fig 9: Leva.

Este tipo de mecanismos se emplea en cerraduras, carretes
de pesca, cortapelos, depiladoras, motores de automóviles...
etc.

Fig 10: Excéntrica.

5. BIELA-MANIVELA

Este mecanismo está formado por una manivela que tiene un
movimiento circular y una barra llamada biela. La biela está
unida con articulaciones por un extremo a la manivela, y por
el otro a un sistema de guiado (un pistón o émbolo encerrado
en unas guías) que describe un movimiento rectilíneo
alternativo en ambos sentidos.

Este mecanismo sirve para transformar un movimiento
circular en uno lineal o viceversa, ya que es reversible..

Fig 11: Sistemas biela-manivela.

Fig 12: Funcionamiento del sistema biela-manivela: al girar la
rueda, la manivela transmite el movimiento circular a la biela, que
experimenta un movimiento de baibén provocando el movimiento
del pistón en ambos sentidos.

Este mecanismo se empleó en la locomotora de vapor,
empleándose en motores de combustión interna,
herramientas mecánicas, máquinas de coser....

6. CIGUEÑAL

En el caso de los motores se colocan una serie de bielas en un
mismo eje acodado, donde cada uno de los codos del eje hace
las veces de manivela. A este conjunto se le denomina
cigüeñal. El cigüeñal transforma el movimiento de las vielas
en un movimiento de rotación en el eje.

Fig 13:
Cigüeñal en un
motor de cuatro

cilindros.

U.T.4: MÁQUINAS Y MECANISMOS http://www.pelandintecno.blogspot.com PÁGINA 8 DE 21

http://www.pelandintecno.blogspot.com/

	4bae45b79840af04ad8ffea514b6e02a97b4415241ba2841ddf3e32f863dd2f6.pdf

