
Educación secundaria
para persoas adultas

Ámbito científico tecnolóxico
Educación a distancia semipresencial

Módulo 4
Unidade didáctica 6

Máquinas e proxectos técnicos

Páxina 1 de 53

Índice

1.Introdución..3

1.1Descrición da unidade didáctica...3

1.2Coñecementos previos...3

1.3Obxectivos didácticos...3

2.Secuencia de contidos e actividades...5

1.4Tipos de mecanismos..5
1.4.1Mecanismos simples de transmisión... 7

1.4.2Mecanismos complexos de transmisión.. 11

1.4.3Mecanismos de transformación... 13

1.4.4Mecanismos de variación da velocidade. Cálculo da relación de transmisión...14

1.5As máquinas simples en aparellos de uso cotián...16

1.6Deseño de maquetas de máquinas e mecanismos de transmisión e transformación de
movementos..17

1.7Motores térmicos e eléctricos...19
1.7.1Motores térmicos... 19

1.7.2Motores eléctricos.. 23

1.8Desenvolvemento de proxectos técnicos...24

1.9Xeitos de organización do traballo na empresa. Produción en serie................................26
1.9.1As empresas.. 26

1.9.2A produción de bens.. 28

1.9.3Sistemas de control de calidade na fabricación de produtos industriais..29

1.10Normalización nos produtos industriais..30
1.10.1Normalización e certificación... 30

3.Resumo de contidos...34

4.Actividades complementarias...35

5.Exercicios de autoavaliación...36

6.Solucionarios..39

1.11Solucións das actividades propostas..39

1.12Solucións das actividades complementarias..45

1.13Solucións dos exercicios de autoavaliación..48

7.Glosario..51

8.Bibliografía e recursos...53

Páxina 2 de 53

1. Introdución

1.1 Descrición da unidade didáctica

A presente unidade aborda o que, en síntese, podemos definir como procedemento
tecnolóxico, é dicir, os coñecementos relacionados co deseño, a construción, o uso e a
organización produtiva de obxectos de consumo. A súa amplitude e a necesidade de
sintetizar temas tan dispares obriga a dividir a unidade en dúas partes.

 Na primeira estudaremos os operadores que rexen o funcionamento das máquinas e a
súa clasificación en función deles (transmisión, transformación ...), recoñeceremos os
operadores en aparellos de uso cotián, veremos os principais tipos de motores térmicos
e eléctricos, e remataremos coas principais etapas da creación dun proxecto técnico.

 Na segunda introducimos unhas nocións sobre o proceso de produción, os tipos e a
organización de empresas, e o control da calidade do produto.

1.2 Coñecementos previos

Para o estudo de operadores e máquinas convén revisar:

 As principais magnitudes e as súas unidades no Sistema Internacional (módulo 1,
unidade 5)

 As formas de enerxía (módulo 2, unidades 1 e 2; módulo 4, unidade 5)

 O concepto de forza (módulo 4, unidade 1)

1.3 Obxectivos didácticos
 Diferenciar os conceptos de máquinas ou mecanismos, operadores e ferramentas.

 Clasificar os mecanismos en función da actividade que realizan (transmisión,
transformación e variación da velocidade) e da súa complexidade (simples e
complexos).

 Calcular a relación de transmisión en mecanismos de redución e de ampliación da
velocidade.

 Recoñecer as máquinas simples en aparellos de uso cotián.

 Elaborar maquetas en que se utilicen máquinas simples e mecanismos de transmisión e
de transformación de movementos.

 Describir o funcionamento de motores eléctricos e de motores térmicos.

 Describir en que consiste un proxecto técnico e as súas fases.

 Coñecer xeitos de organización do traballo na empresa.

 Diferenciar os principais tipos de empresas.

 Concepto de produción en serie.

 Recoñecer a necesidade do control de calidade na fabricación de produtos industriais.

Páxina 3 de 53

 Valorar a importancia da normalización na fabricación de produtos industriais.

Páxina 4 de 53

2. Secuencia de contidos e actividades

1.4 Tipos de mecanismos

Conceptos básicos

As máquinas ou mecanismos son dispositivos, ou conxuntos de pezas, que transforman
unha forza aplicada (inicial) noutra resultante (final) e, ao mesmo tempo, conseguen
algúns dos seguintes efectos: variar a intensidade das forzas transmitidas; modificar a súa
dirección ou transformar un tipo de enerxía noutro tipo.

Segundo a súa complexidade de funcionamento podemos distinguir entre máquinas
simples e compostas.

 Máquinas simples. As que realizan a súa función nun só paso. Constan dunha ou de
poucas pezas.

As máquinas simples poden clasificarse en función do principal operador en que se
basea o seu funcionamento. Un operador é calquera obxecto (ou conxunto de obxectos)
capaz de realizar unha función tecnolóxica dentro dun conxunto. Daquela, por
exemplo, para realizar a función tecnolóxica de producir calor podemos utilizar
operadores como unha resistencia eléctrica, un fogón de butano ou un facho. Os
operadores poden ser mecanismos simples ou compostos.

Os operadores clasifícanse segundo a tecnoloxía á que dan lugar. Temos, entón
operadores mecánicos, eléctricos, hidráulicos, térmicos, electrónicos, etc.

o Operadores mecánicos. Actúan sobre os movementos e as forzas, e poden realizar
numerosas funcións sobre elas: transmitilas, transformalas, variar a súa velocidade,
dirixilas, absorber enerxía, etc. Dos operadores mecánicos estudaremos os
mecanismos de transmisión lineal, os mecanismos de transformación e os
mecanismos de variación da velocidade dos movementos.

– Mecanismos de transmisión. Transmiten movementos e forzas producidos por un
elemento motriz (ou motor) a outro punto, vencendo unha resistencia. Entre eles
podemos diferenciar:

 Os que transmiten movemento e forza de xeito lineal: a panca, o plano
inclinado, a cuña e o parafuso como exemplos de máquinas simples, e a polea e
o polipasto como exemplo de máquinas complexas.

 Os que transmiten o movemento e a forza de forma circular como os sistemas
de poleas con correa, os sistemas de engrenaxes e o parafuso sen fin.

– Mecanismos de transformación: transforman entre si movementos rectilíneos e
circulares. Son exemplos destes mecanismos a polea-manivela, o piñón-
cremalleira, o parafuso-porca, etc.

 Máquinas compostas. As que realizan a súa función en varios pasos encadeados. Son
moito máis complexas.

Páxina 5 de 53

Actividade resolta

Empregando un exemplo práctico indique a relación entre máquinas e operadores.

Solución
A panca é unha máquina ou mecanismo simple xa que, nun só paso, transmite e modifica a intensidade
dunha forza utilizada para vencer unha resistencia. Por outra banda é un operador mecánico empregado,
por exemplo, na función tecnolóxica de levantar pesos.

Actividades propostas

S1. Relacione cada función tecnolóxica co operador ou operadores responsables:

Función tecnolóxica Operadores

 Levantar un peso interruptor cravo

 Unir dous anacos de madeira plano inclinado conmutador

 Permitir ou non o paso de corrente eléctrica parafuso polea

S2. Relacione cada operador co tipo de función tecnolóxica:

Tipo de función tecnolóxica Operadores

 Mecánico enchufe díodo

 Eléctrico turbina panca

 Hidráulico circuíto impreso fusible

 Térmico misto billa

 Electrónico bomba de auga cuña

Páxina 6 de 53

1.4.1 Mecanismos simples de transmisión

Panca

A panca é unha barra ríxida que pode xirar arredor dun punto de apoio ou fulcro, cando se
lle aplica unha forza para vencer unha resistencia. A panca pode empregarse para:

 Modificar a intensidade dunha forza. Neste caso podemos vencer grandes resistencias
aplicando pequenas potencias.

 Modificar a amplitude e o sentido dun movemento. Deste xeito podemos conseguir
grandes desprazamentos da resistencia con pequenos desprazamentos da potencia.

Condición de equilibrio

A condición para que unha panca se manteña en equilibrio é que a suma dos momentos da
forza motora e da resistencia sexan nulas. Ou sexa:

F . a = R . b onde a e b son as distancias ao fulcro, F a forza motora e R a resistencia.

Lémbrese que no Sistema Internacional de Unidades (SI) a magnitude empregada para a
lonxitude é o metro (m), para o tempo o segundo (s) e para a masa o quilogramo (kg). No
SI a unidade de forza é o newton (N), nomeada así en recoñecemento a Isaac Newton
polas súas achegas á mecánica clásica. O newton é a forza necesaria para proporcionar
unha aceleración de 1 m/s2 a un obxecto de masa 1 kg. A súa unidade é kg. m / s2.

Como o peso é a forza que exerce a gravidade na superficie da Terra, o newton é tamén
unha unidade de peso. Unha masa dun quilogramo ten un peso duns 9,81 N. En ocasións
emprégase o kg como unidade de forza, pero é recomendable utilizar o newton.

Tipos de pancas

As pancas poden ser de 1ª, 2ª e 3ª clase. Isto faise segundo a situación do punto de apoio,
da forza motora ou potencia, e da resistencia.

Pancas de primeira clase

Nelas o punto de apoio está entre a resistencia e a forza motora. Cando o punto de apoio está na metade, a lonxitude entre o
punto medio e F (forza motriz) é igual á lonxitude entre o punto medio e R (resistencia), polo que para que se manteña en
equilibrio as forzas deben de ser iguais.
Cando o punto de apoio está descentrado (como na figura seguinte), dáse o caso en que se necesita unha forza menor para
poder equilibrar a balanza, con isto a vantaxe mecánica é o aforro de forza (contrapeso).

Un exemplo de panca de primeira
clase pódese ver na cabeza, onde o
seu peso é contrarrestado pola acción
da musculatura da caluga, tomando a
columna vertebral como punto de
apoio.

Páxina 7 de 53

Pancas de segunda clase

Neste tipo de pancas o punto de apoio está nun extremo dela, a forza motora (F) no outro extremo e a resistencia (R) nalgún
punto intermedio.
O brazo de resistencia sempre é menor que o de potencia, polo que o esforzo sempre será menor que a carga..

Un exemplo témolo cando camiñamos,
xa que o noso pé apoia nos dedos ao
camiñar. A forza motora faina o
músculo da mazá da perna e a
resistencia é o peso do corpo.

Pancas de terceira clase

Neste tipo de pancas a forza motora (F) encóntrase localizada entre o fulcro e a resistencia (R). O brazo de resistencia
sempre e maior que o de potencia, polo que o esforzo sempre será maior que a carga.

Un exemplo témolo cando levantamos
un obxecto co antebrazo. A forza
motora faina o músculo do brazo que
está entre o cóbado e o obxecto que
levantamos.

Plano inclinado

Unha pendente ou plano inclinado é a liña que une dous puntos a diferentes alturas,
formando un ángulo coa horizontal.

Plano inclinado

A forza necesaria para levantar un obxecto ao longo dun plano inclinado é menor que o peso do obxecto, sen embargo
deberá ser movido ao longo dunha distancia maior para lograr a mesma elevación.

Se consideramos desprezable o rozamento, o movemento
nun plano inclinado vén dado por:

forza motriz x lonxitude = peso x altura

Páxina 8 de 53

Cuña

Cuña

A cuña actúa como unha dobre pendente onde, en lugar de mover o obxecto polo plano inclinado, fórzaa a atravesar o
devandito obxecto. A forza motriz (F) empuxa a cuña, convertendo esta forza nunha maior ao empurrar por ambas as dúas
pendentes (lados) abrindo o corpo. A resistencia (R) ofrécea o obxecto que se abre.

Un machado funciona por este principio, que pode enunciarse así:

forza motriz x lado da cuña = resistencia do obxecto ao avance
x desprazamento da cuña

Parafuso

Parafuso

O parafuso pode considerarse outra variante do plano inclinado onde a pendente se enrosca en torno a un cilindro central.

Cando un parafuso penetra nun obxecto, ten que xirar moitas veces para avanzar un pouco, pero penetra con máis forza que
a que se utilizou para o xirar. Así, a forza motriz (F) aplícase na súa cabeza para que xire, e é a resistencia (R) o que se
vence coa punta do parafuso.

A lei do parafuso enúnciase como segue:

forza motriz x radio da cabeza do parafuso = resistencia x paso de rosca x

Páxina 9 de 53

Actividade resolta

Dada unha panca de 4 m de longo na que hai unha carga de 20 kg a 2,7 m do eixe, cal é
o valor da forza motora se esta se acha a 1,3 m do eixe?. Considérase o peso da barra
desprezable. [Datos: b = 2,7 m / R = 200 N / a = 1,3 m / F =]

Solución

20 kg . 9,81 = 196,2 N

Actividades propostas

S3. Unha carreta de masa desprezable mide 1 m de longo e está a cargar uns libros
cuxa masa é de 20 kg. Cal é a distancia que hai entre o punto de apoio e a
carga, se a forza aplicada sobre o estudante é de 100 N?

S4. Clasifique os seguintes obxectos en pancas de primeira, de segunda e de terceira
clase. Sitúe en cada un F, R e o fulcro.

S5. Deséxase subir un obxecto de 3000 N de peso ata unha altura de 1 metro sobre o
chan. Deseñe un plano inclinado de maneira que non se teña que aplicar para
movelo unha forza superior a 500N.

S6. Dous nenos sentan nun balancín. Un pesa tres veces máis que o outro. Onde se
debe de colocar o que pesa menos para que ambos poidan balancearse?

S7. Un cortaúñas é unha enxeñosa ferramenta que resulta de combinar dous tipos de
pancas. Identifique a súa clase, márqueas no debuxo e sitúe en cada panca F, R
e o fulcro.

Páxina 10 de 53

1.4.2 Mecanismos complexos de transmisión

Poleas

Polea fixa

É unha roda fendida que xira arredor dun eixe. Este está suxeito a unha superficie fixa. Pola fenda da polea pásase unha
corda ou similar que permite vencer, de forma máis cómoda, unha resistencia (R) ou peso, aplicando unha forza motriz (F). A
polea fixa compórtase como unha panca de primeiro xénero, e utilízase para elevar e para baixar cargas con facilidade.
Utilízase en pozos, aparellos de musculación ...

A condición de equilibrio dunha polea fixa é:

F = R

Polea móbil

É un conxunto de dúas poleas, unha fixa e outra que pode desprazarse linealmente. A segunda polea compórtase como unha
panca de segundo xénero. A forza motriz (F) realizada para vencer a resistencia (R) ou peso dun obxecto redúcese á metade
con respecto á polea fixa. Este principio é acumulativo, de xeito que, ao combinar varias poleas móbiles, a forza que cómpre
aplicar para vencer unha resistencia continúa diminuíndo proporcionalmente ao número de poleas móbiles do sistema.

A condición de equilibrio dunha polea móbil é:

F = R / 2

Polipasto

. É un tipo especial de combinación de poleas fixas e móbiles. Consta
dun número par de poleas e, delas, a metade son fixas, entanto que a
outra metade son móbiles. As poleas móbiles e os polipastos
empréganse en montacargas, ascensores , etc.

A condición de equilibrio dun polipasto é:
F = R / 2n

Páxina 11 de 53

Actividade resolta

Que forza teremos que aplicar nunha polea fixa para levantar unha carga de 200 N?

Solución
A condición de equilibrio dunha polea fixa é F = R, é dicir, as poleas simples fixas non producen ningunha
vantaxe mecánica pero axudan co manexo das resistencias. A forza necesaria será de 200 N.

Actividades propostas

S8. Que peso se pode elevar cunha polea móbil ao exercer unha forza de 1000 N?

S9. Observe o debuxo dun polipasto:

Que forza hai que aplicar como mínimo para elevar o obxecto?

Ao aplicarmos unha forza de 30 N, que resistencia poderemos vencer?

Se o polipasto constara de dúas poleas, como se modificarían os cálculos
anteriores?

Páxina 12 de 53

1.4.3 Mecanismos de transformación

Os mecanismos de transformación converten un movemento circular nun movemento
rectilíneo, e viceversa. Estudaremos os exemplos do piñón-cremalleira e a polea-manivela.

Sistema piñón cremalleira

Consiste nunha roda dentada con dentes rectos, chamada piñón, engarzada a unha cremalleira ou barra dentada. Cando a
roda dentada xira, a cremalleira desprázase con movemento rectilíneo. É un mecanismo reversible, de xeito que tamén
permite transformar o movemento rectilíneo da cremalleira nun movemento circular do piñón. Utilízase nas direccións dos
automóbiles, en tirarrollas

Sistema polea-manivela (torno)

Consiste nunha barra dobrada (manivela) unida a un tambor tipo polea, que fai xirar arredor do seu eixe. A forza motriz
necesaria para que o eixe xire é menor que a que habería que lle aplicar se a barra fose recta. Utilízase amplamente para o
levantamento de cargas.

A condición de equilibrio dunha polea móbil é:

F x b = R x r

onde F é a forza motriz; R, a resistencia; b, a lonxitude do
brazo dobrado da manivela, e r, o raio do torno.

Actividade resolta

Indique outros mecanismos de transformación do movemento.

Solución

 A leva, que transforma un movemento circular nun movemento alternativo non circular. Emprégase na
apertura e no pechamento de válvulas, en circuítos, e noutros mecanismos de automóbiles, lavadoras, etc.

 Parafuso-porca, que transforma un movemento circular nun movemento lineal. Cando o parafuso xira e a
porca permanece fixa o parafuso avanza, e cando é a porca a que xira sobre un parafuso fixo, avanza. É
moi empregado en mecanismos sinxelos como o gato mecánico ou a billa de rosca.

Actividade proposta

S10. Nun torno composto por un tambor de radio 10 cm e unha manivela de b = 1 m.
Que forza debemos de aplicar para mover unha carga de 100 kg ?

Páxina 13 de 53

1.4.4 Mecanismos de variación da velocidade. Cálculo da relación de
transmisión

Ademais de transmitir forzas e movementos, os mecanismos permiten variar a velocidade
deses movementos.

Se dúas poleas con correa (ou ben dúas rodas de fricción, onde as rodas contactan di-
rectamente) son do mesmo diámetro, xirarán á mesma velocidade. Pero ao combinarmos
poleas de distinto diámetro, podemos modificar a súa velocidade de xiro, e a forza que
cómpre aplicar para que xiren. O efecto depende da relación de transmisión.

Relación de transmisión

Relación de transmisión

É o cociente entre o diámetro da polea conducida (PC) e o
diámetro da polea motriz (PM) , pero, como o diámetro das
poleas inflúe no número de voltas que dan, podemos
definir a relación de transmisión deste xeito:

Relación de transmisión (i) é o cociente entre o número de
voltas que dá a polea motriz (nM) e o número de voltas
que dá a polea conducida (nC).

i = nM / nC

Segundo o valor da relación de transmisión, os sistemas de poleas clasifícanse en:

 Sistema multiplicador da velocidade. Cando a polea conducida é de menor diámetro e
xira a máis velocidade a forza que se obtén nela (R) é menor que a que se exerce sobre
a polea motriz (F) e, daquela, a relación de transmisión é menor que a unidade.

 Sistema redutor da velocidade. Cando a polea conducida é de maior diámetro e xira a
menos velocidade a forza que se obtén nela (R) é maior que a que se exerce sobre a
polea motriz (F) e, daquela, a relación de transmisión é maior que a unidade.

No caso dun sistema de engrenaxes, a relación de transmisión e, xa que logo, as
velocidades, veñen determinadas polo número de dentes das rodas dentadas. O sistema
será multiplicador cando nM > nC e, por tanto, a engrenaxe conducida xira a máis
velocidade, e será redutor cando nC > nM e, por conseguinte, a engrenaxe conducida xira a
menos velocidade.

Actividade resolta

Imaxine que está pedaleando nunha bicicleta de montaña:

 Que efecto terá o cambio, no prato dianteiro, a
un de maior diámetro?

Aumentará a velocidade pois nM > nC

 Cal será o efecto, no prato traseiro, ao cambialo
por un máis pequeno?

Aumentará a velocidade pois nM > nC

Páxina 14 de 53

 En caso de subir por unha pendente
pronunciada, que combinación de pratos é a
máis axeitada? Xustifique a resposta.

Buscarase un sistema redutor da velocidade que obtén unha maior
forza na resistencia. A combinación máis axeitada alcanzarase
cando o tamaño dos pratos dianteiro e traseiro sexa similar, polo
que o prato dianteiro debe de ser o de menor tamaño e prato
traseiro o de maior tamaño.

Actividades propostas

S11. Calcule a relación de transmisión dun sistema de poleas con correa sabendo que
a roda motriz ten 150 mm de diámetro e a roda conducida 200 mm. Trátase dun
sistema multiplicador ou redutor?

S12. A roda motriz dun sistema de engrenaxes ten 36 dentes e xira a 200 rpm
(revolucións por minuto), entanto que a roda conducida ten 144 dentes. Calcule
a relación de transmisión do sistema e a velocidade de xiro da roda conducida.
Trátase dun sistema multiplicador ou redutor?

S13. Clasifique os seguintes operadores mecánicos segundo o seu tipo (de
transmisión, de transformación e de variación da velocidade): engrenaxe, polea
fixa, parafuso, panca, piñón-cremalleira e poleas con correa.

Páxina 15 de 53

1.5 As máquinas simples en aparellos de uso cotián

Construímos aparellos coa finalidade de satisfacermos as nosas necesidades vitais e
mellorarmos a nosa calidade de vida. A maioría destes aparellos de uso cotián (mesmo os
que poden parecer máis complexos) teñen ou producen algún tipo de movemento que, á
súa vez, persegue algunha finalidade. Así, por exemplo, coa finalidade de trasladar persoas
e materiais dun xeito máis cómodo e rápido, inventouse a bicicleta, un tipo de aparello
baseado no movemento relativo dunha serie de rodas dentadas (piñóns) movidas por un
pedal (manivela) e conectadas coas rodas mediante unha cadea que transmite o
movemento.

Piñóns, manivelas, cadeas e rodas son, entre outros, mecanismos que melloran a calida-
de de vida humana, ao aforrar traballo e tempo e aumentar, daquela, o seu rendemento.
Son a base da nosa civilización.

Actividades propostas

S14. Identifique os operadores mecánicos que aparecen nos seguintes aparellos.

Balanza Ferrocarril de cremalleira Polea fixa Tesoiras

Carreta de dúas rodas Caravilleiro da guitarra Culler Machado

Remos dunha barca Toldo de manivela Parafuso Pinzas

S15. Elixa un dos anteriores aparellos e explique o seu funcionamento en función do
mecanismo ou dos mecanismos responsables.

S16. Analice os aparellos simples e responda: Que fin se persegue co seu invento?
Mecanismo ou mecanismos simples en que se basea o seu funcionamento?

Reloxo Lavadora Cana de pescar

Páxina 16 de 53

1.6 Deseño de maquetas de máquinas e mecanismos
de transmisión e transformación de movementos

Unha maqueta é a reprodución física a escala, en tres dimensións e, polo xeral, en tamaño
reducido, de algo real ou ficticio.

O deseño de maquetas para a súa posterior construción esixe definir varios parámetros:
obxecto para construír e a súa finalidade; materiais de construción e ferramentas utiliza-
das; deseño da maqueta e, finalmente, construción.

 Definición do obxecto. Cómpre inicialmente definirmos o tipo de obxecto que imos
construír e con que finalidade. Nesta unidade construiríanse mecanismos simples, como
poleas ou engrenaxes, que puidesen funcionar e que servisen de complemento ao
desenvolvemento teórico da unidade.

 Materiais e ferramentas.

o Para o deseño do obxecto necesítase, dependendo do grao de precisión que se
busque: papel cuadriculado ou milimetrado, material de debuxo (compás, lapis, etc.)
e instrumentos de medida (regra, transportador, etc.) ou de precisión (calibre,
micrómetro, etc.).

o Para a construción empréganse materiais e ferramentas de doada adquisición e fácil
manexo, por exemplo, cartolina, cartón ou contrachapado como materiais, e cravos,
cola ou serra de marquetaría como ferramentas.

 Deseño: antes de empezar a construír débese de especificar claramente como vai ser o
obxecto producido. Isto implica realizar un debuxo técnico normalizado do obxecto.
Normalizado significa isto:

o O debuxo farase mediante algún dos sistemas de representación: sistema diédrico,
baseado en proxeccións perpendiculares aos planos dun diedro ortogonal;
perspectiva cabaleira, na que se mantén un plano de proxección do diédrico e se xira
o eixe perpendicular a el para obter as profundidades; perspectiva isométrica, na que
os eixes se proxectan de tal xeito que formen entre si o mesmo ángulo (120º) e se
modifican todas as liñas consonte isto.

o Empregarase un conxunto de normas e de signos estandarizado para debuxar e pór as
medidas do obxecto (cotas).

o Especificarase a escala utilizada. Escala é a proporción establecida entre o tamaño
real do obxecto e o tamaño debuxado. Depende das medidas do obxecto
representado e do papel, e do grao de detalle que deba ter o debuxo.

 Construción: procurarase respectar ao máximo o deseño da maqueta, coidando a
precisión e o acabamento das pezas. Débese traballar nun ambiente axeitado e tomando
as precaucións debidas ao uso de ferramentas (tomas de corrente, ferramentas cortantes,
etc.). Terase en conta se, polo uso, as pezas deben de ser repostas por outras.

Páxina 17 de 53

Actividade práctica

Construír engrenaxes.

Pódense atopar instrucións de construción de mecanismos simples en libros de texto de Tecnoloxía de 2º de ESO e en
internet. A modo de exemplo proponse o seguinte:

 Materiais: aglomerado, compás, transportador, lapis, serra e lima.

 No aglomerado debuxar a roda dentada usando o compás. Para iso debúxanse dúas circunferencias concéntricas de
onde se obtén a lonxitude dos dentes. Co transportador medimos graos de circunferencia e obtemos a anchura dos
dentes.

 Cortar segundo o debuxo obtido cunha serra de marquetaría.

 Limar os dentes para que queden uniformes.

 Facendo varios engrenaxes de distintos diámetros podemos observar o funcionamento deste mecanismo simple.

Páxina 18 de 53

1.7 Motores térmicos e eléctricos

1.7.1 Motores térmicos

Os motores térmicos son máquinas que converten a enerxía térmica, proporcionada por un
combustible (gasolina, carbón, gas, etc.), en enerxía mecánica.

Tipos de motores térmicos

Segundo o modo en que se leve acabo a combustión, os motores térmicos clasifícanse en:

 Motores de combustión externa. O combustible quéimase nunha caldeira. A calor
producida transmítese a un fluído intermedio (xeralmente vapor de auga) que actúa
sobre un mecanismo, de tal maneira que converte a enerxía térmica en enerxía
mecánica producindo un traballo. A máquina de vapor e a turbina de vapor son
exemplos de motores de combustión externa.

 Motores de combustión interna. O combustible quéimase nunha cámara. Os gases
xerados actúan sobre un mecanismo máis eficiente que no caso anterior, converténdose
así a enerxía térmica en mecánica. O motor de explosión, o motor diésel e o
turborreactor son exemplos de motores de combustión interna.

A máquina de vapor

Máquina de vapor

A súa invención propiciou desde mediados do século XVIII a Revolución Industrial, empregándose como elemento motriz na
industria e nos vehículos (como é o caso dos barcos de paletas). Por iso se considera un dos maiores logros da tecnoloxía.

No interior do recipiente pechado da
caldeira quéntase auga mediante
algún combustible. O vapor xerado
envíase cara a un mecanismo ou
motor formado por un cilindro oco cun
pistón ou émbolo interior
perfectamente axustado. O vapor
exerce presión sobre o pistón e pono
en movemento orixinando algún tipo
de enerxía mecánica (como a de xiro
dunha biela representada na
ilustración).

Páxina 19 de 53

Turbina de vapor

Turbina de vapor

Unha aplicación da produción de vapor é a turbina de vapor. Inventada a finais do século XIX para producir electricidade,
hoxe úsase para mover os xeradores das centrais termoeléctricas e nucleares, ou para buques e locomotoras de gran
potencia.

A entrada de vapor de auga a alta presión fai mover un
rotor, é dicir, un conxunto de palas situadas ao longo dun
eixe. O diámetro das palas aumenta cara á saída do vapor,
de xeito que este se vai expandindo e perdendo presión á
medida que avanza.

Motor de explosión

Motor de explosión

O motor de combustión interna máis coñecido é o de explosión de catro tempos, que funciona cunha mestura de gasolina
vaporizada e aire. Usado en vehículos lixeiros e veloces, ten mellor relación entre tamaño e potencia que os motores de
vapor.

O seu funcionamento dáse en catro etapas:

 1º tempo: a válvula de admisión ábrese e a mestura
entra no motor. Coa presión o pistón descende.

 2º tempo: o pistón ascende empurrado pola biela e
comprime ao máximo a mestura.

 3º tempo: a mestura explota polo acendido dunha
buxía e empurra o pistón cara a abaixo. Este
transmítelle o movemento á biela.

 4º tempo: o pistón ascende de novo empurrado pola
biela. Ábrese a válvula de escape e os gases da
combustión saen ao exterior.

Motor diésel

Motor diésel

Variante do motor de explosión axeitada, por tamaño e robustez, para vehículos pesados (locomotoras diésel). O
funcionamento é similar ao motor de explosión, pero o acendido dos gases non se xera pola chispa da buxía, senón por
compresión.

Páxina 20 de 53

O aire que entra pola válvula de admisión é comprimido ao
subir o pistón, aumentando a súa temperatura. Entón
inxéctase o combustible, que, en contacto co aire, se
inflama directamente.
Como no caso dos motores de explosión hai motores diésel
de catro e de dous tempos. O combustible empregado é o
gasóleo.

Páxina 21 de 53

Turborreactor

Turborreactor

Usado fundamentalmente en avións, está baseado no principio de acción e reacción. A acción conséguese proxectando fóra
do motor e a gran velocidade, os gases da combustión. Isto provoca a reacción, o movemento do avión en sentido contrario.

O aire entra no motor impulsado por unha hélice
que o dirixe cara a un compresor. Este é un
conxunto de paletas cuxo diámetro diminúe ao
avanzar o aire de forma que se comprime. O aire
comprimido pasa a unha cámara de combustión
onde se mestura co combustible (xeralmente
queroseno) e se produce a combustión.

A saída dos gases provoca, por unha banda, o
movemento do avión por reacción e, por outra,
acciona as turbinas que moven o compresor, e
producen electricidade para o uso do aparello.

Actividade resolta

Cantas voltas se conseguen en cada ciclo completo dun motor de explosión de catro
tempos? E nun motor de dous tempos?

Solución Nun motor de catro tempos dúas voltas e nun motor de dous tempos unha volta.

Actividades propostas

S17. Que tipo de mecanismo é a dínamo dunha bicicleta? Como é a conversión de
enerxía producida?

S18. Que función ten cada un dos seguintes elementos: cámara de combustión,
condensador térmico, buxía, bobina, pistón e rotor.

Páxina 22 de 53

1.7.2 Motores eléctricos

Son máquinas que converten a enerxía eléctrica en enerxía mecánica, ou viceversa.

Tipos de motores eléctricos

Segundo o tipo de corrente eléctrica xerada ou usada, estes motores clasifícanse en:

 Motores de corrente continua. Son de pequena potencia. Funcionan cunha corrente
continua de 6 a 12 V de tensión. En reprodutores portátiles, xoguetes ...

 Motores de corrente alterna. Son de gran potencia. Funcionan con corrente alterna de
380 V de tensión. Úsanse na industria, medios de transporte ...

 Motores universais. De mediana potencia. Poden funcionar indistintamente con
corrente continua ou con alterna. En ferramentas portátiles, electrodomésticos ...

Compoñentes dun motor eléctrico

O funcionamento dun motor de corrente continua baséase nas forzas de atracción e de repulsión entre un imán (armadura) e
un circuíto colocado no seu interior (bobina).

A bobina está nun rotor conectada mediante
contactos de material condutor, chamados
delgas, a unha fonte de electricidade (como unha
pila).

O conxunto de delgas forman o colector. A
conexión delgas-pila realízase mediante unhas
pezas chamadas vasoiriñas.

A vasoiriñas transmiten corrente ao colector e
este, simultaneamente, á bobina. O campo
magnético da bovina xira, atraído polo oposto da
armadura. Isto provoca o xiro do rotor e a
xeración de enerxía mecánica. Cantas máis
bovinas teña un motor eléctrico maior potencia
desenvolverá

Xerador eléctrico

Un xerador eléctrico é un mecanismo que transforma a enerxía eléctrica noutro tipo de
enerxía, ben química (como nas pilas e nas baterías) ou ben mecánica (como nas dínamos
e alternadores).

Actividades propostas

S19. A que tipo de motor corresponde cada conxunto de elementos:

 Pistón, biela, buxía.

 Compresor, cámara de combustión, turbina.

 Armadura, bobina, rotor.

 Caldeira, pistón, condensador.

Páxina 23 de 53

1.8 Desenvolvemento de proxectos técnicos

O proceso de creación dun proxecto técnico, desde a súa concepción ata a construción
definitiva do obxecto para o que se desenvolve o proxecto, é unha tarefa complexa que
require seguir un determinado método para a levar a cabo.

Método de proxecto

O método de proxecto é un conxunto de accións, organizadas en etapas, encamiñadas á
procura dunha solución ao problema técnico que se presenta. As etapas do método son:
presentación do problema; procura de información; deseño e elección; planificación,
construción, avaliación e divulgación.

 Presentación do problema. Débese identificar o problema e analizalo para saber se
pode ter solución. Tamén se deben especificar as condicións iniciais que debe reunir o
proxecto técnico para cumprir a solución.

 Procura de información. Utilizar fontes de información (orais, escritas, etc.) que
axuden no proceso creativo.

 Deseño e elección. Para chegar a unha solución hai que desenvolver o maior número
posible de ideas e seleccionar a máis acaída. A idea seleccionada debe representarse
graficamente mediante debuxos e instrucións escritas normalizadas que faciliten a súa
comprensión.

 Planificación. Antes de comezar a execución do proxecto cómpre confeccionar unha
folla de construción que, xunto coa representación gráfica, sirva de guía para a
construción do obxecto. A folla de construción debe de recoller os materiais, as
ferramentas e os útiles necesarios, e as operacións que cumpra desenvolver.

 Construción. É o procedemento que permite levar á realidade a idea seleccionada.
Require o coñecemento dos materiais, as ferramentas e os útiles empregados, así como
das técnicas de traballo e dos riscos e as precaucións que leva consigo o procedemento.

 Avaliación. O obxecto construído debe pasar probas de calidade en que se comprobe se
cumpre o cometido para o que se deseñou. Para a avaliación cómpre confeccionar unha
folla de avaliación que recolla o grao de cumprimento das especificacións iniciais, as
posibles modificacións de deseño, o funcionamento, a idoneidade dos materiais
empregados e unha valoración do propio traballo.

 Divulgación e comercialización. Realízase mediante informes técnicos que abranguen
os documentos elaborados ao longo do método do proxecto (especificacións iniciais,
fontes utilizadas, ideas analizadas, representacións gráficas, follas de construción e
avaliación, etc.).

Páxina 24 de 53

Actividades propostas

S20. Elabore un informe que recolla as etapas do método de proxecto para un
obxecto simple, como a vasoira, o bolígrafo ou a cadeira.

S21. Relacione mediante frechas as etapas do método de proxecto coa función a que
correspondería nunha empresa (consulte o epígrafe Empresa e mercado, no
punto 2.6.2) explicando a relación:

Presentación do problema
 Dirección da empresa

 Produción

 Comercialización

 Loxística

Deseño e elección

Planificación

Construción

Avaliación

Divulgación e comercialización

Páxina 25 de 53

1.9 Xeitos de organización do traballo na empresa.
Produción en serie

1.9.1 As empresas

Unha empresa é unha entidade conformada por persoas (coas súas aspiracións e
realizacións) e por factores de produción, como os bens materiais e as capacidades
técnicas e financeiras. Todo iso permítelle dedicarse á produción, á transformación e/ou á
prestación de servizos para satisfacer as necesidades ou os desexos da sociedade.

Tipos de empresas

Segundo o seu tamaño Segundo a propiedade do capital

 Pequenas e medianas empresas (PEME): hai un
propietario ou encargado responsable da toma de
decisións e unha serie de traballadores e traballadoras
(ata 250) ao seu cargo.

 Grandes empresas: hai varios departamentos ou
seccións cos seus correspondentes encargados e
persoal, o que suma milleiros de traballadores. Os
departamentos están coordinados entre si e responden
normalmente ante un consello de administración. A este
grupo pertencen as multinacionais.

 Empresas públicas: do Estado ou dun organismo
público.

 Empresas privadas: dunha ou máis persoas.

 Empresas mixtas: con participación pública e privada.

Segundo o sector da actividade desenvolvida Segundo o seu réxime xurídico

 Sector primario: cando obteñen produtos primarios
animais, vexetais ou minerais directamente da natureza.

 Sector secundario: cando obteñen produtos elaborados
mediante a transformación de produtos primarios (ou
materias primas).

 Sector terciario, cando trasladan os produtos elaborados
e os poñen ao dispor dos consumidores, ou ben cando
lles prestan a estes outros tipos de servizos..

 Empresas individuais: propiedade dunha soa persoa.

 Sociedades: propiedade dun conxunto de persoas que
participan co seu traballo e/ou capital.

– Anónimas: os socios accionistas participan segundo o
número de accións que posúen, que se poden
comprar ou vender libremente.

– Limitadas: os socios participan segundo o número de
participacións que posúen, que só se poden
comprar ou vender entre eles.

– Cooperativas.

Actividade resolta

Que son as cooperativas? Indique algún exemplo de cooperativa e clasifíquea polo seu
réxime xurídico, tipo de actividade realizada e tamaño da empresa

Solución

Unha cooperativa é unha sociedade formada por traballadores ou consumidores para producir, comprar ou
vender produtos en común, liberándose da carga que supoñen os beneficios dos capitalistas e intermediarios,
repartindo as ganancias que puidera haber entre os seus socios: Agrupación de Transportes do Porto de Vigo;
Sociedade Cooperativa; Sector Terciario (transporte de mercadorías por estrada); PEME.

Páxina 26 de 53

Actividades propostas

S22. Clasifique as seguintes empresas galegas segundo os criterios de tamaño da
empresa, propiedade do capital e actividade desenvolvida:

Empresa Tamaño Propiedade Actividade

 Aluminios Cortizo (Grupo Cortizo).

 Cooperativa Forraxeira de Negreira (FEIREACO).

 Un taxi.

 Sociedade Galega de Medio ambiente (SOGAMA).

 Unha tenda de comestibles.

 Caixa Galicia.

 Compañía de Radio Televisión de Galicia.

S23. Cal é a diferenza entre unha acción e unha participación empresarial?

S24. Indique a que réxime xurídico pertencen as seguintes empresas. Que caracteriza
cada réxime?

 Hormigones Valle Miñor, SA.

 Adega Cooperativa Condes de Albarei.

 Gadiex, SL.

 Pescanova, SA.

 Salón de Peiteado Piluca.

Páxina 27 de 53

1.9.2 A produción de bens

O proceso de produción de obxectos e, en xeral, de bens de consumo, en síntese, parte das
materias primas, utiliza diferentes medios de transformación, lévase a cabo por medio da
actividade humana e conduce á obtención dun produto final.

Tipos de produción

 Artesanía: abrangue técnicas sinxelas de elaboración, manuais ou con ferramenta
simple, a partir de materiais naturais ou de doada obtención. Fana en pequenos talleres
un ou uns poucos operarios, que realizan todas as operacións da produción. Elabóranse
poucas unidades e cada peza é única.

 Industria: abrangue técnicas moi complexas, aplicadas a calquera material (naturais,
artificiais ou manufacturados) realizadas mediante máquinas-ferramenta, co
conseguinte aumento da produción. Lévase a cabo en fábricas e todos os obxectos son
iguais. Na actualidade a produción industrial realízase mediante a produción en serie de
produtos.

Produción en serie

É o sistema de produción de bens en grandes cantidades, usando deseños estándar e cadeas
de montaxe en que cada traballador ou grupo se ocupa dun aspecto ou dunha tarefa
determinada do proceso de produción. Búscase construír un número de obxectos suficiente
para abaratar o prezo de custo e poder ofrecelos ao mercado dentro de marxes
competitivas.

Na cadea de montaxe o produto é fabricado paso a paso, á medida que vai avanzando
constantemente entre os obreiros e as máquinas-ferramenta.

Empresa e mercado

A grandes trazos, no funcionamento dunha empresa hai que distinguir:

 Dirección. Inclúense as funcións relacionadas cos obxectivos da empresa e o modo de
alcanzalos mediante a toma de decisións.

 Produción. Conxunto de actividades relacionadas co proceso de produción de bens.

 Comercialización. Inclúe a distribución dos produtos, publicidade, servizo posvenda ...

 Loxística. Encárgase da coordinación e do apoio ao resto das funcións, desde os
estudos de mercado e o desenvolvemento de novos produtos, ata tarefas de
organización de recursos humanos e materiais.

Actividade proposta

S25. Observe os obxectos presentes na súa aula. Analíceos e sinale se se produciron
de xeito artesanal ou industrial.

Páxina 28 de 53

1.9.3 Sistemas de control de calidade na fabricación de produtos
industriais

A calidade dun produto vén determinada polas características deste que o usuario poida
recoñecer como idóneas para o seu uso.

Sistemas de control de calidade

Un sistema de control de calidade é un conxunto de procedementos (avaliacións,
inspeccións, auditorías e revisións) que aseguren que se cumpran as responsabilidades
asignadas, se utilicen eficientemente os recursos e se logre o cumprimento dos obxectivos
do produto. Ten a intención de manter baixo control o proceso produtivo eliminando as
causas dos defectos nas fases do ciclo de vida dun produto. A súa aplicación supón un
control dos recursos e, xa que logo, un aumento da produtividade, unha maior calidade e a
redacción de custos.

O control da calidade realízase mediante un programa de control que incide especial-
mente en tres aspectos (vésase o método de proxecto): a calidade de deseño, a calidade de
fabricación e a calidade de funcionamento.

 Calidade de deseño: analiza as especificacións que definen o produto, especificacións
que deben de responder ás necesidades do usuario.

 Calidade de fabricación: controla os procesos de produción (materiais e ferramentas,
proceso de fabricación e pezas rematadas).

 Calidade de funcionamento: por unha banda mide a calidade do produto acabado
(dispoñibilidade, fiabilidade e mantemento) e por outra, analiza o comportamento do
produto no mercado.

Actividade resolta

Imaxine que ten que planificar o control da calidade dun proxecto que se vai realizar.
Que tipo de control establecería en cada fase do proceso e con que fin?

Fase Control Finalidade

 Presentación do problema – Calidade de deseño Comprobar a necesidade da fabricación.

 Deseño e elección – Calidade de deseño
Comprobar que as especificacións do obxecto responden
ás necesidades do usuario.

 Planificación – Calidade de fabricación Comprobar a viabilidade do proceso produtivo.

 Construción – Calidade de fabricación
Comprobar a correcta fabricación do produto seguindo as
especificacións.

 Comercialización – Calidade de funcionamento
Comprobar a calidade final do produto e o seu
comportamento no mercado.

Páxina 29 de 53

1.10 Normalización nos produtos industriais

1.10.1 Normalización e certificación

Normalización

A normalización é o conxunto de normas que adoptan algúns países para facilitar a
produción e o comercio dos seus produtos. Coa normalización conséguese:

 Produtos de maior calidade con menores custos de fabricación.

 Facilidade de difusión e de compatibilidade de produtos (para o seu uso internacional).

 Garantía sa calidade do proceso produtivo (materiais, especificacións, ...).

As normas son documentos técnicos de aplicación voluntaria, elaborados por fabricantes,
usuarios, administracións, asociacións, centros de investigación, etcétera.

Certificación

A certificación de produtos consiste en comprobar que as súas características estean de
acordo coas normas. Un produto certificado supón unha serie de vantaxes:

 Para os consumidores: xa que se fixan niveis de calidade e seguridade dos produtos,
danse a coñecer prestacións e facilítase a comparación con outros semellantes.

 Para a Administración: que lexisla e controla baseándose nuns documentos técnicos
normalizados.

 Para fabricantes: que reducen as variedades de produtos, diminúen os custos de
produción, melloran a xestión e o deseño, eliminan barreiras técnicas e facilitan a
comercialización.

Dependendo do ámbito de aplicación existen tres tipos de normas: as internacionais ISO;
as europeas EN e as estatais: UNE (Una Norma Española) en España, DIN en Alemaña,
BS en Gran Bretaña, ANSI en Norteamérica, etc.

 Normas ISO: creadas pola International Standardization Organization a través dos
seus comités técnicos e refreadas polos seus membros. Son normas internacionais
acatadas por todos os países que recoñecen ISO. As normas ISO revísanse
normalmente cada cinco anos.

 Normas EN: creadas polo CEN (Comité Europeo de Normalización) seguindo as
directrices da Comunidade Europea para a súa aplicación polos estados membros.

 Normas estatais: son transposicións das normas ISO ou EN, ou ben normas elaboradas
polo organismo normalizador nacional (AENOR en España, AFNOR en Francia ...) en
sectores en que non existe norma de maior rango. Teñen especial importancia polo seu
prestixio e aceptación as normas industriais alemás DIN (Deutsche Industrie Normen).

Páxina 30 de 53

Exemplos de normalización

DIN 476

Define os formatos (ou tamaños) de papel. Foi adoptada pola maioría dos organismos estatais de normalización europeos.

 DIN A 0 = 841 x 1189 mm

 DIN A 1 = 594 x 841 mm

 DIN A 2 = 420 x 594 mm

 DIN A 3 = 297 x 420 mm

 DIN A 4 = 210 x 297 mm

 DIN A 5 = 148 x 210 mm

 DIN A 6 = 105 x 148 mm

 DIN A 7 = 74 x 105 mm

 DIN A 8 = 52 x 74 mm

 DIN A 9 = 37 x 52 mm

 DIN A 10 = 26 x 37 mm

DIN 16 e DIN 17

Estas normas definen os tipos de letras.

 DIN 16 é a letra inclinada normalizada. É uniforme e cunha
inclinación de 75º en relación coa liña horizontal.

 DIN 17 é a letra vertical normalizada, a máis utilizada para
rotular debuxo.

 UNE 1 032-82 e DIN 6

Estas normas afectan á disposición de vistas.

Utilízase para a representación gráfica de obxectos e consiste
en proxectar cada unha das caras do obxecto sobre as caras
internas dun cubo de proxeccións. Obtemos así:

 Alzado: desde onde observamos.

 Planta: parte inferior do alzado.

 Perfil esquerdo: á dereita do alzado.

 Perfil dereito: á esquerda do alzado.

 Planta inferior: na parte superior do alzado.

 Alzado posterior.

Véxase Deseño de maquetas

Páxina 31 de 53

Actividade proposta

S26. Lea o seguinte texto e conteste ás preguntas:

A industria do automóbil

[Wikipedia]

En 1906, os Estados Unidos pasaron a ocupar o primeiro posto na produción mundial de automóbiles. E iso foi
grazas a que nun suburbio de Detroit, o fillo dun inmigrante irlandés, Henrio Ford, de 43 anos de idade, puxera en
marcha a fabricación masiva de automóbiles mediante un sistema de construción polo que se ía rexer a produción
en serie, coñecido co nome de cadea de montaxe. A adopción da cadea de montaxe desde as orixes e a
introdución de procesos de automatización cada vez máis extensos na fabricación dos automóbiles (robots
industriais de ensamblaxe, soldadura, pintura, etcétera) fixeron que a industria do automóbil moderna sexa unha
das que maior grao de automatización alcanzou e que moitas partes do motor se fabriquen sen apenas
intervención humana.
Nas últimas décadas do século XIX existían xa todos os elementos básicos para construír un automóbil. Faltaba
unicamente ensamblalos para formar un conxunto harmónico. A finais do século, K. Benz e G. Daimler chegaron
case de xeito simultáneo a obter o mesmo resultado por camiños distintos e sen ter noticia un dos traballos do
outro, aínda que vivían a pouca distancia. En 1886, Benz montou un motor de explosión dun cilindro nun triciclo.
Daimler, pola súa banda, instalou un dos seus motores de medio cabalo nun coche de cabalos, e deu a luz o
primeiro automóbil da historia: un vehículo de catro rodas, lixeiro, práctico, fiable e de doado manexo. O motor do
cuadriciclo de Daimler estaba refrixerado por auga; a súa potencia transmitíase ás rodas mediante un sistema de
correas e poleas (que facían a función de cambio de marchas), un diferencial rudimentario e un xogo de
engrenaxes. A tracción era traseira. O conxunto, aínda que rudimentario, funcionaba e patentouse.
Por esa mesma época, Henrio Ford, apaixonado da mecánica, construía o seu propio cuadriciclo nos seus anacos
libres rematándoo en 1896. En 1908, convertido xa en principal accionista da Ford Motor Company, o empresario
estadounidense puxo á venda o primeiro Ford T, un automóbil revolucionario en moitos sentidos producido na
planta de Ford en Detroit. En primeiro lugar, tratábase dun vehículo moi barato que, a diferenza dos coches
producidos ata entón, estaba ao alcance do norteamericano medio. O éxito foi rotundo: en tan só cinco anos, a
empresa de Henrio Ford logrou poñer á venda 25.000 unidades anuais, a un prezo de 500 dólares a unidade, o
que supuxo uns beneficios de once millóns de dólares. O Ford T fíxose moi popular en Estados Unidos e contribuíu
a converter o automóbil nun das grandes iconas da cultura norteamericana e da sociedade de consumo
contemporánea.
Para abaratar os custos do automóbil, Ford tivo que modificar radicalmente os procesos de produción industrial.
Deseñou unha estratexia de produción concibida a partir da normalización das pezas que compoñen o automóbil,
as cales eran fabricadas en serie, para ser ensambladas de forma ordenada nunha cadea de montaxe. A súa
primeira cadea completa de montaxe de automóbiles baseábase en tres principios: a racionalización das
operacións necesarias para a montaxe, o emprego de bandas de transporte e procesos que facilitasen o
desprazamento dos compoñentes e a utilización de cadeas de montaxe que permitisen trasladar os automóbiles en
fabricación ata a posición que ocupan os operarios, e non ao revés. Esta nova forma de traballar permitiu reducir
substancialmente os tempos necesarios para a fabricación dun automóbil e reducir consecuentemente o prezo por
unidade.
Nun intento de reducir máis os gastos de produción, Ford intentou controlar todas as fases de construción e venda
de automóbiles: comprou bosques, minas de carbón, altos fornos, fábricas de cristal e concesionarias. De igual
modo, foi consciente da importancia da exportación e da necesidade de achar novos mercados. Todo iso
permitiulle consolidar un poderoso imperio industrial e converteuno nun dos empresarios máis innovadores do
século XX.

 Ford, Benz e Daimler foron os pais do automóbil e creadores de grandes
empresas automobilísticas. Cal foi a achega de cada un a este invento?

 Por que a comercialización do Ford T se impuxo á doutros automóbiles?

 Como cualificaría o proceso produtivo na factoría Ford?

 Por que Henrio Ford é considerado como un modelo de empresario?

 Marque no texto os conceptos abordados ao longo do tema.

Páxina 32 de 53

Páxina 33 de 53

3. Resumo de contidos

Páxina 34 de 53

poidendo, ademais
variar intensidades

E direccións

converten

FORZAS

MOTORES

Eter  Emecpoidendo, ademais,
transformar tipos de enerxía

MÁQUINAS de
transmisión

MÁQUINAS de
transformación

MÁQUINAS de
variación da velocidade

MAQUINAS ou

MECANISMOS

OS APARELLOS

DE USO COTIAN

están
baseados en

TÉRMICOS

ELÉCTRICOS

SIMPLES

COMPLEXAS

MAQUETASrepresentados en

fabrícanse
mediante

PRODUCIÓN
EN SERIE

realizada por

EMPRESAS
seguendo un

PROXECTO
TÉCNICO

controlada
mediante

SISTEMAS DE
CONTROL DA CALIDADE

NORMALIZACIÓN E CERTIFICACIÓN

reflexados
mediante

Apartado 1

Apartado 2

Apartado 3

Apartado 4

Apartado 5

Apartado 6

Apartado 7

4. Actividades complementarias

S27. Dise que as máquinas cumpren co principio da conservación da enerxía. Que
quere dicir isto?

S28. Que forza cómpre aplicar para levantar unha carga de 10 kg cunha polea fixa? E
se utilizamos unha polea móbil?

S29. Cun sistema de cinco poleas deséxase levantar un peso de 1 Tm. Que forza
será precisa para o facer? [Dato: 1 Tm = tonelada métrica = 1 000 kg].

S30. Cales son as relacións de transmisión máxima e mínima que se poden alcanzar
nunha bicicleta con dous pratos de 44 e 48 dentes, e con catro piñóns de 16, 18,
20 e 22 dentes?

S31. Identifique os operadores mecánicos xa estudados que aparecen nos seguintes
aparellos.

Crebanoces Pratos dunha bicicleta Sacapuntas

Carreta dunha roda Piñón cremalleira Abrebotellas

Grampadora Pinzas Polipasto

S32. Indique dous exemplos de aparellos ou de vehículos que funcionen con cada un
dos tipos de motores térmicos e eléctricos estudados.

S33. Escolla un anuncio publicitario (prensa, radio ou televisión) e analice o tipo de
produto, o grao de necesidade real deste e o reclamo publicitario empregado.

S34. Indique cal é a importancia da normalización de produtos.

Páxina 35 de 53

5. Exercicios de autoavaliación

1. Unha panca de terceira clase é aquela onde:

 O fulcro está entre F e R.

 O fulcro está nun extremo, a R no medio e a F no outro extremo.

 O fulcro está nun extremo, a F no medio e a R no outro extremo.

2. Exemplos de pancas de primeira clase son:

 Unha pinza da roupa.

 A carreta dunha roda.

 Un barco de palas.

 O remo dunha barca.

3. Para alcanzar unha altura nun plano inclinado o movemento ascendente dun obxecto:

 Vese favorecido por unha diminución na lonxitude da pendente.

 Vese favorecido por unha maior forza motriz.

 Vese favorecido por unha maior resistencia ou peso.

 Vese favorecido por un maior rozamento entre o obxecto e a pendente.

4. Unha polea fixa está en equilibrio cando:

 F = R/ 2

 F = R

 F = 2 . R

 Depende do diámetro da polea.

5. Cal ou cales destes mecanismos non transforman un movemento circular en rectilíneo:

 Conxunto manivela-polea.

 Sistema piñón-cremalleira

 Sistema de poleas con correa

 Polipasto

6. Un sistema multiplicador da velocidade:

 A relación de transmisión é menor que a unidade.

 A polea conducida é de menor diámetro que a polea motriz.

 A polea conducida xira a menos velocidade que a polea motriz.

Páxina 36 de 53

 A relación de transmisión é maior que a unidade.

Páxina 37 de 53

7. Son exemplos de motores de combustión interna:

 A máquina de vapor.

 A turbina de vapor.

 O motor diésel.

 O turborreactor.

8. Cal é a orde correcta no funcionamento dun motor de catro tempos?

 Compresión, admisión, escape e expansión.

 Admisión, escape, compresión e expansión.

 Expansión, compresión, admisión e escape.

 Admisión, compresión, expansión e escape.

9. Con cal ou cales dos seguintes tipos de empresa identifica esta descrición? Conxunto de per-
soas que participan na empresa co seu traballo e/ou capital

 Empresa pública.

 Empresa do sector terciario.

 Sociedade.

 Empresa artesanal.

10. Que é certo?

 A maioría dos aparellos de uso cotián teñen ou producen algún movemento.

 A produción en serie de bens realízase mediante cadeas de montaxe.

 Artesanía e industria son dous modelos de produción de bens.

 A normalización facilita a calidade, difusión e compatibilidade internacional
dos produtos.

Páxina 38 de 53

6. Solucionarios

1.11 Solucións das actividades propostas

S1.

Función tecnolóxica Operadores

 Levantar un peso  Polea e plano inclinado

 Unir dous anacos de madeira  Parafuso e cravo

 Permitir ou non o paso de corrente eléctrica  Interruptor e conmutador

S2.

Tipo de función tecnolóxica Operadores

 Mecánico  Panca e cuña

 Eléctrico  Enchufe e fusible

 Hidráulico  Turbina, bomba de auga e billa

 Térmico  Misto

 Electrónico  Circuíto impreso e díodo

S3.

20 kg . 9,8 = 196 N

.F a
b

R
=

100 .1

196

N m

N
= = 0,5 m

S4.

Panca de 3ª clase Panca de 2ª clase Panca de 3ª clase Panca de1ª clase

S5.

forza motriz . lonxitude = peso . altura

500 N . lonxitude = 3000 N . 1 m

lonxitude = 3000 N . 1 m /500 N  lonxitude = 6 m

O plano inclinado debe de ter unha lonxitude de rampla de polo menos 6 m

Páxina 39 de 53

S6.

O balancín é un exemplo de panca de primeira clase, co fulcro (a base do balancín) situado entre a potencia (un
dos asentos) e a resistencia (o outro asento).

A condición de equilibrio é F . a = R . b .Se os dous nenos pesaran igual, para poder balancearse, as distancias
a,b deberían ser iguais.

Como un neno pesa tres veces máis (3R) o outro ten que situarse tres veces máis lonxe da distancia do primeiro
(3a) para alcanzar o equilibrio.

S7.

S8.

A condición de equilibrio dunha polea móbil é F = R / 2. Daquela, cunha forza de 1000 N podemos elevar 2000 N
de carga.

S9.

 É un polipasto formado por catro poleas. A condición de equilibrio é F = R / 2n

sendo n o número de poleas móbiles. F = 50 kg / 22 = 12,5 kg = 122,5 N.

 30 N . 22 = 120 N.

 a) 25 kg; b) 60 N.

S10.

F . b = R . r

F . 100 cm = 100 kg . 10 cm

F = 10 kg

É recomendable expresar o resultado en newtons:

F = 10 . 9,81 = 98,1 N, é dicir, con 98,1 N de forza seremos capaces de mover os 100 kg de masa.

S11.

i = nM / nC

i = 150 / 200 = 0,75 ou sexa a relación de transmisión é de 3:4.

É un sistema redutor da velocidade.

Páxina 40 de 53

S12.

i = nM / nC

i = 36 / 144 =0,25 ou sexa a relación de transmisión é de 1:4

É un sistema redutor da velocidade.

Como a roda motriz xira a 200 rpm a roda conducida xirará a 200 / 4 =50 rpm

S13.

 Engrenaxe
Mecanismo simple de transmisión
circular

 Panca
Mecanismo simple de transmisión
lineal

 Polea fixa
Mecanismo complexo de transmisión
lineal

 Piñón -
cremalleira

Mecanismo de transformación

 Parafuso
Mecanismo simple de transmisión
lineal

 Poleas con
correa

Mecanismos de variación de
velocidade

S14.

Balanza

Operador de transmisión
Panca de 1ª clase

Ferrocarril de cremalleira

Operador de transformación
Sistema piñón cremalleira

Polea fixa

Operador de transmisión

Tesoiras

Operador de transmisión.
Panca de 1ª clase

Carreta de dúas rodas

Operador de transmisión
Panca de 1ª clase

Caravilleiro da guitarra

Operador de transmisión
baseado no parafuso

Culler

Operador de transmisión
Panca de 3ª clase

Machado

Operador de transmisión
baseado na cuña

Remos dunha barca

Operador de transmisión
Panca de 1ª clase

Toldo de manivela

Operador de transformación
Sistema polea-manivela

Parafuso

Operador de transmisión

Pinzas

Operador de transmisión
Panca de 1ª clase

S15.

Resposta aberta, por exemplo, o ferrocarril de cremalleira. O ferrocarril de cremalleira é unha forma de transporte
axeitado para grandes pendentes (máis dun 6 %) como é o caso de abas de montañas ou a montaña rusa. Consta
dunha cabina cuxas rodas son de tipo piñón e van unidas a unha vía de tipo cremalleira, de xeito que a adherencia
é total..

Páxina 41 de 53

S16.

 Reloxo: medir o tempo; panca e engrenaxe.

 Lavadora: lavar a roupa; polea conducida e leva.

 Cana de pescar: capturar peixes; panca de terceira clase.

S17.

A dínamo é un tipo de xerador eléctrico. Converte enerxía mecánica (movemento das rodas) en eléctrica (luz da bici).

S18.

 Cámara de combustión
Parte do motor de explosión onde se mestura o combustible e o aire a presión
para posteriormente entrar en combustión.

 Condensador térmico
É un intercambiador de calor entre fluídos, de modo que entanto que un deles se
arrefría pasando de gas líquido, o outro quece pasando de líquido a gas.

 Buxía Aparello para acender mediante chispas o combustible nos motores de explosión.

 Bobina
Cilindro oco de material condutor, normalmente arame ou fío de cobre esmaltado,
que é o compoñente pasivo dun circuíto eléctrico.

 Pistón
Peza cilíndrica ou en forma de disco axustada no interior doutra, na que se
despraza con movementos alternativos, arriba e abaixo, para transmitir a presión
da mestura de gasolina vaporizada e auga.

 Rotor É a parte xiratoria dun motor ou dun xerador eléctrico.

S19.

 Motor de explosión (combustión interna).

 Turborreactor (combustión interna).

 Motor eléctrico.

 Motor de vapor (combustión externa).

S20.

Vasoira.

 Presentación do problema: como se pode recoller a sucidade do chan dunha forma doada e efectiva?
 Procura de información: hai algún obxecto que fai este labor?, en caso afirmativo, pódese mellorar? Que

características debe de cumprir? Especificacións do obxecto.
 Deseño: investígase a capacidade de recoller a sucidade con diversos materiais (ramas, tecidos, etc.);

investígase o xeito máis doado de recoller a sucidade (posición do corpo, tipos de movementos, etc.); en
función do anterior investígase o tamaño e a forma do obxecto.

 Elección: baseándose nos estudos de deseño e na oportunidade para a construción do obxecto (materiais
accesibles, económicos e doados de traballar) faise a elección do deseño máis axeitado.

 Planificación: procura de materiais, ferramentas, instalacións, operarios, etc.
 Construción.
 Avaliación: cumpre o obxecto coas especificacións establecidas?, pódese mellorar?
 Divulgación e comercialización.

Páxina 42 de 53

S21.

Presentación do problema
 Dirección da empresa

 Produción

 Comercialización

 Loxística

Deseño e elección

Planificación

Construción

Avaliación

Divulgación e comercialización

S22.

Empresa Tamaño Propiedade Actividade

 Aluminios Cortizo (Grupo Cortizo) Gran empresa Privada Sector 2º

 Cooperativa Forraxeira de Negreira (FEIRACO) PEME Privada Sector 1º

 Un taxi PEME Privada Sector 3º

 Sociedade Galega de Medio ambiente (SOGAMA) Gran empresa Mixta Sector 3º

 Unha tenda de comestibles PEME Privada Sector 3º

 Caixa Galicia Gran empresa Privada Sector 3º

 Compañía de Radio Televisión de Galicia Gran empresa Pública Sector 3º

S23.

As accións e as participacións que posúa un socio dunha sociedade representan que parte desta pertence ao
socio. A diferenza entre elas é que as accións se poden comprar e vender libremente tanto a outros accionistas
como non, entanto que as participacións só se poden comprar ou vender entre os socios.

S24.

 Hormigones Valle Miñor, SA
Sociedade anónima, os socios accionistas participan segundo o número de
accións que posúen, que se poden comprar ou vender libremente.

 Adega Cooperativa Condes
de Albarei

Sociedade cooperativa, formada por traballadores ou consumidores para
producir, comprar ou vender produtos en común, repartindo as ganancias
que puidera haber entre os seus socios.

 Gadiex, SL
Sociedade limitada, os socios participan segundo o número de
participacións que posúen, que só se poden comprar ou vender entre eles.

 Pescanova, SA Sociedade anónima

 Salón de Peiteado Piluca Empresa individual, propiedade dunha soa persoa

Páxina 43 de 53

S25.

Resposta aberta. Normalmente deberíase atopar que a maioría dos obxectos dunha aula estean fabricados de
forma industrial.

S26.

 Benz montou un motor de explosión dun cilindro nun triciclo. Daimler creou o
primeiro automóbil da historia (cuadriciclo) instalando un motor de medio
cabalo refrixerado por auga nun coche de cabalos. Obtivo así un vehículo de
tracción traseira, lixeiro, práctico, fiable e de doado manexo. Henrio Ford
creou o seu propio cuadriciclo, o Ford T, iniciando a fabricación masiva de
automóbiles mediante un sistema de construción en serie, coñecido co nome de
cadea de montaxe.

 O Ford T era un automóbil revolucionario, xa que mediante un axeitado
proceso produtivo (a produción en serie) se conseguía un vehículo moi barato
que, a diferenza dos coches producidos ata daquela, estaba ao alcance do
norteamericano medio.

 Buscouse a maior produtividade e o óptimo aproveitamento dos recursos para
ser máis competitivos. A cadea de montaxe baseábase en tres principios: a
racionalización das operacións necesarias para a montaxe, o emprego de
bandas de transporte e procesos que facilitasen o desprazamento dos
compoñentes e a utilización de cadeas de montaxe que permitisen trasladar os
automóbiles en fabricación ata a posición que ocupan os operarios, e non ao
revés. Esta nova forma de traballar permitiu reducir substancialmente os
tempos necesarios para a fabricación dun automóbil e reducir
consecuentemente o prezo por unidade.

 A importancia de H.Ford reside en que, ademais de ser o creador da produción
en serie, intentou controlar todas as fases de construción e venda de
automóbiles, desde a obtención de materias primas (madeira e carbón) aos
procesos de transformación (altos fornos, fábricas de cristal e concesionarias) e
comercialización (exportación e procura de novos mercados).

 Produción en serie, cadea de montaxe, motor de explosión, sistema de correas e
poleas, engrenaxes, normalización de pezas, fases de produción e mercados.

Páxina 44 de 53

1.12 Solucións das actividades complementarias

S27.

As máquinas non crean nin destrúen a enerxía, simplemente transforman uns tipos de enerxía en outros.

S28.

Cunha polea fixa necesitaremos 98 N de forza; cunha polea móbil 49 N de forza

S29.

F = R / n = 1000 kg / 5 = 200 kg = 1960 N

Pódese levantar 1 Tm cunha forza de 1960 N

S30.

i = nM / nC

A velocidade máxima alcanzarase co prato maior e co piñón menor, tendo a seguinte relación de transmisión:

i = 48 / 16 = 3 /1 ou sexa relación 3:1

A velocidade mínima alcanzarase co prato menor e co piñón maior, tendo a seguinte relación de transmisión:

i = 44 / 22 = 2 /1 ou sexa relación 2:1

S31.

Crebanoces
Operador de transmisión. Panca de

2ª clase

Pratos dunha bicicleta
Mecanismos de variación de

velocidade baseadas en piñóns e
cadea

Sacapuntas
Operador de transmisión. Panca de

1ª clase

Carreta dunha roda
Operador de transmisión. Panca de

2ª clase

Piñón cremalleira
Operador de transformación

Abrebotellas
Operador de transmisión. Panca de

2ª clase

Páxina 45 de 53

Grampadora
Operador de transmisión - Panca de

3ª clase

Pinzas
Operador de transmisión - Panca de

3ª clase

Polipasto
Operador de transmisión

Páxina 46 de 53

S32.

Motores de combustión externa: barcos de gran tamaño; locomotoras.

Motores de combustión interna: automóbiles, aeronaves “tipo jet”.

S33.

Resposta aberta. Cumprirá analizar as características propias da linguaxe publicitaria: crear unha falsa
necesidade do produto anunciado; amosar un aspecto atractivo do mesmo primando a “presentación” sobre o
“contido”; uso dunha linguaxe pseudocientífica, onde o emprego abusivo de termos aparentemente científicos e
non comprensibles para o consumidor busca dar unha imaxe asociada á confianza e seriedade da ciencia, etc.
Un exemplo do anterior pode ser o do anuncio dunha marca de iogures con L casei inmunitas.

S34.

A normalización permite:
 Produtos de maior calidade con menores custos de fabricación.
 Facilidade de difusión e de compatibilidade de produtos (para o seu uso internacional).
 Garantía sa calidade do proceso produtivo (materiais, especificacións, ...).

Páxina 47 de 53

1.13 Solucións dos exercicios de autoavaliación

1. Unha panca de terceira clase é aquela onde:



 O fulcro está nun extremo, a F no medio e a R no outro extremo.

2. Exemplos de pancas de primeira clase son:

 Unha pinza da roupa.



 O remo dunha barca.

3. Para alcanzar unha altura nun plano inclinado o movemento ascendente dun obxecto:



 Vese favorecido por unha maior forza motriz.




4. Unha polea fixa está en equilibrio cando:


 F = R




5. Cal ou cales destes mecanismos NON transforman un movemento circular en rectilíneo:



 Sistema de poleas con correa

 Polipasto

6. Un sistema multiplicador da velocidade:

 A relación de transmisión é menor que a unidade.

 A polea conducida é de menor diámetro que a polea motriz.



Páxina 48 de 53



Páxina 49 de 53

7. Son exemplos de motores de combustión interna:



 O motor diésel.

 O turborreactor.

8. Cal é a orde correcta no funcionamento dun motor de catro tempos?




 Admisión, compresión, expansión e escape.

9. Con cal ou cales dos seguintes tipos de empresa identifica esta descrición? Conxunto de per-
soas que participan na empresa co seu traballo e /ou capital



 Sociedade.



10. Que é certo?

 A maioría dos aparellos de uso cotián teñen ou producen algún movemento.

 A produción en serie de bens realízase mediante cadeas de montaxe.

 Artesanía e industria son dous modelos de produción de bens.

 A normalización facilita a calidade, difusión e compatibilidade internacional
dos produtos.

Páxina 50 de 53

7. Glosario

A  Alternador Máquina eléctrica xeradora de corrente alterna.

 Auditoría Inspección e control da contabilidade e xestión dunha sociedade, empresa, organismo, etc.

B  Batería Conxunto de acumuladores e pilas capaces de xerar e acumular enerxía eléctrica.

 Ben de consumo
O que se usa para satisfacer directamente as necesidades específicas do último
consumidor que o demanda e o adquire. Non buscan, polo tanto, producir outros bens ou
servizos.

B  Corrente alterna Tipo de corrente eléctrica que periodicamente cambia o sentido do seu movemento.

 Corrente continua Tipo de corrente eléctrica que sempre se move no mesmo sentido.

D  Dínamo Xerador eléctrico que transforma a enerxía mecánica en enerxía eléctrica.

E  Enerxía eléctrica A causada polo movemento das cargas eléctricas no interior dos materiais condutores.

 Enerxía mecánica
A que resulta da capacidade dun corpo para realizar un traballo en función da súa posición
(enerxía potencial) ou en función do seu movemento (enerxía cinética).

 Enerxía química A que se produce nas reaccións químicas.

 Enerxía térmica A causada polo movemento das partículas que constitúen a materia.

F  Factoría
Fábrica ou conxunto de fábricas que forman un complexo industrial. Caracterízase pola
elevada presenza de maquinaria.

 Forza Causa capaz de deformar un corpo ou modificar o seu estado de movemento ou repouso.

M  Materia prima
Elemento que a industria, coa súa tecnoloxía, é capaz de transformar en produto
elaborado. Pode ser un elemento da natureza, recurso natural, ou un produto
semielaborado por outro proceso industrial.

 Mecánica Parte da Física que trata do equilibrio e do movemento dos corpos sometidos a unha forza.

 Motor Aparello que transforma unha enerxía calquera en movemento.

 Movemento Cambio de posición dun corpo no espazo con relación a un sistema de referencia.

P  Pila Xerador que transforma en enerxía eléctrica a enerxía producida por unha reacción
química.

R  Resistencia
Física: oposición que presenta un corpo a unha forza contraria. / Electricidade: elemento
pouco condutor que se introduce nun circuíto eléctrico para dificultar o paso da corrente,
xeralmente co fin de producir calor.

T  Taller Lugar onde se traballa nunha actividade ou oficio de carácter manual.

Páxina 51 de 53

 Tecnoloxía Procedementos e instrumentos técnicos que se empregan nunha actividade específica.

Páxina 52 de 53

8. Bibliografía e recursos
Para o estudo de mecanismos simples recoméndase a realización de experiencias sinxelas
de laboratorio con pancas, planos, parafusos ou poleas, observando en distintas situacións
o equilibrio de forzas. A propia construción dunha maqueta deles e o seu emprego nas
prácticas engadirá un compoñente moi motivador para o alumnado.

Na medida do posible procurarase amosar obxectos de uso cotián e analizar o mecanis-
mo ou os mecanismos en que se basean.

Bibliografía

 Calquera das últimas edicións dos libros de física e química de 2º de ESO para o estudo
de mecanismos simples, e de tecnoloxía de 2º e 4º de ESO para o estudo de máquinas
complexas, proxecto técnico e proceso produtivo.

 Libro de educación secundaria a distancia para persoas adultas. Xunta de Galicia
(2004). Módulo 4A Traballo e empresa, nas seguintes unidades: unidade 1 (Máquinas),
unidade 3 (A industria da confección) e unidade 4 (A actividade comercial).

Recursos e ligazóns de internet

En xeral, para a primeira parte da unidade, pódese empregar material audiovisual
(animacións e documentais) para explicar o funcionamento de mecanismos e,
especialmente de máquinas e motores térmicos e eléctricos. En internet hai numerosos
recursos sobre o tema. A modo de exemplo suxírese:

 [http://tecnotic.wordpress.com/category/tecnologias-3%C2%BA-eso/tema-3-
mecanismos/]

 [http://concurso.cnice.mec.es/cnice2006/material107/maquinas/maq_maquinas.htm]

 [http://www.escolalliurex.es/mec/Alquimia/c/02/animaciones/a_fc20_00.html]

A segunda parte recoméndase abordala con casos concretos, por exemplo, estudar as fases
do proxecto técnico na creación da cadeira polo mestre carpinteiro Michael Thonet, ou
estudar a produción en serie dun determinado modelo de automóbil. Como exemplo disto
último proponse o seguinte web, que nos ofrece unha visita virtual a unha fabrica do grupo
PSA Peugeot Citröen.

 [http://www.tecnotic.com/?q=node/459]

Páxina 53 de 53

http://www.tecnotic.com/?q=node/459
http://www.escolalliurex.es/mec/Alquimia/c/02/animaciones/a_fc20_00.html
http://concurso.cnice.mec.es/cnice2006/material107/maquinas/maq_maquinas.htm

	1.1 Descrición da unidade didáctica
	1.2 Coñecementos previos
	1.3 Obxectivos didácticos
	1.4 Tipos de mecanismos
	1.4.1 Mecanismos simples de transmisión
	1.4.2 Mecanismos complexos de transmisión
	1.4.3 Mecanismos de transformación
	1.4.4 Mecanismos de variación da velocidade. Cálculo da relación de transmisión

	1.5 As máquinas simples en aparellos de uso cotián
	1.6 Deseño de maquetas de máquinas e mecanismos de transmisión e transformación de movementos
	1.7 Motores térmicos e eléctricos
	1.7.1 Motores térmicos
	1.7.2 Motores eléctricos

	1.8 Desenvolvemento de proxectos técnicos
	1.9 Xeitos de organización do traballo na empresa. Produción en serie
	1.9.1 As empresas
	1.9.2 A produción de bens
	1.9.3 Sistemas de control de calidade na fabricación de produtos industriais

	1.10 Normalización nos produtos industriais
	1.10.1 ﻿Normalización e certificación

	1.11 Solucións das actividades propostas
	1.12 Solucións das actividades complementarias
	1.13 Solucións dos exercicios de autoavaliación

