
INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

GUIA DIDÁCTICA N° 1

Área: Tecnología e Informática Asignatura:

Grado: Séptimo Sede: Central

Unidad didáctica: Componente Tecnológico.

Tema: Operadores mecánicos

Docente: Oswaldo Ortiz

Fechas de entrega de la guía: Fecha de devolución de actividades:

I. Contenidos:

1. INTRODUCCIÓN
Hay muchas maneras de definir una máquina. Nosotros vamos a usar la siguiente definición:

Máquina: es el conjunto de mecanismos (operadores mecánicos) capaz de transformar un tipo de energía
en otro, como por ejemplo la eléctrica en mecánica en una batidora. Algunas máquinas, como las tijeras o
unos alicates, son sencillas. Pero la gran mayoría están compuestas de muchos operadores básicos, como
ocurre con los motores.

Operador: Es cada uno de los elementos que cumple una función dentro de una máquina. Por ejemplo un
eje tiene como misión girar y al hacerlo, hace girar también todo lo que esté unido a él. En la batidora, al
girar el eje del motor, hace girar las cuchillas que están unidas a él y puede así batir los alimentos.

Mecanismo u operador mecánico: es un dispositivo que transforma un movimiento y una fuerza de entrada
en un movimiento y una fuerza de salida. Por ejemplo, la palanca de primer género, como veremos, es
un mecanismo que cambia el sentido del movimiento y amplifica la fuerza que aplicamos de forma que
se obtiene un gran esfuerzo con uno pequeño.

2. TIPOS DE MOVIMIENTOS

Muchas máquinas contienen uno o varios componentes que realizan movimientos. Dichos
movimientos pueden ser básicamente de cuatro tipos:

1) Movimiento lineal: se produce en una línea recta y en un solo sentido. Es el que se produce por
ejemplo en el cerrojo de una puerta pues cada vez que funciona va en un solo sentido.

2) Movimiento alternativo: es un movimiento de avance y retroceso en una línea recta.
Por ejemplo el que se produce en la aguja de una máquina de coser o en el pistón de un motor.

3) Movimiento circular: es un movimiento en un círculo y en un solo sentido. Por ejemplo el
producido en las ruedas de un vehículo o en los ejes de los motores.

4) Movimiento oscilante: es un movimiento de avance y retroceso en un arco de circunferencia.
Por ejemplo el que se produce en un péndulo o en un columpio.

3. LA PALANCA

Es el más simple de los mecanismos. La más simple consiste en una barra rígida que oscila sobre
un punto de apoyo o fulcro.

Se emplea normalmente para
vencer resistencias con una cierta
fuerza, como por ejemplo levantar
un peso. Vamos a definir cinco
partes en la palanca que puedes
distinguir en la figura:

a) A o punto de apoyo. Dependiendo de dónde se coloque en la barra haremos más o menos esfuerzo.
b) F: fuerza que aplicamos para vencer la resistencia, es decir, la fuerza que hacemos nosotros. También se

la llama potencia aplicada. La vamos a medir en kg.
c) R: la resistencia a vencer. Puede ser un peso a levantar o un esfuerzo como cuando destapamos un bote

de pintura con un destornillador haciendo de palanca. También la mediremos en kg.

https://eva.udelar.edu.uy/mod/page/view.php?id=1002

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

d) d: brazo de fuerza o de potencia. Es la distancia desde el punto de apoyo A al punto de fuerza F, como
ves en la figura. Se mide en metros.

e) r: brazo de resistencia. Es la distancia desde el punto de apoyo A al punto de resistencia R, como ves en
la figura. También se mide en metros.

De la figura se deduce que la longitud total de la barra L, es igual a la suma del brazo de fuerza más
el brazo de resistencia:

L = d + r
Se mide en metros al ser la suma de dos distancias.

LA LEY DE LA PALANCA

En la palanca se cumple la ley de la palanca, que corresponde a la relación:

F · d = R · r

Esta ley nos permite calcular, por ejemplo, el esfuerzo que debemos hacer al levantar un peso con
una barra, o cualquier otro que requiera una palanca.

TIPOS DE PALANCAS

Dependiendo de cómo estén colocados la fuerza F, el punto de apoyo A y la resistencia R, hay
tres tipos de palancas, que también puedes ver en la figura:
1) Palanca de primer género: El punto de apoyo está situado entre la fuerza y la resistencia: FAR.

Con este tipo de palanca hacemos menos esfuerzo que la resistencia a vencer.
2) Palanca de segundo género: La resistencia está colocada entre la fuerza y el punto de apoyo: FRA. Esta

palanca también reduce nuestro esfuerzo.
3) Palanca de tercer género: La fuerza está entre la resistencia y el punto de apoyo: RFA. En este caso se

hace más fuerza que la resistencia a vencer.

4. SISTEMAS DE POLEAS

Es un sistema que usa al menos dos poleas y una correa para
unirlas. Eso es lo que se denomina sistema de poleas simple o

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

sistema de poleas, como ves en la figura. En todo sistema de poleas,
una de ellas está unida al eje del motor y, por lo tanto, es la que se
mueve arrastrando a la otra a moverse. A la polea unida al motor se
la llama polea motriz m o conductora. A la otra se la llama polea
conducida c o arrastrada porque se deja llevar por la motriz. Podrás
ver que en algunos libros, a la motriz se la denomina 1 y a la
conducida 2.

En un sistema de poleas, ambas giran en el mismo sentido. Para cambiar ese sentido, debemos cruzar la
correa y entonces girarán en sentidos opuestos.

En todo sistema compuesto de operadores existe una relación que los une denominada relación de
transmisión, i. También se la llama relación de velocidades. Esta relación da cuenta de las veces que gira
una polea respecto a la otra, es decir, de la velocidad de giro de una respecto a la otra. No tiene unidad.
La relación de transmisión siempre se lee como el número de veces que gira la motriz respecto a la conducida,
independientemente de la forma en que se calcule la relación de transmisión.

En cada sistema hay una forma propia de calcular esa relación que se corresponde siempre con la relación de
velocidades:

Relación de transmisión (i) = velocidad de la motriz (vm) / velocidad de la conducida(vc) Relación de

transmisión (i) = diámetro de la conducida (dc) /diámetro de la motriz (dm)

Es decir:

i = vm / vc = dc / dm

También hay sistemas compuestos de poleas que consisten en unir dos o más sistemas simples, como
ves en la figura.

Los sistemas compuestos dan mayor fuerza que los simples
y aumentan o reducen mucho más la velocidad del motor.

Recuerda que una polea pequeña girará más deprisa que una grande en un sistema de poleas.
Dependiendo del tamaño de las poleas tenemos tres tipos de sistemas simples, como se ve en la figura:

1) Si la polea motriz es mayor que la conducida, entonces la motriz girará más despacio que la conducida
y la velocidad de salida (la de la conducida) del sistema será mayor que la de entrada, que es la del
motor. Entonces tenemos un sistema multiplicador de la velocidad.

2) Si las dos poleas son del mismo tamaño, ambas velocidades son iguales y lo que se hace es trasmitir la
velocidad de giro del motor a otro eje. Tenemos entonces un sistema constante.

3) Si la polea motriz es menor que la conducida, entonces girará más la motriz, es decir, el motor que la
salida del sistema, es decir, la conducida. A este tipo de sistema se lo denomina reductor de la velocidad.
Es por ejemplo lo que ocurre en una noria donde el motor gira muy rápido y la noria despacio.

Recuerda que el diámetro es igual a dos veces el radio de la circunferencia. La velocidad, en este caso se

mide en revoluciones por minuto (rpm) que es el número de vueltas que da en un minuto un operador.

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

5. TREN DE ENGRANAJES.
Los engranajes son ruedas dentadas. Un tren de engranajes son dos

engranajes o piñones que engarzan entre sí, como se ve en la figura; de
manera que si uno de ellos gira, el otro lo hace en el sentido contrario. Al
igual que los sistemas de poleas, se emplean para aumentar o disminuir
esfuerzos a la vez que se trasmite el giro de un eje a otro.

Al igual que en el sistema de poleas, habrá un engranaje
motriz que será el que al moverse haga girar al conducido. También
existe una relación entre lo que gira un engranaje y lo que gira el otro
denominada relación de transmisión (i).

Esta relación se puede calcular de dos maneras: con la relación entre las velocidades
de motriz y conducida, que es igual que en los sistemas de poleas, o también, si fuera un dato conocido,
utilizando el número de dientes de la conducida (nc) y el número de dientes de la motriz (nm):

i = vm / vc = nc / nm

También hay trenes compuestos de engranajes que

consisten en unir dos o más trenes simples, como ves en la
figura.

Los trenes compuestos dan mayor fuerza que los
simples y aumentan o reducen mucho más la velocidad del
motor.

Recuerda que un engranaje pequeño girará más deprisa que uno grande en un tren de engranajes.
Dependiendo del tamaño los engranajes tenemos tres tipos de trenes simples, como se ve en la figura:

1) Tren multiplicador de la velocidad, donde el engranaje motriz es mayor que el conducido.
2) Tren constante, donde ambos engranajes son iguales.
3) Tren reductor de la velocidad, donde el engranaje motriz es menor que el conducido.

ENGRANAJE O PIÑÓN LOCO: en un tren de engranajes, el motriz y el conducido giran en sentidos
opuestos. Pero, a veces, es necesario que ambos giren en el mismo sentido.

En ese caso, entre el engranaje motriz y el conducido se coloca un tercer piñón,
como se ve en la figura. Con eso se consigue que tanto el motriz como el
conducido giren en el mismo sentido. A ese tercer engranaje así colocado se
lo llama engranaje o piñón loco.

6. SISTEMA DE PIÑONES Y CADENA.

Estos mecanismos, que puedes ver en una bicicleta, están
formados por dos piñones y una cadena que los une de forma que
ambos giran en el mismo sentido, como puedes ver en la figura.

Funcionarían como un sistema de poleas pero la diferencia está
en que son más resistentes a los esfuerzos. Los hay también
multiplicadores de la velocidad, reductores y constantes.

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

Su relación de transmisión se calcularía como en el caso de los trenes de engranaje:
i = vm / vc = nc / nm

7. SISTEMA PIÑÓN-CREMALLERA.
Hasta ahora, los tres tipos de sistemas que hemos visto (sistema de poleas, tren de engranajes y

sistema de piñones y cadena) trasmitían un movimiento circular del motriz al conducido.

En un sistema de piñón-cremallera, como el de la figura, se
transforma el movimiento circular del piñón en uno lineal
en la cremallera. Es lo que ocurre por ejemplo con algunas
puertas de garaje que lo emplean.

La cremallera es una pieza alargada con dientes en los que pueden encajar los dientes del
piñón. La gran importancia de este sistema y los que veremos a continuación es que son capaces de
transformar el movimiento de giro del eje de un motor en un movimiento que ya no será circular.

8. MECANISMO LEVA-SEGUIDOR

Este mecanismo transforma un movimiento circular en uno alternativo, como el que se da en la
aguja de una máquina de coser.

La leva es una pieza normalmente en forma de
ovoide, como se ve en la figura, que gira alrededor de un eje. El
seguidor puede ser una simple varilla que se sitúa junto a la
leva de forma que al girar empuja la varilla o la deja bajar, según
la parte del ovoide que esté en contacto con el seguidor. Eso se
aprecia en la figura.

Las levas se emplean cuando los esfuerzos no son
elevados como ocurre en la máquina de coser, en el árbol
de levas de un motor que permite abrir y cerrar las válvulas de los cilindros del motor de un coche,
como ya veremos en un tema posterior, etc.

9. MECANISMO BIELA-MANIVELA

Este mecanismo transforma un movimiento circular en uno alternativo, como el que se ve en las
ruedas de los trenes antiguos.

En ese caso, la biela consiste en una barra rígida que se fija a un punto excéntrico
de la rueda (un punto distinto del centro de la rueda), como se ve en la figura:

También puede transformar un movimiento alternativo en uno circular.
Normalmente las bielas se emplean cuando los esfuerzos son grandes porque lo soportan mejor que las
levas.
La manivela en este caso es la rueda aunque lo habitual es que sea de la siguiente forma: └┐, que es la
que hemos visto alguna vez en una película usada para arrancar el motor de un coche antiguo. La manivela
sirve para transmitir un movimiento de giro a un eje o para transmitir el movimiento de giro de un eje a otro
mecanismo, como por ejemplo la biela.

10. EL CIGÜEÑAL
Es un sistema en el que acoplan varias manivelas de forma que se multiplica mucho el esfuerzo del

motor. Es decir, la unión de varios mecanismos biela-manivela, nos dé un cigüeñal como el que se ve en la
figura:

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

Se emplea por ejemplo en los motores de los vehículos para hacer funcionar los pistones.

II.Actividades:

1 – Define los tipos de movimientos que hemos estudiado.

2 – a) ¿Qué es una palanca?
b) Dibuja una y coloca cada una de sus partes definiéndolas después.
c) Indica los tres tipos de palancas que hay, poniendo un ejemplo de cada una y las diferencias que
existen entre cada una.

3 - Define: a) Sistema de poleas; b) Polea motriz; c) Polea conducida; d) Tren de engranajes.

4 - Define y haz un dibujo de: a) un sistema de poleas multiplicador; b) un sistema de poleas reductor;
c) un tren de engranajes con un engranaje loco.

5 – ¿Qué es un operador y cuál es su utilidad?

6 - ¿Qué es un operador mecánico?

7 – Una polea es una palanca de primer género. Dibuja una sola polea y explica cómo es posible que sea una
palanca de primer género.

8 – Define: a) sistema de cadena-piñones; b) sistema de piñón-cremallera; c) sistema leva- seguidor; d) sistema
biela-manivela.

9 – a) Dibuja un sistema piñón-cremallera, uno leva-seguidor y otro biela-manivela.
b) ¿Qué tienen en común los sistemas piñón-cremallera, leva-seguidor y biela- manivela?
c) Di cinco ejemplos en los que creas que es necesario usar este tipo de sistemas.

10 – Dibuja:
a) Un sistema de poleas en el que las dos giren en sentidos opuestos.
b) Un tren de engranajes en el que ambos giren en el mismo sentido.

SOLUCIÓN DE ACTIVIDADES DE LA GUIA DIDÁCTICA N° 4

Área: Tecnología e Informática Asignatura:

Grado: Séptimo Sede: Central

Tema: Operadores Mecánicos 2

Nombre del estudiante:

Docente a quien va dirigida:

Correo electrónico del docente:

1 – Define los tipos de movimientos que hemos estudiado.

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

__
__
__
__
__
__
__

2 – a) ¿Qué es una palanca?
__
__
__

b) Dibuja una y coloca cada una de sus partes definiéndolas después.

c) Indica los tres tipos de palancas que hay, poniendo un ejemplo de cada una y las diferencias que
existen entre cada una.

TIPO DE PALANCA EJEMPLO DIFERENCIAS

3 - Define:
a) Sistema de poleas;
__
__
__
b) Polea motriz;
__
__
__

c) Polea conducida;
__
__
__

d) Tren de engranajes.

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

__
__
__

4 - Define y haz un dibujo de:
a) un sistema de poleas multiplicador;
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____

b) un sistema de poleas reductor;
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____

c) un tren de engranajes con un engranaje loco.
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____
__________ _______ _______ _____

5 – ¿Qué es un operador y cuál es su utilidad?
__
__
__
__
__

6 - ¿Qué es un operador mecánico?
__
__
__

7 – Una polea es una palanca de primer género. Dibuja una sola polea y explica cómo es posible que sea una
palanca de primer género.

Dibujo

Dibujo

Dibujo

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

8 – Define:
a) sistema de cadena-piñones;
__
__
__

 b) sistema de piñón-cremallera;
__
__
__

c) sistema leva- seguidor;
__
__
__

d) sistema biela-manivela.
__
__
__

9 –
a) Dibuja un sistema piñón-cremallera, uno leva-seguidor y otro biela-manivela.

b) ¿Qué tienen en común los sistemas piñón-cremallera, leva-seguidor y biela- manivela?
__
__
__

c) Di cinco ejemplos en los que creas que es necesario usar este tipo de sistemas.
__
__
__
__
__

10 – Dibuja:

INSTITUCIÓN EDUCATIVA COLEGIO SANTA BÁRBARA
 TECNOLOGÍA E INFORMÁTICA

SEGUNDO PERIODO

Cl. 19 Cra. 1 y 2 Barrio Los Alpes
Abrego, Norte de Santander

Oswaldoortiz989@hotmail.com

a) Un sistema de poleas en el que las dos giren en sentidos opuestos.

b) Un tren de engranajes en el que ambos giren en el mismo sentido.

