Neumática e hidráulica
Leer aquí un articulo sobre esto:

http://www.juntadeandalucia.es/averroes/ies_sierra_magina/d_tecnologia/LIBRO/pdf/hidrapri.pdf
Definición: Neumática e Hidráulica.

-Neumática: es la tecnología que emplea el aire comprimido como modo de transmisión de la energía necesaria para mover y hacer funcionar mecanismos. El aire es un material elástico y, por tanto, al aplicarle una fuerza se comprime, mantiene esta compresión y devuelve la energía acumulada cuando se le permite expandirse, según dicta la ley de los gases ideales.

-Hidráulica: es la tecnología que emplea el aire comprimido como modo de transmisión de la energía necesaria para mover y hacer funcionar mecanismos. El aire es un material elástico y, por tanto, al aplicarle una fuerza se comprime, mantiene esta compresión y devuelve la energía acumulada cuando se le permite expandirse, según dicta la ley de los gases ideales.
[image: image1.jpg]

Definición: Analisis de sistemas hidráulicos y neumáticos.

-Sistema hidráulico: El sistema hidráulico básico, esta compuesto por seis elementos principales:

· Un acumulador

· Una bomba

· Una válvula de control

· Un actuador

· Un filtro

· Una válvula de liberación

[image: image2.png]VALVULAS

"

ACCION SENSOR

SISTEMA
DE ACTUAOOR

CONTROL NEUMATICO >l ‘

‘COMPRESORFL—:M RE

PRINCIPIO DE FUNCIONAMIENTO:

El fluido hidráulico es bombeado através del sistema hasta un actuador o servo. Un servo es un cilindro con un piston en su interior que transforma la potencia del fluido en trabajo y crea la potencia necesaria para mover un sistema del avión o una superficie de control.

Los servos pueden ser de actuación en un sentido o de doble actuación (significa que el fluido puede ser aplicado en una parte del servo o en las dos), dependiendo de las necesidades del sistema.

La válvula de selección permite controlar la dirección de movimiento del fluido. Se usa para controlar que el sistema actue en las dos direcciones, como por ejemplo extracción y retracción del tren de aterrizaje, o para hacer retornar el fluido hidráulico al acumulador.

La válvula de liberación proporciona una salida al sistema en caso de producirse un aumento excesivo en la presión del fluido.

La bomba tiene como función introducir presión en el sistema. Puede ser manual, mecánica o eléctrica.

Por último, el sistema debe incorporar un filtro que permita mantener limpio de impurezas o restos el fluido hidráulico.

 –Sistema neumático:
Descripción general del sistema y sus componentes
En la mecánica de las aeronaves, el término neumática designa al mecanismo o losdispositivos actuados por aire a presión. Es decir que se define como sistema neumáticoa aquel sistema mecánico que es actuado por aire a presión u otros gases.Así en aeronáutica, con el objeto de disminuir peso, se ha reconocido al aire a presióncomo una fuente confiable de potencia para el funcionamiento de varios sistemas yunidades de las aeronaves. Así del mismo modo los sistemas neumáticos poseen ciertascualidades y ventajas sobre otros sistemas, aunque también tiene sus limitaciones, loscuales se verán más adelante.En cuanto a los componentes se refiere, se debe indicar que los sistemas neumáticos noutilizan acumulador, bombas de mano, reguladores, etc. Sin embargo existe algunasimilitud en el objetivo que han de cumplir algunos elementos que aparecensimultáneamente en ambos diseños. Por supuesto que la construcción de estoselementos es muy distinta aun cuando su forma de trabajo es parecida.Un sistema básico, como se muestra en la figura, esta compuesto por los siguiente elementos.
•

Fuente de aire (por ejemplo compresor, bomba): suministra aire a presión.
•

Filtro
•

Válvula de retención
•

Válvula de alivio o desahogo
•

Medidor de presión
•

Botellas de almacenamiento (este elemento aparece dependiendo que tipo desistema se quiere actuar)
•

Válvula de control
•

Tuberías
•

Restrictotes
[image: image3.png]e Aeanhogo

Bomba de aire

fvuw\. ae

retoneidn

vAlvula de

Cilindro tapulsor

Erbolo y varilla

“Meaidor de presién
Escape fuers de borda
Restriceion

= Abteito

Valvola de
control
(cerrada)

Componentes y principios físicos de funcionamiento.

Neumática: leer este enlace aquí: http://edu.jccm.es/ies/donbosco/fabmec/attachments/081_Neumatica_2.pdf
El aire comprimido es una de las formas de energía más

antiguas que conoce el hombre y aprovecha para reforzar sus

recursos físicos.

El primero del que sabemos con seguridad es que se ocupó de

la neumática, es decir, de la utilización del aire

comprimido como elemento de trabajo, fue el griego

KTESIBIOS. Hace más de dos mil años, construyó una

catapulta de aire comprimido. Uno de los primeros libros

acerca del empleo del aire comprimido como energía procede

del siglo I de nuestra era, y describe mecanismos

accionados por medio de aire caliente.

De los antiguos griegos procede la expresión "Pneuma", que

designa la respiración, el viento y, en filosofía, también

el alma.

Como derivación de la palabra "Pneuma" se obtuvo, entre

otras cosas el concepto Neumática que trata los movimientos

y procesos del aire.

Aunque los rasgos básicos de la neumática se cuentan entre

los más antiguos conocimientos de la humanidad, no fue sino

hasta el siglo pasado cuando empezaron a investigarse

sistemáticamente su comportamiento y sus reglas. Sólo desde

aprox. 1950 podemos hablar de una verdadera aplicación

industrial de la neumática en los procesos de fabricación.

Es cierto que con anterioridad ya existían algunas

aplicaciones y ramos de explotación como por ejemplo en la

minería, en la industria de la construcción y en los

ferrocarriles (frenos de aire comprimido).

La irrupción verdadera y generalizada de la neumática en la

industria no se inició, sin embargo, hasta que llegó a

hacerse más acuciante la exigencia de una automatización y

racionalización en los procesos de trabajo.

A pesar de que esta técnica fue rechazada en un inicio,

debido en la mayoría de los casos a falta de conocimiento y

de formación, fueron ampliándose los diversos sectores de

aplicación.

En la actualidad, ya no se concibe una moderna explotación

industrial sin el aire comprimido. Este es el motivo de que

en los ramos industriales más variados se utilicen aparatos

neumáticos.
Hidráulica: Todas las máquinas de movimiento de tierras actuales, en mayor o menor medida, utilizan los sistemas hidráulicos para su funcionamiento; de ahí la importancia que estos tienen en la configuración de los equipos y en su funcionamiento.

Un sistema hidráulico constituye un método relativamente simple de aplicar grandes fuerzas que se pueden regular y dirigir de la forma más conveniente. Otras de las características de los sistemas hidráulicos son su confiabilidad y su simplicidad. Todo sistema hidráulico consta de unos cuantos componentes relativamente simples y su funcionamiento es fácil de entender.

Vamos a tratar de describir algunos principios de funcionamiento así como algunos componentes simples y la forma en que se combinan para formar un circuito hidráulico.

Hay dos conceptos que tenemos que tener claros el de fuerza y el de presión. Fuerza es toda acción capaz de cambiar de posición un objeto, por ejemplo el peso de un cuerpo es la fuerza que ejerce, sobre el suelo, ese objeto. La presión es el resultado de dividir esa fuerza por la superficie que dicho objeto tiene en contacto con el suelo.

De esto sale la formula de Presión = Fuerza/Superficie. P=F/S

De aquí podemos deducir que la Fuerza= Presión X Superficie; y Superficie=Fuerza/Presión.

La presión se mide generalmente en Kilogramos/Cm2.

La hidráulica consiste en utilizar un liquido para transmitir una fuerza de un punto a otro.

Los líquidos tienen algunas características que los hacen ideales para esta función, como son las siguientes:

Incompresibilidad. (Los líquidos no se pueden comprimir)

Movimiento libre de sus moléculas. (Los líquidos se adaptan a la superficie que los contiene).

Viscosidad. (Resistencia que oponen las moléculas de los líquidos a deslizarse unas sobre otras).

Densidad. (Relación entre el peso y el volumen de un líquido). D=P/V La densidad patrón es la del agua que es 1, es decir un decímetro cúbico pesa un kilo.

El principio más importante de la hidráulica es el de Pascal que dice que la fuerza ejercida sobre un liquido se transmite en forma de presión sobre todo el volumen del líquido y en todas direcciones.

Como ejemplo podemos llenar un tubo de agua y colocar dos tapones en los extremos, si golpeamos uno de ellos, el otro saldrá disparado con la misma fuerza que le hemos aplicado al primero. De la misma forma si en cada extremo del tubo colocamos dos cilindros hidráulicos iguales y empujamos uno de ellos con una determinada fuerza, el otro se moverá en sentido contrario con la misma fuerza ejercida.

Ahora bien si el segundo de los cilindros es el doble de grande que el primero, la fuerza ejercida en el primero se multiplicará en el segundo, de forma que por ejemplo si el primero tiene una superficie de 5 Cm2 y ejercemos una fuerza de 10 Kg resulta una presión de 0,5 Kg/Cm2 que transmitida al segundo en el supuesto de que tenga 100 Cm2 de superficie X 0,5 Kg/Cm2 resultará una fuerza de 50 Kg.

Por lo tanto además de poder transmitir la fuerza a cualquier punto, también podemos variar la misma cambiando la superficie sobre la que es ejercida.

Generalmente la fuerza Hidráulica se consigue empujando el aceite por medio de una bomba conectada a un motor, se transmite a través de tuberías metálicas, conductos, latiguillos, etc. y se proyecta en cilindros hidráulicos, motores, etc.
[image: image4.jpg]

Ejemplos de aplicación en sistemas industriales:

-Neumática: La automatización tiene como fin aumentar la competitividad de la industria por lo que requiere la utilización de nuevas tecnologías; por esta . razón, cada vez es más necesario que toda persona relacionada con la producción industrial tenga conocimiento de aquéllas.

La extensión de la automatización de forma sencilla en cuanto a mecanismo, y además a bajo coste, se ha logrado utilizando técnicas relacionadas con la neumática, la cual se basa en la utilización del aire comprimido, y es empleada en la mayor parte de las máquinas modernas.

La automatización industrial, a través de componentes neumáticos, es una de las soluciones más sencillas, rentables y con mayor futuro de aplicación en la industria.

El aire comprimido es la mayor fuente de potencia en la industria con múltiples ventajas.

Es segura, económica, fácil de transmitir, y adaptable. Su aplicación es muy amplia para un gran numero de industrias. Algunas aplicaciones son practicante imposibles con otros medios energéticos.

Dentro del campo de la producción industrial, la neumática tiene una aplicación creciente en las más variadas funciones, No sólo entra a formar parte en la construcción de máquinas, sino que va desde el uso doméstico hasta la utilización en la técnica de investigación nuclear, pasando por la producción industrial.

En la actualidad, la necesidad de automatizar la producción no afecta únicamente a las grandes empresas, sino también a la pequeña industria. Incluso la industria artesana se ve obligada a desarrollar métodos de producción racionales que excluyan el trabajo manual y no dependan de la habilidad humana. La fuerza muscular y la habilidad manual deben sustituirse por la fuerza y precisión mecánica.

La fuerza neumática puede realizar muchas funciones mejor y más rápidamente, de forma más regular y sobre todo durante más tiempo sin sufrir los efectos de la fatiga.

 El costo del aire comprimido es relativamente económico frente a las ventajas y la productividad que representa. Por ejemplo el costo del aire comprimido mas el- valor de los equipos en su vida útil en el caso de un taladro neumático representa cerca del 10% al 25% del- costo total, el resto corresponde a salarios y administración. Aunque la dotación de sistemas de aire comprimido requieren de inversión de capital, esta se paga ampliamente con el incremento de la productividad.

Comparando el trabajo humano con el de un elemento neumático, se comprueba la inferioridad del primero en lo referente a capacidad de trabajo. Si a esto, añadimos que los costes de trabajo están en la proporción aproximada 1 : 50 (neumática: humana) quedan justificados los continuos esfuerzos de la industria por reemplazar total o parcialmente al hombre por la máquina en lo que actividades manuales se refiere.

Relación entre los costes de trabajo obtenidos por diferentes formas de energía.

Eléctrica Hidráulica Neumática Humana
1 4 10 500

No obstante, sustituir actividades manuales por dispositivos mecánicos y neumáticos, sólo es un paso dentro del proceso de automatización de la producción industrial. Este paso está encaminado, al igual que otros muchos, a obtener el máximo provecho .con un costo mínimo.

La utilización de la máquina adecuada en cada caso será la forma de evitar que la adquisición de costosos equipos encarezcan el producto de forma desproporcionada, pudiéndose dar el caso de que una máquina especial construida con elementos de serie y que se adapte exactamente a las necesidades del proceso de fabricación, resulte más económica que una máquina estándar.

Otro factor importante es el problema de la escasez de personal para según que tipo de trabajos. Visto a largo plazo, se advierte una tendencia regresiva en el número de empleados de las industrias que realizan trabajos muy repetitivos, lo cual no solamente es debido a la creciente automatización, sino a que en un futuro próximo no se encontrará personal para según qué tipo de trabajos.

La energía neumática no es utilizable en todos los casos de automatización, las posibilidades técnicas de la neumática están sometidas a ciertas limitaciones en lo que se refiere a fuerza, espacio, tiempo y velocidad en el proceso de la información. Esta tecnología tiene su ventaja más importante en la flexibilidad y variedad de aplicaciones en casi todas las ramas de la producción industrial.

El rendimiento máximo de la automatización de un proceso de trabajo está condicionado por el material, la forma de la pieza a trabajar, la serie, la capacidad, el nivel de automatización y las condiciones mecánicas de la máquina y este sólo podría determinarse definitivamente, en cada caso particular, con todos los datos ya especificados.

-Hidráulica: Dentro de las aplicaciones se pueden distinguir dos, móviles e industriales:
Aplicaciones Móviles
El empleo de la energía proporcionada por el aire y aceite a presión, puede aplicarse para transportar, excavar, levantar, perforar, manipular materiales, controlar e impulsar vehículos móviles tales como:
 Tractores
 Grúas
 Retroexcavadoras
 Camiones recolectores de basura
 Cargadores frontales
 Frenos y suspensiones de camiones
 Vehículos para la construcción y manutención de carreteras
 Etc
http://www.tecnologia-tecnica.com.ar/index_archivos/image53951.gif
