MECANISMOS Y ELEMENTOS DE MÁQUINAS

ORGANOS FLEXIBLES CADENAS

INGENIERÍA ELECTROMECANICA

Plan 2013

AÑO 2025

BIBLIOGRAFÍA

Richard G. Budynas y J. Keith Nisbett.- "DISEÑO EN INGENIERÍA MECÁNICA"- Ed. Mc-Graw hill. Decima edición

SHIGLEY- MISCKE.- "DISEÑO EN INGENIERÍA MECÁNICA"- Ed. Mc-Graw hill.

MOTT, Robert L.- "DISEÑO DE ELEMENTOS DE MÁQUINAS".- Ed. Prentice-Hall.

Catalogo de Reinolds

CLASIFICACIÓN

DE ACUERDO AL TIPO DE CADENA QUE SE EMPLEE:

- > DE RODILLOS
- > DE CASQUILLOS
- > DENTADAS
- > ABIERTAS O VAUCANSON

DE ACUERDO AL TRABAJO QUE REALIZAN:

CADENAS DE TRACCIÓN

QUE SIRVEN PARA MOVER CARGAS EN LAS MÁQUINAS TRANSPORTADORAS

VELOCIDADES DE 2-4 MTS/SEG.—PASOS GRANDES---GRAN LONGITUD—RUEDAS DE CADENA DE GRANDES PROPORCIONES

CADENAS IMPULSORAS QUE SIRVEN PARA TRANSMITIR LA ENERGIA MECANICA DE UN ÁRBOL A OTRO

ALTAS VELOCIDADES—

PASOS MENORES PARA REDUCIR LAS CARGAS DINAMICAS

PASADORES RESISTENTES AL DESGASTE PARA ASEGURAR LA DURACIÓN NECESARIA.

CADENAS DE CARGA

Tabla 1.1 – Dimensiones de algunas cadenas de carga con eslabones redondos según DIN 7 declarada por la firma española YUK¹.

- Diseños Robustos
- Bajas velocidades
- > Material de acero forjado
- > Bajas tolerancias en fabricación

CADENAS DENTADAS

Tabla 1.6 – Dimensiones y capacidad de carga de cadenas dentadas según la firma alemana WABCO⁷.

Figura 4

Dimensiones de los tamaños estándar

Tabla 17-19

Dimensiones de cadenas estándares de rodillos americanas: torón sencillo. (Fuente: Compilada de la norma ANSI B29.1-1975.)

Número de cade- na ANSI	Paso, pulg (mm)	Ancho, pulg (mm)	Resistencia mínima a la tensión, lbf (N)	Peso pro- medio, Ibf/pie (N/m)	Diámetro del rodi- llo, pulg (mm)	Espaciamiento de hileras múltiples, pulg (mm)
25	0.250	0.125	780	0.09	0.130	0.252
	(6.35)	(3.18)	(3 470)	(1.31)	(3.30)	(6.40)
35	0.375	0.188	1 760	0.21	0.200	0.399
	(9.52)	(4.76)	(7 830)	(3.06)	(5.08)	(10.13)
41	0.500	0.25	1 500	0.25	0.306	_
	(12.70)	(6.35)	(6 670)	(3.65)	(7.77)	
40	0.500	0.312	3 130	0.42	0.312	0.566
	(12.70)	(7.94)	(13 920)	(6.13)	(7.92)	(14.38)
50	0.625	0.375	4 880	0.69	0.400	0.713
	(15.88)	(9.52)	(21 700)	(10.1)	(10.16)	(18.11)
60	0.750	0.500	7 030	1.00	0.469	0.897
	(19.05)	(12.7)	(31 300)	(14.6)	(11.91)	(22.78)
80	1.000	0.625	12 500	1.71	0.625	1.153
	(25.40)	(15.88)	(55 600)	(25.0)	(15.87)	(29.29)
100	1.250	0.750	19 500	2.58	0.750	1.409
	(31.75)	(19.05)	(86 700)	(37.7)	(19.05)	(35.76)
120	1.500	1.000	28 000	3.87	0.875	1.789
	(38.10)	(25.40)	(124 500)	(56.5)	(22.22)	(45.44)
140	1.750	1.000	38 000	4.95	1.000	1.924
	(44.45)	(25.40)	(169 000)	(72.2)	(25.40)	(48.87)

Figura 17-17

Acoplamiento de una cadena y una catarina.

$$\operatorname{sen} \frac{\gamma}{2} = \frac{p/2}{D/2} \quad \text{o} \quad D = \frac{p}{\operatorname{sen}(\gamma/2)}$$

 $\gamma = 360^{\circ}/N$, Ángulo de articulación.

 $\gamma = 360^{\circ}/N$, donde N es el número de dientes de la catarina

$$D = \frac{p}{\text{sen}(180^{\circ}/N)}$$

Variación cordal de velocidad

$$\gamma = 360^{\circ}/N$$

$$V = \frac{Npn}{12}$$

El ángulo $\gamma/2$, a través del cual el eslabón gira cuando entra en contacto, se llama *ángulo de articulación*. (función del número de dientes).

La rotación del eslabón a través de este ángulo provoca impacto entre los rodillos y los dientes de la catarina, así como desgaste en la junta de la cadena.

La vida de una transmisión es una función del desgaste y de la resistencia a la fatiga superficial de los rodillos, resulta importante reduçir el ángulo de articulación tanto como sea posible.

$$V = \frac{Npn}{12}$$

Figura 17-17

Acoplamiento de una cadena y una catarina.

$$v_{\text{máx}} = \frac{\pi Dn}{12} = \frac{\pi np}{12 \operatorname{sen}(\gamma/2)}$$

$$V = \frac{Npn}{12}$$

$$v_{\min} = \frac{\pi dn}{12} = \frac{\pi np}{12} \frac{\cos(\gamma/2)}{\sin(\gamma/2)}$$

$$d = D \cos \frac{\gamma}{2}$$

Variación cordal de velocidad

$$\frac{\Delta V}{V} = \frac{v_{\text{máx}} - v_{\text{mín}}}{V} = \frac{\pi}{N} \left[\frac{1}{\text{sen}(180^{\circ}/N)} - \frac{1}{\text{tan}(180^{\circ}/N)} \right]$$

Ahora, sustituyendo $\gamma/2 = 180^{\circ}/N$ y empleando las ecuaciones (17-30), (b) y (d), se tiene que la variación de la velocidad es

$$\frac{\Delta V}{V} = \frac{v_{\text{máx}} - v_{\text{mín}}}{V} = \frac{\pi}{N} \left[\frac{1}{\text{sen}(180^{\circ}/N)} - \frac{1}{\text{tan}(180^{\circ}/N)} \right]$$
(17-31)

ACCIÓN DE CUERDA

180°

Las capacidades de las cadenas se basan en lo siguiente:

- 15 000 h a carga completa
- Hilera única
- Proporciones ANSI
- Factor de servicio unitario
- 100 pasos en longitud
- Lubricación recomendada
- Elongación máxima de 3 por ciento
- Ejes horizontales
- Dos catarinas de 17 dientes

$$H_1 = 0.004 N_1^{1.08} n_1^{0.9} p^{(3-0.07p)}$$
 hp

$$H_2=rac{1\ 000K_r\,N_1^{1.5}\,p^{0.8}}{n_1^{1.5}}$$
 hp H1 limitada por placa del eslabón mientras la potencia nominal H2, limitada por los rodillos

donde N_1 = número de dientes en la catarina menor

 n_1 = velocidad de la catarina, rpm

p = paso de la cadena, pulg

 $K_r = 29$ para números de cadena 25, 35; 3.4 para cadena 41; y 17 para cadenas 40-240

Tabla 17-20

Capacidad nominal de potencia de cadenas de paso único de torón sencillo de una catarina de 17 dientes (Fuente: Compilada de la norma ANSI B29.1-1975 sección únicamente de información, así como de la norma B29.9-1958.)

Velocidad d la catarina		Núi	mero de A	NSI de cad	ena	
rpm	25	35	40	41	50	60
50	0.05	0.16	0.37	0.20	0.72	1.24
100	0.09	0.29	0.69	0.38	1.34	2.31
150	0.13*	0.41*	0.99*	0.55*	1.92*	3.32
200	0.16*	0.54*	1.29	0.71	2.50	4.30
300	0.23	0.78	1.85	1.02	3.61	6.20
400	0.30*	1.01*	2.40	1.32	4.67	8.03
500	0.37	1.24	2.93	1.61	5.71	9.81
600	0.44*	1.46*	3.45*	1.90*	6.72*	11.6
700	0.50	1.68	3.97	2.18	7.73	13.3
800	0.56*	1.89*	4.48*	2.46*	8.71*	15.0
900	0.62	2.10	4.98	2.74	9.69	16.7
1 000	0.68*	2.31*	5.48	3.01	10.7	18.3
1 200	0.81	2.73	6.45	3.29	12.6	21.6
1 400	0.93*	3.13*	7.41	2.61	14.4	18.1
1 600	1.05*	3.53*	8.36	2.14	12.8	14.8
1 800	1.16	3.93	8.96	1.79	10.7	12.4
2 000	1.27*	4.32*	7.72*	1.52*	9.23*	10.6
2 500	1.56	5.28	5.51*	1.10*	6.58*	7.57
3 000	1.84	5.64	4.17	0.83	4.98	5.76
Tipo A		Tipe	о В		Tipe	o C

^{*} Estimado de tablas ANSI por medio de interpolación lineal.

Nota: Tipo A, lubricación manual o por goteo; tipo B, lubricación por baño o disco; tipo C, lubricación por chorro de aceite.

Tabla 17-20

Capacidad nominal de potencia de cadenas de paso único de torón sencillo de una catarina de 17 dientes (continuación).

Velocidad de la catarina, rpm Número ANSI de cadena 50 Tipo A 2.88 5.52 9.33 14.4 20.9 28.9 38.4 61.8 100 5.38 10.3 17.4 26.9 39.1 54.0 71.6 115 150 7.75 14.8 25.1 38.8 56.3 77.7 103 166 200 10.0 19.2 32.5 50.3 72.9 101 134 215 300 14.5 27.7 46.8 72.4 105 145 193 310 400 18.7 35.9 60.6 93.8 136 188 249 359 500 28 22.9 43.9 74.1 115 166 204 222 0 600 27.0 51.7 87.3 127 141 155 169 700 31.0 59.4 89.0 101 112 123 0				-						
Tipo A 2.88 5.52 9.33 14.4 20.9 28.9 38.4 61.8 100 5.38 10.3 17.4 26.9 39.1 54.0 71.6 115 150 7.75 14.8 25.1 38.8 56.3 77.7 103 166 200 10.0 19.2 32.5 50.3 72.9 101 134 215 300 14.5 27.7 46.8 72.4 105 145 193 310 400 18.7 35.9 60.6 93.8 136 188 249 359 500 6 22.9 43.9 74.1 115 166 204 222 0 600 E 27.0 51.7 87.3 127 141 155 169 700 31.0 59.4 89.0 101 112 123 0 800 35.0 63.0 72.8 82.4 91.7 101 900 39.9 52.8 61.0 69.1 76.8 84.4 1 000 37.7 45.0 52.1 59.0 65.6 72.1 1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	la catari		۰.	1.00					200	240
100	грш		80	100	120	140	160	160	200	240
150 7.75 14.8 25.1 38.8 56.3 77.7 103 166 200 10.0 19.2 32.5 50.3 72.9 101 134 215 300 14.5 27.7 46.8 72.4 105 145 193 310 400 18.7 35.9 60.6 93.8 136 188 249 359 500 22.9 43.9 74.1 115 166 204 222 0 600 12 27.0 51.7 87.3 127 141 155 169 700 31.0 59.4 89.0 101 112 123 0 800 35.0 63.0 72.8 82.4 91.7 101 900 39.9 52.8 61.0 69.1 76.8 84.4 1 000 37.7 45.0 52.1 59.0 65.6 72.1 1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	50	Tipo A	2.88	5.52	9.33	14.4	20.9	28.9	38.4	61.8
200	100		5.38	10.3	17.4	26.9	39.1	54.0	71.6	115
300	150		7.75	14.8	25.1	38.8	56.3	77.7	103	166
400	200		10.0	19.2	32.5	50.3	72.9	101	134	215
500 B	300		14.5	27.7	46.8	72.4	105	145	193	310
700 31.0 59.4 89.0 101 112 123 0 800 35.0 63.0 72.8 82.4 91.7 101 900 39.9 52.8 61.0 69.1 76.8 84.4 1 000 37.7 45.0 52.1 59.0 65.6 72.1 1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	400		18.7	35.9	60.6	93.8	136	188	249	359
700 31.0 59.4 89.0 101 112 123 0 800 35.0 63.0 72.8 82.4 91.7 101 900 39.9 52.8 61.0 69.1 76.8 84.4 1 000 37.7 45.0 52.1 59.0 65.6 72.1 1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	500	00 B	22.9	43.9	74.1	115	166	204	222	0
800 35.0 63.0 72.8 82.4 91.7 101 900 39.9 52.8 61.0 69.1 76.8 84.4 1 000 37.7 45.0 52.1 59.0 65.6 72.1 1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	600	Ţi	27.0	51.7	87.3	127	141	155	169	
900 39.9 52.8 61.0 69.1 76.8 84.4 1 000 37.7 45.0 52.1 59.0 65.6 72.1 1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	700		31.0	59.4	89.0	101	112	123	0	
1 000 37.7 45.0 52.1 59.0 65.6 72.1 1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	800		35.0	63.0	72.8	82.4	91.7	101		
1 200 28.7 34.3 39.6 44.9 49.9 0 1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	900		39.9	52.8	61.0	69.1	76.8	84.4		
1 400 22.7 27.2 31.5 35.6 0 1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	1 000		37.7	45.0	52.1	59.0	65.6	72.1		
1 600 18.6 22.3 25.8 0 1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	1 200		28.7	34.3	39.6	44.9	49.9	0		
1 800 15.6 18.7 21.6 2 000 13.3 15.9 0 2 500 9.56 0.40	1 400		22.7	27.2	31.5	35.6	0			
2 000 13.3 15.9 0 2 500 9.56 0.40	1 600		18.6	22.3	25.8	0				
2 500 9.56 0.40	1 800		15.6	18.7	21.6					
	2 000		13.3	15.9	0					
3 000 7.25 0	2 500		9.56	0.40						
	3 000		7.25	0						

Tipo C Tipo C'

Nota: Tipo A, lubricación manual o por goteo; tipo B, lubricación por baño o disco; tipo C, lubricación por chorro de aceite; tipo C', es tipo C, pero esta es una región de excoriación; envíe el diseño al fabricante para su evaluación.

Tabla 17-21

Números de dientes de catarina de una sola hilera disponibles de un proveedor*

Núm.	Números de dientes de catarina disponibles
25	8-30, 32, 34, 35, 36, 40, 42, 45, 48, 54, 60, 64, 65, 70, 72, 76, 80, 84, 90, 95, 96, 102, 112, 120
35	4-45, 48, 52, 54, 60, 64, 65, 68, 70, 72, 76, 80, 84, 90, 95, 96, 102, 112, 120
41	6-60, 64, 65, 68, 70, 72, 76, 80, 84, 90, 95, 96, 102, 112, 120
40	8-60, 64, 65, 68, 70, 72, 76, 80, 84, 90, 95, 96, 102, 112, 120
50	8-60, 64, 65, 68, 70, 72, 76, 80, 84, 90, 95, 96, 102, 112, 120
60	8-60, 62, 63, 64, 65, 66, 67, 68, 70, 72, 76, 80, 84, 90, 95, 96, 102, 112, 120
80	8-60, 64, 65, 68, 70, 72, 76, 78, 80, 84, 90, 95, 96, 102, 112, 120
100	8-60, 64, 65, 67, 68, 70, 72, 74, 76, 80, 84, 90, 95, 96, 102, 112, 120
120	9-45, 46, 48, 50, 52, 54, 55, 57, 60, 64, 65, 67, 68, 70, 72, 76, 80, 84, 90, 96, 102, 112, 120
140	9-28, 30, 31, 32, 33, 34, 35, 36, 37, 39, 40, 42, 43, 45, 48, 54, 60, 64, 65, 68, 70, 72, 76, 80, 84, 96
160	8-30, 32-36, 38, 40, 45, 46, 50, 52, 53, 54, 56, 57, 60, 62, 63, 64, 65, 66, 68, 70, 72, 73, 80, 84, 96
180	13-25, 28, 35, 39, 40, 45, 54, 60
200	9-30, 32, 33, 35, 36, 39, 40, 42, 44, 45, 48, 50, 51, 54, 56, 58, 59, 60, 63, 64, 65, 68, 70, 72
240	9-30, 32, 35, 36, 40, 44, 45, 48, 52, 54, 60

^{*} Morse Chain Company, Ithaca, NY, catarinas con maza tipo B.

Tabla 17-22

Factores de corrección de dientes, K_1

Número de dientes en catarina impulsora	Potencia preextremo <i>K</i> 1	Potencia posextremo, <i>K</i> 1
11	0.62	0.52
12	0.69	0.59
13	0.75	0.67
14	0.81	0.75
15	0.87	0.83
16	0.94	0.91
17	1.00	1.00
18	1.06	1.09
19	1.13	1.18
20	1.19	1.28
N	$(N_1/17)^{1.08}$	$(N_1/17)^{1.5}$

Tabla 17-23

Factores de hileras múltiples, K₂

Número de hileras	K2
1	1.0
2	1.7
3	2.5
4	3.3
5	3.9
6	4.6
8	6.0

$$\frac{L}{p} \doteq \frac{2C}{p} + \frac{N_1 + N_2}{2} + \frac{(N_2 - N_1)^2}{4\pi^2 C/p}$$

$$C = \frac{p}{4} \left[-A + \sqrt{A^2 - 8\left(\frac{N_2 - N_1}{2\pi}\right)^2} \right] \qquad A = \frac{N_1 + N_2}{2} - \frac{L}{p}$$

$$A = \frac{N_1 + N_2}{2} - \frac{L}{p}$$

La potencia permisible H_a

$$H_a = K_1 K_2 H_{tab}$$

donde K_1 = factor de corrección para un número de dientes distinto de 17 (tabla 17-22)

 K_2 = corrección por número de hileras (tabla 17-23)

La potencia que se debe transmitir, H_d , se calcula como

$$H_d = H_{\text{nom}} K_s n_d \tag{17-38}$$

Tabla 17-15

Factores de servicio sugeridos K_S para transmisiones de banda en V

	Fuente de potencia				
Maquinaria impulsada	Características del par de torsión normal				
Uniforme	1.0 a 1.2	1.1 a 1.3			
Impacto ligero	1.1 a 1.3	1.2 a 1.4			
Impacto medio	1.2 a 1.4	1.4 a 1.6			
Impacto pesado	1.3 a 1.5	1.5 a 1.8			

$$H_2 = 1\ 000 \left[K_r \left(\frac{N_1}{n_1} \right)^{1.5} p^{0.8} \left(\frac{L_p}{100} \right)^{0.4} \left(\frac{15\ 000}{h} \right)^{0.4} \right]$$

$$\frac{H_2^{2.5}h}{N_1^{3.75}L_p} = \text{constante}$$

La velocidad máxima (rpm) de una transmisión de cadena está limitada por la excoriación entre el pasador y el buje. donde *F* es la tensión de la cadena en libras

$$n_1 \le 1\,000 \left[\frac{82.5}{7.95^p (1.0278)^{N_1} (1.323)^{F/1\,000}} \right]^{1/(1.59\log p + 1.873)}$$
 rpm

Ejemplo de calculo para adoptar Htab

La potencia nominal en caballos de fuerza en la tabla 17-20 está dada como $H_{\text{nom}} = \min(H_1, H_2)$.

Por ejemplo, para $N_1 = 17$, $n_1 = 1000$ rpm, cadena del número 40 con p = 0.5 pulg,

$$H_1 = 0.004(17)^{1.08}1\ 000^{0.9}0.5^{[3-0.07(0.5)]} = 5.48\ hp$$

$$H_2 = \frac{1\ 000(17)17^{1.5}(0.5^{0.8})}{1\ 000^{1.5}} = 21.64 \text{ hp}$$

$$H_{\text{tab}} = \min(5.48, 21.64) 5 5.48 \text{ hp.}$$

Tabla 17-20

Capacidad nominal de potencia de cadenas de paso único de torón sencillo de una catarina de 17 dientes (Fuente: Compilada de la norma ANSI B29.1-1975 sección únicamente de información, así como de la norma B29.9-1958.)

Velocidad		Nú	mero de A	NSI de cac	lena	
la catarin rpm	25	35	40	41	50	60
50	0.05	0.16	0.37	0.20	0.72	1.24
100	0.09	0.29	0.69	0.38	1.34	2.31
150	0.13*	0.41*	0.99*	0.55*	1.92*	3.32
200	0.16*	0.54*	1.29	0.71	2.50	4.30
300	0.23	0.78	1.85	1.02	3.61	6.20
400	0.30*	1.01*	2.40	1.32	4.67	8.03
500	0.37	1.24	2.93	1.61	5.71	9.81
600	0.44*	1.46*	3.45*	1.90*	6.72*	11.6
700	0.50	1.68	3.97	2.18	7.73	13.3
800	0.56*	1.89*	4.48*	2.46*	8.71*	15.0
900	0.62	2.10	4.98	2.74	9.69	16.7
1 000	0.68*	2.31*	5.48	3.01	10.7	18.3
1 200	0.81	2.73	6.45	3.29	12.6	21.6
1 400	0.93*	3.13*	7.41	2.61	14.4	18.1
1 600	1.05*	3.53*	8.36	2.14	12.8	14.8
1 800	1.16	3.93	8.96	1.79	10.7	12.4
2 000	1.27*	4.32*	7.72*	1.52*	9.23*	10.6
2 500	1.56	5.28	5.51*	1.10*	6.58*	7.57
3 000	1.84	5.64	4.17	0.83	4.98	5.76
T: A		T:				

* Estimado de tablas ANSI por medio de interpolación lineal.

Tipo A

Nota: Tipo A, lubricación manual o por goteo; tipo B, lubricación por baño o disco; tipo C, lubricación por chorro de aceite.

Tipo C

Tipo B

Las capacidades de las cadenas se basan en lo siguiente:

- 15 000 h a carga completa
- Hilera única
- Proporciones ANSI

$$H_1 = 0.004 N_1^{1.08} n_1^{0.9} p^{(3-0.07p)}$$

hp

- Factor de servicio unitario
- 100 pasos en longitud
- Lubricación recomendada
- Elongación máxima de 3 por ciento
- Ejes horizontales
- Dos catarinas de 17 dientes

$$H_2 = \frac{1\ 0000K_r N_1^{1.5} p^{0.8}}{n_1^{1.5}} \quad \text{hp}$$

H1 limitada por placa del eslabón mientras la potencia nominal *H*2, limitada por los rodillos

donde N_1 = número de dientes en la catarina menor

 n_1 = velocidad de la catarina, rpm

p = paso de la cadena, pulg

 $K_r = 29$ para números de cadena 25, 35; 3.4 para cadena 41; y 17 para cadenas 40-240

$$H_2 = 1000 \left[K_r \left(\frac{N_1}{n_1} \right)^{1.5} p^{0.8} \left(\frac{L_p}{100} \right)^{0.4} \left(\frac{15000}{h} \right)^{0.4} \right]$$

15000hs	5,48HP
20000hs	4,67HP
30000hs	3,9HP

FALLAS MÁS COMUNES

http://www.youtube.com/watch?v=mrVDDQnF05c

Erosión

Fatiga

Fractura

Corrosión

Frotamiento

Excoriación

LLubricación y alineación

Agrietado de material

Sobrecarga

Corrosión de picadura

Pasadores giratorios

Desgaste

Diente de rueda dentada gastado

Lubricación

- a) Por goteo: desde las RPM más bajas hasta la primer cifra destacada de las RPM en la "Tabla de Potencias"
- Por baño: entre las dos cifras destacadas en la misma tabla
- c) Por bomba: desde la segunda cifra destacada hasta las RPM máximas

El lubricante adecuado para una temperatura ambiente de 5 C a 40 C, es el SAE 30

TIPOS DE TRANSMISIONES VENTAJAS DEL USO DE CADENAS DE RODILLOS

- Relación de velocidad constante
- Aptitud de impulsar varios ejes desde una misma fuente de Potencia
- •Pueden unir ejes hasta de 4 mts.- Juego en el ramal flojo
- •El juego debe ser siempre menor a un paso de la cadena
- ·Son fáciles de cortar y conectar
- No hay deslizamiento entre el eje motriz y el conducido
- •El estiramiento es prácticamente nulo
- •La vida de operación es larga –mas de 15000hs.
- Son especiales para trabajar en ambientes hostiles Cálidas o frías -Húmedas o secas – polvorientas o que requieran limpieza
- •Es fácil su mantenimiento (ojo! Correas)

DESVENTAJAS DEL USO DE CADENAS DE RODILLOS

- Elongación provocada por el desgaste de sus componentes
- Flexibilidad limitada a un solo plano
- Velocidades también limitadas 1500m/min—25m/seg.
- •EFECTO DE LA FUERZA CENTRIFUGA
- Se requiere cambiar catarinas junto con la cadena

CUADRO COMPARATIVO, con otros sisemas Transmision

TIPO	CADENA	BANDA	ENGRANE	B. DENTADA
EFICIENCIA	EXCELENTE	BAJA	EXCELENTE	EXCELENTE
SINCRONIZACIÓN	EXCELENTE	BAJA	EXCELENTE	EXCELENTE
CHOQUES	BAJA	EXCELENTE	MUY BAJA	BUENO
RUIDO	BAJA	EXCELENTE	MUY BAJO	EXCELENTE
LUBRICACIÓN	SI	NO	SI	NO

ALGUNOS FABRICANTES DE IMPORTANCIA: L)RENQLD CHAINS(INGLATERRA)

- 2) IWIS KETTEN, KOBO (ALEMANIA)
- 3)MARTIN SPROCKET & GEAR(USA)
- 4) REGINA INDUSTRIA (ITALIANA)
- 5) RANSEY SILENT CHAIN CO(INGL)
- 5)BROWNING MANUFACTURING
- 7)IRIS(ESPAÑA)
- 8) REXNORD-LINK-BELT-DIAMOND (USA)

Instalación

- La correcta instalación de una transmisión por cadena de rodillos es factor preponderante en la duración y eficacia del mando. Es aconsejable prestar atención a los siguientes puntos:
 - Montar sólidamente los engranajes sobre los ejes, con chaveta y prisionero para sujetar la misma
 - Ubicar los engranajes lo más cerca posible de los cojinetes de apoyo
 - Alinear con sumo cuidado ambos engranajes entre sí y controlar el perfecto paralelismo de los ejes.
 - 4 Prever la posibilidad de variar la distancia entre ambos ejes, para facilitar el mantener la tensión correcta de la cadena, que no debe estar muy tensa, ni muy floja
 - No colocar una cadena nueva sobre engranajes desgastados o viceversa, pues resulta perjudicial para el elemento nuevo

Mantenimiento

- Para mantener adecuadamente una instalación, es conveniente cuidar los siguientes detalles.
 - Tipo de lubricación correcta de acuerdo a la velocidad de la cadena
 - b) Lo más frecuentemente posible, quitar la cadena, lavarla a fondo con un solvente y sumergirla en aceite pesado o grasa caliente, para que penetre en todos los pernos, bujes y rodillos. Luego, dejar escurrir fuera del baño caliente y volver a
 - Luego, dejar escurrir fuera del baño caliente y volver a colocar sobre los engranajes
 - c) Observar periódicamente el estado de los diversos elementos componentes
- Programa de Mantenimiento

La importancia del mantenimiento es prolongar la vida útil de las cadenas lo máximo que se pueda, en condiciones regulares se debería esperar 15,000 horas de operación.

Después de 3 meses

Revisión de cadena y sprokets, realizando alineación y tensión si es necesario.

Revisar lubricante y filtro, cambiar si es necesario.

Mantenimiento

Anualmente.

- Revisar el estiramiento de la cadena
- Limpiar suciedad y materiales extraños en cadena y componentes
- Revisar estado de los dientes de los sprokets
- Revisar sistema de lubricación (bomba, conductos, etc.)
- Revisar paralelismo de ejes y alineación de los sprokets

PREGUNTAS?