

Educación secundaria

para persoas adultas

Páxina 1 de 37

Ámbito científico tecnolóxico

Módulo 4
Unidade didáctica 6

Máquinas e proxectos técnicos

Páxina 2 de 37

Índice

1. Programación da unidade3

1.1 Encadramento da unidade no ámbito ... 3
1.2 Descrición da unidade didáctica ... 3
1.3 Obxectivos didácticos ... 4
1.4 Contidos de aprendizaxe .. 4
1.5 Actividades e temporalización... 4
1.6 Recursos materiais ... 5
1.7 Avaliación ... 5

2. Desenvolvemento.................................... ..6

2.1 Tipos de mecanismos... 6
2.1.1 Mecanismos simples de transmisión..6
2.1.2 Mecanismos complexos de transmisión...11
2.1.3 Mecanismos de transformación ...13
2.1.4 Mecanismos de variación da velocidade. Cálculo da relación de transmisión...14

2.2 As máquinas simples en aparellos de uso cotián.. 16
2.3 Deseño de maquetas de máquinas e mecanismos de transmisión e

transformación de movementos.. 19
2.4 Motores térmicos e eléctricos ... 20

2.4.1 Motores térmicos..20
2.4.2 Motores eléctricos ..22

2.5 Desenvolvemento de proxectos técnicos.. 25
2.6 Xeitos de organización do traballo na empresa. Produción en serie 27

2.6.1 As empresas ..27
2.6.2 A produción de bens ..27

2.7 Sistemas de control de calidade na fabricación de produtos industriais...................... 31
2.8 Normalización nos produtos industriais... 32

2.8.1 Normalización e certificación..32

3. Cuestionario de avaliación36

Páxina 3 de 37

1. Programación da unidade

1.1 Encadramento da unidade no ámbito
– Unidade 1

– Unidade 2

– Unidade 3
���� Bloque 1

– Unidade 4

– Unidade 5

– Unidade 6

– Unidade 7

Módulo 1

���� Bloque 2

– Unidade 8

– Unidade 1

– Unidade 2

– Unidade 3
���� Bloque 1

– Unidade 4

– Unidade 5

– Unidade 6

– Unidade 7

Módulo 2

���� Bloque 2

– Unidade 8

– Unidade 1

– Unidade 2:

– Unidade 3
���� Bloque 1

– Unidade 4

– Unidade 5

– Unidade 6

– Unidade 7

Módulo 3

���� Bloque 2

– Unidade 8

– Unidade 1

– Unidade 2

– Unidade 3
���� Bloque 1

– Unidade 4

– Unidade 5

– Unidade 6: Máquinas e proxectos técnicos

– Unidade 7

Módulo 4

���� Bloque 2

– Unidade 8

1.2 Descrición da unidade didáctica

Nesta unidade trataremos de coñecer os tipos de máquinas, tanto os mecanismos simples
como os complexos que serven para transmitir e transformar os movementos. Estudare-
mos os motores térmicos e eléctricos e os seus usos, e desenvolveremos un proxecto técni-
co.

Páxina 4 de 37

1.3 Obxectivos didácticos
� Clasificar as máquinas simples ou operadores.

� Describir os tipos de mecanismos complexos: de transmisión de movementos e meca-
nismos de transformación.

� Calcular a relación de transmisión en mecanismos de redución e de ampliación da velo-
cidade.

� 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.

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

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

1.4 Contidos de aprendizaxe
� Análise dos tipos de máquinas simples ou operadores, así como do seu funcionamento:

pancas, plano inclinado, cuña e parafuso.

� Descrición de mecanismos complexos.

– Mecanismos de transmisión.

– Mecanismos de transformación de movementos.

� Cálculo da relación de transmisión:

– Transmisión da redución da velocidade.

– Transmisión da ampliación da velocidade.

� Recoñecemento do papel das máquinas simples en aparellos de uso cotián.

� Deseño de maquetas que conteñan máquinas e mecanismos de transmisión e transfor-
mación de movementos.

� Descrición básica do funcionamento dos motores térmicos e eléctricos.

� Desenvolvemento de proxectos técnicos: fases.

� Formas de organización do traballo na empresa: produción en serie.

� Sistemas de control de calidade na fabricación de produtos industriais.

� Importancia da normalización nos produtos industriais: exemplos.

1.5 Actividades e temporalización
� 16 períodos lectivos, dúas semanas.

Páxina 5 de 37

1.6 Recursos materiais
� Libros para a educación secundaria a distancia. Ámbito tecnolóxico-matemático 3:

– Unidade didáctica 3: A industria da confección.

– Unidade didáctica 4: A actividade comercial.

� Física e Química 3º ESO, Oxford Educación.

� Tecnoloxía 2º ESO, McGrawHill.

1.7 Avaliación
� Os aspectos procedementais avalíanse a través da observación e valoración das tarefas

propostas e a implicación no traballo práctico.

� A valoración dos aspectos conceptuais realizarase mediante cuestionarios como os das
actividades propostas.

Páxina 6 de 37

2. Desenvolvemento

2.1 Tipos de mecanismos

Máquinas ou mecanismos

� Máquinas ou mecanismos son dispositivos, ou conxuntos de pezas, que transmiten
forzas e, ao mesmo tempo, conseguen algúns dos seguintes efectos:

– Varían a intensidade das forzas transmitidas.

– Modifican a súa dirección.

– Transforman un tipo de enerxía noutro tipo.

Operadores

� Operadores é o nome co que se coñecen os mecanismos simples.

– Operadores mecánicos: actúan sobre os movementos e as forzas, e poden realizar
numerosas funcións sobre elas: transmitilas, transformalas, dirixilas, regular a súa
intensidade, absorber enerxía, etc.

– Mecanismos de transmisión: transmiten movementos e forzas producidos por un
elemento motriz (ou motor) a outro punto, vencendo unha resistencia. Entre eles po-
demos 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 circu-
lares. Son exemplos destes mecanismos a polea-manivela, o piñón-cremalleira, o para-
fuso-porca, etc.

Neste tema estudaremos os mecanismos de transmisión lineal, os mecanismos de trans-
formación e os mecanismos de variación da velocidade dos movementos.

2.1.1 Mecanismos simples de transmisión

Panca

A panca é unha barra ríxida que pode xirar ao redor dun punto de apoio, cando se lle apli-
ca unha forza para vencer unha resistencia. Pertence ao primeiro dos efectos arriba indica-
dos. A panca pode empregarse con dúas finalidades:

� 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.

Páxina 7 de 37

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

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

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

Exemplo 1: 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? (peso da barra
desprezable).

���� Datos:
b = 2,7 m

R =200 N

a = 1,3 m

F=¿?

a

Rxb
F = =

m

mNx

3,1

7,2200
= 415,3846154 N

Exemplo 2: Supoñamos unha carreta de masa desprezable que mide 1 m, que está a
cargar un libro de física que pesa 2 kg. Determinemos a distancia que hai entre o punto
de apoio e a carga, se a forza aplicada sobre o estudante é de 10 N.

���� Datos:
 F= 10 N

a=1m

R=20N

b=¿?

R

Fxa
b =

N

mNx

20

110= = 0,5 m

En física, un newton (N) é a unidade de forza no Sistema Internacional de Unidades, no-
meada 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 obxec-
to de masa 1 kg. Esta unidade deriva do SI que se compón das unidades básicas 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.

� Tipos de pancas

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 equi-
librio 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 apo-
io.

Páxina 8 de 37

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 camiña-
mos, xa que o noso pé apoia nos de-
dos ao camiñar. A forza motora faina o
músculo da mazá da perna e a resis-
tencia 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 sem-
pre 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 mo-
tora faina o músculo do brazo que está
entre o cóbado e o obxecto que levan-
tamos.

Plano inclinado

Unha pendente ou plano inclinado é a liña que une dous puntos a diferentes alturas, for-
mando 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 debe-
rá 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 9 de 37

Cuña

Cuña

A cuña actúa como unha dobre pendente onde, en lugar de mover o obxecto polo plano inclinado, fórzaa a atravesar o de-
vandito obxecto. A forza motriz (F) empuxa a cuña, convertendo esta forza nunha maior ao empurrar por ambas as dúas pen-
dentes (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 ven-
ce 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 10 de 37

Secuencia de actividades

S1. Clasifique os seguintes obxectos en pancas de primeira, de segunda e de tercei-
ra clase. Sitúe en cada un F, R e o fulcro.

S2. 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.

S3. 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?

S4. 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 11 de 37

2.1.2 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 cor-
da ou similar que permite vencer, de forma máis cómoda, unha resistencia (R) ou peso, aplicando unha forza motriz (F). A po-
lea 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 emprégan-
se en montacargas, ascensores , etc.

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

Páxina 12 de 37

Secuencia de actividades

S5. Que traballo cómpre realizar para subir un peso de 1000 N a unha altura de 8 m
cunha polea fixa?

S6. Que forza é necesario aplicar para levantar unha carga de 10 kg cunha polea fi-
xa? E se utilizamos unha polea móbil?

S7. 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 catro poleas, como se
modificarían os cálculos
dos apartados a) e b)?

Páxina 13 de 37

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

S9. Clasifique os seguintes mecanismos segundo o seu tipo: engrenaxe, polea fixa,
parafuso, panca, piñón-cremalleira.

���� Engrenaxe ���� Panca

���� Polea fixa
���� Piñón -

cremalleira

���� Parafuso

2.1.3 Mecanismos de transformación

Os mecanismos de transformación converten un movemento circular nun movemento rec-
tilíneo, e viceversa. Como exemplos estudaremos o sistema piñón-cremalleira e o sistema
polea-manivela.

Sistema piñón-cremalleira

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 permi-
te transformar o movemento rectilíneo da cremalleira nun movemento circular do piñón. Utilízase nas direccións dos automó-
biles, en tirarrollas

Páxina 14 de 37

Sistema polea-manivela

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 nece-
saria para que o eixe xire é menor que a que habería que lle aplicar se a barra fose recta. Utilízase amplamente para o levan-
tamento 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.

2.1.4 Mecanismos de variación da velocidade. Cálculo da r elación 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 defi-
nir 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 po-
lea motriz (F) e, daquela, a relación de transmisión é maior que a unidade.

Páxina 15 de 37

No caso dun sistema de engrenaxes, a relación de transmisión e, xa que logo, as velocida-
des, veñen determinadas polo número de dentes das rodas dentadas. O sistema será multi-
plicador 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.

Secuencia de actividades

S10. 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?

S11. A roda motriz dun sistema de engrenaxes ten 36 dentes e xira a 200 rpm (revo-
lucións por minuto), entanto que a roda conducida ten 144 dentes. Calcule a re-
lación de transmisión do sistema e a velocidade de xiro da roda conducida. Trá-
tase dun sistema multiplicador ou redutor?

S12. Imaxine que está pedaleando nunha bicicleta de montaña.

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

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

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

Páxina 16 de 37

2.2 As máquinas simples en aparellos de uso cotián

Construímos aparellos coa finalidade de satisfacermos as nosas necesidades vitais e mello-
rarmos 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 ba-
seado no movemento relativo dunha serie de rodas dentadas (piñóns) movidas por un pe-
dal (manivela) e conectadas coas rodas mediante unha cadea que transmite o movemento.

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

Secuencia de actividades

S13. Identifique os operadores mecánicos xa estudados que aparecen nos seguintes
aparellos.

Balanza Funicular Polea fixa Tesoiras

Carreta de dúas rodas Caravilleiro da guitarra Culler Machado

Páxina 17 de 37

Remos dunha barca Toldo de manivela Parafuso Alicates

Crebanoces Pratos dunha bicicleta Sacapuntas

Carreta dunha roda Piñón cremalleira Abrebotellas

Grampadora Pinzas Polipasto

Páxina 18 de 37

S14. Elixa un dos anteriores aparellos e explique o seu funcionamento en función do
mecanismo ou dos mecanismos responsables.

S15. Cite outros exemplos de máquinas ou aparellos de uso cotián, e indique en cada
caso o tipo ou os tipos de operadores mecánicos responsables.

S16. Analice os seguintes aparellos simples e responda en cada caso ás preguntas.

Reloxo Lavadora Cana de pescar

� Finalidade perseguida co seu invento.

Reloxo Lavadora Cana de pescar

� Mecanismo ou mecanismos simples nos que se basea o seu funcionamento.

Reloxo Lavadora Cana de pescar

Páxina 19 de 37

2.3 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 de-
senvolvemento teórico da unidade.

� Materiais e ferramentas.

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

– 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 debuxo farase mediante algún dos sistemas de representación: sistema diédrico,
baseado en proxeccións perpendiculares aos planos dun diedro ortogonal; perspecti-
va 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 ei-
xes se proxectan de tal xeito que formen entre si o mesmo ángulo (120º) e se modi-
fican todas as liñas consonte isto.

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

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

� Construción: procurarase respectar ao máximo o deseño da maqueta, coidando a preci-
sión 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.

Secuencia de actividades

S17. Actividade práctica: construír engrenaxes.

Páxina 20 de 37

2.4 Motores térmicos e eléctricos

2.4.1 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 so-
bre 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 mo-
tores de combustión externa.

� Motores de combustión interna. O combustible quéimase nunha cámara. Os gases xe-
rados 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 turborreac-
tor 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 al-
gún combustible. O vapor xerado en-
víase cara a un mecanismo ou motor
formado por un cilindro oco cun pistón
ou émbolo interior perfectamente
axustado. O vapor exerce presión so-
bre o pistón e pono en movemento
orixinando algún tipo de enerxía me-
cánica (como a de xiro dunha biela
representada na ilustración).

Páxina 21 de 37

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, ho-
xe 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 ro-
tor, é dicir, un conxunto de palas situadas ao longo dun ei-
xe. 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 va-
porizada 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 trans-
mítelle 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 funciona-
mento é similar ao motor de explosión, pero o acendido dos gases non se xera pola chispa da buxía, senón por compresión.

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

Páxina 22 de 37

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 con-
xunto 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.

2.4.2 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 co-
rrente 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 con-
tactos de material condutor, chamados delgas, a
unha fonte de electricidade (como unha pila).

O conxunto de delgas forman o colector. A co-
nexión delgas-pila realízase mediante unhas pe-
zas chamadas vasoiriñas.

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

Páxina 23 de 37

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).

Secuencia de actividades

S18. Cantas voltas se conseguen en cada ciclo completo dun motor de explosión de
catro tempos? E nun motor de dous tempos?

S19. Que tipo de mecanismo é a dínamo dunha bicicleta? Como é a conversión de
enerxía producida?

S20. Que función ten cada un dos seguintes elementos:

���� Cámara de combustión

���� Condensador

���� Buxía

Páxina 24 de 37

���� Bobina

���� Pistón

���� Rotor

S21. Indique dous exemplos de aparellos ou de vehículos que funcionen con cada un
dos tipos de motores térmicos e eléctricos estudados.

S22. A que tipo de motor corresponde cada conxunto de elementos:

���� Pistón, biela, buxía
���� Armadura, bobina,

rotor

���� Compresor, cámara de
combustión, turbina

���� Caldeira, pistón,
condensador

Páxina 25 de 37

2.5 Desenvolvemento de proxectos técnicos

O proceso de creación dun proxecto técnico, desde a súa concepción ata a construción de-
finitiva do obxecto para o que se desenvolve o proxecto, é unha tarefa complexa que re-
quire 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, cons-
trución, 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 axu-
den 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 constru-
ción 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. Re-
quire 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 empre-
gados 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 ava-
liación, etc.).

Páxina 26 de 37

Secuencia de actividades

S23. Relacione mediante frechas as distintas etapas do método de proxecto coa fun-
ción a qué correspondería nunha empresa (consulte no apartado 2.10 Empresa
e mercado) explicando a relación:

Presentación do problema

Deseño e elección

Planificación

Construción

Avaliación

Divulgación e comercialización

���� Dirección da empresa

���� Produción

���� Comercialización

���� Loxística

S24. Elabore un informe que recolla as etapas do método de proxecto para un obxec-
to simple, como a escoba, o bolígrafo ou a cadeira.

Páxina 27 de 37

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

2.6.1 As empresas

Unha empresa é unha entidade conformada por persoas (coas súas aspiracións e realiza-
cións) e por factores de produción, como os bens materiais e as capacidades técnicas e fi-
nanceiras. 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 propie-
tario 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 ani-
mais, vexetais ou minerais directamente da natureza.

���� Sector secundario: cando obteñen produtos elaborados
mediante a transformación de produtos primarios (ou ma-
terias 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 com-
prar ou vender libremente.

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

– Cooperativas.

2.6.2 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 sim-
ple, 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.

Páxina 28 de 37

� Industria: abrangue técnicas moi complexas, aplicadas a calquera material (naturais,
artificiais ou manufacturados) realizadas mediante máquinas-ferramenta, co conseguin-
te 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 deter-
minada 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 estu-
dos de mercado e o desenvolvemento de novos produtos, ata tarefas de organización de
recursos humanos e materiais.

Secuencia de actividades

S25. Clasifique as seguintes empresas galegas segundo os criterios de tamaño da
empresa, propiedade do capital e actividade desenvolvida:

Empresa Tamaño Propiedade Actividade

���� Aluminios Cortizo

���� Cooperativa Forraxeira de Negreira (FEIREACO)

���� Un taxi

���� Sociedade Galega de Medioambiente (SOGAMA)

���� Unha tenda de comestibles

���� Caixa Galicia

���� O seu IES

Páxina 29 de 37

S26. Que son as cooperativas? Indique algún exemplo de cooperativa e clasifíquea
polo seu réxime xurídico, tipo de actividade realizada e tamaño da empresa.

S27. Cal é a diferenza entre unha acción e unha participación empresarial?

S28. 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

���� Froitas Vilar, SL

Páxina 30 de 37

S29. Observe os obxectos da súa aula. Analíceos e sinale se se produciron de xeito
artesanal ou industrial.

S30. 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.

Páxina 31 de 37

2.7 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, inspec-
cións, auditorías e revisións) que aseguren que se cumpran as responsabilidades asignadas,
se utilicen eficientemente os recursos e se logre o cumprimento dos obxectivos do produ-
to. 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 re-
cursos 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 (dis-
poñibilidade, fiabilidade e mantemento) e por outra, analiza o comportamento do pro-
duto no mercado.

Secuencia de actividades

S31. Imaxine que ten que planificar o control da calidade dun proxecto que se vai rea-
lizar. Que tipo de control establecería en cada fase do proceso e con que fin?

Fase Control Finalidade

���� Presentación do problema

���� Deseño e elección

���� Planificación

���� Construción

���� Comercialización

Páxina 32 de 37

2.8 Normalización nos produtos industriais

2.8.1 Normalización e certificación

Normalización

A normalización é o conxunto de normas que adoptan algúns países para facilitar a produ-
ción 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 produ-
ción, melloran a xestión e o deseño, eliminan barreiras técnicas e facilitan a comerciali-
zación.

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 aca-
tadas 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 di-
rectrices 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 33 de 37

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 34 de 37

Secuencia de actividades

S32. Indique cal é a importancia da normalización de produtos.

� Lea o seguinte texto e conteste as 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 gra-
zas 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 introdu-
ción 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 ou-
tro, 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 pri-
meiro 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 engrena-
xes. 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 produ-
cidos 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 pri-
meira 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 permitiu-
lle consolidar un poderoso imperio industrial e converteuno nun dos empresarios máis innovadores do século XX.

Páxina 35 de 37

S33. Ford, Benz e Daimler foron os pais do automóbil e creadores de grandes empre-
sas automobilísticas. Cal foi a achega de cada un a este invento?

S34. Por que a comercialización do Ford T se impuxo á doutros automóbiles?

S35. Como cualificaría o proceso produtivo na factoría Ford?

S36. Por que Henrio Ford é considerado como un modelo de empresario?

S37. Marque no texto os conceptos abordados ao longo do tema.

Páxina 36 de 37

3. Cuestionario de avaliación

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 x 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

Páxina 37 de 37

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.

� A relación de transmisión é maior que a unidade.

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
persoas 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.

