

Oleohidráulica

Elementos y circuitos hidráulicos en los tractores y máquinas agrícolas y forestales

Curso de Mecánica Aplicada 2015

Objetivos

- Valorar el aporte de la incorporación de los sistemas hidráulicos en los procesos de Mecanización
- Reconocer los componentes básicos de distintos sistemas
- Relacionar sistemas, componentes y prestación de distintos diseños y formas de trabajo

Contenidos de las clases:

- Leyes y principios básicos de la hidráulica
- Justificación
- Mecanismos hidráulicos
- Circuitos: Centro Cerrado y Abierto
- Circuito para actuadores a distancia
- Circuito para elevador hidráulico
- Enganche de tres puntos: Formas de trabajo

Leyes y principios básicos de la hidráulica

- Principio de Pascal
 - ◆ Al aplicar una fuerza F sobre la superficie de un líquido se origina una presión $P = F/S$
 - ◆ Si el fluido está contenido en un recipiente cerrado la presión se transmite a todos los puntos con el mismo valor y actúa sobre la superficie en forma perpendicular a la misma

F 3003

Fig. 2 – Los líquidos no son compresibles

F 3005

Fig. 4 – Los líquidos permiten multiplicar la fuerza aplicada

F 3002

Fig. 1 – Los líquidos no tienen forma propia

Fig. 3 – Los líquidos transmiten en todas las direcciones la presión que se les aplica

Leyes y principios básicos de la hidráulica

- Ecuación de Bernoulli
- En un fluido en movimiento la energía por unidad de volumen se puede dividir
 - ◆ Energía cinética:
 - ☞ $E_c = \frac{1}{2} m \cdot v^2$ $= \frac{1}{2} \cdot \text{peso} / g \cdot v^2$
 - ◆ Energía potencial
 - ☞ $E_p = \text{altura} \cdot \text{peso}$
 - ◆ Energía de la presión
 - ☞ $P = f/s$

Energía por unidad de volumen antes = Energía por unidad de volumen después

$$P_1 + \frac{1}{2}\rho v_1^2 + \rho gh_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho gh_2$$

Energía de presión

Energía cinética
unidad
volumen

Energía potencial
unidad
volumen

El ejemplo citado a menudo de la ecuación de Bernoulli o "Efecto Bernoulli" es la reducción de presión que ocurre cuando aumenta la velocidad del fluido.

Velocidad de flujo
 v_1

Velocidad de flujo
 v_2

$$A_2 < A_1$$

$$v_2 > v_1$$

$$P_2 < P_1 !$$

Velocidad de fluido aumentada,
presión interna disminuida.

- Ecuación de continuidad
 - ◆ $P1.v1.S1 = P2.v2.S2$
- Pérdidas de carga
 - ◆ Cambio de sección, cambio de dirección
 - ◆ Longitud cañería
 - ◆ Por viscosidad fluido
- Cañerías: al máximo caudal la velocidad sea inferior a 5 m/s en la línea de presión y 1 a 2 m/s en la aspiración y el retorno

$$\Delta P = f \frac{1}{D} \frac{\rho v^2}{2}$$

$$f = \frac{64}{R}$$

Laminar ($R < 2040$)

$$f = \frac{0,316}{R^{0,25}}$$

Turbulento ($R > 2040$)

$$R = \frac{\rho \times v \times D}{\mu}$$

Características del fluido hidráulico (=aceite)

- Viscosidad: $dv \propto f(D)$
- Lubricación (agregado de aditivos):
- Corrosión:
 - ◆ Libre de contaminantes, el 1° el aire
 - ◆ aditivos antioxidantes
 - ◆ aditivos antiespumantes que impidan ingreso de aire y agua

Figure 22. Farmall 450 with IH ElectrAll, 1954.

Figure 36. The high voltage electric power interface.

depósito de líquido de frenos

Freno hidráulico de disco

MundoAnuncio

RAMO

MACHETE

Ciclo de transformaciones de energía.

Motor Diesel: Energía Mecánica + Bomba

Energía Mecánica
(Movimientos sobre la máquina)

Energía Hidráulica

+

Actuador:

(Cilindros o Motores)

(Embrague)

Circuito Hidráulico

Bomba

Comando
Válvulas

Actuadores

Depósito

Conexiones

Accionamiento de actuadores a distancia

F 3025

Ventajas de las transmisiones hidráulicas

- Facilidad de manejo de los mandos
- Posibilidad de controlar con precisión el trabajo que se quiere realizar
- Mayor seguridad
- Eliminación de engrase y lubricación de componentes
- Confiabilidad
- Adaptación de las tuberías a características de diseño de las máquinas

Principales desventajas

- Menor rendimiento
- Fugas
- Posibilidad de cavitación
- Necesidad de contar con mecánicos especializados
- Problemas de suciedad del líquido hidráulico al producirse averías al trabajar o efectuar el mantenimiento del sistema

Evolución

- **Siglo III A.C. Arquímedes descubre los principios fundamentales de la hidráulica**
- **1660 se construye la primer bomba de engranajes**
- **Siglo XIX ya existen la totalidad de los elementos básicos actuales**
- **1905 primera bomba de pistones axiales**
- **1910 primera bomba de pistones radiales**
- **1905 se introduce el aceite mineral como fluido transmisor**

Evolución

- **1929 Renault el primer sistema elevador hidráulico en tractores**
- **1935 Harry Ferguson construye el primer tractor dotado del sistema elevador con enganche de 3 puntos**
- **1940/50 se concibió el sistema de actuación a distancia para trabajos de tractor apesto arrastrado**
- **1959 International construyó la primer cosechadora con transmisión hidrostática**
- **1960 generalización del embrague hidráulico y el convertidor de par**
- **1980 Uso frecuente de la electro-hidráulica**
- **1990 La automatización necesita imprescindiblemente a la Electro Hidráulica: Solenoide –Válvula.**
- **2000 Electro Hidráulica comandada por CPU**

Electrohidráulica

Depósito Fluido Hidráulico:

I. **Independiente:** fluido con competencia

Fluido Hidráulico: Base aceite mineral

Aditivos: Tensioactivos incrementan Tensión Superficial, mantienen viscosidad.

I. **Compartido con transmisión:** fluido Mercado Cautivo

Fluido Hidráulico: Base aceite mineral

Aditivos: ?

Elementos del sistema:

Depósito

- Contiene el aceite que instantáneamente no recorre el circuito
- Capacidad en función del caudal de la bomba
Volumen total 3 a 4 veces el caudal que la bomba envía por minuto
- Permanece lleno hasta $2/3$ a $3/4$ de su altura
- Refrigeración y limpieza
- La altura resulta importante para evitar que el nivel descienda por debajo del mínimo

Características

- Tubería de aspiración por encima del fondo
- Tubería de retorno debe desembocar por debajo del nivel mínimo del aceite en el depósito para evitar que el chorro caiga sobre la superficie y entre aire
- Boca de aspiración y retorno alejadas entre sí
- Debe existir un separador (rompeolas y favorecer la decantación del líquido)

Accesorios

- Toma de aire con filtro
- Rompeolas
- Orificio para vaciado
- Indicador de nivel
- Termómetro
- Filtros
 - ◆ Aspiración

Bombas

$$Q \times P = N h$$

F (circuito)

- Las bombas utilizadas son siempre de desplazamiento positivo
- Las presiones de trabajo de los sistemas son relativamente homogéneas, independientemente de la potencia del tractor (150 a 200 bar)

Tipos de bomba

- Cilindrada fija
- Reversible de cilindrada fija
- Cilindrada variable
- Reversible de cilindrada variable

Bombas hidráulicas

- La potencia a la salida de una bomba será:
 $N_h = Q_2 \times P_2$ (Potencia hidráulica)
- La potencia de accionamiento de la bomba será:
 $N_m = \text{Par} \times \text{régimen}$ (Potencia mecánica)
- El caudal de la bomba (Q_2) será:
 $Q_2 = \text{Cilindrada (C)} \times \text{régimen}$
- Por lo que el rendimiento total de la bomba será:
 $\eta_t = Q_2 \times P_2 / \text{Par} \times \text{régimen}$

Bombas de cilindrada constante o caudal fijo.

Bomba cilindrada variable o caudal variable

Caudal 0°
Angulo 0°
Recorrido 0 mm

Caudal máximo
Angulo 30°
Recorrido máximo

LOW PRESSURE INLET

HIGH PRESSURE OUTLET

Cilindros

- Simple efecto
- Doble efecto y vástago simple
- Doble efecto y vástago doble

Capacidad de levante

- Presión máxima de trabajo del sistema
- Sección de los cilindros hidráulicos utilizados, única diferencia de los estandarizados
- El caudal de la bomba no incide sobre la capacidad de levante sino sobre el tiempo que el sistema tardará en realizar el trabajo

**1. Circuito
para
Actuadores
a distancia**

Comandos y salidas del circuito hidráulico

www.ironplanet.com

**Actuadores:
Cilindros**

Cilindro de control remoto:

Actuadores Motores Hidráulicos

Fluid is supplied in cylinder as fluid
and forward motion, piston is pushed
back in by shaft flange.

from inlet

to outlet

Shaft flange

Shaft

Cylinder block

Flange thrust on shaft flange
generates torque on
output shaft

Fluid pressure at inlet
generates thrust on piston.

Circuito para un actuador a distancia.

Centro Abierto

(cuatro vías y tres posiciones)

Limitadora de la Presión

Circuito Centro Cerrado

DPC: Delivery
Pressure
Control
+
Bomba
Cilindrada
Variable

Circuito de centro abierto en reposo

F 3009

- 1 - La bomba gira constantemente
- 2 - El aceite que manda la bomba retorna al depósito

- 3 - El aceite bloqueado mantiene el pistón inmóvil.
- 4 - En la posición de reposo, el aceite atraviesa la válvula de mando

Fig. 8 - Sistema abierto en situación de reposo

Circuito de centro abierto en trabajo

Circuito de centro cerrado en reposo

Circuito de centro cerrado en trabajo

- 1 – Embolo de la válvula de mando corrido hacia arriba
- 2 – La bomba empieza a mandar más aceite

- 3 – El aceite a presión eleva el pistón y la carga
- 4 – Aceite que retorna al depósito

Fig. 11 – Sistema hidráulico cerrado, en trabajo, elevando la carga

Válvulas

Válvulas de mando Centro Cerrado

Válvulas de mando Centro Abierto

Válvulas

Electro

Bombas y Motores de Cilindrada Variable

Posición de la placa oscilante

1 — Hacia delante 2 — Punto muerto 3 — Hacia atrás

Fig. 11 — Forma de obtener la inversión de marcha en una bomba o motor hidráulicos de caudal variable

Circuito Elevador Hidráulico

enlarge

Circuito del elevador Hidráulico: (Tres Puntos)

- Compacidad conjunto tractor apero
- Mayor transferencia de peso al tractor
- Versatilidad relacionada a las distintas formas de trabajo que el sistema del elevador puede brindar
 - ◆ **Posición flotante**
 - ◆ **Control de posición**
 - ◆ **Control de esfuerzo**

Por qué semimontado?

1. Posición Flotante

**Dinámicamente:
Semimontado**

2. Control de Posición: Máxima transferencia de carga

Control de posición en labranza en terreno nivelado

PROFUNDIDAD

ESFUERZO DE TRACCIÓN

Fig. 33-4. Hidráulico a media altura.

Fig. 33-6. Hidráulico descendiendo.

3. Control de carga

- 1. Protección del Motor
- 2. Labranza en terrenos muy desnivelados

Sensibilidad Mayor: Control de carga

Sens. Media: Control de carga

Sens. Mín. CC

< Sens

Control de Posición

Arado sin rueda de tierra para trabajarse en control de carga por su alto esfuerzo de tracción

1948 Fordson 8N with a drawing of the Ferguson Three-Point Hitch system.

Varillas de comando

**Tercer
punto
sobre el
yugo**

Características de diferentes trabajos agrícolas

- **En labranza primaria**

- ◆ altos esfuerzos de tracción
- ◆ Variabilidad del esfuerzo de tracción

CONTROL CARGA

- **En laboreo secundario**

- ◆ Menores esfuerzos de tracción
- ◆ baja variabilidad del esfuerzo

FLOTANTE

- **Siembra,**

- ◆ bajo esfuerzo de tracción
- ◆ Control de Prof. Propio

FLOTANTE

- **Hoja niveladora,
distribución de fertilizante voleo**

- ◆ Necesidad de mantener posición

CONTROL POSICIÓN

**Estructura del
-implemento**

Sensibilidad en el brazo superior

Sensibilidad en el brazo inferior

