

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 1 Tren de Fuerza

TREN DE FUERZA

Nombre del
Estudiante: ___

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 2 Tren de Fuerza

NOTA

……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……
……

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 3 Tren de Fuerza

CONTENIDO

Descripción del Curso

MÓDULO 1: COMPONENTES PRINCIPALES DEL TREN DE FUERZA

Lección 1.1
Componentes principales del tren de Fuerza en equipos Caterpillar………………………………10

Lección 1.2
Componentes principales del tren de Fuerza en equipos sobre cadenas…………………………14

MODULO 2: CONVERTIDOR DE TORQUE

Lección 2.1
¿Qué es el Torque?..15

Lección 2.2
Acoplamiento hidráulico…………………………………………………………………………………19
Acoplamiento fluido

Lección 2.3
Convertidores de torque…………………………………………………………………………………22

Lección 2.4
Tipos de convertidor de torque………………………………………………………………………….28
Convertidor de torque convenciones
Convertidor de torque con embrague unidireccional
Convertidor de torque de Capacidad Variable
Convertidor de torque con Embrague de Impelente
Convertidor de torque con Embrague de Traba
Divisor de Torque

MÓDULO 3: CAJA DE ENGRANEJE DE TRANSFERENCIA

Lección 3.1
Cajas de engranaje de transferencia…………………………………………………………………..50

MÓDULO 4: TRANSMISION

Lección 4.1
Transmisiones…………………………………………………………………………………………….53

Lección 4.2
Servo Transmisión Planetaria…………………………………………………………………………55

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 4 Tren de Fuerza

Lección 4.3
Principio de funcionamiento del conjunto de Engranajes Planetarios…………………………….. 56

Lección 4.4
Construcción de una Servo Transmisión planetaria…………………………………………………58

Lección 4.5
Embragues de la Servo transmisión…………………………………………………………………...65

Lección 4.6
Servo Transmisión de Contra Eje………………………………………………………………………67

Lección 4.7
Flujo de Potencia en la Servo transmisión de Contra eje……………………………………………70
Aplicación de la Servo Transmisiones a los equipos Caterpillar

MÓDULO 5: DIFERENCIAL Y MANDO FINAL

Lección 5.1
Diferencial y Ejes…………………………………………………………………………………………74

Lección 5.2
Grupo del Diferencial…………………………………………………………………………………… 75
Conjunto de la Corona
Juego del Diferencial
Engranajes Satélites
Cruceta

Lección 5.3
Grupo del Eje……………………………………………………………………………………………79
Grupo del Freno-Aplicación para Cargadores
Grupo del Freno-Aplicación para camiones de Obras

Lección 5.4
Grupo Planetario-Mando Final………………………………………………………………………….81

MÓDULO 6: TREN DE FUERZA PARA TRACTORES

Lección 6.1
Tren de Fuerza para Tractores de Cadena……………………………………………………………83

Lección 6.2
Transmisión de Potencia………………………………………………………………………………. 84
Semieje interior y Semieje Exterior
Mandos Finales

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 5 Tren de Fuerza

Lección 6.3
Embrague de Dirección………………………………………………………………………………….87
Componentes principales en el Embrague de Dirección

Lección 6.4
Conjunto de Freno………………………………………………………………………………………..89

Lección 6.5
Flujo de Potencia a los Mandos Finales……………………………………………………………….91

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 6 Tren de Fuerza

Descripción del Curso

Tren de Fuerza en equipos Caterpillar

18 Horas.

4 a 6 Participantes

Todos los técnicos y mecánicos ingresados a la compañía que requieran de
una inducción al tren de fuerza para equipos Caterpillar, Técnicos y
mecánicos de servicio y terreno sin instrucción.

En este curso estudiaremos los componentes y las operaciones básicas de
los sistemas del tren de fuerza utilizados en las máquinas Caterpillar. Se
incluyen los componentes básicos, los embragues, los convertidores de par,
las transmisiones manuales y las servotransmisiones. Además se incluye
los diferenciales y los mandos finales.
Los componentes básicos y sus funciones se explican según se relacionen
con la operación de los diversos sistemas del tren de fuerza.
Este programa del curso se desarrolló usando los materiales de referencia
indicados en las siguientes páginas.

Manuales de Servicio
Las siguientes literaturas deberán ser ordenadas para soportar las consultas
durante la clase y en los laboratorios.

El libro de los engranajes SEBV0533
Vea la información complementaria en el CD-ROM del Tren de Fuerza I de
Caterpillar.

Objetivos Generales

1. Conocer el flujo de movimiento suministrado desde el motor al tren de

fuerza considerando las transformaciones que este experimenta antes
de llegar a las ruedas de la máquina

2. Conocer el principio de acción de torque y aplicarlo a la operación de los
diversos tipos de acoplamientos fluidos.

3. Conocer el funcionamiento de los diversos tipos de convertidores de
Torque que utilizan los equipos Caterpillar.

4. Conocer los diferentes tipos de Transmisiones que utilizan los equipos
Caterpillar.

5. Conocer el funcionamiento básico del grupo del diferencial y de los
mandos finales

Título

Duración

Participantes

Quienes deben
participar

Contenido

Referencias

Objetivos

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 7 Tren de Fuerza

Dadas las hojas de los laboratorios, el participante encontrará la información
y las herramientas requeridas para poder desarrollar las tareas asignadas
en cada laboratorio de este material.
Este Laboratorio le permite aumentar su conocimiento en ciertas
características de la máquina usando la literatura apropiada.

Al terminar este curso, el estudiante podrá:

• Demostrar y entender los componentes básicos del tren de fuerza y la
teoría de operación

• Identificar los componentes y explicar la operación de los embragues de
dirección

• Identificar los componentes y explicar la operación de los convertidores
de par y los divisores de par

• Identificar los componentes y explicar la operación de las transmisiones
manuales

• Identificar los componentes y explicar la operación de las
servotransmisiones y los sistemas de control de la transmisión

• Desarmar y armar un convertidor de par, un divisor de par, una
transmisión manual y una servotransmisión.

Conocimientos generales de Hidráulica y mecánica.

• Los participantes deben seguir las reglas de seguridad y usar
equipamiento de protección personal.

• Los participantes deberán estar disponibles a un 100% de su tiempo
para la asistencia a la clase.

• Por razones de seguridad, un participante del distribuidor (dealer) estará
a cargo de coordinar las actividades en la máquina.

EL SALÓN DE CLASE DEBERÁ TENER LO SIGUIENTE:
1 Proyector de Multimedia
1 computador con SIS WEB ó SIS DVD e impresora disponible.
1 Pizarra ó flip chart

LISTA DE HERRAMIENTA
Una Transmisión disponible
Una caja de Herramientas básico

Prueba de
Laboratorio

Habilidades
Aprendidas

Pre- Requisitos

Notas

Salón de Clases

Herramienta

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 8 Tren de Fuerza

PLAN DE DESARROLLO DE LA CLASE
TREN DE FUERZA

Tiempo

Estimado
Tiempo

Real Objetivos Resumen

01:00 Hrs.
 Introducción al curso y

Presentación de los
Participantes.

Presentación de los participantes, normas de
seguridad que serán obedecidas durante el
laboratorio en la máquina. Pre-Test.

02:00 Hrs.

 Componentes principales del
tren de Fuerza en equipos
Caterpillar

Introducción a componentes principales del tren
de Fuerza en equipos Caterpillar. Cargadores
de ruedas, tractor sobre ruedas, camiones de
obras y tractor de cadenas.

04:00 Hrs.

Convertidores de torque

Explicar ¿Qué es torque? acoplamiento
hidráulico y acoplamiento fluido.
Explicar Tipos de Convertidores de Torque:
Convertidor de torque con Embrague
Unidireccional. Convertidor de torque de
capacidad Variable. Convertidor de torque con
Embrague de Impelente. Convertidor de torque
con Embrague de Traba. Divisor de Torque.

02:00 Hrs.

Caja de engranaje de
transferencia.

Explicar principio de funcionamiento
Características y ventajas de caja de
engranajes de transferencia de entrada de la
transmisión. Caja de engranajes de
transferencia de salida de la transmisión.

03:00 Hrs.

Transmisiones

Explicar breve historia de la Transmisión.
Servo Transmisión Planetaria.
Principio de funcionamiento del conjunto de
Engranajes Planetarios. Construcción de una
Servo Transmisión planetaria. Embragues de la
Servo transmisión. Servo Transmisión de
Contra Eje. Flujo de Potencia en la Servo
transmisión de Contra eje.

02:00 Hrs.

Diferencial y ejes

Explicar propósito de grupo diferencial, conjunto
de la Corona, Juego del Diferencial, engranajes
satélites, cruceta, grupo del eje, grupo del freno-
Aplicación para Cargadores, grupo del freno-
aplicación para camiones de Obras, grupo
Planetario-Mando Final.

03:00 Hrs.

Tren de fuerza para
tractores.

Explicar la transmisión de potencia de tractores,
semieje interior, semieje exterior,
funcionamiento de mandos finales, embrague
de dirección, componentes principales en el
embrague de dirección, conjunto de freno, flujo
de potencia a los mandos finales

01:00 Hrs. Test final Corregir todos los test
18:00 Hrs. Tiempo Total

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 9 Tren de Fuerza

Procedimiento seguro de arranque de la máquina
Durante los laboratorios en que se debe arrancar y mover una máquina, es
necesario tener en cuenta varias normas de seguridad.

Antes de Arrancar La Máquina
1. Todos los estudiantes deben usar: lentes de seguridad, protección

auditiva, zapatos de seguridad y cascos.
2. Verificar que el grupo este juntos o tener contacto visual por cada uno de

ellos.
3. Siempre antes de arrancar la máquina debe utilizar el código de la bocina

para informar a las personas, que se va a hacer con la máquina.

• Un sonido de la bocina para informar que se va arrancar.

• Dos sonidos de la bocina para informar que se arrancará y moverá la
máquina hacia delante.

• Tres sonidos de la bocina para informar que se arrancará y moverá la
máquina hacia atrás.

Con la Máquina en Movimiento
1. Se permite una sola persona en la cabina del operador.
2. Use el cinturón de seguridad.
3. Cuando se trata de alguien que va a mover la máquina por primera vez,

antes de moverla debe saber para que sirve cada control de operación,
colocar el acelerador en mínimas RPM y comenzar a realizar el
movimiento lentamente hasta familiarizarse con el equipo.

Durante los Laboratorios
1. Instale siempre las trabas de seguridad como: de dirección en el

cargador de ruedas.
2. Use casco y ropa adecuada de trabajo.
3. Coloque la etiqueta de advertencia, cuando realice trabajos en la

máquina.
4. Antes de comenzar las pruebas con la maquina en movimiento

asegúrese que:

• Todas las mangueras y conexiones de prueba están bien ajustas y en
sus uniones se utilizo teflón para evitar fugas.

• Cuando se hagan conexiones para tomar presiones remueva las piezas
como tapas, uniones, etc., asegúrese que todas estas partes sueltas, lo
mismo que las herramientas estén en un lugar seguro (donde no se
caigan y puedan golpear a una persona)

5. Al terminar los laboratorios, las máquinas deben quedar como se
encontró.

Seguridad

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 10 Tren de Fuerza

MODULO N °1

OBJETIVOS DEL MODULO

Conocer la distribución de componentes principales del tren de fuerza en
diversos equipos construidos por Caterpillar

LECCIÓN 1

COMPONENTES PRINCIPALES DEL TREN DE FUERZA EN EQUIPOS
CATERPILLAR

Los equipos a los cuales aplica esta distribución de componentes en el tren
de fuerza son los siguientes:

• Cargadores de Ruedas

• Arrastradores de Tronco

• Portaherramientas Integral

• Tractores Topadores de Ruedas

• Compactadores de Suelos

• Compactadores de Rellenos

• Camiones de Obras y Articulados

Objetivos del
Módulo

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 11 Tren de Fuerza

CARGADOR DE RUEDAS

Figura N °1

Los componentes mostrados son:

1. Motor
2. Convertidor de Par
3. Eje de Mando de Entrada
4. Caja de Engranajes de Transferencia de Entrada
5. Transmisión
6. Caja de Engranajes de Transferencia de Salida
7. Eje de Mando Frontal
8. Eje de Mando Trasero
9. Diferencial Frontal y Trasero
10. Mandos Finales

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 12 Tren de Fuerza

TRACTOR SOBRE RUEDAS

Figura N °2

Los componentes mostrados son:

1. Motor
2. Convertidor de Par
3. Transmisión
4. Caja de Engranajes de Transferencia de Salida
5. Eje de Mando Frontal
6. Eje de Mando Trasero
7. Diferencial Frontal y Trasero
8. Mandos Finales

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 13 Tren de Fuerza

CAMIÓN DE OBRAS

Figura N °3

Los componentes mostrados son:

1. Motor
2. Convertidor de Par
3. Eje de Mando
4. Caja de engranajes de transferencia
5. Transmisión
6. Diferencial y Mando final

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 14 Tren de Fuerza

LECCIÓN 2

COMPONENTES PRINCIPALES DEL TREN DE FUERZA EN EQUIPOS
SOBRE CADENAS

Los equipos a los cuales aplica esta distribución de componentes en el tren
de fuerza son los siguientes:

• Tractores de Cadenas

• Tiende Tubos

• Retroexcavadoras Cargadoras

• Cargadores de Cadena

• Perfiladoras de Asfalto

• Cargadores Forestales

• Taladores Apiladores

• Asfaltadoras y Arrastradoras de Troncos de Garfio

TRACTOR DE CADENAS

Figura N °4
Los componentes mostrados son:

1. Motor
2. Divisor de Par
3. Eje de Mando Principal
4. Transmisión
5. Caja de Engranajes de Transferencia
6. Embragues de Dirección y Freno
7. Mando Final

Componentes

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 15 Tren de Fuerza

MODULO N °2

OBJETIVOS DEL MODULO

Explicar el concepto físico de Torque
Conocer la función de los componentes principales de un convertidor de
torque.
Conocer la operación de los diversos convertidores de torque utilizados en
los equipos Caterpillar.
Conocer las aplicaciones de los diversos convertidores de torque en los
equipos Caterpillar.

LECCIÓN 1

¿QUE ES EL TORQUE?

El Torque (Figura N °5), es la medida de una fuerza que actúa sobre un
objeto, haciendo que éste rote.
El objeto rota sobre un eje, el cual se llama “Eje Pivote” y la distancia entre
el Eje Pivote y el punto en donde se aplica la fuerza se llama “Brazo de
Momento”.
En otras palabras, el Torque “T”, es el producto entre la distancia “r” y la
fuerza “F”.
Es decir T = r * F

Figura N °5

Objetivos del
Módulo

Torque

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 16 Tren de Fuerza

En la figura N °5 se observa una llave fija a un perno. La fuerza “F” está
siendo aplicada a la llave en un determinado sentido. Como la fuerza está
actuando a una distancia “r” del eje pivote, se produce un Torque “T” igual al
producto entre la fuerza “F” y la distancia “r”; El Torque actuará en el eje
pivote que es equivalente al eje axial del perno.

Supongamos ahora que el perno está lo bastante corroído por la oxidación y
no puede rotar al aplicarse la fuerza “F” a la distancia “r”.
El torque que actúa sobre el eje pivote del perno podría elevarse de varias
formas:

1. Se podría incrementar la intensidad o magnitud de la fuerza “F” que
está aplicada a la distancia “r” del eje pivote. Como el Torque es
directamente proporcional a la fuerza “F”, (T = r * F), al incrementar la
fuerza se incrementaría el Torque.

2. También se podría incrementar la distancia “r” en donde va ser
aplicada la fuerza “F”.

Al igual que la fuerza, la distancia también está en relación directa con el
Torque.

3. Por último podrían incrementarse tanto la fuerza como la distancia lo
que elevaría el torque aplicado al perno.

Figura N °6

Hasta ahora se ha analizado el Torque producido por sólo una fuerza “F”
aplicada a la llave, a una distancia “r”. Sin embargo es posible aplicar más
de una fuerza para generar un torque en el mismo punto.
La figura N °6 muestra varias fuerzas (F1, F2, F3 y F4) actuando sobre el
mismo eje pivote a distintas distancias (r1, r2, r3 y r4) respectivamente.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 17 Tren de Fuerza

En este caso cada fuerza por separado produce un torque que actuará
sobre el mismo punto o eje pivote (eje axial del perno).
El Torque resultante no es más que la suma de los torque producidos por
cada fuerza independiente, es decir:
T resultante = T1 + T2 +T3 +T4, o bien
T resultante = r1*F1 + r2*F2 + r3*F3 + r4*F4

Son innumerables las aplicaciones que puede tener en mecánica el principio
de acción del Torque.

Como ejemplo en la Figura N °7 se muestra un peso “W”, que está actuando
a una distancia “r1” del eje pivote. Para poder mantener en equilibrio este
peso, es necesario aplicar una Fuerza “F” a una cierta distancia “r2”, es
decir el Torque producido por el Peso “W” a una distancia “r1”, es igual al
torque producido por la fuerza “F” a la distancia “r2”.

La fuerza “F” necesaria para mantener el equilibrio podría disminuir si se
incrementa la distancia “r2”, o bien la distancia “r2” podría disminuir al
incrementar la Fuerza “F”.

Figura N °7

También es posible generar torque por la acción de “masa de aire” actuando
sobre las aspas de un ventilador.

En la figura N °8, se muestran dos ventiladores encontrados uno frente al
otro. El ventilador 1 está conectado a la red eléctrica y gira desplazando aire
en contra del ventilador 2. La masa de aire que es desplazada actúa sobre
toda la superficie de las aspas del ventilador 2.
Al golpear el aire sobre las aspas genera una fuerza.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 18 Tren de Fuerza

Si pudiéramos imaginar esta fuerza actuando en un solo punto del aspa del
ventilador 2 y la multiplicamos por la distancia al eje del ventilador,
obtendríamos el torque que hace posible el movimiento del ventilador. Este
es el principio de funcionamiento de la transmisión de potencia por medio de
un acoplamiento fluido.

Figura N °8

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 19 Tren de Fuerza

LECCIÓN 2

ACOPLAMIENTO HIDRAULICO

El Acoplamiento Hidráulico transmite potencia desde el motor a una unidad
impulsada, como la transmisión.

Existen dos tipos de mecanismos hidráulicos que son utilizados para
transmitir potencia: el acoplamiento fluido y el convertidor de par. Ambos
utilizan la energía de un fluido en movimiento para transmitir potencia.

ACOPLAMIENTO FLUIDO

Un acoplamiento fluido, Figura N °9, consiste en una Impelente y una
turbina con alabes internos colocados uno frente al otro. La impelente,
llamada en ocasiones la bomba está fijada al volante del motor y la Turbina
está fijada al eje de salida con conexión a la transmisión.

Figura N °9

La impelente es el miembro impulsor y la Turbina es el miembro impulsado.
Cuando comienza a girar el motor, la impelente comienza a girar también y
empuja aceite desde su centro hacia el borde exterior. La fuerza centrífuga
hace que el aceite golpee las paletas de la Turbina. La fuerza y el torque
que genera el aceite hacen que la Turbina comience a girar en su eje,
transmitiendo la potencia necesaria para mover la máquina, Figura N °10.

Acoplamiento
Hidráulico

Acoplamiento
Fluido

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 20 Tren de Fuerza

Figura N °10

Para analizar el movimiento del aceite al interior del acoplamiento fluido, es
necesario considerar una porción muy pequeña de aceite como por ejemplo
una gota de aceite. La Figura N °11, representa el movimiento de esa gota
de aceite al interior del acoplamiento. El movimiento arremolinado que se
aprecia es también conocido como torbellino Tórico.

Figura N °11

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 21 Tren de Fuerza

En la Figura N °12 se aprecia las partes constituyentes reales de un
acoplamiento fluido

Figura N °12

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 22 Tren de Fuerza

LECCIÓN 3

CONVERTIDORES DE TORQUE

El Convertidor de Torque, Figura N °13, es un acoplamiento fluido más un
estator.
Al igual que el acoplamiento fluido, el convertidor de torque transmite la
potencia necesaria para mover la máquina, acoplando el motor a la
transmisión.
A diferencia del acoplamiento fluido, el Convertidor de Torque puede
también multiplicar el torque desde el motor, lo que incrementa el torque a la
transmisión. El convertidor de Torque utiliza un Estator que redirige el fluido
de regreso a la Impelente en la dirección de giro.
La Fuerza del aceite desde el Estator incrementa la cantidad de torque
transferido desde la Impelente a la Turbina y hace que el Torque se
multiplique.

Figura N °13

Convertidor de
Torque

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 23 Tren de Fuerza

COMPONENTES PRINCIPALES

Figura N °14 y Figura N °15
En general, los componentes principales en un convertidor de torque son:
1. Impelente o miembro impulsor

La Impelente, es la sección impulsora del Convertidor. Se une al volante
mediante estrías y gira a las mismas RPM del motor. La Impelente tiene
paletas que dirigen el aceite a la Turbina impulsándola.
2. Turbina o miembro impulsado

La Turbina es la parte impulsada al recibir sobre sus alabes el aceite
proveniente de la Impelente. La Impelente gira junto al eje de salida debido
a que están unidos por estrías
3. Estator o miembro de reacción

El Estator es la parte fija del Convertidor. Sus paletas multiplican la fuerza
redirigiendo el aceite que llega desde la Turbina hacia la Impelente, siendo
esta su función. Este cambio de dirección aumenta el impulso e incrementa
la fuerza.
4. Eje de salida o miembro de comunicación

El Eje de Salida, que está unido a la Turbina, envía la fuerza hacia el eje de
entrada de la transmisión.

Figura N °14

Componentes
Principales

Usuario
Highlight

Usuario
Highlight

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 24 Tren de Fuerza

Figura N °15

La principal función del Convertidor de Torque es multiplicar el par del
motor, es decir, la potencia suministrada desde el volante del motor es
“administrada” en el convertidor, en donde se reduce la velocidad angular
para incrementar el torque.

COMPONENTES QUE ESTAN EN COMUNICACIÓN AL INTERIOR DEL
CONVERTIDOR DE TORQUE Y FUNCION DE ELLOS

Como es posible apreciar en la Figura N °16, los componentes que están en
comunicación y que giran como una unidad a la velocidad del motor son:

• La Caja Rotatoria N °1

• El conjunto del Flange N °2

• El Cubo N °13

• La Impelente N °3

• El engranaje de mando para la bomba de aceite

Estos componentes son movidos por el volante del motor y giran a la
velocidad del motor. La Turbina N °7 está apernada al Cubo N °10 y este
está conectado al Eje de Salida N °11 por medio de estriados al eje. Estos
componentes giran como una unidad permitiendo trasmitir la potencia a la
transmisión. El Estator N °12 está fijo y se conecta al Conjunto del
Transportador N °9 por estriados.

Función del
Convertidor de
Torque

Usuario
Highlight

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 25 Tren de Fuerza

A su vez, el Conjunto del Transportador N °9 se conecta al Transportador N
°6 y este último está apernado a la tapa del Convertidor de Torque (No
mostrada). Tanto el Estator como los transportadores permanecen fijos.

Figura N °16

FLUJO DE ACEITE A TRAVÉS DEL CONVERTIDOR DE TORQUE

Para comprender el flujo de aceite necesario para el funcionamiento del
Convertidor de Torque, se utilizara como referencia la Figura N °16.

El aceite para la operación del Convertidor de Torque, ingresa a través de la
lumbrera N °5 y por medio del conducto del trasportador N °6 y del Cubo N
°13 es dirigido a la Impelente N °3. Como la Impelente N °3 rota (movida por
el volante del motor), actúa como una bomba impulsando aceite hacia la
Turbina N °7. El aceite al golpear sobre los alabes de la Turbina permite que
esta genere el movimiento angular que es transmitido al Eje de Salida N
°11 y de ahí al resto de los componentes del tren de potencia.

Una vez que el aceite actúa sobre la Turbina N °7, parte de este aceite es
redirigido a través de los alabes del Estator N °12 de vuelta a la Impelente N
°3. El aceite que es redirigido a la Impelente, se mueve en la misma
dirección de rotación de la impelente y se une al aceite que está entrando al
Convertidor de Torque, debido a esto el torque de salida del convertidor es
multiplicado.

Flujo de aceite

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 26 Tren de Fuerza

Otra cantidad de aceite, abandona el Convertidor de Torque a través de la
Lumbrera de salida N °14 que muestra la Figura N °16.
En la Figura N °17, se aprecia el paso de aceite desde la Impelente a la
Turbina que al golpearla generará el movimiento angular transmitido al eje
de salida.
También se muestra el sentido de giro de la caja rotatoria del Convertidor
que corresponde al mismo sentido de giro del motor del motor.

Figura N °17

La Figura N °18, muestra el paso de aceite redirigido desde el Estator a la
Impelente en la misma dirección de giro de la Impelente. Este aceite se
unirá al aceite que está entrando al Convertidor

Figura N °18

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 27 Tren de Fuerza

Figura N °19

En la Figura N °19 se muestra el paso del aceite a través de los
componentes principales del Convertidor.

El número 1, corresponde al aceite impulsado desde la Impelente a la
Turbina. Note el sentido de giro de la Impelente, dado por la flecha roja a la
izquierda de la figura. Este corresponde al sentido de giro del motor.
El número 2 muestra la acción del aceite sobre los alabes de la Turbina
generando el torque para producir el movimiento angular a transmitir en el
eje de salida.
El número 3 y 4, corresponde al aceite que ingresa y sale del estator
respectivamente. El aceite que sale del estator se une al aceite que está
entrando al convertidor y se mueve en el mismo sentido de giro de la
Impelente permitiendo de esta manera multiplicar el torque.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 28 Tren de Fuerza

LECCIÓN 4

TIPOS DE CONVERTIDOR DE TORQUE

Los distintos tipos de Convertidor de Torque que es posible encontrar en la
maquinaria Caterpillar son:

1. Convertidor de Torque Convencional
2. Convertidor de Torque con Embrague Unidireccional
3. Convertidor de Torque de Capacidad Variable
4. Convertidor de Torque con Embrague de Impelente (Impeler Clutch)
5. Convertidor de Torque con Embrague de Traba (Lockup Clutch)
6. Divisor de Torque

La operación, componentes y flujo de aceite a través del Convertidor de
Torque Convencional corresponde a la referida en las Figuras N °14, N °15,
N °16, N °17, N °18 y N °19.
Los mismos componentes principales descritos en el Convertido de Torque
Convencional conforman el Convertidor de Torque con Embrague
Unidireccional. La diferencia entre ambos radica en que el Convertidor de
Torque con Embrague Unidireccional posee un conjunto de embrague en el
Estator, que dependiendo de la condición de carga existente en el Tren de
Fuerza, permite fijar o liberar al Estator. Con lo anterior se consigue
multiplicar el torque transmitido a la transmisión (al estar fijo el Estator), o
sólo producir un acoplamiento fluido en donde no existe multiplicación de
torque (Estator liberado). En esta condición el Estator puede girar
libremente evitando que el aceite sea redirigido a la Impelente.
La condición de estator libre se da cuando el equipo se está desplazando y
ha salido de una condición de carga.

Figura N °20

Tipos de
Convertidor de
Torque

Convertidor de
Torque
Convencional y
Embrague
Unidireccional

Usuario
Highlight

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 29 Tren de Fuerza

CONJUNTO DE EMBRAGUE DEL ESTATOR

Figura N °21

Los componentes que forman el Conjunto de Embrague del Estator, Figura
N °21 son:

• La Leva N °1, que está fijada por estriados al Estator

• Rodillos de Traba N °2, que fijan la Leva N °1 a la Masa N °4

• Resortes de Rodillo N °3, que sostienen a los Rodillos de Traba N °2
en su posición

• La Masa N °4, que está fija por estriados al Transportador del
Convertidor de Torque.

En condición de carga la fuerza ejercida por el aceite sobre los alabes del
Estator, hace girar al conjunto en sentido horario quedando los rodillos
asegurados entre la Leva y la Masa. Esto fija al Estator permitiendo que el
aceite sea redirigido a la Impelente.
Cuando la velocidad de la Impelente y la Turbina se incrementan (Producto
del término de una condición de carga) el aceite golpea la parte posterior de
los alabes del Estator haciendo que este gire en sentido anti horario, los
Rodillos no se aseguran y la Leva pueda girar libremente. El Estator no
reenvía aceite a la Impelente y el Convertidor de Torque funciona como un
acoplamiento fluido.

Embrague
Estator

Usuario
Highlight

Usuario
Highlight

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 30 Tren de Fuerza

Figura N °22

APLICACIÓN DEL CONVERTIDOR DE TORQUE CON EMBRAGUE
UNIDIRECCIONAL EN LOS EQUIPOS CATERPILLAR

El Convertidor de Torque con Embrague Unidireccional es posible
encontrarlo en equipos como:
Moto traíllas, Retro excavadoras, Camiones articulados y Camiones de
obras

Figura N °23

Aplicación

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 31 Tren de Fuerza

CONVERTIDOR DE TORQUE DE CAPACIDAD VARIABLE

El Convertidor de Torque de Capacidad Variable, Figura N °24, posee dos
Impelente, una Interna y otra Externa. La Impelente Externa posee un
embrague hidráulico que permite aplicar la Impelente Externa con lo que se
logra impulsar una mayor cantidad de aceite a la Turbina consiguiendo de
esta forma un mayor torque en el Eje de Salida.
Al no estar activada la impelente externa (Embrague desaplicado), el
volumen de aceite enviado a la Turbina es menor y por ende es menor el
torque en el Eje de Salida, además con esto se consigue mejor rendimiento
para el sistema hidráulico de implementos pues es menor la potencia del
motor que está tomando el convertidor de torque.

Figura N °24

Convertidor de
Torque
Capacidad
Variable

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 32 Tren de Fuerza

COMPONENTES DEL CONVERTIDOR DE TORQUE DE CAPACIDAD VARIABLE

Figura N °25

• Flange N °1, con conexión al volante del motor

• Turbina N °2, con conexión al eje de salida N °8

• Caja rotatoria del Convertidor N °3, apernado al Flange N °1 y a la
Caja del Embrague de la Impelente Externa N °6

• Impelente Externa N °4

• Impelente Interna N °5, unida a la Caja del Embrague de la Impelente
Externa N °6 por medio de pernos y Pasadores N °12

• Caja del Embrague de la Impelente Externa N °6, que contiene al
pistón del embrague de la Impelente Externa

• Eje de Salida N °8

• Estator N °9

• Plato del Embrague N °10

• Disco del Embrague N °11, que está conectado a la Impelente
Externa N °4

El Flange N °1, la Caja Rotatoria del Convertidor N °3, la Caja del Embrague
N °6 y la Impelente Interna N °5, giran como una unidad a la velocidad del
motor.
El Embrague de la impelente Externa se aplica hidráulicamente y es
controlado por el sistema hidráulico de la transmisión, el que a su vez es
controlado por el operador.

Componentes

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 33 Tren de Fuerza

Al existir máxima presión de aceite actuando sobre el pistón del embrague
de la Impelente Externa (Embrague aplicado), ambas Impelentes giran
impulsando aceite a la Turbina y máximo Torque se obtiene en el Eje de
Salida.

La desaplicación de la Impelente Externa, produce una disminución en el
Torque de Salida consiguiendo con ello que:

1. Se evite el patinaje de las ruedas, reduciendo el desgaste de los
neumáticos

2. Exista mejor rendimiento en el sistema hidráulico de implementos,
mejorando el desempeño hidráulico de la máquina al disponer de la
potencia que no ha tomado el convertidor.

Figura N °26

La figura N °26, muestra la variación en el flujo de aceite impulsado a la
Turbina:

Impelente Externa “desaplicada” (imagen de la izquierda).

Impelente Externa “aplicada” (imagen de la derecha), al ser activado el
Embrague de la Impelente Externa por acción hidráulica.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 34 Tren de Fuerza

El aceite para la aplicación del Embrague de la Impelente Externa, es
suministrado por el sistema hidráulico de la Transmisión. El operador desde
la cabina, puede ajustar la capacidad de Torque, variando el flujo de aceite
al pistón del Embrague para variar la presión Hidráulica que va actuar sobre
él.

Figura N °27

Por medio de una palanca de control ubicada en cabina es posible ajustar el
flujo de aceite que va actuar sobre el Pistón del embrague de la Impelente
Externa y de esta forma controlar el torque en las ruedas.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 35 Tren de Fuerza

APLICACIÓN DEL CONVERTIDOR DE TORQUE DE CAPACIDAD
VARIABLE EN LOS EQUIPOS CATERPILLAR

Los equipos en los cuales es posible encontrar Convertidores de Capacidad
Variable son:
Cargadores de Ruedas Grandes y Moto traíllas.

Figura N °28

Aplicación

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 36 Tren de Fuerza

CONVERTIDOR DE TORQUE CON EMBRAGUE DE IMPELENTE

El Convertidor de Torque con Embrague de Impelente (Impeller Clutch)
mostrado en la Figura N °29, posee un paquete de embrague de discos
múltiples, que actúa sobre la Impelente con lo que es posible limitar el
Torque en el eje de Salida controlando el patinaje del embrague.
De esta forma se consigue eliminar el patinaje en las ruedas, reduciendo
con ello el desgaste innecesario de neumáticos

Figura N °29

El Embrague de la Impelente también permite realizar un cambio direccional
en la transmisión, desde reversa hacia frontal o viceversa de una manera
más suave, reduciendo con ello el esfuerzo al que se ven sometidos los
componentes del tren de potencia.

El Embrague de la Impelente es aplicado por aceite hidráulico. El flujo de
aceite hidráulico para actuar sobre el Embrague de la Impelente es
controlado por el operador a través del pedal izquierdo ubicado en la cabina
de la máquina, Figura N °30.

Embrague
Impelente

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 37 Tren de Fuerza

Figura N °30

FUNCIONAMIENTO BASICO

Cuando el operador No presiona el pedal izquierdo de cabina mostrado en
la Figura N °30, el aceite fluye desde el portador hacia el conducto de aceite
del embrague de la Impelente y empuja el pistón del embrague de la
Impelente contra los platos y los discos, Figura N °31.
La fricción entre discos y platos hace que la Impelente gire a la misma
velocidad que la caja del convertidor. Esta es la salida de Torque máximo. A
medida que el operador presiona el pedal izquierdo de cabina, disminuye la
presión de aceite en el pistón. La fricción entre discos y platos disminuye y
la Impelente gira más lento, impulsando menos aceite a la Turbina. Con
menos fuerza en la Turbina, hay menos Torque en el Eje de Salida.

Funcionamiento
Básico

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 38 Tren de Fuerza

Figura N °31

ALGUNOS COMPONENTES EN EL CONVERTIDOR DE TORQUE CON
EMBRAGUE DE IMPELENTE

Figura N °32

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 39 Tren de Fuerza

• Flange N °1 con conexión al volante del Motor

• Caja N °2

• Turbina N °3, con conexión al Eje de Salida

• Caja N °4

• Impelente N °5

• Plato N °6

• Adaptador N °7

• Platos N °8 del Conjunto del Embrague

• Discos N °9 del Conjunto del Embrague

• Pistón N °10 del Conjunto del Embrague

• Caja del Embrague N °11

• Pasaje de entrada de aceite para el Convertidor de Torque N °12

• Transportador N °13

El Flange N °1, la Caja N °2, la Caja N °4 y la Caja del Embrague N °11
giran como una unidad a la velocidad del motor.
El estriado interno que posee la Caja N °11, permite hacer girar a los Patos
N °8 al Plato N °6 y al Pistón N °10 del Conjunto del Embrague.
El Adaptador N °7 posee estriados para la conexión de los Discos N °9 del
Conjunto de Embrague. A su vez el Adaptador N °7 está conectado a la
Impelente N °5 del Convertidor de Torque por medio de pernos.

Al no existir aceite a presión sobre el Pistón N °10 del Conjunto del
Embrague, este no actúa sobre los Platos N °8, de esta forma la Caja N °11
y el Pistón N °10 giran a la velocidad del motor, pero los Discos N °9, el
Adaptador N °7 y la Impelente N °5 se mueven levemente con lo que existe
una pequeña cantidad impulsada de aceite a la Turbina N °3 para que
exista un leve movimiento en el eje de salida.
La condición descrita anteriormente se obtiene cuando el operador presiona
el pedal izquierdo ubicado en la cabina de operaciones de la máquina.

Al Existir mayor presión de aceite, se fuerza al Pistón N °10 del Conjunto del
Embrague para que actúe sobre los Platos N °8 y Discos N °9, mostrados
en la Figura N °32.
La fricción generada entre Discos y Platos hace que la Impelente rote
impulsando aceite a la Turbina.
Esta condición se consigue cuando el operador libera el pedal izquierdo
ubicado en la cabina de operaciones de la máquina.

APLICACIÓN DEL CONVERTIDOR DE TORQUE CON EMBRAGUE DE
IMPELENTE EN LOS EQUIPOS CATERPILLAR

Los equipos en los cuales es posible encontrar Convertidores de Torque
con Embrague de Impelente son:
Cargadores de Ruedas Grandes y Moto traíllas.

Componentes

Aplicación

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 40 Tren de Fuerza

Figura N °33

CONVERTIDOR DE TORQUE CON EMBRAGUE TRABA (LOCKUP
CLUTCH)

El Convertidor de Torque con Embrague de Traba, mostrado en la Figura N
°34, posee un paquete de embrague de discos múltiples, que actúa sobre la
Turbina que al ser activado permite conectar en forma directa el volante del
motor a la transmisión, transfiriendo la potencia del motor directamente a la
transmisión. Lo anterior también se conoce como condición de “Mando
Directo”.
El Convertido de Torque con Embrague de Traba, también puede trabajar
como un Convertidor Convencional, (Embrague de Traba desactivado),
multiplicando el par del motor. Lo anterior se conoce como condición de
“Mando Convertidor”.

Embrague de
Traba

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 41 Tren de Fuerza

Figura N °34

FUNCIONAMIENTO BASICO

La presión de aceite que se genera en la cámara del pistón del embrague
de traba hace que éste comprima discos y platos del embrague, Figura N
°35. Lo anterior permite que la Turbina y el Eje de Salida giren a la misma
velocidad que la caja del convertido, por lo tanto la Turbina y la Impelente
giran a la misma velocidad también. El resultado de lo anterior es que no
existe multiplicación de torque en el convertidor. El convertidor sólo actúa
como un acoplamiento mecánico entre el motor y la transmisión. La
potencia generada por el motor, es transmitida directamente a la
transmisión (Mando Directo).
Al no existir presión de aceite actuando sobre el pistón del embrague de
traba, el convertidor trabaja como un convertidor convencional multiplicando
el torque del motor (Mando Convertidor)

Funcionamiento
Básico

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 42 Tren de Fuerza

Figura N °35

CONDICION DE MANDO CONVERTIDOR Y MANDO DIRECTO

La condición de “Mando Convertidor”, (embrague de traba desactivado), se
utiliza cuando el equipo requiere multiplicación de torque en el eje de salida,
es decir el suficiente torque para poder sacar al equipo de una condición de
Inercia (tendencia a permanecer en reposo), por el contrario la modalidad
de “Mando Directo” es utilizada cuando el equipo ha salido de la condición
de Inercia y está en movimiento, no se requiere multiplicación de Torque,
por el contrario, lo que se necesita es velocidad y para ello la transmisión de
potencia se realiza directamente desde el volante motor a la transmisión al
ser activando el embrague de traba.

Condición de
Mando Directo

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 43 Tren de Fuerza

CONVERTIDOR DE TORQUE CON EMBRAGUE DE TRABA EN LA CONDICIÓN DE MANDO
CONVERTIDOR

Figura N °36

La figura N °36, muestra el Convertidor de Torque con Embrague de traba
en la condición de “Mando Convertidor” en la cual el Convertidor trabaja
como un convertidor Convencional multiplicando el Torque en el Eje de
Salida.

En esta condición no existe suministro de aceite al Pistón del Embrague de
Traba por lo que no existe fricción entre los discos y platos del conjunto del
Embrague de Traba.

La turbina es movida por la acción del aceite que es impulsado por la
Impelente.

Condición de
Mando
Convertidor

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 44 Tren de Fuerza

CONVERTIDOR DE TORQUE CON EMBRAGUE DE TRABA EN LA CONDICIÓN DE MANDO
DIRECTO

Figura N °37

La figura N °37, muestra el Convertidor de Torque con Embrague de traba
en la condición de “Mando Directo” en la cual el Convertidor es sólo un nexo
entre el volante del motor y la Transmisión, (acoplamiento mecánico). No
existe multiplicación del par y la transmisión de potencia es directa.

En esta condición existe suministro de aceite al Pistón del Embrague de
Traba a través del conducto central en el Eje de Salida. El suministro de
aceite a través del conducto central en el eje de salida permite que el Pistón
del Embrague de Traba actúe sobre el conjunto de Discos y Platos del
Embrague, comprimiendo Discos y Platos, haciendo que la Turbina gire a la
misma velocidad de la Caja Rotatoria del Convertidor y de la Impelente. Lo

anterior se traduce en que no existe multiplicación de Torque y la potencia
del motor es transmitida directamente a la Transmisión.

El suministro de aceite al embrague de traba se realiza en forma automática
dependiendo de las condiciones de operación del equipo tales como:
velocidad de salida del convertidor y velocidad de salida de la transmisión,
entre otras.

Condición de
Mando Directo

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 45 Tren de Fuerza

APLICACION DEL CONVERTIDOR DE TORQUE CON EMBRAGUE DE
TRABA EN LOS EQUIPOS CATERPILLAR

Los equipos en los cuales es posible encontrar Convertidores de Torque con
Embrague de Traba son:
Cargadores de ruedas grandes, Moto traíllas, Camiones de obras y Camiones
articulados.

Figura N °38

DIVISOR DE TORQUE

El Divisor de Torque, es una clase especial de Convertidor de Torque, pues
está formado de un Convertidor de Torque Convencional más un Conjunto
de Engranajes planetarios.
Ambos componentes (el convertidor de torque y el conjunto de engranajes
planetarios), pueden multiplicar el torque de suministro desde el volante a
la transmisión dependiendo de las condiciones de carga existente.

Aplicación

Divisor de
Torque

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 46 Tren de Fuerza

DIVISOR DE TORQUE

Figura N °39

COMPONENTES DEL CONJUNTO DE ENGRANAJES PLANETARIOS

Figura N °40

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 47 Tren de Fuerza

Las partes que componen el conjunto de Engranajes Planetarios son:

• 1-.Engranajes Planetarios

• 2-.Porta Planetarios

• 3-.Anular o Corona (en adelante se usará el término: Corona)

• 4-.Engranaje Solar

PARTES EN COMUNICACIÓN EN EL DIVISOR DE TORQUE

Figura N °41

En la Figura N °41 se muestra el Divisor de Torque y las partes que están
comunicadas.
El Engranaje Solar está unido al volante del motor y el volante del motor a
través de la caja rotatoria del convertidor está unido a la Impelente, el Porta
Planetario está unido al Eje de Salida y la Corona está unida a la Turbina.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 48 Tren de Fuerza

CONDICIONES DE CARGA PARA EL FUNCIONAMIENTO DEL DIVISOR
DE TORQUE

BAJA CARGA
Cuando el equipo está sometido a una condición de baja carga, el Porta
Planetario tiene poca resistencia a la rotación por lo que el Engranaje Solar,
el Porta Planetario los Planetarios y la Corona giran a la misma velocidad.
El Torque proveniente del Convertidor y del Conjunto de Engranajes
Planetarios se transmite al Porta Planetario y a través de éste al Eje de
Salida.
No existe multiplicación de Torque en el conjunto de Engranajes Planetarios
si todos giran a la misma velocidad.

ALTA CARGA
Cuando existe una condición de carga, el Porta Planetarios tiene resistencia
a la rotación, esto hace que los Engranajes Planetarios giren en su propio
eje y que la Corona trate de girar en sentido contrario al del Engranaje
Solar. Como la Corona está unida a la Turbina, se produce una reducción
en la velocidad de la Corona y por ende en la Turbina lo que genera un
aumento en el Torque de salida del Convertidor, el que es transmitido a
través de la Corona y el Porta Planetario al Eje de Salida.
Con la disminución de velocidad de la Corona, el Torque del motor también
se multiplica. Este Torque es transmitido al Eje de Salida a través del
Engranaje Solar, los Engranajes Planetarios y el Porta Planetario.
En condiciones muy altas de carga, el Eje de Salida se puede detener
debido a la alta resistencia a la rotación, por lo que los Engranajes
Planetarios solo rotan en su eje y no se trasladan a través de la corona,
haciendo que la turbina gire en sentido contrario a lo normal. A esto se le
llama condición de calado del convertidor.

Funcionamiento
de Divisor de
Torque

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 49 Tren de Fuerza

 APLICACION DEL DIVISOR DE TORQUE EN LOS EQUIPOS
CATERPILLAR

Los equipos en los cuales es posible encontrar Divisores de Torque son:
Tractores de Cadena.

Figura N °42

Aplicación

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 50 Tren de Fuerza

MODULO N °3

OBJETIVO DEL MODULO

Conocer la función y finalidad de las cajas de engranajes de transferencia
Conocer los componentes que forman las cajas de engranajes de
transferencia

LECCIÓN 1

CAJAS DE ENGRANAJES DE TRANSFERENCIA

PRINCIPIO DE FUNCIONAMIENTO

Las máquinas Caterpillar, poseen una o más cajas de engranajes de
transferencia que conectan varias unidades de potencia, cambian la
dirección y la velocidad del flujo de potencia o bien cambian el eje del flujo
de potencia.
Otra razón para la existencia de las cajas de engranajes de transferencia
es que pueden impulsar bombas auxiliares, eliminando la necesidad de
instalar mandos de bombas extra.

Figura N °43

Objetivos del
Módulo

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 51 Tren de Fuerza

La figura N °43, muestra dos aplicaciones de cajas de engranajes de
transferencia, tanto para un tractor de cadenas como para un cargador
frontal. En este último caso existen dos cajas de engranajes tanto para
la entrada de potencia a la Transmisión (caja de engranajes de
transferencia de entrada) como para la salida, post Transmisión, (caja de
engranaje de transferencia de salida), encargada de suministrar potencia a
ambos diferenciales (Frontal y Trasero).

CARACTERÍSTICAS Y VENTAJAS

Permiten una reducción de velocidad y aumento del torque, lo que genera
más fuerza para mover la máquina.

CAJA DE ENGRANAJES DE TRANSFERENCIA DE ENTRADA DE LA
TRANSMISIÓN

Se utiliza cuando la transmisión no está en línea directa con el motor y
convertidor de la máquina.

Figura N °44

La figura N °44 muestra la caja de engranajes de transferencia de entrada
de un Cargador Frontal, utilizada para la transmisión de potencia desde el
convertidor a la transmisión.

Características
y Ventajas

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 52 Tren de Fuerza

Debido a que la transmisión no se encuentra en línea con el eje de salida
del Convertidor de Torque, es necesario utilizar un juego de engranajes, (de
Entrada y de Salida), para poder suministrar potencia al resto de los
componentes del tren de potencia.

CAJA DE ENGRANAJES DE TRANSFERENCIA DE SALIDA DE LA TRANSMISIÓN

Figura N °45

La figura N °45 muestra la caja de engranajes de transferencia de salida
para un cargador frontal la que es utilizada pues los ejes de la máquina no
están en línea directa con la transmisión.

También es necesaria, para reducir la velocidad del flujo de potencia y
aumentar el par a los ejes frontal y trasero.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 53 Tren de Fuerza

MODULO N °4

OBJETIVO DEL MODULO

Conocer la función de la transmisión en el tren de potencia
Conocer la operatoria y componentes principales en una Servo Transmisión
de engranajes planetarios
Conocer la aplicación de la Servo Transmisión de engranajes planetarios en
los equipos Caterpillar
Conocer la operatoria y componentes principales en una Servo Transmisión
de contra ejes
Conocer la aplicación de la Servo Transmisión de contra eje en los equipos
Caterpillar.

LECCIÓN 1

TRANSMISIONES

La transmisión es la encargada del control de la dirección y velocidad en el
equipo, Es decir, la potencia proveniente del convertidor se transforma en
potencia útil.

Figura N °46

Objetivos del
Módulo

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 54 Tren de Fuerza

BREVE HISTORIA DE LA TRANSMISION

Las primeras máquinas estaban equipas con sistemas de transmisión
mecánicos, Es decir la potencia del motor se transmitía a través de un
embrague mecánico y una serie de engranajes, los que eran controlados
por palancas y cables.
A través de los años la trasmisión y control de potencia fue evolucionando
hasta llegar a los diseños recientes en los que Caterpillar desarrollo la Servo
transmisión, existiendo de dos tipos:
1-.Servo transmisión planetaria.
2-.Servo transmisión de contra eje.

Figura N °47

Historia

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 55 Tren de Fuerza

LECCIÓN 2

SERVOTRANSMISION PLANETARIA

Figura N °48

Las Servo Transmisiones Planetarias, son talvez el tipo de transmisión más
utilizado en las grandes máquinas construidas por Caterpillar.
Su funcionamiento está basado en la operatoria de varios conjuntos de
engranajes planetarios.
La potencia suministrada a la Servo Transmisión es “administrada” para
poder tener control tanto de la velocidad como de la dirección del equipo
deteniendo un determinado componente del conjunto de engranajes
planetarios.
La detención de este determinado componente del conjunto de engranajes
planetarios se consigue por el suministro de aceite hidráulico a un conjunto
de Embragues.
El control en el suministro de aceite hidráulico a los embragues adecuados,
permite la obtención de “potencia útil” desde la transmisión. Esta “potencia
útil” es suministrada al resto de los componentes del tren de potencia
obteniendo así, la dirección y velocidad deseadas por el operador.

La figura N °48 muestra el grupo de componentes principales de la Servo
Transmisión Planetaria.

Los componentes son:

• El grupo planetario, que permite seleccionar dirección y velocidad del
equipo.

Servotransmisi
ón

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 56 Tren de Fuerza

• Embragues actuados hidráulicamente, que permiten la conexión del
conjunto planetario adecuado en base a lo solicitado por el operador.

• Control electrónico de la transmisión que posee entradas y salidas
para el control del funcionamiento de la transmisión (no mostrado).

LECCIÓN 3

PRINCIPIO DE FUNCIONAMIENTO DEL CONJUNTO DE ENGRANAJES
PLANETARIOS

Como se vio en la Figura N °40, los componentes que forman un conjunto
de engranajes planetarios son: El engranaje Solar, los engranajes
Planetarios, el Porta Planetarios y la Corona.

Para entender el funcionamiento de un conjunto de engranajes planetarios
es necesario considerar que siempre habrá un miembro que sea el Impulsor
del movimiento y otro el impulsado. Para lograr conseguir lo anterior,
otro miembro del conjunto de engranajes planetarios debe ser detenido.

 En la figura N °49 se muestra un conjunto de engranajes planetarios en
donde el miembro impulsor es el engranaje solar. En este caso si dos
miembros son detenidos (porta planetarios y corona), existirá transmisión
mecánica del movimiento, (la velocidad de entrada es igual a la velocidad
de salida).

Figura N °49

Principio de
Funcionamiento

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 57 Tren de Fuerza

Figura N °50

En el caso de la Figura N °50, el engranaje Solar es el Impulsor y el
miembro detenido es la Corona, por lo tanto el miembro impulsado es el
Porta Planetario. Este será impulsado a baja velocidad.
Una reducción de velocidad en el miembro impulsado implica también un
aumento en el Torque de salida.

Figura N °51

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 58 Tren de Fuerza

Para la Figura N °51, si el Porta Planetarios es el impulsor y la Corona está
detenida; el engranaje Solar será impulsado a alta velocidad.

Figura N °52

Para la Figura N °52, si el Porta Planetarios es detenido y el engranaje Solar
es el impulsor, la Corona girará en sentido inverso

LECCIÓN 4

CONSTRUCCIÓN DE SERVOTRANSMISION PLANETARIA

Para la construcción de una Servo Transmisión Planetaria se deben
considerar dos ejes (Figura N °53).
Eje rojo (de entrada): para engranajes de dirección R (reversa, Reverse) y
F (avance, Forward)
Eje azul, (de salida): para engranajes de velocidad 2 y 1. Ambos con
engranajes solares.

Figura N °53

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 59 Tren de Fuerza

Si se agregan engranajes Planetarios a cada engranaje Solar, se obtiene:

Figura N °54

Si se agregan los Porta Planetarios Frontal, Central y Trasero se tiene:

Figura N °55

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 60 Tren de Fuerza

Simplificando la Figura N °55, se obtiene:

Figura N °56

En la figura N °56, queda establecida la distribución del conjunto de
engranajes planetarios provistos para los embragues de dirección (R y F) y
para los embragues de Velocidad (1 y 2)
En las figuras consecutivas se hará el análisis del flujo de potencia al
detener un miembro particular de cada conjunto de engranajes planetarios.

AVANCE (F)
Para el Avance del equipo, se requiere que el miembro impulsor sea el
engranaje Solar, del conjunto de engranajes Planetarios de avance y el
miembro detenido sea la Corona. Con lo anterior se consigue que el Porta
Planetario central gire en el mismo sentido que el engranaje solar pero a
una menor velocidad.

Figura N °57

Avance
Adelante

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 61 Tren de Fuerza

RETROCESO (R)
Para el Retroceso del equipo, se requiere que el miembro impulsor sea el
engranaje Solar, del conjunto de engranajes Planetarios de reversa y el
miembro detenido sea el Porta Planetario del mismo conjunto. Con lo
anterior se consigue que la Corona del conjunto de engranajes Planetarios
para Reversa gire en sentido contrario al del impulsor.

Figura N °58

2° VELOCIDAD
Para el obtener segunda velocidad ya sea de retroceso o avance, se
requiere que el miembro impulsor sea el Porta Planetario Central y el
miembro detenido sea la Corona del conjunto de engranajes planetarios
para 2° velocidad. Con lo anterior se consigue que el eje de salida gire en
el mismo sentido que el impulsor pero a más velocidad.

Figura N °59

Avance
Retroceso

Segunda
Velocidad

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 62 Tren de Fuerza

1° VELOCIDAD

Para obtener primera velocidad ya sea de retroceso o avance, se requiere
que el miembro impulsor sea el Porta Planetario Central y el miembro
detenido sea la Corona del conjunto de engranajes planetarios para 1°
velocidad. Con lo anterior se consigue que el eje de salida gire en el
mismo sentido que el impulsor. Sólo la resistencia a la rotación que
experimenta el eje de salida permite la transmisión del movimiento.

Figura N °60

Finalmente para obtener dirección y velocidad se deben detener a la vez
más de un miembro de distintos conjuntos de engranajes planetarios.

Primera
Velocidad

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 63 Tren de Fuerza

1° VELOCIDAD DE AVANCE (1° F)
Corona del conjunto de engranajes planetarios para avance y corona del
conjunto de engranajes planetarios para 1° velocidad detenidas.

Figura N °61

2° VELOCIDAD DE AVANCE (2° F)
Corona del conjunto de engranajes planetarios para avance y corona del
conjunto de engranajes planetarios para 2° velocidad detenidas.

Figura N °62

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 64 Tren de Fuerza

2° VELOCIDAD DE RETROCESO (2° R)
Porta Planetario frontal y Corona del conjunto de engranajes planetarios
para 2° velocidad detenidas.

Figura N °63

1° VELOCIDAD DE RETROCESO (1° R)
Porta Planetario frontal y Corona del conjunto de engranajes planetarios
para 1° velocidad detenidas.

Figura N °64

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 65 Tren de Fuerza

LECCIÓN 5

EMBRAGUES DE LA SERVOTRANSMISIÓN

El conjunto de embrague para la Servo Transmisión está formado por una
distribución de Discos y Platos posicionados alternadamente a demás de un
Pistón actuado hidráulicamente. Todo los componentes del conjunto del
Embrague se ubican al interior de la caja de embrague.

La acción hidráulica permite que el pistón actúe sobre los discos y platos
para que la fricción entre ellos permita detener un determinado miembro del
conjunto de engranajes planetario y así obtener el movimiento deseado en
el eje de salida de la servo transmisión.

La desaplicación de un embrague en particular se consigue con el alivio del
aceite a presión que actúa sobre el pistón del Embrague ayudado por
resortes que permiten evitar la fricción entre discos y platos.

La Figura N °65, muestra un típico conjunto de embrague.

Figura N °65

Los Discos poseen dientes internos que engranan con los dientes externos
de la Corona.

Servotransmisi
ón

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 66 Tren de Fuerza

Los Platos poseen una ranura que sirve de guía para la fijación de los
mismos.
La caja del embrague es independiente para cada conjunto de embrague
que existe en la transmisión.

Figura N °66

Los Resortes se ubican entre la caja del embrague y el pistón del embrague
Los resortes mantienen al embrague desenganchado.

Figura N °67

Platos y Discos

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 67 Tren de Fuerza

La Figura N °67 muestra el paso para el suministro de aceite hacia el pistón
del embrague (imagen de la izquierda) y la acción del resorte para mantener
separado discos y platos.

LECCIÓN 6

SERVOTRANSMISION DE CONTRAEJE

Las Servo Transmisiones de Contra eje se caracterizan por poseer menos
piezas y menos peso en comparación a la Servo Transmisión de engranajes
Planetario

PRINCIPIO DE FUNCIONAMIENTO

Figura N °68

La transmisión de Contra Eje posee engranajes rectos de engrane
constante.
Los cambios de dirección y velocidad se logran enganchando varios
conjuntos de embragues.
Existe una bomba de engranajes de desplazamiento positivo para todo el
sistema hidráulico de la transmisión que está engranada al convertidor de
par.

Transmisión
Contraeje

Principio de
Funcionamiento

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 68 Tren de Fuerza

Figura N °69

La Figura N °69 muestra los ejes con engranajes de transmisión constante y
los ejes de Embrague

El eje es el que sostiene a los engranajes dentro de la transmisión.
El número de ejes está determinado por el modelo de la máquina

Los embragues se engancha por presión y se desengancha por resorte.
Los embrague proporcionan la adecuada reducción de velocidad y dirección
al eje de salida de la transmisión

En cada eje de embrague existen tres perforaciones.
Una para lubricación y enfriamiento de embragues
Dos para suministrar presión al pistón del embrague

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 69 Tren de Fuerza

Figura N °70

EMBRAGUES
La Figura N °71 muestra los componentes del embrague de la Servo
Transmisión de Contra Eje
Estos son:
1-.Pistón de embrague (Con sello interno y externo)
2-.Discos y platos
Los platos poseen estrías externas que se engranan a las estrías internas
de la caja del embrague
Los platos giran junto a la caja del embrague
Los discos tienen dientes internos que se engranan a los dientes externos
de la masa (3)
3-.La masa posee en su extremo estrías en donde engrana el engranaje de
salida (4)

Figura N °71

Embragues

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 70 Tren de Fuerza

LECCIÓN 7

FLUJO DE POTENCIA EN LA SERVOTRASMISION DE CONTRAEJE

FLUJO DE POTENCIA EN LA TRANSMISION EN NEUTRAL

El flujo de potencia a través de la transmisión en neutral es mostrado en la
Figura N °71
La potencia proveniente del Convertidor es transferida a la transmisión a
través del conjunto del eje de entrada de la transmisión.
Debido a que los embragues de retroceso o de avance no están
enganchados, no hay transferencia de Potencia desde el conjunto del eje de
entrada a ningún conjunto de contra eje o eje de salida.

Figura N °72

Flujo de
Potencia

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 71 Tren de Fuerza

1° EN AVANCE

La Figura N °73, muestra el flujo de potencia para 1° en avance.

Con el embrague de avance enganchado, la potencia se transmite desde un
engranaje en el eje de entrada a un engranaje en el eje de baja /alta de
avance.
El engranaje en el eje de baja / alta de avance impulsa un engranaje en el
eje de retroceso/ segunda. La potencia se transmite desde un engranaje en
el eje de retroceso/ segunda a un engranaje en el eje de tercera /primera.
Cuando el embrague del engranaje de 1° está enganchado, la potencia se
transfiere desde el engranaje al eje. El engranaje en el eje de tercera
/primera transfiere potencia al engranaje en el eje de salida.

Figura N °73

Primera Avance

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 72 Tren de Fuerza

2° EN RETROCESO

La Figura N °74, muestra el flujo de potencia para 2° En Retroceso.
Con el embrague de retroceso enganchado, la potencia se transmite desde
el engranaje en el eje de entrada al engranaje de retroceso/ segunda.
Cuando el embrague del engranaje de segunda esta enganchado, la
potencia fluye desde el eje de retroceso/ segunda a un engranaje que está
engranado a otro engranaje en el eje de tercera/ primera. Esto transmite
potencia a un engranaje que está engranado con otro engranaje en el eje de
salida el cual hace girar al eje.

Figura N °74

APLICACIÓN DE LAS SERVOTRANSMISIONES A LOS EQUIPOS
CATERPILLAR

La Siguiente es un listado de diferentes equipos Caterpillar y el tipo de
transmisión que utilizan.

• Tractores de Cadena Poseen Servo transmisión planetaria con 3F y
3R.

• Cargadores de rueda Poseen Servo transmisión planetaria o Servo
transmisión de contra eje con 3 o 4F y con 3 o 4 R.

Segundo
Retroceso

Aplicación

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 73 Tren de Fuerza

• Camiones de Obras Servo transmisión planetaria con 5 a 7F y 1R

• Moto traíllas Servo transmisión planetaria con 8F y 1R

• Retroexcavadoras Servo transmisión de contra eje con 4F y 4R

• Tractores Challenger Servo transmisión planetaria con 16F y 3R

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 74 Tren de Fuerza

MODULO N °5

OBJETIVOS DEL MODULO

Conocer los grupos que conforman el diferencial y los ejes para equipos
sobre ruedas
Conocer la operación de los diferentes conjuntos del eje y diferencial
Conocer la importancia del mando final en los equipos Caterpillar

LECCIÓN 1

DIFERENCIAL Y EJES

GRUPO DE EJE

Las funciones del grupo del eje son:

• Contener al conjunto de los frenos de servicio y de parqueo

• Entregar equilibrio de potencia a las ruedas durante los giros

• Realizar la última reducción de velocidad en los mandos finales,
multiplicando el torque entregado a las ruedas.

La figura N °75, muestra los grupos o conjuntos que se encuentran en el
grupo del eje de un cargador frontal.

Figura N °75

Objetivos del
Módulo

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 75 Tren de Fuerza

LECCIÓN 2

GRUPO DEL DIFERENCIAL

El piñón de ataque recibe potencia desde el eje de entrada y se conecta con
la corona a 90°.
La corona a su vez, está conectada a la caja del diferencial la cual
contiene a la cruceta, engranajes satélites y engranajes laterales o de salida
que transmiten movimiento a los ejes, mandos finales y ruedas.

Los componentes del Grupo del Diferencial y su ubicación quedan
especificados en la Figura N °76.

Figura N °76

Grupo
Diferencial

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 76 Tren de Fuerza

CONJUNTO DE LA CORONA

El conjunto de la Corona se muestra en la Figura N °77 y consta del piñón
de ataque o de entrada y de la corona.
El piñón de ataque hace girar a la corona, la corona debido a su diámetro
gira a menor velocidad que el piñón de ataque.
El piñón de ataque se apoya en cojinetes cónicos ubicados en la caja del
piñón.
La corona está apernada a la caja del diferencial y la hace girar para la
transmisión de potencia.

Figura N °77

Conjunto
Corona

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 77 Tren de Fuerza

JUEGO DEL DIFERENCIAL

El Juego del Diferencial, Figura N °78, entrega potencia equilibrada a los
mandos finales para transferirla a las ruedas.
Los componentes son:

• Caja del diferencial

• Engranajes satélites

• Engranajes laterales

• Cruceta

Figura N °78

Partes del
Diferencial

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 78 Tren de Fuerza

ENGRANAJES SATELITES
Los Engranajes Satélites, Figura N °79, están montados en el eje de la
cruceta y transmiten potencia desde la caja del diferencial a los engranajes
laterales y desde estos a los ejes laterales o Pallieres
Los Engranajes Satélites permanecen inmóviles mientras la máquina se
mueva en línea recta. Los Engranajes Satélites rotan en el eje de la cruceta
y se traslada a través de los engranajes laterales cuando se produce un giro
o cuando patinan las ruedas.
Cuando la máquina efectúa un giro Engranajes Satélites dan vueltas en
torno a los engranajes laterales para que las ruedas puedan girar a distinta
velocidad.

Figura N °79

CRUCETA
La cruceta es impulsada por la caja del diferencial y sirve de montaje a los
piñones diferenciales

Figura N °80

Engranajes
Satélites

Cruceta

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 79 Tren de Fuerza

LECCIÓN 3

GRUPO DEL EJE

El grupo del eje está compuesto por la caja del eje, los semiejes o pallieres
y los cojinetes
Los semiejes transmiten potencia a los mandos finales
La caja y cojinetes son los que soportan el peso de la máquina

Figura N °81

GRUPO DE FRENO-APLICACIÓN PARA CARGADORES

La aplicación de los frenos de semiejes es por acción hidráulica y la
desaplicación es por medio de resortes.
Los componentes principales son:
Pistones Discos
Platos Resortes
Anclaje de freno Masa de freno también llamada solar

Figura N °82

Grupo Eje

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 80 Tren de Fuerza

GRUPO DE FRENO-APLICACIÓN PARA CAMIONES

Se empalman en estrías a las ruedas y giran a la velocidad de los
neumáticos
Los frenos de servicio de velocidad de las ruedas se aplican
hidráulicamente y se desaplican por resortes.
Los frenos de parqueo de las ruedas se desaplican hidráulicamente y se
aplican por resortes

Los componentes principales son:

• Discos platos

• Pistón de Servicio y Parqueo

• Resortes y pasadores

Figura N °83

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 81 Tren de Fuerza

LECCIÓN 4

GRUPO PLANETARIO-MANDO FINAL

El grupo planetario, Figura N °84 proporciona la última reducción de
velocidad y aumento de torque en la rueda.
Puede ser de reducción simple o doble
Consiste de:
Corona Porta planetario
Engranajes planetarios Engranaje Solar

Figura N °84

Mando Final

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 82 Tren de Fuerza

Figura N °85

La Figura N °85 muestra otra aplicación del grupo planetario con doble
reducción de velocidad, es decir, dos conjuntos de engranajes planetarios
forman el mando final.
En la primera reducción el engranaje Solar es el miembro impulsor y el
miembro impulsado es el Porta Planetario el que está conectado al
engranaje Solar de la segunda reducción, el que pasa a ser el miembro
impulsor para la segunda reducción y el miembro impulsado es el Porta
Planetario, el que está apernado a la rueda trasera.
En ambos casos, la velocidad se ha reducido pero se ha incrementado el
torque a las ruedas.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 83 Tren de Fuerza

MODULO N °6

OBJETIVOS DEL MODULO

Conocer la función de componentes del tren de potencia de máquinas sobre
cadenas
Conocer el flujo de potencia que se realiza en la operación de equipos sobre
cadenas

LECCIÓN 1

TREN DE FUERZA PARA TRACTORES DE CADENAS

Este módulo basa su análisis del tren de fuerza de equipos sobre cadena
comenzando desde el conjunto del diferencial hasta el mando final.
La Figura N °86 muestra los componentes principales del tren de fuerza
para tractores de cadenas, ellos son:

Figura N °86

Conjunto de piñón diferencial y corona.
El piñón diferencial está conectado a 90° con la corona transmitiendo la
potencia a los frenos y a los embragues de dirección.
Embrague de dirección y freno son unidades de discos múltiples enfriadas
por aceite que transmiten potencia desde la corona a los mandos finales.
Los frenos y embragues de dirección están contenidos en un solo conjunto y
proporcionan frenado y dirección al equipo trabajando en conjunto.

Objetivos del
Módulo

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 84 Tren de Fuerza

Mando final: Constituido por uno o más conjunto de engranajes planetarios,
reducción final de velocidad que transfiere potencia a la cadena.

LECCIÓN 2

TRANSMISIÓN DE POTENCIA

La potencia se transmite desde el eje de salida de la transmisión hasta los
engranajes de transferencia. Desde los engranajes de transferencia, la
potencia es transferida al juego de la corona a través del piñón diferencial,
(figura N °87). Esta potencia es transmitida a través de los semiejes a los
embragues de dirección y freno.
La máquina de cadena es direccionada haciendo que una cadena gire más
rápido que la otra, es decir se interrumpe el flujo de potencia a una cadena.

Figura N °87

Tranmisión de
Potencia

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 85 Tren de Fuerza

85
SEMI EJE INTERIOR Y SEMI EJE EXTERIOR

Figura N °88

En la Figura N °88, se muestran los semiejes interior y exterior.
La función que cumplen es la de transferir la potencia desde el juego de la
Corona a los embragues de dirección y freno y desde estos a los mandos
finales.

El Semieje Interior, Transfiere la Potencia desde el juego de la corona hasta
los embragues de dirección y freno en ambos lados de la máquina.
Está empalmado en estrías al eje de la corona cónica y a la masa de
entrada del embrague de dirección.

El Semieje Exterior, transfiere la Potencia desde los embragues de dirección
y freno hasta el mando final a través del engranaje solar en ambos lados de
la máquina.

Semi Eje

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 86 Tren de Fuerza

MANDOS FINALES

La figura N °89 muestra el mando final para un tractor de cadenas.
Los mandos finales proporcionan la última reducción de velocidad e
incremento del torque en el tren de potencia.

Figura N °89

Mandos
Finales

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 87 Tren de Fuerza

LECCIÓN 3

EMBRAGUE DE DIRECCIÓN

COMPONENTES PRINCIPALES EN EL EMBRAGUE DE DIRECCIÓN

Los Embragues de dirección se conecta hidráulicamente y sus principales
componentes son:
Platos del embrague, discos del embrague, pistón del embrague, caja del
embrague, masa de entrada y masa de salida.

Los componentes y sus funciones son descritos con ayuda de la Figura N
°90 y N °91

Figura N °90

MASA DE ENTRADA

La masa de entrada transfiere potencia desde el semieje interior a la caja
del embrague.
La masa de entrada está empalmada por estrías al semieje interior.

MASA DE SALIDA

Embrague de
Dirección

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 88 Tren de Fuerza

La masa de salida transfiere potencia desde la caja del embrague al semieje
exterior.
La masa de salida está empalmada en estrías al semieje exterior.

Figura N °91

DISCOS DE EMBRAGUE

Los discos del embrague giran con la masa de entrada y son empujados
contra los platos del embrague para transmitir potencia a la caja del
embrague. Están empalmados por estrías a la masa de entrada y son
enfriados por aceite.

PLATOS DE EMBRAGUE

Los platos del embrague están empalmados por estrías a la caja del
embrague y la hacen giran cuando el pistón empuja los discos contra los
platos, entonces la potencia se transmite a la masa de salida a través de la
caja del embrague.

PISTON DE EMBRAGUE

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 89 Tren de Fuerza

Al accionarse hidráulicamente el pistón del embrague, empuja a los discos y
a los platos conjuntamente para conectar la masa de entrada a la caja del
embrague.
CAJA DE EMBRAGUE

La caja del embrague esta empalmada por estrías a la masa de entrada.
La masa de entrada hace girar a la caja del embrague cuando los discos y
platos se conectan.

LECCIÓN 4

CONJUNTO DE FRENO

Los frenos son de discos múltiples, enfriados por aceite, se aplican por la
acción de un resorte y se liberan hidráulicamente.
Disminuyen la velocidad de la máquina o la detienen completamente.
También ayudan en los giros.
Los componentes principales son:

• Resorte tipo arandela Bellevile.

• Discos

• Platos

• Pistón

• Caja de freno.

Figura N °92
El resorte tipo arandela empuja el pistón para aplicar los frenos

El pistón empuja discos y platos por la acción del resorte. Se retrae por acción hidráulica.

Figura N °92

Conjunto
Freno

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 90 Tren de Fuerza

Figura N °93

La figura N °93 muestra el resto del conjunto de frenos

PLATOS DE FRENO

Los platos de los frenos están empalmados a la caja de los frenos la que se
mantiene fija. cuando el pistón empuja los discos sobre los platos, la caja
del embrague reduce la velocidad o se detiene manteniendo inmóviles la
masa de salida y el semieje exterior.

DISCOS DE FRENO

Los discos de los frenos están empalmados por estrías a la caja del
embrague y giran con esta. Cuando el pistón empuja los discos de los
frenos contra los platos, la caja del embrague reduce la velocidad o se
detiene, manteniendo inmóviles la masa de salida y el semieje exterior

CAJA DE FRENO

La caja de los frenos está empernada a la punta del eje y se mantiene fija.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 91 Tren de Fuerza

Cuando se conectan los frenos la caja del embrague se traba a la caja de
los frenos para reducir la velocidad o detener el tractor.
LECCIÓN 5

FLUJO DE POTENCIA A LOS MANDOS FINALES

El flujo de potencia a través de los embragues de dirección se puede
explicar analizando el:

• Flujo de Potencia Básico

• Flujo de Potencia en línea recta

• Flujo de Potencia durante un giro gradual

• Flujo de potencia durante un giro brusco

• Flujo de potencia cuando se aplican los frenos

FLUJO DE POTENCIA BASICO

La potencia proveniente de los semiejes interiores pasa a los embragues de
dirección a través de la masa de entrada, la que está empalmada en estrías
al semieje interior. La masa de entrada está conectada a la caja del
embrague mediante discos y platos del embrague, y transfiere la potencia a
la caja del embrague cuando el pistón del embrague conecta los discos y
los platos. La caja del embrague está empalmada en estrías al semieje
exterior, por lo tanto, cuando la caja del embrague gira, transmite potencia

al semieje exterior, el cual a su vez transfiere potencia al engranaje solar y a los mandos finales
(Figura N °94).

Flujo de
Potencia
Mando Finales

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 92 Tren de Fuerza

Figura N °94

FLUJO DE POTENCIA EN LINEA RECTA

Cuando la máquina se mueve en línea recta (Figura N °95), aceite es
enviado a través de conductos internos hacia la cámara de presión de los
frenos y hacia la cámara de presión del embrague. Este aceite al generar
presión, mantiene los frenos liberados y los embragues conectados. Cuando
la potencia proveniente de la corona se envía a través del semieje interior
hacia la masa de entrada, la caja del embrague hace girar la masa de salida
y el semieje exterior envía potencia al engranaje solar y a los mandos

finales.

Figura N °95

FLUJO DE POTENCIA DURANTE UN GIRO GRADUAL

Cuando una de las palancas de control direccional se mueve hasta sentir
una resistencia, en la cámara de presión del embrague disminuye la presión
de aceite. Esto libera el embrague de dirección y aunque la masa de
entrada todavía sigue girando, no se envía potencia a través de la caja del
embrague hacia la masa exterior. Lo anterior trae como resultado un giro
gradual de la máquina. (Figura N °96)

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 93 Tren de Fuerza

Figura N °96

FLUJO DE POTENCIA DURANTE UN GIRO BRUSCO

Cuando se tira completamente hacia atrás una de las palancas de control
de dirección, se desconecta el embrague de dirección y disminuye la
presión del aceite en la cámara de presión de los frenos, esto permite que el
resorte Belleville empuje el pistón del freno para que este se conecte. En
este momento la caja del embrague mantiene inmóviles la masa de salida y
el eje exterior. Como resultado de lo anterior se produce un giro rápido y
brusco. Figura N °97

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 94 Tren de Fuerza

Figura N °97

FLUJO DE POTENCIA CUANDO SE APLICAN LOS FRENOS

Figura N °98
Cuando Se presiona el pedal del freno, disminuye la presión de aceite en la
cámara de presión de los frenos en ambos lados. Esto brinda la máxima
capacidad de los frenos y todos los componentes se detienen.

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 95 Tren de Fuerza

Figura N °98

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 96 Tren de Fuerza

NOTAS

……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...

 Material del Estudiante
 Mayo 2011 V-001

Gerencia de Capacitación y Desarrollo 97 Tren de Fuerza

……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...
……...

