

**CINEMÁTICA Y DINÁMICA DE
ROBOTS MANIPULADORES:
RESPUESTAS DE EJERCICIOS UNIDAD
01**

Roger Miranda Colorado

23 de mayo de 2016

Índice

1. RESPUESTAS DE EJERCICIOS UNIDAD 01

1

1. RESPUESTAS DE EJERCICIOS UNIDAD 01

A continuación se presentan las respuestas a los ejercicios planteados en la Unidad 1 del libro Cinemática y Dinámica de Robots Manipuladores.

Es importante tomar en cuenta que las respuestas propuestas son una posibilidad, aunque pueden existir otros métodos de solución y respuestas que pueden seguir siendo válidas.

Ejercicio 1 *Indique por definición cuáles son las características fundamentales que distinguen a un robot manipulador.*

Respuesta 1 *Las características fundamentales que distinguen a un robot manipulador por definición son: el ser multifuncional y, además, ser reprogramable.*

Ejercicio 2 *Indique a partir de qué tecnologías puede considerarse el surgimiento de los robots.*

Respuesta 2 *A partir de la teleoperación y de las máquinas de control numérico (CNC, por sus siglas en inglés).*

Ejercicio 3 *¿Cuáles son los elementos fundamentales que constituyen a un robot manipulador?*

Respuesta 3 *Los elementos fundamentales que lo constituyen son: los eslabones y las articulaciones.*

Ejercicio 4 *¿Cuáles son los tipos de cadenas cinemáticas que pueden distinguirse en un robot manipulador?*

Respuesta 4 *Dos: cadena cinemática abierta y cadena cinemática cerrada.*

Ejercicio 5 *¿Cuándo se dice que un robot tiene cadena cinemática abierta?*

Respuesta 5 *Cuando se tiene un conjunto determinado de eslabones y articulaciones y se llega a un punto en el cual el último eslabón no se encuentra conectado a ningún otro elemento.*

Ejercicio 6 *De modo general, ¿cuáles son los dos tipos de articulaciones que pueden constituir a un robot manipulador?*

Respuesta 6 *Articulaciones rotacionales y traslacionales.*

Ejercicio 7 *¿Qué es una variable de articulación?*

Respuesta 7 *Son aquellas que se relacionan con el movimiento de una articulación y que varían su valor con respecto al tiempo. En el caso de una articulación rotacional i , se considera a θ_i su variable de articulación, mientras que si se trata de una articulación prismática, su variable de articulación será d_i .*

Ejercicio 8 *¿Por qué, a pesar de que pueden existir articulaciones de más de un grado de libertad, el análisis para los robots manipuladores se lleva a cabo considerando articulaciones de 1 GDL?*

Respuesta 8 *Porque si se cuenta con una articulación de más de 1 GDL, esta se puede considerar como un conjunto de articulaciones de 1 GDL unidas por medio de eslabones de longitud cero.*

Ejercicio 9 *Indique qué es el efector final en un robot manipulador.*

Respuesta 9 *Es la parte terminal del robot donde se suele acoplar una herramienta o dispositivo, dependiendo de la tarea que vaya a realizar el robot manipulador.*

Ejercicio 10 *¿Qué es el espacio de trabajo y cómo puede clasificarse?*

Respuesta 10 *Es el volumen total que es cubierto por el efector final del robot manipulador, cuando éste efectúa cualquiera de sus movimientos posibles y se puede clasificar en:*

1. *Espacio de trabajo alcanzable: es el conjunto de puntos que puede alcanzar el robot.*
2. *Espacio de trabajo diestro: conjunto de puntos que es capaz de alcanzar el robot con una orientación arbitraria.*

Ejercicio 11 *¿Cuándo se dice que un robot manipulador es redundante?*

Respuesta 11 *Cuando cuenta con más de seis GDL.*

Figura 1: Diagrama de bloques general de un sistema robótico.

Ejercicio 12 *Construya un diagrama a bloques donde se muestren de modo general los elementos que constituyen a un sistema robótico e indique la función de cada elemento.*

Respuesta 12 *El diagrama de bloques mostrado en la fig. 1 indica el diagrama de bloques general con todos los elementos que constituyen a un sistema robótico.*

En este diagrama de bloques se distinguen los siguientes elementos:

1. Sistema de enseñanza: *dispositivo que permite realizar los cálculos necesarios para que el robot aprenda una tarea determinada.*
2. Controlador: *sistema que permite enviar las señales requeridas para que el robot ejecute sus movimientos de modo adecuado.*
3. Programas base: *programas predeterminados que sirven para tareas específicas que realizará el manipulador.*
4. Brazo mecánico: *sistema mecánico que desempeñará la tarea deseada.*
5. Sistema de potencia: *elementos o dispositivos electrónicos que suministrarán la energía necesaria para alimentar todos los dispositivos del sistema robótico y de su etapa de control.*
6. Efector final: *parte terminal del robot donde se suele acoplar una herramienta o dispositivo, dependiendo de la tarea que vaya a realizar el robot manipulador.*

Ejercicio 13 *Considerando la geometría del robot manipulador como aspecto de interés, ¿cuál sería una posible clasificación de los mismos?.*

Respuesta 13 *De acuerdo a la geometría del manipulador, éstos pueden clasificarse en:*

-
1. *Manipuladores articulados o RRR.*
 2. *Manipuladores RRP o esféricos.*
 3. *Manipuladores cilíndricos RRP.*
 4. *Manipuladores cartesianos o PPP.*