

256

Diseño y Construcción de un Prototipo de Suspensión de un
vehículo Baja SAE
Propuesta de Investigación

Juan Sebastian Rivera

Estudiante Ingeniería Mecatrónica

Facultad de Ingenierías

Jrivera36@unab.edu.co

Universidad Autónoma de Bucaramanga

RESUMEN

Este proyecto pretende diseñar y construir un prototipo de

suspensión para un vehículo tipo BAJA SAE, realizando el

modelado matemático de la suspensión y análisis del

comportamiento ante entrada escalón del sistema utilizando su

función de trasferencia y Matlab. Los vehículos BAJA SAE son

del tipo todo terreno entones se deben tener en cuenta ciertos

parámetros durante el diseño, selección de materiales y

construcción de la suspensión.

Área de Conocimiento

Ingenierías.

Palabras Clave

Suspensión, Baja SAE, vehículo, automotriz.

INTRODUCCIÓN

El diseño automotriz es una de las áreas de mayor interés mundial,

la introducción de nuevas tecnologías y la integración con los

paquetes CAD, CAM, CAE han facilitado el modelamiento y

optimización de sistemas buscando mayor desempeño,

confiabilidad, seguridad y menores emisiones.

El sistema de suspensión es uno de los sistemas fundamentales

para el inicio del diseño de un vehículo baja SAE, debido a su

importancia en garantizar el comfort y la seguridad de los

ocupantes del vehículo ante un escalón o irregularidades del

terreno.

Adicionalmente, cumple con las siguientes funciones:

Transmitir las fuerzas de aceleración y de frenada entre los ejes y

el bastidor.

Resistir el par motor y de frenada junto con las aceleraciones

producidas en las curvas.

Proporcionar una estabilidad adecuada ante el balanceo.

En el diseño de la suspensión se requiere tener en cuenta factores

dinámicos y otros como la resonancia y la amortiguación crítica,

para seleccionar los elementos necesarios que garantizen la

elasticidad y flexibilidad del sistema.

La Sociedad de Ingenieros Automotrices SAE Internacional,

promueve la excelencia en ingeniería y a la vez abarca todos los

aspectos de la industria automotriz, incluyendo investigación,

diseño, manufactura, pruebas, desarrollo, marketing,

administración y finanzas, permitiendo a los estudiantes poner en

practica sus conocimientos mediante el diseño y construcción de

diversos sistemas automotrices.[1]

La competencia Baja SAE es una competencia a nivel mundial

entre universidades, las cuales diseñan, construyen y desarrollan

un vehículo monoplaza para cumplir con pruebas estáticas y

dinámicas establecidas por la organización. El reglamento

enfatiza en el diseño del chasis, la configuración del vehículo, la

distancia entre ejes, ancho de la vía, distancia al suelo, ruedas,

neumaticos, estabilidad del vuelco y en la seguridad del vehículo

entre otros como cinturones, asientos y switches de corte rápido e

intempestivo de la corriente (batería).

De este proyecto depende el diseño del chasis y del sistema de

dirección y de transmisión, los cuales son fundamentales en el

proceso de diseño y construcción de un vehículo de competición

baja SAE.

Objetivo General

Diseñar y construir una suspensión para un vehículo todo terreno

tipo BAJA SAE.

Objetivos Específicos

 Revisar la literatura y escoger el tipo de suspensión adecuada

para este tipo de vehículos.

Realizar el modelado matemático del sistema y obtener su

función de trasferencia.

Analizar el comportamiento del sistema utilizando la herramienta

Matlab.

Realizar el diseño CAD utilizando Solidworks de la suspensión

escogida.

Construir un prototipo funcional de la suspensión para el vehículo

todo terreno tipo BAJA SAE.

Metodología de la Investigación Propuesta

La metodología propuesta para llevar a cabo este proyecto parte

de la estructura de diseño básico de productos así:

Figura 1. Metodología propuesta para el diseño y construcción de

un vehículo baja SAE.

Planteamiento

del Problema

Caracterización

del Problema

Especificacione

s de Desempeño

Especificacione

s de Diseño

Análisis

Dinámico

Selección de

Componentes

Diseño

Detallado
Modelamiento Construcción de

Prototipo

mailto:Jrivera36@unab.edu.co

257

Referentes Teóricos

El sistema de suspensión de un vehículo monoplaza debe cumplir

diferentes funciones, para ello se diseña el sistema con la

finalidad de tener: un ancho de vía y distancia entre ejes que

ayuden a mantener la estabilidad en pista, ubicación correcta de

los brazos de suspensión y ubicación correcta de los

amortiguadores y balancines. [2]

Algunas consideraciones básicas para la selección del tipo de

suspensión a utilizar[1]:

Espacio disponible: en conjunto con los demás sistemas del

vehículo, cuanto espacio existe para alojar el sistema de

suspensión.

Eficiencia estructural: para una dada resistencia o rigidez, las

estructuras en tensión o compresión son más livianas que las

estructuras en cortante o torsión.

Rigidez de unión: siempre los puntos fuertes del chasis son

elegidos para coincidir con el diseño de la suspensión.

Masa no suspendida: lo más mínima posible, como requerimiento

general para reducir la variación de carga del neumático.

La suspensión McPherson fue desarrollada por Earle S.

McPherson, ingeniero de Ford del cual recibe su nombre. La

suspensión McPherson es el sistema más com‐ pacto y liviano.

Actualmente es el sistema de suspensión más utilizado en el eje

de‐ lantero de los automóviles, permite un menor consumo de

gasolina, un menor número de componentes en el sistema

logrando así ahorro de espacio del motor, por último, permite un

sistema de tracción delantera más sencillo. Con esta suspensión

es imprescindible que la carrocería sea más resistente en los

puntos donde se fijan los amortiguadores y muelles, con objeto de

absorber los esfuerzos transmitidos por la suspensión [1] .

Figura 2. Suspensión tipo Mc Pherson

[http://www.suspensiones.mx/productos.php].

La suspensión va atornillada a la mangueta (un componente que

conecta la rueda y los frenos, con el resto de componentes del

puente delantero o trasero) y, a diferencia del resto, no hay ningún
brazo adicional que conecte la mangueta con la parte superior del

chasis. Tan solo hay un tirante que sube desde la parte baja a la

zona media del amortiguador.

Se usa en la suspensiones delanteras de automóviles y

motocicletas. Tiene una gran aceptación por su reducido costo y

espacio necesario para su colocación. [3][4]

4. Cronograma

Figura 3. Cronograma Propuesto para el desarrollo del proyecto

en mención.

Resultados Esperados

Resultado Indicador Verificable Mes

Análisis Dinámico Modelo dinámico Abril

Modelamiento
Modelo en Matlab y Solid

Works
Mayo

Prototipo de

Suspensión
Prototipo Ensamblado Junio

Artículo con resumen

de resultados

obtenidos

Carta de aceptación y

ponencia y/o artículo

publicado

Junio

Figura 4. Resultados esperados del proyecto propuesto.

IDENTIFICACIÓN DEL PROYECTO

Nombre del Semillero Modelado y Simulación

Tutor del Proyecto Sebastián Roa Prada

Grupo de

Investigación
GYCIM

Línea de Investigación Modelado y Simulación

Fecha de Presentación 4 de Marzo de 2016

6. REFERENCIAS

[1] C. Caraguay and S. Caraguay, “Diseño y Construcción

del Sistema de Suspensión de un Vehículo Monplaza para la

Competencia Formula Student,” Universidad Politecnica

Salesiana sede cuenca, 2015.

 [2] V. Chacon, “Diseño de una Suspensión para un Vehículo

Automóvil basada en Amortiguadores Magneto-Reológicos,”

Escuela Politecnica Superior de la Universidad Carlos III de

Madrid, 2009.

 [3] S. Balaguera, J. Fonseca, and J. Jimenez, “Diseño y

Construcción de un Monoplaza como Soporte para la Propuesta

de una Competencia Universitaria de Vehículos Monoplaza ‘

Fórmula U Colombia,’” Universidad Industrial de Santander,

2011.

 [4] M. Mateus and O. Perez, “Diseño de un Vehículo

Prototipo Formula SAE y Creación de una Guía Metodológica

para el Diseño de Vehículos de Carreras,” Universidad Industrial

de Santander, 2009.

