
19© OFICINA ESPAÑOLA DE
PATENTES Y MARCAS

ESPAÑA

11© Número de publicación: 2 271 363
51© Int. Cl.:

F16H 29/08 (2006.01)

A01C 19/00 (2006.01)

12© TRADUCCIÓN DE PATENTE EUROPEA T3

86© Número de solicitud europea: 02795420 .5
86© Fecha de presentación : 11.11.2002
87© Número de publicación de la solicitud: 1561050
87© Fecha de publicación de la solicitud: 10.08.2005

54© Título: Una caja de cambios, en particular para sistemas de transmisión en dispositivos para dosificar mate-
riales granulados.

45© Fecha de publicación de la mención BOPI:
16.04.2007

45© Fecha de la publicación del folleto de la patente:
16.04.2007

73© Titular/es: GASPARDO SEMINATRICI S.p.A.
Via Mussons 7
I-33075 Morsano Al Tagliamento, IT

72© Inventor/es: Pleyer, Peter

74© Agente: Elzaburu Márquez, Alberto

Aviso: En el plazo de nueve meses a contar desde la fecha de publicación en el Boletín europeo de patentes, de
la mención de concesión de la patente europea, cualquier persona podrá oponerse ante la Oficina Europea
de Patentes a la patente concedida. La oposición deberá formularse por escrito y estar motivada; sólo se
considerará como formulada una vez que se haya realizado el pago de la tasa de oposición (art. 99.1 del
Convenio sobre concesión de Patentes Europeas).E

S
2

27
1

36
3

T3

Venta de fascículos: Oficina Española de Patentes y Marcas. Pº de la Castellana, 75 – 28071 Madrid


1

5

10

15

20

25

30

35

40

45

50

55

60

65

ES 2 271 363 T3 2

DESCRIPCIÓN

Una caja de cambios, en particular para sistemas
de transmisión en dispositivos para dosificar materia-
les granulados.

Una caja de cambios, en particular para sistemas
de transmisión en dispositivos para dosificar materia-
les granulados, y un dispositivo de dosificación que
incluye la caja de cambios.
Campo técnico

El presente invento se refiere a una caja de cam-
bios, en particular para sistemas de transmisión en
dispositivos para dosificar materiales granulados, de
acuerdo con el preámbulo de la reivindicación princi-
pal 1ª.

El invento se refiere también a un dispositivo pa-
ra dosificar materiales granulados y/o en polvo, que
comprende una caja de cambios del tipo mencionado
anteriormente.
Antecedentes tecnológicos

El invento se refiere, en particular pero no exclusi-
vamente, al campo técnico de dispositivos para distri-
buir y dosificar granulados, tales como, por ejemplo,
los que se utilizan ampliamente en máquinas agríco-
las de siembra en las cuales existe la necesidad de su-
ministrar el material y controlar el caudal entregado
a lo largo del tiempo, y en particular la necesidad de
variar el caudal entregado dentro de un margen de va-
lores predeterminado.

En este campo, existen dispositivos de dosifica-
ción conocidos que tienen un eje de transmisión so-
bre el cual están dispuestos miembros de restricción
de flujo y que pueden conectarse para girar con un
eje de accionamiento con la interposición de una caja
de cambios por medio de la cual se regula la veloci-
dad de salida, y en consecuencia el caudal entregado
por la máquina distribuidora. Una aplicación típica y
preferida permite la regulación de la velocidad de ro-
tación del eje de salida por medio de una caja de cam-
bios con ruedas libres. En estas cajas de cambios, es-
tán dispuestas en general dos ruedas libres en el eje
de salida; las ruedas libres están caracterizadas por un
perfil de los cuerpos de contacto que están montados
en su interior, tal que se asegura la transmisión de par
o el funcionamiento como rueda libre de acuerdo con
las direcciones de rotación relativas del anillo interior
y el anillo exterior que componen el mecanismo de
rueda libre.

Cada una de las ruedas libres es accionada por el
extremo de una palanca articulada con punto de apo-
yo móvil; el extremo opuesto de la palanca articulada
es accionado con movimiento alternativo por contacto
con una leva respectiva solidaria con el eje de entrada
de la caja de cambios, La excentricidad de las levas
y su desviación relativa son tales que el movimiento
alternativo de las palancas se convierte en un movi-
miento giratorio intermitente de las ruedas libres para
hacer girar el eje de salida con una dirección de rota-
ción preseleccionada y a una velocidad predetermina-
da. El ajuste de la posición del punto de apoyo móvil,
que está dispuesto en una posición determinada entre
los extremos opuestos de la palanca, determina la re-
lación de transmisión preseleccionada entre el eje de
entrada y el eje de salida de la caja de cambios. Es
conocida por el documento DE 844522 una caja de
cambios que tiene las características específicas in-
dicadas anteriormente, cuyo documento muestra las
características específicas del preámbulo de la reivin-

dicación 1ª. Adicionalmente, está dispuesto un muelle
con una función de solicitación elástica para retornar
cada rueda libre a la posición inicial después de cada
media vuelta del eje de entrada (las levas tienen una
desviación angular típica de 180º). Es conocido por
el documento DE 3615819 un ejemplo de una caja de
cambios para la cual se contemplan aplicaciones en
dispositivos de dosificación de máquinas de siembra.
Descripción del invento

Un objeto principal del presente invento es crear
una caja de cambios para aplicaciones del tipo men-
cionado anteriormente, en las cuales el movimiento
giratorio del eje de salida de la caja de cambios, que
está sometido al movimiento intermitente y alternati-
vo de cada una de las ruedas libres fijadas al mismo,
se hace más uniforme.

Otro objeto del invento es hacer el funcionamien-
to de los miembros de transmisión independiente de
cualquier medio de solicitación elástica del tipo dis-
puesto en soluciones conocidas, de modo que los es-
fuerzos que actúan sobre estos miembros son sustan-
cialmente uniformes a las respectivas velocidades de
rotación, y son independientes de la posición en la
cual está montada la caja de cambios.

Estos objetos y otros que se destacarán posterior-
mente son conseguidos por el invento por medio de
una caja de cambios constituida de acuerdo con las
reivindicaciones anexas.
Breve descripción de los dibujos

Las características y ventajas del invento queda-
rán más claras por la siguiente descripción detallada
de una realización preferida del mismo, que se descri-
be a modo de ejemplo no limitativo con referencia a
los dibujos anexos, en los cuales:

La figura 1 es una vista en perspectiva, parcial-
mente cortada, de una caja de cambios de acuerdo con
el presente invento.

La figura 2 es una vista en perspectiva adicional
de la caja de cambios de la figura 1.

Las figuras 3 y 4 son vistas en perspectiva de des-
piece ordenado de los miembros de transmisión de la
caja de cambios del dibujo precedente.

Las figuras 5 y 6 son vistas esquemáticas de la caja
de cambios de los dibujos anteriores en dos configu-
raciones cinemáticas de funcionamiento distintas, y

La figura 7 es una vista en alzado lateral de un
dispositivo de dosificación equipado con la caja de
cambios del invento, de acuerdo con los dibujos an-
teriores.
Realización preferida del invento

Con referencia a los dibujos mencionados, se indi-
ca en general con la referencia 1 una caja de cambios
constituida de acuerdo con el presente invento y pre-
vista para controlar la transmisión en un dispositivo 2
de dosificación para materiales granulados, por ejem-
plo del tipo utilizable en una máquina de siembra.

El dispositivo 2 de dosificación comprende un eje
de control sobre el cual están montados miembros de
dosificación (por ejemplo, ruedas de dosificación) y
elementos de restricción de flujo en configuraciones
convencionales para la salida dosificada del granula-
do.

El eje de control puede estar acoplado para girar
con un eje de accionamiento con la interposición de
la caja 1 de cambios con el fin de regular el caudal de
granulado suministrado, dependiendo de la velocidad
generada de modo ajustable en la salida de la caja de
cambios.

2


3

5

10

15

20

25

30

35

40

45

50

55

60

65

ES 2 271 363 T3 4

Un alojamiento de la caja 1 de cambios, indicado
por 3, es adecuado para alojar los miembros de trans-
misión e incluye dos semicarcasas 3a, 3b, prensadas
entre sí por medio de pestañas respectivas 4.

La caja 1 de cambios comprende también un par
de ejes 5, 6 para la entrada de accionamiento a la caja
de cambios y para su salida, respectivamente, estando
soportado cada eje giratoriamente en el alojamiento 3
por medio de pares respectivos de cojinetes, indicados
todos por el número 7.

Está montado un par de ruedas libres coaxiales 8
sobre el eje 6 de salida. Cada rueda libre 8 comprende
un anillo interior 8a solidario con el eje 6 de salida
y un anillo exterior 8b. Están interpuestos cuerpos de
contacto (no representados) entre los anillos 8a, 8b y
tienen configuraciones y perfiles tales que se asegura
la transmisión de par (en la dirección de las flechas A
de la figura 3) o la rodadura libre de la rueda (en la
dirección opuesta a las flechas A) de acuerdo con la
dirección de la rotación relativa de los anillos 8a, 8b.
Además, está fijado un collarín respectivo 9, fijado a
cada anillo exterior 8b, para rotación con el anillo ex-
terior 8b y es portador de una porción 9a dispuesta
para conexión cinemática con una palanca articulada
respectiva, indicada en general por 10, que está conec-
tada a su vez funcionalmente con el eje 5 de entrada
de accionamiento, como se describe posteriormente
con detalle.

El eje 5 de entrada de accionamiento a la caja de
cambios tiene un eje X de rotación y está formado con
un par de cigüeñales con pasadores excéntricos 11 que
se extienden entre brazos radiales 12. Los pasadores
excéntricos 11 tienen ventajosamente una desviación
angular mutua de 180º con respecto al eje X de rota-
ción. Cada palanca articulada 10 comprende un ele-
mento 13 que es sustancialmente una barra de unión
y tiene un primer extremo 13a articulado con la por-
ción 9a correspondiente de la rueda libre 8 por medio
de un pasador 14, y un extremo opuesto 13b articula-
do con el pasador excéntrico 11 correspondiente del
cigüeñal 5 con capacidad para movimiento de rota-
ción/traslación con respecto al pasador excéntrico 11.

Solamente se describirá con detalle posteriormen-
te uno de los dos elementos 13 de barra de unión,
puesto que son estructuralmente idénticos.

El elemento 13 de barra de unión tiene una base
15 que se extiende longitudinalmente entre los extre-
mos opuestos 13a, 13b y en la cual está dispuesta una
porción 16 en forma de ranura definida por paredes
16a, 16b paralelas y separadas. La ranura 16 es alar-
gada en una dirección transversal con relación al eje
X de rotación del cigüeñal 5 y está abierta en el ex-
tremo 13b de la barra de unión. El pasador excéntri-
co 11 correspondiente está acoplado deslizantemente
y giratoriamente entre las paredes opuestas 16a, 16b
de la ranura 16 a fin de guiar la barra de unión du-
rante la rotación excéntrica del pasador con relación
al eje X de rotación. Preferiblemente, está interpuesto
un bloque deslizante 17 respectivo entre cada una de
las paredes 16a, 16b de la ranura 16 y el pasador 11,
teniendo el bloque deslizante 17 una primera super-
ficie 17a y una segunda superficie 17b que están en
contacto deslizante con la pared de la ranura y con el
pasador, respectivamente.

Están también dispuestos medios de punto de apo-
yo móvil sobre la base 15 de cada elemento 13 de
barra de unión, en una posición entre los extremos
13a, 13b de la barra de unión, y pueden convertir el

movimiento excéntrico del cigüeñal en un movimien-
to alternativo oscilatorio de la barra de unión corres-
pondiente alrededor del punto de apoyo y dar lugar en
consecuencia a un movimiento giratorio intermitente
de la rueda libre correspondiente, así como un movi-
miento giratorio del eje de salida de la caja de cam-
bios en la misma dirección, como resultará más claro
por la siguiente descripción. Los medios de punto de
apoyo móvil comprenden, para cada elemento 13 de
barra de unión, un pasador 18 de punto de apoyo res-
pectivo que tiene un primer extremo axial 18a que está
guiado sobre una superficie interior de la semicarcasa
3a, 3b del alojamiento de la caja de cambios. Preferi-
blemente, el primer extremo axial 18a comprende una
cabeza 19 en forma de placa guiada deslizantemente
en un asiento 20 del alojamiento de caja de cambios,
que está representada solo parcialmente. El pasador
18 de punto de apoyo comprende un segundo extre-
mo axial 18b opuesto está fijado sobre el elemento 13
de barra de unión correspondiente para constituir el
centro de rotación de la barra de unión alrededor del
punto de apoyo.

El segundo extremo axial 18b del pasador 18 de
punto de apoyo está guiado con desplazamiento a lo
largo de la base 15 de la barra de unión por el aco-
plamiento deslizante y giratorio del pasador 18 en un
asiento 21 formado en la base, desde el primer extre-
mo 13a hacia el extremo opuesto 13b de la barra de
unión. El pasador 18 de punto de apoyo está guiado
ventajosamente en el asiento 21 con la interposición
de un bloque deslizante 21a que está acoplado des-
lizantemente en el asiento y unido giratoriamente al
pasador. El desplazamiento del pasador 18 de punto
de apoyo con relación a la base define diferentes bra-
zos de palanca, es decir diferentes distancias entre el
punto de apoyo y los puntos de articulación respecti-
vos de cada barra de unión sobre el cigüeñal y sobre
la rueda libre, a fin de ajustar en consecuencia la re-
lación de transmisión entre los ejes 5, 6 de entrada y
salida de accionamiento de la caja de cambios.

Están indicados en general en 22 medios actuado-
res para el control operativo del desplazamiento de los
medios de punto de apoyo a lo largo de la base de la
barra de unión de un modo ajustable correlacionado
con la relación de transmisión preseleccionada entre
los ejes 5, 6.

Los medios actuadores 22 comprenden, para cada
pasador 18 de punto de apoyo, un mecanismo 23 de
palanca respectivo que tiene un extremo libre 23a fi-
jado para rotación con un eje 24 de control que está
soportado giratoriamente en el alojamiento de caja de
cambios por medio de cojinetes 25. El pasador 18 es-
tá también articulado con el mecanismo 23 de palanca
con capacidad de movimiento de rotación y traslación
entre el pasador y el mecanismo de palanca. Preferi-
blemente, cada pasador 18 está articulado con el res-
pectivo mecanismo de palanca en una porción inter-
media entre sus extremos 18a, 18b, con la interposi-
ción de un bloque deslizante 26 acoplado deslizante-
mente en un asiento 27 del mecanismo de palanca y
fijado giratoriamente al pasador 18 de punto de apo-
yo. Deberá indicarse que ambos mecanismos 23 de
palanca están conectados al eje 24 de control en sus
extremos axiales opuestos.
La caja de cambios funciona del modo siguiente

Con referencia a una primera configuración cine-
mática representada esquemáticamente en la figura 5,
los pasadores 18 de punto de apoyo están desplaza-

3


5

5

10

15

20

25

30

35

40

45

50

55

60

65

ES 2 271 363 T3 6

dos con respecto a las bases respectivas de los ele-
mentos 13 de barra de unión hasta una posición tal
que son coaxiales con los correspondientes pasadores
14 que articulan las barras 13 de unión a las ruedas
libres 8 correspondientes. En esta configuración, ca-
da elemento 13 de barra de unión es accionado así
con un movimiento alternativo oscilatorio alrededor
de los pasadores 18, 14 (que son coaxiales), definien-
do de este modo el centro de rotación de cada barra
de unión.

En la figura 5, se representa una de las barras 13
de unión en las posiciones de pivotamiento máximo
opuestas (en línea continua y en línea discontinua,
respectivamente) que se alcanzan como resultado del
movimiento excéntrico del respectivo pasador 11.

Deberá entenderse que el otro elemento 13 de
barra de unión correspondiente (no representado) está
accionado con un movimiento oscilatorio con la mis-
ma amplitud pero con una desviación angular de 180º.

Deberá observarse que no se produce ningún mo-
vimiento giratorio de las ruedas libres 8 en esta confi-
guración cinemática, en virtud de la disposición coa-
xial de los pasadores 18, 14, y consiguientemente no
se imparte ninguna velocidad de giro al eje 6 de sali-
da.

Partiendo de la configuración cinemática de la fi-
gura 5, como resultado de un desplazamiento prese-
leccionado de los pasadores 18 de punto de apoyo
(por la operación de rotación de los mecanismos 23
de palanca alrededor del eje de giro del eje 24 de con-
trol), junto con las bases de los elementos 13 de barra
de unión, se definen en las bases brazos de palanca
respectivos, indicados por B1 y B2, es decir distan-
cias entre el pasador 18 de punto de apoyo y los pun-
tos de articulación de la barra de unión a la rueda libre
(pasador 14) y al cigüeñal 5 (pasador 11). La figura 6
muestra la configuración cinemática con brazos B1 y
B2 de palanca preseleccionados. En este caso, el mo-
vimiento oscilatorio de cada elemento 13 de barra de
unión alrededor del pasador 18 (centro de rotación) da
lugar a un movimiento alternativo giratorio del anillo
exterior 8b de cada rueda libre 8, por medio del brazo
B1. Durante la etapa en la cual el anillo exterior 8b gi-
ra en la dirección de la flecha A, el eje 6 de salida de
accionamiento es obligado a girar por la rueda libre,
mientras que no se produce en la dirección opuesta
ninguna rotación del eje 6 debido al acoplamiento de
rotación libre entre los anillos 8a y 8b. Deberá obser-
varse que, en virtud de la desviación del movimiento
oscilatorio de las barras de unión, producido por los
pasadores excéntricos 11 que están separados angu-
larmente 180º, para cada media vuelta del eje 5 de en-
trada de accionamiento, una u otra de las ruedas libres
8 está activa para impartir un movimiento giratorio al
eje 6, estando activas alternativamente las ruedas li-
bres 8. La velocidad periférica de cada rueda libre (y
por tanto la relación de transmisión entre los ejes 5 y
6) depende de la relación entre los brazos B1, B2 de
palanca.

La relación de transmisión entre los ejes de entra-

da y salida de la caja de cambios se ajusta, por consi-
guiente, ajustando el desplazamiento de los pasadores
18 de punto de apoyo a lo largo de la base de la barra
de unión. Deberá observarse que durante la etapa en
la cual cada rueda libre gira libremente (en la direc-
ción opuesta a la flecha A), la respectiva porción 9 de
collarín (junto con el anillo exterior 8b) es retornada a
la posición de oscilación inicial opuesta por la propia
barra de unión, que es accionada con el movimiento
giratorio excéntrico del pasador 11, y no se requie-
ren, por consiguiente, medios de solicitación elástica
sobre los elementos 13 de barra de unión. Además,
el movimiento deslizante relativo del elemento 13 de
barra de unión y el pasador excéntrico 11, que es per-
mitido por la ranura 16, compensa el cambio de longi-
tud del brazo B2 como resultado del ajuste del punto
18 de apoyo. En este caso, el elemento de barra de
unión puede estar formado ventajosamente en una so-
la pieza (sin que se requieran porciones deslizantes
relativas), puesto que la compensación de longitud se
confía al acoplamiento deslizante del pasador 11 de
articulación en la ranura 16.

La disposición de ranuras 16 abiertas en el ex-
tremo libre de cada elemento 13 de barra de unión
simplifica también ventajosamente las operaciones de
montaje/desmontaje de los miembros de transmisión
de la caja de cambios.

De acuerdo con el invento, puede conseguirse una
variación casi continua de la velocidad entre los ejes
5 y 6 con una relación de transmisión máxima com-
prendida preferiblemente entre “infinito”:1 y 4:1.

Además, pueden aplicarse ventajosamente al eje 5
de entrada de accionamiento velocidades de rotación
de varios centenares de revoluciones por minuto has-
ta mil revoluciones por minuto o más, en particular en
virtud del acoplamiento cinemático de acuerdo con el
invento entre cada elemento 13 de barra de unión y el
respectivo pasador excéntrico 11 del cigüeñal de en-
trada de accionamiento.

El acoplamiento cinemático entre cada elemento
13 de barra de unión y la correspondiente rueda libre
8 significa también que no es necesario utilizar me-
dios para hacer retornar la barra de unión durante la
etapa en la cual la rueda libre está girando libremente.
La ausencia de medios de solicitación elástica permite
ventajosamente la formación de una cadena cinemá-
tica llamada “desmodrómica” en la caja de cambios
de acuerdo con el invento, lo cual puede hacer los es-
fuerzos que actúan sobre los miembros de transmisión
independientes de la posición en la cual está montada
la caja de cambios, mejorándose la versatilidad de la
caja de cambios en las aplicaciones preseleccionadas.

La caja de cambios de acuerdo con el invento per-
mite así ventajosamente un funcionamiento más uni-
forme y regular del eje de salida de accionamiento
que está sometido al movimiento intermitente de las
ruedas libres que actúan sobre el mismo.

El invento consigue así los objetivos propuestos,
aportando las ventajas indicadas a las soluciones co-
nocidas.

4


7

5

10

15

20

25

30

35

40

45

50

55

60

65

ES 2 271 363 T3 8

REIVINDICACIONES

1. Unas caja de cambios, en particular para sis-
temas de transmisión en dispositivos (2) para dosi-
ficar materiales granulados y/o materiales en polvo,
que comprende un par de ejes, a saber un eje (5) de
entrada de accionamiento y un eje (6) de salida de ac-
cionamiento, respectivamente, estando dispuesto so-
bre el eje (6) de salida de accionamiento al menos un
par de ruedas libres (8) coaxiales, sobre cada una de
las cuales actúa sobre un extremo de una palanca ar-
ticulada (10) respectiva portadora de medios (23, 27,
26, 18, 19, 20) de punto de apoyo móvil, estando ac-
cionado el extremo opuesto de cada palanca con un
movimiento alternativo oscilante alrededor de los me-
dios (23, 27, 26, 18, 19, 20) de punto de apoyo mó-
vil por un dispositivo excéntrico (11, 12) dispuesto
en el eje (5) de entrada de accionamiento, con el fin
de convertir el movimiento oscilante alternativo en un
movimiento giratorio intermitente de cada rueda li-
bre (8) y, en consecuencia, producir un movimiento
de rotación del eje (6) de salida de accionamiento en
una dirección de giro preseleccionada, comprendien-
do el eje (5) de entrada de accionamiento al menos un
par de cigüeñales con pasadores excéntricos (11), y
comprendiendo cada palanca articulada (10) un ele-
mento respectivo (13) que consiste sustancialmente
en una barra de unión que tiene un primer extremo
(13a) conectado cinemáticamente a una rueda libre
(8) correspondiente, y un segundo extremo opuesto
(13b) articulado sobre el respectivo pasador excén-
trico (11) del cigüeñal (5) con capacidad para movi-
miento de rotación y traslación con relación al pasa-
dor (11), comprendiendo los medios (23, 27, 26, 18,
19, 20) de punto de apoyo móvil, para cada elemen-
to (13) de barra de unión, un pasador (18) de punto
de apoyo respectivo, siendo desplazable cada pasador
(18) de punto de apoyo de un modo ajustable entre
los extremos opuestos (13a, 13b) del elemento (13) de
barra de unión para definir brazos (B1, B2) de palan-
ca diferentes entre dichos extremos (13a, 13b), y para
ajustar consiguientemente la relación de transmisión
entre el eje (5) de entrada de accionamiento y el eje
(6) de salida de accionamiento de la caja de cambios;
caracterizada porque cada pasador (18) de punto de
apoyo tiene un primer extremo axial (18a) fijado con
restricción sobre una estructura estacionaria de la ca-
ja de cambios, y un segundo extremo opuesto (18b)
fijado con restricción sobre el elemento (13) de barra
de unión correspondiente para constituir el centro de
rotación de dicho elemento (13) de barra de unión du-
rante el movimiento oscilatorio alternativo con rela-
ción al eje (5) de entrada de accionamiento, estando
guiado dicho primer extremo axial (18a) del pasador
(18) de punto de apoyo deslizantemente en una pa-
red de una carcasa que constituye el alojamiento (3)
de caja de cambios, y estando acoplado el segundo
extremo opuesto (18b) de dicho pasador de punto de
apoyo giratoriamente y deslizantemente en un asiento
(21) formado en el correspondiente elemento (13) de
barra de unión.

2. Una caja de cambios de acuerdo con la reivindi-
cación 1ª, en la cual están dispuestos medios (16, 17)
de guía en cada uno de los elementos (13) de barra de
unión para guiar el segundo extremo (13b) de barra
de unión sobre el respectivo pasador excéntrico (11)
del cigüeñal (5) durante el movimiento excéntrico gi-
ratorio de los pasadores excéntricos (11) con respecto

al eje (X) de rotación del eje (5) de entrada de accio-
namiento.

3. Una caja de cambios de acuerdo con la reivin-
dicación 2ª, en la cual los medios (16, 17) de guía
comprenden, sobre cada elemento (13) de barra de
unión, una porción (16) en forma de ranura alargada
respectiva que puede acoplarse deslizantemente con
el correspondiente pasador excéntrico (11).

4. Una caja de cambios de acuerdo con la reivindi-
cación 3ª, en el cual la porción (16) en forma de ranura
es alargada en una dirección transversal al eje (X) de
rotación del eje (5) de entrada de accionamiento de la
caja de cambios.

5. Una caja de cambios de acuerdo con cualquiera
de las reivindicaciones 3ª o 4ª, en la cual la porción
(16) en forma de ranura está abierta en el segundo ex-
tremo (13b) del elemento (13) de barra de unión.

6. Una caja de cambios de acuerdo con la rei-
vindicación 5ª, en la cual la porción (16) en forma
de ranura abierta está definida por un par de paredes
(16a, 16b) separadas y paralelas entre las cuales es-
tá guiado deslizantemente el correspondiente pasador
excéntrico (11) del cigüeñal (5) de entrada de acciona-
miento.

7. Una caja de cambios de acuerdo con la reivin-
dicación 6ª, en la cual está interpuesto al menos un
bloque deslizante (17) entre las paredes (16a, 16b) de
la porción (16) en forma de ranura y el pasador excén-
trico (11), teniendo el bloque deslizante (17) una pri-
mera superficie (17a) y una segunda superficie (17b)
que están en contacto deslizante con las paredes de la
porción (16) en forma de ranura y con el pasador (11),
respectivamente.

8. Una caja de cambios de acuerdo con una o más
de las reivindicaciones precedentes, en la cual los pa-
sadores excéntricos (11) dispuestos en los cigüeñales
del eje (5) de entrada de accionamiento tienen una
desviación angular de 180º con respecto al eje (X) de
rotación del eje (5).

9. Una caja de cambios de acuerdo con cualquie-
ra de las reivindicaciones precedentes, en la cual cada
una de las ruedas libres (8) comprende un anillo inte-
rior (8a) fijado al eje de salida de accionamiento y un
anillo exterior (8b) coaxial con el primero y capaz de
girar libremente o con transmisión de par, dependien-
do de la dirección de la rotación relativa de los ani-
llos, estando articulado cada elemento (13) de barra
de unión, en el primer extremo (13a), con una por-
ción (9) de collarín ajustada sobre el anillo exterior
(8b) y fijada para rotación con el mismo.

10. Una caja de cambios de acuerdo con la reivin-
dicación 1ª, en la cual el segundo extremo (18b) del
pasador de punto de apoyo está guiado en el asien-
to (21) con la interposición de un bloque deslizante
(21a) acoplado deslizantemente con el asiento (21) y
acoplado giratoriamente con el pasador (11).

11. Una caja de cambios de acuerdo con cualquie-
ra de las reivindicaciones 1ª o 10ª, en la cual el asiento
(21) se extiende desde el primer extremo (13a) de la
barra de unión hacia el segundo extremo (13b) opues-
to de la barra de unión.

12. Una caja de cambios de acuerdo con cualquie-
ra de las reivindicaciones 1ª, 10ª y 11ª, en la cual están
dispuestos medios actuadores que actúan sobre los pa-
sadores (18) de punto de apoyo con el fin de desplazar
la posición del punto de apoyo con relación a la barra
de unión de un modo ajustable correlacionado con la
relación de transmisión preseleccionada entre el eje

5


9

5

10

15

20

25

30

35

40

45

50

55

60

65

ES 2 271 363 T3 10

(5) de entrada de accionamiento y el eje (6) de salida
de accionamiento de la caja de cambios.

13. Una caja de cambios de acuerdo con la reivin-
dicación 12ª, en la cual los medios actuadores com-
prenden, para cada pasador (18) de punto de apoyo,
un mecanismo (23) de palanca, del cual un extremo
libre está fijado para rotación con un eje (24) de con-
trol y está articulado sobre el pasador (18) de punto
de apoyo con capacidad de movimiento de rotación y
traslación entre el pasador (18) de punto de apoyo y
el mecanismo (23) de palanca.

14. Una caja de cambios de acuerdo con la rei-
vindicación 13ª, en la cual el pasador (18) de punto
de apoyo está frenado sobre el respectivo mecanismo
(23) de palanca con la interposición de un bloque des-

lizante (26) acoplado deslizantemente en un asiento
(27) del mecanismo de palanca y acoplado giratoria-
mente con el pasador (18) de punto de apoyo.

15. Un dispositivo de dosificación para el suminis-
tro dosificado de materiales granulados y/o materiales
en polvo, particularmente para máquinas de distribu-
ción de dichos materiales, que comprende una caja de
cambios formada de acuerdo con una o más de las
reivindicaciones precedentes para controlar la trans-
misión a miembros de dosificación respectivos.

16. Una máquina agrícola de siembra, que com-
prende un dispositivo de dosificación para el sumi-
nistro dosificado de semillas granulares, formada de
acuerdo con la reivindicación 15ª.

6


ES 2 271 363 T3

7


ES 2 271 363 T3

8


ES 2 271 363 T3

9


ES 2 271 363 T3

10


ES 2 271 363 T3

11


ES 2 271 363 T3

12


	Primera Página
	Descripción
	Reivindicaciones
	Dibujos

