

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

INTRODUCCION

Las juntas de expansión son elementos flexibles que tienen la función

de evitar el que las tuberías de desalineen cuando estas se someten a
temperaturas o presiones elevadas.

La ingeniería avanza y el diseño de las juntas de expansión van
alcanzando un máximo rendimiento en su funcionalidad, ayudando al
control de movimientos causados por los esfuerzos y que se transmiten a
los sistemas de conexiones, válvulas, anclajes, equipos, etc.

El uso de las juntas de expansión proporciona una gran libertad, esto
debido a su gran flexibilidad y su capacidad de absorción de dichos
movimientos en más de una dirección, esto aunado a que ocupan un mínimo
de espacio en la instalación y tienen un bajo costo en comparación con los
métodos comunes.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

Las juntas de expansión son capaces de asimilar varios tipos de
movimientos:

MOVIMIENTO AXIAL

Se produce en el fuelle cuando se desplaza un extremo de este con
respecto al otro en la dirección de su eje en simetría.

MOVIMIENTO LATERAL

Se produce en el fuelle al desplazar uno de sus extremos con respecto
al otro en la dirección normal a su eje en simetría.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

MOVIMIENTO ANGULAR

Es el desplazamiento del eje de simetría del fuelle, de su posición
original de la línea recta a la de formar un ángulo, debido a su
desplazamiento de un extremo con respecto al otro en forma de arco
circular.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

MODELOS DE JUNTAS DE EXPANSION METALICAS

Todas las juntas de expansión son diseñadas y calculadas de acuerdo a
las condiciones de operación a las que serán sometidas.

Las condiciones de diseño típicas están dentro de un amplio rango que
va desde el vacío total hasta 1000 PSIG. De presión y desde -420 grados F.
hasta + 1800 grados F. por lo que su diseño debe ser considerado de alta
ingeniería y su especificación será preparada para cada aplicación

Otra ventaja es que a partir de un fuelle metálico, se pueden lograr
distintos tipos de construcción.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIPO SIMPLE

Constan de un solo fuelle que permite absorber movimientos axiales y
pequeños movimientos laterales, angulares, vibraciones o combinados en un
solo plano

 Más económicas

 No absorben las fuerzas de empuje, a menos que se instalen tirantes
de tensión y únicamente se presente un movimiento lateral.

La aplicación más común de este tipo de juntas es absorber movimientos axiales de una
tubería colocada entre dos anclajes.
La junta de expansión deberá ser colocada cerca de un anclaje y las guías de acuerdo a los
estándares.
Cada anclaje deberá diseñarse para restringir la fuerza de empuje de la junta de
expansión.
Cuando el movimiento axial de la tubería exceda la capacidad de una junta simple, una
junta dúplex con un soporte en el tubo central (anclaje intermedio) puede ser utilizada.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIPO UNIVERSAL

Constan de dos fuelles y un tubo intermedio que permite absorber
movimientos mayores de cualquier tipo.

 Absorbe grandes movimientos laterales en cualquier dirección, en un
solo plano.

 Elimina la fuerza debida a la presión interna (pressure thrust)

 Absorbe las dilataciones térmicas que se presentan entre las varillas de
control.

 Elimina anclajes principales.

Utilizarse para absorber exclusivamente movimientos lateales . Se debe instalar siempre
perpendicularmente a los tramos a dilatarse en el sistema. El único movimiento axial que
la junta de expansión universal absorbe es el de la propia junta. Nunca debe utilizarse
para absorber movimientos axiales externos, pues estos movimientos anulan el trabajo
de la estructura tensora.
Estas deben instalarse especialmente en líneas con puntos fijos y/o equipos sensibles a
bajos esfuerzos transmitidos.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIPO BISAGRA

 Consta de un solo fuelle complementándola con accesorios que la
hacen funcionar como una bisagra, de manera que por si sola, solamente
puede absorber movimientos angulares en un plano, por lo que
normalmente se instalan en juegos de dos o mas juntas que permiten
compensar movimientos laterales muy grandes, al mismo tiempo que
liberan los anclajes de las fuerzas de empuje causadas por la presión interna.

 Movimiento angular en un solo plano

 Control total sobre el movimiento del fuelle

 Elimina fuerzas de empuje debidas a la presión interna

 Transmite cargas externas

 Soporta pesos muertos

 Previene torsión en el fuelle

 No requiere anclajes principales

 Bajas fuerzas en la tubería

 Ciclos de vida máximos en el fuelle

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIPO DUPLEX

Consta de dos fuelles con un anclaje central, esta construcción permite
descomponer un sistema de tubería en dos independientes , en lo que
respecta a sus movimientos y actuando cada fuelle como una junta simple
para cada una de las partes del sistema, se usan en líneas de tuberías largas,
para disminuir por medio de anclajes los movimientos axiales a absorber,
estas juntas no son apropiadas para absorber grandes movimientos
laterales.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIPO CARDAN

 Las juntas de expansión de este tipo son construidas con un solo fuelle
y algunos accesorios que las hacen funcionar como una junta mecánica de
este tipo, puede absorber movimientos angulares dentro del espacio
tridimensional, , generalmente se usan juegos de dos o más juntas, lo que
permite absorber movimientos pequeños o grandes, por su construcción
este tipo de juntas no generan fuerzas de empuje por presión interna.

 Movimiento angular en todos los planos

 Control total sobre el movimiento del fuelle.

 Elimina las fuerzas de empuje debidas a la presión interna

 Transmite cargas externas

 Soporta pesos muertos

 Previene torsiones en el fuelle

 No requiere anclajes principales

 Ciclos de vida máximos en el fuelle

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIPO PRESION BALANCEADA

 Este tipo de juntas constan de dos o tres fuelles separados por carretes
de tubo intermedios, por un codo, el cual debe estar anclado.

 Los movimientos que absorben estas juntas, pueden ser laterales,
axiales o de vibración, con la ventaja que neutralizan la fuerza de empuje
que por presión interna se ocasionan en los fuelles, librando los esfuerzos de
los anclajes que en algunos casos están limitados para recibir cargas, sobre
todo cuando se utiliza como anclaje la boquilla de algún equipo.

 Elimina anclajes principales

 Movimientos axiales grandes

 Cubierta y camisa interior integradas

 Fuelle diseñado para presiones externas

 Anillos guía integrados

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIPO X ALTA PRESION

 Las juntas de expansión tipo X constan de un fuelle, un tubo, una guía
interior, y una camisa exterior, permitiendo absorber movimientos axiales
considerablemente grandes, ya que en este caso la longitud del fuelle esta
menos restringida debido a que la presión del fluido actúa externamente al
mismo, lo que le da gran resistencia al retorcimiento, el cual sería inevitable
en una junta de expansión con fuelle normal.

 Movimientos axiales grandes

 Cubierta y camisa interior integrados

 Fuelle diseñado para presiones externas

 Anillos guía integrados

NOTA IMPORTANTE

Todo lo mencionado anteriormente respecto al uso de las juntas de expansión son

ejemplos aislados, para lograr una buena solución a un sistema específico se

requiere hacer un estudio cuidadoso con el fin de llegar al resultado óptimo, se

hacen diseños especiales cuando no se puede resolver el problema con los tipos de

juntas que se mencionaron con anterioridad.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

JUNTAS DE EXPANSIÓN RECTANGULARES

Las juntas de expansión rectangulares de metal tienen una variedad de
usos dentro de la generación de energía, la refinación, la industria
petroquímica, química y del acero.

Puesto que no hay tamaños estandarizados de los ductos y debido a la
amplia gama de combinaciones de presión y temperatura, cada junta de
expansión rectangular de metal es diseñada específicamente para
proporcionar la opción mas económica sin sacrificar la integridad de la junta
de dilatación o del sistema en el cual está instalada.

Las juntas de expansión rectangulares metálicas pueden absorber
movimientos axiales, laterales y angulares.

Las juntas de expansión rectangulares de metal se puede construir con
diferentes tipos de esquinas que ofrecen diferentes grados de economía y
eficiencia.

ESQUINA TIPO SIMPLE

El tipo de esquina simple ofrece la mayor economía.

ESQUINA TIPO CAMARA

 El tipo de esquina de cámara proporciona flexibilidad adicional en los
sistemas bajo condiciones más cíclicas

.

mailto:maflexmet@hotmail.com
http://www.dispoflex.com.mx/wp-content/uploads/2014/05/juntas_rec_simple.jpg
http://www.dispoflex.com.mx/wp-content/uploads/2014/05/juntas_rec_camara.jpg

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

ACCESORIOS DE LAS JUNTAS DE EXPANSION

BARRA DE CONTROL

Son elementos cuya función es limitar los movimientos del fuelle de la
junta de expansión a los permitidos, protegiendo de esta manera su vida útil.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

TIRANTES DE CONTROL

De forma similar a las barras de control, su función es prevenir el
estiramiento de junta de expansión, debido a la presión interna y de esta
manera evitar daños a los sistemas y equipos conectados a la tubería.

 Accesorios en forma de barras, ensamblados a la junta de expansión y
cuya función primaria es restringir el pressure thrust. Estos tirantes van
colocados por la parte exterior.

Los tirantes de control son utilizados en las juntas de expansión tipo
universal, para limitar los movimientos de los fuelles y soportar el peso del
tubo central. Estos tirantes no son diseñados para soportar las fuerzas de
empuje.

 Las tuercas que sujetan los tirantes de tensión, no deberán moverse en
lo absoluto durante la instalación ni durante su funcionamiento.

 Cuando la junta de expansión es sometida a movimientos axiales, los
tirantes de tensión solamente restringirán el pressure thrust, en el caso de
falla en los anclajes

ANILLOS DE REFUERZO

Aumentan la capacidad de soportar mayores presiones de trabajo,

aunque disminuyen la flexibilidad del fuelle y los ciclos de vida.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

CAMISA INTERIOR

Generalmente del mismo material que el fuelle, este elemento

protege al mismo de daños de pudiera ocasionar el fluido o la inducción de

vibración que pudiera ocasionar resonancia y la disminución drástica de los

ciclos de vida, también sirve para disminuir las perdidas por resistencia en el

sistema.

CAMISA EXTERIOR

Carcasa protectora del fuelle de cualquier daño que se pudiera

ocasionar por golpes accidentales en aéreas de riesgo.

CONSTRUCCION MULTILAMINA

La construcción multilaminar permite tener flexibilidad y ciclos de vida

al mismo tiempo que conservamos la resistencia a la presión interna del

fuelle.

mailto:maflexmet@hotmail.com

JUNTAS DE EXPANSION METALICAS- JUNTAS DE EXPANSION DE NEOPRENO

 TUBERIAS- MANGUERAS USO INDUSTRIAL-CONEXIONES TODO TIPO

CULTURA MAYA NO. 27-B CONJUNTO HABITACIONAL MOMOXPAN
SAN PEDRO CHOLULA, PUEBLA. CP 72760.

TEL: 01 (222) 225-44-87 Y 225-60-84
E-MAIL: maflexmet@hotmail.com

FUELLE

El fuelle es el principal componente de las juntas de expansión, puede

tener una o mas corrugaciones. Fabricado de diferentes materiales,

dependiendo de los requerimientos de cada junta de expansión será

seleccionado el tipo de fuelle mas apto para cada aplicación.

 El fuelle puede ser fabricado con una lámina o varias laminas

(multilaminar), es decir puede estar constituida con una lámina con espesor

mayor o varias láminas con espesor menor.

 Los fuelles multilaminares tienen una constante de resorte inferior que

los de una sola lamina, presentando una menor tensión, lo que significa que

los fuelles multilaminares presentan una vida cíclica mayor.

Las principales variables de un fuelle son:

 Diámetro

 Numero de corrugaciones

 Paso de corrugación

 Altura de corrugación

 Espesor de laminas

 Numero de laminas

 Longitud del fuelle

 Longitud total de la junta de expansión

mailto:maflexmet@hotmail.com

