

$$E = h \nu$$

$$\mu_r = \frac{\mu_0}{N I \frac{10^{-2}}{0.1}}$$

Els fonaments, l'origen, l'inici.

“Astrarium” de Giovanni Dondi (Padua entre 1365 i 1380).

Dos rellotges mecànics estàtics i un de portable; segle XVI.

Recerca de precisió en el rellotge portable.

500 anys de millores.

Galileu 1582 descobreix la llei del isocronisme.

Galileo Galilei
1564-1642

© Copyright California Institute of Technology. All rights reserved.
Commercial use or modification of this material is prohibited.

Isocronisme és :

Igualtat de duració en el moviment dels cossos.

La llei del isocronisme diu :

Que la igualtat d'un període d'una oscil·lació és independent de la seva amplitud.

RESERCA DE PRECISIÓ EN ELS RELLOTGES PORTABLES.

XV

XVI

XVII

Aparició de la molla.

Primers rellotges portables.
Cort del Duc de Milà.

Galileu 1582 llei del isocronisme.

Rellotges amb molla. Stakfreed. Fusée (Caracol)

Escapament de paletes a retrocés, foliot dret o circular.

XVIII

XIX

XX

Christian Huygens

Harrison cronòmetre de marina.

Abraham Louis Breguet inventa el Tourbillon.

Cronòmetre de Pellaton

1675 introdueix l'espiral.

Lépine inventa el seu calibre. L'espiral Breguet.

Abraham Louis Perrelet Pierre Le Roy inventa el volant compensador.
Aut de butxaca.

Urban Jürgensens Sönnner
Cronòmetre amb termòmetre.

XX

L'escapament a gallet.

Tompion i Graham inventen l'escapament a cilindre.

XX

XXI

Charles Edouard Guillaume
Volants Guillaume i l'Invar- Nivarox

Rellotge atòmic traslladable.

Rellotges electrònics de quars precisió de 2seg/any.

Rellotges electro-mecànics

Rellotges electrònics de quars analògics i digitals

Rellotges electrònics a transistor.

Volant-Motor i Diapasó

Rellotges electrònics de quars inicials

Rellotges electrònics de quars inhibició preu baix.

Com definim els rellotges portables :

Aparells portàtils que indiquen la hora y funcionen en totes les posicions.

1^a Part els mecànics.

2^a Part els elèctrics.

XVI

Cap garantia de precisió.

XX – XXI

Garantia de precisió COSC.

Normes bàsiques per aconseguir precisió en els rellotges mecànics portables.

- 1.- Autonomia i producció de força mecànica.
 - 2.- Qualitat dels engranatges per la transmissió de força.
 - 3.- Distribució mitjançant escapaments efectius.
 - 4.- Regulació de l'energia amb patrons fiables.
 5. - Senyalització i/o lectura eficaços.
-

Precisió d'hores i ½ hores.

L'inici:

Rellotges amb molla, escapament a paletes (roda catalina) i regulació per foliot.

Gràfiques de subministrament d'energia mecànica de la molla: Stakfreed, Cargol "Fusée", comparativa, Molla moderna.

Regulació per foliot: precisió hores i ½ hores.

Meitat del XVI

Finals del XVI

1ª norma : autonomia i producció de força mecànica.
La molla. El barrilet. El cargol.

Relotges amb cargol "fusée". del 1690 del 2012

Rodatge, escapament i volant.

2^a norma : qualitat dels engranatges per la transmissió de força.

Construcció senzilla.

3^a norma : distribució mitjançant escapaments efectius.

Escapament de retrocés.

4^a norma: regulació de l'energia amb patrons fiables.
Christian Huygens introdueix l'esprial reglada en el rellotge; la segona meitat del segle XVII (1675).

Sistemes de regulació; volants i molles de reglatge.

El termòmetre invenció del XVII i del XVIII, ajuda a mesurar les diferències de temperatura.

Martinot rellotger de Lluís XIV – La Hire 1674.-

Sistema de reglatge per rellotges grans - Volant i l'espiral reglat del XVIII.

Fig. 25

Ressort réglant de Martinot d'après Saumier.

Fig. 26

5^a norma: senyalització i/o lectura eficaços.
Del 1700. Del 2012.

Un rellotge de sol; per posar en hora un de mecànic.

Precisió de minuts.

La consolidació:
Primers rellotges amb l'espiral llarga.

Precisió de minuts.

Rellotge fet a Ginebra el 1720

Volant amb l'espiral llarga i registre (raqueta).

Escapament de cilindre (fricció) invenció de Thomas Tompion i George Graham 1728).

Escapament de cilindre de Ferdinand Bertohoud (dibuix) i un de modern.

Relotge automàtic del 1778 (Abraham Louis Perrelet).

Clara mostra d'innovació; però també de manca de precisió.

Precisió de segons.

Relotges d'una època excel·lent; del 1748 al 1830.

Els mestres rellotgers: Abraham Louis Breguet, Ferdinand Bertoud, Le Roy Basile-Charles, John Arnold, Jaquet Droz (Leschot), William Ilbery.

Abraham Louis Breguet 1747-1823

**Abraham Louis Breguet
(1747-1823)**

Este genial relojero suizo, afincado en París, fue el inventor y fabricante de muchos mecanismos nuevos que entraron en el sector de la relojería complicada. Herederos de Breguet, así como otros relojeros del todo el mundo, han mantenido vigentes estos mecanismos durante muchos años para que llegaran intactos hasta nuestros días y así seguir la obra del gran maestro.

A.L.Breguet, genio relojero, vivió los cambios políticos del final de la monarquía en Francia, la República (Revolución Francesa) y el primer Imperio, así como grandes acontecimientos de la Europa de la época. Nació durante la Ilustración y murió al empezar el segundo Imperio. Su empresa fue la primera proveedora de la monarquía y más tarde de la familia Napoleón, entre otros. Su hijo continuó todas sus obras y proyectos. Estas obras formaron parte de una corriente creativa de finales del siglo XVIII y comienzos del XIX, llamada Les Arts Décoratifs Francaises.

A.L.Breguet tenía una manera de pensar más republicana que monárquica, pero a pesar de ello, tuvo que

salir de Francia a causa de la revolución, estableciéndose en Suiza durante unos años. Pudo regresar una vez las circunstancias políticas mejoraron para su persona como ciudadano republicano y para su empresa de París como negocio familiar, con nuevos clientes no aristócratas. Durante el tiempo que vivió en Suiza, alejado de los quehaceres empresariales, Breguet se dedicó a la investigación relojera. Fruto de estas investigaciones surgieron muchos de los inventos y adelantos en la relojería estática y portátil que todavía hoy día están en uso; de este tiempo es el "tourbillon".

La motivación del genio

Los relojes de A.L. Breguet tenían algunas limitaciones que Breguet se esforzó en superar. Le interesaba perfeccionar el cronómetro (córono) del volante espiral, pero la tecnología y los materiales de la época no le permitían mejorar mucho en este aspecto técnico de la profesión. Las aleaciones de metales actuales, que permiten una mejora del cronómetro del sistema volante espiral, no estaban disponibles a finales del XVIII. Los lubricantes actuales de tipo sintético no existían y los de índole natural no resistían bien el peso del tiempo y las fricciones de los elementos del reloj. De manera que se puso manos a la obra para solventar estos problemas de falta de precisión (relativa) en los relojes.

A.L.Breguet no se conformó nunca con esta falta de cronómetro en sus relojes y a raíz de esta necesidad investigó nuevos elementos y mecanismos. Fruto de esta necesidad y de su inquietud nació el primer prototipo de "tourbillon", con el que pretendía anular la falta de

precisión de marcha en las posiciones verticales del volante espiral.

El Dispositivo

El mecanismo básico del reloj "tourbillon" consiste en la colocación de todo el sistema de escape y del volante espiral dentro de un elemento giratorio llamado "jaula", en francés cage.

La función de la jaula o cage es girar constantemente para que el órgano regulador del reloj (un volante espiral estándar y su escape) no permanezca mucho tiempo en una posición vertical específica, ya que sino los relojes pierden habilidad de marcha al desplazarse en centro de gravedad del sistema. >

Ilustración original presentada al ministro del Interior el 26 de marzo año XI (13 de mayo de 1801)

- Tourbillon de Breguet; patent 1801.

Relotge de butxaca fet per Breguet (subscripció).

- Escapament de cilindre millorat i volant espiral amb para-xocs.

Relotge fabricat per el mercat xinés.

Segons al centre

Soneria repetició d'hores i de quarts

URBAN JÜRGENSENS SÖNNER 1830.

Escapament a gallet o “détente”

Relotges m3oders precisi3 seg/dia.

Certificats oficials de cronometria suissa.
COSC.

Relotge cronòmetre a “Tourbillon” de Pellaton (1900).

Dona corda amb corona no amb clau.

Tourbillon.

Escapament a “détente” gallet

Roda d'escapament de 15 dents d'or

Volant compensador amb cargols de reglatge i l'esprial Breguet.

Espiral encara en acer al blau.

Charles Edouard Guillaume.

Nobel de física el 1920.

fig. 7-29 : Charles-Edouard Guillaume.

L'ESCAPAMENT D'ÀNCORA SUÏS. Thomas Mutge XVIII

Conjunt d'elements del sistema oscil·lant modern.

Volant espiral Rolex antimagnético.

minima. Y ya se sabe que el ingenio tiene muchos caminos, tantos casi como ideas, que no han faltado durante estos años y que han dejado elementos de reflexión interesantes. Por ejemplo, el que abrió es

EL ESTILO INTRANSFERIBLE DE LA CORONA
Rolex siempre ha creado su propio manual de investigación y desarrollo. La espiral Parachron supuso cinco años de trabajo. El resultado: una espiral a la que no le afectan los campos magnéticos.

Escapament Pulsomax i volant Oscillomaxsi.

creado el movimiento 240
Q Si extraplano (3,88 mm)
y de carga automática.

DISEÑOS MEJORADOS
En el Pulsomax, que ya existe desde 2008, Patek Philippe también ha realizado modificaciones en su diseño. En la nueva arquitectura, la forma de las paletas del áncora (arriba) y los dientes de la rueda ha sido replanteados.

OSCILLOMAXSI
Nada que ver con el volante tradicional. El chasis es de silicio (silicio) y lleva unos contrapesos de oro de 24 quilates que permite equilibrar la masa y garantiza la regularidad del movimiento.

0 S&S

Relotge Automàtic Patek Philippe.

Fi

Primera part.

A decorative graphic in the bottom-left corner consisting of three curved blue lines that sweep upwards and to the right, with three solid blue dots placed at various points along these lines.

Patrons de regulació del segle XX .

- Volant espiral.
- Volant motor amb imans.
- Ressonador a diapasó.
- Barra de cristall de quars “SiO₂” (Diòxid de silici).

COMPARATIVA DE RELLOTGES MODERNS.

Relotges elèctrics i electrònics.

- Hamilton de 1957.
- Landeron de 1960.
- Bulova de 1960.
- Derby de 1972.
- Derby de 1974.

Relotge de volant motor 1960.

Relotge electrònic a diapasó 1960

Relotge de quars.

Ressonadors de quars i una espiral.

- L'espiral de 2`5 Hz a 5Hz, en perspectiva 50Hz.
- Dos quars baixa freqüència 32.768 HZ.
- Dos de mitja freqüència.
- Dos alta freqüència

Dos rellotges de quars; un suís i un japonès.

El de Suïssa:

El més precís dels que son autònoms.

El del Japó:

El més venut actualment.

Autonomia i precisió (Eta 255.561).

- Fabricat a Suïssa per ETA SA.
- Preu alt.
- Molt precís 2 s/any.
- Ajustable per el rellotger.

Relotge de quars, autoregulat per inhibició.

- Fabricat al Japó per Miyota Co.
- Preu molt baix.
- No cal ajustar la precisió.
- El més venut del món.

Relotge de quars; radio controlat i TV .

- Relotge fabricat per Seiko el 1982.
- Només fabricat per el Japó i els Estats Units d'Amèrica .
- Tretze mil exemplars.
- Sistema NTSC en vigor en aquests països.

Relotge atòmic traslladable del 1976.

- Fabricat per Oscilloquartz SA Neuchatel Suïssa.
- Patró de freqüència de cesi.
- Precisió de 1 segon més de 3000 anys.

Per posar en hora un rellotge atòmic cal ajuntar-los.

Històric dels patrons de regulació.

1.- Foliot o volant sense espiral.

2.- Volant amb l'espiral curta.

3.- Volant amb l'espiral llarga.

XVI – XVII – XVIII – XIX .

4.- Volant espiral moderna nivarox.

5.- Volant espiral motor electrònic.

7.- Ressonador a diapasó electrònic.

8.- Ressonador a cristall de quars.

9.- Oscil·lador a font de cesi.

XX – XXI .

Fi

Segona part.

