
Universidad de San Carlos de Guatemala

Facultad de Ingeniería

Escuela de Ingeniería Mecánica

OPTIMIZACIÓN DEL MANTENIMIENTO PREVENTIVO PARA LA REDUCCIÓN DE FALLAS

EN BUSES EXTRAURBANOS, DE LA EMPRESA VELOZ PORTEÑA

Mario Roberto Lau Villegas

Asesorado por el Ing. Byron Giovanni Palacios Colindres

Guatemala, abril de 2017

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

FACULTAD DE INGENIERÍA

OPTIMIZACIÓN DEL MANTENIMIENTO PREVENTIVO PARA LA REDUCCIÓN DE FALLAS

EN BUSES EXTRAURBANOS DE LA EMPRESA VELOZ PORTEÑA

TRABAJO DE GRADUACIÓN

PRESENTADO A LA JUNTA DIRECTIVA DE LA

FACULTAD DE INGENIERÍA

POR

MARIO ROBERTO LAU VILLEGAS

ASESORADO POR EL ING. BYRON GIOVANNI PALACIOS COLINDRES

AL CONFERÍRSELE EL TÍTULO DE

INGENIERO MECÁNICO

GUATEMALA, ABRIL 2017

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

FACULTAD DE INGENIERÍA

NÓMINA DE JUNTA DIRECTIVA

DECANO Ing. Pedro Antonio Aguilar Polanco

VOCAL I Ing. Angel Roberto Sic García

VOCAL II Ing. Pablo Christian de León Rodríguez

VOCAL III Ing. José Milton de León Bran

VOCAL IV Br. Jurgen Andoni Ramírez Ramírez

VOCAL V Br. Oscar Humberto Galicia Nuñez

SECRETARIA Inga. Lesbia Magalí Herrera López

TRIBUNAL QUE PRACTICÓ EL EXAMEN GENERAL PRIVADO

DECANO Ing. Angel Roberto Sic García

EXAMINADOR Ing. Carlos Humberto Figueroa Vásquez

EXAMINADOR Ing. Esdras Feliciano Miranda Orozco

EXAMINADOR Ing. Byron Giovanni Palacios Colindres

SECRETARIO Ing. Hugo Humberto Rivera Pérez

HONORABLE TRIBUNAL EXAMINADOR

En cumplimiento con los preceptos que establece la ley de la Universidad de

San Carlos de Guatemala, presento a su consideración mi trabajo de

graduación titulado:

OPTIMIZACIÓN DEL MANTENIMIENTO PREVENTIVO PARA LA REDUCCIÓN DE FALLAS

EN BUSES EXTRAURBANOS, DE LA EMPRESA VELOZ PORTEÑA

Tema que me fuera asignado por la Dirección de la Escuela de Ingeniería

Mecánica, con fecha 16 de septiembre de 2015.

Mario Roberto Lau Villegas

ACTO QUE DEDICO A:

Dios Por la oportunidad y bendición que me brindó

para completar esta etapa de mi vida.

Mis padres Por el amor incondicional durante todos los

años de la carrera.

Mi hermana Por brindarme su apoyo cada vez que lo

necesitaba.

Mi abuelo Julio Lau, que me ha guiado por el mejor

camino desde el cielo

Mi hermano Manuel Alberto quien desde el cielo espero este

orgulloso de mí.

Mi familia en general Por la confianza que depositaron en mí.

AGRADECIMIENTOS A:

Universidad de San Por ayudarme a lograr mis metas a nivel

Carlos de Guatemala profesional y personal.

Facultad de Ingeniería Por influenciarme en todos los aspectos

necesarios para ser una mejor persona.

Ing. Byron Palacios Por sus consejos y apoyo brindado para llegar

a este logro.

Mi padrino Por acompañarme en un día tan importante

como este.

Empresa de Transportes Por permitirme llevar a cabo mi trabajo de

extraurbano Veloz Porteña graduación.

Catedráticos Por las enseñanzas brindadas durante los años

de la facultad de estudio.

Mis amigos Alejandra, Cristian, Elder, Gabriela, Giovanni,

de la infancia Jimmy, Joaquín, Luis, Otto, Orlando, Pablo,

Roberto, Romeo, Walter

Mis amigos André, Aldo, Ariel, Berny, Carlos, Diego, Dan,

de la facultad Edy, Gabriel, Gustavo, José Manuel, Jorge,

Julio, Kimberly, Manuel, María Victoria,

Stefanie, Rigoberto.

I

ÍNDICE GENERAL

ÍNDICE DE ILUSTRACIONES .. V

LISTA DE SÍMBOLOS ... IX

GLOSARIO .. XI

RESUMEN ... XIII

OBJETIVOS .. XV

INTRODUCCIÓN .. XVII

1. ANTECEDENTES GENERALES ... 1

1.1. Reseña de la empresa... 1

1.2. Diagnóstico del mantenimiento preventivo de la empresa 2

1.3. Áreas que atiende actualmente el mantenimiento

preventivo de la empresa .. 9

1.3.1. Área de frenos .. 9

1.3.2. Área de lubricación ... 11

1.3.3. Área de mecánica general 12

1.4. Registro de los mantenimientos y fallas 12

2. CONCEPTOS BÁSICOS .. 13

2.1. ¿Qué es mantenimiento? .. 13

2.2. Tipos de mantenimiento .. 13

2.3. Del mantenimiento preventivo ... 14

2.3.1. Definición .. 14

2.3.2. Función ... 14

2.3.3. Ventajas .. 16

2.3.4. Desventajas .. 16

II

2.4. Descripción de las partes principales que componen los

buses diésel pertenecientes a la empresa 17

2.4.1. Motor ... 17

 Motor Caterpillar 3208 turbo 27 2.4.1.1.

 Motor international DT 466 29 2.4.1.2.

2.4.2. Caja de velocidades por sistema de clutch 30

2.4.3. Diferencial ... 33

2.4.4. Sistema de frenos de aire.. 35

2.4.5. Sistema de dirección ... 39

2.4.6. Sistema eléctrico ... 40

2.4.7. Carrocería ... 42

3. PROPUESTA DEL MANTENIMIENTO PREVENTIVO 45

3.1. Plan de mantenimiento preventivo optimizado 45

3.1.1. Inspección diaria para la localización de fallas 51

3.1.2. Servicio menor .. 53

3.1.3. Servicio mayor ... 55

3.1.4. Servicio mayor completo ... 56

3.1.5. Cambio programado respecto al tiempo 58

3.2. Uso del mantenimiento correctivo .. 59

3.3. Acciones correctivas .. 60

3.4. Mantenimiento de partes principales del bus 65

3.4.1. Lubricación periódica .. 65

3.4.2. Mantenimiento de carrocería 68

3.4.3. Mantenimiento del sistema eléctrico 70

3.4.4. Mantenimiento de los neumáticos 72

3.4.5. Sistema de combustible .. 75

3.5. Inventario de repuestos .. 77

III

3.6. Coordinación para conseguir repuestos carentes en el

inventario ... 81

4. FUNCIONES DEL DEPARTAMENTO DE MANTENIMIENTO 83

4.1. Recursos humanos necesarios ... 84

4.2. Diseño de fichas de control ... 85

4.2.1. Para inventario .. 85

4.2.2. Para un orden de trabajo .. 86

4.2.3. Para historial de un bus .. 86

4.2.4. Para un reporte de actividades 87

4.3. Diseño de archivo .. 87

5. INFORME PARA EL SEGUIMIENTO DEL PROGRAMA

PROPUESTO ... 89

CONCLUSIONES ... 93

RECOMENDACIONES ... 95

BIBLIOGRAFÍA ... 97

APÉNDICE.. 99

IV

V

ÍNDICE DE ILUSTRACIONES

FIGURAS

1. Inspección visual de frenos .. 9

2. Cojinete de rodamiento .. 11

3. Cilindro interno de un motor ... 22

4. Pistón ... 23

5. Segmento ... 23

6. Biela ... 24

7. Vista inferior de un block de motor con cigüeñal 25

8. Cigüeñal ... 25

9. Vista superior de una culata de motor .. 26

10. Vista inferior de una culata de motor .. 27

11. Motor Caterpillar 3208 Turbo sobre banco de trabajo 28

12. Motor interational DT 466 ... 30

13. Clutch ... 31

14. Disco de clutch ... 31

15. Vista superior de una caja de velocidades ... 32

16. Caja de velocidades sobre chasis .. 32

17. Diferencial desmontado .. 33

18. Descripción de piezas del diferencial ... 35

19. Compresor ... 36

20. Actuador ... 36

21. Tensor de ajuste .. 37

22. Esquema de circuito de aire ... 38

23. Conjunto de dirección ... 39

VI

24. Alternador en motor International DT 466 ... 41

25. Motor de arranque atornillado a motor .. 41

26. Carrocería ... 43

27. Vista de eje trasero y carrocería ... 44

28. Varilla de nivel de aceite ... 52

29. Grasa utilizada .. 67

30. Cruceta de transmisión ... 67

31. Pasador y buje de resortaje .. 68

32. Tornillo de unión de carrocería y chasis ... 69

33. Resortaje delantera sujetado por pernos tipo U 69

34. Vista de luces frontales ... 71

35. Vista de luces traseras .. 71

36. Figura 36. Luz LED ... 72

37. Neumático ... 73

38. Desgaste irregular ... 73

39. Medición de la profundidad del neumático .. 74

40. Inyector diésel ... 75

41. Bomba de inyección de motor CATERPILLAR 3208 76

42. Base con filtro de diésel .. 76

43. Filtro de aceite .. 80

TABLAS

I. Debilidades de la empresa ... 6

II. Debilidades principales de la empresa ... 7

III. Selección de muestra de debilidades ... 8

IV. Debilidades con mayor puntuación ... 8

V. Tabla de rectificación .. 10

VI. Conversión de horas de trabajo a kilómetros promedio 46

VII

VII. Temperaturas óptimas para seleccionar el aceite de motor 47

VIII. Temperaturas óptimas para seleccionar el aceite de caja de

velocidades Eaton .. 48

IX. Temperaturas óptimas para seleccionar el aceite de diferencial

Eaton .. 49

X. Mantenimiento periódico para aceite de caja de velocidades Eaton 50

XI. Mantenimiento periódico para aceite diferencial Eaton 51

XII. Descripción de código máquina ... 61

XIII. Código máquina de la empresa ... 62

XIV. Descripción código trabajo ... 63

XV. Detalle de filtro ... 81

VIII

IX

LISTA DE SÍMBOLOS

Símbolo Significado

Cm Centímetros

°C Grados centígrados

°F Grados Fahrenheit

kg/cm² Kilogramo por centímetro cuadrado

km Kilómetros

kPa kiloPascal

psi Libras por pulgada cuadrada

mm Milímetros

kg Peso en kilogramos

libras Peso en libras

r.p.m. Revoluciones por minuto

X

XI

GLOSARIO

Ajuste Acomodación de una cosa respecto de otra que está

estrechamente vinculada a la primera.

Atomizar Reducir un líquido a partículas muy pequeñas.

Bomba de inyección Elemento mecánico que recibe el combustible y lo

distribuye mediante tuberías a los inyectores.

Carga dinámica Es la carga a la cual se somete un elemento que

recibe cambios repentinos de intensidad y cambio de

posición.

Centra Sur Estación de carga y descarga de pasajeros que

vienen del sur del país.

Engrasar Método de cubrir orificios o elementos de aceites o

grasas lubricante para reducir la fricción.

FODA Fortalezas, oportunidades, debilidades, amenazas

Faja Elemento de goma que enlaza poleas o piñones

para generar movimiento.

XII

Inventario Lista ordenada de bienes y demás cosas valorables

que pertenecen a una persona, empresa o

institución.

Inyector Elemento que como su nombre lo indica inyecta el

diésel en forma atomizada a la cámara de

combustión.

Outsourcing Proceso por el cual una empresa da una porción de

su trabajo para que lo realice otra de manera más

eficiente para reducir costos o por que no cuenta con

los medios para realizar esa tarea.

Polea Rueda plana de metal que gira sobre su eje y sirve

para transmitir movimiento en un mecanismo por

medio de un cable, faja o correa.

Resorte Pieza elástica en espiral, generalmente de metal,

que se usa en ciertos mecanismos por la fuerza que

desarrolla al recobrar su posición natural después de

haber sido deformada.

XIII

RESUMEN

La empresa de buses extraurbanos Transportes Veloz Porteña que se ha

caracterizado siempre por la calidad del servicio que brinda, se dedica al

transporte de pasajeros de la cuidad capital de Guatemala hacia el Puerto de

San José en Escuintla; siempre vela por la seguridad de sus pasajeros en las

carreteras del país.

Por esa razón el mantenimiento que le brinda a sus buses debe ser de alta

calidad para evitar accidentes que provoquen daños materiales y pérdidas de

vidas humanas.

Lo que la ha llevado a pensar en una propuesta que le ayude a optimizar

su plan de mantenimiento el cual creen tiene muchos cabos sueltos que no

quieren dejar al descubierto para mantener la calidad de su servicio.

Este trabajo de graduación evaluará los diferentes aspectos a mejorar en

su mantenimiento preventivo y les planteará las mejoras que deben realizar,;

también, se implementará la idea de realizar servicios de la manera más

ordenada y efectiva. Para el respaldo de todas estas actividades, también, se

planteará la inclusión de fichas de trabajo e historiales, para registrar todas las

actividades realizadas y así tener un respaldo de todo lo que sucede dentro de

la empresa.

XIV

XV

OBJETIVOS

General

Realizar un estudio de optimización del mantenimiento preventivo, para la

reducción de fallas en buses extraurbanos de la empresa transportes veloz

porteña.

Específicos

1. Determinar las debilidades del mantenimiento preventivo en los buses de

la empresa y así proponer una mejora.

2. Proponer, mediante una nueva serie de pasos, la manera en que se

realizan todos los procedimientos que practica la empresa en el

mantenimiento de los buses.

3. Realizar órdenes de mantenimiento detalladas que sirvan como una

herramienta de control para los trabajos realizados.

4. Hacer un informe para el nuevo plan de mantenimiento optimizado y así

determinar los cambios que se han logrado gracias a este.

XVI

XVII

INTRODUCCIÓN

El siguiente trabajo consta de un estudio interno en la empresa para poder

implementar una mejora en sus planes de mantenimiento, llevando a cabo un

FODA que ayudará a saber desde diferentes puntos de vista las cosas que se

están realizando bien y mal siempre con el objetivo de mejorar.

En la primera parte se dará a conocer el funcionamiento actual de la

empresa, sus métodos de trabajo, cómo los realizan, quiénes son los

encargados y la forma en que trabajan los buses diariamente.

Seguido se encontrará la definición de los términos que se utilizará para

mejorar el mantenimiento dentro de la empresa; también, se desglosaran las

partes más importante de un bus, se explicará su funcionamiento para saber

que tipo de actividades requieren para prevenir fallas repetitivas que afectan

tanto a la empresa como al usuario.

La propuesta del estudio planteará desde cómo hacer una inspección

diaria menor, hasta los mantenimientos de las partes principales del bus con la

ayuda de fichas de control de los trabajos y de los buses; lo que dará como

resultado la optimización o mejora del trabajo del departamento de

mantenimiento.

XVIII

1

1. ANTECEDENTES GENERALES

1.1. Reseña de la empresa

La empresa de transportes extraurbano Veloz Porteña fue fundada por

Julio Antonio Lau Morales en el año de 1970. Inició sus operaciones en

Masagua, Escuintla, cubriendo esa ruta durante 10 años; posteriormente amplió

su ruta: desde la ciudad capital de Guatemala hacia el Puerto de San José,

Escuintla, y el Puerto de Iztapa. Logra consolidarse como una de las empresas

que brindan el trasporte hacia estos destinos promoviendo el turismo hacia las

costas del sur del país. Se logra la alianza con los equipos deportivos de futbol

de la costa sur al brindar el transporte de los jugadores y directiva a los distintos

puntos del país y así expandir su confiabilidad en el servicio de viajes fuera de

la ruta normal de trabajo.

La empresa se caracteriza por brindar un servicio diario en buses de

parrilla, con turnos rotativos; junto a esta empresa hay otras que se dedican a

cubrir la misma ruta por lo que se creó la asociación Transpacífico la cual

estandarizó los colores de los buses, el tiempo de carga en la estación de

buses CENTRA SUR y el lugar de estacionamiento. Dado que dentro de la

asociación existen varias empresas, el tema del mantenimiento se maneja por

separado y no es igual para todos los buses.

Este trabajo está dirigido exclusivamente a la empresa Transportes Veloz

Porteña ya que cada empresa tiene una dinámica diferente de cómo aplicar

correctamente un mantenimiento preventivo.

2

En conclusión, la empresa prioriza aumentar la calidad del servicio más

allá de lo que espera el pasajero que aborda un bus; también, buscan promover

el turismo y, brindar seguridad en el trayecto para que no ocurra ningún

percance de gravedad.

1.2. Diagnóstico del mantenimiento preventivo de la empresa

La forma actual de operar dentro de la empresa se basa en la cantidad de

buses que se encuentran trabajando y en el tiempo que se mantienen en el

taller antes de realizar su recorrido.

Los buses realizan su recorrido diario con turnos rotativos los cuales dan

cierta cantidad de tiempo para realizar el mantenimiento preventivo o correctivo;

este tiempo se estipula según la hora cuando el bus sale del Puerto de San

José hasta llegar al Centra Sur; después de ese recorrido el bus se dirige al

taller a realizar las operaciones pertinentes o solo a esperar su hora de salida.

El tiempo con que se cuenta entre el ingreso y salida del bus desde el

CENTRA SUR es aproximadamente de 4 o 5 horas en las cuales, dependiendo

del reporte verbal que presente el piloto sobre problemas que tiene el bus, se

coordina el mantenimiento; dado que en ese lapso de tiempo se cuenta con 8

buses espaciados por 20 minutos desde la hora de su ingreso al taller, se le da

prioridad al reporte de mayor gravedad para poder realizarlo en el tiempo

disponible; esto se decide según criterio del dueño de la empresa o del técnico.

Esto debe cambiar por una forma o decisión más metódica.

Uno de los mayores problemas es la falta de reporte de fallas del bus por

parte de los pilotos que no revisan sus unidades; algunos no están capacitados

para saber cuál es la forma correcta de inspeccionar un bus; otra causa es la

3

carencia de repuestos por la inexistencia de inventario. Las unión de estas dos

causas genera un problema: se trabaja con menos tiempo, se realizan trabajos

sin terminar o, en el peor de los casos, el bus ya no termina su recorrido lo que

inmediatamente produce pérdidas para la empresa.

Con la información anteriormente descrita, se planteó que la mejor manera

de diagnosticar el funcionamiento interno de la empresa respecto al

mantenimiento preventivo era realizar un análisis FODA para buscar los puntos

más fuertes y débiles en todas las áreas, y así saber en qué puntos se debe

trabajar para mejorar.

 Esto se debe a que no hay registro de los mantenimientos y de las fallas

de cada bus, el stock de repuestos a veces falla dado que no hay inventario y

tampoco hay órdenes escritas que avalen el uso de un repuesto.

Lo cual deja al encargado del mantenimiento en una situación delicada en

la cual no tiene ni base ni fundamentos para respaldar todos los trabajos que

realice en un futuro; y tampoco para saber el historial de mantenimiento de un

bus.

Al iniciar l análisis FODA sobre el mantenimiento preventivo, se reunieron

integrantes de la empresa para que dieran a conocer sus puntos de vista sobre

las debilidades y fortalezas que se tienen en cada una de sus áreas; para esto

también se plantearon reuniones una vez por semana durante un mes para no

afectar el funcionamiento de la empresa.

En las reuniones se contó con la presencia del dueño de la empresa, el

técnico encargado de los mantenimientos, dos de los pilotos con más

4

experiencia, un piloto con poca experiencia y un intermediario, que llevaría a

cabo todo el proceso del análisis FODA.

Durante el mes que duraron las reuniones se les pidió plantear metas para

cada área así como poder distribuir proporcionalmente el trabajo y, por último,

determinar a responsables por actividad; el intermediario sería el encargado de

enumerar las debilidades y darles la relevancia que les corresponde para poder

tomar una decisión de cómo se llevará a cabo la decisión final.

A continuación, se detallan las opiniones presentadas por cada uno de los

involucrados los cuales el intermediario incluyó en el análisis FODA.

 Fortalezas

o Personal experimentado

o Asistencia en el camino

o Conocimiento de outsourcing

o Respuesta inmediata al realizar mantenimiento correctivo

o Conocimiento en la compra de repuestos

o Buena ubicación respecto al muelle de carga

o Mejora de los equipos

 Oportunidades

o Capacitaciones

o Apoyo del gobierno

o Expansión de la ruta por parte de la municipalidad

o Contratación para viajes

5

 Debilidades

o No hay manual del equipo

o Falta de inventario

o Motores antiguos

o Mal control de los mantenimientos

o Falta de registro de los mantenimientos

o Poca planificación

o Falta de información por parte del piloto

o Malas instalaciones

o Falta de personal

o Mala práctica en la forma de realizar los mantenimientos

o Falta de criterio para delegar trabajos

o Pilotos con poca responsabilidad

o Falta de tiempo para atender todas las reparaciones

o Falta de control de los recursos asignados

o Falta de seguridad al realizar los trabajos

o Falta de aire comprimido

o Falta de órdenes de trabajo

o Falta de procedimientos para tareas específicas

 Amenazas

o Accidentes

o Altos precios de los repuestos

o Malas carreteras

o Extorsiones

o Pilotos con poca responsabilidad por parte de otras empresas

o Malas carreteras

6

Después de recolectar toda la información proporcionada por parte de los

involucrados, el intermediario procedió a ordenar las debilidades y las coloco en

una tabla para que cada integrante votara sobre que debilidad afecta más el

proceso de trabajo en la empresa. En la siguiente tabla se observa la cantidad

de votos que obtuvo cada debilidad.

Tabla I. Debilidades de la empresa

 Integrantes del grupo

Núm. Debilidad 1 2 3 4 5 Total

1 No hay manual del equipo X X X X 4

2 Falta de inventario X X X X 4

3 Motores antiguos X X 2

4 Mal control de los mantenimientos X X X 3

5 Falta de registro de los mantenimientos X X X 3

6 Poca planificación X X 2

7 Falta de información por parte del piloto X X 2

8 Malas instalaciones X X X 3

9 Falta de personal X X X 3

10 Mala práctica en la forma de realizar los
mantenimientos

X X 2

11 Falta de criterio para delegar trabajos X X 2

12 Pilotos con poca responsabilidad X X 2

13 Falta de tiempo para atender todas las
reparaciones

 X 1

14 Falta de control de los recursos asignados X X 2

15 Falta de seguridad al realizar los trabajos X X 2

16 Falta de órdenes de trabajo X X X 3

17 Falta de aire comprimido X X X 3

18 Falta de procedimientos para tareas especificas X X X 3

Fuente: elaboración propia.

Con los resultados de la tabla I el intermediario procedió a ordenar las

debilidades que más votos obtuvieron clasificándolas por prioridad de la

siguiente manera:

7

 Baja = 1 voto

 Baja = 2 votos

 Media = 3 votos

 Alta = 4 votos

 Alta = 5 votos

 En la tabla II, se muestran las debilidades que más votos obtuvieron y a

que prioridad pertenecen. Quedaron 8 debilidades con prioridad media y alta.

Tabla II. Debilidades principales de la empresa

 Integrantes del grupo

Núm. Debilidad Prioridad Total

1 No hay manual del equipo Alta 4

2 Falta de inventario Alta 4

3 Falta de registro de los mantenimientos Media 3

4 Malas instalaciones Media 3

5 Falta de personal Media 3

6 Falta de órdenes de trabajo Media 3

7 Falta de aire comprimido Media 3

8 Falta de procedimientos para tareas específicas Media 3

Fuente: elaboración propia.

El siguiente paso del proceso es la selección de una muestra de

debilidades; para este caso, la muestra será de 5 debilidades las cuales deben

ayudar a integrar todas las debilidades que se plantearon en el análisis FODA.

Para la selección de la muestra se le dará una puntuación sobre 100 puntos a

cada debilidad por parte de cada integrante del grupo y según el promedio

obtenido se seleccionará la muestra.

8

Tabla III. Selección de muestra de debilidades

 Integrantes del grupo

Núm. Debilidad 1 2 3 4 5 Prom.

1 No hay manual del equipo. 87/100 82/100 79/100 88/100 81/100 83,5

2 Falta de inventario 90/100 75/100 80/100 82/100 88/100 83

3 Falta de registro de los mantenimientos 79/100 77/100 90/100 80/100 78/100 80,8

4 Malas instalaciones 70/100 60/100 72/100 75/100 64/100 68,2

5 Falta de personal 60/100 80/100 90/100 78/100 70/100 75,6

6 Falta de órdenes de trabajo 82/100 80/100 84/100 83/100 80/100 81,8

7 Falta de aire comprimido 60/100 70/100 73/100 65/100 61/100 65,8

8 Falta de procedimientos para tareas especificas 70/100 80/100 85/100 90/100 80/100 81

Fuente: elaboración propia.

Con las puntuaciones obtenidas y el cálculo de los promedios, la muestra

de las 5 debilidades queda de la siguiente manera:

Tabla IV. Debilidades con mayor puntuación

Núm. Debilidad Puntuación final

1 No hay manual del equipo. 83,5

2 Falta de inventario 83

3 Falta de órdenes de trabajo 81,8

4 Falta de procedimiento para las tareas especificas 81

5 Falta de registro de los mantenimientos 80,8

Fuente: elaboración propia.

Esta muestra de 5 debilidades ayudará al intermediario a proponer una

optimización del plan de mantenimiento actual que abarque soluciones para

todas las debilidades planteadas durante el proceso y ayude a la empresa a

tener métodos de trabajo más eficientes y seguros.

9

1.3. Áreas que atiende actualmente el mantenimiento preventivo de la

empresa

Para lograr darle un mantenimiento óptimo a los buses la empresa separa

los trabajos realizados por áreas, para atenderlas por separado y tener un mejor

resultado.

El problema es la capacidad de atender cada área como se debe, dado

que casi todos los trabajos los realiza una solo persona; se intenta programar

las reparaciones para que todos los trabajos se adecuen al tiempo que cada

bus tiene para realizar las reparaciones. Esta debilidad fue planteada en el

análisis FODA.

1.3.1. Área de frenos

En esta área, una de las más importantes en los buses, el procedimiento

consta de quitarle graduación a los frenos e inspeccionar visualmente el grosor

de la fricción y así decidir si se procederá a su cambio: esta acción es

ineficiente ya que se debe de usar un método en el cual se tenga una base para

saber cómo actuar en el mantenimiento de los frenos.

Figura 1. Inspección visual de frenos

Fuente: elaboración propia.

10

Si se hace el cambio de la fricción se desmonta la rueda y el tambor

respectivamente para tener el área de trabajo despejada; en el momento de

desarmado se revisan los cojinetes de rodamiento (figura 2) para verificar que

no tengan desgaste o picaduras; también, se revisa que el retenedor de rueda,

el cual no debe tener fugas de aceite; por último, los tambores que no deben

tener grada muy pronunciada o desgaste irregular y no exceder el diámetro

interno de 422,2 + 0,3 que muestra la tabla V:

Tabla V. Tabla de rectificación

Fuente: Manual técnico. Aseguramiento de la calidad y seguridad. file:///C:/Users/

Asus/Downloads/ TABLA%20V%20PAG%2014%20%20.pdf. Consulta: 11 de octubre de 015.

11

Figura 2. Cojinete de rodamiento

Fuente: elaboración propia

1.3.2. Área de lubricación

Esta área está encargada de proporcionar los cambios de aceite de motor,

caja de velocidades y diferencial del bus.

El cambio de aceite de motor se realiza quitando los filtros de aceite,

vaciando el motor del aceite usado y reemplazándolo por aceite nuevo y filtros

nuevos; el problema con este mantenimiento es que cada servicio se realiza por

días trabajados hasta cumplir un mes con quince días y no por kilometraje como

se debería de hacer según las especificaciones del fabricante.

Con respecto a la caja de velocidades y diferencial se le cambia cada año

pero se nivelan al momento de observar fugas.

En esta área no hay órdenes de trabajo para llevar el control de los

cambios, está más apegada a que el piloto del bus esté al tanto de cuál es la

fecha del siguiente servicio.

12

1.3.3. Área de mecánica general

Después de darle prioridad a las dos áreas más importantes en la

seguridad y funcionamiento de un bus; en esta área se reparte el trabajo de los

demás componentes del bus: el piloto debe reportar cualquier falla o anomalía

que presente el bus al técnico a cargo para que realice la reparación

correspondiente; por ejemplo: la vibración del eje cardan la cual puede ser

ocasionada por alguna balinera (dado) de la cruz que ya este dañada.

En esta área lo que más dificulta su funcionamiento es cuando se

presenta una falla y no se tiene el repuesto a disposición para proceder a

cambiarlo y se recurre a contactar a la venta de repuestos la cual por motivos

de pedidos no entrega el repuesto a tiempo lo cual genera un atraso el trabajo.

1.4. Registro de los mantenimientos y fallas

Esta es una de las partes más delicadas dado que no existe un registro o

historial de los trabajos realizados.

Todo bus debería de contar con un historial que facilitaría la

implementación de su mantenimiento y ayudaría a llevar un control más

detallado de los repuestos nuevos que se le han colocado; esta área es una de

las más descuidadas ya que el procedimiento más cercano para llevar un

registro de actividades es apuntar en un cuaderno los cambios de aceites y

algunas reparaciones mayores.

13

2. CONCEPTOS BÁSICOS

2.1. ¿Qué es mantenimiento?

Mantenimiento es el conjunto de técnicas destinadas a conservar equipos

o máquinas en funcionamiento durante el mayor tiempo posible y con el máximo

rendimiento.

2.2. Tipos de mantenimiento

 Mantenimiento correctivo: es aquel que se aplica cuando se ha producido

una avería en un equipo o maquinaria súbitamente y consiste en sustituir

las partes dañadas para la pronta reparación del equipo.

Este mantenimiento no se puede descartar de una empresa dado que las

máquinas pueden fallar en cualquier momento pero dando un buen

mantenimiento se puede minimizar el uso del mantenimiento correctivo.

 Mantenimiento predictivo: este tipo de mantenimiento se basa en

pronosticar la avería antes que esta suceda. Su principal función es

adelantarse a que alguna pieza de la máquina falle y así cambiarla antes

de que esto suceda y así prolongar la vida útil de la máquina.

Este tipo de mantenimiento utiliza parámetros de control para predecir las

fallas: vibración, temperatura, ultrasonido y análisis de aceite.

14

 Mantenimiento proactivo: cuando la empresa se ha comprometido con la

calidad y ha implementado el mantenimiento preventivo y predictivo, es

necesario buscar una mayor productividad a un menor costo, para ello el

mantenimiento proactivo selección aquellos lubricantes y procedimientos

óptimos donde se logra incrementar la producción, disminuyendo los

costos directos de energía y prolongando la vida útil de los equipos.

2.3. Del mantenimiento preventivo

2.3.1. Definición

Es el mantenimiento que se basa en actividades y acciones, periódicas,

con el fin de prevenir fallas que puedan generar grandes problemas en el

funcionamiento del equipo.

2.3.2. Función

Su función es prever las fallas manteniendo los equipos o máquinas

productivas en completa operación a los niveles óptimos y necesarios. La

característica principal de este mantenimiento es la de inspeccionar los equipos

y prevenir las fallas.

El mantenimiento preventivo constituye una acción o serie de acciones

necesarias, para alargar la vida útil del equipo e instalaciones y prevenir la

suspensión de las actividades laborales por imprevistos. Tiene como propósito

planificar periodos de paralización de trabajo en momentos específicos para

inspeccionar y realizar las acciones de mantenimiento del equipo con lo que se

evitan reparaciones de emergencia.

15

El área de actividad del mantenimiento preventivo es de vital importancia

en el ámbito de la ejecución de las operaciones en la industria de cualquier

tamaño.

De un buen mantenimiento depende no solo un funcionamiento eficiente

de las instalaciones y las máquinas sino que, además, es preciso llevarlo a

cabo con rigor para conseguir otros objetivos como el hacer que los equipos

alcancen y prolonguen su periodo de vida util, sin excederse en lo

presupuestado para el mantenimiento.

Este mantenimiento tiene 4 actividades básicas para lograr un resultado

satisfactorio las cuales son:

 Inspecciones: es el primer paso para llevar a cabo la rutina de

mantenimiento y sirve para ver el estado de la máquina mediante

inspecciones rápidas y planificadas donde no es necesario desmontar

algún componente.

 Revisiones: es más rigurosa y lleva más tiempo que la inspección ya que

primero que nada si se procede a desmontar componentes como

cojinetes, tornillos o ejes para su respectiva revisión, estas siempre son

planificadas.

 Lubricación: esta es una parte importante del proceso dado que

prolonga la vida de componentes importantes de la máquina, evitando

fallas por medio del desgaste que provoca la fricción

 Limpieza: esta actividad facilita al encargado de las revisiones e

inspecciones detectar cualquier falla en el equipo ya que visualmente

16

todo se encuentra libre de suciedad, también todo equipo o maquina es

mucho más fácil de reparar si esta se encuentra limpio.

2.3.3. Ventajas

La buena implementación del mantenimiento preventivo genera las

siguientes ventajas:

 Reducción importante del riesgo por fallas o averías.

 Reduce la probabilidad de paros imprevistos.

 Permite llevar un mejor control y planeación sobre el propio

mantenimiento al ser aplicado en los equipos.

 Mayor duración, de los equipos e instalaciones.

2.3.4. Desventajas

El mantenimiento preventivo también tiene sus desventajas como las

siguientes:

 Si el manual del fabricante indica que se debe cambiar una pieza,

aunque este en buen estado, se debe de hacer.

 Desgaste de piezas por el desarme constante.

 Se debe capacitar al personal nuevo para que sepa el procedimiento que

indica el manual del fabricante.

17

2.4. Descripción de las partes principales que componen los buses

diésel pertenecientes a la empresa

A continuación se desglosarán las partes principales de los buses para

entender como su mantenimiento prolonga la vida útil y genera más seguridad

en el uso de los buses.

2.4.1. Motor

El motor es una máquina que transforma la energía química presente en

los combustibles en energía mecánica disponible en su eje de salida. El

principio básico para transformar la energía se logra gracias al triángulo de

fuego, se le conoce así a la relación de los componentes principales para logras

una combustión son: oxígeno, combustible y calor.

Con estos tres elementos combinados en la proporción adecuada se logra

la combustión necesaria para que un motor comience a trabajar. Este proceso

sucede dentro del mismo motor por lo cual se le conoce como motor de

combustión interna.

El funcionamiento de un motor de combustión interna es el siguiente:

Como se mencionó anteriormente, al lograr hacer una combustión gracias al

triángulo de fuego que se genera dentro de un cilindro cerrado, en el cual se

encuentra otro elemento llamado pistón; al momento de la explosión esta hace

incrementar la presión dentro del cilindro y genera el movimiento del pistón el

cual está conectado a un cigüeñal por medio de una biela.

18

Los últimos elementos mencionados generan un movimiento cuando el

pistón se mueve gracias a la combustión; este hace transmitir ese mismo

movimiento gracias a la biela hacia el cigüeñal donde todo esto se convierte en

movimiento rotativo; también, conocido como movimiento biela manivela. Toda

esa energía se transfiere hacia los mecanismos de transmisión de potencia los

cuales son caja de cambios, ejes y diferencial, hasta llegar a las ruedas y así

poder hacer desplazar al vehículo, bus o camión.

Para este estudio realizado, el motor de combustión interna de interés

funciona con diésel por la cantidad de fuerza que produce ya que los buses

transportan una gran cantidad de pasajeros, carga sin mencionar el mismo peso

del bus.

A continuación se explicará el funcionamiento de un motor de combustión

interna diésel así como algunos componentes, ya mencionados anteriormente

para la comprensión de los mismos.

 Motor diésel: es un motor térmico de combustión interna cuyo encendido

se logra por la temperatura elevada producto de la compresión del aire

en el interior del cilindro, a diferencia de un motor de un motor gasolina

(ciclo Otto) el cual necesita de una fuente de calor externa.

Para comenzar el ciclo del motor diésel se debe saber que durante la

carrera de compresión solo se comprime aire en el cilindro y el combustible se

inyecta hacia el final de la carrera. De forma que se atomiza y se mezcla con el

aire a alta temperatura y presión. Como resultado, la mezcla se quema muy

rápido. Esta combustión ocasiona que el gas contenido en la cámara se

expanda, impulsando el pistón hacia abajo. La biela transmite este movimiento

19

al cigüeñal al que hace girar transformando el movimiento lineal del pistón en un

movimiento de rotación.

Las relaciones de compresión es el número que permite medir la

proporción en volumen que se ha comprimido el aire dentro de la cámara de

combustión de un cilindro. Es decir, el volumen máximo o total (volumen

desplazado más el de la cámara de combustión) entre el volumen mínimo

(volumen de la cámara de combustión). Para calcular su valor teórico se utiliza

la siguiente ecuación:

[Ec. 1]

Dónde

d= diámetro del cilindro

s= carrera del pistón

Vc= volumen de la cámara de combustión

RC= es la relación de compresión adimensional

Para los motores diésel la relación de compresión se mantiene entre los

rangos de 16:1 a 22:1; también, se tiene la relación de aire/combustible (mezcla

estequiométrica) la cual es la proporción de aire y combustible que debe haber

para lograr la combustión. En los motores diésel es de 14.7:1, lo que quiere

decir que necesita 14,7 partes de aire por una de diésel, esto proviene de la

siguiente ecuación:

20

La ecuación de la combustión del diésel con el aire sería la siguiente:

[Ec. 2]

Lo que al verlo en moles quedaría de la siguiente manera:

1 + 24 + 90,24 16 + 16 + 90,24 en moles

Y al aplicar la siguiente fórmula:

[Ec.3]

Lo que al explicar el resultado, para la combustión de una parte de diésel

(se necesita quemar 14,7 partes de aire lo que es

la relación 14,7:1.

 Entonces, cuando el aire es comprimido rápidamente hasta alcanzar

estas presiones sufre un calentamiento súbito que alcanza temperaturas

próximas a los 1 000 °F (537 °C). Esta temperatura es lo suficientemente

elevada para que se encienda espontáneamente el combustible.

Los motores diésel utilizados en la actualidad necesitan de 4 carreras del

pistón o dos vueltas del cigüeñal, para completar un ciclo completo de

funcionamiento a esto se le denomina motor de cuatro tiempos.

21

Las cuatro carreras del pistón se denominan: admisión, compresión,

expansión y escape; las válvulas de admisión y de escape abren y cierran

en momentos exactos en relación con el pistón. El árbol de levas, impulsado

desde el cigüeñal, abre y cierra las válvulas.

 Admisión: en esta fase el pistón está en su PMS y comienza a

descender, entonces la válvula de admisión se abre para dejar circular el

aire aspirado. La válvula de escape permanece cerrada llenado así todo

el cilindro de aire.

 Compresión: cuando el pistón llega al PMI, la válvula de admisión se

cierra, junto a la de escape que sigue cerrada también; el pistón

comienza a ascender y empieza a comprimir el aire que está dentro del

cilindro hasta casi llegar al PMS en ese momento el aire llega a tener

temperaturas entre 700 °C y 900 °C.

 Expansión: cuando el pistón en su carrera de compresión termina su

recorrido y llega al PMS, las válvulas permanecen cerradas y el inyector

que se encuentra dentro la cámara de combustión inyecta el diésel

atomizado, el combustible que se auto inflama por la presión y

temperatura existentes en el interior del cilindro.

Una vez iniciada la combustión, esta progresa rápidamente incrementando

la temperatura en el interior del cilindro y expandiendo los gases que

empujando la cabeza del pistón hace que sea lanzado hacia el PMI y se

transmite un impulso de potencia al cigüeñal por medio de la biela. Esta es la

única fase en la que se obtiene trabajo.

22

 Cuarto tiempo o escape: al momento de que el pistón llega al PMI se

abre la válvula de escape y, comienza la carrera de escape, es decir, el

pistón asciende y despeja el cilindro de los gases resultantes de la

combustión en el tiempo anterior. Al llegar al PMS, se cierra la válvula de

escape y se abre la de admisión, reiniciándose el ciclo.

El cilindro, como su nombre lo indica, es una superficie cilíndrica en cuyo

interior se desliza el pistón el cual va dentro del bloque del motor, los motores

pueden tener varios números de cilindros según para lo que sean diseñados. El

ajuste entre el pistón y el cilindro no debe ser excesivo a fin de que el primero

pueda deslizarse fácilmente arriba y abajo dentro del cilindro.

Figura 3. Cilindro interno de un motor

Fuente: elaboración propia.

El pistón, fabricado de aluminio, es un émbolo cilíndrico que sube y baja

deslizándose por el interior de un cilindro del motor. En la parte superior del

pistón existen unas ranuras en las cuales van colocados los segmentos o

anillos. Cada uno tiene por lo general de 2 a 4 segmentos.

23

Figura 4. Pistón

Fuente: elaboración propia.

El segmento superior es el de compresión el cual se adosa fuertemente

contra el cilindro proporcionando un cierre que evite al máximo las fugas de aire

entre pistón y cilindro. El segmento inferior es el de engrase y está diseñado

para limpiar las paredes del cilindro de aceite cuando el pistón realiza su carrera

descendente.

Figura 5. Segmento

Fuente: Anillos de motor. https://www.google.com.gt/search?q=fotos+ de+anillos+de+ motor&

rlz=1C1AVNG_enGT661GT661&espv=2&biw=1366&bih=662&source=lnms&tbm=isch&sa=X&v

ed=0ahUKEwjc6tmb8J_SAhVV72MKHX_fATkQ_AUIBigB#imgrc=HX_52-GOSe1NxM.

Consulta: 11 de octubre de 015.

24

Cualquier otro segmento puede ser de compresión o de lubricación,

dependiendo del diseño del fabricante. Llevan en su centro un bulón que sirve

de unión entre el pistón y la biela.

Biela es la pieza que enlaza el pistón con el eje cigüeñal. Así pues, se

trata de la pieza mediante la cual el pistón transmite la fuerza al cigüeñal en los

tiempos motrices y la que después recibe la fuerza del cigüeñal para hacer subir

y bajar el pistón en los tiempos no motrices.

Figura 6. Biela

Fuente: elaboración propia.

La cámara de combustión es el espacio que queda en medio de la culata y

la parte superior del pistón; en esta se encuentran las partes del triángulo de

fuego para generar la explosión que hace descender el pistón para producir el

trabajo.

El bloque del motor o block puede definirse como la pieza fija principal de

alojamiento de todos los elementos de un motor, ya que es donde se mueven

los pistones y bielas, en el interior de los cilindros, y donde se sujeta y gira el

25

cigüeñal. Todas las demás partes del motor se montan acá. Generalmente son

de fundición de hierro o aluminio.

Figura 7. Vista inferior de un block de motor con cigüeñal

Fuente: elaboración propia.

El cigüeñal es el componente que ocupa la última parte en el sistema

biela-manivela, siendo la pieza que definitivamente convierte el movimiento

rectilíneo en circular. Está montado en el bloque en los cojinetes principales los

cuales están lubricados. El cigüeñal se puede considerar como una serie de

pequeñas manivelas, una por cada pistón.

Figura 8. Cigüeñal

Fuente: elaboración propia.

26

La culata es la pieza del motor que cierra el bloque de cilindros por la

parte superior y forma la pared fija de la cámara de combustión. Pueden ser de

fundición de hierro o aluminio. Sirve de soporte para otros elementos del motor:

válvulas, balancines e inyectores. Lleva los orificios de los tornillos de apriete

entre la culata y el bloque, además, de los de entrada de aire por las válvulas

de admisión, salida de gases por las válvulas de escape, entrada de

combustible por los inyectores, paso de varillas de empujadores del árbol de

balancines, pasos de agua entre el bloque y la culata para refrigerar, etc. Entre

la culata y el bloque del motor se monta una junta que queda prensada entre las

dos a la que se llama habitualmente junta de culata.

Figura 9. Vista superior de una culata de motor

Fuente: elaboración propia.

27

Figura 10. Vista inferior de una culata de motor

Fuente: elaboración propia.

La principal ventaja de los motores diésel comparados con los motores a

gasolina consiste en su menor consumo de combustible, el cual es, además,

más barato; tanto así que en los últimos años el precio del diésel es mucho

menor que el de la gasolina. Debido a esto la constante ganancia de mercado

de los motores diésel en transporte pesado donde prácticamente ya no usan los

motores gasolina en este ámbito de trabajo.

 Motor Caterpillar 3208 turbo 2.4.1.1.

El Caterpillar 3208 es un motor diésel de usos múltiples originalmente

desarrollado en colaboración con Ford para utilizar en flotas urbanas tales como

camiones de reparto, de basura, autobuses escolares y quitanieves. Después

de que llegó a ser ampliamente adoptado en el campo, el 3208 se expandió en

las aplicaciones marinas y se convirtió en el moto propulsor marino definitivo de

embarcaciones de alta mar de hasta 13 toneladas (13 000 kg). También, es

comúnmente usado para accionar equipos de construcción, pulverizadores

agrícolas y generadores.

28

Es un motor de 8 cilindros en V compuesto por dos bloques con cuatro

cilindros cada uno incluyendo un cigüeñal más corto y robusto lo que facilita el

montaje en espacios reducidos donde se desea una gran potencia.

El motor diésel 3208 estándar produce 375 caballos de fuerza. Sin

embargo, la línea modelo también incluye variantes de 210 y 435 caballos de

fuerza. Ambas versiones con aspiración natural y modelos de turbocompresor

postenfriado.

La capacidad del aceite de motor del Caterpillar 3208 es de 3,2 galones

(12,11 l) para la versión de aspiración natural y de 4 galones (15,14 l) para el

turbocompresor. La capacidad del sistema refrigerante para la aspiración

natural y turbocompresor es de 12,5 galones (47,31 l) y de 14,8 (56,04 l)

respectivamente.

Figura 11. Motor Caterpillar 3208 Turbo sobre banco de trabajo

Fuente: elaboración propia.

29

 Motor international DT 466 2.4.1.2.

El DT466 es un motor diésel de uso pesado producido por International. El

DT466 fue diseñado para usarse en camiones medianos y buses. Este motor ha

sido producido por más de 35 años con más de un millón de unidades

fabricadas.

El DT466 es un motor de seis cilindros con 466 pulgadas públicas de

desplazamiento. Los pistones tienen un diámetro y una carrera de 4,59 por 4,65

pulgadas (116.5 por 118,9 mm). Su relación de compresión es de 16,5 a 1. Su

potencia máxima es de 260 caballos de fuerza a 1.900 rpm, mientras que su

torsión máxima es de 800 pies por libra a 1,400 rpm. El motor usa inyección de

combustible directa y un sistema de aspiración turbocargado con tecnología

Wastegate, con un filtro de aire-aire enfriado internamente.

El motor tiene una longitud total de 45 pulgadas (112,5 cm), un ancho de

29 pulgadas (72,5 cm) y un alto de 41 pulgadas (102,5 cm). Su peso total en

seco, sin fluidos o diésel, es de 1 424 libras (646 kg). El sistema de lubricación

contiene 7,4 galones (28 l) de aceite y el sistema de enfriamiento utiliza 4

galones (12 l) de refrigerante.

International presume la tecnología Split-Shot dentro del DT466,

asegurando que crea arranques rápidos, ralentí silenciosos y reduce las

emisiones. La transmisión intuitiva de International hace que coincidan los

puntos de cambios de velocidad con las curvas de potencia del motor para

mejorar el desempeño y la confiabilidad, así como la eficiencia de combustible.

La caja del cigüeñal está hecha de hierro forjado y completamente enfaldada,

mientras que el cigüeñal está fabricado con acero y los contrapesos y muñones

endurecidos por inducción. Los anillos de los pistones son cubiertos con plasma

30

y al estilo clave, mientras que los pistones de aluminio tienen la carrera

acortada y el diámetro incrementado para aumentar la potencia. Los chorros de

enfriamiento del pistón disminuyen el estrés en estas partes y en los anillos al

reducir las altas temperaturas.

Figura 12. Motor interational DT 466

Fuente: Fotos de motor Inter dt468rlz. https://www.google.com.gt/search?q=fotos+ de+motor+

inter+dt466&rlz=1C1AVNG_enGT661GT661&espv=2&biw=1366&bih=662&source=lnms&tbm=i

sch&sa=X&ved=0ahUKEwjI7tnK8J_SAhXEwlQKHYnYD08Q_AUIBigB#imgrc=iMwf4HahKtLKM.

Consulta: 11 de octubre de 2015.

2.4.2. Caja de velocidades por sistema de clutch

El clutch o embrague es un sistema de acoplamiento montado sobre el

volante del motor que permite independizar, a voluntad del conductor, el giro del

cigüeñal de la caja de cambios; esto se hace necesario cuando se va a arrancar

el automóvil y cuando se va a cambiar de marcha. El embrague se acciona

mediante un pedal situado en el piso del puesto del piloto.

31

Figura 13. Clutch

Fuente: elaboración propia.

Figura 14. Disco de clutch

Fuente: elaboración propia.

La caja de velocidades está constituida por varias parejas de piñones que

proporcionan distintas reducciones; el concepto de reducción se refiere a la

disminución de la velocidad de giro y lleva consigo un aumento de par. La

mayor reducción recibe el nombre de 1ra velocidad o 1ra marcha o

simplemente 1ra, la siguiente 2da y así hasta la 5ta. Los buses están equipados

con cajas de hasta 8 velocidades, más la marcha de retroceso.

32

Figura 15. Vista superior de una caja de velocidades

Fuente: elaboración propia.

Al tener la necesidad de colocar el embrague junto a la caja de

velocidades es para poder engranar dos ruedas en movimiento sus velocidades

de giro deben de estar igualados. Con la caja de cambios en punto muerto y el

coche en marcha, la velocidad del eje intermediario depende de la del motor,

mientras que la del secundario, que va unido a la transmisión, depende de la

velocidad del vehículo.

Figura 16. Caja de velocidades sobre chasis

Fuente: elaboración propia.

33

Siempre que se desembraga, para que el motor no se acelere en vacío al

liberarlo de la carga, se levanta el pie del acelerador, con lo que disminuyen los

números de revoluciones del motor y del intermediario. Cuando se va a cambiar

a una marcha más larga, después de desembragar, y mientras se saca la

velocidad puesta, el número de revoluciones del motor baja hasta igualarse la

velocidad del intermediario, con la del secundario, pudiéndose entonces

introducir la nueva marcha.

2.4.3. Diferencial

El conjunto del diferencial cumple dos misiones independientes: la

principal es la repartición del movimiento a las ruedas; la otra es proporcionar

una reducción, que se complementa con las reducciones de la caja de cambios,

para adaptar el número de revoluciones del motor a las ruedas.

Figura 17. Diferencial desmontado

Fuente: elaboración propia.

34

El giro procedente del eje secundario del cambio entra en el diferencial

(figura 18) por el eje del piñón de ataque 8 que engrana con la corona 2, ambos

forman el conjunto reductor. Si el motor está montado longitudinalmente, en el

vehículo, como el movimiento se transmite entre ejes perpendiculares este

engranaje es cónico; y el motor está colocado transversalmente, al ser el eje de

la caja de cambios y el eje de las ruedas motrices paralelos, el engranaje es de

piñones cilíndricos con dientes helicoidales.

Solidaria con la corona esta la caja de satélites 3 en la que giran locos los

satélites 4 (los satélites pueden ser dos o cuatro). También, en el interior de la

caja van los dos planetas 5 y 6 que engranan con los satélites, tanto los

satélites como los planetas son piñones cónicos con dientes rectos; a los

planetas van unidos los semiejes 1 y 7 de las ruedas traseras.

La caja de satélites acompaña siempre a la corona en su giro y arrastra a

los satélites. Cuando el vehículo marcha en línea recta (detalle A) los satélites

se acuñan en los planetas y los hacen girar en bloque con la caja y la corona, y

con ellos a los semiejes.

35

Figura 18. Descripción de piezas del diferencial

Fuente: CEAC, S. A. Manual CEAC del automóvil. p. 606.

2.4.4. Sistema de frenos de aire

El sistema de frenos de aire o neumático es un sistema seguro para

vehículos de gran capacidad. Su funcionamiento se basa en la energía

potencial del aire comprimido y en los elementos que componen el sistema, que

multiplican las fuerzas para un frenado potente.

Este sistema es utilizado, por lo general, en vehículos pesados, como

camiones y buses.

Las partes principales de este sistema son las siguientes: compresor,

gobernador, tanques, válvulas, actuadores, tensores de ajuste.

36

Figura 19. Compresor

Fuente: elaboración propia.

Figura 20. Actuador

Fuente: elaboración propia.

37

Figura 21. Tensor de ajuste

Fuente: elaboración propia.

El principio básico de funcionamiento da inicio cuando el piloto presiona el

pedal de freno el cual aplica determinada presión en relación directa con la

fuerza con la que el pedal sea presionado; cuanto más fuerte, más presión de

aire será aplicada; mientras que al dejar de aplicar presión sobre el pedal

mismo, el sistema permitirá la salida de aire reduciéndose la presión de este en

los tanques, dejando de actuar los frenos cuando la presión se reduce

totalmente.

38

Figura 22. Esquema de circuito de aire

Fuente: BENDIX. Manual de frenos de aire. p. 105.

El tipo de frenos utilizados dentro de la empresa es el de tambor y zapata,

con excéntrica o leva en S. Este sistema consta de varios elementos: los

tambores, que se encuentran colocados en los extremos de cada eje, dentro de

ellos se encuentran las zapatas, resortes, rodillos y la leva en S.

Al ser accionado el pedal de freno, las zapatas son empujadas al borde

interno del tambor gracias a la leva en S, en ese instante las dos superficies

entran en contacto y producen el frenado, gracias a la fricción que genera el

material que recubre la zapata, pero también se genera calor el cual si es

demasiado excesivo el freno puede dejar de funcionar.

39

2.4.5. Sistema de dirección

La dirección es el conjunto de elementos cuya misión es la de orientar las

ruedas delanteras para que el vehículo tome la trayectoria deseada por el piloto.

Los buses de la empresa utilizan el sistema de dirección hidráulica asistida

la cual proporciona mayor suavidad, comodidad, estabilidad y seguridad al

piloto al momento de maniobrar el volante ya que proporciona una fuerza

adicional a la que el mismo piloto está ejerciendo.

El sistema de dirección funciona gracias a una bomba de alta presión de

aceite, la cual es accionada por una polea que va conectada al motor por una

faja; el sistema solo funciona con la presión del aceite hidráulico por esa razón

solo está activa si el motor se encuentra en funcionamiento; luego de presurizar

el aceite este es enviado hacia la caja de dirección por medio de las mangueras

o tubos que los conectan.

Figura 23. Conjunto de dirección

Fuente: elaboración propia.

40

2.4.6. Sistema eléctrico

El sistema eléctrico de un bus es básico, los componentes principales son:

la batería, el alternador, el motor de arranque y el circuito de alumbrado

cumplen una función específica para el buen funcionamiento del bus.

La batería o acumulador es un elemento capaz de almacenar energía para

su posterior utilización, sus funciones son: suministrar la corriente necesaria

para el motor de arranque y el encendido cuando se pone en marcha el motor

del bus, alimentar los accesorios eléctricos del bus con el motor parado,

suministrar corriente cuando las necesidades del equipo eléctrico exceden del

rendimiento del alternador.

El alternador o generador en el bus tiene la misión de abastecer de

energía eléctrica durante el funcionamiento del motor a todos los consumidores

eléctricos: el encendido, alumbrado, señales ópticas y acústicas y al mismo

tiempo cargar la batería. Es accionado desde el cigüeñal por medio de una faja

y las poleas correspondientes. Esta faja, la mayoría de veces, mueve al mismo

tiempo la bomba de agua y en algunos casos la bomba para la dirección

asistida.

41

Figura 24. Alternador en motor International DT 466

Fuente: elaboración propia.

El motor de arranque, o starter como también se le conoce, tiene la

siguiente función: los motores de combustión interna no pueden ponerse en

marcha por sí solos, para iniciar su funcionamiento necesitan de un medio

auxiliar que los haga girar hasta que se produzcan las primeras explosiones. El

medio empleado en los autos o buses es un pequeño motor eléctrico de

corriente continua alimentado por la batería.

Figura 25. Motor de arranque atornillado a motor

Fuente: elaboración propia.

42

Este motor debe vencer las resistencias que oponen las compresiones, los

rozamientos internos y las cargas adicionales arrastradas: el alternador, la

bomba de agua, la bomba de inyección, la bomba de dirección, etc., cuyo valor

depende, principalmente, del tipo de motor, el número de cilindros, las

cualidades de los lubricantes empleados y la temperatura. Las resistencias de

rozamiento son mayores cuando el motor esta frío.

Por último, el circuito de alumbrado el cual debe estar siempre

funcionando en su totalidad ya que ayuda a la visibilidad del piloto como a los

autos que rodean el bus.

Sus principales funciones son: proporcionar la visibilidad necesaria para

circular de noche, señalizar con exactitud el propio vehículo para posicionarlo

durante la noche e indicar los cambios de dirección, sentido, frenado o estar

parado en carretera.

2.4.7. Carrocería

La función de la carrocería es la de albergar la carga y a los ocupantes del

bus así como transportarlos. En cuestión de seguridad, es la encargada de

proteger a los ocupantes del vehículo, es decir, evitar que ningún cuerpo

extraño se introduzca dentro del habitáculo y la de asegurar un espacio mínimo

de seguridad que permita la movilidad de los ocupantes en caso de accidente.

El tipo de carrocería de un bus es la del tipo, carrocería y chasis

separados; es el sistema más antiguo utilizado en los automóviles e igual el

más sencillo conceptualmente.

43

Consiste fundamentalmente en disponer de dos vigas de acero llamadas

largueros a todo lo largo del bus. Estos largueros se aseguran entre sí por

medio de unos travesaños soldados en diferentes puntos de la longitud del

larguero, de modo que el conjunto así logrado adquiere gran rigidez al cual se le

conoce como bastidor.

Figura 26. Carrocería

Fuente: elaboración propia.

En este conjunto se montarán por debajo los órganos de suspensión y las

ruedas y se sujetarán, también, el motor y todos los órganos mecánicos. Es

estas condiciones, cuando el bastidor ha recibido todos estos órganos

mecánicos mencionados, se ha formado lo que se llama chasis.

Una de las ventajas del sistema de chasis y carrocería separada en los

buses es su modificación, ya que los largueros del bastidor se pueden acortar o

alargar según sea la disposición de pasajeros que quiera transportar el bus;

también, el movimiento de los travesaños en el bastidor hace más fácil colocar

44

diferente tipos de cajas y motores e incluso el acoplamiento de un tren de dos

ejes en las ruedas traseras.

Figura 27. Vista de eje trasero y carrocería

Fuente: elaboración propia.

45

3. PROPUESTA DEL MANTENIMIENTO PREVENTIVO

3.1. Plan de mantenimiento preventivo optimizado

Conociendo los procedimientos de la empresa, se presentarán las nuevas

acciones que ayudarán a tener un mayor control de los trabajos realizados

dentro de la empresa, así como también la creación de nuevos pasos para

mejorar la calidad de los mantenimientos.

Se tendrá en cuenta que la vida útil de un bus en condiciones ideales

según el fabricante es de 10 años o 240,000 kilómetros.

Al principio de este trabajo se mencionó la utilización del análisis FODA,

para saber el estado de la empresa; el intermediario en ese análisis fue el autor

de este informe, se clasificaron las debilidades para tener una base sobre la

cual crear un estudio, el cual ayudará a la empresa a trabajar de una forma más

ordenada y eficiente para poder darle así solución a las debilidades planteadas.

La optimización del método de trabajo comenzará, como la base de todo

mantenimiento preventivo, con el uso del manual del fabricante, esto es vital ya

que el fabricante ayuda a tener un fundamento para realizar un trabajo y no

realizarlo con un criterio basado en experiencia o cálculos sin fundamentos.

Según el manual del fabricante, normalmente, los servicios se realizan con

base en horas de trabajo; pero en este caso ya que el motor no es estacionario,

sino que está sujeto a varios factores, por ejemplo, temperatura, cambio de

revoluciones, contaminación, kilómetros recorridos, horas de uso, entre otros.

46

El manual de mantenimiento del motor Caterpillar brinda una tabla para

poder convertir los kilómetros recorridos en horas para calcular los intervalos de

servicios.

Tabla VI. Conversión de horas de trabajo a kilómetros promedio

Fuente: CATERPILLAR. Operation & maintenance 3208 truck engine. [en línea].

https://www.amazon.com/Caterpillar-Operation-Maintenance-40 S1-UP-99R1-

UP/dp/B004HUE456. Consulta: 11 de octubre de 2015.

Esta tabla funciona de la siguiente manera: el total de kilómetros recorrido

en el mes dividido por el número de horas de uso en el mes, el cual dará el

promedio de kilometro por hora que el bus ha operado.

Para este caso, el bus recorre 250 kilómetros diarios, en 31 días de uso al

mes se tendrá 7 750 kilómetros recorridos, el uso en horas diario del bus es de

6 horas, por lo cual al mes se tendrán 186 horas de uso.

47

[Ec. 4]

Con este valor se a busca en la tabla V en que rango está el resultado de

la ecuación, para seleccionar a que cantidad de kilómetros o millas se debe

cambiar el aceite del motor.

La siguiente tabla que detalla el manual es la que brinda que tipo de aceite

se debe utilizar respecto a las temperaturas de trabajo.

Tabla VII. Temperaturas óptimas para seleccionar el aceite de motor

Fuente: CATERPILLAR. Operation & maintenance 3208 truck engine. [en línea].

https://www.amazon.com/Caterpillar-Operation-Maintenance-40 S1-UP-99R1-

UP/dp/B004HUE456. Consulta: 11 de octubre de 2015.

48

En un país cálido el rango de trabajo de -15°C y 50°C es un estado óptimo

para guiarse con el manual del fabricante y seleccionar la utilización de un

aceite SAE 15W-40 tanto para los motores de aspiración natural y los que

cuentan con turbo.

Tabla VIII. Temperaturas óptimas para seleccionar el aceite de caja de

velocidades Eaton

Fuente: Instrucciones para el conductor. Eaton Fuller Transmisiones de servicio pesado

TRDR0515S. file:///C:/Users/Asus/Downloads/TABLA%20VIII%20X.pdf. Consulta: 11 de octubre

de 2015.

49

Tabla IX. Temperaturas óptimas para seleccionar el aceite de

diferencial Eaton

Fuente: Manual de servicio, DANA. Eaton Fuller Ejes de mando en Tándem, reducción sencilla

e inmovilizador de diferencial en reducción sencilla. file:///C:/Users/Asus/Downloads/

TABLA%20IX%20XI%20(1).pdf. Consulta: 11 de octubre de 2015.

50

Tabla X. Mantenimiento periódico para aceite de caja de velocidades

Eaton

Fuente: Manual de servicio, DANA. Eaton Fuller Ejes de mando en Tándem, reducción sencilla

e inmovilizador de diferencial en reducción sencilla. file:///C:/Users/Asus/Downloads/

TABLA%20IX%20XI%20(1).pdf. Consulta: 11 de octubre de 2015.

51

Tabla XI. Mantenimiento periódico para aceite diferencial Eaton

Fuente: Manual de Servicio, DANA. Eaton Fuller Ejes de mando en Tándem, reducción sencilla

e inmovilizador de diferencial en reducción sencilla. file:///C:/Users/Asus/Downloads/

TABLA%20IX%20XI%20(1).pdf. Consulta: 11 de octubre de 2015.

Según esta información y lo que detalle el manual del fabricante, se

elaboraron los nuevos procedimientos para realizar los trabajos dentro de la

empresa que se detallarán a continuación.

3.1.1. Inspección diaria para la localización de fallas

En esta etapa se desea tener un mayor control de todas las unidades,

como se le conocerá a los buses, las cuales estarán nombradas por su número

de placa, dado que se cuenta con un número reducido de unidades se usa este

sistema.

Se elaborará una orden de trabajo para controlar los aspectos básicos que

se revisarán diariamente en la unidad, la cua al estar en el rango aceptable y al

52

no presentar una avería se dará el visto bueno para que la unidad pueda

cumplir su recorrido diario satisfactoriamente.

Para la inspección diaria que recomienda el manual se deben revisar los

siguientes aspectos:

 En uso revisar que la temperatura del motor esté entre 71 °C y 93 °C.

 En uso revisar que la presión de aceite esté entre 240kPa y 480kPa (35 y

70 psi).

 Nivel de aceite del motor.

 Nivel de mezcla de agua y refrigerante en el radiador.

 Revisar separador de agua/combustible.

 Fugas de aceite en el motor, caja de velocidades y diferencial.

 Fugas de aire en las mangueras de los frenos.

 Estado y tensión de las fajas.

 Ruidos fuera de lo común.

 Estado de las fricciones al momento de graduar los frenos.

 Presión de los neumáticos en funcionamiento y el neumático de

repuesto.

Figura 28. Varilla de nivel de aceite

Fuente: elaboración propia.

53

El piloto de la unidad debe revisar estos aspectos y reportar alguna

anomalía al mecánico para su acción correctiva; al ser todo satisfactorio se

llenará la orden con los aspectos funcionando correctamente.

Al momento de encontrar alguna falla se programará su reparación

correctiva o se calendarizará su cambio para el momento de su servicio menor

o antes según lo evalué el técnico o según la gravedad de la falla la cual estará

detallada en una tabla que ayudará saber la gravedad de cada tipo de falla; esta

tabla se detallará más adelante.

3.1.2. Servicio menor

El mantenimiento preventivo que necesita un bus cada 6 000 kilómetros o

cada 3 meses según lo que ocurra primero, indica el fabricante, es el siguiente:

 Compartimiento motor

o Cambio de aceite

o Cambio de filtros de aceite

o Cambio de filtro de diésel

o Limpieza o cambio del filtro de aire

o Revisión de nivel de aceite hidráulico

o Revisar nivel de refrigerante

o Revisar tensión de fajas

o Revisar fugas de aceite y líquidos

o Revisar nivel del electrolito de las baterías

o Revisión y ajuste de las fajas

o Realizar un análisis de aceite del motor

54

 Transmisión, caja de velocidades, diferencial

o Revisar el nivel de aceite de caja de velocidades

o Revisar el nivel de aceite de diferencial

o Revisar la limpieza y ajuste de fricciones de freno

o Purgar depósitos de aire

o Revisar la profundidad y presión de los neumáticos

 Cabina

o Revisar altura del pedal de embrague

o Revisar indicadores del tablero

o Revisar funcionamiento de plumillas

o Verificar el estado de los cojines y respaldos

o Verificar estado del piso interior del bus

o Verificar estado de paqueteras

 General

o Revisar la profundidad y presión de los neumáticos

 Sistema de frenos

o Revisar las mangueras de sistema de frenos.

o Revisar la limpieza y ajuste de fricciones de freno.

o Purgar depósitos de aire.

o Cambio de fricciones (si su espesor es menor de 0,25mm)

o Revisión de reten interior y exterior de bufa (cambio si es

necesario).

55

3.1.3. Servicio mayor

Este servicio, según el manual del fabricante, es cada 1 200 horas, cada

año o cada cierta cantidad de kilómetros, según lo que ocurra primero; pero en

este caso se tendrá que calcular la cantidad de kilómetros ya que se tiene, para

esto el manual explica que para saber ese intervalo se debe multiplicar el

promedio obtenido en la ecuación 2 y multiplicarlo por el número de horas:

[Ec. 5]

Los trabajos a realizar en este mantenimiento incluirán los del servicio

menor o de 6 000 kilómetros y sumará nuevas actividades:

 Compartimiento motor

o Revisar fugas de aceite y líquidos

o Revisión y ajuste de las válvulas de motor

o Revisión del termostato (cambio si es necesario)

o Revisión del turbocompresor (reparación o cambio si es necesario)

o Revisión de la polea del eje cigüeñal (cambio si es necesario)

o Revisar funcionamiento de motor de arranque

o Revisar funcionamiento del alternador

 Transmisión, caja de velocidades, diferencial

o Engrase de crucetas de transmisión

o Revisar el nivel de aceite de caja de velocidades

56

o Cambiar el aceite de diferencial (cada 40 000 km, según manual

Eaton)

o Realizar un análisis de aceite del diferencial

 Cabina

o Revisar altura del pedal de embrague

o Revisar indicadores del tablero

o Revisar luces del tablero e interiores

o Revisar funcionamiento de plumillas

o Verificar el estado de los cojines y respaldos

o Verificar estado del piso interior del bus

o Verificar estado de paqueteras

 Exterior del bus

o Revisar luces bajas, medias y altas

o Revisar luces de freno

o Revisar luces intermitentes y de retroceso

o Revisar luces extras si las hay

o Revisar estado de parrilla y escaleras

o Revisar funcionamiento de la bocina de aire

o Revisar estado de los retrovisores

3.1.4. Servicio mayor completo

Este tipo de mantenimiento es cada 2 400 horas, cada dos años o cada

99 840 kilómetros, según lo que ocurra primero; el dato de los kilómetros lo se

ha calculado con la ecuación 2. Este mantenimiento incluye los dos anteriores.

57

 Compartimiento motor

o Cambio de mangueras del sistema refrigerante.

o Prueba de inyectores (cambio si es necesario).

o Revisión de bomba de inyección (reparación si es necesario).

o Cambio del líquido refrigerante.

o Realizar un análisis de vibraciones para saber si algún elemento

ya tenga tendencia a fallar.

 Transmisión, caja de velocidades, diferencial

o Revisar las mangueras de sistema de frenos.

o Purgar depósitos de aire.

o Cambiar el aceite de caja de velocidades (cada 80 000 km según

manual Eaton).

o Realizar un análisis de aceite de la caja de velocidades.

 Cabina

o Revisar altura del pedal de embrague

o Revisar indicadores del tablero

o Revisar luces del tablero e interiores

o Revisar funcionamiento de plumillas

o Verificar el estado de los cojines y respaldos

o Verificar estado del piso interior del bus

o Verificar estado de paqueteras

o Lubricación de bisagras de puertas

58

 General

o Torquear suspensión delantera.

o Torquear suspensión trasera.

o Revisar o cambiar retenedores de bufa.

o Revisar estado de amortiguadores.

o Revisar tornillos de carrocería.

o Realizar un análisis con tintas penetrantes en diferentes en puntos

específicos del chasis para ver si no se tiene grietas significativas.

 Exterior del bus

o Revisar luces bajas, medias y altas (cambiar si es necesario).

o Revisar luces de freno (cambiar si es necesario).

o Revisar luces intermitentes y de retroceso (cambiar si es

necesario).

o Revisar luces extras si las hay (cambiar si es necesario).

o Revisar estado de parrilla y escaleras.

o Revisar funcionamiento de la bocina de aire.

o Revisar estado de los retrovisores.

3.1.5. Cambio programado respecto al tiempo

Con la variación del uso en kilómetros que algunos fabricantes dan de vida

a sus productos, con el tiempo también de uso que se les da respecto al que lo

trabaja y con la experiencia adquirida durante los años de trabajo, hay ciertos

elementos que sufren más que otros y también todo lo contrario.

59

Teniendo en cuenta que la vida útil de un bus está comprendida de 10

años o 240 000 kilómetros, lo que suceda primero.

Por ejemplo, el sistema de embrague sufre un gran desgaste cuando los

buses inician su recorrido en la madrugada del día hacia el Centra Sur ya que

los factores de tráfico en el ingreso a la ciudad capital son exageradamente

grandes; el piloto debe usar el embrague por un tiempo aproximado de una

hora y media en condiciones extremas lo cual reduce su tiempo de vida según

lo que podría dictar un manual.

Otro elemento que se puede considerar al cambiarlo o repáralo respecto al

tiempo es la bomba de inyección la cual con el tiempo de uso va juntando

corrosión interna; dado que el combustible diésel contiene partículas de agua

que a la larga puede afectar el funcionamiento de la bomba.

Por eso con el recorrido en kilómetros que hace un bus, aproximándolo a

meses, se elaboró un cuadro con elementos que pueden variar su tiempo de

vida y que al momento de hacer el mantenimiento preventivo se puede llegar a

reemplazar pero aun cuentan con más tiempo de vida.

3.2. Uso del mantenimiento correctivo

Dentro del plan de mantenimiento de una empresa se sabe que siempre

se va a utilizar el mantenimiento correctivo el cual ayuda a reparar las fallas

que se generan inesperadamente.

El uso de este mantenimiento ayuda como factor de medida, para saber

que tan bien se está adaptando el estudio al plan de mantenimiento, dado que

al tener un control de órdenes de trabajo se puede verificar y registrar el tiempo

60

que se tarda en realizar las reparaciones; este dato se puede utilizar con

indicadores de mantenimiento, los cuales se explicarán más adelante.

3.3. Acciones correctivas

En la inspección de fallas se mencionó que al momento cuando un bus

presente una avería la debía presentar con el técnico o con el encargado para

poderla reparar; pero al momento en que dos o más buses presenten averías

distintas como se sabrá a cuál darle prioridad.

Para esto se implementó el uso del coeficiente ICGM (índice de

clasificación para los gastos de mantenimiento) que es una herramienta que

ayuda a clasificar los gastos de conservación interrelacionando los recursos

sujetos a trabajos de conservación, con la clase o tipo de trabajo por

desarrollar.

El factor ICGM está compuesto por dos códigos:

 Código máquina: identifica los recursos por reparar (equipos,

instalaciones).

 Código trabajo: es el que clasifica cada tipo de trabajo que se realizará

sobre los recursos.

Donde el factor del índice se obtiene de:

[Ec. 6]

61

La idea de utilizar el índice ICGM es para clasificar por orden de

importancia los trabajos a realizar en los recursos mencionados; con esto se

logrará tomar las decisiones de que reparación tendrá la importancia para

realizarla de primero.

La categoría para el orden de jerarquía de los recursos se brinda de la

siguiente manera:

Tabla XII. Descripción de código máquina

Código máquina Concepto

10 Recursos vitales: aquellos que influyen en más de un proceso, o cuya
falla hace que se detenga la producción (calderas, líneas de vapor,
subestación eléctrica, entre otros).

9 Recursos importantes: aquellos que, aunque están en la línea de
producción, su función no es vital, pero sin ellos no puede funcionar
adecuadamente el equipo vital; y, además, no existen máquinas de
reserva (montacargas, grúas, frigoríficos, transportadores de material
hacia las líneas de producción.)

8 Recursos duplicados situados en la línea de producción: similares a
los anteriores, pero de los cuales existe reserva

7 Recursos que intervienen de forma directa en la línea de producción:
por ejemplo: dispositivos de medición para el control de calidad,
equipos de prueba, equipos para el manejo de materiales, máquinas
de inspección, etc…

6 Recursos auxiliares de producción sin reemplazo: tales como:
equipos de aire acondicionado para el área de pruebas, equipo para
surtir materiales en almacén, entre otros.

5 Recursos auxiliares de producción con reemplazo: similares al
anterior, pero que tienen reemplazo.

4 Recursos de pintura y embalaje: tales como: compresores, inyectores
de aire, máquinas de pintura de acabado final y todo aquello que no
sea imprescindible para la producción y de lo que, además, se tenga
reemplazo.

3 Equipos generales: unidades de transporte de materiales o productos,
camionetas de carga, unidad refrigeradora, equipos de recuperación
de desperdicios, etc.

2 Equipos para la producción y sistemas de seguridad: tales como:
alarmas, pasillos, almacenes, calles, estacionamientos, etc.

1 Edificios e instalaciones estéticas: ejemplos: jardines, campos
deportivos, sanitarios, fuentes, entre otros.

Fuente: elaboración propia.

62

Acá la lista de los recursos que se incluyeron para la lista de código

máquina:

 Sistema eléctrico

 Sistema de clutch

 Motor

 Sistema de frenos

 Caja de velocidades

 Eje trasero (diferencial)

 Sistema de combustible

 Neumáticos

 Carrocería

 Eje cardan

Se procedió a darle la clasificación, a cada recurso según lo indica la tabla

No.9 según qué tan importantes o vitales son para el funcionamiento del bus y

de cómo están ligados los otros recursos, ya que si uno falla, los otros también,

o la falla de un no afecta a los demás.

Tabla XIII. Código máquina de la empresa

Código máquina Recurso

10 Motor

9 Sistema de frenos

8 Sistema de clutch

7 Caja de velocidades

6 Eje trasero (diferencial)

5 Sistema de combustible

4 Sistema eléctrico

3 Eje cardan

2 Neumático

1 Carrocería

Fuente: elaboración propia.

63

Luego se tiene establecida la tabla de código trabajo la cual detalla el tipo

de trabajo aplicado al recurso; también, están enumeradas en orden jerárquico.

En la siguiente tabla se mostrará el listado de código trabajo.

Tabla XIV. Descripción código trabajo

Código trabajo Trabajo a realizar

10 Paros: todo aquello que se ejecute para atender las causas de pérdida
del servicio o de la calidad esperada proporcionada por las máquinas,
instalaciones y construcciones vitales e importantes. O aquellos trabajos
de seguridad hechos para evitar pérdidas de vidas humanas o
afectaciones a la integridad física de los individuos.

9 Acciones preventivas urgentes: todo trabajo tendente a eliminar los paros
o conceptos discutidos en el apartado anterior y que pudieron haber
surgido por inspecciones, pruebas, avisos de alarmas, entre otros.

8 Trabajos de auxilio a la producción. modificaciones tendentes a optimizar
la producción, o surgidas por cambio de producto o por mejoras al
mismo, entre otros.

7 Acciones preventivas no urgentes: todo trabajo tendente a eliminar a
largo plazo los paros o conceptos analizados en el punto 10 (lubricación,
atención de desviaciones con consecuencias a largo plazo, trabajos para
eliminar o reducir la labor repetitiva, entre otros)

6 Acciones preventivas generales: todo trabajo tendente a eliminar paros,
acciones preventivas urgentes, acciones preventivas no urgentes y que
no se hayan divisado posibles fallas.

5 Acciones rutinarias: trabajos en máquinas o equipos de repuesto, en
herramientas de conservación y en atención a las rutinas de seguridad.

4 Acciones para la mejora de la calidad: todo trabajo tendente a mejorar
los resultados de producción y de conservación.

3 Acciones para la disminución del costo: todo trabajo tendente a minimizar
los costos de producción y conservación y que no esté considerado en
ninguna de las anteriores categorías (mejora del factor de potencia
eléctrica en la empresa, disminuir la temperatura de la caldera de
suministro de agua caliente en el verano, entre otros).

2 Acciones de salubridad y estética: todo trabajo tendente a asegurar la
salubridad y conservación de muebles e inmuebles y donde el personal
de limpieza no puede intervenir, debido a los riesgos o delicadeza del
equipo por atender (pintura, aseo o desinfección de lugares como
subestación eléctrica, salas de computación, entre otros)

1 Acciones de aseo y orden: trabajos de distribución de herramientas y
aseo de instalaciones del departamento de conservación.

Fuente: elaboración propia.

64

Con toda esta información se podrá realizar un ejemplo de cómo aplicarlo.

 Un bus reporta que una manguera de freno se enredó en el eje cardan

del bus.

 Un bus reporta que el pedal del clutch está duro y cuesta que las

velocidades engranen.

Como explica el índice ICGM, en la tabla XIII del código trabajo, se

observa que trabajo se realizará en cada recurso. Para el primero, según la

tabla, se le da un valor de 10 y a la segunda un valor de 10.

Con la ecuación 4, se multiplican ambos casos por su código máquina:

 Sistema de frenos :

 Sistema de clutch:

Se decide atender primero el sistema de frenos ya, que la vida y seguridad

de los pasajeros debe ir primero, en cualquier situación.

Los códigos del ICGM no son constantes durante toda la vida útil de las

máquinas ya que pueden cambiar de labor, producto, volumen, producción, en

fin, tener cualquier cambio que aumente o disminuya la importancia y calidad

del servicio que deben proporcionar; por lo que es bueno tener en cuenta que

se debe estudiar el costo tiempo de las reparaciones.

Es necesario tener registradas las tablas para cuando se requiera su

utilización; en el departamento de mantenimiento debe existir un listado

actualizado de los códigos trabajo.

65

Con este tipo de herramienta la forma correcta de operar es la siguiente:

cuando el bus presente una falla el piloto se la debe comunicar al técnico y este

comunicársela al encargado para que con la ayuda de las tablas pueda

establecer la gravedad de la falla y así proceder a delegar que trabajos se

realizarán primero; luego se lo debe comunicar al técnico el cual procederá a

arreglar la falla, en ese momento también se llenará una orden (tabla XV) para

solicitar el repuesto necesario con el encargado; de no contar con el repuesto el

encargado debe coordinar su compra o reparación.

 Al terminar el correctivo, se archivará la orden de trabajo de la unidad

para darle el seguimiento de que no se vuelva a repetir esa falla

constantemente; si llegara a suceder se tomará la decisión de hacer un trabajo

más a fondo para eliminar la falla crónica.

3.4. Mantenimiento de partes principales del bus

Para impedir fallas que generen pérdidas de tiempo, mala calidad en el

servicio y gastos innecesarios, se tendrá un listado de acciones que ayudarán a

complementar los servicios que se les brindan a las unidades.

Las actividades se desglosarán en función de partes específicas de los

buses para llevar un mayor control de mantenimiento y la reducción de fallas

futuras.

3.4.1. Lubricación periódica

La fricción es una de las mayores causas de desgaste en un motor, cajas

de velocidades, cojinetes de rueda, entre otros; por esa razón, es recomendable

66

la lubricación periódica de ciertos elementos para reducir la fricción y alargar su

vida útil.

A continuación el listado de las partes que necesitan una lubricación

periódica y las acciones pertinentes:

 Motor: es la parte más importante de un bus por lo tanto se debe revisar

su nivel de aceite diariamente y realizar el cambio cada 6 000 km con un

aceite 15w-40 (según manual del fabricante y tabla IV)

 Caja de velocidades: es la encargada de transmitir la fuerza del motor

hacia las ruedas, se debe cambiar su aceite aproximadamente cada 80

000 Km con un aceite 80w-90 (según manual del fabricante, tabla V y

tabla VII).

 Diferencial: sufre un gran esfuerzo al repartir la fuerza en las llantas

traseras y tiene que lubricar los rodamientos de las mismas, por eso se

debe cambiar su aceite cada 40 000 Km con un aceite 85w-140 (según

manual del fabricante, tabla VI y tabla VIII).

 Respecto a la lubricación de estos 3 elementos se recomiendo sacar

muestras de aceites para que se tenga una noción de cómo se están

comportando los aceites y así tal vez prolongar su uso.

 Rodamientos delanteros: soportan la carga de las llantas delanteras, por

eso debe observar que la grasa no contenga partículas de polvo, agua o

desgaste, cada vez que se revisen las fricciones.

67

Figura 29. Grasa utilizada

Fuente: elaboración propia

 Crucetas de transmisión: ya que también están sometidas a grandes

esfuerzos diarios se deben engrasar de manera frecuente.

Figura 30. Cruceta de transmisión

Fuente: elaboración propia.

 Bujes de resortaje: al soportar el peso del bus también se deben

engrasar de manera frecuente.

68

Figura 31. Pasador y buje de resortaje

Fuente: elaboración propia.

3.4.2. Mantenimiento de carrocería

Durante el uso diario de los buses en las carreteras del país la cuales

están en mal estado, la estructura de todo el bus sufre golpes y desajustes de

sus partes las cuales se debe reparar o reemplazar; también, se debe revisar el

ajuste de los tornillos y las tuercas de los componentes que van debajo del bus.

Por eso cada tres meses se debe verificar los siguientes elementos:

 Revisar y apretar los tornillos que unen el chasis con la carrocería del

bus.

69

Figura 32. Tornillo de unión de carrocería y chasis

Fuente: elaboración propia.

 Revisar y apretar los pernos tipo U que sujetan los resortajes en el eje

delantero y trasero.

Figura 33. Resortaje delantera sujetado por pernos tipo U

Fuente: elaboración propia.

 Revisar que no haya rajaduras en los cargadores de resortajes.

 Revisar y apretar los tornillos de los cargadores de resortajes.

 Revisar o reemplazar la madera que soporta la carrocería en el chasis.

70

 Revisar que no haya rajaduras en los largueros del chasis.

 Revisar el estado de las escaleras de abordaje como las de carga.

 Revisar que no estén fracturadas las sillas de los pasajeros.

 Revisar que no estén rotos los cojines y respaldos de los pasajeros.

 Revisar el estado de las paqueteras interiores.

 El método de tintas penetrantes ayuda a detectar fisuras que no se

puedan ver a simple vista.

Al terminar el mantenimiento de la carrocería, se debe reparar o cambiar

el elemento que se encuentre deteriorado según lo amerite el caso.

3.4.3. Mantenimiento del sistema eléctrico

El bus de transporte extraurbano debe ir bien señalizado en la carretera,

para resguardar la seguridad de los pasajeros a bordo; por eso mismo las luces

que llevan las unidades deben funcionar correctamente así como los otros

elementos que trabajan con base en energía eléctrica, todo esto para evitar

algún cortocircuito dentro de la unidad.

 Revisar las luces interiores del techo del bus.

 Revisar las luces de los indicadores del tablero.

 Revisar las luces exteriores del bus (freno, baja, media, alta, retroceso,

intermitentes, luces extras).

 Revisar bornes y líquido de batería.

 Revisar limpiaparabrisas.

 Revisar el funcionamiento del motor de arranque.

 Revisar funcionamiento del alternador.

 Revisar el estado del radio.

71

Figura 34. Vista de luces frontales

Fuente: elaboración propia.

Figura 35. Vista de luces traseras

Fuente: elaboración propia.

72

En las luces interiores del techo y luces exteriores del bus se utilizan del

tipo LED, por lo cual su cambio está sujeto a que debe funcionar por lo menos

del 50 % de cada lámpara.

Figura 36. Figura 36. Luz LED

Fuente: elaboración propia.

3.4.4. Mantenimiento de los neumáticos

El recorrido diario de un bus está ligado a diversos factores que afectan

sus componentes; en este caso los neumáticos sufren de las condiciones

adversas de las calles de nuestro país; por lo mismo; su desgaste y durabilidad

varían; esto también afecta el balance; el cual produce vibración en el timón y

hace más inestable el manejo del bus.

73

Figura 37. Neumático

Fuente: elaboración propia.

Figura 38. Desgaste irregular

Fuente: elaboración propia.

Se debe tomar en cuenta que si alguno de estos llegara a fallar, podría

causar un accidente grave el cual, se puede evitar realizándole a los

neumáticos su respectivo mantenimiento diario el cual se detalla a continuación.

74

 Revisión diaria

o Calibración de llantas no exceder los 100psi ni ser menor de los

80psi.

o Ajuste de la válvula de presión.

o Observar el desgaste irregular.

o Medición del desgaste del neumático.

o Observar que no haya grietas o elementos insertados en los

neumáticos.

o Observar siempre el estado del neumático de repuesto.

Unos de estos aspectos es de vital importancia, el cual es la medición del

desgaste de los neumáticos la cual se debe medir según lo muestra la figura 39,

con un medidor de profundidad o un vernier, se debe colocarlo en las ranuras

principales del neumático y la medida no debe ser menor de 1,6 mm (según

manual de Continental Tires).

Figura 39. Medición de la profundidad del neumático

Fuente: elaboración propia.

75

Con la revisión diaria se le debe dar seguimiento al desgate del neumático

ya que cuando esté presente un desgaste irregular o mediciones no

concordantes se recomienda la alineación o balanceo de los neumáticos para

que tengan un desgaste parejo y así se alargue su vida útil.

Para que cuando lleguen al límite de los 1,6 mm se proceda al cambio de

neumáticos.

3.4.5. Sistema de combustible

El sistema de combustible que genera el funcionamiento del motor de un

bus está compuesto de elementos básicos los cuales al fallar afectarán

severamente al motor.

Por eso, el darle un mantenimiento adecuado al sistema de combustible

es vital para alargar la vida útil de nuestro motor en las figuras siguientes se

muestran los elementos más importantes de un sistema de combustible.

Figura 40. Inyector diésel

Fuente: elaboración propia.

76

Figura 41. Bomba de inyección de motor CATERPILLAR 3208

Fuente: elaboración propia.

Figura 42. Base con filtro de diésel

Fuente: elaboración propia.

77

Las acciones más importantes que se debe tomar en cuenta con estos

elementos son los siguientes:

 Cambio de filtro de diésel cada 6 000 km.

 Purgado de trampa de agua diariamente.

 Inspección de mangueras de combustible.

 Calibración de inyectores cada 2 años o 100 000 km, como lo

recomienda el manual.

 Revisión de tubería de inyectores 2 años o 100 000 km.

 Servicio o reparación de bomba de inyección cada 100 000 km.

3.5. Inventario de repuestos

La manera más ordenada de controlar los repuestos que se compran y se

cambian para realizar los mantenimientos dentro de la empresa, es contar con

un inventario ordenado el cual detallará la existencia de repuestos para no

quedarse sin los mismos al momento que se necesita y al momento de contar

con pocas unidades estar listos para abastecerse.

En la creación del inventario hay que tener en cuenta dos

consideraciones: el punto de vista técnico o de ingeniería el cual dice que si se

cuenta con un gran número de repuestos o material, mayor será la

disponibilidad de reparar los buses en este caso.

La otra consideración es el estado financiero o económico: si se compra

pocos repuestos para tener almacenados, es menos dinero inmovilizado,

entonces este se puede utilizar para la compra de otras cosas.

78

Para esto también hay dos criterios que ayudaron para la selección de los

repuestos que se debe tener en stock:

 Responsabilidad dentro de la empresa

 Necesidad de stock en bodega

Y se desglosan de la siguiente manera

 Responsabilidad dentro del equipo

o Piezas sometidas a desgaste (cojinetes)

o Consumibles cambio en menos de un año

o Elementos de regulación y mando

o Piezas móviles (engranajes)

o Componentes eléctricos

o Piezas estructurales

 Necesidad de stock en planta

o Criticidad de equipos (A,B,C)

o Plazo de aprovisionamiento

o Costo de la pieza

Estos dos criterios ayudaron para generar un desglose de como

seleccionar los repuestos necesarios para tener dentro del stock, empezando

con la siguiente lista:

 Equipo o partes críticas (A,B,C)

 Repuestos críticos

 Repuestos de más consumo

 Repuestos con largo tiempo de entrega

79

Donde también se debe tener en cuenta:

 Precio (niveles de costo)

 Probabilidad de falla

 Impacto de la falla

Antes de poner en práctica los criterios anteriores, se debe iniciar con la

contabilización de repuestos que se tienen ya en la empresa para saber con

qué se cuenta; luego se deben catalogar los repuestos para tenerlos de forma

más ordenada, por ejemplo: filtros, neumáticos, aceite, entre otros.

También se debe identificar para qué bus o motor corresponde cada uno

para no mezclarlos o confundirlos al momento de utilizarlos en algún

mantenimiento.

Con la ayuda de la tabla XV código máquina de la empresa, ya se tiene

una idea de partes críticas del bus, este es un buen punto para partir, ya que se

podrá ir desglosando cada parte e irla asociando con las listas anteriores.

Por ejemplo, el motor es la prioridad más alta; entonces, las piezas

sometidas al desgaste de este elemento serían piezas internas como las tejas

del cigüeñal, los bujes del eje de levas o los cilindros del motor; estos

elementos están diseñados para soportar grandes cargas a largo plazo por lo

cual no sería necesario tener una gran cantidad en el stock, pero estos al fallar

generan un gran impacto, pero conseguirlos en el mercado no es tan

complicado.

Siguiendo con otro componente del mismo motor se puede mencionar

repuestos que se consumen en menos de un año y que también son de gran

80

consumo: los filtros del motor, filtro de diésel, filtro de aceite, filtro de aire, entre

otros, estos repuestos que son los que más se consumen y se multiplican por el

número de unidades que se tiene, si es necesario tener una cantidad lógica

dentro del stock.

Esto es un ejemplo de cómo se puede asociar los criterios para crear un

inventario de repuestos con los componentes que utiliza un bus.

A continuación una descripción de cómo etiquetar un filtro:

Figura 43. Filtro de aceite

Fuente: elaboración propia.

81

Tabla XV. Detalle de filtro

Descripción: Filtro de aceite

Marca: WIX

Número: 51799

Equivalencia: FLEETGUARD

Número: LF3883

Motor: INTERNATIONAL 466

Ubicación: Estante 1 A

Existencias: 4 UNI

Precio unitario: Q150.00

Fuente: elaboración propia.

La mejor manera de llevar un inventario actualizado es con la ayuda de un

programa en computadora ya que facilita el ingreso de información así como la

rapidez de busca en existencia de repuestos.

3.6. Coordinación para conseguir repuestos carentes en el inventario

Al momento de realizar un mantenimiento preventivo que ya se tiene

programado, se debe contar con los repuestos que se van a cambiar; pero en

un mantenimiento correctivo puede ser que no se cuente con el repuesto

necesario en el stock de repuestos.

Para esto se debe de contar con proveedores que faciliten la compra de

algún repuesto, pero esto depende de muchos factores: distancia, existencia del

repuesto, tiempo.

Por eso mismo se debe conocer la localización de los proveedores, la

comodidad de los precios, si cuentan con servicio a domicilio, si dan garantía y

la disponibilidad de repuestos.

82

Al momento de tener estos datos se debe elaborar una lista indicando con

orden de importancia a que proveedor se le contactará primero para solicitar un

repuesto.

También se debe contar con una persona dentro de la empresa que se

coordine con el encargado del inventario para la compra de repuestos con poca

o nula existencia, y en caso de un mantenimiento correctivo esta persona esté

disponible para también conseguir el repuesto en el menor tiempo posible.

83

4. FUNCIONES DEL DEPARTAMENTO DE MANTENIMIENTO

La empresa depende de las acciones del departamento de mantenimiento

ya que gracias a este se logran realizar todas las actividades necesarias que

requiere cada bus para su funcionamiento diario.

La responsabilidad es una de las más grandes cualidades que se debe

tener ya que la empresa genera su ganancias con los buses realizando sus

recorridos; entonces, al estar un bus inhabilitado se generan pérdidas que

afectan en la empresa.

Por eso mismo, el departamento de mantenimiento en conjunto debe

trabajar en orden y con seguridad dentro de la empresa y también tiene que

lograr que se cumplan las siguientes condiciones:

 Planear y programar los mantenimientos de los buses.

 Determinar la cantidad de técnicos necesarios para cumplir con el

mantenimiento óptimo.

 Determinar el presupuesto para los recursos humanos necesarios.

 Ordenar la limpieza de las áreas de trabajo de cada persona.

 Estar al tanto de la seguridad de las personas que trabajan en la

empresa.

 Asegurar que los mantenimientos estén realizados con óptimas

condiciones y que de ello depende la seguridad de los usuarios.

84

4.1. Recursos humanos necesarios

El recurso humano depende del tamaño de la empresa; en este caso tiene

a cargo el mantenimientos de 8 buses y la coordinación del movimiento de los

mismos, por eso se comenzará con la persona a cargo de estas dos acciones

que van de la mano.

El encargado de mantenimiento y logística debe ser el responsable que se

cumpla con los mantenimientos y que después de estos los buses cumplan su

recorrido diario.

Él también debe cumplir con las siguientes funciones:

 Crear las órdenes de trabajo para las actividades diarias en la empresa.

 Establecer las funciones y responsabilidades de las persones dentro de

la empresa.

 Llevar el control de inventario y las órdenes de trabajo ligadas a este.

 Determinar el presupuesto para la compra de repuestos.

 Evaluar y mejorar los procedimientos internos para llegar a tener un

trabajo que cumpla todas las expectativas.

 Velar por la seguridad de todos dentro de la empresa.

A continuación, el mecánico general será el que realice los

mantenimientos preventivos y otros arreglos que requiera la unidad; además,

estará siempre en comunicación con el encargado de mantenimiento para

mantener actualizadas las fichas de las unidades y así mismo pedir los recursos

necesarios para realizar los mantenimientos.

85

También, es el encargado de realizar los mantenimientos correctivos que

surjan; también, debe coordinar las acciones de los demás técnicos dentro de la

empresa.

También es necesario contar con una persona que esté a cargo del

sistema eléctrico ya que las unidades siempre presentan algún problema con

este sistema, otra persona necesaria será el ayudante del mecánico general al

cual se le asignen los trabajos de soldadura, corte y engrase de los buses,

aparte de su apoyo al mecánico.

4.2. Diseño de fichas de control

La creación de las fichas será un gran aporte al seguimiento de los

mantenimientos realizados, así como de los repuestos usados, también para

llevar el historial y descripción de cada unidad dentro de la empresa.

También, servirá un control de la reducción de fallas ya que se podrá

comparar las fichas de mantenimientos correctivos realizados durante los

meses y así entre menos se tengan más efectivos serán los mantenimientos

preventivos.

4.2.1. Para inventario

Esta ficha reúne la información de repuestos consumibles y de repuestos

específicos que usan las unidades.

Para los consumibles la ficha contiene la siguiente información: marca,

código, descripción, equivalencia y precio. Esta servirá para crear un archivo en

el cual se sabrá la cantidad de repuestos existentes.

86

La tabla 16 muestra una ficha de cómo se cataloga cada filtro.

 Con la ficha que registra la salida del repuesto de bodega, se le ha

colocado la información del filtro o repuesto, la unidad donde será utilizado y la

orden de trabajo donde está ligado; con esto se sabrá que repuestos han sido

utilizados para no quedarse sin existencias y tener un mayor control en la

bodega de repuestos.

La tabla 17 muestra una ficha de salida de bodega .

4.2.2. Para un orden de trabajo

Para realizar los mantenimientos se deben crear órdenes que respalden el

trabajo hecho tanto para un preventivo como un correctivo y así tener un

historial para saber qué se le realizó a cada unidad; estas órdenes indicarán:

trabajo o servicio a realizar, quién lo realiza, qué repuestos utilizó, a qué unidad

se lo realiza, entre otros.

La tabla 18 muestra una orden de trabajo.

4.2.3. Para historial de un bus

La información individual de cada bus debe quedar registrada por

cualquier consulta que se desee hacer ya que se les pueden realizar

reparaciones de grandes magnitudes como el cambio de un motor; también, se

agregará la información de los papeles de circulación perteneciente a cada bus.

La tabla 19 muestra una ficha para el historial de un bus.

87

4.2.4. Para un reporte de actividades

Las actividades rutinarias o diarias se debe enlistar para crear una ficha de

registro que cada piloto revisó los puntos importantes para el funcionamiento

óptimo del bus. Esta ficha será de ayuda tanto para el piloto como para el

mecánico para reportar fallas o anomalías ya que se deberá llenar diariamente.

La tabla 20 muestra una ficha para un reporte de actividades.

4.3. Diseño de archivo

Al momento de haber creado las fichas para las diferentes actividades,

estas se deben archivar con una orden para cuando se quieren hacer consultas

de trabajos, equipos, repuestos.

Por eso el encargado debe crear un archivo el cual debe estar en un área

alejada de la de trabajo para preservar las fichas en buen estado al cual solo

debe tener acceso el encargado; las demás personas deben pedir autorización

para realizar alguna búsqueda para que no se presenten problemas alterando

datos de las fichas.

También, el uso de un medio digital, una computadora, va a facilitar el

control de lo que suceda dentro de la empresa y con la ayuda de hojas de

Microsoft Excel se podrá llevar el historial de las órdenes de trabajo que se

generen o realicen; también, será un gran apoyo para el control del inventario

ya que se podrá saber con qué repuestos se cuentan de una manera rápida y

ordenada. En estas épocas es primordial contar con la ayuda de un ordenador.

88

89

5. INFORME PARA EL SEGUIMIENTO DEL PROGRAMA

PROPUESTO

Para el seguimiento del programa propuesto, con la ayuda de los

documentos creados, las nuevas propuestas para trabajar, se tendrá un control

más ordenado de los trabajos realizados, y gracias a eso podremos apoyar es

el uso de indicadores de mantenimiento, se estarán utilizando 3:

 Tiempo medio entre fallas: es la relación entre el producto del número de

ítems, por sus tiempos de operación y el número de fallas detectadas, en

esos ítems en el periodo observado.

[Ec. 7]

No.IT= número de ítems

HROP= horas de operación del equipo

NTMC= número total de fallas

Se usará este índice para los activos que son reparados después que

ocurre una falla, por ejemplo en bus se puede aplicar en el motor.

 Tiempo medio para reparación: es la relación entre el tiempo total de la

reparación correctiva en un conjunto de ítems o activos con falla y el

número total de fallas detectadas en esos ítems, en un periodo.

90

[Ec. 8]

HTMC= horas totales del mantenimiento preventivo

NTMC= número total de fallas

Este índice se utilizará para ítems o activos para los cuales el tiempo de

reparación o substitución es significativo con relación al tiempo de operación, en

un bus algunos de los ítems serán el motor, sistema de clutch o la carrocería.

 Tiempo medio para falla: es la relación entre el tiempo total de operación

de un conjunto de ítems o activos no reparables y el número total de

fallas detectadas en esos activos, en un periodo observado.

[Ec. 9]

HROP= horas de operación del equipo

NTMC= número total de fallas

Este índice debe ser usado para ítems que son sustituidos después de la

ocurrencia de una falla, al ser no reparables serían las lámparas LED o bocinas

del radio, por ejemplo.

 Disponibilidad de los equipos: es la relación entre la diferencia del

número de horas del periodo considerado, con el número de horas

intervención por el personal de mantenimiento (mantenimiento

91

preventivo, mantenimiento correctivo u otros) para cada ítem observado y

el número total de horas de periodo considerado.

[Ec.10]

DISP= disponibilidad del equipo

HCAL= horas calendario

HTMN= horas de intervención de personal de mantenimiento

Este indicador ayudará a saber qué bus ha tenido el menor tiempo de

intervención por el departamento de mantenimiento y así otorgarle un recorrido

que sea un poco más exigente si fuera necesario.

Con la ayuda de estos cuatro índices se le debe dar seguimiento al plan

propuesto para seguir la evolución de los trabajos ya que los índices al principio

no pueden ser los esperados pero con esos mismos resultados se puede ir

conociendo dónde se está fallando y así hacer los cambios pertinentes para

encontrar el camino correcto hacia la mejora.

Otro contratiempo podría ser el retraso de los mantenimientos por falta de

repuestos en bodega lo que quiere decir que no se está llevando bien el manejo

del inventario.

Por el lado de las demás implementaciones, se le recomienda a la

empresa realizar auditorías internas para revisar el estado de las áreas de

trabajo así como el inventario y que cuadren las fichas de repuestos utilizados

con las ordenes de trabajo para saber que si están utilizando los repuestos y se

está abasteciendo la bodega con los recursos necesarios.

92

93

CONCLUSIONES

1. El estudio de la optimización del mantenimiento preventivo para la

reducción de fallas extraurbanos de la empresa Transportes Veloz

Porteña llegó al resultado de modificar las forma de trabajar, según en

manuales, especificaciones y un control detallado de los trabajos.

2. Las debilidades del mantenimiento preventivo fueron analizadas gracias

al método FODA; se escuchó a los trabajadores de la empresa

planteando sus opiniones y luego ordenándolas para crear el orden de

importancia de cada una.

3. La implementación de fichas de control, órdenes de trabajo y de un

inventario dará a la empresa una facilidad para trabajar y hará que los

empleados se adapten a estos documentos y así cumplan el fin para que

fueron creados.

4. Los indicadores de mantenimiento con los datos recolectados mostrarán

un resultado el que se utilizará para llevar informes comparativos en los

cuales, el estudio implementado demostrará que ha realizado cambios

para mejorar la empresa.

94

95

RECOMENDACIONES

Al dueño de la empresa:

1. Aunque se realiza un mantenimiento de primera calidad a los buses, se

compren repuestos de la mejor calidad y se trabaje de la manera más

cautelosa posible no servirá de nada si el piloto incumple con las normas

de seguridad al volante; por esa razón se le deben brindar capacitaciones

sobre educación vial, seguridad e higiene, autocontrol, motivación,

mecánica básica; por ejemplo, para su profesionalización.

2. También todo el personal técnico sea capacitado constantemente ya que

la tecnología avanza y se debe avanzar en con junto para solucionar

problemas que se presenten en un futuro.

3. Capacitar al personal administrativo con programas de manejo de datos

para llevar el control de toda la información que se genera en la empresa.

A los empleados:

4. Que el personal administrativo realice constantemente una auditoría

interna para que el encargado de bodega mantenga los documentos en

orden y también mantenga la cantidad necesaria de repuestos para los

mantenimientos.

96

5. Que el encargado establezca procedimientos de diagnóstico y reparación

de fallas los cuales ayuden a simplificar las tares y que también se

puedan controlar los tiempos que duran los trabajos.

6. Al encargado de mantenimiento que controle los indicadores de los

mantenimientos correctivos, ya que en es más tiempo se pierde ya que

afecta los recorridos del bus; la empresa debe facilitar todas las

herramientas posibles para cumplir con su trabajo.

7. Que el dueño de la empresa y el departamento de mantenimiento se

reúnan periódicamente para darle seguimiento al estudio realizado con la

ayuda de los indicadores de mantenimiento, y así realizar ajustes que

sean necesarios para mejorar el mantenimiento.

97

BIBLIOGRAFÍA

1. CATERPILLAR. Operation & maintenance 3208 truck engine. [en línea].

<https://www.amazon.com/Caterpillar-Operation-Maintenance-40

S1-UP-99R1-UP/dp/B004HUE456>. [Consulta: 11 de octubre de

2015].

2. CEAC, S. A. Manual CEAC del automóvil. España: Casa del libro, 2003.

959 p.

3. Continental. Neumáticos para vehículos comerciales. [en línea]. <http://

www.continental-neumaticos.es/camion-autobus>. [Consulta: 11

de octubre de 2015].

4. Eaton Fuller. Transmisiones de servicio pesado. Estados Unidos:

Kalamazoo, 2007. 24 p.

5. PÉREZ, ROSA, Manuel Alexander; MILES HERNÁNDEZ, Luis Alonso y

PÉREZ LÓPEZ, José Ricardo. Manual de aplicaciones de

herramientas y técnicas del mantenimiento predictivo. Trabajo de

graduación de Ing. Mecánica. El Salvador: Universidad de El

Salvador, 2009. 621 p.

6. RESTREPO, José. Mecánico automotriz. [en línea]. <http://www.mecani

coautomotriz.org/647-manual-mecanica-automotrizmantenimiento-

preventivo-vehiculos-diésel>. [Consulta: 10 de febrero de 2015]

98

7. TAVARES, Laurival Augusto. Administración moderna de mantenimiento.

Brasil: Novo Polo Publicacoes. 1999. 158 p.

99

APÉNDICES

Apéndice 1. Ficha de inventario de repuestos

Página #1

Ficha de inventario de repuestos

Descripción Filtro de aceite

Tr
an

sp
or

tes
 V

elo
z P

or
teñ

a

Marca Equivalencia 1 Equivalencia 2

Wix Fleetguard

Número Número Número

51799 Lf3883

Existencias Ubicación

12 Estante 1a

Equipo Precio

C-401bgb Q120.00

Descripción:

Marca Equivalencia 1 Equivalencia 2

Número Número Número

Existencias Ubicación

Equipo Precio

Descripción:

Marca Equivalencia 1 Equivalencia 2

Número Número Número

Existencias Ubicación

Equipo Precio

Fuente: elaboración propia.

100

Apéndice 2. Boleta de salida de repuesto

Boleta no.000001 Boleta de salida de
repuesto

Fecha: 01/01/1990

Descripción

Tr
an

sp
or

tes
 V

elo
z P

or
teñ

a Filtro de aceite

Marca Equivalencia 1 Equivalencia 2

Wix Fleetguard

Número Número Número

51799 Lf3883

Cantidad a usar Orden de trabajo

1 uni. No. 000007

Para unidad no. Solicitante

401bgb Mecánico general

Observaciones

Autoriza Recibe

Firma Firma

Fuente: elaboración propia.

101

Apéndice 3. Orden de trabajo

Orden no.000001

Orden de trabajo

Fecha: 01/01/1990

Transportes veloz porteña

Solicitante: Área:

Unidad a trabajar: Preventivo

Piloto de unidad: Correctivo

Trabajo a realizar

Hora de inicio: Hora de finalización:

Repuestos a utilizar:

Orden de inventario:
Observaciones

Trabajo realizado por:

Autoriza:

La unidad cumplió su recorrido:

Si

No

Fuente: elaboración propia.

102

Apéndice 4. Ficha de historial de un bus

Transportes Veloz Porteña

Historial de bus
Número de placa: Marca: Año:

Motor: Número de pasajeros: Piloto:

No. De tarjeta de operación

Últimas reparaciones importantes realizadas

Descripción Fecha

Nombre de encargado de revisión: Firma:

Fuente: elaboración propia.

103

Apéndice 5. Ficha para un reporte de actividades

Transportes Veloz Porteña

Reporte de actividades
Número de placa: Marca: Año:

Kilometraje: Piloto: Fecha:

Actividades Óptimo Nivelar Vacío

Nivel de aceite de motor

Nivel de mezcla de agua y refrigerante

Actividades Óptimo Alerta Fallo

Estado de tensión de fajas

Estado de las fricciones al graduar el freno

Presión y estado de los neumáticos

Actividades Sí No Alerta

Drenado de separador agua/combustible

Fugas de aceite

Ruidos fuera de lo común

Fugas de aire en manguera de frenos

Actividades Óptimo Alerta Fallo

Temperatura en uso

Presión de aceite en uso

Observaciones

Necesita reparaciones extras Nombre de encargado:

Sí No

 Firma

Fuente: elaboración propia.

104

