

PRESENTACIÓN

El siguiente manual de estudio está diseñado de tal forma que el aprendizaje de la Mecánica Automotriz sea una verdadera experiencia técnica.

Se encuentra dividido en 7 capítulos, los cuales serán analizados y desarrollados completamente para el estudio general del automóvil, cada capítulo contiene el funcionamiento y mantenimiento preventivo.

Al término de cada capítulo se desarrollará una evaluación, permitiendo saber el nivel de conocimiento adquirido o caso contrario realizar una retroalimentación por parte del instructor al estudiante y así continuar con el estudio del manual.

ORIENTACIONES GENERALES

Para el estudio del siguiente módulo hay que tomar en cuenta algunos factores importantes como:

- Analizar el objetivo general y los específicos que contiene cada unidad.
- Revisar con paciencia el módulo y tomar apuntes de los aspectos más importantes.
- Realizar a conciencia las evaluaciones.
- Prestar atención a las clases teóricas y prácticas impartidas por el instructor.

OBJETIVOS

OBJETIVO GENERAL:

Proporcionar al futuro conductor profesional el conocimiento básico de mecánica automotriz, de los diferentes sistemas y componentes que posee el vehículo mediante el estudio teórico-práctico, para que pueda desenvolverse con solvencia en el campo profesional que amerita su licencia.

OBJETIVOS ESPECÍFICOS:

- Fortalecer el aprendizaje práctico mediante el conocimiento teórico.
- Mejorar el aprendizaje técnico mediante las evaluaciones que contiene el módulo de estudio.
- Facilitar al estudiante técnicas que les permitan realizar los diferentes mantenimientos preventivos en el vehículo.

UNIDAD 1

HISTORIA DEL AUTOMÓVIL.

OBJETIVOS DE LA UNIDAD

- ✓ Conocer la evolución histórica del automóvil
- ✓ Reconocer la división del automóvil y sus respectivos sistemas
- ✓ Clasificar al automóvil según el tipo de carrocería

Contenidos de la unidad 1

- Historia del automóvil
- División del automóvil
- Chasis
- Carrocería
- Evaluación

HISTORIA DEL AUTOMÓVIL

La evolución del transporte ha ido de la mano con el avance de la civilización. En la parte marítima el adelanto ha partido desde la balsa hasta los grandes y modernos trasatlánticos; en el aire desde el globo aerostático hasta los modernos aviones supersónicos y en la tierra desde las carrosas aladas por animales hasta el automóvil de alta velocidad.

El automóvil se ha desarrollado por más de una década y desde su nacimiento se ha necesitado de una persona que conduzca, esa persona tenía que ser un profesional en el volante, es desde ese instante que se necesitaba de una escuela de conducción.

La historia del automóvil se remonta en el siglo XVIII en donde carruajes que eran halados por caballos fueron remplazados por un motor de combustión interna. A partir de ahí se denomina automóvil, palabra que proviene de dos términos: auto y móvil, su significado es que se mueve por sí mismo.

Estos automóviles necesitaban de 3 personas para movilizarse (ley que fue emitida en Inglaterra en 1865); la primera persona se encargaba de conducir, mientras que la segunda persona con unos banderines se ubicaba en la parte posterior del automóvil e indicaba el giro que iba a tomar, la tercera persona con banderines debía bajarse y adelantarse al automóvil por lo menos 70 metros, e indicar a los transeúntes y carruajes que se acercaba un automóvil en movimiento.

La velocidad que alcanzaban en esa época eran de 3,2 Km/h (2 millas) en la ciudad y en el campo era de 6,4 Km/h (4 millas), ley que estuvo aprobada en Inglaterra hasta 1896. Actualmente existen automóviles que alcanzan los 320 Km/h en pocos segundos, además disponen de sistemas eléctricos y electrónicos, equipados con implementos de seguridad que salvaguardan la vida del conductor en caso de accidentes.

Cabe recalcar que en la actualidad, tenemos automóviles inteligentes; que constan de ordenadores (modulo de control electrónico), encargados de monitorizar constantemente señales emitidas por los sensores y a su vez advertir al conductor, que hay un problema en el automóvil.

CHASIS: Está formado por el bastidor y los diferentes sistemas o mecanismos que se acoplan.

BASTIDOR: Es el armazón metálico sobre el que se montan y relacionan todos los elementos del automóvil; está conformado por largueros y travesaños. Los materiales utilizados son perfiles redondos, cuadrados, en C en I entre otros.

CARROCERÍA: La carrocería es la parte metálica o la latonería que da la figura y estética del automóvil, También podemos decir que es el armazón, en cuyo interior se destina para los pasajeros o carga.

Monocasco: es un cuerpo compacto, está constituido de metal o fibra de vidrio, con la finalidad de alivianar al automotor.

Autoportante: es una estructura de gran resistencia que sirve para soportar grandes toneladas, que van acoplado según la necesidad al chasis.

CARROCERÍA

La carrocería es la parte metálica o la latonería que da la figura al automóvil, y según da la forma y estética del automóvil, a esta la podemos clasificar de la siguiente manera:

SEDAN: Es el que tiene tres volúmenes, la tapa del maletero no incluye al vidrio trasero, por lo que éste está fijo, el maletero o porta maletas está siempre separado de la cabina, podemos encontrar vehículos sedan de 2 y 4 puertas.

COUPÉ: A estos automóviles también se los llama cupé, tienen dos o tres cuerpos, simplemente tienen dos puertas y la figura de su cubierta sigue la misma línea del cristal trasero.

CONVERTIBLE: Es un automóvil descapotable, también se los conoce como convertibles o cabriolet. Su característica principal es que su techo se puede quitar o guardar y carecen de pilares.

HATCHBACK: Este término se designa a los automóviles cuya cajuela con el parabrisas posterior, en la parte posterior se abre casi o totalmente para permitir el ingreso del equipaje o mercadería.

STATION WAGON: Es un automóvil familiar que comprende entre 5 y 7 plazas, su cajuela es completamente vertical.

MINIVAN: Es un automóvil monovolumen orientado especialmente para el transporte de pasajeros y se puede cargar desplegando los asientos posteriores, constan de cinco puertas y una o dos de las cuales suelen ser corredizas.

UTILITARIO SUV: Un SUV (Sport Utility Vehicle) es una combinación entre un todoterreno y un turismo, fue diseñado para circular principalmente por asfalto (varios cuentan con grandes habilidades todo terreno).

CROSSOVER: CUV (Crossover Utility Vehicle) son automóviles construidos sobre plataformas existentes de sedanes, con características de diseño y desempeño de los SUV, minivan y vagonetas.

CAMIONETA PICK UP: Una pickup o camioneta es una mezcla entre vehículo para pasajeros y uno de carga (con una plataforma trasera de carga descubierta); también tienen capacidad de remolque y en algunos casos capacidades todo terreno. Constan de 2 o 4 puertas y el número de plazas oscila entre 2 y 5.

FURGONETA VAN: Monovolumen orientado al transporte de pasajeros o carga. Constan de un mínimo de 4 puertas y una o dos de ellas pueden ser corredizas para facilitar la entrada y salida de los pasajeros; el número de plazas oscila entre 2 y 15.

LIMUSINA: Es un sedán con chasis y carrocería alargados, que generalmente se encuentra separado el habitáculo del conductor de los pasajeros.

AUTOEVALUACIÓN UNIDAD 1

1. Complete lo siguiente.

La historia del automóvil se remonta en el en donde carruajes que eran halados por caballos A partir de ahí se denomina automóvil, palabra que proviene de dos términos:, su significado

2. ¿Cómo cree que fue el primer automóvil? dibújelo.

3. Complete lo siguiente.

La velocidad que alcanzaban en esa época y en el campo era de 6,4 Km/h (4 millas), ley que estuvo Actualmente existen automóviles que alcanzan los 320 Km/h en pocos segundos además disponen de....., que salvaguardan la vida del conductor en caso de accidentes.

4. Indique cual es la división del Automóvil, realice el mapa conceptual.

5. Complete

La carrocería es que da la figura y
estética.....

6.- Enumere 4 tipos de carrocerías

a-

b-

c-

d-

UNIDAD 2

MOTOR DE COMBUSTIÓN INTERNA

OBJETIVOS ESPECÍFICOS:

- Explicar el funcionamiento de los motores de combustión interna.
- Conocer los sistemas que conforman el motor.
- Identificar los tipos de motores de combustión interna.

Contenidos de la unidad 2

- Introducción
- División del motor de combustión interna
 - Partes fijas
 - Partes móviles
- Clasificación de los motores
 - Por su ubicación
 - Por el tipo de combustible
 - Por la disposición y número de los cilindros
 - Por el ciclo de funcionamiento
- Motor Otto de cuatro carreras
 - Funcionamiento
- Motor diesel.
 - Funcionamiento
- Cuadro comparativo
- Sistemas del motor
 - Sistema de Distribución
 - Tabla de mantenimiento preventivo
- Sistema de Alimentación
 - Tabla de mantenimiento preventivo.
- Sistema de Encendido.
 - Tabla de mantenimiento preventivo.
- Sistema de Refrigeración
 - Tabla de mantenimiento preventivo.
- Sistema de Lubricación
 - Aceites lubricantes
 - Tabla de mantenimiento preventivo
- Evaluación

Introducción

El motor de combustión interna es un transformador de energía química, contenida en el combustible y este lo convierte en trabajo mecánico.

Elementos de la Combustión.

DIVISIÓN DEL MOTOR DE COMBUSTIÓN INTERNA

Para proceder al estudio de su funcionamiento existen muchas clasificaciones sin embargo para el estudio de nuestro módulo lo dividiremos en dos grandes grupos:

- Partes fijas
- Partes móviles

PARTES FIJAS

Bloque de cilindros.-Es el elemento más grande del motor encargado de alojar partes móviles del motor y soportar partes fijas.

Culata de cilindros.- También se lo conoce como cabezote (tapa de cilindros, Head), cubre el bloque de cilindros.

Cárter.- Es el elemento encargado de cerrar el bloque de cilindros en la parte inferior del motor, donde se acumula el aceite del motor.

Múltiple de admisión.- Es el que permite el ingreso de la mezcla aire/combustible, puede ser de aluminio o fibra de carbono.

Múltiple de escape.- Es el encargado de permitir la salida de los gases quemados producidos en la combustión, están contruidos de hierro fundido o acero.

PARTES MÓVILES

Pistón.-Está situado en el interior del cilindro (block) y va unido a la biela. Recibe la fuerza de expansión de los gases de la combustión que le obliga a desplazarse en el cilindro, en un movimiento lineal alternativo.

Su forma es cilíndrica y tiene unas ranuras que alojan los rines y un orificio donde se monta el bulón o pasador.

Biela.- Elemento que sirve de unión entre el pistón y el cigüeñal, encargado de transmitir la fuerza de la combustión.

Cigüeñal.-La función del eje cigüeñal es la de recibir a través de las bielas, la fuerza de combustión y transformar en un movimiento circular.

Volante del motor.- Tiene la misión de almacenar energía cinética, y compensar los puntos muertos, viene adherida la cinta del volante donde se acoplará el bendix del motor de arranque.

Árbol de levas.- Es el conjunto de excéntricas (levas) que se ubican en un eje, controla la apertura y cierre de las válvulas de admisión y de escape.

Válvulas de admisión.- Permite la entrada de la mezcla aire/combustible al interior del cilindro.

Válvulas de escape.- Permiten la evacuación de los gases quemados producto de la combustión.

CLASIFICACIÓN DE LOS MOTORES

POR SU UBICACIÓN

En su gran mayoría el motor se sitúa en la parte delantera y en otros casos especiales se sitúa en la parte posterior de los vehículos. En los vehículos con motor delantero, este puede estar dispuesto en forma transversal o en forma longitudinal.

TRANSVERSAL

LONGITUDINAL

POR EL TIPO DE COMBUSTIBLE

Según el tipo de combustible se clasifican en:

- Gasolina.
- Diesel.
- GLP -Gas.
- Biocombustible.

POR LA DISPOSICIÓN Y NÚMERO DE LOS CILINDROS

Motor con cilindros en Línea.- Son aquellos donde sus cilindros van dispuestos uno a continuación del otro formando una línea recta, en el parque automotor podemos encontrar motores de 3, 4 y 6 cilindros.

Motor con cilindros en V.- Son motores que disponen dos bloques de cilindros que unidos forman una V. Se utilizan en motores que van de 6 o más cilindros.

Motor con cilindros horizontales opuestos.- Los cilindros van dispuestos en dos bloques que forman un ángulo de 180 grados, colocados en posición horizontal y sentido opuesto.

POR EL CICLO DE FUNCIONAMIENTO

Los motores de combustión interna por su ciclo de funcionamiento se clasifican en:

- Motor de cuatro carreras.
- Motor de dos carreras.

Motor de cuatro carreras.- Los más conocidos son los motores a gasolina y diesel. El ciclo de funcionamiento de un motor lo completa en cuatro carreras, en el que realiza dos revoluciones del motor.

MOTOR OTTO DE 4 CARRERAS (4 TIEMPOS)

FUNCIONAMIENTO.

Para que el motor funcione por si solo es necesario que el pistón realice 4 recorridos 2 de arriba-abajo y 2 bajo-arriba y en cada carrera una operación distinta, a esto se lo llama el ciclo de 4 tiempos que se desarrolla en:

- 2 vueltas del cigüeñal
- 4 carreras del pistón
- 1 vuelta del eje de levas

ADMISIÓN

La válvula de admisión se abre, el pistón desciende del PMS al PMI, permitiendo el ingreso de la mezcla aire-combustible preparado con anterioridad por el carburador o sistema de inyección

COMPRESIÓN

El pistón sube del PMI al PMS, comprimiendo la mezcla aire combustible, las dos válvulas se encuentran cerradas.

EXPLOSIÓN

Cuando el pistón se encuentra en el PMS, salta la chispa eléctrica en la bujía, inflamando la mezcla comprimida, debido a la combustión de los gases el pistón desciende bruscamente al PMI produciéndose el único tiempo de trabajo.

ESCAPE

El pistón se asciende del PMI, al PMS, se abre la válvula de escape permitiendo la salida de los gases quemados productos de la combustión.

MOTOR DIESEL.

El funcionamiento teórico del motor Diesel cumple 4 tiempos o carreras alternativas:

Tiempo de admisión.

El pistón desciende del P.M.S al P.M.I. instantáneamente la válvula de admisión comienza su apertura e ingresa oxígeno puro hacia el cilindro, la válvula de escape permanece cerrada.

Tiempo de compresión.

El pistón asciende del P.M.I. al P.M.S. inmediatamente la válvula de admisión cierra su apertura y el aire comienza a comprimirse llegando a una temperatura de 600°C. Superior al punto de inflamación de combustible.

Tiempo de combustión.

Cuando el pistón está por llegar al P.M.S. se inyecta una pequeña cantidad de diesel controlada por la bomba de inyección, se produce la **auto inflamación** del diesel, las válvulas de admisión y escape permanecen cerradas.

Tiempo de escape.

Los gases residuales de la combustión que quedan en el interior del cilindro son expulsados al exterior por medio de la válvula de escape, la válvula de admisión se encuentra cerrada.

CUADRO COMPARATIVO.

COMPARACIÓN ENTRE MOTORES	
DE EXPLOSIÓN (GASOLINA)	DE COMBUSTIÓN DIESEL)
PRIMER TIEMPO – ADMISIÓN.	
Ingresa mezcla Ingreso de Oxígeno Puro	Oxígeno – Gasolina
SEGUNDO TIEMPO – COMPRESIÓN.	
Comprime la mezcla Oxígeno – Gasolina	Comprime Oxígeno Puro
TERCER TIEMPO – EXPLOSIÓN/COMPRESIÓN.	
Encendido por una chispa eléctrica Auto Inflamación	Inyección Combustible Diesel
CUARTO TIEMPO – ESCAPE	
Salida de Gases Residuales	Salida de Gases Residuales

SISTEMAS DEL MOTOR

SISTEMA DE DISTRIBUCIÓN.

Es un conjunto de piezas que regulan la entrada y salida de los gases del cilindro.

Elementos:

- Árbol de levas
- Válvulas de admisión y escape
- Resortes de válvulas
- Taques
- Balancines
- Piñones o Engranajes
- Cadenas o Bandas dentadas
- Tensores y Templadores

Según la distribución utilizada, la forma constructiva de los motores cambia. Hay tres tipos de distribución: SV, OHV, OHC (DOHC).

El sistema SV.- Las válvulas se encuentran en el bloque de cilindros. En la actualidad ya no se utiliza este sistema.

El sistema OHV.- El árbol de levas se encuentra en el bloque de cilindros y las válvulas dispuestas en la culata.

El sistema OHC.- El árbol de levas se encuentra en la culata lo mismo que las válvulas.

El sistema DOHC.- Este sistema se caracteriza por tener dos ejes de levas en la culata, utilizando en motores 3, 4 y 5 válvulas por cilindro.

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	30	60	90	120	150	180	200
Componentes de la distribución.	I	C	I	C	I	C	I
Cadena de la distribución.	-	-	-	-	-	-	C

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.
Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

SISTEMA DE ALIMENTACIÓN.

Es el encargado de suministrar la mezcla estequiométrica 14,7:1, requerida por el motor de acuerdo a las exigencias del mismo.

ELEMENTOS:

Tanque de combustible.-Es el lugar donde se almacena el combustible para su posterior utilización, generalmente están fabricados de metal anticorrosivo y en caso necesario existen los tanques de seguridad en materiales ignífugos.

Bomba de combustible.- Impulsa el combustible desde el tanque hasta el carburador o inyectores en sistemas de inyección.

Existen dos tipos de bombas: las de accionamiento mecánico, que toman el movimiento desde una leva generalmente situada en el eje de levas del motor, y las accionadas eléctricamente.

EN TANQUE

EN LÍNEA

Filtro de combustible.- Colocados en el conducto de combustible, impide que entre pequeñas partículas de basura o humedad en el carburador o inyectores. Existen filtros para vehículos a carburador y para vehículos de inyección de combustible.

Filtro de aire.- Es el encargado de retener la mayor cantidad de impurezas contenidas en el aire.

CLASIFICACIÓN.

Por la forma que realizan la mezcla aire/combustible, el sistema de alimentación se clasifica en:

- Carburador
- Inyección de gasolina

CARBURADOR.

A medida que el aire de la atmósfera pasa por el carburador hacia los cilindros del motor, recibe suministro de gasolina a través del surtidor, la cual es alimentada como un fino rocío dentro del flujo de aire, por lo que se evapora rápidamente y produce una mezcla de combustible y aire.

ELEMENTOS.

Cuba.- Mantiene constante el nivel de combustible en el carburador

Surtidor.- Está instalado en ángulo, de manera que el rocío de la gasolina se dirige en contra de la corriente de aire, produciendo una colisión que aumenta la atomización de la gasolina.

Venturi o difusor.- Es un estrechamiento a la altura del surtidor, que aumenta la velocidad del aire, pero sin variar el caudal.

Mariposa del acelerador.- Permite variar la cantidad de mezcla admitida.

ESQUEMA DE UN CARBURADOR

INYECCIÓN DE GASOLINA.

Este sistema reemplaza al carburador por inyectores que son comandados por un ordenador (ECU, ECM ó UCE) la misma que recibe señales de los sensores (CKP, TPS, CMP, IAT, CTS, MAP, MAF, HEGO entre otros) y hace funcionar los actuadores (IAC, EGR, D.I.S, Bomba de Combustible, Inyector).

- | | | |
|---|--|--------------------------------------|
| 1 Bomba de combustible | 7 Actuador de ralenti | 12 Válvula de ventilación del tanque |
| 2 Filtro de combustible | 8 Potenciómetro de la mariposa | 13 Relé de comando |
| 3 Regulador de presión | 9 Sensor de revoluciones (pertenece al sistema de encendido) | 14 Bobina de encendido |
| 4 Válvula de inyección | 10 Sonda lambda | 15 Bujía de encendido |
| 5 Medidor de flujo de aire (caudalímetro) | 11 Unidad de comando (Inyección + encendido) | 16 Cánister |
| 6 Sensor de temperatura | | |

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Filtro de combustible.	C	C	C	C	C	C	C	C	C	C
Tuberías y mangueras de combustible.	I	I	I	I	I	I	I	I	I	I
Filtro de aire.	C	C	C	C	C	C	C	C	C	C
Limpieza de inyectores.	-	-	R	-	-	R	-	-	R	-
Limpieza del cuerpo de aceleración.	-	-	R	-	-	R	-	-	R	-
Limpieza del tanque de combustible.	Realizar a los 100.000 km.									

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

SISTEMA DE ENCENDIDO.

Es un circuito eléctrico encargado de proporcionar la chispa eléctrica en la bujía para inflamar la mezcla aire combustible.

Los sistemas de encendido se clasifican:

Primera generación: Sistema convencional (platinos)

Segunda generación: Sistema electrónico. (Efecto Hall, Inducción, Ópticos)

Tercera Generación: D.I.S (sin distribuidor)

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Bujías STD de encendido.	I	C	I	C	I	C	I	C	I	C
Bujías punta de platino.	I	I	I	I	I	I	I	C	I	I
Bujías especiales (dos o más electrodos).	I	I	I	I	C	I	I	I	I	C
Cables de encendido.	-	I	-	I	-	I	-	I	-	C

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.
Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

SISTEMA DE REFRIGERACIÓN.

Es el conjunto de elementos que tienen como misión mantener una temperatura óptima de funcionamiento del motor, debido a las altas temperaturas generadas en la cámara de combustión.

La temperatura normal de funcionamiento oscila entre los 75°C y los 90°C.

Elementos:

Cámara de refrigeración.- Conductos dentro del bloque de cilindros y culata por donde circula el líquido refrigerante.

Radiador.- Disipa el calor del refrigerante del motor

Uniones (mangueras).- Sirven de unión entre el radiador y el bloque del motor, son flexibles y tienen en su interior alma de acero para soportar grandes presiones producto del calor del refrigerante.

Bomba de agua.- Impulsa el líquido refrigerante a través de los conductos del motor.

Ventilador.- Encargado de crear una corriente de aire, para ayudar a disipar el calor contenido en el líquido refrigerante. En la actualidad se utiliza electro ventiladores.

Termostato.- Es una válvula sensible a la temperatura que permite circular el líquido refrigerante cuando este ha alcanzado la temperatura entre 75°C y 90°C

Líquido refrigerante.- Encargado de aumentar el punto de ebullición y congelación, con sus aditivos evitan la corrosión en los conductos del motor.

Funcionamiento:

La bomba hace circular el refrigerante frío en el bloque del motor. Una vez que el motor alcanzó su temperatura ideal se abre una válvula termostática y la bomba de refrigeración bombea el refrigerante caliente desde el motor hacia el radiador.

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60
Líquido Refrigerante.	I	I	C	I	I	C
Termostato.	-	-	-	-	C	-
Uniones o mangueras.	I	I	I	I	I	I
Tapa del sistema de refrigeración.	I	I	I	I	I	I
Limpieza del radiador.	-	-	-	-	R	-

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

SISTEMA DE LUBRICACIÓN.

Es el encargado de evitar la fricción entre los elementos fijos y móviles del motor, formando una película de aceite que impide el desgaste acelerado. A su vez contribuye al enfriamiento y limpieza del motor.

Elementos:

Bomba de aceite.- Se encarga de generar presión y caudal necesario al sistema de lubricación.

Filtro de aceite.- Retiene las impurezas generadas por la recirculación del aceite en el motor producto del desgaste y la combustión.

Funcionamiento:

El aceite del cárter es elevado por medio de una bomba bajo presión hacia los conductos del sistema de lubricación pasando por la coladera al filtro de aceite.

ACEITES LUBRICANTES

Los aceites están clasificados según el tipo de motor y también para su utilidad por lo cual existen dos departamentos u organismos quienes son los encargados de clasificarlos y estos organismos son la SAE y API ya que son los más importantes.

A.P.I.

API: Instituto Americano del Petróleo

Lo ha clasificado por letras según el tipo de motor en el que se va a utilizar:

Para motores a Gasolina o por encendido por chispa eléctrica se utiliza la denominación "S" y estos aceites van desde SA hasta SM.

Para motores a Diesel o por autoencendido los han mencionado con la letra "C" y así encontramos lubricantes desde CA hasta CJ 4.

S.A.E.

Clasifica a los lubricantes según el grado de viscosidad.

VISCOSIDAD.

Es la resistencia de un líquido a fluir.

S.A.E.

(Sociedad de Ingenieros Automotrices)

Clasifica a los aceites según el grado de viscosidad por lo cual tenemos dos tipos de aceites.

Aceites Mono grados

Aceites Multigrados

Aceites Mono grado

Son aquellos que no varían su viscosidad a pesar de la temperatura del funcionamiento del motor.

En el mercado encontramos gran variedad de este tipo de lubricante por ejemplo SAE 10, SAE 30, SAE 40, entre otros.

Aceites Multigrado

Son aceites que varían su comportamiento con respecto a la viscosidad de acuerdo a la temperatura del motor.

En el mercado encontraremos aceites multigrados: SAE 5W-30, SAE 15W-40, SAE 20W-50, entre otros.

FILTROS DE ACEITE: Cuerpo poroso o aparato a través del cual se hace pasar un fluido para limpiarlo de las materias que contiene en suspensión o para separarlo de las materias con que está mezclado.-Un filtro de aceite en buenas condiciones cada vez que el aceite pasa por él, retiene 95% de las partículas, con un espesor de 10 a 40 micras (un cabello humano tiene un espesor de aproximadamente 60 micras).- Como usuarios de un vehículo automotor somos conscientes que cada cierto tiempo debemos hacerle un cambio de aceite y filtro a nuestro motor en forma regular y como parte de su mantenimiento.

TIPOS DE ROSCAS DE FILTROS DE ACEITES: el diámetro de la rosca para el filtro de aceite viene dada por el fabricante del motor por lo general también se puede apreciar en el filtro de aceite Ej. $\frac{3}{4}$ x 16 UNF ó $\frac{3}{4}$ x 19 UNF

19: DIAMETRO DE LA ROSCA EN MILÍMETROS

$\frac{3}{4}$: APRIETE (después de que el empaque de caucho haga contacto con la base)

UNF: Normalización de roscas finas (UNIFIED NACIONAL FINE)

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	1	3	4	5	6	7
Aceite de motor.	-	C	I	I	C	I
Filtro de aceite.	-	C	-	-	C	-

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

Vehículos nuevos, reparados el motor cambio de aceite y filtro a los 1000km.

AUTOEVALUACIÓN UNIDAD 2

Subraye la respuesta correcta:

1- ¿Cuáles son los elementos de la combustión?

- a- Combustible, oxígeno y temperatura
- b- Agua, oxígeno y gas
- c- Oxígeno, gasolina y agua
- d- Ninguna de las anteriores

2- ¿El motor se divide en?

- a- Partes fijas y móviles.
- b- Energía Mecánica o Cinética.
- c- Sistema eléctrico y transmisión.
- d- Energía Eólica

3- ¿Qué significa las siglas PMS?

- a- Punto Muerto superior.
- b- Mezcla Pobre
- c- Relación Estequiometria.
- d- Partes por Millón (p.p.m.).

4- ¿Qué es la carrera del pistón?

- a- El recorrido del pistón del PMS al PMI
- b- La velocidad del pistón
- c- El diámetro del cilindro
- d- Ninguna de las anteriores

5- En la Carrera de Admisión del Motor a Gasolina ¿qué ingresa al interior del Cilindro?

- a- Aire.
- b- Combustible / Aceite.
- c- Mezcla Aire / Combustible.
- d- Alcohol.

6- El elemento central o parte estructural del motor que se encarga de alojar las piezas móviles y fijas se denomina:

- a- Bloque de cilindros
- b- Pistón
- c- Múltiple de admisión
- d- Brazo de biela

7- Por la disposición de los cilindros los motores se clasifican en:

- a- Longitudinales y transversales
- b- En línea, en "V" y opuestos
- c- Cuatro carreras y dos carreras
- d- Ninguna de las anteriores

8- En la carrera de admisión de los motores diesel que ingresa al interior de los cilindros:

- a- Mezcla aire combustible
- b- Diesel
- c- Aire filtrado
- d- Ninguna de las anteriores.

9- El tipo de distribución que aloja el árbol de levas en bloque de cilindros es:

- a- OHC
- b- OHV
- c- DOHC

10-De los siguientes aceites de motor ¿Cuál de ellos es multigrado y varía su viscosidad por la temperatura?

- a- SAE 75W85
- b- SAE 40
- c- SAE 20W50
- d- SAE 20

11-¿Cada qué kilometraje se recomienda cambiar el aceite del motor?

- a- 3000Km
- b- 20000Km
- c- 9000Km
- d- 500Km

12-De la clasificación API seleccione el aceite para motores a gasolina:

- a- SM.
- b- CJ 4.
- c- CM.
- d- Ninguna de las anteriores.

13-Los aceite multigrados son aquellos que:

- a- No varían su viscosidad.
- b- Varían su viscosidad.
- c- Se deteriora fácilmente.
- d- Ninguna de las anteriores.

14-. De los siguientes aceites ¿Cuál se considera monogrado para motor?

- a- SAE 10
- b- SAE 90
- c- SAE 20W50
- d- SAE 40

UNIDAD 3

SISTEMA DE TRANSMISIÓN

OBJETIVOS ESPECÍFICOS:

- Analizar los elementos que conforman el sistema de transmisión.
- Identificar el funcionamiento de los componentes del sistema de transmisión del vehículo.
- Diagnosticar los daños que se producen en los distintos componentes del sistema.

Contenidos de la unidad 3

- Sistema de transmisión.
- Tipos de transmisión
 - Delantera
 - Posterior
 - Tracción 4x4 o WD
- Componentes del sistema de Transmisión
- Embrague
 - Posición de desembragado.
 - Posición de embragado.
- Tipos de embrague.
 - Muelles.
 - Diafragma.
- Mecanismos de accionamiento del embrague.
 - Accionamiento mecánico.
 - Accionamiento hidráulico.
 - Rodamiento de embrague.
- Caja de velocidades
 - Caja de cambios manual
 - Caja de cambios automática
- Árbol de Transmisión (cardan)
- Semiejes de transmisión o Palieres.
- Diferencial
- Mantenimiento
 - Revisión de líquido del embrague.
- Aceites para caja de velocidades y diferencial.
 - Aceites monogrados
 - Aceites multigrados
- Mantenimiento del Diferencial
 - Revisión del aceite del diferencial
- Revisión y cambio de aceite de la caja de velocidades
- Cambio de aceite de la caja de la caja de velocidades
- Tabla de mantenimiento preventivo
- Evaluación.

SISTEMA DE TRANSMISIÓN

Es el conjunto de elementos que tiene la misión de hacer llegar el giro del motor hasta las ruedas motrices sea esta tracción delantera o posterior.

TIPOS DE TRANSMISIÓN.

Delantera

Posterior

Tracción 4x4 ó 4WD

Transmisión delantera:

Sus ruedas delanteras son propulsoras y directrices y no posee árbol de transmisión.

Transmisión Integrada o Integral

Tracción Posterior:

Las ruedas propulsoras son traseras, y dispone de un árbol articulado y una transmisión.

Transmisión Convencional

Tracción WD 4x4 o 4WD:

Los dos ejes del vehículo son propulsores. Los dos puentes o ejes motrices llevan un diferencial cada uno (4 WD).

Transmisión Especial

4X4 **o** **4WD:** wheels drive/ruedas motrices

Componentes del sistema de transmisión.

- Embrague: Tiene como misión acoplar o desacoplar, a voluntad del conductor, el movimiento del motor.
- Caja de velocidades: Es la encargada de aumentar, mantener o disminuir la relación de transmisión.
- Árbol de transmisión: Transmite el movimiento de la caja de velocidades al conjunto cono y corona.
- Juntas de transmisión: Las juntas se utilizan para unir elementos de transmisión y permitir variaciones de longitud y posiciones.
- Semiejes de transmisión (palieres): Son los encargados de transmitir el movimiento del grupo cono corona hasta las ruedas motrices, cuando el sistema carece de árbol de transmisión.

Embrague.

Colocado entre la caja de velocidades y el volante del motor tiene como función la transmisión del giro del motor.

Posición de "Desembragado".

Cuando se pisa el pedal del embrague se desplaza el cojinete de empuje hacia el interior, se presiona sobre el diafragma (o muelles) que desplaza el plato de presión, que libera el disco de fricción. En esta posición, el embrague gira en vacío, sin transmitir el movimiento del motor a la caja de cambios.

Posición de "Embragado"

Al soltar el pedal del embrague el cojinete de empuje no acciona el diafragma, por lo que el plato de presión no actúa contra él.

Tipos de Embragues.

Muelles: Fueron utilizados hace mucho tiempo atrás y consistían en una serie de muelles que empujaban el plato de presión.

Diafragma: Es el sistema que se está utilizando actualmente y se encuentra en la gran mayoría de automóviles.

Mecanismos de accionamiento del embrague.

- **Accionamiento mecánico**

En el extremo del pedal se encuentra sujeto un cable por medio del cual se puede accionar la palanca de arrastre. Esta palanca, que pivota sobre el collarín de arrastre consigue la inversión del muelle de diafragma con lo que el embrague queda desacoplado.

- **Accionamiento hidráulico.**

El accionamiento de la palanca de arrastre se efectúa por medio de un accionamiento ejercido por un cilindro hidráulico. Una tubería envía presión a un cilindro receptor, este movimiento comprime el collarín, de este modo el diafragma invierte su posición y libera el plato de presión sobre el disco de embrague.

Rodamiento del Embrague.

Es el encargado en absorber el movimiento cuando este es accionado presionando sobre la cremallera y desacoplando el giro del motor.

CAJA DE VELOCIDADES.

Es un elemento multiplicador o des multiplicador de fuerza o velocidad que se encuentra en todos los vehículos.

Las cajas de cambios pueden ser manuales o automáticas.

Cajas de cambios manuales.

Las cajas de cambio manuales: Son las más comunes en la actualidad y requieren que el conductor utilice una palanca de cambio.

Aquí se encuentran los ejes y los engranajes, el tren de engranajes que está formado por piñones y ejes destinados a transmitir el movimiento y la palanca de cambio destinada para elegir la marcha deseado.

La caja posee tres ejes los cuales son: **primario** el cual recibe el giro del motor, el eje **intermedio (masa)** es aquel eje donde sus piñones conforman un solo elemento, y el eje **secundario** transmite el movimiento hacia los ejes.

Las cajas de cambio automáticas.

Son aquellas que permiten la selección de las velocidades mediante una palanca lineal o pulsadores permitiendo el manejo sencillo y confortable del vehículo.

Los cambios en este tipo de caja van ajustándose de forma automática según la velocidad y presión sobre el acelerador.

P: Parking (parqueo).

R: Retro.

N: Neutro.

D: Drive.

L1: Fuerza (1ra-2da).

L2: Velocidad (3ra-4ta).

Árbol de Transmisión (Cardan).

Es el encargado de transmitir el movimiento desde la caja de cambios hasta el diferencial, es un eje articulado.

Semiejes de transmisión o palieres.

Los semiejes o palieres pueden ser rígidos o articulados, tienen la misión de transmitir el movimiento desde el diferencial a las ruedas.

Diferencial.

Cambia el movimiento, es decir, transformar la fuerza longitudinal que proviene del árbol de transmisión a fuerza transversal en los palieres, con lo cual se da la independencia de giro a las ruedas durante el giro del vehículo al entrar en curvas.

Mantenimiento:

Revisión del líquido del embrague.

Identificamos el bombín principal del líquido de embrague.

Verificamos el nivel y estado del líquido de embrague

Si falta el líquido de embrague procederemos a completarlo.

Aceites para caja de velocidades y diferencial.

Aceite para caja de velocidades.

La utilización de un lubricante tiene como finalidad evitar el desgaste de cualquier pieza metálica, también cumple otras funciones como: amortiguar, disipar calor y de limpieza evitando corrosión u oxidación.

Aceites mono grado.

Son aceites que aparecieron por la necesidad de proteger las piezas metálicas por lo cual estos aceites trabajan a una misma viscosidad en frío como en caliente. Los aceites que se puede emplear son SAE 80, SAE 90(livianos) SAE 140 para uso en vehículos pesados.

Aceites Multigrados.

Estos aceites se comporta de una manera en frío y otra en caliente como es el caso de un aceite SAE 75W85, decimos que este aceite tiene un viscosidad de 75 en frío que es más fluido por eso la letra (W = Winter; invierno) y 85 decimos que este aceite tiene mayor viscosidad en caliente.

Aceites utilizados, SAE 75W85; SAE 85W95; SAE 90W140 para vehículos modernos ya que sus piñones son más propensos a mayor desgaste (vehículos nuevos).

En el caso de las cajas de velocidades automáticas utilizaremos un aceite lubricante más liviano como es el caso de un aceite SAE 10 este aceite trabajará tanto para el convertidor de par como también para la caja de velocidades.

MANTENIMIENTO DEL DIFERENCIAL

Revisión del Aceite del Diferencial.

Identificar tapones del diferencial.

Identificados estos tapones se procederá a revisar el aceite del diferencial.

Con la llave correspondiente procederemos a aflojar el tapón de llenado para poder verificar si está completo el aceite, en el caso que empiece a derramarse el aceite de la transmisión nos dice que el diferencial esta con aceite a medida ideal, caso contrario procederemos a completarlo.

Cambio del Aceite del Diferencial.

Aflojaremos el tapón de vaciado del diferencial.

Procederemos a retirar el tapón.

En un recipiente vamos a recoger el aceite usado del diferencial. Una vez terminado el trabajo de vaciado del diferencial, colocamos nuevamente el tapón de drenaje en su lugar.

Colocado el tapón de vaciado procederemos a retirar el tapón de llenado para poder ingresar el nuevo aceite (SAE90 0 140) o refiérase al manual de servicio.

Con la ayuda de una bomba de aceite manual vamos a proceder a ingresar el aceite nuevo.

Colocaremos la manguera dentro del orificio de llenado del diferencial.

Procederemos a dar manivela hasta que el aceite comience a brotar por el orificio de llenado.

Una vez verificado que el aceite está completo solo procederemos a colocar nuevamente el tapón.

La revisión se debe realizar cada 30.000km y el reemplazo cada 60.000km en las cajas convencionales o refiérase al manual de servicio del vehículo.

Revisión y cambio de aceite de la caja de velocidades.

Identificar los tapones de la caja de cambios el tapón de llenado y de vaciado.

¿Para qué sirven estos tapones? para proceder a revisar el nivel del aceite.

En este caso como tenemos que el tapón es con cabeza hexagonal, pues utilizaremos una llave hexagonal para aflojarlo.

Aflojado el tapón solamente retiramos con la mano.

Quitado el tapón, si el aceite comienza a derramarse el aceite estará completo.

Cambio del aceite de la caja de velocidades.

Para cambiar el aceite de la caja de cambios es necesario tener herramientas adecuadas para proceder a realizar el trabajo.

Primero necesitaremos una bomba para poner el aceite.

Aceite nuevo en este caso aceite SAE 90 o 140 o según el manual de servicio.

Una Bomba manual para poner el aceite, como ya sabemos dónde se encuentra el tapón de vaciado procederemos a aflojarlo

Aflojado el tapón de vaciado empezará a salir el aceite de la caja de velocidades.

Colocamos una bandeja para recoger el aceite.

Una vez que el aceite de la caja de cambios ya ha terminado de drenarse apretamos nuevamente el perno de vaciado.

Retiramos el tapón de llenado.

Retirado este solamente queda conectar la manguera de la bomba de aceite que nos ayudará a colocar el aceite.

Terminado de dar manivela a la bomba retiraremos la manguera y observaremos que comienza a rebosar el aceite de la caja de velocidades.

Se considerará que el aceite estará completo, y se procederá a instalar nuevamente el tapón de llenado.

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Aceite de transmisión delantera (integral).	I	I	C	I	I	C	I	I	C	I
Aceite de transmisión posterior (convencional).	I	I	I	C	I	I	I	C	I	I
Aceite de la caja automática.	I	I	I	I	C	I	I	I	I	C
Aceite diferencial posterior.	I	I	I	I	C	I	I	I	I	C
Aceite diferencial delantero.	I	I	I	I	C	I	I	I	I	C
Conjunto del embrague.	-	-	-	-	-	-	-	C	-	-
Líquido de embrague.	I	I	I	C	I	I	I	C	I	I
Juego libre del pedal de embrague.	I	I	I	I	I	I	I	I	I	I

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

AUTOEVALUACIÓN UNIDAD 3

I- Conteste las siguientes preguntas de opción múltiple.

1.- Los automóviles por el tipo de tracción se clasifican en:

- a. Delanteras
- b. Opuestas
- c. Delantera, posterior y 4X4
- d. Ninguna de las anteriores

2.- El elemento encargado de acoplar y desacoplar el movimiento del motor hacia la caja de cambios se denomina:

- a. Caja de cambios
- b. Embrague
- c. Árbol de transmisión.
- d. ninguna de las anteriores.

3.- Las partes del sistema de transmisión posterior son:

- a- Embrague, caja de cambios, eje cardan, diferencial y semiejes.
- b- Amortiguador, barra de torsión, muelle helicoidal.
- c- Ballestas y amortiguador
- d- Ninguna de las anteriores

4.- El aceite de las transmisiones integrales delanteras, cada que kilometraje se cambia.

- a- 1000Km
- b- 100000Km
- c- 30000 km
- d- Ninguna de las anteriores

5.- De los siguientes aceites para caja de cambios manuales cual se considera multigrado:

- a- SAE 90
- b- SAE 75W85
- c- SAE 80
- d- Ninguna de las anteriores

6.- Cuál de los siguientes elementos no pertenecen al sistema de transmisión:

- a- Embrague
- b- Zapatas.
- c- Caja de cambios.
- d- Ninguna de las anteriores

7.- Los automóviles que tienen tracción en las cuatro ruedas se los conoce como:

- a- Tracción WD 4X2
- b- Tracción WD 4X5
- c- Tracción WD 4X4
- d- Ninguna de las anteriores

8.- El aceite de caja de cambios cuya viscosidad no varía a pesar de la temperatura es:

- a- SAE 90
- b- SAE 75w85
- c- SAE 80W95
- d- Ninguna de las anteriores

9.- Escoja que aceite multigrado se utiliza en transmisiones integrales de vehículos actuales livianos:

- a- SAE 90
- b- SAE 75W85
- c- SAE 90W100
- d- Ninguna de las anteriores

10.- Cuándo en un automóvil usted acciona el pedal del embrague se considera que el conjunto esta:

- a- Embragado
- b- Desembragado
- c- Desgastado.
- d- Ninguna de las anteriores

11.- El elemento encargado de dar la independencia de giro a los semiejes de la transmisión es:

- a- Embrague
- b- Eje cardan
- c- Diferencial
- d- Ninguna de las anteriores

12.- Un automóvil cuántas marchas tiene:

- a- 4 marchas
- b- 2 marchas
- c- 5 marchas
- d- Ninguna de las anteriores

UNIDAD 4

SISTEMA DE DIRECCIÓN

OBJETIVOS ESPECÍFICOS:

- Explicar el funcionamiento del Sistema de Dirección.
- Identificar los diferentes elementos que conforman el Sistema de Dirección.
- Realizar el respectivo mantenimiento preventivo del Sistema de Dirección.

Contenidos de la unidad 4

- Sistema de Dirección
- Funcionamiento del Sistema de Dirección
- Componentes del Sistema De Dirección
 - Volante de Dirección
 - Columna de Dirección
 - Mecanismos de la Dirección.
 - Brazos de Dirección
 - Terminales de Dirección
- Tipos de Dirección
- Direcciones Mecánicas
 - Mecanismo de Dirección de Cremallera.
 - Mecanismo de la Dirección mediante bolas recirculantes.
 - Mecanismo de la Dirección de sin fin y segmento.
- Direcciones Asistidas.
 - Asistencia Hidráulica.
 - Asistencia Electrónica
- Ángulos del Sistema de Dirección
 - Camber
 - Caster
 - Divergencia
 - Convergencia
- Mantenimiento del Sistema de Dirección
 - Purgado del Sistema de Dirección Hidráulica.
 - Revisión de las Rotulas
 - Revisión de Terminales
- Tabla de mantenimiento preventivo
- Evaluación

SISTEMA DE DIRECCIÓN

Funcionamiento del Sistema de Dirección.

Encargado de guiar el automóvil sobre el camino por el cual transita a voluntad del conductor.

La dirección convierte el movimiento de giro que el conductor da al volante, en movimiento para la orientación de las ruedas directrices del vehículo.

Componentes del Sistema de Dirección

Volante de dirección:

Recibe y aplica el esfuerzo direccional del conductor.

Columna de dirección:

Trasmite el movimiento direccional desde el volante al mecanismo de la dirección.

Mecanismo de la dirección:

Recibe el movimiento direccional giratorio desde la columna de dirección, entre los mecanismos más comunes tenemos: caja de dirección con bolas recirculantes, cajas de dirección con tornillo sin fin y caja de dirección con usillo.

Brazos de dirección:

Son barras de accionamiento, regulables en su longitud, encargadas de transmitir el movimiento direccional entregado por el mecanismo de la dirección a las ruedas directrices montadas sobre los muñones.

Terminales de la dirección.

Elemento articulado encargado de transmitir el movimiento de la cremallera hacia el extremo que está conectado al muñón de la rueda.

Tipos de direcciones.

En los automóviles dependiendo de la evolución tecnológica podemos encontrar dos tipos de direcciones:

- Direcciones mecánicas.
- Direcciones asistidas.

Direcciones mecánicas.

Este tipo de direcciones utilizan un mecanismo de tipo mecánico para su funcionamiento, entre las cuales podemos tener:

Mecanismo de dirección de cremallera.

Esta dirección se caracteriza por la sencillez de su mecanismo desmultiplicador y su simplicidad de montaje.

Debido a su precisión en el desplazamiento angular de las ruedas se utiliza mucho en vehículos livianos, sobre todo en los de motor y tracción delantera, ya que disminuye notablemente los esfuerzos en el volante. Proporciona gran suavidad en los giros y tiene rapidez de recuperación, haciendo que la dirección sea muy estable y segura.

Mecanismo de la dirección mediante bolas recirculantes.

Este mecanismo consiste en intercalar una hilera de bolas entre el tornillo sinfín y una tuerca. Esta a su vez dispone de una cremallera exterior que transmite el movimiento a un sector dentado, el cual lo transmite a su vez al brazo PITMAN.

- 1 Segmento de dirección.
- 2 Eje de la columna de la dirección.
- 3 Tubos de retorno de las bolas.
- 4 Tornillo de dirección.
- 5 Tuerca de dirección.
- 6 Tuerca de dirección.
- 7 Eje de la biela de mando.

Mecanismo de la dirección de sinfín y segmento.

Está formado por un sinfín cilíndrico, apoyado en sus extremos sobre dos cojinetes de rodillos cónicos. El movimiento se transmite a la palanca de mando de un sector dentado, cuyos dientes engranan con el tornillo sinfín en toma constante.

- 1 Eje de la biela de mando hacia la biela de mando de la dirección.
- 2 Segmento de dirección o sector dentado.
- 3 Tornillo sinfín cilíndrico.
- 4 Eje de la columna de la dirección

NOTA: A parte de estos mecanismos de dirección existen otros que pueden venir en los vehículos pero se ha tomado en cuenta los más conocidos.

DIRECCIONES ASISTIDAS.

Asistencia hidráulica.

La propia caja de cremallera constituye el cilindro hidráulico, de asistencia con dos cámaras y la cremallera incorpora el pistón con un embolo de doble efecto. En los extremos van colocados los retenes de estanqueidad para evitar las pérdidas de aceite. Cuando se aplica un movimiento al volante, la válvula distribuidora proporciona líquido a presión a una u otra cara del embolo y por tanto, proporciona la asistencia desplazando la cremallera de dirección en uno u otro sentido.

Asistencia Electrónica.

La acción de giro se produce mediante el mecanismo piñón-cremallera. Al girar, la fuerza del conductor sobre el volante se añade la acción de un motor eléctrico que, mediante un acoplamiento tornillo sinfín-rueda helicoidal que lo acopla a la columna de dirección, suministra un cierto PAR que aligera el esfuerzo del conductor. Una unidad de control dirige el dispositivo de servo asistencia de la dirección, que, midiendo el par de fuerza que se ejerce sobre el volante, la posición angular del mismo y la velocidad del vehículo, decide qué cantidad de PAR de fuerza debe suministrar el motor eléctrico.

Componentes de la dirección electromecánica

Ángulos Del Sistema De Dirección

Todo conductor espera que su vehículo tenga un volante de dirección derecho que haga que el vehículo viaje en línea recta, sin desviación, a menos que él lo decida. En una curva, el vehículo debe viajar solo donde está siendo dirigido y retornar al centro cuando se completa el giro. La alineación incorrecta de las ruedas puede producir problemas severos tales como: el volante de dirección no está alineado cuando se conduce en un camino nivelado, ruidos inusuales en el sistema de suspensión, el vehículo se desvía desde un lado a otro de la ruta, el vehículo tira o se arrastra hacia un lado cuando viaja en línea recta o cuando se frena, vibraciones en el volante de

dirección o a través de los asientos del vehículo, sensación de dirección floja del vehículo, desgaste desigual de los neumáticos, chillido de los neumáticos en las curvas o el volante no retorna fácilmente después de un giro.

La alineación correcta es crítica para la seguridad del vehículo, estabilidad del frenado, extensión de la vida útil de los neumáticos y viaje cómodo y seguro. La complejidad de los sistemas de suspensión modernos requiere de mediciones cuidadosas en las cuatro ruedas y ajustes precisos.

Los ángulos que intervienen en la geometría de la dirección de un automóvil son:

CAMBER.

(Ángulo de caída) Cuando se observa un vehículo por delante, se puede apreciar una leve inclinación de las ruedas bien sea hacia dentro o hacia fuera. Esta caída puede ser positiva o negativa.

CASTER.

(Ángulo de avance) se utiliza para que las ruedas tengan siempre la tendencia de marchar en línea recta, esto facilita el regreso del volante hacia el centro después de haberlo girado para tomar una curva.

DIVERGENCIA.

Es una cota o ángulo de las ruedas delanteras que va hacia dentro de manera que en una línea imaginaria se unirían unos metros por delante del vehículo.

CONVERGENCIA.

En los vehículos con tracción trasera, las ruedas delanteras tienden a abrirse, lo que se corrige dejándolas más cerradas de adelante.

MANTENIMIENTO DEL SISTEMA DE DIRECCIÓN

Limpeza y engrasado de articulaciones del sistema de dirección.

Paso #1

Ubicamos todos los elementos del sistema de dirección

Identificados los terminales de dirección como las demás articulaciones de la dirección y procedemos a realizar una limpieza de la grasa sucia para poder poner una nueva.

Paso #2

Engrase de las articulaciones de la dirección

Con una engrasadora manual vamos a proceder aplicar la nueva grasa a las rótulas de la dirección.

Engrasadas las rótulas como también las demás articulaciones de la dirección quedará completo el mantenimiento del sistema de dirección mecánica.

Concluido el trabajo solo queda realizar una revisión general.

PURGADO DEL SISTEMA DE DIRECCIÓN HIDRÁULICA

Paso #1

Llenar el depósito, asegúrese de que el líquido de la servodirección esté limpio y de que no se haya agitado antes de su utilización. Vierta el líquido lentamente en el depósito para evitar que entre aire. El nivel del líquido de la servodirección se debe comprobar en frío:

Llene el depósito hasta la marca MAX.

Reservorio Hidráulico

Paso #2

Levantar las ruedas delanteras de vehículo a una altura de 5cm.

Paso #3

Le damos ignición al motor y procedemos a mover el volante de derecha a izquierda con la finalidad de eliminar el aire de los conductos.

Paso #4

Apagado el vehículo procedemos a verificar si no hay fugas externas.

Conducto Hidráulico

Paso #5

Revisar el nivel del líquido hidráulico. Reponga el líquido según sea necesario.

Paso #6

En vehículos de dirección hidráulica que tienen sangrador simplemente procedemos a encender el motor hasta que el líquido hidráulico este fluyendo totalmente por nuestra dirección, aflojamos y cerramos el sangrador, posteriormente saldrá el aire con líquido hidráulico, esto lo realizaremos de 2 a 3 veces para cerciorarnos de que la dirección esté sin aire.

Paso #7

Apagamos el vehículo y lo bajamos del gato hidráulico o de las torres de sujeción.

REVISIÓN DE LAS PARTES MECÁNICAS DE LA DIRECCIÓN

Paso #1

Levantamos el neumático sobre el piso de 1 a 2 pulgadas para tener comodidad al momento de revisar.

Paso #2

Levantado el vehículo, procedemos a mover el neumático de izquierda a derecha. Esto nos ayuda a verificar si los terminales de dirección están firmes y no tienen desgaste.

Terminal de Dirección

Y si en algún caso tiene juego (desgaste) procederemos a cambiar el terminal.

Tuerca de Rótula Tuerca de Terminal Tuerca de Rótula

En el terminal siempre encontraremos una tuerca y contratuerca que nos ayudarán a realizar el ajuste que corresponde a la alineación.

REVISIÓN DE LAS RÓTULAS DE DIRECCIÓN

Paso #1

Levantado el vehículo.

En este caso se realizará movimientos oscilante de adentro hacia afuera sosteniendo de la parte superior e inferior el neumático.

Realizando esto nos permitirá verificar el estado de las rótulas si hay cabeceo en las rótulas hay un desgaste.

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Líquido de la dirección hidráulica.	I	I	I	C	I	I	I	C	I	I
Alineación, balanceo y rotación de neumáticos.	R	R	R	R	R	R	R	R	R	R
Terminales de dirección y brazos articulados (axiales).	I	I	I	I	I	I	I	I	I	I

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

AUTOEVALUACIÓN UNIDAD 4

1. Ponga las partes del sistema de dirección hidráulico.

2. Elija el tipo de aceite adecuado para las Direcciones Hidráulicas:

- a. SAE 20W50
- b. SAE 10
- c. SAE 140
- d. SAE 90

3. Cómo se realiza el purgado en el sistema de Dirección Hidráulico:

- a. Frenado y sangrando
- b. Con el motor encendido, levantado el vehículo y girándole el volante a la izquierda y derecha
- c. Simplemente completando el aceite hidráulico
- d. Girando el volante

4. En la geometría de la dirección cuáles son los ángulos que debemos tomar en cuenta:

- a. Camber y Caster
- b. Camber, Caster, Convergencia o Divergencia
- c. Convergencia

5. Cuando la rueda se encuentra caída hacia afuera decimos que está con:

UNIDAD 5

SISTEMA DE SUSPENSIÓN

OBJETIVOS ESPECÍFICOS:

- Conocer el funcionamiento del Sistema de Suspensión.
- Diferenciar los elementos que lo conforman el sistema, mediante el estudio técnico y práctico de cada uno de ellos.
- Diagnosticar averías del Sistema de Suspensión.

Contenidos de la unidad 5

UNIDAD 5.

- Sistema de suspensión
- Introducción.
- Modelos de suspensión.

- Clasificación de la suspensión.
 - Suspensión Rígida.
 - Suspensión Semirígida.
 - Suspensión Independiente
- Componentes de la suspensión.
 - Ballesta.
 - Muelles Helicoidales.
 - Barras de Torsión.
 - Amortiguadores.
 - Silentblocks
- Neumáticos.
 - Misión de la rueda (aro) y el neumático.
 - Presión de los neumáticos.
 - Presión del neumático de emergencia
 - Lectura de los neumáticos.
 - Caducidad de los neumáticos.
- Rotación de neumáticos
 - Rotación cruzada
 - Rotación en línea recta
 - Rotación de 5 neumáticos
 - Como cambiar un neumático
- Averías en la suspensión.
 - Suspensión blanda.
 - Carga excesiva del vehículo
 - Desgaste de los amortiguadores
 - Suspensión dura
 - Ruidos en la Suspensión
- Tabla de mantenimiento preventivo.
- Evaluación

SISTEMA DE SUSPENSIÓN

Introducción.

El Sistema de Suspensión es el conjunto de elementos elásticos que se interponen entre los elementos suspendidos (bastidor, carrocería, pasajeros y carga) y los elementos no suspendidos (ruedas y ejes).

Absorbe las reacciones producidas en las ruedas por las irregularidades de la calzada, asegurando así la confortabilidad, del conductor, pasajeros y carga del vehículo y al mismo tiempo, mantener la estabilidad y dirección.

La absorción de estas reacciones se consigue por la acción combinada de los neumáticos, la elasticidad de los asientos y el sistema de suspensión.

AMORTIGUACIÓN EN UN VEHÍCULO

Cuando un automóvil pasa sobre una irregularidad de la calzada, se produce un golpe sobre la rueda que se transmite al sistema de suspensión el cual transforma a oscilaciones.

- **Empuje:** se produce al pasar por un terreno ondulado.
- **Cabeceo:** debido a las frenadas bruscas.
- **Bamboleo:** se genera al tomar curvas a alta velocidad.

OSCILACIONES DEL AUTOMÓVIL

El sistema de suspensión está compuesto por un elemento flexible (muelle de ballesta o helicoidal, barra de torsión, muelle de goma, gas o aire) y un elemento de amortiguación (amortiguador), cuya misión es neutralizar las oscilaciones de la masa suspendida.

MODELOS DE SUSPENSIÓN.

Según el tipo de elementos empleados y la forma de montajes de los mismos, existen varios sistemas de suspensión, todos ellos basados en el mismo principio de funcionamiento. Constan de un sistema elástico, amortiguación y barra estabilizadora independientes para cada uno de los ejes del vehículo.

No todos los modelos de suspensión pueden ser montados en el eje delantero o trasero indistintamente; la mayor o menor facilidad de adaptación a las necesidades específicas

de los dos ejes ha determinado una selección, por lo que cada tipo de suspensión se adapta mejor a uno de los dos ejes.

CLASIFICACIÓN DE LA SUSPENSIÓN.

Se pueden clasificar las suspensiones mecánicas en tres grupos:

- Suspensiones rígidas.
- Suspensiones semirígidas.
- Suspensiones independientes.

Suspensiones rígidas.

Esta suspensión tiene unidas las ruedas mediante un eje rígido formando un conjunto. El principal uso de esta disposición de suspensión se realiza sobre todo en vehículos industriales, autobuses, camiones y vehículos todo terreno.

Suspensión rígida para eje trasero propulsor

Suspensión Semirígida.

Estas suspensiones son muy parecidas a las anteriores en cualquier caso aunque la suspensión no es rígida total tampoco es independiente, la función motriz se separa de la función de suspensión y de guiado o lo que es lo mismo el diferencial se une al bastidor, no es soportado por la suspensión.

Suspensión independiente.

Actualmente la suspensión independiente a las cuatro ruedas se va utilizando cada vez más debido a que es la más óptima desde el punto de vista de confort y estabilidad al reducir de forma independiente las oscilaciones generadas por el pavimento sin transmitir las de una rueda a otra del mismo eje. La principal ventaja añadida de la suspensión independiente es que posee menor peso no suspendido que otros tipos de suspensión por lo que las acciones transmitidas al chasis son de menor magnitud.

El diseño de este tipo de suspensión deberá garantizar que las variaciones de caída de rueda y ancho de ruedas en las ruedas directrices deberán ser pequeñas para conseguir

una dirección segura del vehículo. Por contra para cargas elevadas esta suspensión puede presentar problemas. Actualmente éste tipo de suspensión es el único que se utiliza para las ruedas directrices.

El número de modelos de suspensión independiente es muy amplio y además posee numerosas variantes. Los principales tipos de suspensión de tipo independiente son:

- Suspensión de eje oscilante.
- Suspensión de brazos tirados.
- Suspensión McPherson.
- Suspensión de paralelogramo deformable.
- Suspensión multibrazo (multilink).

COMPONENTES DE LA SUSPENSIÓN

- Ballesta.
- Muelle helicoidal.
- Barras de torsión.
- Amortiguadores.
- Silentblocks.
- Neumáticos.

BALLESTA.

Está compuesto por una serie de láminas de acero, superpuestas, de longitud decreciente.

Se usa en camiones y automóviles pesados. La hoja más larga se llama maestra y entre las hojas se intercala láminas de zinc para mejorar su flexibilidad.

1. HOJA MAESTRA.
2. ABRAZADERA.
3. CASQUILLO DE BRONCE.

MUELLES HELICOIDALES.

Estos elementos mecánicos se utilizan modernamente en casi todos los turismos en sustitución de las ballestas, pues tienen la ventaja de conseguir una elasticidad blanda debido al gran recorrido del resorte sin apenas ocupar espacio ni sumar peso.

Constitución.

Consisten en un arrollamiento helicoidal de acero elástico formado con hilo de diámetro variable (de 10 a 15 mm), este diámetro varía en función de la carga que tienen que soportar, las últimas espiras son planas para facilitar el asiento del muelle sobre sus bases de apoyo.

d. Diámetro del alambre.

l. Altura del muelle sin carga.

Dm. Diámetro medio.

La flexibilidad de los muelles está en función del número de espiras, del diámetro del resorte, del paso entre espiras, del espesor o diámetro del hilo, y de las características del material.

BARRAS DE TORSIÓN.

Es un elemento elástico que actúa de filtro entre la carrocería y las ruedas.

Se retuerce cuando la rueda se desplaza de su posición de equilibrio hacia arriba o hacia abajo y luego vuelve a su posición original amortiguando, en este retorno, el efecto rebote de las ruedas.

Disposición y montaje de las barras de torsión, el montaje de estas barras sobre el vehículo se realiza fijando uno de sus extremos al chasis o carrocería, de forma que no pueda girar en su soporte, y en el otro extremo se coloca una palanca solidaria a la barra unida en su extremo libre al eje de la rueda.

MONTAJE LONGITUDINAL

MONTAJE TRANSVERSAL

AMORTIGUADORES.

Un automóvil bajo sacudimiento es muy difícil de controlar, porque el peso efectivo sobre las llantas cambia de forma permanente.

Los amortiguadores se instalan sobre un sistema de suspensión para detener rápidamente las oscilaciones, los natural de los muelles del automóvil, lo cual mejora el desplazamiento, control y manejo, el muelle controla el peso del automóvil y el amortiguador controla las oscilaciones.

Un amortiguador es básicamente un cilindro con un pistón que se mueve dentro de él. El pistón posee unas aberturas u orificios internos.

SILENTBLOCKS.

Son aislantes de caucho u otro material elastómero que se encargan de amortiguar las reacciones en los apoyos de la suspensión la misión es amortiguar los golpes existentes entre dos elementos en los que existe movimiento, suelen montarse a presión o atornillados, su sustitución debe realizarse cuando el caucho esté deteriorado o exista holgura en la unión.

Los cojinetes elásticos son elemento de caucho que permite la unión de los componentes de la suspensión facilitando un pequeño desplazamiento.

NEUMÁTICOS.

Es un elemento de seguridad y confortabilidad y único enlace entre el vehículo y la calzada.

Los neumáticos están hechos de hule (caucho) flexible y cuerda.

Diseñado para transportar una carga determinada a una velocidad determinada en las mejores condiciones de confort, seguridad y duración.

Misión de la rueda y el neumático:

- Soportar el peso del vehículo.
- Facilitar la direccionalidad del vehículo.
- Ayudar a la tracción, estabilidad, confortabilidad y suspensión.

Presión y "lectura" de los neumáticos.

Muchas veces cuando hemos tenido que mirar nuestros neumáticos ya que debíamos de sustituirlos o simplemente inflarlos nos hemos encontrado con una nomenclatura poco entendible a primera vista, estos códigos existentes en todos los neumáticos, proporcionan datos muy variados acerca de los neumáticos, muchos datos pero, ¿Quién los entiende?

Presión de los neumáticos.

La presión recomendada por el fabricante normalmente viene indicada en el manual de usuario del vehículo, así como en un adhesivo en zonas como el marco interior de la puerta del conductor o en la tapa del depósito de combustible.

El fabricante suele indicar dos presiones, una para carga ligera y otra para carga pesada del vehículo, esta última es recomendable siempre que todas las plazas del vehículo sean ocupadas, no necesariamente con carga en el maletero, cuando viajemos dos personas y bastante peso en el maletero también es recomendable hinchar los neumáticos a la presión de carga.

En el caso de no tener un valor referencial para la presión del neumático se puede realizar el siguiente cálculo.

El Rin multiplicado por dos sumado dos.

La respuesta obtenida de esta operación será la presión que se aplicará al neumático.

Presión del neumático de emergencia.

Es muy importante e indispensable mantener a este neumático con una presión superior a la de los neumáticos que se encuentran en uso.

Lectura de los neumáticos:

Para el desarrollo de la lectura hay que tomar en cuenta las siguientes características en los neumáticos.

Designación P métrica.

Los neumáticos también tienen fecha de caducidad.

Un neumático con más de **5 años** de fabricación es un neumático que no sirve, Este neumático ha perdido su elasticidad, se endurece, no tiene adherencia al asfalto e incluso puede ser que se le rompa su estructura al rodar.

La fecha de fabricación se encuentra en un **óvalo** como la que vemos en esta imagen. En este ejemplo, en que aparece el número **4108**, sabemos que el neumático se fabricó durante la semana **41** del año **2008**.

ROTACIÓN DE NEUMÁTICOS

La rotación de neumáticos es vital para lograr un desgaste parejo y una larga vida de la banda de rodadura. Rote los neumáticos en los intervalos recomendados por el fabricante.

Un buen ejemplo son los vehículos de tracción delantera que aplican las fuerzas de frenado, viraje y tracción en los neumáticos del eje delantero. Los neumáticos del eje trasero solo reciben las fuerzas de frenado, lo que hace que los neumáticos del eje delantero se desgasten mucho más rápido. La rotación de neumáticos para estos vehículos es por lo tanto muy importante para una vida óptima del neumático.

Rotación cruzada.

El “modelo de rotación transversal” proporciona los mejores resultados y puede desarrollarse sobre cualquier vehículo de tracción delantera o trasera equipado con 4 neumáticos no-direccionales (los neumáticos direccionales deben rotarse sólo de adelante hacia atrás).

Tracción en las 4 ruedas.

Los vehículos equipados con tracción en las 4 ruedas permanente y aquellos con tracción en las 4 ruedas "desconectable" y usados mayormente con tracción en las 4 ruedas, son los más adecuados para la rotación cruzada de 4 neumáticos. Con este diagrama, se cruzan los neumáticos de ambos ejes y se instalan en el eje opuesto.

Rotación en línea recta.

La rotación en línea recta se desarrolló durante los primeros años de los neumáticos radiales. Este método de rotación simplemente cambia las ruedas de adelante hacia atrás y de atrás hacia adelante.

Rotación de 5 neumáticos.

Si el dueño del vehículo tiene un neumático normal como neumático de repuesto y desea incluirlo en el proceso de rotación, el procedimiento correcto es utilizar el diagrama de rotación correspondiente a 4 neumáticos, pero coloque el neumático de repuesto en la posición trasera derecha

- Jamás incluya un neumático de emergencia en la rotación.

COMO CAMBIAR UN NEUMÁTICO

Cada día corremos el riesgo de que alguno de los neumáticos de nuestro coche se desinfle y nos veamos obligados a cambiarlos, así que en este módulo buscamos orientarlo desde la prevención hasta la acción para que esté preparado para esta incómoda situación.

Lo primero que enumeraremos serán los implementos que recomendamos que tenga en su vehículo, para poder cambiar su neumático desinflado.

- Tenga siempre en su maleta de emergencia un triángulo de seguridad, eso ayudará a informar a los vehículos que vengan distraídos que a una corta distancia hay una persona accidentada, evitando choques y arrollamientos.
- Una linterna será vital si este accidente ocurriese en la noche, es importante revisar con frecuencia el funcionamiento de la misma.
- Un chaleco retro reflectivo, ayudará a que los conductores de otros vehículos noten su presencia en la carretera y puedan esquivarlo.
- Un elevador hidráulico o mecánico (gata).
- Llave de cruz (algunos gatos traen una palanca con la llave integrada).

Una vez que se tiene el neumático desinflado, ponga las luces de parqueo y disminuya poco a poco la velocidad, ya que si frena muy rápido podría perder el control; orille el vehículo del lado derecho de la vía, si puede avanzar a un sitio iluminado mejor. Observe que no venga ningún vehículo e inmediatamente, colóquese el chaleco, busque el

triángulo en el automóvil y colóquelo a un mínimo de treinta metros de donde está usted accidentado.

Saque el neumático de emergencia, la llave de cruz y el gato.

Afloje las tuercas del rin de la llanta girándolos en sentido contrario de las agujas del reloj, no retire aún las tuercas puesto que el neumático podría salirse y caer el coche al piso. Coloque el gato bajo el coche cerca del neumático, preferiblemente en el chasis para no dañar ninguna parte del vehículo, gire la palanca, así levantará fácilmente el vehículo (pase lo que pase nunca se coloque debajo del vehículo); retire las tuercas y el neumático; coloque las tuercas en un lugar que no se pierdan.

Coloque el neumático de emergencia y los pernos con la mano, baje el vehículo con el gato y apriete las tuercas (recomendamos que cuando no tenga más fuerza, los apriete un poco con la fuerza de las piernas).

Coloque el neumático dañado, el gato y la llave en el maletero, luego retire el triángulo de seguridad y regrese lo más rápido posible al vehículo, ya que ha retirado la advertencia, entre en su vehículo y vuelva a la circulación normal.

Le recomendamos que repare o cambie el neumático de inmediato, ya que si por alguna situación casual usted pierde otra llanta, estaría de brazos cruzados sin poder hacer nada. También le sugerimos no quitarse el chaleco hasta que llegue a su destino, ya que esto retrasaría su arranque y recuerde que sin el triángulo de seguridad usted está mucho más expuesto a tener un choque.

AVERÍAS EN LA SUSPENSIÓN

Debido a la simplicidad de los elementos empleados y a su sencillo montaje, las suspensiones presentan raras averías de funcionamiento, limitándose simplemente a las averías lógicas por desgaste o rotura de sus elementos. Un diagnóstico realizado por el propio conductor sobre el sistema de suspensión pone de manifiesto el comportamiento de sus componentes y la presencia de posibles deficiencias de funcionamiento que se concretan en las siguientes: Suspensión blanda, Suspensión dura.

- **Suspensión blanda:**

Esta avería está determinada, en condiciones normales de uso, por el desgaste lógico de sus elementos constituyentes, al ceder con el tiempo la carga elástica de los resortes debido al peso que tienen que soportar constantemente.

Carga excesiva del vehículo:

También puede estar provocada al cargar excesivamente el vehículo, por encima del límite de peso para el cual han sido calculados, lo cual puede producir una deformación permanente en los mismos o un deterioro prematuro del amortiguador.

Desgaste de los amortiguadores:

Otra de las causas de la suspensión blanda es el desgaste de los amortiguadores, cuya vida útil es muy inferior a la de los resortes, debido al continuo trabajo de absorción de energía producida por la masa oscilante que tiene que transformar en calor, llegando éste a descomponer el aceite interno. Este desgaste se acentúa más cuando el vehículo rueda constantemente por caminos malos y muy sinuosos, ya que, al ser mayor el trabajo de los resortes, mayor es la energía que tiene que frenar el amortiguador, llegando a deteriorarse rápidamente.

Falta de recuperación de los muelles:

Si los resortes han cedido, esto se pone de manifiesto por un descenso de la carrocería con respecto a su nivel normal sobre el suelo. En caso de duda deben desmontarse y comprobar su carga elástica con máquinas especiales, teniendo en cuenta las características dadas por el fabricante. Los muelles y ballestas también se pueden comprobar por comparación con otros nuevos de las mismas características, comparando la altura de los muelles sobre una masa plana o la flecha de la ballesta. En caso de defecto causado, deben sustituirse por otros, teniendo en cuenta el cambio simultáneo de los dos resortes del mismo eje para obtener una suspensión equilibrada.

Fugas de líquido en amortiguadores: Las fugas de líquido en los amortiguadores o la destrucción de sus válvulas de paso, que determinan el mal estado de los mismos, se puede verificar si se desmontan del vehículo y se comprueba que, al abrirlos y cerrarlos, oponen resistencia a esta operación. Si resulta fácil la apertura o cierre del mismo, el amortiguador está en mal estado y, en este caso, debe sustituirse.

- **Suspensión dura:**

Esta situación de la suspensión se debe generalmente a un agarrotamiento parcial de los resortes, sobre todo en las ballestas, que por suciedad u oxidación de sus láminas impiden el deslizamiento mutuo entre ellas.

Ruidos en la suspensión:

Estos son debidos, generalmente, a la rotura de uno de sus elementos, a la pérdida o mal estado de los tacos de goma en la unión de amarre en los amortiguadores o a las holguras existentes entre los elementos de suspensión y la carrocería, generalmente en sus puntos de amarre.

Estos defectos se corrigen localizando primero el ruido, comprobando las holguras y cambiando después la pieza defectuosa o apretando las uniones.

Otra causa de ruido puede ser la vibración de algún elemento de chapa de la carrocería, producida por la reacción de los resortes y no ser amortiguada al estar esta pieza suelta o mal armada al conjunto del bastidor.

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Amortiguadores.	-	I	-	I	C	-	I	-	I	C
Rótulas y guarda polvos.	-	I	-	I	-	I	-	I	-	I
Bujes de mesas de suspensión.	-	I	-	I	-	I	-	I	-	I
Bujes de ballestas.	-	I	-	I	-	I	-	I	-	I
Neumáticos: banda de rodadura y presión de inflado.	Realice la inspección diariamente.									

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

AUTOEVALUACIÓN UNIDAD 5

1- Observe el siguiente gráfico e identifique sus partes.

1. Enumere la clasificación de la suspensión mecánica.

-
-
-

2. Enumere 5 componentes que conforman el sistema de suspensión.

- a.
- b.
- c.
- d.

e.

3. La vida útil de un neumático es de.....

4. ¿Qué elementos son más propensos a tener un desgaste continuo en el sistema de suspensión?

a-

b-

c- ,.....

5. ¿Cuál es el principal objetivo de realizar la rotación de los neumáticos?

.....
.....

6. ¿Qué propiedades se pierden en un neumático caducado?

a-.....

b-

7. Observe el siguiente gráfico y ponga los datos correspondientes.

UNIDAD 6

SISTEMA DE FRENOS

OBJETIVOS ESPECÍFICOS.

Al finalizar la unidad, el estudiante estará en la capacidad de:

- Comprender la función de los elementos que conforman el sistema de frenos.
- Explicar el funcionamiento, del sistema de frenos utilizado en el automóvil, fundamentándose en información técnica.
- Realizar comprobaciones en los elementos del sistema de frenos, siguiendo procedimientos recomendados y respetando además normas de seguridad e higiene laboral.

Contenidos de la unidad 6

- Introducción
- Definición del sistema de frenos
- Elementos del sistema de frenos
 - Pedal de freno
 - Servo freno
 - Bomba de freno
- Clasificación del sistema de frenos
- Según el sistema de accionamiento
 - Mecánico
 - Hidráulico
 - Neumático
 - De motor
- Según el elemento que produce fricción.
- Frenos de tambor
 - Elementos del freno de tambor
- Frenos de disco
 - Componentes del freno de disco
- ABC del sistema de frenos hidráulico.
- Causas del porque se hace el purgado del sistema de frenos hidráulicos
 - Procedimiento de purgado.
- Sistema de frenos ABS
- Líquido de Frenos.
- Tabla de mantenimiento preventivo
- Evaluación.

SISTEMA DE FRENOS

Introducción

Desde la evolución del automóvil, los fabricantes se han preocupado por aumentar la seguridad de los mismos, tomando al sistema de frenos como un factor primordial para todo vehículo, otorgándole la capacidad de reducir su velocidad.

DEFINICIÓN:

El sistema de frenos del automóvil, es un conjunto de elementos de fricción, capaces de detener al vehículo progresivamente a voluntad del conductor, transformando una energía cinética (movimiento) en energía calórica (temperatura).

ELEMENTOS DEL SISTEMA DE FRENO.

PEDAL DE FRENO

Es aquel que transmite la fuerza aplicada por el conductor hacia la bomba de freno.

BOMBA DE FRENO (CILINDRO MAESTRO)

El cilindro maestro convierte el movimiento del pedal de freno en presión hidráulica, la cual se distribuirá en el sistema.

Hay dos tipos de bombas de freno:

El de tipo SIMPLE.

El de tipo TANDEM: es el más usado en los automóviles actualmente.

SERVO FRENO

Mecanismos que sirven para minimizar el esfuerzo humano que se aplica en el pedal de freno.

Bomba de freno

Servofreno

Clasificación del sistema de frenos.

MECÁNICO: se vale de cables y varillas para detener o mantener en reposo el automotor. Este tipo de freno es utilizado como freno de parqueo o estacionamiento en vehículos pequeños y medianos.

HIDRÁULICO: aquel en el cual la fuerza se transmite desde el conductor hasta las ruedas por medio de líquido de frenos. Este sistema es el más común en vehículos livianos y semipesados (hasta 5 toneladas).

DE MOTOR: el freno motor es hacer uso del propio motor para disminuir la velocidad.

NEUMÁTICO: accionado por aire comprimido, aplicado a vehículos pesados a partir de 6 toneladas.

FRENOS DE TAMBOR.

Conjunto de zapatas que se despliega mediante un cilindro secundario, para hacer presión contra la superficie del tambor y detener las ruedas.

ELEMENTOS DEL FRENO DE TAMBOR.

Nota:

Su principal avería es por la pérdida de líquido de frenos por los retenes de los émbolos.

ZAPATAS Y FORRO DE FRENO

Las zapatas del freno tienen una forma semicircular, están hechas generalmente de acero.

El forro de las zapatas está unido a la superficie de la zapata mediante remaches y por medio de pegas, estos forros tienen un coeficiente de fricción muy elevado, muy resistente a altas temperaturas y a la humedad.

Estos forros están hechos generalmente de fibras metálicas con mezclas de latón, plomo, asbesto, plásticos, etc.

PLACA DE REFUERZO.

La placa de refuerzo está hecha de acero prensado y sujetado a la funda de la rueda trasera, las zapatas de frenos están montadas sobre la misma, todas las fuerzas de frenado actúan sobre esta.

CILINDRO SECUNDARIO

Encargado de transmitir y transformar la presión hidráulica, aplicada por el pedal de freno, a las zapatas en un movimiento longitudinal.

NOTA: En algunos casos podemos encontrar forros de zapatas con grietas, desgastes irregulares, material del forro de freno arrancado del soporte, con síntomas de cizallamiento porque las zapatas al frenar han alcanzado temperaturas muy por encima de su límite, por haber entrado humedad en el interior del tambor.

TAMBOR DE FRENO

El tambor de freno generalmente es fabricado de acero gris fundido, gira solidariamente con la rueda, al pisar el pedal de freno hace contacto con el forro de las zapatas generando fricción y calor que puede alcanzar 200°C a los 300°C.

En los tambores encontramos la medida máxima de rectificado

NOTA:

La rectificación excesiva del tambor nos puede dar lugar a diferentes inconvenientes:

- Disminución de la eficacia de los frenos, debido a que la distancia entre las zapatas de freno y el tambor es mayor.
- Aumento del recorrido de las zapatas y con ello un aumento del tiempo de reacción de frenado.
- Una disminución de la masa del tambor, con lo que obtenemos unas temperaturas de trabajo más elevadas.

FRENOS DE DISCO.

Conjunto de dispositivos de frenado compuesto por un disco rotor, Cáliper, pastillas de freno, que van montados sobre el disco, y al ser presionados contra la superficie del mismo en ambos lados generan fuerzas de frenado.

COMPONENTES DEL FRENO DE DISCO

DISCOS DE FRENO

Es un plato de forma redonda generalmente de hierro fundido que gira solidariamente con la rueda.

Hay dos tipos de discos:

Discos Sólidos

Discos Ventilados

CALIPER.

Dispositivos que comprime a las pastillas contra el disco con la presión hidráulica que recibe del cilindro maestro, produciendo un frenado exacto.

Tenemos tres tipos de calipers:

- ❖ Cáliper Fijo.
- ❖ Cáliper Flotante.
- ❖ Cáliper Deslizante.

PASTILLAS DE FRENO

Están diseñadas para producir una alta fricción, mediante la cual nos permiten frenar o parar el vehículo.

Generalmente están hechas a base de combinación de fibras metálicas.

AVERÍAS EN LOS DISCOS

DISCOS RAYADOS: Mala instalación de las pastillas, o material duro de las mismas

DISCOS ALAVEADOS: Producidos por recalentamiento, se deforman.

DISCOS ROTOS: Porque los discos son sometidos a altas temperaturas, y empiezan a generarse grietas pequeñas

DISCOS CRISTALIZADOS: Generado por la temperatura excesiva en pendientes cuando no se ayudan con el freno del motor.

ABC DEL SISTEMA DE FRENOS HIDRÁULICOS.

- 1.- Ubicar el vehículo en un lugar plano, o en un elevador.
- 2.- Aflojamos las 4 ruedas
- 3.- Procedemos a embancar las 4 ruedas, o elevar el vehículo a una altura prudente.

- 4.- Desmontamos las ruedas.

- 5.- Hacemos una observación visual de discos y pastillas de frenos.

- 6.- Observación visual del tambor y forros de zapatas de freno.

- 7.- Hacemos una limpieza de frenos con un limpiador de partes de freno.

- 8.- Medimos el espesor de las pastillas y forros de zapatas de freno (menos de 1 a 1.5 mm hay que cambiarlas)

- 9.- Si no hay desgaste en estos elementos procedemos al armado.

- 10.- Regulamos los frenos de tambor.

Si se ha cambiado retenedor, en el Cáliper, o cilindro secundario procedemos a realizar el purgado.

Nota: No sopletear con aire el polvo ya que estudios realizados indican que esta sustancia genera problemas respiratorios, hasta cáncer.

CAUSAS DEL PORQUE SE HACE EL PURGADO DEL SISTEMA DE FRENOS HIDRÁULICOS.

Las causas de purgado son:

- 1.- Por rotura de cañerías
- 2.- Por cambio de retenedores en el cilindro maestro y secundario.
- 3.- Por cambio de fluido de acuerdo a su kilometraje.

PASOS PARA EL PURGADO DEL SISTEMA DE FRENOS HIDRÁULICOS.

- 1.- Revisar el reservorio del líquido de frenos, que se encuentre en el nivel máximo
- 2.- Comenzamos con el purgado de frenos, desde la parte más lejana del cilindro maestro.
- 3.- Por cada purgado de rueda revisar el reservorio del líquido de freno para que no ingrese aire en el sistema.

PROCEDIMIENTO DE PURGADO.

- 1.- Bombear el pedal de freno varias veces hasta adquirir una presión en el cilindro maestro para poder purgar.

- 2.- Aflojar la purga de la rueda.

- 3.- Este procedimiento lo hacemos en cada rueda

SISTEMA DE FRENOS ABS.

Con el objetivo de hacer la frenada más eficiente y segura se desarrolló y se ha ido perfeccionando un sistema inteligente de freno llamado (Antilock Bracking System) o ABS

Básicamente consiste en un sistema que evita el bloqueo de las ruedas al frenar, y por tanto evita que se pierda el control direccional del vehículo.

A.- Vehículo con ABS

B. Vehículo sin ABS

Existen dos tipos, los de control mecánico y los de control electrónico. Los mecánicos sólo se encuentran instalados en vehículos

muy antiguos, y hoy en día prácticamente han desaparecido. Dentro de los electrónicos los podemos encontrar con una gran variedad de sistemas pero los más comunes son el A.B.S. de Bosch y el A.T.E. (Teves).

COMPONENTES DEL SISTEMA DE FRENO ABS.

UNIDAD DE CONTROL ELECTRÓNICO.

Es aquella que recibe una serie de señales (captadores de velocidad, contacto motor, señal de giro del motor, etc.). Estas son procesadas para su interpretación, y envían señales a las válvulas ABS y a la unidad hidráulica para el caso de sistemas hidráulico de frenos.

GRUPO HIDRÁULICO

El grupo hidráulico está formado por una serie de electroválvulas y una bomba de presión, cuya misión principal consiste en eliminar presión de las pinzas de freno cuando sea necesario, La activación eléctrica de estos componentes se realiza mediante unos relés comandados por la unidad de control electrónico.

SENSOR DE VELOCIDAD DE LA RUEDA

Monitorean la velocidad de las ruedas del vehículo este sensor constantemente envía información de la velocidad de la misma a la ECU, para determinar la velocidad del automóvil en todo momento.

LÍQUIDO DE FRENO.

Es un líquido que recorre todo el sistema de frenos, el cual lo clasificamos por las siglas DOT.

¿Qué es DOT?

DOT es una terminación: departamento de transporte (en Ingles). Son aquellos que regulan la calidad de los líquidos.

Existen cuatro denominaciones DOT:

DOT 3

- Es el líquido más barato y de menor desempeño producido
- Base: Poliglicol sintético.
- Viscosidad a -40° F; 1500 cst
- Compatibilidad: DOT 4 y 5.1.
- Color: ámbar a claro.

DOT 4

- Base: Poliglicol sintético.
- Viscosidad a -40° F; 1800 cst.
- Color: ámbar a claro.

DOT 5

- Líquido muy caliente usado actualmente solo en Harley.
- Base: Silicona.
- Viscosidad a -40° F; 900 cts.
- Compatibilidad: DOT 5 base silicona.
- Color: púrpura.
- No daña superficies como los otros DOT.

DOT 5.1

- Líquido Europeo que surgió por los nuevos sistemas ABS de los autos.
- Es el más delgado de todos y ofrece el menor cambio en viscosidad de frío a caliente.
- Base: Poli glicol sintético.
- Viscosidad a -40° F; 900 cts.
- Compatibilidad: DOT 3 y DOT 4.
- Color: ámbar.

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Líquido de frenos.	I	I	C	I	I	C	I	I	C	I
Discos de freno.	I	I	I	I	I	C	I	I	I	I
Pastillas de freno.	I	C	I	C	I	C	I	C	I	C
Tambores de freno.	I	I	I	I	I	I	I	I	I	C
Zapatas de freno.	I	I	I	I	C	I	I	I	I	C
Mangueras y cañerías.	I	I	I	I	I	I	I	I	I	I
Pedal del freno.	I	I	I	I	I	I	I	I	I	I
Palanca y cable del freno de mano (estacionamiento).	I	I	I	I	I	I	I	I	I	I

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

AUTOEVALUACIÓN UNIDAD 6

I- CONTESTE VERDADERO (V) O FASLSO (F), SEGÚN CORRESPONDA.

- 1.- El sistema de freno transforma una energía cinética (movimiento) en energía calórica (temperatura). **V F**
- 2.- El pedal de frenos transfiere movimiento a los tambores **V F**
- 3.-El cilindro maestro convierte el movimiento del pedal de freno en presión hidráulica. **V F**
- 4.- El cilindro maestro de tipo simple es el más usado en los automóviles actualmente. **V F**

II- COMPLETE LO SIGUIENTE:

- 1.- El _____ es el mecanismo que sirven para minimizar el esfuerzo humano que hay que hacer sobre el pedal de freno.
- 2.- El sistema de frenos _____ aquel en el cual la fuerza se transmite desde el conductor hasta las ruedas por medio de líquido de frenos.
- 3.- los sistemas de frenos neumáticos son accionados por _____
- 4.- La _____, está hecha de acero prensado y sujetado a la funda de la rueda trasera,

COMPLETE LOS SIGUIENTES CUADROS ESQUEMÁTICOS.

UNIDAD 7

ELECTRICIDAD AUTOMOTRIZ

OBJETIVOS ESPECÍFICOS

- Comprender los principios y avances tecnológicos del sistema eléctrico del vehículo.
- Explicar el buen funcionamiento del sistema eléctrico en el vehículo.
- Demostrar los conocimientos teóricos en la práctica del mantenimiento eléctrico.

Contenidos de la unidad 7

- Principios básicos de electricidad
 - Materia
 - Átomo
 - La electricidad
- Tipos de electricidad
 - Electricidad estática
 - Electricidad dinámica
- Sistema de encendido
 - Tipos de Sistemas de Encendido
 - Convencional
 - Electrónico
 - D.I.S.
- Elementos del sistema
 - Batería
 - Mantenimiento de la batería
 - Comprobación de la batería
 - Comprobación de la batería en el vehículo
 - Conexión de baterías en serie y paralelo
 - Conexión en serie
 - Conexión en paralelo
 - Bobina de encendido
 - Platino
 - Condensador
 - Distribuidor de encendido
 - Bujías
 - Calibración de bujías
 - Mantenimiento
- Sistema de Arranque
 - Componentes
 - Motor de arranque
 - Partes del motor de arranque
 - Principio de funcionamiento
 - Esquema de conexión del Sistema de Arranque

- Sistema de Carga
 - Funcionamiento
 - Componentes
 - Tipos
 - Sistema de carga convencional
 - Sistema de carga electrónica
- Sistema de Luces y Accesorios
 - Definición
 - Clasificación
 - Luces de alumbrado
 - Luces de maniobra
 - Luces especiales
 - Luces interiores
 - Esquema de luces
- Símbolos para esquemas eléctricos del Automóvil
- Tabla de mantenimiento preventivo
- Tabla de mantenimiento ABC del motor niveles y fluidos
- Evaluación
- Glosario
- Bibliografía
- Anexos

PRINCIPIOS BÁSICOS DE ELECTRICIDAD

La electricidad es el flujo de electrones que se desplazan de un lugar a otro a través de un material conductor. El electrón es una de las partículas del átomo, por lo tanto vamos a revisar la estructura atómica de la materia.

MATERIA

Todo alrededor de nosotros que tenga peso y ocupe un lugar en el espacio está hecho de materia. Un bombillo, la batería un alternador están hechos de materia. La materia se encuentra en varios estados, *sólido, líquido y gaseoso*.

ÁTOMO.

El átomo es la parte más pequeña de un elemento simple. La palabra átomo es de origen griego que significa "INDIVISIBLE".

LA ELECTRICIDAD

La electricidad es originada por las cargas eléctricas, en reposo o en movimiento, y las interacciones entre ellas. Cuando varias cargas eléctricas están en reposo relativo se ejercen entre ellas fuerzas electrostáticas. Cuando las cargas eléctricas están en movimiento relativo se ejercen también fuerzas magnéticas. Se conocen dos tipos de cargas eléctricas: positivas y negativas

TIPOS DE ELECTRICIDAD

Existen dos tipos de electricidad

- Estática
- Dinámica

Electricidad estática.-Hace referencia al estado de la electricidad, los electrones están separados de sus átomos y no se mueven en la superficie de la sustancia. Ejemplo al frotar dos elementos como el vidrio con un paño.

Electricidad dinámica.-La electricidad dinámica se produce cuando existe una fuente permanente de electricidad que provoca la circulación permanente de electrones por un conductor, el estado de la electricidad dinámica se denomina corriente alterna o continua C.D o C.A

SISTEMA DE ENCENDIDO

Definición.-Es un circuito eléctrico que proporciona al motor de combustión interna a gasolina la chispa o arco voltaico para encender la mezcla aire combustible.

Tipos de sistemas de encendido.

Existen tres tipos de encendido que se describen a continuación:

- Sistema de Encendido Convencional.

- Sistema de Encendido Electrónicos (efecto Hall, por descarga de condensado)

- Sistema de Encendido D.I.S.

ELEMENTOS DEL SISTEMA.

Batería.- Es un dispositivo electroquímico el cual almacena energía en forma química. Cuando se conecta a un circuito eléctrico, la energía química se transforma en energía eléctrica. Suministra 12 voltios de corriente continua para la alimentación del sistema eléctrico del vehículo.

Mantenimiento de la batería.

Controlar el nivel de electrolito cada 1000km de recorrido.

Colocar agua destilada si es necesario hasta 1cm sobre las placas.

Limpiar los bornes y terminales de cables.

Colocar grasa en los bornes y ajustar los terminales para evitar el sulfatado.

Medir la carga de la batería una vez al mes.

Evitar los cortocircuitos.

Limpiar los orificios de respiración de las tapas.

Comprobación de la batería.- Se utiliza un densímetro, un buen rendimiento de la batería debe medir de 1.26 a 1.28 pulgadas de mercurio si marca menos esta descargada.

Comprobación de la batería en el vehículo.- Con el motor a un régimen de 3000 rpm debe proporcionar un voltaje de 13.8 a 14.2V

Conexión de baterías en serie y paralelo.

Conexión en serie: se suman los voltajes y se mantiene el amperaje, se conecta el polo (+) de una batería con el polo (-) de la otra

Conexión en paralelo: se suman los amperajes y se mantiene el voltaje, se conecta los polos positivos con positivos y negativos con negativos.

Bobina de encendido.- También llamado transformador su función es acumular la energía eléctrica de encendido que después se transmite en forma de impulso de alta tensión a través del distribuidor a las bujías.

Existen dos tipos de bobinas de encendido:

- Bobinas para encendido convencional 18kV

- Bobinas para encendido electrónico 24kV

Platino.- Cierra y abre el circuito primario de la bobina de encendido que acumula energía eléctrica con los contactos cerrados, y se transforma en impulsos de alta tensión cada vez que se abren los contactos.

Condensador.- Proporciona una interrupción exacta de la corriente primaria de la bobina, minimiza el salto de chispa entre los contactos del ruptor que se utiliza en poco tiempo.

Distribuidor de encendido.- También llamado delco, distribuye la alta tensión de encendido a las bujías en un orden predeterminado. Existen 2 tipos convencional y electrónico.

Convencional.

Electrónico.

Bujías.- Son las encargadas de hacer saltar la chispa cuando recibe la alta tensión, encargadas de sellar herméticamente la cámara de combustión con el exterior. Existen variedad de bujías entre ellas tenemos bujías de cerámica, titanio y calentadores para motores diesel. Además bujías frías para inyección y calientes para distribuidor.

Calibración de bujías.-Las calibraciones de bujías vienen especificadas en los manuales técnicos de cada vehículo.

Mantenimiento.

Diagnostico	Imagen	Causa	Avería	Solución
Carbonización Húmeda	
	Mezcla rica Ajuste incorrecto carburador/ inyección	Fallos de encendido Problemas de arranque	Ajuste correcto de mezcla Revisar filtro de aire.

Carbonización seca	
	Mezcla pobre Ajuste incorrecto carburador/ inyección	Fallos de encendido Problemas de arranque	Ajuste correcto de mezcla Revisar filtro de aire
Sobrecalentamiento	
	Originado por el cascabeleo, encendido fuera de tiempo la mezcla pobre.	Pérdida de potencia del motor	Usar bujías frías si el motor está bien
Suciedad por plomo	
	Aditivos de plomo en el combustible.	Fallos de encendido	Cambiar las bujías
Depósitos	
	Formados por la gasolina con plomo van del café al amarillo	Fallos de encendido	Cambiar las bujías
Vida normal	
			

SISTEMA DE ARRANQUE

Es el encargado de dar los primeros giros de funcionamiento del motor con la ayuda de un motor eléctrico “motor de arranque”. Es un sistema electrónico a través de un interruptor que da inicio al funcionamiento del motor.

Componentes.- El sistema consta de los siguientes elementos: batería. Interruptor de encendido, automático de arranque, motor de arranque, y cables

Motor de arranque.- Es un motor eléctrico que tiene la función de dar los primeros impulsos al motor de combustión interna, el motor de arranque es un motor de corriente continua con bobinas de excitación que al conectarse en serie provocan una gran fuerza magneto motriz que hacen girar al inducido y este hace girar el piñón que engrana con el volante del motor.

Existen varios tipos de motores de arranque, los más usuales son el de piñón libre y el de piñón corredizo.

Partes del motor de arranque

Principio de funcionamiento.- Al activar el interruptor del arranque fluye una corriente desde la batería hasta el solenoide y de regreso a la batería a través del circuito a masa. El solenoide cumple dos funciones:

- Acoplar el piñón bendix del motor de arranque con el volante del motor.
- Cerrar el circuito y permitir que la corriente fluya al motor arranque y este gire con fuerza.

Esquema de conexión del sistema de ARRANQUE

SISTEMA DE CARGA

Es un sistema eléctrico que recibe el movimiento a través de una polea para generar corriente de carga a la batería y esta es controlada por medio de un regulador de voltaje.

Funcionamiento.- El sistema de carga convierte la energía mecánica del motor en energía eléctrica para cargar la batería y suministrar corriente para operar todos los sistemas eléctricos del vehículo.

Componentes.- Sus componentes son: batería, interruptor de llave de contacto, regulador, alternador.

Tipos.- Los sistemas de carga se clasifican en dos tipos

Sistema de carga convencional

Sistema de carga electrónica

SISTEMA DE LUCES Y ACCESORIOS

Definición.- Es el sistema eléctrico para el alumbrado, control y señalización del vehículo.

Clasificación.-

LUCES DE ALUMBRADO

- a.- Alumbrado para carretera (altas y bajas)
- b.- Alumbrado para neblina (faros y antiniebla)
- c.- Luces de posición o medias (para la ciudad)
- d.- Luz de placa

LUCES DE MANIOBRA

- a.- Luces indicadoras de dirección (direccionales)
- b.- Luces de marcha atrás (retro)
- c.- Luces de freno (STOP)

LUCES ESPECIALES

- a.- Luces de emergencia (parqueo)
- b.- Luces de contorno (camiones)
- c.- Luces para servicio público: giratorias, destellantes en patrullas y bomberos.

LUCES INTERIORES

a.- Luces de tablero

b.- Luces de alumbrado interior (salón)

c.- Luces de control: indicadores de carga, presión de aceite, luces testigo de direccionales y estacionamiento.

ESQUEMA DE LUCES

SÍMBOLOS PARA ESQUEMAS ELÉCTRICOS DEL AUTOMÓVIL.

NORMAS D.I.N

Símbolo	Significado	Símbolo	Significado

	Fusible general	
	Interruptor general sin conexiones

	<p>Batería detallada indicando el voltaje, la raya larga indica el polo positivo.</p>	
	<p>Traba: el interruptor no retorna automáticamente</p>

	<p>Lámpara de un filamento</p>	
	<p>Contacto de reposo :al accionar el interruptor se abre el circuito</p>

	<p>Lámpara de un filamento, luz de instrumentos</p>	
	<p>Conmutador: a) con interrupción. b) sin interrupción</p>

	<p>Lámpara de doble filamento (lámpara Bilux)</p>	
	<p>Conector de dos vías con tres posiciones</p>

	<p>Reflectores con luz media, alta y baja, se usa en esquemas de flujo</p>	
	<p>Conectores de dos polos</p>

	<p>Bocina</p>	
	<p>Accionamiento manual: a) apretar b) tirar c) girar d) volcar e) por pedal f) por llave</p>

	Conexión a tierra	
	Activado por flujo de aire

	Conexión al chasis	
	Activado por presión

	Amperímetro	
	Activado por temperatura

	Motor eléctrico de corriente continua	
	Activado por nivel de líquidos

	Limpiaparabrisas con motor	
	Conector de dos polos

	Generador de corriente	
	Interruptor simple de operación manual

	Salto de chispa en general	
	Interruptor de retorno por resorte: Normalmente abierto N.A Normalmente cerrado N.C

	Bobina de encendido	
	Pulsante activado por pie

TABLA DE MANTENIMIENTO PREVENTIVO

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Medición de la densidad del electrolito.	I	I	I	I	I	C	I	I	I	I
Limpieza de bornes, sujeción de la batería y base de la batería.	I	I	I	I	I	I	I	I	I	I
Banda del alternador.	I	I	I	C	I	I	I	C	I	I
Alineación de faros.	-	-	I	-	-	I	-	-	I	-
Revisión de luces.	I	I	I	I	I	I	I	I	I	I
Revisión de bocinas.	I	I	I	I	I	I	I	I	I	I

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.
Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

TABLA DE ABC MOTOR, NIVELES Y FLUIDOS.

INTERVALOS Km (x1000)	10	20	30	40	50	60	70	80	90	100
Filtro de aire.	C	C	C	C	C	C	C	C	C	C
Filtro de combustible.	C	C	C	C	C	C	C	C	C	C
Bujías de encendido.	I	C	I	C	I	C	I	C	I	C
Cables de bujía de encendido.	-	I	-	I	-	I	-	I	-	C
Nivel de líquido refrigerante.	I	I	C	I	I	C	I	I	C	I
Nivel de aceite de la dirección hidráulica	I	I	I	C	I	I	I	C	I	I
Nivel líquido del limpia parabrisas.	I	I	I	I	I	I	I	I	I	I
Medición del nivel de líquido de freno.	I	I	C	I	I	C	I	I	C	I
Bandas de accesorios.	I	I	I	C	I	I	I	C	I	I

Medición de la densidad del electrolito.	I	I	I	I	I	C	I	I	I	I
Revisión de conectores eléctricos.	I	I	I	I	I	I	I	I	I	I

Significado de letras: **C** = Cambie, **R** = Realice, **I** = Inspección.

Nota: realizar mantenimiento preventivo según el manual de servicio del vehículo.

AUTOEVALUACIÓN UNIDAD 7

I- Complete las siguientes preguntas de opción múltiple.

- 1- El instrumento que nos permite medir la densidad del electrolito de la batería se denomina:
- Amperímetro.
 - Hidrómetro.

- c) Multímetro.
 - d) Densímetro.
- 2- El instrumento que nos permite medir las tres magnitudes eléctricas: Tensión, intensidad y resistencia se denomina:**
- a) Voltímetro.
 - b) Densímetro.
 - c) Multímetro.
- 3- El elemento encargado de rectificar la corriente alterna a continua en el circuito de carga se denomina:**
- a) Regulador.
 - b) Puente rectificador de diodos.
 - c) Automático.
- 4- El elemento encargado de generar corriente para alimentar a los circuitos eléctricos y recargar a la batería se denomina:**
- a) Batería.
 - b) Alternador.
 - c) Motor de arranque.
- 5- En una Batería cual es la medida que debe tener el electrolito con respecto a las placas de plano para considerar que su nivel es óptimo.**
- a) 0,5mm por encima de la placas.
 - b) 1 cm por encima de las placas.
 - c) 5cm por encima de las placas.

GLOSARIO

Automóvil:

Se mueve por si mismo.

Auto portante:

Cuerpo de transporte pesado de maquinaria.

Bastidor:

Armazón metálico, que soporta a todos los elementos del automóvil.

Benz:

Es el nombre que se le dio al primer biciclo de tres ruedas.

Carrocería:

Confort que sirve para el bienestar del pasajero.

Chasis:

Lámina de acero que se ha acoplado con el bastidor, es donde se alojan todos los sistemas del vehículo.

Daimler:

Motor que se utilizó en el coche de tres ruedas.

Diesel:

Combustible para la utilización de la maquinaria pesada.

Francés Cugnot:

Investigador que llegó a descubrir el funcionamiento del motor a vapor.

Hirón de Alejandrina:

Personaje que realizó los primeros proyectos del motor a vapor junto a los investigadores Leonardo Da Vinci ,Huygens y D Papín.

Insight:

Marca del motor moderno conocido como híbrido.

Man:

Creador del motor diesel para el equipo pesado en (1897).

Monocasco:

Compacto estructurado de latón o fibra de vidrio.

Motor:

Elemento que está constituido de piezas móviles y fijas, mediante la reacción química (batería) o alta compresión, que se mueve por sí mismo.

Otto:

Constructor del motor de combustión interna de cuatro tiempos, con aire y combustible.

Rudolf Diesel:

Inventor del motor a diesel, hasta el momento es considerado su nombre, se utilizó en locomotoras y barcos con mayor intensidad.

Palieres:

Ejes que se conectan en las ruedas posteriores del vehículo.

Ejes homocinéticos:

Ejes móviles que permiten rotación a las ruedas motrices delanteras y oscilan con la suspensión.

Carcasa:

Protección de elementos mecánicos.

Mandos:

Palancas selectores que se encuentran en la caja de cambios.

Cruceta:

Transmite el movimiento del árbol articulado y es en forma de cruz.

Triceta:

Permite deformar la punta del eje homocinético y tiene la forma de una estrella.

Árbol articulado:

Recibe y manda el movimiento de la caja cambios asía el diferencial y es de acero.

Forro: Es una capa que roza con la superficie sea del embrague, frenos.

Asbesto: Es un material que está formado el forro, debe tener cuidado porque es venenoso para la salud.

Eje motriz: Se encuentra en la parte de la entrada de la caja de cambios y va montado el sistema de embrague.

Muelles: Son resortes que se deforman cuando recibe una presión y vuelve a su origen cuando deja de recibir la presión.

Diafragma:

Tiene la misma función del resorte.

Horquilla:

Accionamiento para el embrague.

Cremallera:

Eje dentado.

Diferencial:

Mecanismo que transmite el movimiento a las ruedas motrices.

Monogrado:

Fluido que tiene un solo grado viscosidad.

Multigrado:

Fluido que tiene dos grados viscosidad.

Aleación:

Mezcla de dos o más metales, para formar otro. Por ejemplo: el latón es una aleación de cobre y zinc.

Aleación:

Sustancia con propiedades metálicas compuesta por dos o más elementos químicos de los cuales al menos uno es un metal.

Buje:

Cojinete de suspensión que acomoda el movimiento giratorio limitado y que está generalmente compuesto por dos tubos de acero coaxiales unidos por un manguito de goma.

Base de las llantas:

Distancia entre los centros de las llantas delanteras y traseras.

Columna de dirección:

Flecha entre la caja de dirección y el volante de la dirección.

Dirección hidráulica:

Sistema que usa una bomba de presión hidráulica para aumentar la fuerza a la dirección aplicada por el operador.

Eje estabilizador:

Aparato de seguridad que es colocado bajo un auto de carreras para soportarlo.

Flecha:

Barra de metal sólido extendiéndose del diferencial; transfiere potencia a las llantas motrices.

Golpeteo:

Sonido producido cuando la mezcla aire combustible es incendiada por otra causa que no es la chispa de la bujía tal como puntos calientes en la cámara de combustión.

Junta:

(GASKET) Material compresible que previene fugas formando un sello entre las superficies a unir.

Rótula:

Componente del sistema de dirección que mueve los brazos de dirección

Toe-in :

Situación en la cual los frentes de las llantas están más cercanos que la parte posterior.

Toe-out:

Situación donde la parte trasera de las llantas está más juntas que las frontales.

Torque:

Fuerza que permite hacer un giro medida en Newton-metro o en libras-pie.

Unión esférica:

Diseño de bola y soporte que permite la rotación en todas las direcciones usado en suspensiones y sistemas de dirección.

ABS: Antilock Bracking System)

Sistema antibloqueo de freno.

Alabeado:

Que está combado o tiene forma curva.

Balatas:

Compuestos a base de asbesto que producen la fricción soportada en las zapatas que presionan al tambor durante el frenado.

Caliper:

Pinzas que contienen a las pastillas de freno.

Cizallamiento:

Cortes en metales por fricción.

DOT:

Departamento de transportes.

Hidráulica:

Rama encargada del estudio de las propiedades mecánicas de los fluidos.

Es una magnitud física escalar que mide la fuerza.

Arco Voltaico:

Chispa producida por el alto voltaje presente en una bujía.

Autoinducción:

Generación automática de corriente en un bobinado.

Carga del motor:

Cantidad de aire controlada que ingresa al motor simulando el esfuerzo al que es sometido.

Diamagnético:

Material que impide la circulación de un campo magnético.

Electroimán:

Elemento bobinado que permite la generación de un campo magnético.

Grado térmico:

Capacidad de disipación de calor de una bujía.

Transistor:

Elemento electrónico semiconductor que permite controlar circuitos de alta corriente con bajo corriente de mando.

Unidad de control electrónico:

Dispositivo electrónico de control de un sistema.

Continuidad:

Secuencia de unión permanente para la circulación de la corriente.

Electrones:

Partes del átomo con carga negativa que giran alrededor del núcleo.

Interruptor:

Elemento eléctrico que permite el paso de la corriente en un circuito.

Protones:

Partes del átomo con carga positiva ubicados en el centro del núcleo.

Tensión:

Sinónimo de voltaje.

Voltio:

Unidad de medida del voltaje.

BIBLIOGRAFÍA

❖ Autor: Ing. Nelson Ramírez (Auxilio Mecánico para conductores, UNAM 2008)

- ❖ Autores: Ing. Robinson Cárdenas, MSc. Fernando Taco y Lic. Luis Guañuna
Módulo de Mecánica Automotriz (2008)
- ❖ FEDESOME. Ing. Kathyuska Pozo Venegas (2009)
- ❖ MANUAL DEL AUTOMÓVIL, Cultural SA, Madrid-España, Tomo 1, 2 y 3, 2008
- ❖ MANUAL TÉCNICO DEL AUTOMÓVIL, Frank J.Thiessen and Davis Dales,
Tomo 1, 2 y 3. 2010
- ❖ TEGNOLOGÍA DEL AUTOMÓVIL,
DeutscheGesellschaft,EditorialReverte,BarcelonaBogota Buenos Aires1985 20va
E

<http://sinolodigorevientas.blogspot.com/2009/07/el-primer-motor-de-la-historia-s-i-un.html>

<http://www.librosmaravillosos.com/inventos/capitulo07.html>

<http://www.monografias.com/trabajos15/automovil-historia/automovil-historia.shtml>

ANEXOS