

ESCUELA SUPERIOR POLITÉCNICA DE

CHIMBORAZO

FACULTAD DE MECÁNICA

ESCUELA DE INGENIERÍA MANTENIMIENTO

“GESTIÓN DEL MANTENIMIENTO PARA LA SECCIÓN DE

EQUIPO CAMINERO DEL GOBIERNO MUNICIPAL DE

ARAJUNO”

PICO LEGUÍZAMO CRISTIAN RAFAEL

TESIS DE GRADO

Previa a la obtención del Título de:

INGENIERO DE MANTENIMIENTO

RIOBAMBA – ECUADOR

2011

DERECHOS DE AUTORÍA

El trabajo de grado que presentamos, es original y basado en el proceso de investigación y/o

adaptación tecnológica establecido en la Facultad de Mecánica de la Escuela Superior

Politécnica de Chimborazo. En tal virtud, los fundamentos teórico - científicos y los

resultados son de exclusiva responsabilidad del autor. El patrimonio intelectual le pertenece a

la Escuela Superior Politécnica de Chimborazo.

f) Cristian Rafael Pico Leguízamo

AGRADECIMIENTO

A Dios por permitirme descubrir las oportunidades en el duro trayecto que es la vida, a

mis padres Mariana y Vicente por su amor, trabajo duro y sacrificio hombro a hombro.

A quienes forman parte de mi vida y de éste trabajo, que con su pequeño granito de

arena me han fortalecido e impulsado; pues sin su apoyo no hubiera sido posible el

presente: Gracias a mi abuelito Jovino, a Gabriela, mi hija Pamela Elizabeth, Liliana y

Alisson.

Al Abogado Mario López, Alcalde del Gobierno Autónomo Descentralizado

Municipal de Arajuno; que gracias a su nobleza y espíritu sensible fue posible este noble

trabajo.

A mi Director y Asesor de Tesis, que con sus sabias experiencias impartidas, supieron

fortificar la conciencia y la mente.

Cristian Rafael Pico Leguízamo

DEDICATORIA

Dedico este modesto trabajo a Dios, en primer lugar por brindarme su bendición en cada uno

de mis actos.

A mis familiares, de manera especial, a mis padres por la incondicional confianza puesta en

mí.

A todos los maestros, por la enseñanza y experiencias compartidas en el desarrollo de este

documento.

A los amigos y compañeros, por las anécdotas vividas durante todo mi trayecto de ésta noble

institución.

Cristian Rafael Pico Leguízamo

TABLA DE CONTENIDOS

CAPÍTULO PÁGINA

1. GENERALIDADES

1.1. Antecedentes……………………………………………...…....……...….….......... 1

1.2. Justificación………………………………………………...........….……….......... 2

1.3. Objetivos……………………………………………………......……….…..…...... 2

1.3.1. Objetivo general…………………………………………………......….......…..... 2

1.3.2. Objetivos específicos……………………………………………………......…..... 2

2. MARCO TEÓRICO

2.1. Gestión del mantenimiento………………………………………………............... 3

2.2. Gestión de la información de equipos………………………………......…............ 4

2.2.1. Documentos de gestión…………………………………………………..…........... 6

2.2.2. Indicadores de gestión del mantenimiento……………………….....….................. 10

2.2.3. Codificación de la maquinaria……………………………………………….......... 12

2.3. Gestión de repuestos.....................……………………………...………................. 13

2.4. Gestión de recursos humanos en mantenimiento………………………................. 14

2.5. Gestión estratégica del mantenimiento……………... 16

2.5.1. Gestión de evaluación organizativa del mantenimiento……………......…............. 16

2.6. Metodología de la gestión en la detección de fallas en equipo caminero................. 17

2.6.1. Diagnóstico del tren de potencia………………………….....…….………............ 18

2.6.2. Diagnóstico de fallas en sistemas hidráulicos……...…………………................... 19

2.6.3. Monitoreo, diagnóstico y control electrónico……………………………............... 19

2.6.4. Análisis de fallas en motor diesel……………………...….……............................ 19

2.6.5. Análisis del costo de vida (LCC)………………………………………..…............ 20

2.6.6. Mantenimiento basado en la condición (CBM)………...……………….…............ 20

2.6.7. Análisis RAM: Confiabilidad, mantenibilidad y disponibilidad…...……..…......... 21

2.6.8. Mantenimiento centrado en la confiabilidad RCM o MCC……...….……............. 21

2.7. Equipo caminero...………...…………………………………………………........ 22

2.7.1. Volquete...........................…………………………………………….....……....... 22

2.7.2. Tractor Bulldozer........…………………………………………………...……....... 23

2.7.3. Retroexcavadora...........………………………………………………….......…..... 23

2.7.4. Rodillo compactador.....……………………………………………………........... 24

2.7.5. Motoniveladora.....…………………………………………………………............ 25

2.8. Gestión de lubricación……………………..…………... 26

2.8.1. Grados SAE………………........................………………………………….......... 27

2.8.2. Grados API.....…………………………………………………………………...... 27

2.8.3. Aceites hidráulicos....................…………………………………………............... 28

2.8.4. Aceites para motores...…………………………………………………...….......... 29

2.8.5. Aceites para transmisiones...…………………...………………………................. 29

2.8.6. Grasas lubricantes.....……………………………………………………................ 30

3. EVALUACIÓN DE LA GESTIÓN DEL MANTENIMIENTO EN EL

EQUIPO CAMINERO EN EL “GADMA”

3.1. Organización administrativa técnica………………………………………............ 31

3.1.1. Organización estructural del personal.......………...…...…………………............. 31

3.2. Equipo caminero……...………………...........…...... 33

3.3. Plan de mantenimiento preventivo…….........................………………..…............ 33

3.3.1. Codificación……..………….………............... 34

3.3.2. Inventario del equipo...…………………................ 34

3.3.3. Solicitud de materiales y orden de trabajo..........……………….............................. 34

3.3.4. Estado técnico…...……………..…...................... 35

3.3.5. Programación del mantenimiento…........................…………….……....…..…...... 46

3.3.6. Bodega...............…...……………………................ 46

3.3.7. Lubricación……..………………........…....... 47

3.3.8. Manuales de mantenimiento…..................................……………………............... 47

3.4. Análisis organizacional…...................................……………………..........…........ 48

3.4.1. Fortalezas...……………………................... 48

3.4.2. Oportunidades..………………………....…....... 48

3.4.3. Debilidades...………………………....…...... 49

3.4.4. Amenazas……..………………........….......... 49

4. IMPLEMENTACIÓN DEL SISTEMA DE GESTIÓN DEL

MANTENIMIENTO EN EL EQUIPO CAMINERO

4.1. Estructura organizacional.....................……………………………………............ 51

4.2. Estructura funcional.............................……………………………………............. 52

4.3. Codificación del equipo caminero.…………………...…....……….............…....... 55

4.4. Plan de mantenimiento.... ...………………...............................………….............. 56

4.4.1. Inventario del equipo...……………….....…........ 57

4.4.2. Orden de trabajo...……………….....…............... 59

4.4.3. Solicitud de materiales…...................…….........................……..…………............ 60

4.4.4. Bitácora de mantenimiento...………….……....…..... 61

4.5. Programación del mantenimiento.....................................……………….....…....... 62

4.5.1. Mantenimiento preventivo de Volquetes.......................……………….........…...... 70

4.5.2. Mantenimiento preventivo del Bulldozer.......................………………........…...... 72

4.5.3. Mantenimiento preventivo de Cargadora Frontal..........……………….......…........ 76

4.5.4. Mantenimiento preventivo de Rodillo Vibratorio Bomag......…………........…...... 79

4.5.5. Mantenimiento preventivo de Excavadora Caterpillar 320 C...……..………......... 81

4.5.6. Mantenimiento preventivo de Excavadora Case.......................……..………......... 84

4.5.7. Mantenimiento preventivo de Motoniveladora.. 88

4.5.8. Mantenimiento preventivo de Retroexcavadora............………………...............… 91

5. Conclusiones y Recomendaciones

5.1. Conclusiones………………………………………………………………............. 94

5.2. Recomendaciones…………………………………………………………............. 96

REFERENCIAS BIBLIOGRÁFICAS

BIBLIOGRAFÍA

LINKOGRAFÍA

ANEXOS

LISTA DE TABLAS

TABLA PÁGINA

2.1. Clasificación según los grados SAE……….……………………...................... 27

2.2. Clasificación según los grados API...………….………………...…………..... 28

2.3. Aceites hidráulicos utilizados…………………….……………………............ 28

2.4. Aceites para motor utilizados……………………..……………………........... 29

2.5. Aceites para transmisión utilizados……………....………………………........ 30

2.6. Grasa lubricante..................................…...…….....……………………..…..... 30

3.1. Personal de mantenimiento.. 31

3.2. Equipo caminero existente.. 33

3.3. Criterios para determinar el estado técnico... 35

3.4. Estado técnico equipo Bulldozer Dressta International.................................... 37

3.5. Estado técnico equipo Bulldozer Caterpillar D6N ………..……………........ 38

3.6. Estado técnico equipo Cargadora frontal...………………….……………..... 39

3.7. Estado técnico equipo Rodillo compactador BOMAG.….....……………...... 40

3.8. Estado técnico equipo Excavadora Caterpillar 320 C...…...…...……..…....... 41

3.9. Estado técnico equipo Excavadora CASE CX 210 B……...…..…………...... 42

3.10. Estado técnico equipo Motoniveladora CASE 845........…………………...... 43

3.11. Estado técnico equipo Retroexcavadora Case.……..……………………....... 44

3.12. Estado técnico equipo Retroexcavadora JCB……….……………….……..... 45

4.1. Codificación del equipo caminero...................…………..………………......... 55

4.2. Niveles del plan de mantenimiento propuesto.....……….………………......... 56

4.3. Actividades de mantenimiento Tipo A.………………………………….…..... 63

4.4. Formato del checklist Tipo A...……………........... 64

4.5. Actividades de mantenimiento Tipo B..........………………………….…........ 65

4.6. Formato del checklist Tipo B...……………........... 67

4.7. Frecuencia de lubricación para tractor Dreessta International TD 15 C............ 74

4.8. Frecuencia de lubricación para Bulldozer Caterpillar D6N............................... 75

4.9. Frecuencia de lubricación para Cargadora Frontal JCB..................................... 77

4.10. Frecuencia de lubricación para Excavadora Caterpillar 320C........................... 85

4.11. Frecuencia de lubricación para Excavadora Case CX 210 C............................. 87

4.12. Frecuencia de lubricación para Retroexcavadora Case...................................... 89

4.13. Frecuencia de lubricación para Retroexcavadora Case...................................... 91

4.14. Frecuencia de lubricación para Retroexcavadora “JCB”…….………….......... 93

LISTA DE FIGURAS

FIGURA PÁGINA

2.1. Concepto actual de la gestión del mantenimiento…................……….……….. 4

2.2. Modelo de registro de máquina o inventario.. 6

2.3. Modelo de solicitud de materiales y repuestos....……………….……...…........ 7

2.4. Modelo de la orden de trabajo…………………………………..….………...... 8

2.5. Modelo de la bitácora de mantenimiento....………………................................... 9

2.6. Modelo del plan de mantenimiento …………………………….….……............ 10

2.7. Forma de codificar los activos de una empresa……………..............….….......... 12

2.8. Método de evaluación organizativa “P.D.C.A”…………………….………....... 16

2.9. Volquete Hino “GH”………………………….......................................……....... 22

2.10. Tractor Bulldozer…………………………………………………….…….......... 23

2.11. Retroexcavadora………………………………………………….....……...…..... 24

2.12. Rodillo vibratorio……………………….………... 25

2.13. Motoniveladora....………………………………………….…………………..... 25

2.14. Modelo del hoja de lubricación................................…..….…………….…........ 26

4.1. Diagrama estructural del departamento de mantenimiento del G.A.D. de

Arajuno... 52

4.2. Formato de inventario de equipo caminero.. 58

4.3. Formato de orden de trabajo.. 60

4.4. Formato de solicitud de materiales y repuestos... 61

LISTA DE ABREVIACIONES

API Instituto Americano del Petróleo

CBM Mantenimiento Basado en la Confiabilidad

EN 13306:2011 Norma Europea Relativa a Terminología del Mantenimiento Año 2011

MIL Especificaciones Militares de los Estados Unidos de América

MPG Grasa Multi Propósito

RCM Mantenimiento Centrado en la Confiabilidad

SAE Sociedad de Ingenieros Automotrices

TPM Mantenimiento Productivo Total

LISTA DE ANEXOS

ANEXO 1. Fichas de datos técnicos del equipo caminero

ANEXO 2. Equipo caminero del Gobierno Autónomo Descentralizado Municipal de

Arajuno

ANEXO 3. Control de cambio de repuestos

ANEXO 4. Checklist realizados al equipo caminero para diagnosticar su estado técnico

ANEXO 5. Hoja de control para mantenimiento de equipo pesado y liviano

ANEXO 6. Listado de personal del departamento de mantenimiento y operadores del

equipo caminero

ANEXO 7. Bitácora del mantenimiento del equipo caminero

ANEXO 8. Mantenimiento programado de tractor Bulldozer Dressta International

ANEXO 9. Mantenimiento programado de tractor Bulldozer Caterpillar D6N XL

ANEXO 10. Mantenimiento programado de Rodillo Bomag BW211D-3

ANEXO 11. Mantenimiento programado de Cargadora Frontal JCB 426 ZX

ANEXO 12. Mantenimiento programado de Excavadora Caterpillar 320 C

ANEXO 13. Mantenimiento programado de Excavadora CASE CX 210

ANEXO 14. Mantenimiento programado de Motoniveladora CASE 845

ANEXO 15. Mantenimiento programado Retroexcavadora CASE de 90HP

ANEXO 16. Mantenimiento programado de Retroexcavadora JCB 3C

ANEXO 17. Control de lubricación de equipo caminero

1

CAPÍTULO I

1. GENERALIDADES

1.1. Antecedentes

El Gobierno Autónomo Descentralizado Municipal de Arajuno, cantón de la Provincia

de Pastaza en cumplimiento con su política de bienestar para con su pueblo, ha establecido

como una de las prioridades fundamentales la red vial del cantón que permita el desarrollo

socio-económico y sustentable de todas las comunidades que la integran, para lo cual posee

una flota de equipo caminero de nueve unidades comprendidos entre tractores Bulldozer,

Cargadora frontal, Rodillo vibratorio, Motoniveladora, Retroexcavadoras, Excavadoras, que

permiten realizar la construcción de nuevas vías y el mantenimiento de las existentes.

La falta de una planificación y programación del mantenimiento en estos equipos ha

ocasionado la indisponibilidad de los mismos, generando como consecuencia retraso en la

construcción y mantenimiento de las obras viales planificadas debido a los diferentes fallos

que han producido paros totales y parciales en los equipos con la consecuente elevación de

costos tanto operativos como de mantenimiento, constituyéndose en un grave problema para

la administración municipal.

Esta situación plantea implementar un sistema de gestión de mantenimiento que

permita planificar, programar y controlar las tareas de mantenimiento preventivo a los equipos

a fin de cumplir su funcionalidad con eficiencia y eficacia en los trabajos programados, mayor

disponibilidad de los mismos y bajos costos operativos y de mantenimiento

complementándose con un mejor manejo de la logística del mantenimiento como: mano de

obra, materiales, repuestos y herramientas.

2

1.2 Justificación

Durante mucho tiempo en las instituciones tanto públicas como privadas, el implantar

un sistema de gestión de mantenimiento ha pasado omitido, pues la carencia de buenas

políticas por parte de los encargados el mantenimiento ha generado el acortar la vida útil de

los equipos.

La necesidad impredecible de contar con el equipo caminero para el desarrollo vial del

cantón hace necesario implementar un sistema de “Gestión del Mantenimiento para la Sección

de Equipo Caminero del Gobierno Autónomo Descentralizado Municipal de Arajuno”que

permita una mejor administración técnica económica que se traduzca en mayor disponibilidad

de los equipos.

1.3 Objetivos

1.3.1 Objetivo general

 Implementar un sistema de gestión del mantenimiento para la sección de equipo

caminero del Gobierno Autónomo Descentralizado Municipal de Arajuno.

1.3.2 Objetivos específicos

 Establecer la fundamentación teórica de la gestión del mantenimiento.

 Analizar la situación actual de la gestión del mantenimiento del equipo caminero del

Gobierno Autónomo Descentralizado Municipal de Arajuno.

 Desarrollar un sistema de gestión del mantenimiento programado para el equipo

caminero del Gobierno Autónomo Descentralizado Municipal de Arajuno.

3

CAPÍTULO II

2. MARCO TEÓRICO

2.1 Gestión del mantenimiento [1]

La norma europea relativa a terminología del mantenimiento (EN 13306:2011) define

a la gestión del mantenimiento como:

Aquellas actividades de la gestión que determinan los objetivos del mantenimiento, las

estrategias y las responsabilidades, que se las realiza por medio de planificación del

mantenimiento, control y supervisión del mantenimiento, y mejora de los métodos en la

organización incluyendo los aspectos económicos.

Es importante comprender por gestión, el arte, donde están implícitas las actitudes y

aptitudes de los individuos, para lograr que las cosas se hagan correctamente.

El objetivo principal del mantenimiento planificado es buscar establecer un sistema de

gestión de la disponibilidad y mantenimiento de los equipos, facilitar la gestión de repuestos

aumentar el tiempo entre fallos, facilitar la mantenibilidad, prevenir el deterioro, prever

averías, etc.

El concepto actual de la gestión del mantenimiento, está determinado por sus índices

de: fiabilidad, mantenibilidad y disponibilidad. Figura 2.1.

4

Figura. 2.1: Concepto actual de la gestión del mantenimiento.

2.2. Gestión de la información de equipos

Quien se encuentre detrás de la gestión de mantenimiento necesita generar abundante

información, por lo cual; es necesario prestar atención al sistema que se empleará para

recopilar datos que se conviertan en información.

Se debe empezar distinguiendo datos, sistemas de información e información

propiamente dicha.

Los datos son un conjunto de números y anotaciones sobre todos los aspectos

relacionados con mantenimiento que se generan o se pueden obtener a partir de la actividad

diaria.

La información la componen también datos, pero ordenados de tal manera que nos

permite tomar decisiones.

5

El sistema de información es el elemento que relaciona ambos, datos e información, de

manera que convierte los primeros en los segundos.

Para hacer efectiva la gestión del mantenimiento se adjuntará los siguientes

documentos:

 Historial de mantenimiento.- Este deberá contener el número de orden, las fechas de

solicitud y ejecución, la descripción de la tarea, el sistema revisado o fallado, las

acciones preventivas o correctivas tomadas y las horas hombre utilizadas.

 Informaciones de instalaciones.- En una carpeta se archivarán todos los documentos

relacionados a instalaciones y servicios para facilitar información rápida cuando se

requieran reparaciones o modificaciones en servicios de electricidad, aire comprimido,

agua, etc.

 Registro de máquina o inventario.- Este deberá contener datos que comprendan

nombre de la máquina, número interno y modelo, origen, información del fabricante y

proveedor de repuestos con su respectivo medio de comunicación, componentes

mecánicos, eléctricos, de seguridad, etc.

6

NOMBRE DE LA INSTITUCIÓN

NOMBRE DEL DEPARTAMENTO

INVENTARIO E HISTÓRICO DE MÁQUINAS

Código Máquina:

Código Equipo: N° de Serie:

Máquina

Fabricante Modelo:

Proveedor: Localización Fecha Instal:

Solic N°: Fecha Solic: Req. N° Fecha Req: Fecha Rec: Costo:

Especificaciones del Equipo:

Planos de Referencia Manuales / Catálogos

Dimensiones Ext: Ancho: Altura: Peso: Cond. Almacén

Características Técnicas

Histórico

Tipo Fecha Tiempo de Reparación Personal a intervenir

Figura 2.2: Modelo de registro de máquina o inventario

2.2.1. Documentos de gestión

La información estará recopilada en una carpeta en donde se anexarán los siguientes

documentos:

La solicitud de materiales y repuestos, contendrá datos sobre el elemento solicitado,

como su nombre, su material componente básico, la cantidad requerida, características del

mismo y datos del proveedor. La gestión del mismo es responsabilidad del Departamento de

Mantenimiento.

7

SOLICITUD DE MATERIALES

EMPRESA:

PARA COMPRA: FECHA:

DPTO. SOLICITANTE: CENTRO DE COSTO:

SOLICITUD DE MATERIAL N°: USO/EQUIPO:

ORDEN DE TRABAJO N°: TIPO DE MANTENIMIENTO:

SE DESPACHA A:

CÓDIGO DESCRIPCIÓN UNIDAD UBICACIÓN SOLICITADO ENTREGADO

Figura 2.3: Modelo de solicitud de materiales y repuestos

Las órdenes de trabajo son documentos importantes mediante los cuales se controlan

las tareas de mantenimiento, son conocidas como las (OT) el mismo que tiene una aplicación

fundamental dentro de los planes de mantenimiento.

Con el fin de que el trabajo asignado se realice de una manera correcta las órdenes

de trabajo son documentos específicos para cada empresa o industria en función de la

actividad, organización, cantidad y tipos de mano de obra y equipos que posee, etc.

Sin embargo, existe una serie de datos comunes en cualquier rama industrial o de

servicios, que deben estar presentes en este instrumento de información, como: el número

consecutivo, el tipo de la actividad de mantenimiento, la prioridad, los registros de historial.

LOGO

8

 Numero de orden de trabajo.

 Equipo o instalación donde se ejecutara el Trabajo.

 Descripción del trabajo a realizar.

 Duración de la actividad tanto planificada como real.

 Nombre del obrero realizara el trabajo.

 Cualquier otra observación que resulte de interés.

Figura 2.4: Modelo de la orden de trabajo

 Bitácora de mantenimiento.- Contendrá datos sobre el equipo, fecha, la hora de

inicio y finalización de inspecciones realizadas, detalles de los principales sistemas y

subsistemas con sus respectivos casilleros para colocar los vistos de cada tarea a efectuarse.

Su realización es responsabilidad del departamento de mantenimiento.

NOMBRE DE LA INSTITUCIÓN

ORDEN DE TRABAJO Nº: Fecha de emisión: Hora:

C. COSTO: FECHA

PROGRAMACIÓN:

FECHA DE

INICIO:

FECHA FINAL:

UBICACIÓN

EQUIPO:
SOLICITA: EJECUTA:

TAREAS:

DATOS ADICIONALES:

DESCRIPCIÓN DEL TRABAJO:

MATERIALES/ REPUESTOS/ HERRAMIENTAS

PERSONAL REQUERIDO:

OBSERVACIONES GENERALES: OBSERVACIONES DE SEGURIDAD:

EMITE:

APRUEBA:

CIERRA:

ANULADO:

9

GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DE
ARAJUNO

 DEPARTAMENTO DE MANTENIMIENTO

BITÁCORA DE MANTENIMIENTO

MAQ./EQUIPO:

MARCA MODELO: CODIFICACIÓN:

ÁREA DE ADSCRIPCIÓN SUB ÁREA: LUBRICACIÓN

Figura 2.5: Modelo de la bitácora de mantenimiento

 Planificación del mantenimiento.- Se establece en base a las recomendaciones del

fabricante que efectúa un plan de mantenimiento, relacionando los códigos de máquinas con

periodicidad de cada una de las actividades a realizarse.

N°

FECHA

DE

TAREA

CANTID

AD
CÓD.

DESCRIPCIÓN

MANTENIMIEN

TO REALIZADO

T. OPERACIÓN

(HORÓMETRO)

TIEMPO DE

REPARACI

ÓN (MIN.)

NOMBRE Y FIRMA

DE RESPONSABLE

DE

MANTENIMIENTO

ELABORÓ:

MECÁNICO RESPONSABLE

Visto Bueno

TITULAR DEL DEPARTAMENTO

10

La planificación puede ser realizada manualmente mediante mapas o con ayuda de

sistemas informáticos de planificación del mantenimiento como se muestra en la siguiente

figura 2.5.

Plan de Mantenimiento

Cód.

Máquina

Nombre

equipo
SEMANA

1 2 3 4 5 6 7 ….. 51 52

Figura 2.6: Modelo del plan de mantenimiento

2.2.2. Indicadores de gestión de mantenimiento

Llamados “índices de clase mundial” utilizados en todos los países con la misma

expresión, estos indicadores eficaces, que permitan medir el desempeño y reflejen los

esfuerzos hechos para controlarlo y mejorarlo. Partiendo de los siguientes objetivos planificar

con mayor certeza y confiabilidad, analizar la eficiencia y rentabilidad del mantenimiento,

explicar tendencias de disponibilidad y costos de mantenimiento.

Se recomienda incluir a toda implementación los siguientes indicadores básicos de la

eficiencia del mantenimiento:

LEYENDA:

Semanal

Mensual

Semestral

Quincenal

Trimestral

 Anual

11

 Tiempo Medio entre Fallas.- Es la relación de la sumatoria del tiempo operativo y

el número total de fallas detectadas, en el período observado.

 (1)

TMEF= Tiempo medio entre fallas

TO= Tiempo Operativo

El Tiempo Medio entre Fallas debe ser usado para ítems que son reparados después de

la ocurrencia de una falla.

 Disponibilidad de equipos.- El índice de Disponibilidad también es identificada

como “Performance o Desempeño de Equipos” y, para ítems de operación eventual. Puede ser

calculado como la relación entre la media de los tiempos de operación, dividido para la

diferencia entre y la suma de este la media de los tiempos de operación y la media de los

tiempos técnicos de reparación.

 (2)

D= Disponibilidad

MTBF= Media de los tiempos de buen funcionamiento

MTTR= Media de los tiempos técnicos de reparación (t: media aritmética de los

tiempos de intervención)

 Costos de mantenimiento.- El método de cálculo se basa respecto al costo de

mano de obra propia o contratada, materiales, repuestos, modificaciones en máquinas,

administrativas, capacitación relacionado al mantenimiento, observándose en resultados

concretos cuanto ahorra la empresa por mantenimiento.

D =
MTBF

MTBF −MTTR

12

 CM= CD+CI+GG (3)

CM = Costos de manteniendo

CD = Costos directos

CI = Costos Indirectos

CI = Costos Indirectos

2.2.3. Codificación de la maquinaria

La codificación es un recurso muy utilizado por el sistema de gestión de

mantenimiento con la finalidad de identificar los grupos de equipos y los documentos

asociados a los equipos. Para realizar la codificación se debe tener en cuenta lo siguiente:

 Tiene que ser corta (no más de diez caracteres)

 Entendible por todos

 Debe contener la mayor cantidad de información para identificar al equipo en

su localización geográfica y tipo de trabajo que realiza

 Puede ser alfanumérico.

La codificación de los activos de una empresa viene definido por la siguiente

estructura, el área por dos caracteres alfanuméricos, el tipo por dos caracteres alfabéticos y el

número correlativo por dos caracteres numéricos.

 Área

 Equipo

 N° correlativo

Figura 2.7: Forma de codificar los activos de una empresa

13

2.3. Gestión de repuestos [2]

Uno de los costos más importantes del departamento de mantenimiento lo constituye

el consumo de repuestos.

Hace unos años, éste era el costo más importante en mantenimiento, de tal forma que

por cada dólar gastado en personal, se consumía dos o más en materiales.

Esta situación ha cambiado, se ha invertido pero no hay duda de que si bien ya no es el

principal costo, si es el segundo en importancia y, por tanto, es un costo a optimizar.

Por tanto, además de optimizar el consumo de repuestos hay que buscar un

compromiso entre la cantidad de dinero a inmovilizar en la adquisición de repuestos y la

disponibilidad deseada en la planta.

Los repuestos se clasifican en función de su responsabilidad dentro del equipo, en

función de mantenerlo en stock permanente en la institución y por el tipo de

aprovisionamiento.

También se debe estimar ciertos aspectos para seleccionar los repuestos y estos son:

 Por la criticidad de los equipos.

 Su consumo.

 Plazo de aprovisionamiento.

 El costo de la pieza.

 El costo de la pérdida en producción en caso de fallo.

14

2.4. Gestión de recursos humanos en mantenimiento [3]

La optimización se centraba en el ahorro de materiales, la situación hoy en día es

opuesta: “Por cada dólar gastado en repuestos los departamentos de mantenimiento gastan dos

dólares en mano de obra”.

Los puestos indirectos son todos aquellos puestos que no están relacionados

directamente con la ejecución del trabajo, sino que se dedican a tareas de apoyo,

planificación, control o preparación de las tareas que debe ejecutar el personal directo.

El objetivo de una empresa que pretenda optimizar sus costos en mantenimiento debe

ser el de reducir al mínimo posible los puestos de trabajo indirectos.

Los puestos directos, son los directamente relacionados con la actividad de mantener;

en general su salario contempla la realización de un número de horas anuales, cuyo exceso

debe ser abonado como horas extras.

La polivalencia de un operario de mantenimiento es la antítesis de la especialización;

significa la posibilidad de que un operario pueda intervenir en tareas de diversa índole

relacionadas con mantenimiento.

 Fomentar la polivalencia soluciona los inconvenientes que encontramos en la

especialización.

 Disminuye el número de personas imprescindibles (más personas formadas para un

número mayor de tareas).

 Aumenta el rendimiento

 Disminuye el número de recursos humanos del departamento de mantenimiento.

15

La motivación del personal de mantenimientoes algo más complicado que el personal

de producción o el administrativo, éste personal no es fácil de sustituir, ya que debemos

reclutar, formar y mantener en la empresa; hechos que motivan al personal de mantenimiento

a:

 Que sus opiniones sean escuchadas

 Que cuando solicite algo que necesita se le facilite con rapidez.

 Que sus mandos le traten con respeto

 Que la cantidad de dinero que gana le permita cubrir sus necesidades.

 Notar que la empresa le considere un trabajador valioso.

Respecto a la contratación del personal, hay que alcanzar un proceso que asegure que

la incorporación sea exitosa se deben seguir los siguientes pasos de este proceso y que son:

 El reclutamiento

 La selección: Pruebas (conocimientos técnicos, disponibilidad horaria, aspectos

sobre su personalidad, conocimiento de idiomas, remuneración deseada,

 La selección: La entrevista final.

Se debe seguir un proceso que asegure que la incorporación sea exitosa. Los pasos de

este proceso son los siguientes:

 El período de prueba

 El período de adaptación

En cuanto a las capacitaciones la gestión actual del mantenimiento tiende a formar el

personal técnico y operativo, garantizado en buena medida el desarrollo tecnológico de la

empresa, las personas capacitadas desempeñan mejor sus labores y ofrecen mayores aportes

16

en mejoramiento, aumento de productividad, tendencia a reducir desperdicio y a tener una

mayor participación en la resolución de problemas.

Para lograr que las labores y tareas de mantenimiento, se hagan cada vez mejores, es

importante establecer y mantener una permanente capacitación y formación del personal.

2.5. Gestión estratégica de mantenimiento

Un sistema de gestión de mantenimiento tiene por objeto realizar una descripción

ordenada de los conceptos y datos técnicos utilizados para la recolección de la información,

organización, procedimiento, evaluación, etc., que se deben utilizar para implementación.

2.5.1. Gestión de evaluación organizativa del mantenimiento [4]

Para realizar la evaluación organizativa de la situación actual de la institución, es

conveniente aplicar el método por fases llamado el P.D.C.A. que se basa en la aplicación de

un proceso de acción cíclica que consta de cuatro fases fundamentales, indicadas en el

siguiente esquema:

P. D. C. A. = Significa:

 P = Plan = Planificar C = Check = Controlar

 A = Act = Actuar D = Do = Ejecutar

Figura 2.8: Método de evaluación organizativa “P.D.C.A”

17

Para analizar el estado organizativo actual de una institución, se deben ponerde

manifiesto las amenazas y oportunidades, las debilidades y fortalezas, hechos que

suelenafectar si son los casos negativos o positivos respectivamente.

En base a este proceso se desarrolla el plan directriz de actuación, que consta de las

siguientes etapas:

Planificar, en base a la situación actual y los recursos de que se disponen, debemos

definir los objetivos que queremos cumplir con la gestión de mantenimiento y realizar el plan

de mantenimiento, fijar los objetivos, e ir avanzando y asegurando cada uno de ellos, cuando

más concreto sea el objetivo a cumplir, será más fácil alcanzarlo.

Ejecutar, una vez fijado el punto de partida y los objetivos a los que se quiere llegar,

debemos gestionar los recursos disponibles para lograrlos.

Controlar, es necesario evaluar el grado de cumplimiento de los objetivos marcados, el

control de los resultados se realizará en comparación con las metas prefijadas.

Actuar, si existen desviaciones entre el modelo prefijado y los resultados, se debe

proceder a corregir actuando sobre la planificación y la ejecución, estableciéndose así la

retroalimentación al sistema.

2.6. Metodología para la detección de fallas en equipo caminero [5]

Las pruebas o ensayos que a continuación se detallan se utilizan parala determinación del

estado técnico del equipo caminero:

Ensayo a los motores Diesel.- Con estos ensayos se busca determinar la condición actual

del motor, de allí se deberán realizar las correcciones o ajustes necesarios. Todo esto nos

permitirá acumular datos para establecer en que forma progresa el desgaste de un motor Diesel

18

además estos ensayos serás muy necesarios para calcular la vida útil de los distintos motores y a

su vez programar las futuras necesidades de repuestos.

Ensayo de Servo Transmisiones.- Éste ensayo permitirá evaluar la condición de la

transmisión y embrague direccional de los tractores: Bulldozer Caterpillar D6N, cargadora

frontal, motoniveladora, rodillo compactador y retroexcavadoras.

Ensayo de Transmisiones Hidrostáticas.- Con éste ensayo tendremos una guía de los

caminos lógicos a seguir para la identificación de los posibles defectos con la finalidad de realizar

una corrección inmediata en las transmisiones hidrostáticas.

Ensayo de Sistemas Hidráulicos.- Comprende pruebas tales como:

Evaluaciones de:

 La condición del sistema básico

 La condición de la bomba hidráulica,

 Del estado de los cilindros y válvula de control (siete pruebas con los cilindros

bloqueados)

Ensayo del Sistema de Dirección.- Comprende pruebas de los cilindros de Dirección

Medidores, válvulas, líneas de retorno, bomba, tanque hidráulico, etc.

Ensayo de Componentes Eléctricos.- Se realizan comprobaciones eléctricas de los

distintos componentes tales como: resistencia del estator y del rotor, comprobación de Diodos,

sensores. Desgaste de las partes mecánicas tales como: longitud de escobillas, diámetro del rotor y

del colector, etc.

2.6.1. Diagnóstico del tren de potencia

Consiste en determinar el estado tanto de los convertidores de par de fuerza y sus

respectivos divisores de par, ensayos de servo transmisiones y diferencial. Además de la

19

determinación del estado de los mandos finales, sistemas de dirección y de frenos en

máquinas de cadenas.

2.6.2. Diagnóstico de fallas en sistemas hidráulicos

En éste proceso se evalúan componentes y cilindros hidráulicos, motores hidráulicos,

electroválvulas, válvulas proporcionales, servo válvulas, válvulas lógicas. Bombas

hidráulicas, análisis e interpretación de planos hidráulicos. También se valoran fallas en

sistemas hidráulicos en general

2.6.3. Monitoreo, diagnóstico y control electrónico

Se efectúan mediciones y diagnóstico de componentes del sistema electrónico en la

maquinaria pesada, se identifica y evalúa los sistemas electrónicos de inyección en el motor,

sus implementos y los de la transmisión.

2.6.4. Análisis de fallas en motor diesel

Se valoran los sistemas del motor diesel mediante metodologías de análisis de fallas,

análisis de fractura y desgaste, análisis de aceite, análisis de falla del estado del motor

mediante:

 Comprobación del estado de chaquetas, cigüeñal, etc.

 Inspecciónal sistema de lubricación y refrigeración.

 Comprobar el estado del sistema de alimentación de aire.

 Prueba de inyectores.

 Sincronización de la bomba de inyección.

 Medición de compresión.

20

2.6.5. Análisis del costo de vida (LCC)

El costo de ciclo de vida es calculado utilizando la fórmula:

 Costo de Ciclo de Vida = CC+VACME-VAVR (4)

CC= Costo de Capital

VACM= Valor actual del Costo de Mantenimiento y EnergíaVAVR= Valor actual del

Valor residual

El costo de capital de un proyecto incluye el gasto de capital inicial para equipo, el

diseño del sistema, ingeniería e instalación. Esto costo siempre es considerado como un pago

único que se da en el año inicial del proyecto, sin importar cómo se financia el proyecto.

El Mantenimiento es la suma de todos los costos anuales de operación y

mantenimiento. Los costos de combustible o sustitución de equipo no están incluidos. Los

costos incluyen elementos como el salario de operarios, inspecciones, seguros, impuesto sobre

la propiedad y todo el mantenimiento programado.

El costo de energía de un sistema es la suma del costo anual de combustible.

2.6.6. Mantenimiento basado en la condición (CBM)

El CBM es una metodología que combina la predicción y mantenimiento integral con

supervisión en tiempo real.

 Mantenimiento predictivo + CBM = Mantenimiento Integral (5)

 CBM = Mantenimiento Integral - Mantenimiento predictivo (6)

21

2.6.7. Análisis RAM: Confiabilidad, mantenibilidad y disponibilidad

El Análisis RAM es un acrónimo de "fiabilidad, disponibilidad y mantenibilidad;

RAM análisis es una técnica utilizada para mejorar un programa de mantenimiento de la

planta.

A pesar de que se aplica a los generadores de turbinas, se puede aplicar a cualquier

instalación importante: las refinerías de petróleo, las plataformas de perforación oceánica,

fábricas de acero, instalaciones complejas, la hidráulica, las centrales térmicas nucleares y de

combustible fósil de generación.

2.6.8. Mantenimiento centrado en la confiabilidad (RCM) [5]

El RCM es un procedimiento adoptado para determinar qué se debe hacer para

asegurar que cualquier activo físico continúe haciendo lo que sus usuarios quieren que hagan

en un contexto operacional actual.

El proceso del RCM formula siete preguntas básicas acerca del activo o sistema que

se intente revisar.

 Cuáles son las funciones?

 De qué forma puede fallar?

 Qué causa que falle?

 Qué sucede cuando falla?

 Qué ocurre si falla?

 Qué se puede hacer para prevenir las fallas?

 Que sucede si no puede prevenirse el falla?

22

2.7 Equipo caminero [6]

El equipo caminero, muy utilizado para la remoción, traslado y limpieza de tierras que

dificultan la realización de las diferentes obras públicas, en la actualidad se los construye con

un alto nivel de conocimientos y competencias tecnológicas a fin de mejorar la optimización

en su funcionamiento; a continuación se los describirá a fin de obtener uncriterio claro de su

funcionamiento, de sus principales sistemas y subsistemaspuesto que son el principalobjeto de

nuestro estudio:

2.7.1. Volquete

Es la maquinaria más utilizada en cualquier tipo de obras públicas y de remoción de

tierras. Estos vehículos poseen un dispositivo mecánico para volcar la carga que transportan

en un cajón o balde que reposa sobre el chasis del vehículo. Por tal razón, éste tipo de

maquinaria de carga cumple tal función netamente de transporte ya sea dentro de la misma

obra o fuera de ella.

Generalmente, dentro de la obra son utilizadas para transportar cualquier tipo de

material que por tiempo, cantidad y factibilidad, el ser humano no puede transportar.

Figura 2.9: Volquete Hino “GH”

23

2.7.2. Tractor Bulldozer

Máquina con motor diesel que convierte la energía de la combustión en tracción, este

equipo realiza tareas de excavación y empuje.

 Técnicamente al Bulldozer se le describe como una máquina automóvil de gran

potencia provista de una pieza delantera móvil, que se puede levantar o bajar por medio de un

control de cable o hidráulico de acero, que le permite abrirse camino removiendo obstáculos,

se utiliza para excavar o empujar.

Su principal función es el halar o empujar cargas, aunque a veces, pueden utilizarse

para otros fines. Máquina útil, eficaz y, generalmente, indispensable en todos los trabajos de

construcción de grandes obras. Se clasifican tanto por su rodamiento como por su potencia.

Figura 2.10: Tractor Bulldozer

2.7.3. Retroexcavadora

Máquina autopropulsada sobre ruedas con un bastidor que monta a la vez un equipo de carga

frontal y otro de excavación en la parte posterior, de forma que puedan ser utilizados

alternativamente. Cuando se emplea como excavadora la máquina excava normalmente por

24

debajo del nivel del suelo mediante un movimiento de la cuchara hacia la máquina, eleva,

recoge, transporta y descarga materiales mientras está inmóvil.

Cuando se emplea como cargadora carga mediante el movimiento de los brazos que

elevan y descargan materiales. Y por medio de su desplazamiento excava y transporta

materiales.

Por su configuración la longitud del brazo es mayor, en comparación con otro tipo de

equipo caminero, proporcionándole una mayor versatilidad por su alcance en cuanto a

profundidad y altura. Debido a sus cualidades son muy utilizadas en la zona urbana, estas

máquinas tienen menor tamaño que un tractor Bulldozer, a diferencia de éste; puede realizar

excavaciones y movilizarse con mayor facilidad en espacios reducidos.

Figura 2.11: Retroexcavadora

2.7.4. Rodillo Compactador

El Rodillo compactador es una máquina autopropulsada de pequeña o mediana

potencia para compactación de suelos, no son aptos para terrenos arcillosos.

Disponen de depósitos para lastre que pueden estar llenos de agua o arena, lo que

permite aumentar la presión que transmite al terreno que está compactando

25

Figura 2.12: Rodillo Vibratorio

2.7.5. Motoniveladora

Máquina autopropulsada utilizada para dar un acabado perfecto a la operación de

extendido o nivelación, moviendo pequeñas cantidades de tierra a poca distancia, se compone

de un tractor de seis ruedas que lleva un largo bastidor, en el que articula el elemento

principal de la máquina llamada hoja niveladora, el dispositivo bajo el que va montada la hoja

se denomina círculo o torna mesa, el mismo que permite una serie de movimientos de gran

precisión
1
.

Figura 2.13: Motoniveladora

1
ECUADOR, MINISTERIO DE OBRAS PÚBLICAS. La Motoniveladora, p. 3.

26

2.9. Gestión de lubricación

Las principales clasificaciones utilizadas en Equipo Caminero son las “API” formuladas

por el Instituto Americano del Petróleo y las M.I.L, que son especificaciones militares de los

Estados Unidos de América.

También existe una gama de los lubricantes de acuerdo a su viscosidad que es de uso

universal, ésta clasificación S.A.E, formulada por la Sociedad de Ingenieros Automotrices.

Así tenemos que, la viscosidad se indicará mediante una cifra precedida por la sigla SAE

como por ejemplo SAE-10, SAE-20, SAE-30, SAE-40, etc.

NOMBRE DE LA

EMPRESA HOJA DE LUBRICACIÓN

FIGURA DEL EQUIPO

TABLA DE LUBRICACIÓN

FREC. LOCALIZACIÓN DESCRIPCIÓN ACTIVIDAD N° DE PTOS. LUBRICANTE

50

250

500

1000

OBSERVACIONES

Figura 2.14: Modelo del hoja de lubricación

27

2.9.1. Grados SAE

En esta clasificación se presenta los aceites lubricantes utilizados para las diferentes

máquinas existentes en los talleres.

De acuerdo a esta clasificación se presenta a continuación en la tabla 2.1, los lubricantes

recomendados para el mantenimiento de las diferentes partes del Equipo Caminero.

Tabla 2.1. Clasificación según los grados SAE.

ACEITES LUBRICANTES UTILIZADOS

LUGAR
TIPO

CLASIF.SAE

PARA MOTOR SAE 15W40

TRANSMISIÓN Y CAJA DE DIFERENCIAL SAE 50

TANQUE HIDRÁULICO SAE 10W

PUENTES DELANTERO Y TRASERO SAE 90

CAJA DE CONTROL DEL CIRCULO SAE 85W140

SISTEMA HIDRÁULICO SAE 30

PARA MOTOR A GASOLINA SAE 20W50

GRASERAS GRASA NLGI N.-2

Para la selección y utilización de uno de estos aceites lubricantes se debe tomar en cuenta

principalmente la temperatura del lugar de operación de la máquina:

La temperatura mínima de uso hace referencia a la temperatura a partir de la cual el aceite

es tan viscoso que pierde las propiedades de bombeo y no circula correctamente por las

canalizaciones del circuito de lubricación.

2.9.2. Grados API

Se recomienda utilizar aceites que tengan las especificaciones técnicas que estén dentro de

los grados API que se detallan en la Tabla 2.2, los aceites y lubricantes utilizados comúnmente en

el mantenimiento de las maquinaria pesada en general, estos aceites y lubricantes son

28

exclusivamente recomendados por los fabricantes, en esta tabla se indica su equivalencia según

los grados API.

Tabla 2.2. Clasificación según los grados API.

ACEITES LUBRICANTES UTILIZADOS

LUGAR
TIPO

CLASIF. API

PARA MOTOR DIESEL CI-4/SJ o DH

TRANSMISIÓN Y CAJA DE DIFERENCIAL CF-2/CF/SF

TANQUE HIDRÁULICO SF o TO10

PUENTES DELANTERO Y TRASERO GL-4

CAJA DE CONTROL DEL CIRCULO GL-5

SISTEMA HIDRÁULICO CD o TO30

PARA MOTOR A GASOLINA CG/CF

GRASERAS 62EP LITIO

2.9.3. Aceites hidráulicos

Dentro de los aceites hidráulicos en forma general se utiliza de una sola denominación la

cual brinda buenas propiedades dentro del trabajo y puede ser utilizado en la mayoría de los

sistemas hidráulicos y no presenta problema alguno.

Tabla 2.3. Aceites hidráulicos utilizados.

ACEITE HIDRAULICO

LUGAR CLASIF.SAE CLASIF. API

TANQUE HIDRÁULICO SAE 10W SF o TO10

SISTEMA HIDRÁULICO SAE 30 CD o TO30

El fluido hidráulico transmite presión y energía, sella las piezas de tolerancias estrechas

contra las fugas, minimiza el desgaste y la fricción, remueve el calor, limpia de la suciedad y de

las partículas de desgaste, y protege a las superficies de la herrumbre. Normalmente se usan

29

aceites minerales convencionales derivados del petróleo en sistemas hidráulicos, pero en

situaciones especiales se usan fluidos resistentes al fuego, sintéticos o biodegradables.

Como mínimo, verificar los sistemas hidráulicos más críticos al menos anualmente con

análisis de laboratorio de aceite. Pueden requerirse intervalos semestrales o trimestrales para

máquinas extremadamente críticas.

2.9.4. Aceites para motores

Los aceites para motores tanto como para gasolina y diesel deberán ser seleccionados

minuciosamente tomando en cuenta que el motor es la parte más fundamental de una máquina,

estos aceites se presentan en la Tabla 2.4, los cuales son los más utilizados para el cambio

periódico que se presenta en el mantenimiento de las máquinas.

Tabla 2.4. Aceites para motor utilizados.

ACEITES PARA MOTOR

LUGAR CLASIF.SAE CLASIF. API

PARA MOTOR A DIESEL SAE 15W40 CI-4/SJ o DH

PARA MOTOR A GASOLINA SAE 20W50 CG/CF

2.9.5. Aceites para transmisiones

Estos aceites son especialmente formulados para ser utilizados en transmisiones y

diferenciales. El verdadero valor de un vehículo depende en gran parte de la eficacia de la

transmisión y el diferencial. Estos se encargan de transformar la energía generada por el motor en

movimiento con las menores pérdidas. También la seguridad del vehículo depende de la eficacia

de sus engranajes.

30

En la Tabla 2.5 se presenta los aceites para transmisión seleccionados y utilizados en el

mantenimiento de las maquinarias.

Tabla 2.5. Aceites para transmisión utilizados.

ACEITES PARA TRANSMISIÓN

LUGAR CLASIF.SAE CLASIF. API

TRANSMISIÓN Y CAJA DE DIFERENCIAL SAE 50 CF-2/CF/SF

PUENTES DELANTERO Y TRASERO SAE 90 GL-4

2.9.6. Grasas lubricantes

Las grasas lubricantes utilizados en forma general para la maquinaria o Equipo Caminero

se presenta en la Tabla. 2.6, la cual es recomendada por los fabricantes de la maquinaria.

Tabla 2.6. Grasa lubricante.

GRASA LUBRICANTE

LUGAR CLASIF.SAE CLASIF. API

GRASERAS G2 EP LITIO

La grasa se utiliza para evitar el bloqueo y el ruido de las articulaciones. El equipo

caminero es utilizado bajo condiciones de servicio pesado. Se utiliza siempre la grasa

recomendada y de acuerdo a los intervalos de cambio y la calidad adecuada para la temperatura

ambiente recomendados en el manual de operación y mantenimiento.

31

CAPÍTULO III

3. EVALUACIÓN DE LA GESTIÓN ACTUAL DEL MANTENIMIENTO EN EL

EQUIPO CAMINERO DEL “GOBIERNO AUTÓNOMO DESCENTRALIZADO

MUNICIPAL DE ARAJUNO”.

3.1 Organización administrativa técnica.

Dentro del Gobierno Autónomo Descentralizado Municipal de Arajuno, en el presente no

existe una organización administrativa técnica, por tal motivo no se encuentran claramente

definidas las jerarquías dentro del personal de mantenimiento.

3.1.1 Organización estructural de personal

El personal de la sección de mantenimiento lo conforma: el jefe de talleres, un jefe de

mecánica, un mecánico de primera y dos ayudantes de mecánica, en la Tabla 3.1 se muestra la

distribución del personal.

Tabla 3.1. Personal de mantenimiento

CATEGORÍA PERSONAL

Jefe de talleres 1

Jefe de mecánica 1

Mecánico de primera 1

Ayudantes de mecánica 2

Las funciones del personal existente en los talleres de mantenimiento no están claramente

definidas, debido a una falta de organización técnica al momento de efectuar las tareas de

32

mantenimiento; todo esto trae como consecuencia una superposición de funciones y las citamos

a continuación:

La sección de equipo caminero se encuentra bajo la jurisdicción de la dirección de obras

públicas, el jefe de talleres es quien dirige y además es el responsable de supervisar los trabajos

de mantenimiento que se realizan en el interior de los talleres, como de las reparaciones y

trabajos de talleres externos.

Las funciones del jefe de mecánica es la de ejecutar las tareas de mantenimiento, además

se encarga de informar de los trabajos realizados y de las múltiples necesidades existentes a

menudo en cuanto a herramientas y demás insumos al jefe de talleres, ésta designación ocupa el

mecánico de mayor experiencia. En muchos de los casos el jefe de mecánica debido a la

urgencia de la puesta en funcionamiento de algún equipo tiene que abandonar sus labores y salir

fuera del cantón Arajuno en busca de repuestos, materiales, etc.

El mecánico de primera y los ayudantes de mecánica realizan su labor dentro de los

hangares, se producen excepciones cuando el equipo caminero ha sufrido una avería en algún

frente de trabajo; el mecánico de primera se traslada con el operador para constatar el daño. En

estos casos no queda ningún mecánico experimentado a cargo de los trabajos que se encuentren

realizando en los talleres.

El escaso personal de mantenimiento que realizana diario las tareas netamente técnicas, no

han recibido cursos de tecnificación relacionadas al mantenimiento y su gestión.

La falta de una distribución organizada de funciones, hace que en muchas ocasiones se

encuentren realizando otras actividades que no son de su competencia.

33

3.2 Equipo caminero

El equipo caminero disponible para la apertura de nuevas vías y el mantenimiento de las

vías existentes en la zona urbana y rural del cantón suman en total 9 equipos; los mismos que se

describen a continuación en la Tabla 3.2.

Tabla 3.2. Equipo caminero existente

CÓDIGO DESCRIPCIÓN

1 Cargadora frontal JCB 426ZX

2 Excavadora Caterpillar 320 DL

3 Excavadora Case CX 210

4 Rodillo Bomag BW211D-3

5 Motoniveladora Case 845

6 Retroexcavadora Case de 90HP

7 Retroexcavadora JCB 3C cabinado brazo fijo

8 Tractor Bulldozer Caterpillar D6N XL

9 Tractor Bulldozer Dressta International TD 15 C

Las características del equipo caminero se las detalla en las fichas técnicas.Ver Anexo 1.

3.3 Plan de mantenimiento preventivo

La falta de planificación en el mantenimiento preventivo no ha sido correctamente

establecida; por éste motivo se dan grandes retrasos en el desarrollo de los trabajos en obras

públicas, esto en términos económicos representa grandes pérdidas para la institución.

34

Como resultado de la poca planificación del mantenimiento preventivo, la mayoría de

actividades y tareas que se realizan por parte del personal de mantenimiento, son de modo

correctivo en el equipo caminero.

3.3.1 Codificación

El Equipo Caminero no utiliza una codificación estructurada en base a normas técnicas,

es por ello; que su identificación se da por medio de una numeración tal como se muestra en la

anterior Tabla 3.2.

3.3.2 Inventario del equipo

Existe un inventario del equipo caminero que no satisface los requerimientos de la

institución, puesto que la elaboración del mismo es realizado por el jefe de bodega; quien tiene un

formato donde se muestran los datos del equipo caminero existente, fecha de ingreso a la

institución, características, datos de la placa, improntas del motor y chasis, es decir un inventario

elaborado sin un fundamento técnico; el cual se muestra en el Anexo 2.

3.3.3 Solicitud de materiales y órdenes de trabajo

Se había mencionado que la jurisdicción de la sección del equipo caminero consta bajo la

Dirección de Obras Públicas, entonces toda solicitud de repuestos y materiales que presenten los

responsables de mantenimiento llevará el visto bueno del jefe de talleres, del Director de obras

públicas y del Director administrativo, convirtiéndole en un trámite burocrático y complejo.

Las órdenes de trabajo, se generan únicamente con el modo de mantenimientos

correctivos puesto que no se tiene una clara administración de las órdenes de trabajo dentro de los

talleres.

35

La solicitud de materiales, se maneja únicamente con formato diseñado en hojas

electrónicas excel denominadas “control de cambio de repuestos” la cual podemos observar en el

Anexo 3.

3.3.4 Estado técnico

Para poder determinar si el equipo caminero se encuentra en condiciones buenas,

regulares, malas o muy malas; nos basamos en los criterios de la Tabla 3.3, los mismos que

calculamos a partir de una valoración y mediante el siguiente procedimiento.

 Se multiplica la cantidad de aspectos evaluados como buenos, por 1; los evaluados como

regulares, por 0,80; los evaluados como malos, por 0,60; y los evaluados como muy

malos, por 0.40.

 Se suman todos estos productos y el resultado se divide entre la cantidad de aspectos

evaluados.

 El resultado anterior se multiplica por 100, y se obtiene el índice que permite evaluar,

según los criterios, el estado técnico del equipo en su conjunto.

Tabla 3.3. Criterios para determinar el estado técnico

BUENO (90 – 100) %

REGULAR (75 – 89) %

MALO (50 – 74) %

MUY MALO Menos del 50 %

Para la determinación del estado técnico del equipo caminero, se construyeron “checklist”

donde se colocaron la condición en la que encuentra cada sistema y subsistema, hecho esto

individualmente para cada equipo caminero. Además se ha considerado importante el aporte de

36

los operadores quienes tienen contacto directo con el equipo caminero y son quienes conocen la

maquinaria que operan más que nadie, además fue muy útil las experiencias de los mecánicos del

taller de mantenimiento que brindan información a menudo del estado actual, de esta manera se

ha podido diagnosticar el estado técnico. Para este diagnóstico se han evaluado los sistemas

correspondientes, estos sistemas cambian de acuerdo al tipo de máquina que se esté

diagnosticando, siendo los más comunes:

Motor Diesel, sistema de refrigeración, sistema de alimentación de combustible, sistema

de admisión y escape, sistema de freno y dirección, bastidor o chasis, etc.

Los checklist utilizados para determinar el estado técnico actual del equipo caminero se

detallan en el Anexo 4.

37

3.3.4.1. Estado técnico del equipo tractor tipo Bulldozer

Tabla 3.11: Equipo Bulldozer Dressta International

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA:

DRESSTA

MODELO:

TD15 C

SERIAL: 63144 CÓDIGO: EC-TB-01

Responsable del mantenimiento:

CARACTERÍSTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Chasis Motor

Modelo: TD 15C Model

o:

TD 15C

Serie: S/N Serie: S/N

MANUAL DE OPERACIÓN

: SI

MANUAL DE

MMTO: SI

REPUESTOS:

NO

PLANOS: SI

Código técnico: EC-TB-01 Significado:

Código activo fijo:300201 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y escape X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

CONCLUSIÓN REGULAR

38

3.3.4.2. Estado técnico del equipo tractor tipo Bulldozer

Tabla 3.12: Equipo Bulldozer Caterpillar D6N XL

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA:

CATERPILLAR

MODELO:

D6N XL

SERIAL:

JAH00196

CÓDIGO: EC-TB-02

Responsable del mantenimiento:

CARACTERISTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: D6N XL Modelo: D6N XL

Serie: CAOOD6NHJAOO196 Serie: C6E12342D6N

XL TRACTOR

MANUAL DE OPERACIÓN

: SI

MANUAL DE MMTO:

SI

REPUESTOS:

NO

PLANOS: SI

Código técnico: EC-TB-02 Significado:

Código activo fijo:300202 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y escape X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

CONCLUSIÓN BUENO

39

3.3.4.3. Estado técnico del equipo Cargadora Frontal

Tabla 3.13: Equipo Cargadora Frontal JCB

GOBIERNO

AUTÓNOMO

DESCENTRALIZA

DO MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA: JCB MODELO:

WA250-6

CÓD. CTAS.

CONTABLES:

CÓDIGO: EC -CF-03

Responsable del mantenimiento:

CARACTERÍSTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: Modelo

:

Serie: Serie:

MANUAL DE

OPERACIÓN : SI

MANUAL DE

MMTO: NO

REPUESTOS: NO PLANOS: SI

Código técnico: EC -CF-04 Significado:

Código activo fijo:300204 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y escape X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

CONCLUSIÓN BUENO

40

3.3.4.4. Estado técnico del equipo Compactador

Tabla 3.14: Equipo Rodillo Compactador Bomag

GOBIERNO

AUTÓNOMO

DESCENTRALIZA

DO MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA:

BOMAG

MODELO:

B-213

CÓD. CTAS.

CONTABLES:

CÓDIGO: EC -RV-04

Responsable del mantenimiento:

CARACTERÍSTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: B-213 Modelo

:

B-213

Serie: Serie:

MANUAL DE OPERACIÓN :

SI

MANUAL DE

MMTO: NO

REPUESTOS: NO PLANOS: SI

Código técnico:EC -RV-05 Significado:

Código activo fijo:300205 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y escape X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

CONCLUSIÓN BUENO

41

3.3.4.5. Estado técnico del equipo Excavadora CATERPILLAR-320C

Tabla 3.15: Equipo Excavadora Caterpillar 320C

GOBIERNO

AUTÓNOMO

DESCENTRALIZA

DO MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA:

CATERPILLA

R

MODELO:

320C

CÓD. CTAS.

CONTABLES:

CÓDIGO: EC -EC-05

Responsable del mantenimiento:

CARACTERÍSTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: Modelo

:

Serie: Serie:

MANUAL DE OPERACIÓN :

SI

MANUAL DE

MMTO: NO

REPUESTOS:

NO

PLANOS: SI

Código técnico:EC -EC-06 Significado:

Código activo fijo:300206 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y escape X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

Cucharón y brazo mecánico X

CONCLUSIÓN BUENO

42

3.3.4.6. Estado técnico del equipo Excavadora Case CX-210B

Tabla 3.16: Equipo Excavadora Case CX-210B

GOBIERNO

AUTÓNOMO

DESCENTRALIZA

DO MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA:

CASE

MODELO:

CX-210B

CÓD. CTAS.

CONTABLES:

CÓDIGO: EC -EC-06

Responsable del mantenimiento:

CARACTERÍSTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: Modelo

:

Serie: Serie:

MANUAL DE

OPERACIÓN : SI

MANUAL DE

MMTO: NO

REPUESTOS:

NO

PLANOS: SI

Código técnico:EC -EC-07 Significado:

Código activo fijo:300207 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y

escape

 X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

Cucharón y brazo mecánico X

CONCLUSIÓN BUENO

43

3.3.4.7. Estado técnico del equipo Motoniveladora

Tabla 3.17: Equipo Motoniveladora Case 845

GOBIERNO

AUTÓNOMO

DESCENTRALIZA

DO MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA:

CASE

MODELO:

845

CÓD. CTAS.

CONTABLES:

CÓDIGO: EC -MN-07

Responsable del mantenimiento:

CARACTERISTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: CASE-001 Modelo

:

CASE-001

Serie: Serie:

MANUAL DE OPERACIÓN :

SI

MANUAL DE

MMTO: SI

REPUESTOS:

NO

PLANOS: SI

Código técnico: EC -MN-08 Significado:

Código activo fijo:300208 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y

escape

 X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

 X

CONCLUSIÓN BUENO

44

3.3.4.8. Estado técnico del equipo Retroexcavadora Case

Tabla 3.18: Equipo Retroexcavadora Case

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL

DEARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA:

CASE

MODELO:

CASE-250

CÓD. CTAS.

CONTABLES:

CÓDIGO: EC -RE-08

Responsable del mantenimiento:

CARACTERÍSTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: CASE-250 Model

o:

CASE-250

Serie: Serie:

MANUAL DE OPERACIÓN :

SI

MANUAL

DE MMTO:

NO

REPUESTOS: NO PLANOS: SI

Código técnico:EC -RE-09 Significado:

Código activo fijo:300209 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y escape X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

 X

CONCLUSIÓN BUENO

45

3.3.4.9. Estado técnico del equipo Retroexcavadora JCB

Tabla 3.19: Equipo Retroexcavadora JCB

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

FICHA DEL ESTADO TÉCNICO DEL EQUIPO

MARCA: JCB MODELO:

JCB-001

CÓD. CTAS.

CONTABLES:

CÓDIGO: EC -RE-09

Responsable del mantenimiento:

CARACTERÍSTICAS Ingeniero: Juan C. Villagómez

DATOS DE PLACA Tlgo: Marco Bocancho

Máquina Motor

Modelo: JCB-001 Modelo

:

JCB-001

Serie: Serie:

MANUAL DE OPERACIÓN

: SI

MANUAL DE

MMTO: NO

REPUESTOS:

NO

PLANOS: SI

Código técnico:EC -RE-010 Significado:

Código activo fijo:300209 Significado:

ESTADO TÉCNICO

Estado técnico Obsoleto Malo Regular Bueno

Motor Diesel X

Bastidor X

Herramienta de trabajo X

Tren de Rodaje X

Tren de fuerza X

Sistema de Admisión y escape X

Sistema de alimentación X

Sistema eléctrico X

Sistema hidráulico X

Sistema de lubricación X

Sistema de refrigeración X

 X

CONCLUSIÓN BUENO

46

3.3.5 Programación del mantenimiento

La falta de un programa de mantenimiento hace que la política de realizar las tareas,

planes de mantenimiento, adquisiciones de repuestos no se establezcan en base a criterios técnicos

programáticos; a menudo sucede que cuando un equipo llega al taller es debido a una falla, el

operador a cargo del equipo averiado solicita por escrito la reparación, posteriormente el

mecánico verifica la avería y dictamina si el trabajo a realizarse es el adecuado, esta orden de

servicio es revisada por el jefe de talleres quien autoriza que los trabajos se realicen. En caso de

existir los repuestos en stock, caso contrario se emite la orden de compra y se entrega al

proveedor para que lo despache, permaneciendo el equipo en el taller hasta que se adquieran los

repuestos. Esta política de esperar que ocurran las fallas y averías genera mayores costos.

La documentación no existe en su totalidad, ya que el contenido de la orden de servicio

consiste en el informe de recepción y no se registra el tipo de intervención que se le realizó a la

unidad. No fue posible encontrar un historial de fallas para su análisis, para el control de los

costos se utiliza el formato “control de cambio de materiales” elaborado en hoja de cálculo donde

se indica la fecha y se enumera los repuestos utilizados, formato que se muestra en el Anexo 5.

3.3.6 Bodega

La responsabilidad de la administración de la bodega es del jefe de bodega, quien es el

que autoriza la entrada y salida de los de repuestos y materiales; mientras que el jefe de talleres es

el que faculta las salidas de los mismos.

La falta de una adecuada identificación de repuestos hace que se compren piezas de menor

costo o simplemente los equipos para los que estaban destinados ya no existen; esta política ha

saturado al almacén de ciertos repuestos y ha dado origen a la escasez de otros. Los repuestos que

no se encuentran en existencia se tratan de adquirir lo más pronto posible, sin embargo aun así

47

existen retrasos en la adquisición por falta de presupuesto o de crédito. No existe un bodeguero de

herramientas quién se responsabilice de la administración y control las herramientas que son de

uso de los talleres.

3.3.7 Lubricación

La programación de lubricación del equipo caminero, al no existir una persona

especializada en lubricación en los talleres los cambios de aceite o engrases de los equipos los

realiza el jefe de mecánica.

No existe un formato de cartillas de lubricación, tampoco registros detallados de las tareas

de lubricación en general que se han realizado en el equipo caminero. Para el control de los

lubricantes que se utilizaron el formato “hoja de control para mantenimiento de equipo pesado y

liviano” elaborado en hoja de cálculo donde se indica la fecha y se enumera los repuestos

utilizados, formato que se muestra en el Anexo 6.

3.3.8 Manuales de mantenimiento

Los manuales de mantenimiento proporcionados en su momento por los proveedores de

equipo caminero no existen y de su ubicación el personal técnico y operadores desconocen, por lo

tanto esto constituye un inconveniente debido a la diversidad de marcas y la antigüedad de un par

de equipos, a que se aplique un mismo mantenimiento en todos los motores, sistemas y

subsistemas del equipo caminero, lo que provoca que los trabajos no sean los adecuados ya que

las unidades no tardan mucho en ingresar nuevamente al taller por la misma u otras fallas, las

cuales tenían que haberse solucionado en último trabajo de mantenimiento.

48

3.4 Análisis organizacional

Analizando el estado organizacional actual de la sección de equipo caminero partiendo del

método de evaluación organizativa “P.D.C.A”, se exponen a continuación de modo palpable, la

matriz FO.D.A. Fortalezas, oportunidades, debilidades y amenazas, hechos que suelen afectar si

son los casos negativos o positivos respectivamente.

3.4.1 Fortalezas

 Buena capacidad de reacción, rapidez y flexibilidad ante fallos imprevistos del equipo

caminero.

 Excelente capacidad de aprendizaje de nuevas tecnologías por parte del recurso

humano responsable del equipo caminero.

 Responsabilidad y puntualidad en cada una de sus tareas encomendadas por parte del

Recurso humano responsable del equipo caminero.

3.4.2 Oportunidades

 Predisposición de la primera autoridad del cabildo por dotar al municipio de un

departamento de mantenimiento.

 Los operadores y técnicos de mantenimiento de los talleres puedan realizar una

capacitación en las empresas que proveen equipo caminero.

 Tecnificar el modo de como se viene realizando hasta ahora la gestión de

mantenimiento del equipo caminero.

 Obtener mejoras en las instalaciones de los talleres, equipos de seguridad,

herramientas para poder realizar sus labores con mayor eficiencia.

49

3.4.3 Debilidades

 Carentes de una verdadera organización estructural y funcional dentro de los talleres

es decir no existe un departamento de mantenimiento.

 Existe poca mano de obra calificada en el cantón Arajuno es por ello que se justifica

la poca gestión del mantenimiento del equipo caminero.

 No se llevan registros documentados de varios aspectos del equipo caminero, horas de

trabajo, etc.

 Se prefiere a que el recurso humano responsable del equipo caminero se vaya a otra

institución o lugar de trabajo con mejor remuneración.

 Falta de asistencia técnica especializados en temas relacionados al mantenimiento del

equipo caminero debido al traslado del personal hasta el cantón Arajuno por sus

características viales.

3.4.4 Amenazas

 Personal operativo y de mantenimiento del equipo caminero desmotivados.

 Elevar los costos por falta de planificación y programación en las políticas de

mantenimiento.

 Tendencias a que las actividades de mantenimiento se realicen externamente, incluso

fuera del cantón Arajuno.

 Los proveedores no acudan a prestar asesoramiento técnico por carecer de una

programación en las tareas que a ellos les compete por falta de organización del

personal y malas condiciones de las vías de acceso a este cantón.

50

Síntesis de la problemática

La falta de un organigrama hace que no existan responsabilidades y que las relaciones

verticales y horizontales no estén definidas entre las personas involucradas en el área de

mantenimiento o de talleres del Gobierno Autónomo Descentralizado Municipal de Arajuno,

llegando a veces a duplicar funciones.

 No se lleva un registro de las horas de operación, historial de averías de los

equipos, tampoco es posible distinguir tareas simples de las tareas ya programadas.

 No existe un programa de mantenimiento preventivo, lo que trae como

consecuencia la constante presencia de intervenciones correctivas.

 La falta de manuales de reparación dan lugar a que se aplique un mismo

mantenimiento en todo tipo de motores, provocando trabajos de mantenimiento no

adecuados.

 No existe órdenes de trabajo ni un historial de averías lo que conlleva a que no se

tenga registrado el tipo de intervención, resulta imposible llevar estadísticas de

roturas, controles de mantenimiento, estudios de costos reales, control de consumos

de combustible y lubricantes.

 El personal de mantenimiento no recibe capacitación y la falta de actividades

diarias ocasionan que se encuentren desmotivados.

51

CAPÍTULO IV

4. IMPLEMENTACIÓN DEL SISTEMA DE GESTION DE MANTENIMIENTO

PARA EL EQUIPO CAMINERO

Luego de haber realizado el estudio de la situación actual del mantenimiento se ha llegado

a determinar que para que el equipo caminero del Gobierno Autónomo Descentralizado Municipal

de Arajuno tenga una mayor disponibilidad, se debe organizar el personal de mantenimiento, a

más de impulsar cambios que permitirán generar menores costos de mantenimiento, y que podrán

servir de referencia a las otras flotas vehiculares que posee la institución.

Para la ejecución del mantenimiento preventivo es necesario crear una estructura

organizativa dentro del concepto de la función del mantenimiento donde coexisten elementos de

gestión (supervisión y control) y operativos (ejecución de las intervenciones). Para su

implementación es necesario disponer de los datos técnicos de acuerdo a las características

constructivas de los equipos de la institución, así como de un historial que permitirá predecir el

tiempo para su reparación. Crear un plan de mantenimiento y de revisiones periódicas de los

equipos o de componentes críticos y para cada uno de ellos la orden de trabajo correspondiente.

Controlar su ejecución y captar la información generada, para analizar el comportamiento y

determinar la probabilidad de posibles fallas. Este conjunto de tareas se podrán realizar con la

elaboración de un plan y programa de mantenimiento.

4.1 Estructura organizacional

La asistencia técnica del departamento de mantenimiento lo conformará un staff bien

estructurado y constará de un director del departamento de mantenimiento, un jefe de talleres, jefe

de mecánica, mecánico de primera, ayudantes de mecánica, lubricador, un vulcanizador, y un

guardalmacén; el respectivo distributivo del personal se muestra en el Anexo 6.

52

AREA DE MANTENIMIENTO

AREA DE

APOYO

AREA DE

OPERACIÓN

Diagrama Estructural

 Supervisión

 Información

Figura 4.1: Diagrama estructural del departamento de mantenimiento del G.A.D. de Arajuno

4.2Estructura funcional

El departamento de mantenimiento es el responsable de establecer métodos para

emprender los trabajos de mantenimiento, la recopilación, procesamiento de la información y la

formulación de informes además establecerá un historial de fallas, definirá presupuestos

relacionados al mantenimiento y preverá los stocks a utilizarse. A continuación se presenta el

manual de funciones de cada integrante del departamento de mantenimiento:

Mecánico de 1°

Mec. Industrial y

Soldadura

Taller de Equipo

Caminero

Lavadora

Operadores

Vulcanizador

DIRECTOR DEL DTO.

DE MTTO.
BODEGA CONTROL DE

BIENES Y ACTIVOS

Lubricador Jefe de Mecánica

Conductores

53

MANUAL DE FUNCIONES DEL PERSONAL DEL DEPARTAMENTO DE

MANTENIMIENTO

 DIRECTOR DEL DEPARTAMENTO DE MANTENIMIENTO

El director del departamento de mantenimiento es la persona, en la que el director general

o director de Obras Públicas, delega toda el área de mantenimiento sobre todo desde el punto de

vista organizativo y económico. Sus responsabilidades son:

 Asegurar que se cumpla los objetivos estratégicos de la Institución en el área de

mantenimiento.

 Elaborar el presupuesto de mantenimiento

 Definir las políticas generales del departamento, de acuerdo a los objetivos

estratégicos de la empresa.

El perfil de la persona que ocupa este puesto es el siguiente

 Ingeniero de Mantenimiento, Industrial, Mecánico o carreras afines.

 Gran experiencia práctica (Al menos 5 años)

 Formación en TPM, RCM, mantenimiento de equipo caminero, gestión del

mantenimiento, etc. Es decir, formación específica en las más modernas técnicas de

organización y gestión.

 Inglés técnico con capacidad suficiente para leer con fluidez documentación y

manuales que requiera interpretarlos.

 JEFE DE MECÁNICA

Su misión es el de coordinar con el director del departamento de mantenimiento a fin de

que las tareas de mantenimiento se cumplan según lo establecido en los planes y programas de

54

mantenimiento. Su perfil es el del personal con una formación en Tecnología en mantenimiento o

en carreras afines.

 MECÁNICO DE 1°

Es el encargado de reparaciones menores. Su misión es el desmontaje, reparación,

sustitución, montaje y ajuste de los elementos mecánicos de un equipo o instalación. Su perfil

profesional vendrá dado con una formación en técnico con certificación en mecánica automotriz o

especialidades afines.

 AYUDANTES DE MECÁNICA

Son los responsables de realizar todo cuanto requiera el mecánico de primera, es decir

serán los auxiliares de la mecánica en los talleres, tendrán ciertas limitaciones en algunas tareas

programadas. También serán los encargados del orden y la limpieza del taller. Su perfil

profesional será mínimo título de Bachillerato en mecánica automotriz o especialidades afines

 LUBRICADOR

Es el encargado de ejecutar el plan o programa de lubricación en los equipos que a él se le

asigne, hará uso de las cartillas de lubricación a fin de que se cumpla a cabalidad su misión. Su

perfil profesional será de un técnico con certificación en mecánica automotriz o especialidades

afines.

 VULCANIZADOR

Es el encargado de ejecutar las tareas de vulcanización en general del equipo y vehículos

de la institución.

 BODEGUERO

Es el encargado de que la bodega o almacén de repuestos se encuentre limpio y ordenado,

con un sistema que permita localizar fácilmente lo que necesita. Es el encargado de comunicar al

55

responsable de compras que un repuesto determinado se ha agotado o ha rebasado el nivel de

stock mínimo. Es el responsable de realizar el control de inventarios de stock de repuestos y

asegurar que los movimientos de la bodega se hagan de manera controlada. El perfil es el de una

persona muy organizada y buen conocedor de los materiales que se usan para las diversas tareas

de mantenimiento.

4.3 Codificación del equipo caminero

En vista de que los equipos, vehículos livianos y pesados poseían similar codificación

entre sí; se ha planteado codificar como se muestra la Tabla 4.1:

Ejemplo: EC-TB-01

 EC: Equipo caminero

 TB: Tractor Bulldozer

01: Número correlativo

Tabla 4.1: Codificación del equipo caminero

Codificación Tipo

EC-TB-01 Tractor Bulldozer “DREESER INTERNATIONAL” TD 15 C

EC-TB-02 Tractor Bulldozer CATERPILLAR D6N

 EC -CF-03 Cargadora frontal JCB 426 ZX

EC -RV-04 Rodillo Vibratorio BOMAG

EC -EC-05 Excavadora CATERPILLAR-320 DL

EC -EC-06 Excavadora CASE-CX210

EC -MN-07 Motoniveladora CASE 845

EC -RE-08 Retroexcavadora CASE DE 90 HP

EC -RE-09 Retroexcavadora JCB

56

4.4 Plan de mantenimiento

Las actividades que se obtengan de los manuales de los fabricantes y de la experiencia del

personal de mantenimiento, las mismas que tengan que ver con: lubricación, limpieza, ajustes e

inspecciones; acciones que deben ser ejecutadas por operadores y personal del taller. Para lograr

un mejor control de las actividades se les ha dividido en tres niveles, tal como lo muestra la

siguiente Tabla 4.2.

Tabla 4.2. Niveles del plan de mantenimiento propuesto.

NIVELES DE

MANTENIMIENTO

FRECUENCIA ACTIVIDADES

Mantenimiento diario Diariamente

Realizar niveles y realizar la

inspección visual alrededor

del equipo

Mantenimiento rutinario

lubricación y engrase

Intervenciones regulares a lo

largo de la vida del equipo

Engrases, cambios de aceite

y filtros

Mantenimiento preventivo Tipo

A ajustes y servicios

Cada 2 meses

Revisiones sistemáticas que

tratan de encontrar

anomalías no identificadas

por el operador

Mantenimiento preventivo Tipo

B ajustes y servicios

Cada 6 meses

Revisiones sistemáticas de

partes y accesorios

Mantenimiento predictivo Cada 5000 horas Análisis de aceites

57

4.4.1 Inventario del equipo

Es menester que primero se entienda que el inventario de equipos en el conjunto de

información obtenida a partir del proyecto, fabricación y puesta en marcha de cada equipo.

Una vez identificados los equipos que componen la instalación industrial o de servicio

institucional como nuestro caso, son proyectados los formularios para la recolección de datos de

forma estandarizada; al efectuar el inventario se lo debe realizar para cada equipo de un modo

comprensible a fin de atender futuras consultas y que contengan datos como: características de

especificación, fabricación, adquisición, instalación, mantenimiento, etc.

El inventario deberá ser un único documento, para cada equipo, los datos que contendrá

son:

 Datos constructivos tales como: Manuales, catálogos, y planos.

 Constructivos: Solicitudes, fechas y costos.

 Origen: Fabricante, proveedor, tipo y modelo.

 Transporte y almacenamiento: Dimensiones, pesos y cuidados.

 Operación: Características normales y límites operativos.

 Mantenimiento: Lubricantes, repuestos generales y específicos, recomendaciones del

fabricante, límites, tolerancias y ajustes.

58

GOBIERNO AUTÓNOMO DESCENTRALIZADO

MUNICIPAL DE ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

INVENTARIO E HISTÓRICO DE MÁQUINAS

Código Máquina:

Código Equipo:
N° de Serie:

Máquina

Fabricante Modelo:

Proveedor: Localización Fecha Instal:

Solic N°: Fecha Solic: Req. N° Fecha Req: Fecha Rec: Costo:

Especificaciones del

Equipo:

Planos de Referencia Manuales / Catálogos:

Dimensiones Ext: Ancho: Altura: Peso: Cond. Almacén

Características Técnicas

Histórico

Tipo

Fecha
Tiempo de

Reparación
Persona a Intervenir

Figura 4.2: Formato de inventario de equipo caminero.

Fuente: Elaboración propia.

59

4.4.2 Orden de trabajo

Antes de detallar el formato de la orden de trabajo (OT) hay que mencionar que éste

documento constituye el “medio de transporte” de toda la información necesaria para la

retroalimentación del sistema.

La OT deberá ser solicitada por la persona que se encuentre encargada de llevar el

mantenimiento del equipo caminero y autorizada por el director del departamento de

mantenimiento, previa comprobación en los planes y programas.

Se debe concientizar a quienes realizan el mantenimiento del equipo caminero a que éstos

documentos suelen ser muy útiles pues su gestión nos da a conocer cuál es el número de órdenes

acabadas, respecto del número de órdenes generadas, es muy importante también seguir siempre

la evolución en el tiempo de la órdenes gestionadas.

El intervalo de tiempo que debe demorar entre la solicitud y la ejecución de los trabajos de

mantenimiento se denomina Prioridad, a continuación se propone la siguiente jerarquía:

 Emergencia: Son actividades de mantenimiento que se ejecutan inmediatamente

después de haber detectado su necesidad. Ejemplo: Eventos que ocurren en la

operación de los equipos y que perjudican funcionamiento de los mismos, tales como:

niveles bajos de aceites, calentamientos no normales y ruidos extraños en motor,

transmisión y sistema hidráulico.

 Urgente: Mantenimiento que puede ser ejecutado lo más rápido posible hasta el

siguiente día de lo indicado. Ejemplo: Actividades de mantenimiento periódico.

 Normal: Mantenimiento que puede ser postergado algunos días pero su ejecución no

debe superar una semana. Ejemplo: Mantenimiento tipo A y B.

60

Figura 4.3: Formato de orden de trabajo.

Fuente: Elaboración propia.

GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

ORDEN DE TRABAJO Nº:

Fecha de emisión: Hora:

C. COSTO: 001 Calibración

FECHA

PROGRAMACIÓN:

2011- Junio-21

FECHA DE

INICIO:

2011- Octubre-

21

FECHA

FINAL:

2011- Octubre-

21

UBICACIÓN: EC -EC-06

EQUIPO: Excavadora Caterpillar 320C
SOLICITA:

MTTO.
EJECUTA:

MTTO.

TAREAS:

TAREA DE MANTENIMIENTO PROGRAMADA.

DATOS ADICIONALES:

DESCRIPCIÓN DEL TRABAJO:

Engrasar el cojinete de rotación.

Utilizar la hoja de lubricación.

MATERIALES/ REPUESTOS/ HERRAMIENTAS:

 1Lb. (01-01-148) Guaipe.

 1Lb. (01-01-149) Grasa Multipropósito MPG.

Llave inglesa: 1
3/4

 pulgadas.

PERSONAL REQUERIDO: 001.

OBSERVACIONES GENERALES: OBSERVACIONES DE SEGURIDAD:

EMITE:

Director de Dpto.

APRUEBA:

Director de Dpto.

CIERRA:

ANULADO:

61

4.4.3 Solicitud de materiales

La gestión de su ejecución es responsabilidad del departamento de mantenimiento y

contendrá aspectos como si es para compra o de pronto consta dentro de bodega, que

departamento lo ha solicitado, así como código, descripción, unidad, ubicación, solicitado y a

quien será entregado; datos del proveedor entre otros aspectos.

GOBIERNO AUTÓNOMO DESCENTRALIZADO MUNICIPAL DE ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

SOLICITUD DE MATERIALES

PARA COMPRA: FECHA:

DPTO. SOLICITANTE: CENTRO DE COSTO:

SOLICITUD DE MATERIAL N°: USO/EQUIPO:

ORDEN DE TRABAJO N°: TIPO DE MANTENIMIENTO:

SE DESPACHA A:

CÓDIGO DESCRIPCIÓN UNIDAD UBICACIÓN SOLICITADO ENTREGADO

Figura 4.4: Formato de solicitud de materiales y repuestos

Fuente: Elaboración propia.

4.4.4 Bitácora de mantenimiento

En lo concerniente a la bitácora de mantenimiento, dentro de la implementación de la

gestión del mantenimiento del equipo caminero, se llevará un registro del histórico de las tareas

realizadas. Tanto de las programadas como de las no programadas, partiendo de éste antecedente

62

se presenta la hoja de vida de cada que se llenará con cada actividad que se efectúe en los equipos

por parte de los técnicos y mecánicos. Ver Anexo 7

4.5 Programación del mantenimiento

Durante el desarrollo del proyecto de programación de mantenimiento del equipo

caminero del “GADMA”, se han enunciado conceptos referentes a la gestión; en esta sección se

pone a consideración de quienes realicen los programas tomar en cuenta las siguientes

consideraciones:

Emplear una correlación de los códigos y nombres de los equipos con las periodicidades,

épocas de programación de ejecución de actividades programadas, instrucciones de

mantenimiento, formularios de registro de medición, centros de costos, códigos de material y

cualquier otro dato juzgado por el responsable departamental como necesario para elaborar un

programa de mantenimiento.

Niveles de mantenimiento

Éste proceso tiene como finalidad detectar síntomas de posibles fallas de los componentes

más importantes de los equipos, las operaciones serán realizadas por los mecánicos a través de

una lista comprobatoria o de chequeo.

Se trata de realizar un diagnóstico de la unidad a modo de transferir la unidad del

operador al mecánico, en otras palabras el operador deberá mantener su unidad que opera y

reportar al departamento de mantenimiento por un desgaste o una falla considerada normal, pero

no entregarla en malas condiciones.

Cada intervención anterior está incluido en el mantenimiento subsiguiente, es decir el

mantenimiento tipo B incluye el A, y así sucesivamente. En cada mantenimiento posterior se

63

realizan más intervenciones que la anterior lo que implica mayor tiempo de la unidad se encuentre

no disponible.

Mantenimiento Diario

 Responsable: El operador y ayudante.

 Objetivo: Comprometer al operador con el mantenimiento.

 Meta: Garantizar la operación continua a través de inspecciones visuales y

comprobación de niveles.

 Descripción de actividades y frecuencias: En la Tablas que se enlistan a continuación y

constan las intervenciones comunes a todos los equipos.

Mantenimiento tipo A

 Responsables: Personal de mecánica.

 Objetivo: Se trata de revisiones sistemáticas para observar fallas eventuales que se

pueden realizar durante el abastecimiento de combustible si el equipo se encuentra en

algún frente de trabajo o en el taller dependiendo del caso, cuyo propósito es identificar

visualmente algunas anomalías no detectadas por el operador.

 Descripción de actividades y frecuencia: En la tabla 4.3 se enlistan las actividades a

realizarse a los equipos.

Meta: Asegurar la vida útil de los componentes necesarios para reponer el potencial de

trabajo de las unidades.

64

Tabla 4.3: Actividades de mantenimiento Tipo A.

DESCRIPCION DE LA ACTIVIDAD

DIAGNÓSTICO VISUAL.

 Fugas de fluidos (diesel, anticongelante, aceite, aire, etc.).

 Neumáticos calentamiento y desgaste de la banda de rodamiento.

 Estado de tubería y mangueras.

 Sistema de suspensión, juegos en el cardan.

 Elementos sencillos rotos o que presenten desgaste excesivo por ejemplo:

pernos, muelles, etc.

 Apariencia externa (pintura, luces, señalizaciones).

 Torceduras, roturas o desgaste excesivo en implementos.

ASPECTO INTERNO DE LA CABINA

 Indicadores y manómetros del tablero.

 Juegos de las palancas, mandos y pedales

PARTE ALTA DEL MOTOR

 Fugas de fluidos.

 Tensión de bandas.

 Juego del ventilador.

 Limpiar pre filtro y filtro de aire.

 Conexiones (manguera, tuberías).

FRECUENCIA : Cada 2 meses

En la Tabla 4.4 se muestra el formato de una lista de chequeo (checklist) tipo A.

65

Tabla 4.4: Formato del Checklist Tipo A.

GOBIERNO AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO
CHECKLIST TIPO A

DEPARTAMENTO DE MANTENIMIENTO

Checklist Tipo A

Equipo:

Fecha:

 Lectura:

Hora inicio:

 Realizado por:

Hora final:

 Niveles de fluidos

 Revisar nivel de aceite del motor.

 Revisar nivel de refrigerante.

 Revisar nivel de aceite de transmisión.

Revisar nivel de aceite hidráulico.

Motor

 Limpiar pre depurador de aire.

 Limpiar respiradero del cárter del motor.

 Revisar tensión de la banda del ventilador.

 Drenar agua y sedimentos del tanque de combustible.

Sistema eléctrico

 Limpiar bornes y terminales de la batería.

 Revisar nivel de electrolito de la batería.

Sistema hidráulico

 Revisar estado de mangueras y conexiones.

 Revisar fugas de aceite en cilindros.

 Limpiar filtro colador del lado de succión.

Tren de rodaje o neumáticos

 Revisar bastidores, protecciones y tensores del tren de rodaje.

 Revisar zapatas, pernos flojos o rotos.

 Comprobar presión de inflado.

 Comprobar desgaste anormal, cortes, etc.

Implementos

 Revisar cuchillas, esquineros y pernos flojos o faltantes de hojas de empuje.

 Revisar círculo, mesa, cuchillas y cantos de hojas niveladoras.

 Revisar pines, bujes, puntas y segmentos de cucharones.

General

Revisar funcionamiento de indicadores e instrumentos.

 Comprobar operación de los frenos de pedal y de estacionamiento.

 Revisar fugas de aire o aceite del compresor (Si el equipo posee).

66

Mantenimiento tipo B

 Responsables: Personal de mecánica.

 Objetivo: Revisar sistemáticamente partes, elementos y accesorios, revisiones que pueden

resultar en cambios de partes o elementos.

 Descripción de actividades y frecuencia: En la Tabla 4.5, se enlista las actividades para

este tipo de mantenimiento.

 Meta: Asegurar la vida útil de los componentes necesarios para reponer el potencial de

trabajo de las unidades.

Trabajos adicionales

Responsable

Jefe de mecánica

Jefe de mecánica

67

Tabla 4.5. Actividades de mantenimiento Tipo B.

DESCRIPCION DE LA ACTIVIDAD

MOTOR Y SISTEMA ELÉCTRICO.

 Calibrar válvulas

 Revisar ajuste de pernos y montaje del múltiple de admisión y escape.

 Revisar estado y funcionamiento de inyectores. Revisar compresión del motor (si

es necesario).

 Revisar funcionamiento del termostato.

 Lavar radiador, revisar cables y terminales de la batería.

 Cableado eléctrico - Revisar conexiones y aislamiento.

 Comprobar carga de la batería.

 Comprobar funcionamiento de bujías de precalentamiento.

 Revisar estado de terminales de los elementos del sistema

 Medir voltaje de los elementos del sistema

SERVOTRANSMISIÓN

 Revisar temperatura, comprobar presión de aceite.

SISTEMA HIDRÁULICO

 Revisar rotulas y casquillos de los cilindros hidráulicos.

 Revisar vástagos de los cilindros hidráulicos.

 Revisar bomba hidráulica (fugas, ruidos inusuales)

 Revisar tipo de aceite y calidad de aceites usados en los equipos.

 Revisar tiempo de ciclo de trabajo de los cilindros hidráulicos.

TREN DE RODAJE (solo para tractores y excavadoras)

 Revisar desgaste de elementos del tren de rodaje, por ejemplo: ruedas guías,

rodillos inferiores, zapatas, etc.

 Revisar fugas de lubricante en ruedas motrices, ruedas guías, y rodillos.

 Revisar estado de las válvulas de desahogo de grasa del mecanismo ajustador de

cadenas, revisar estado de las protecciones.

 IMPLEMENTOS (Para todo tipo de equipos)

 Revisar pernos faltantes, desgastados.

 Revisar estado de esquineros (cantoneras), protectores laterales, cuadros, cuchillas

y puntas.

 De Hojas de empuje, cucharones y hojas para motoniveladoras.

 FRECUENCIA: Cada 6 meses

En la Tabla 4.6 se muestra el formato de una lista de chequeo (checklist) tipo B.

68

Tabla 4.6: Formato del Checklist Tipo B.

GOBIERNO AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE

MANTENIMIENTO
CHECKLIST TIPO B

 Checklist Tipo B

Equipo:

Fecha:

Lectura:

Hora inicio:

 Realizado

por:

Hora final:

MOTOR

 Comprobar estado del múltiple de admisión y de

escape.

Comprobar fugas en el turbo y apretar pernos del montaje del turbo.

 Calibrar

válvulas.

Limpiar filtro de la bomba de

alimentación.

 Revisar compresión del motor (si es

necesario).

Sistema

eléctrico

Revisar cables y funcionamiento de las bujías de precalentamiento.

Comprobar carga de la batería.

 Medir voltaje de los elementos del

sistema.

Sistema

hidráulico

 Revisar ralladuras en pistones de los cilindros

hidráulicos.

Comprobar tiempo de ciclos de trabajo de los cilindros hidráulicos

Ruidos anormales en bombas hidráulicas.

Tren de

rodaje

Revisar fugas de lubricante en ruedas motrices, ruedas guías, y rodillos.

Revisar estado de las válvulas de desahogo de grasa del mecanismo ajustador.

Revisar desgaste de ruedas guías, rodillos inferiores, zapatas, etc.

 Transmisión, mando final, diferenciales,

tándems

 Limpiar respiradero de la caja de la

transmisión

 Limpiar respiraderos de los embragues de

dirección.

69

Ruidos anormales en caja de transmisión.

 Revisar varillaje de control y palancas de

mando.

Cardanes

Comprobar juego de los estriados de los ejes del

cardan.

Comprobar estado de las crucetas.

Trabajos adicionales

Responsable

Jefe de mecánica

Jefe de mecánica

70

4.5.1 Mantenimiento preventivo de Volquetes

MP a cargo del OPERADOR

A Ciclo de Servicio Diario

B Ciclo de servicio Semanal

GOBIERNO AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE

MANTENIMIENTO
HOJA DE MANTENIMIENTO A CARGO

DEL OPERADOR

A. a) INSPECCIÓN VISUAL ALREDEDOR DE LA MÁQUINA

1. COMPORTAMIENTO DEL MOTOR: Observar fugas de aceite o combustible,

partes flojas, cables sueltos, exceso de suciedad

2. SISTEMA DE ENFRIAMIENTO: Observar fugas, estado del radiador y

mangueras, abrazaderas flojas.

3. CAJA DE CAMBIO: Observar fugas de aceite

4. DIFERENCIAL: Observar fugas de aceite

5. TREN DELANTERO Y DIRECCIÓN: Observar estado general, ver si no tiene

juego excesivo, Observar fugas de aceite en el hidráulico de la dirección y comprobar

estado de las mangueras

6. NEUMÁTICOS: Comprobar presión de inflado, estado general, desgaste, cortes,

objetos incrustados

7. EQUIPO DE VOLTEO: Observar fugas de aceite en la bomba y cilindro

hidráulico, comprobar estado de mangueras. Comprobar estado general del balde y

juego en los pines y articulaciones del mismo.

A. b) MANTENIMIMENTO DIARIO

1. MOTOR: Revisar el nivel de aceite del motor y rellenar de ser necesario

2. RADIADOR: Comprobar nivel de agua

3. BATERIA: Comprobar nivel de electrolito y agregar agua destilada de ser necesario,

limpiar los bornes

4. FRENOS: Purgar el agua condensada en los depósitos de aire comprimido- al final

de la jornada de trabajo

5. EMBRAGUE: Revisar nivel de líquido de la bomba de embrague.

6. TANQUE DE COMBUSTIBLE: llenar el tanque al final de la jornada de trabajo

7. DIRECCIÓN: Comprobar nivel de aceite del hidráulico de la dirección

8. FILTRO DE AIRE: comprobar el indicador de vacío del filtro de aire

9. BANDAS DE VENTILADOR: comprobar tensión y estado

10. INSTRUMENTOS: Al poner el motor en funcionamiento, observar que todos los

instrumentos e iconos de alertas indiquen en forma normal.

NOTA.

Dejar funcionar el motor a media aceleración de 3 a 5 minutos como calentamiento

previo, durante éste período:

71

 Escuche si existe algún ruido anormal.

 Baje del vehículo y observe si hay fugas.

 Pruebe los frenos de servicio y freno de estacionamiento.

 Pruebe todas las luces y señaleros.

 Conduzca el vehículo con carga moderada y a poca velocidad hasta que el motor

alcance la temperatura normal de trabajo.

B. a) LUBRICACIÓN SEMANAL

Engrasar los siguientes puntos: (SAE/API:G2 EP Litio)

 Pines de articulación del balde.

 Pines de la suspensión en general.

 Pines del pistón hidráulico.

 Crucetas y estriado del cardán de comando de la bomba hidráulica de volteo.

 Rodamiento de la bomba de agua, etc.

RECOMENDACIONES GENERALES DE SERVICIO

1. Llene el tanque de combustible al fin de cada día de operación para desalojar el aire

cargado de humedad y evitar condensación.

2. Purgue el agua condensada en los depósitos de aire comprimido al fin de cada día de

servicio para evitar problemas en el sistema de frenos

3. Limpie bien todas las graseras, tapas y tapones antes de dar servicio para que no entre

suciedad en los puntos que se van a comprobar niveles o a lubricar.

4. Para el radiador utilice líquido refrigerante o en su defecto, utilice agua limpia y sin

minerales para que no se formen incrustaciones que perjudiquen la refrigeración del

motor. No utilice agua a la que hayan agregado ablandadores químicos

5. Es recomendable agregar al líquido refrigerante con algún anticorrosivo, pus en la

actualidad existe infinidad de éstos refrigerantes, se debe mezclar en la proporción que

indique el fabricante del mismo.

72

4.5.2 Mantenimiento preventivo del Bulldozer

MP a cargo del OPERADOR

A Ciclo de Servicio Diario

B Ciclo de servicio Semanal

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE

MANTENIMIENTO

HOJA DE MANTENIMIENTO A CARGO

DEL OPERADOR

A. a) INSPECCIÓN VISUAL ALREDEDOR DE LA MÁQUINA

1. COMPORTAMIENTO DEL MOTOR: Observar fugas de aceite o combustible,

partes flojas, cables sueltos, exceso de suciedad

2. SISTEMA DE ENFRIAMIENTO: Observar fugas, estado del radiador abolladuras,

suciedad etc., y mangueras, abrazaderas flojas.

3. SISTEMA HIDRÁULICO: Observar fugas, estado general de mangueras, roturas o

rozamientos, varillas flojas.

4. TRANSMISIÓN Y MANDOS FINALES: Observar fugas de aceite.

5. ORUGAS: Observar tensión de las orugas, estado general de las zapatas, comprobar

que no hayan pernos flojos ni que falten pernos.

6. RUEDAS Y RODILLOS: observar fugas, desgaste general

A. b) MANTENIMIMENTO DIARIO

1. REVISAR EL NIVELES Y RELLENAR DE SER NECESARIO:

Carter de aceite del motor

Carter de aceite de la transmisión

Depósito de aceite del hidráulico

2. RADIADOR: Comprobar nivel de agua

3. BATERIA: Comprobar nivel de electrolito y agregar agua destilada de ser necesario,

limpiar los bornes

4. ANTEFILTRO DE AIRE: Limpiar elemento

5. TANQUE DE COMBUSTIBLE: Drenar agua y sedimentos, llenar el tanque al final

de la jornada de trabajo

6. FILTROS DE COMBUSTIBLE: Drenar agua y sedimentos

7. BANDAS DE VENTILADOR: comprobar tensión y estado

8. INSTRUMENTOS: Al poner el motor en funcionamiento, observar que todos los

instrumentos e iconos de alertas indiquen en forma normal

73

NOTA.

Dejar funcionar el motor a media aceleración hasta que llegue a la temperatura normal de

trabajo, durante éste período:

 Escuche si existe algún ruido anormal.

 Pruebe los controles.

 Baje de la máquina y observe si no hay fugas.

NOTA.

El engrasado debe ser según recomienda el fabricante, luego de engrasar se deben limpiar

los excesos de grasa.

RECOMENDACIONES GENERALES DE SERVICIO

1. Llene el tanque de combustible al fin de cada día de operación para desalojar el aire

cargado de humedad y evitar condensación.

2. Limpie bien todas las graseras, tapas y tapones antes de dar servicio para que no entre

suciedad en los puntos que se van a comprobar niveles o a lubricar.

3. Para el radiador utilice líquido refrigerante o en su defecto, utilice agua limpia y sin

minerales para que no se formen incrustaciones que perjudiquen la refrigeración del

motor. No utilice agua a la que hayan agregado ablandadores químicos

4. Es recomendable agregar al líquido refrigerante con algún anticorrosivo, pus en la

actualidad existe infinidad de éstos refrigerantes, se debe mezclar en la proporción que

indique el fabricante del mismo.

La programación del mantenimiento del Tractor Bulldozer International TD 15 C se muestra en el

Anexo 8.

74

Tabla 4.7: Frecuencia de lubricación para tractor Dreessta International TD 15 C

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE LUBRICACIÓN BULLDOZER

DREESER INTERNATIONAL

TABLA DE LUBRICACIÓN

FRECUENC.
LOCALIZ

.
DESCRIPCIÓN ACTIVIDAD N° PTOS. LUBRICANTE

50

1 Cojinete exterior del bastidor de rodillos Engrasar 2 MPG

6 Cojinete interior del bastidor de rodillos Engrasar 2 MPG

4 Horquillas soporte de los brazos de elevación Engrasar 6 MPG

2 Tirante de inclinación de la hoja Engrasar 2 MPG

3 Rotulas de tirantes de inclinación de la hoja Engrasar 2 MPG

250

5 Rodamiento de la polea del ventilador Engrasar 1 MPG

7 Cárter del motor Cambiar aceite 1 SAE40/API CE

8 Filtro de aceite del motor Cambiar filtro 2 -

9 Filtro de combustible Cambiar filtro 1 -

500 12 Junta universal Engrasar 2 MPG

10 Filtro de aceite de la transmisión Cambiar filtro 2 -

11 Filtro de aceite hidráulico Cambiar filtro 2 -

1000 13 Mandos finales Cambiar aceite 1 SAE 140/API GL-4

14 Transmisión, embragues de dirección, piñón y

corona

Cambiar aceite 1 SAE 40/TO-4

2000 15 Tanque hidráulico Cambiar aceite 1 SAE 10W/ISO 100

13 Radiador Lavar y rellenar 1 -

OBSERVACIONES

75

Tabla 4.8: Frecuencia de lubricación para Bulldozer Caterpillar D6N.

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE LUBRICACIÓN BULLDOZER

CATERPILLAR D6N

TABLA DE LUBRICACIÓN

FRECUENC. LOCAL... DESCRIPCIÓN ACTIVIDAD N° PTOS. LUBRICANTE

50

1 Cojinete exterior del bastidor de rodillos Engrasar 2 MPG

2 Tirante de inclinación de la hoja Engrasar 2 MPG

3 Rótulas de tirantes de inclinación de la hoja Engrasar 2 MPG

4 Horquillas soporte de los brazos de elevación Engrasar 4 MPG

6 Cojinete interior del bastidor de rodillos Engrasar 2 MPG

250

5 Cárter del motor Cambiar aceite 1 SAE40/API CE

7 Filtro de aceite del motor Cambiar aceite 1 -

8 Filtro de combustible Cambiar filtro 1 -

11 Rodamiento de la polea del ventilador Engrasar 1 MPG

500 9 Filtro de aceite de la transmisión Cambiar filtro 1 -

10 Filtro de aceite hidráulico Cambiar filtro 1 -

14 Junta universal Engrasar 2 MPG

1000 12 Mandos finales Cambiar aceite 1 SAE 140/API GL-4

13 Transmisión, embragues de dirección, piñón y corona Cambiar aceite 1 SAE 40/TO-4

2000 15 Tanque hidráulico Cambiar aceite 1 SAE 10W/ISO 100

16 Cilindro hidráulico de inclinación lateral Revisar nivel 1 -

La Programación del Mantenimiento del Tractor Bulldozer Caterpillar D6N se Muestra en el

Anexo 9.

76

4.5.3 Mantenimiento preventivo de Cargadora frontal

MP a cargo del OPERADOR

A Ciclo de Servicio Diario

B Ciclo de servicio Semanal

GOBIERNO

AUTÓNOMO

DESCENTRALIZAD

O MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE MANTENIMIENTO A CARGO DEL

OPERADOR

A. a) INSPECCIÓN VISUAL ALREDEDOR DEL VEHÍCULO

1. COMPORTAMIENTO DEL MOTOR: Observar fugas de aceite o combustible,

partes flojas, cables sueltos, exceso de suciedad

2. SISTEMA DE ENFRIAMIENTO: Observar fugas, estado del radiador,

abolladuras, suciedad, etc.; mangueras, abrazaderas flojas.

3. SISTEMA HIDRÁULICO: Observar fugas, estado general de mangueras, roturas o

rozamientos, varillas flojas.

4. MANDOS FINALES Y DIFERENCIALES. Observar fugas de aceite

5. CUCHARÓN: Observar si hay desgaste mayor, torceduras, dientes rotos o

desgastados o falta de pernos

6. NEUMÁTICOS: Comprobar presión de inflado, estado general, desgaste, cortes,

objetos incrustados.

A. b) MANTENIMIMENTO DIARIO

9. REVISAR EL NIVELES Y RELLENAR DE SER NECESARIO:

Carter de aceite del motor

Carter de aceite de la transmisión

Depósito de aceite hidráulico

10. RADIADOR: Comprobar nivel de agua

11. BATERIA: Comprobar nivel de electrolito y agregar agua destilada de ser necesario,

limpiar los bornes

12. ANTEFILTRO DE AIRE: Limpiar elemento

13. TANQUE DE COMBUSTIBLE: Drenar agua y sedimentos, llenar el tanque al final

de la jornada de trabajo

14. FILTROS DE COMBUSTIBLE: Drenar agua y sedimentos

15. TANQUES DE AIRE: Drenar agua

16. BANDAS DE VENTILADOR: comprobar tensión y estado

17. INSTRUMENTOS: Al poner el motor en funcionamiento, observar que todos los

instrumentos e iconos de alertas indiquen en forma normal

77

Tabla 4.9: Frecuencia de lubricación para Cargadora Frontal JCB

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE LUBRICACIÓN CARGADORA

FRONTAL

TABLA DE LUBRICACIÓN

FRECUENC. LOCALIZ. DESCRIPCIÓN ACTIVIDAD N° PTOS. LUBRICANTE

10 1 Cojinete del pivote superior de articulación del bastidor Engrasar 1 MPG

2 Cojinete del pivote inferior de articulación del bastidor Engrasar 1 MPG

3 Cojinete de los cilindros de dirección Engrasar 4 MPG

50 4 Pasadores pivote del cucharón Engrasar 4 MPG

16 Pasadores pivote de los brazos Engrasar 2 MPG

6 Cojinete interior del bastidor de rodillos Engrasar 6 MPG

250

5 Cárter del motor Cambiar aceite 1 SAE40/API CE

7 Filtro de aceite del motor Cambiar aceite 1 -

8 Filtro de combustible Cambiar filtro 1 -

11 Rodamiento de la polea del ventilador Engrasar 1 MPG

17 Cojinetes exteriores de ejes Engrasar 4 MPG

500 9 Filtro de aceite de la transmisión Cambiar filtro 1 -

10 Filtro de aceite hidráulico Cambiar filtro 1 -

14 Juntas universales Engrasar 4 MPG

1000 12 Diferenciales Cambiar aceite 1 SAE 140/API GL-4

13 Transmisión Cambiar aceite 1 SAE 40/TO-4

15 Tanque hidráulico Cambiar aceite 1 SAE 10W/ISO 10

NOTA.

Dejar funcionar el motor a media aceleración hasta que llegue a la temperatura normal de

trabajo, durante éste período:

78

 Escuche si existe algún ruido anormal.

 Pruebe los controles y frenos.

 Baje de la máquina y observe si no hay fugas.

B. a) MANTENIMIENTO CADA 2 SEMANAS

 Revisar nivel y rellenar de ser necesario en el Depósito líquido de frenos

B. b) LUBRICACIÓN CADA 2 SEMANAS

Engrasar los siguientes puntos: (SAE/API:G2 EP Litio)

 Cojinetes de los cilindros de dirección

 Cojinete del ventilador

NOTA.

El engrasado debe ser según recomienda el fabricante, luego de engrasar se deben limpiar

los excesos de grasa.

RECOMENDACIONES GENERALES DE SERVICIO

1. Llene el tanque de combustible al fin de cada día de operación para desalojar el aire

cargado de humedad y evitar condensación.

2. Limpie bien todas las graseras, tapas y tapones antes de dar servicio para que no entre

suciedad en los puntos que se van a comprobar niveles o a lubricar.

3. Para el radiador utilice líquido refrigerante o en su defecto, utilice agua limpia y sin

minerales para que no se formen incrustaciones que perjudiquen la refrigeración del

motor. No utilice agua a la que hayan agregado ablandadores químicos

4. Es recomendable agregar al líquido refrigerante con algún anticorrosivo, pus en la

actualidad existe infinidad de éstos refrigerantes, se debe mezclar en la proporción que

indique el fabricante del mismo.

La Programación del Mantenimiento de la Cargadora Frontal se muestra en el Anexo 10.

79

4.5.4 Mantenimiento preventivo de Rodillo Vibratorio Bomag

MP a cargo del OPERADOR

A Ciclo de Servicio Diario

GOBIERNO

AUTÓNOMO

DESCENTRALIZAD

O MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE MANTENIMIENTO A CARGO DEL

OPERADOR

A. a) INSPECCIÓN VISUAL ALREDEDOR DEL VEHÍCULO

1. COMPORTAMIENTO DEL MOTOR: Observar fugas de aceite o combustible,

partes flojas, cables sueltos, exceso de suciedad

2. SISTEMA DE ENFRIAMIENTO: Observar fugas, estado del radiador,

abolladuras, suciedad, etc.; mangueras, abrazaderas flojas.

3. TRANSMISIÓN: Observar fugas de aceite. En las transmisiones hidrostáticas

verificar estado general de mangueras, roturas o rozamientos, varillas de control

flojas.

4. MANDOS FINALES Y DIFERENCIALES: Observar fugas de aceite.

5. DIRECCIÓN: Observar fugas de aceite estado general de mangueras, roturas o

rozamientos.

6. NEUMÁTICOS: Comprobar presión de inflado, estado general, desgaste, cortes,

objetos incrustados, llantas resecas.

A. b) MANTENIMIMENTO DIARIO

1. REVISAR EL NIVELES Y RELLENAR DE SER NECESARIO:

Carter de aceite del motor

Carter de aceite del convertidor y transmisión

Transmisiones hidrostáticas purgar el agua condensada en el depósito si es necesario.

2. RADIADOR: Comprobar nivel de Líquido refrigerante.

3. BATERIA: Comprobar nivel de electrolito y agregar agua destilada de ser necesario,

limpiar los bornes

4. ANTEFILTRO DE AIRE: Limpiar elemento

5. TANQUE DE COMBUSTIBLE: Drenar agua y sedimentos, llenar el tanque al final

de la jornada de trabajo

6. FILTROS DE COMBUSTIBLE: Drenar agua y sedimentos.

7. TANQUES DE AIRE: Drenar agua

8. BANDAS DE VENTILADOR: Comprobar tensión y estado

9. INSTRUMENTOS: Al poner el motor en funcionamiento, observar que todos los

instrumentos e iconos de alertas indiquen en forma normal.

80

NOTA.

Dejar funcionar el motor a media aceleración por un lapso de 5 a 10 minutos hasta que

llegue a la temperatura normal de trabajo, durante éste período:

 Escuche si existe algún ruido anormal.

 Pruebe los controles y frenos.

 Baje de la máquina y observe si no hay fugas.

A. c) LUBRICACIÓN DIARIA

RODILLOS VIBRATORIOS

Engrasar los cojinetes del eje vibrador dos veces al día. Use grasa con 3 a 5% de

bisulfuro de molibdeno.

Engrasar los siguientes puntos:

RODILLOS VIBRATORIOS

 Semiejes del rodillo Vibratorio.

 Cojinete de palancas de comando de las bombas hidrostáticas

 Cojinetes del eje de los pedales del freno.

 Articulaciones del cuadro del rodillo vibratorio.

 Cojinetes de los cilindros de dirección.

 Crucetas de la Transmisión.

RODILLOS NEUMÁTICOS

 Cadenas de transmisión.

 Pines de oscilación de las ruedas.

 Articulaciones de la horquilla de las ruedas de dirección.

 Cojinetes cilindros de dirección.

RODILLOS TANDEM Y TRICICLO

 Cadenas de transmisión.

 Engranaje de los rodillos de propulsión.

 Articulaciones de la horquilla de las ruedas de dirección.

 Cojinetes cilindros de dirección.

81

4.5.5 Mantenimiento preventivo de Excavadora Caterpillar 320 C

MP a cargo del OPERADOR

A Ciclo de Servicio Diario

GOBIERNO

AUTÓNOMO

DESCENTRALIZAD

O MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE MANTENIMIENTO A CARGO DEL

OPERADOR

A. a) INSPECCIÓN VISUAL ALREDEDOR DEL VEHÍCULO

1. COMPORTAMIENTO DEL MOTOR: Observar fugas de aceite o combustible,

partes flojas, cables sueltos, exceso de suciedad

2. SISTEMA DE ENFRIAMIENTO: Observar fugas, estado del radiador,

abolladuras, suciedad, etc.; mangueras, abrazaderas flojas.

3. TRANSMISIÓN: Observar fugas de aceite. En las transmisiones hidrostáticas

verificar estado general de mangueras, roturas o rozamientos, varillas de control

flojas.

4. MANDOS FINALES Y DIFERENCIALES: Observar fugas de aceite.

5. DIRECCIÓN: Observar fugas de aceite estado general de mangueras, roturas o

rozamientos.

6. NEUMÁTICOS: Comprobar presión de inflado, estado general, desgaste, cortes,

objetos incrustados, llantas resecas.

B. b) MANTENIMIMENTO DIARIO

10. REVISAR EL NIVELES Y RELLENAR DE SER NECESARIO:

Carter de aceite del motor

Carter de aceite del convertidor y transmisión

Transmisiones hidrostáticas purgar el agua condensada en el depósito si es necesario.

11. RADIADOR: Comprobar nivel de Líquido refrigerante.

12. BATERIA: Comprobar nivel de electrolito y agregar agua destilada de ser necesario,

limpiar los bornes.

13. ANTEFILTRO DE AIRE: Limpiar elemento.

14. TANQUE DE COMBUSTIBLE: Drenar agua y sedimentos, llenar el tanque al final

de la jornada de trabajo.

15. FILTROS DE COMBUSTIBLE: Drenar agua y sedimentos.

16. TANQUES DE AIRE: Drenar agua.

17. BANDAS DE VENTILADOR: Comprobar tensión y estado.

18. INSTRUMENTOS: Al poner el motor en funcionamiento, observar que todos los

instrumentos e iconos de alertas indiquen en forma normal.

82

RECOMENDACIONES GENERALES DE SERVICIO

1. Llene el tanque de combustible al fin de cada día de operación para desalojar el aire

cargado de humedad y evitar condensación.

2. Limpie bien todas las graseras, tapas y tapones antes de dar servicio para que no entre

suciedad en los puntos que se van a comprobar niveles o a lubricar.

3. Para el radiador utilice líquido refrigerante o en su defecto, utilice agua limpia y sin

minerales para que no se formen incrustaciones que perjudiquen la refrigeración del

motor. No utilice agua a la que hayan agregado ablandadores químicos.

4. Es recomendable agregar al líquido refrigerante con algún anticorrosivo, pues en la

actualidad existe infinidad de éstos refrigerantes, se debe mezclar en la proporción que

indique el fabricante del mismo.

La Programación del Mantenimiento del Rodillo Vibratorio Bomag se muestra en el Anexo 11.

NOTA.

Dejar funcionar el motor a media aceleración por un lapso de 5 a 10 minutos hasta que

llegue a la temperatura normal de trabajo, durante éste período:

 Escuche si existe algún ruido anormal.

 Pruebe los controles y frenos.

 Baje de la máquina y observe si no hay fugas.

El engrase debe ser según recomienda el fabricante, luego de engrasar se deben limpiar

los excesos de grasa.

83

B. c) LUBRICACIÓN DIARIA

RODILLOS DEL TREN DE RODAJE

Engrasar los cojinetes del eje vibrador dos veces al día. Use grasa con 3 a 5% de

bisulfuro de molibdeno.

Engrasar los siguientes puntos:

RODILLOS VIBRATORIOS

 Semiejes del rodillo Vibratorio.

 Cojinete de palancas de comando de las bombas hidrostáticas

 Cojinetes del eje de los pedales del freno.

 Articulaciones del cuadro del rodillo vibratorio.

 Cojinetes de los cilindros de dirección.

 Crucetas de la Transmisión.

RODILLOS NEUMÁTICOS

 Cadenas de transmisión.

 Pines de oscilación de las ruedas.

 Articulaciones de la horquilla de las ruedas de dirección.

 Cojinetes cilindros de dirección.

RODILLOS TANDEM Y TRICICLO

 Cadenas de transmisión.

 Engranaje de los rodillos de propulsión.

 Articulaciones de la horquilla de las ruedas de dirección.

 Cojinetes cilindros de dirección.

La Programación del Mantenimiento de la Excavadora CAT 320C se muestra en el Anexo 12.

84

4.5.6 Mantenimiento preventivo Excavadora Case

MP a cargo del OPERADOR

A Ciclo de Servicio Diario

B Ciclo de servicio Semanal

GOBIERNO

AUTÓNOMO

DESCENTRALIZAD

O MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE MANTENIMIENTO A CARGO DEL

OPERADOR

A. a) INSPECCIÓN VISUAL ALREDEDOR DEL VEHÍCULO

1. COMPORTAMIENTO DEL MOTOR: Observar fugas de aceite o combustible,

partes flojas, cables sueltos, exceso de suciedad

2. SISTEMA DE ENFRIAMIENTO: Observar fugas, estado del radiador,

abolladuras, suciedad, etc.; mangueras, abrazaderas flojas.

3. SISTEMA HIDRÁULICO: Observar fugas, estado general de mangueras, roturas o

rozamientos, varillas flojas.

4. MANDOS FINALES Y DIFERENCIALES. Observar fugas de aceite

5. CUCHARÓN: Observar si hay desgaste mayor, torceduras, dientes rotos o

desgastados o falta de pernos

6. NEUMÁTICOS: Comprobar presión de inflado, estado general, desgaste, cortes,

objetos incrustados.

B. b) MANTENIMIMENTO DIARIO

1. REVISAR EL NIVELES Y RELLENAR DE SER NECESARIO:

2. Carter de aceite del motor

3. Carter de aceite de la transmisión

4. Depósito de aceite hidráulico

5. RADIADOR: Comprobar nivel de agua

6. BATERIA: Comprobar nivel de electrolito y agregar agua destilada de ser necesario,

limpiar los bornes

7. ANTEFILTRO DE AIRE: Limpiar elemento

8. TANQUE DE COMBUSTIBLE: Drenar agua y sedimentos, llenar el tanque al final

de la jornada de trabajo

9. FILTROS DE COMBUSTIBLE: Drenar agua y sedimentos

10. TANQUES DE AIRE: Drenar agua

11. BANDAS DE VENTILADOR: Comprobar tensión y estado

12. INSTRUMENTOS: Al poner el motor en funcionamiento, observar que todos los

instrumentos e iconos de alertas indiquen en forma normal

85

Tabla 4.10: Frecuencia de lubricación para Excavadora Caterpillar 320C

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE LUBRICACIÓN

EXCAVADORA CATERPILLAR 320C

TABLA DE LUBRICACIÓN

FRECUENC.
LOCALIZACIÓ

N
DESCRIPCIÓN ACTIVIDAD

N° DE

PUNTOS
LUBRICANTE

50

1 Pasador de base de la pluma. Engrasar 2 MPG

2 Pasador pivote de base de cilindros de la pluma. Engrasar 2 MPG

3 Cojinetes inferiores y superiores de la pluma. Engrasar 5 MPG

4 Pasador pivote del tirante del cucharón. Engrasar 3 MPG

6 Pasador pivote del cucharón. Engrasar 3 MPG

13 Vástago del cilindro del cucharón Engrasar 1 MPG

14 Vástago del cilindro del brazo Engrasar 1 MPG

250

5 Cárter del motor Cambiar aceite 1 SAE15W40

7 Filtro de aceite del motor Cambiar filtro 1 -

8 Filtro de combustible Cambiar filtro 1 -

14 Cojinete de Rotación Engrasar 2 MPG

500 10 Filtro de aceite hidráulico Cambiar filtro 1 -

1000 11 Filtro de retorno del sistema hidráulico Cambiar filtro 1 -

12 Mandos finales Cambiar aceite 1 SAE 40

15 Mandos de la rotación Cambiar aceite 1 SAE 40

2000 16 Tanque hidráulico Cambiar aceite 1 SAE 10W/ISO 100

17 Engranaje de la rotación Engrasar 1 MPG

MPG: GRASA MULTIPROPÓSITO

86

NOTA. Dejar funcionar el motor a media aceleración hasta que llegue a la temperatura

normal de trabajo, durante éste período:

 Escuche si existe algún ruido anormal.

 Pruebe los controles y frenos.

 Baje de la máquina y observe si no hay fugas.

El engrasado debe ser según recomienda el fabricante, luego de engrasar se deben limpiar

los excesos de grasa.

RECOMENDACIONES GENERALES DE SERVICIO

1. Llene el tanque de combustible al fin de cada día de operación para desalojar el aire

cargado de humedad y evitar condensación.

2. Limpie bien todas las graseras, tapas y tapones antes de dar servicio para que no entre

suciedad en los puntos que se van a comprobar niveles o a lubricar.

3. Para el radiador utilice líquido refrigerante o en su defecto, utilice agua limpia y sin

minerales para que no se formen incrustaciones que perjudiquen la refrigeración del

motor. No utilice agua a la que hayan agregado ablandadores químicos.

4. Es recomendable agregar al líquido refrigerante con algún anticorrosivo, pus en la

actualidad existe infinidad de éstos refrigerantes, se debe mezclar en la proporción que

indique el fabricante del mismo.

87

Tabla 4.11: Frecuencia de lubricación para Excavadora Case CX 210 C

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE LUBRICACIÓN

EXCAVADORA CASE CX 210 C

TABLA DE LUBRICACIÓN

FRECUENC.
LOCALIZACIÓ

N
DESCRIPCIÓN ACTIVIDAD

N° DE

PUNTOS
LUBRICANTE

50

1 Pasador de base de la pluma. Engrasar 2 MPG

2 Pasador pivote de base de cilindros de la pluma. Engrasar 2 MPG

3 Cojinetes inferiores y superiores de la pluma. Engrasar 5 MPG

4 Pasador pivote del tirante del cucharón. Engrasar 3 MPG

6 Pasador pivote del cucharón. Engrasar 3 MPG

13 Vástago del cilindro del cucharón Engrasar 1 MPG

14 Vástago del cilindro del brazo Engrasar 1 MPG

250

5 Cárter del motor Cambiar aceite 1 SAE15W40

7 Filtro de aceite del motor Cambiar filtro 1 -

8 Filtro de combustible Cambiar filtro 1 -

14 Cojinete de Rotación Engrasar 2 MPG

500 10 Filtro de aceite hidráulico Cambiar filtro 1 -

1000 11 Filtro de retorno del sistema hidráulico Cambiar filtro 1 -

12 Mandos finales Cambiar aceite 1 SAE 40

15 Mandos de la rotación Cambiar aceite 1 SAE 40

2000 16 Tanque hidráulico Cambiar aceite 1 SAE 10W/ISO 100

17 Engranaje de la rotación Engrasar 1 MPG

MPG: GRASA MULTIPROPÓSITO

La Programación del Mantenimiento de la Excavadora CASE CX210 C se muestra en el

Anexo 13.

88

4.5.7 Mantenimiento preventivo de Motoniveladora

MP a cargo del OPERADOR

A Ciclo de Servicio Diario

B Ciclo de Servicio Semanal

GOBIERNO

AUTÓNOMO

DESCENTRALIZAD

O MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE MANTENIMIENTO A CARGO DEL

OPERADOR

A. a) INSPECCIÓN VISUAL ALREDEDOR DEL VEHÍCULO

1. COMPORTAMIENTO DEL MOTOR: Observar fugas de aceite o combustible,

partes flojas, cables sueltos, exceso de suciedad

2. SISTEMA DE ENFRIAMIENTO: Observar fugas, estado del radiador,

abolladuras, suciedad, etc.; mangueras, abrazaderas flojas.

3. SISTEMA HIDRÁULICO: Observar fugas, estado general de mangueras, roturas o

rozamientos, varillas flojas.

4. SISTEMA MECÁNICO: Cajas de controles y cajas de engranajes, observar fugas.

5. BRAZOS DE LA HOJA: Observar el ajuste correcto de las rótulas.

6. TREN DELANTERO: Observar estado general, ver si no tiene juego excesivo.

7. HOJA: Observar desgaste o roturas, en las cuchillas y esquineros, y estado general

de la hoja.

8. NEUMÁTICOS: Comprobar presión de inflado, estado general, desgaste, cortes,

objetos incrustados, llantas resecas.

A. b) MANTENIMIMENTO DIARIO

1. REVISAR EL NIVELES Y RELLENAR DE SER NECESARIO:

Carter de aceite del motor

Depósito del aceite del hidráulico

2. RADIADOR: Comprobar nivel de Líquido refrigerante.

3. BATERIA: Comprobar nivel de electrolito y agregar agua destilada de ser necesario,

limpiar los bornes

4. ANTEFILTRO DE AIRE: Limpiar elemento

5. TANQUE DE COMBUSTIBLE: Drenar agua y sedimentos, llenar el tanque al final

de la jornada de trabajo

6. FILTROS DE COMBUSTIBLE: Drenar agua y sedimentos.

7. BANDAS DE VENTILADOR: Comprobar tensión y estado

8. INSTRUMENTOS: Al poner el motor en funcionamiento, observar que todos los

instrumentos e iconos de alertas indiquen en forma normal.

89

Tabla 4.12: Frecuencia de lubricación para Motoniveladora Case 845

GOBIERNO AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE ARAJUNO

DEPARTAMENTO DE

MANTENIMIENTO

HOJA DE LUBRICACIÓN

MOTONIVELADORA CASE 815

TABLA DE LUBRICACIÓN

FRECUEN
C.

LOCALIZAC. DESCRIPCIÓN ACTIVIDAD
N° DE
PTOS.

LUBRICANTE

10 1 Cilindro de dirección Engrasar 4 MPGM

2 Cilindro y barra de inclinación de las

ruedas

Engrasar 4 MPGM

3 Cojinete de los cilindros de dirección Engrasar 2 MPGM

8 Rótulas de los vástagos de cilindros de
inclinación de la hoja

Engrasar 4 MPGM

9 Rótulas de los cilindros de inclinación y

deslizamiento de la hoja

Engrasar 4 MPGM

50 4 Cilindros de levantamiento del
escarificador

Engrasar 4 MPGM

5 Junta esférica del bastidor de tiro Engrasar 1 MPGM

10 Pivotes del brazo de soporte del circulo Engrasar 4 MPGM

11 Círculo, zapatas guía y espaciadores de

desgaste

Engrasar 6 MPGM

12 Cilindro maestro del freno Engrasar 1 BF

250 13 Pasadores de articulación Engrasar 2 MPGM

19 Carter del motor y filtro Cambiar aceite y

elemento

2 SAE40/API CE

20 Filtro de combustible Cambiar de elemento 1 -

500 6 Rodamientos de las ruedas delanteras Cambiar filtro 2 MPG

16 Junta universal Engrasar 2 MPG

1000 17 Caja de transmisión y filtro del convertidor Cambiar aceite y

elemento

2 ATF

21 Caja de control del circulo Cambiar aceite 1 SAE 90

15 Caja de ejes posterior Cambiar aceite 1 SAE 140

2000 18 Tanque hidráulico Cambiar aceite 1 SAE 10W

22 Radiador Cambiar refrigerante 1 Refrigerante

14 Cajas tándem Cambiar aceite 1 SAE 90/API GL-3

90

Dejar funcionar el motor a media aceleración por un lapso de 5 a 10 minutos hasta que

llegue a la temperatura normal de trabajo, durante éste período:

 Escuche si existe algún ruido anormal.

 Pruebe los controles y frenos.

 Baje de la máquina y observe si no hay fugas.

NOTA.

El engrase debe ser según recomienda el fabricante, luego de engrasar se deben limpiar

los excesos de grasa.

Antes de engrasar el círculo se debe limpiar con un trapo embebido en Diesel.

RECOMENDACIONES GENERALES DE SERVICIO

1. Llene el tanque de combustible al fin de cada día de operación para desalojar el

aire cargado de humedad y evitar condensación.

2. Limpie bien todas las graseras, tapas y tapones antes de dar servicio para que no

entre suciedad en los puntos que se van a engrasar o lubricar.

3. Para el radiador utilice líquido refrigerante o en su defecto, utilice agua limpia y

sin minerales para que no se formen incrustaciones que perjudiquen la refrigeración del

motor. No utilice agua a la que hayan agregado ablandadores químicos.

4. Es recomendable agregar al líquido refrigerante con algún anticorrosivo, pues en

la actualidad existe infinidad de éstos refrigerantes, se debe mezclar en la proporción que

indique el fabricante del mismo.

La programación del mantenimiento de la Motoniveladora Case 845 se muestra en el

Anexo 14.

91

4.5.8 Mantenimiento preventivo de Retroexcavadora

Tabla 4.13: Frecuencia de lubricación para Retroexcavadora Case

GOBIERNO AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE LUBRICACIÓN

RETROEXCAVADORA CASE

TABLA DE LUBRICACIÓN

FRECUENC.
LOCALIZACIÓ

N
DESCRIPCIÓN ACTIVIDAD

N° DE

PUNTOS
LUBRICANTE

50

1 Pasadores pivote del cucharón. Engrasar 2 MPG

2 Pasadores pivote de los brazos Engrasar 2 MPG

3 Cilindros de levantamiento del cucharón frontal Engrasar 2 MPG

4 Pasador pivote de la pluma de la retroexcavadora Engrasar 3 MPG

6 Pasador pivote del cucharón de la retroexcavadora Engrasar 3 MPG

11 Vástago del cilindro del cucharón de la

retroexcavadora

Engrasar 1 MPG

12 Vástago del cilindro del brazo de la retroexcavadora Engrasar 2 MPG

13 Cojinete del pivote superior de articulación del
mecanismo de oscilación de la retroexcavadora

Engrasar 1 MPG

14 Cojinete del pivote inferior de articulación del

mecanismo de oscilación de la retroexcavadora

Engrasar 1 MPG

250

5 Carter del motor Cambiar aceite 1 SAE 40/API CE

7 Filtro del motor Cambiar filtro 1 -

8 Filtro de combustible Cambiar filtro 1 -

17 Cojinetes exteriores del eje delantero Engrasar 4 MPG

500

9 Filtro de aceite de la transmisión y convertidor Cambiar filtro 1 -

10 Filtro de aceite hidráulico y transeje Cambiar filtro 1 -

15 Juntas universales Engrasar 4 MPG

1000 16 Transmisión y convertidor Cambiar aceite 1 ATF

17 Sistema hidráulico y transeje Cambiar aceite 1 SAE 10W/ISO 100

92

NOTA.

El engrase debe ser según recomienda el fabricante, luego de engrasar se deben limpiar

los excesos de grasa.

Antes de engrasar el círculo se debe limpiar con un trapo embebido en Diesel.

RECOMENDACIONES GENERALES DE SERVICIO

5. Llene el tanque de combustible al fin de cada día de operación para desalojar el aire

cargado de humedad y evitar condensación.

6. Limpie bien todas las graseras, tapas y tapones antes de dar servicio para que no entre

suciedad en los puntos que se van a engrasar o lubricar.

7. Para el radiador utilice líquido refrigerante o en su defecto, utilice agua limpia y sin

minerales para que no se formen incrustaciones que perjudiquen la refrigeración del

motor. No utilice agua a la que hayan agregado ablandadores químicos.

8. Es recomendable agregar al líquido refrigerante con algún anticorrosivo, pues en la

actualidad existe infinidad de éstos refrigerantes, se debe mezclar en la proporción que

indique el fabricante del mismo.

La Programación del Mantenimiento de la Retroexcavadora Case 90HP se muestra en el Anexo

15 y la Programación del Mantenimiento de la RetroexcavadoraJCB 3C se Muestra en el Anexo

16.

93

Tabla 4.14: Frecuencia de lubricación para Retroexcavadora “JCB”

GOBIERNO

AUTÓNOMO

DESCENTRALIZADO

MUNICIPAL DE

ARAJUNO

DEPARTAMENTO DE MANTENIMIENTO

HOJA DE LUBRICACIÓN

RETROEXCAVADORA “JCB”

TABLA DE LUBRICACIÓN

FRECUENC.
LOCALIZAC

.
DESCRIPCIÓN ACTIVIDAD N° PTOS. LUBRICANTE

50

1 Pasadores pivote del cucharón. Engrasar 2 MPG

2 Pasadores pivote de los brazos Engrasar 2 MPG

3 Cilindros de levantamiento del cucharón frontal Engrasar 2 MPG

4 Pasador pivote de la pluma de la retroexcavadora Engrasar 3 MPG

6 Pasador pivote del cucharón de la retroexcavadora Engrasar 3 MPG

11 Vástago del cilindro del cucharón de la retroexcavadora Engrasar 1 MPG

12 Vástago del cilindro del brazo de la retroexcavadora Engrasar 2 MPG

13 Cojinete del pivote superior de articulación del

mecanismo de oscilación de la retroexcavadora

Engrasar 1 MPG

14 Cojinete del pivote inferior de articulación del mecanismo
de oscilación de la retroexcavadora

Engrasar 1 MPG

250

5 Carter del motor Cambiar aceite 1 SAE 40/API CE

7 Filtro del motor Cambiar filtro 1 -

8 Filtro de combustible Cambiar filtro 1 -

17 Cojinetes exteriores del eje delantero Engrasar 4 MPG

500

9 Filtro de aceite de la transmisión y convertidor Cambiar filtro 1 -

10 Filtro de aceite hidráulico y Cambiar filtro 1 -

15 Juntas universales Engrasar 4 MPG

1000 16 Transmisión y convertidor Cambiar aceite 1 ATF

17 Sistema hidráulico y Cambiar aceite 1 SAE 10W/ISO 100

94

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

 La aplicación de la matriz F.O.D.A. en el análisis de la situación actual de la gestión

del mantenimiento, determinó que no existe una organización administrativa técnica;

ocasionando así que no existan responsabilidades y que las relaciones verticales y

horizontales no estén definidas trayendo como consecuencia superposición en sus

funciones y una falta de organización en la gestión del mantenimiento.

 El estado técnico efectuado determinó que: El tractor Bulldozer International TD 15

C, se encuentra operando en un estado regular, esto debido a los años que éste equipo

tiene en operación y también por la falta de un buen plan de mantenimiento, mientras

que los equipos: Tractor Caterpillar D6N, Excavadoras Caterpillar 320 C y Case CX

210, Retroexcavadoras Case y JCB, Cargadora JCB 426ZX, Rodillo Bomag y

Motoniveladora Case 845; se encuentran operando en un estado técnico “Bueno”.

 Falta de planificación, programación y control de la actividades de mantenimiento por

parte del personal responsable del equipo caminero.

 El Gobierno Autónomo Descentralizado Municipal de Arajuno carece de un taller

autorizado donde existan servicios de lubricación, vulcanización, mecánica industrial

dotada de área de soldadura y demás servicios profesionales; razón por la cual los

equipos tienen que salir a otras ciudades para éste tipo de mantenimiento, lo cual trae

como consecuencia la indisponibilidad de los equipos y elevados costos de

mantenimiento.

95

 Los hangares al momento del levantamiento de la información de éste proyecto se

encontraban distribuidos de una forma desordenada, lo que dificulta la operatividad

del mecánico y del responsable de bodega y la demora en la ejecución en los trabajos.

 En la propuesta de implementación del sistema de gestión de mantenimiento se

presenta una estructura administrativa técnica con su respectivo manual de funciones;

planificación y programación del mantenimiento: Codificación del equipo caminero,

órdenes de trabajo, solicitud de materiales, hoja de inventarios, hojas de lubricación,

niveles de mantenimiento y bitácoras de mantenimiento; la misma que permitirá uma

mejor gestión y mayor disponibilidad del equipo caminero.

96

5.2 Recomendaciones

• Ejecutar la implementación del sistema de gestión del mantenimiento, a fin obtener

una verdadera organización administrativa y funcional.

• Establecer un registro de proveedores de repuestos, materiales y servicios externos,

que permitan una mayor eficiencia y eficacia en la gestión del mantenimiento.

• Elaborar presupuestos de operación y de inversión que faciliten agilidad en los

procesos administrativos.

• Se recomienda motivar al personal mediante la capacitación en diferentes áreas de la

gestión del mantenimiento.

REFERENCIAS BIBLIOGRÁFICAS

[1] EN 13306:2011, Norma europea. pág. 8

[2] BARROSO, F. Manual sobre gestión de mantenimiento, pág. 19-42.

[3] BARROSO, F. Manual sobre gestión de mantenimiento, pág. 43-55

[4] BARROSO, F. Manual sobre gestión de mantenimiento, pág. 31.

[5] MOUBRAY, C. RCM Mantenimiento centrado en la confiabilidad, pág. 7

[6] MOUBRAY, C. TPM Total productive maintenance, pág. 5-11

[7] TEXACO. Manual de productos aceites lubricantes, grasas lubricantes y otros, pág. 5-28.

[8] ARBÓS, C. TPM Total productive maintenance, pág. 56-59

[9] JORGENSEN, R. Mnual de equipos y talleres, pág. 5-25

BIBLIOGRAFÍA

ALLIS CHALMERS. Manual de servicio HD11 tractor sobre orugas. Mandos finales. Form

06851935. Springfield, Illinois: Construction Machinery Division

ALLIS CHALMERS. Manual de servicio motores 10000 y 11000.Form 650410. Milwaukee,

Wisconsin: Construction Machinery Division.

BESANTE, Francisco y JUBERA, Miguel. Tecnología del automóvil. Barcelona: Reverté, 1985.

CAPOTE ABREU, J. Los indicadores técnico-económicos en la explotación de los equipos de

Transporte. Revista Ingeniería Civil. 1976.

CATERPILLAR. Service manual D7F power train. Form Nº REG00823. Illinois: Caterpillar

Tractor Co, November 1971.

CATERPILLAR. Service manual 3304&3306 vehicle engines. Form Nº REG01349. Illinois:

Caterpillar Tractor Co., march 1973.

CATERPILLAR. Parts book D6D tractor power shift. Form SEBP1133. Peoria, Illinois:

Caterpillar Tractor Co. Publications Div, November 1980.

CATERPILLAR. Performance handbook. Edition 26. SEBD0337. Peoria, Illinois: Publication

By Caterpillar, October 1995.

CATERPILLAR. Guía de aplicaciones del tren de rodaje. Estados Unidos PSGP20009 (01): 12-

14. 1997.

CATERPILLAR. Motor Grader 120G. Estados Unidos. AE0 49143: 6. March 1974.

CATERPILLAR. Compactadores vibratorios de suelos CS-563D y CP-5. Estados Unidos.

HSHG9609: 12. 2000.

CUADRADO, Edwin. Mantenimiento Industrial. Riobamba: Escuela Superior Politécnica de

Chimborazo, 2000.

DIAZ DEL RIO, Manuel. Maquinaria de construcción. 5ta ed. Madrid: Publicación de la EU.

IETCC. 1996.

DIAZ, Rodrigo F. Motores de combustión interna. Riobamba: Pedagógica Freire, 1987.

DOUNCE VILLANUEVA, Enrique. La productividad en el mantenimiento industrial. 2daed.

Azcapotzalco, México: Continental, 1998.

GUREVICH, A.M. SOROKIN, E.M. Tractores y Automóviles. Moscú: MIR, 1978.

HERBERT L, Nichols Jr. Manual de reparación y mantenimiento de maquinaria pesada. 2da ed.

México: Continental, 1983.

LOPEZ, Patricio. Sistemas hidráulicos y neumáticos aplicados a maquinaria y equipo pesado.

Excavadora hidráulica Caterpillar 320C. Tesis. Ing. deEjecución Mecánica Automotriz.

Latacunga: Escuela Superior Politécnica del Ejercito, Facultad de Ingeniería de Ejecución

Mecánica Automotriz y Autotrónica, 2000.

MARKS. Manual del Ingeniero Mecánico. 9naed. México: McGraw-Hill, 1995.

ECUADOR, MINISTERIO DE OBRAS PÚBLICAS. Quito: Departamento de Capacitación y

Entrenamiento, octubre 1988. Segmento I. Cargadora frontal. 31 p. Segmento III. Sistema

Hidráulico de equipo caminero.

ECUADOR, MINISTERIO DE OBRAS PÚBLICAS. Reparación del sistema hidráulico II.

Quito: SECAP- Programa de unidades móviles, agosto 1980.

ECUADOR, MINISTERIO DE OBRAS PÚBLICAS. Manual de Equipos y Talleres, s.l:

Preparado por Roy Jorgenssen. Consultores en ingeniería y administración ejecutiva.

ECUADOR, MINISTERIO DE OBRAS PÚBLICAS. La motoniveladora. Quito:

Departamento de Capacitación y Entrenamiento, 1988.

MORROW L. Manual del mantenimiento industrial. México: CECSA, 1974.

NEWBROUGH, E. T. PERSONAL DE ALBERT RAMOND Y ASOCIADOS.

Administración del Mantenimiento Industrial. 6taed. México: Diana, 1982.

PRANDO, Raúl. Manual gestión de mantenimiento a la medida. Guatemala: Piedra Santa, 1996.

SEGOVIA, Andrés. Sistemas Hidráulicos y Neumáticos Aplicados a Maquinaria Pesada y

Equipo Pesado. Tractor D155A-2. Tesis. Ing. de EjecuciónMecánica Automotriz.

Latacunga:

Escuela Superior Politécnica del Ejército, Facultad de Ingeniería de Ejecución mecánica

Automotriz y Autotrónica, 2000.

TEXACO. Manual de productos aceites lubricantes, grasas lubricantes y otros. s.l: Dep. Técnico

Lubricantes Conauto, 1999.

YPF. Aceites lubricantes industriales – Su tecnología y aplicación.

ZULETA. V, Juan. Sistemas Hidráulicos y Neumáticos Aplicados a Maquinaria y Equipo

Pesado. Motoniveladora 120H. Tesis. Ing. de Ejecución Mecánica Automotriz. Latacunga:

Escuela Superior Politécnica del Ejército, Facultad de Ingeniería de Ejecución Mecánica

Automotriz y Autotrónica, 2002.

LINKOGRAFÍA

Análisis y cálculo de costos y precios unitarios.

http://www.unam.mx/terracerias/tema3b.

14/05/2011

Definiciones de maquinaria de obra pública

http://members.fortunecity.es/100pies/Definiciones.htm

05/05/2011

Distribuidor y fabricante de equipos camineros.

http://www.caterpillar.com

23/04/2011

Implementos y herramientas de corte para maquinaria pesada de obras públicas.

http://www.Catworktools.com.

23/04/2011

Best practices maintenance.

http://www.tpmonline.com/articles/management/13steps.htm

21/04/2011.

La vida útil de equipo pesado-transmisiones, diferenciales y sistemas hidráulicos.

www.widman.biz.

03/04/2011.

http://www.unam.mx/terracerias/tema3b

