

UNIVERSIDAD TÉCNICA DEL NORTE
FACULTAD DE EDUCACIÓN, CIENCIA Y TECNOLOGÍA

TEMA:

**MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO
DE LA CAMIONETA VOLKSWAGEN AMAROK**

Trabajo de Grado previo a la obtención del Título de Ingeniero en
Mantenimiento Automotriz.

AUTORES:

GONZÁLEZ MORENO FRANKLIN
ALEXANDER
CUASAPUD TANICUCHI MIGUEL
EDUARDO

DIRECTOR:

Ing. EDGAR MENA

IBARRA, 2013

ACEPTACIÓN DEL DIRECTOR

Ibarra, 1 de julio del 2012

Ingeniero Edgar Mena, en calidad de tutor de la tesis, titulada módulo didáctico del sistema de alimentación biturbo de la camioneta Volkswagen Amarok, realizado desde julio del 2012 hasta junio del 2013, de autoría de los señores Cuasapud Miguel, y González Franklin, determino, que una vez revisada y corregida está en las condiciones de realizar su respectiva disertación y defensa.

Atentamente,

Ing. Edgar Mena

Tutor

DEDICATORIA

Esta etapa que se cierra, tan importante en mi vida, se la quiero dedicar a alguien que siempre me entregó su amor y comprensión, que se encuentra con nosotros y está siempre en mi corazón, para ti madrecita te quiero, y a mi familia, la cual es la razón por la que lucho día a día por ser mejor; a mi mujer, Teresa, mi compañera eterna; te quiero agradecer tu apoyo incondicional ante todo y todos, por hacerme aterrizar al decirme las cosas como son, por darme un hijo maravilloso..., a mis hermanas Viviana, Cinthia y mi hermanita Stephany el mayor incentivo que he tenido en la vida junto con su sobrinito Nickolas, para el logro de mis objetivos.

Porque los logros de los hijos son las mayores alegrías de los padres.

González Moreno Franklin Alexander

El presente plan de grado, se lo dedico principalmente a mi familia, por ser las personas más importantes de mi vida, porque con su amor, atención, dedicación y entrega, me han demostrado que en la vida los logros se los disfruta mejor cuando todas las personas que amas están a tu lado, que todos podemos tener buenas oportunidades, y pocos las aprovechan, porque día a día hay una razón para luchar por lo que quieres ser.

Porque sin amor, sin sueños e inspiración, la vida puede perder sentido.

Cuasapud Tanicuchi Miguel Eduardo

AGRADECIMIENTO

Al final de este largo proceso quisiera agradecer a mis padres Sonia y Víctor, por la oportunidad que me brindaron de ser un profesional y, por el apoyo incondicional entregado en momentos de flaqueza y por hacer de mí una persona responsable con valores, los cuales no se aprenden en el colegio ni en la universidad; se aprenden en la casa, por todo esto, gracias.

Papá gracias por ser un amigo en mi vida y por esos consejos siempre tan oportunos y como tú dices, los amigos de verdad se cuentan con una mano y te sobran dedos y tú eres el primero. Mamá gracias por apoyarme siempre y creer en mí ante todo y por hacer de mí lo que soy, un beso.

González Moreno Franklin Alexander

Al culminar con otra etapa, quisiera agradecer a las personas que han estado a mi lado, como mi familia y amigos que me han sabido ayudar cuando lo he necesitado, a todos mis maestros que a lo largo de mi vida han sabido guiarme, y entregarme parte de sus conocimientos para hoy poder obtener una profesión.

Cuasapud Tanicuchi Miguel Eduardo

ÍNDICE

PORTADA.....	i
ACEPTACIÓN DEL DIRECTOR.....	ii
DEDICATORIA.....	iii
AGRADECIMIENTO.....	iv
ÍNDICE.....	v
ÍNDICE DE GRÁFICOS.....	x
RESUMEN.....	xii
INTRODUCCIÓN.....	xiv
CAPÍTULO I.....	1
1. CONTEXTUALIZACIÓN DEL PROBLEMA.....	1
1.1. Antecedentes.....	1
1.2. Planteamiento del Problema.....	2
1.3. Formulación del Problema.....	2
1.4. Delimitación de la Investigación.....	2
1.5. Objetivos.....	3
1.6. Justificación.....	4
CAPÍTULO II.....	5
2. MARCO TEÓRICO.....	5
2.1. Introducción a los sistemas de alimentación biturbo.....	5
2.1.1. Demora de respuesta.....	5
2.1.2. El turbocompresor.....	6
2.1.3. Funcionamiento del turbo compresor.....	7
2.2. Ciclos de funcionamiento del turbo.....	8
2.3. Clasificación de los turbocompresores.....	9

2.4.	Partes de un turbocompresor	12
2.5.	Partes del sistema de alimentación de aire	13
2.6.	Módulo de enseñanza	17
2.6.1.	Organización de los módulos didácticos	17
2.6.2.	Características del módulo	17
2.7.	Fundamentación tecnológica	18
2.7.1.	Ventajas de usar un Turbocompresor	19
2.7.2.	Recomendaciones para el cuidado de turbocompresores	19
2.8.	Posicionamiento teórico personal	20
2.9.	Glosario de términos	21
2.10.	Interrogantes de investigación	24
2.11.	Matriz categorial	24
CAPÍTULO III		25
3.	METODOLOGÍA DE LA INVESTIGACIÓN	25
3.1.	Investigación Documental	25
3.2.	Métodos de Investigación.....	25
3.2.1.	Método Analítico	25
3.2.2.	Método sintético	26
3.3.	Técnicas e Instrumentos	28
CAPÍTULO IV.....		29
4.	PROPUESTA ALTERNATIVA.....	29
4.1.	Título de la propuesta.....	29
4.2.	Justificación e Importancia	29
4.3.	Fundamentación Tecnológica	29
4.4.	Objetivos	30

4.4.1.	Objetivo general	30
4.4.2.	Objetivos específicos	30
4.5.	Ubicación sectorial y física	31
4.6.	Desarrollo de la propuesta	31
	UNIDAD 1	33
1.1.	TEST DE CONOCIMIENTOS PREVIOS 1:.....	34
1.2.	Introducción a la camioneta Volkswagen Amarok.....	35
1.3.	Características del sistema de alimentación biturbo	36
1.4.	Ubicación del biturbo en Volkswagen Amarok	41
1.5.	EVALUACIÓN 1	43
	UNIDAD 2	44
2.2.	TEST DE CONOCIMIENTOS PREVIOS 2:.....	45
2.3.	Partes internas del sistema de sobrealimentación biturbo de Volkswagen Amarok	47
2.4.	Partes externas del biturbo Volkswagen Amarok.....	50
2.5.	Despiece del biturbo.....	52
2.6.	EVALUACIÓN 2	55
	UNIDAD 3	56
3.1.	TEST DE CONOCIMIENTOS PREVIOS 3:.....	57
3.2.	Funcionamiento del biturbo Volkswagen Amarok	58
3.3.	Funcionamiento del turbocompresor de baja presión.....	59
3.4.	Funcionamiento del turbocompresor de alta presión.....	60
3.5.	Funcionamiento del sistema de sobrealimentación.....	61
3.6.	Control de la sobrealimentación	65
3.7.	EVALUACIÓN 3	68

UNIDAD 4	70
4.1. TEST DE CONOCIMIENTOS PREVIOS 4:.....	71
4.1.1. Elementos necesarios para la manipulación del sistema bi turbo	72
4.1.2. Herramientas y equipos para prácticas de taller	73
4.1.3. Turbocompresor de gases de escape: motores 166HP	73
4.1.4. Desmontaje del sistema de admisión biturbo.....	74
4.1.5. Extracción de la unidad biturbo	76
4.1.6. Montaje del biturbo.....	86
4.1.7. EVALUACIÓN 4	92
CAPÍTULO V.....	94
5. CONCLUSIONES Y RECOMENDACIONES	94
5.1. Conclusiones.....	94
5.2. Recomendaciones.....	95
CAPÍTULO VI.....	96
6. BIBLIOGRAFÍA:	96
CAPÍTULO VII.....	100
7. Anexos	100
Anexo N° 1	100
Comprobación del biturbo de Amarok con el escaner.	100
Anexo N° 2.....	105
Manual de Volkswagen Amarok para calibraciones de las válvulas accionadas por vacío de aire con herramientas especiales.....	105
Anexo N° 3.....	128
Socialización.....	128
Anexo N° 4.....	130

Fotografías del sistema biturbo de la camioneta Volkswagen Amarok. .	130
DERECHOS DE AUTORES	145

ÍNDICE DE GRÁFICOS

Figura N° 1. Funcionamiento de un turbo.	7
Figura N° 2. Biturbo de la camioneta Volkswagen Amarok.....	10
Figura N° 3. Biturbo de la camioneta Volkswagen Amarok.....	11
Figura N° 4. Turbocompresor.	12
Figura N° 5. Partes del sistema de la admisión de aire.	14
Figura N° 6. Camioneta Volkswagen Amarok.	35
Figura N° 7. Motor de la camioneta Volkswagen Amarok.....	38
Figura N° 8. Dos turbos en la camioneta Volkswagen Amarok.....	39
Figura N° 9. Un solo turbo en la camioneta Volkswagen Amarok.....	40
Figura N° 10. Comparación de las letras de la camioneta Volkswagen Amarok.	40
Figura N° 11. Parte delantera de la camioneta Volkswagen Amarok.....	41
Figura N° 12. Biturbo Volkswagen Amarok en la parte delantera del motor.	42
Figura N° 13. Biturbo de la camioneta Volkswagen Amarok.....	42
Figura N° 14. Biturbo de la camioneta Volkswagen Amarok.....	46
Figura N° 15. Sistema de sobrealimentación.....	47
Figura N° 16. Corte de la unidad biturbo (Motor 2,0 I-TDI de 120 kW.) ...	50
Figura N° 17. Unidad biturbo. (Motor 2,0 I-TDI de 120 kW.)	51
Figura N° 18. Despiece del biturbo.	52
Figura N° 19. Camioneta Volkswagen Amarok.	58
Figura N° 20. Turbocompresor de baja presión.	59
Figura N° 21. Turbocompresor de alta presión.	60
Figura N° 22. Margen biescalonado.....	62
Figura N° 23. Margen biescalonado con regulación.	63
Figura N° 24. Monoescalonado con regulación.	64
Figura N° 25. Válvula de descarga o wastegate.	65
Figura N° 26. Vista de Válvula de descarga y la turbina.....	66
Figura N° 27. Mariposa de regulación.....	67

Figura N° 28. Biturbo de la camioneta Volkswagen Amarok.....	72
Figura N° 29. Herramientas especiales.	74
Figura N° 30. Tubo flexible de unión.....	75
Figura N° 31 Conducto de salida de los gases de escape.....	77
Figura N° 32. Abrazadera.	78
Figura N° 33. Tubo primario de escape.	79
Figura N° 34. Conectores.	80
Figura N° 35. Sensor de presión de sobrealimentación.....	80
Figura N° 36. Tubería de alimentación de aceite.	81
Figura N° 37. Tubo de retorno de aceite en la parte inferior.	82
Figura N° 38. Tornillo del turbocompresor.	83
Figura N° 39. Conector del sensor.....	84
Figura N° 40. Pernos de sujeción del colector de escape.....	85
Figura N° 41. Junta del colector de escape.	85
Figura N° 42. Colector de escape.	87
Figura N° 43. Empalme de ingreso de aceite al turbo.....	88
Figura N° 44. Colector de escape.	88
Figura N° 45. Tornillo del turbocompresor.	89
Figura N° 46. Tubo de alimentación de aceite del turbo.	90

RESUMEN

El presente trabajo de grado titulado “**Módulo Didáctico del Sistema de Alimentación Biturbo de la Camioneta Volkswagen Amarok**”, se realizó con el fin de ayudar a los estudiantes que se encuentran en últimos niveles de la carrera de Ingeniería en Mantenimiento Automotriz de la Universidad Técnica del Norte, de manera que puedan manipular el sistema de alimentación biturbo con las mayores precauciones y sin riesgo de causar daños en las partes del sistema así como también protegiendo la salud e integridad de las personas que realizan prácticas en el sistema de alimentación biturbo. El módulo fue realizado siguiendo la metodología del análisis y síntesis, estos procesos ayudaron a seleccionar y organizar toda la información recolectada mediante una investigación documental. La propuesta de este plan de grado contiene cuatro capítulos los cuales se encuentran distribuidos de la siguiente manera: como primer capítulo se encuentra la información acerca de las ventajas que presta el sistema biturbo como una parte fundamental para aumentar la potencia en más de un cuarenta por ciento en el motor, así como también las características estéticas para diferenciar la versión de Amarok que tiene el sistema biturbo diésel de otras versiones iguales en diseño y estética pero con diferencias en los componentes para su funcionamiento como la versión que tiene un solo turbo con motor diésel o la versión que tiene motor a gasolina con un turbocompresor, como segundo capítulo se encuentran detalladas las principales partes internas, externas y un despiece de todo el biturbo que servirá de guía para una práctica exitosa en el taller, el tercer capítulo explicará la forma de trabajar de cada parte que conforma el sistema biturbo con la finalidad complementar las ideas adquiridas, se conocerá como el biturbo logra aumentar la masa de aire desde el momento de encender el vehículo, como cuarto capítulo se presenta una breve guía para desmontar y montar el sistema biturbo de la camioneta Volkswagen Amarok.

ABSTRACT.

This degree work entitled "TRAINING MODULE POWER SYSTEM OF THE TRUCK BITURBO VOLKSWAGEN AMAROK" was made in order to help students who are attending the last levels of Engineering in Automotive Maintenance at "Universidad Técnica del Norte". The purpose of this work is so they can manipulate the biturbo power system with the utmost care and without risk of damaging parts of the system. Meanwhile, it protects the health and integrity of the people who use the biturbo power system in the Volkswagen Amarok pickup. The module was carried out following the methodologies of analysis and synthesis. These processes helped select and organize all information collected through desk research. This proposed degree plan contains four chapters which are distributed as follows: in the first chapter you will find information about the benefits provided by the biturbo system as a fundamental part to increase the power by more than forty percent in the engine of a Volkswagen Amarok pickup truck. Another benefit that you will find is within the aesthetic features of the Amarok version, which has the twin turbo diésel system, and it is different from other versions which are equal in design and aesthetics. However, the diésel systems differ in the components for its performance. The difference is more apparent when compared to the versions with a single turbo diésel engine or a gasoline engine with a turbocharger. In the second chapter you find more details about the main parts: the internal, external and an exploded view around the biturbo system that will guide to a successful practice in the workshop. The third explains how to work on each part that makes up the biturbo system in order to compliment the insights gained. You should be aware that the biturbo does increase the air mass from the time of starting the vehicle. The fourth chapter is a brief guide on how to remove and install the biturbo system of the Volkswagen Amarok pickup.

INTRODUCCIÓN

En la actualidad la implementación de turbocompresores es más frecuente en los motores de vehículos diésel, en especial los de combustión interna, gracias a grandes ventajas que brindan. Este trabajo empieza hablando sobre la definición de lo que es un turbocompresor y su funcionamiento en general, para llegar más a fondo en las diferentes aplicaciones que se puede dar. Los turbocompresores brindan gran ayuda a los motores diésel logrando obtener un considerable aumento de potencia de hasta un 40%, lo que significa que ingresaría mayor cantidad de combustible y reduciría la contaminación ya que se lograría una mejor combustión, los turbocompresores más avanzados logran un aumento de potencia más y más alto, esto ayuda de igual forma al ahorro de combustible, alargando la vida útil de la máquina. Al aumentar la cantidad de combustible aumentamos la potencia del vehículo pero no la eficiencia del motor. La cantidad de aire que logran ingresar los turbocompresores es muy útil para lograr aumento de potencia sin necesidad de aumentar la cilindrada del motor, los turbocompresores han sido usados por mucho tiempo funcionando a base de compresores accionados por medio de correas, cadenas entre otros. Utilizando para ello el giro de la polea del cigüeñal. Los turbo compresores fueron la solución para el buen funcionamiento de los primeros motores diésel, posteriormente aparecieron los turbocompresores que se utilizaban para máquinas de régimen constante y grandes potencias, regularmente para uso pesado como: barcos, locomotoras, compresores, motores para la industria, entre otros...

CAPÍTULO I

1. CONTEXTUALIZACIÓN DEL PROBLEMA

1.1. Antecedentes

(S.A., historia del turbo, 2011) “La historia de la turbo alimentación es casi tan antigua como la del motor de combustión interna. Ya en 1885 y 1896, Gottlieb Daimler y Rudolf Diésel, investigaron incrementar la potencia y reducir el consumo de combustible de sus motores, mediante el pre compresión del aire de combustión. En 1925, el ingeniero suizo Alfred Büchi fue el primero en lograr la turbo alimentación por gases de escape, obteniendo un aumento de potencia superior al 40 %. Esto marcó el inicio de la introducción paulatina de la turbo alimentación en la industria automovilística. Las primeras aplicaciones del turbocompresor se limitaban a motores enormes, como los motores marinos. En la industria de motores para automóviles, la turbo alimentación empezó aplicándose a motores de camiones. En 1938, se construyó el primer motor turboalimentado para camiones a cargo de la sociedad "Swiss Machine Works Saurer””.

El acelerado ritmo del mundo automotriz en la actualidad ha logrado mejorar muchos sistemas entre los cuales se encuentran los sistemas de diésel, la tecnología de los motores diésel logro encontrar la manera de aprovechar mucho más la eficiencia de estos motores diésel, de manera que con poco combustible se obtiene igual o mayor rendimiento, los turbocompresores logran alargar la vida útil del motor de un 20% a 30% puesto que reducen el esfuerzo de trabajo del motor.

1.2. Planteamiento del Problema

La falta de material didáctico en sistemas de última tecnología es un problema que tiene la carrera de Ingeniería en Mantenimiento Automotriz, por lo cual es necesario implementar un módulo didáctico de mantenimiento de sistemas de alimentación biturbo, que permita ser una guía que utilice el docente de la carrera y así mismo que permita al alumno mejorar el conocimiento de este tipo de sistemas nuevos en motores diésel existentes en la actualidad.

1.3. Formulación del Problema

- Ausencia de un módulo didáctico en el taller mecánico de la Universidad Técnica del Norte, que permita realizar procedimientos técnicos de mantenimiento en sistemas de última tecnología como lo es el biturbo.

1.4. Delimitación de la Investigación

1.4.1. Temporal

Esta investigación fue realizada en el periodo comprendido entre julio del 2012 hasta junio del 2013.

1.4.2. Espacial

Esta investigación se realizó en la provincia de Imbabura, ciudad de Ibarra, Universidad Técnica del Norte, FECYT, carrera de Ingeniería en Mantenimiento Automotriz, sector el Olivo. Talleres Volkswagen, sector la Florida.

1.5. Objetivos

1.5.1. Objetivo General

Módulo didáctico del sistema de alimentación biturbo de la camioneta Volkswagen Amarok.

1.5.2. Objetivos Específicos

- Efectuar una investigación bibliográfica acerca del sistema de alimentación biturbo de la camioneta Volkswagen Amarok.
- Implementar el sistema biturbo de la camioneta Volkswagen Amarok en el taller de la carrera de Ingeniería en Mantenimiento Automotriz mediante la entrega de un modelo real para las prácticas estudiantiles.
- Realizar un módulo didáctico y un video sobre el sistema de alimentación biturbo de la camioneta Volkswagen Amarok.

1.6. Justificación

El motivo principal por el cual se realizó esta investigación fue para contribuir con el módulo de mantenimiento de sistemas de alimentación biturbo a los estudiantes de la especialidad de Ingeniería en Mantenimiento Automotriz, para la manipulación de tecnologías modernas en motores diésel aplicando la Propuesta; elaboración de un módulo didáctico del sistema de alimentación biturbo de la camioneta Volkswagen Amarok e implementando el material didáctico en el taller de la Universidad Técnica del Norte.

Esta investigación beneficia a toda la comunidad educativa como son las autoridades de la Universidad, el personal docente, y principalmente a los estudiantes de la Especialidad de Mecánica Automotriz, permite conocer el funcionamiento, utilización y mantenimiento del sistema de alimentación biturbo de la camioneta Volkswagen Amarok.

CAPÍTULO II

2. MARCO TEÓRICO

2.1. Introducción a los sistemas de alimentación biturbo

(S.A., turbocompresor, 2011) “El uso del turbo en los motores viene dada por la necesidad de aumentar la potencia sin tener que aumentar la cilindrada. Aumentar la potencia depende de la cantidad de combustible quemado en cada ciclo de trabajo y del número de revoluciones. Para llevar a cabo la combustión completa de los hidrocarburos del combustible en un motor de combustión interna, es necesario aportar la cantidad suficiente de oxígeno, el cual no está en cantidad mayoritaria en el aire. Cuanto más aire y combustible seamos capaces de introducir en los cilindros del motor, mayor será la potencia que se puede obtener, pero mayor será la masa de aire necesaria para quemarlo; de esta necesidad surge la idea de los motores sobrealimentados”.

(S.A, twin turbo, 2012) “El aire, al ser comprimido, se calienta y pierde densidad; es decir, en un mismo volumen se tiene menos masa de aire, por lo que es capaz de quemar menos combustible y, en consecuencia, se genera menos potencia. Además, al aumentar la temperatura de admisión aumenta el peligro de detonación, o autoencendido y se reduce la vida útil de muchos componentes por exceso de temperatura, y sobreesfuerzos del grupo térmico.”

2.1.1. Demora de respuesta

Los motores que poseen turbocompresores sufren de un retraso en su potencia debido a que dependen de la presión que ejercen los mismos, en comparación con los motores de aspiración normal o de compresor

mecánico, ya que estos envían el aire aspirado directamente a la cámara de combustión.

La demora de respuesta se debe a que el turbo aspira el aire en función de el régimen del motor, por lo que al momento de acelerar se siente la demora entre el tiempo de acelerar y de la respuesta del motor.

(S.A., Motores y equipamiento, 2010) “En los turbocompresores, siempre existe un efecto de retraso o "lag", que se manifiesta por una respuesta lenta para que el turbo comience a funcionar. Para que un turbo entre en acción, el motor debe llegar a una velocidad mínima específica, que depende del tamaño y forma de la turbina utilizada. Esto hace que el turbo sea prácticamente inutilizable a bajas velocidades. El costo de instalar un sistema turbo es elevado, ya que usualmente requiere mano de obra especializada, y cambio de partes”.

Los turbocompresores no funcionan siempre de igual forma, un turbo grande en bajas revoluciones no tiene la suficiente presión por la escases de gases de escape, si lo cambiamos por otro pequeño se solucionaría la de mora de respuesta que se genera con el turbo grande, pero no se perdería potencia a altas revoluciones.

2.1.2. El turbocompresor

(Rodríguez, 2008) “Es en esencia una turbina colocada en el colector de escape del motor de combustión (aprovechando la fuerza con la que sale los gases de escape para impulsar la turbina), dicha turbina se une mediante un eje a un compresor.”

También se puede decir que un turbocompresor es una máquina térmica que nos permite comprimir aire estimulado por los gases de escape del motor, mientras más gases de escape salen mayor es la velocidad de giro de la turbina de flujo de aire aspirado, las turbinas pueden alcanzar

velocidades superiores de 100 000 rpm y temperaturas de 750 °C esta temperatura también es generada por los gases de escape.

2.1.3. Funcionamiento del turbo compresor

(SERRANO, 2001) “Los gases de escape del motor se dirigen hacia la carcasa de la turbina del turbocompresor. A medida que los gases de escape pasan a través de la tobera anular de paletas, ganan velocidad y chocan con las paletas de la rueda de la turbina, lo que produce que la rueda del compresor gire a la misma velocidad ya que son solidarias del mismo eje. A medida que la rueda del compresor gira, aspira el aire desde el filtro, lo comprime y lo obliga a seguir hacia la cámara de combustión. En relación al mayor volumen de aire que se introduce en el cilindro, se debe inyectar una mayor cantidad de combustible para obtener una mezcla aire-combustible adecuada. Este aumento de aire y combustible ocasiona un incremento de potencia. Como la velocidad de la turbina del turbocompresor viene regulada por la energía del escape del motor, este proporciona el volumen de aire correcto en cualquier posición del acelerador”.

Figura N° 1. Funcionamiento de un turbo.
(S.A., Fundamentos de un turbocompresor, 2011)

(Ramiro & Santamaría, 2002) “El turbocompresor depende además del volumen y velocidad de los gases de escape, del calor de estos para funcionar de forma eficiente y así suministrar el volumen de aire necesario suplementario para mantener una combustión adecuada. Debe observarse que el aumento de combustible necesita una mayor entrada de aire y que las temperaturas del escape se incrementan al utilizar una mayor cantidad de combustible. Este aumento de temperatura del escape produce una mayor expansión de los gases de escape en la cámara de la turbina. Este hecho hace aumentar la velocidad de la rueda de compresión, hecho que cierra el ciclo de funcionamiento de turbocompresor.”

2.2. Ciclos de funcionamiento del turbo

(Megaboy, Constitución del turbo, 2011) “Funcionamiento a carga parcial inferior: En estas condiciones el rodete de la turbina de los gases de escape es impulsado por medio de la baja energía de los gases de escape, y el aire fresco aspirado por los cilindros no será pre comprimido por la turbina del compresor, simplemente aspiración del motor.

Funcionamiento a carga parcial media: Cuando la presión en el colector de aspiración (entre el turbo y los cilindros) se acerca a la atmósfera, se impulsa la rueda de la turbina a un régimen de revoluciones más elevado y el aire fresco aspirado por el rodete del compresor es pre comprimido y conducido hacia los cilindros bajo presiones atmosféricas o ligeramente superior, actuando ya el turbo en función de sobrealimentación del motor donde este es el objetivo del turbocompresor.

Funcionamiento a carga parcial superior y plena carga: En esta fase continúa aumentando la energía de los gases de escape sobre la turbina y se alcanzará el valor máximo de presión en el colector de admisión que debe ser limitado por un sistema de control (válvula de descarga). En esta

fase el aire fresco aspirado por el rodete del compresor es comprimido a la máxima presión que no debe sobrepasar los 0.9 bares los turbos normales y 1.2 bares en los turbos de geometría variable”.

2.3. Clasificación de los turbocompresores

(S.A., FORO, 2010) “Los turbos compresores se clasifican, según la dirección del flujo, en los 3 tipos siguientes:

Los turbocompresores radiales y diagonales se denominan turbocompresores centrífugos; los turbocompresores diagonales no son muy corrientes y su teoría fundamental no difiere de la de los turbocompresores radiales. El diseño específico del rodete de doble curvatura, característicos de los turbocompresores radiales, es análogo al empleado en bombas heliconcentrífugas. El turbocompresor diagonal puede suministrar un caudal 2 a 3 veces mayor que un turbocompresor del mismo diámetro con un rendimiento en un 5% mayor”.

(González, Turbocompresores, 2011) “Los turbocompresores axiales funcionan como los ventiladores del mismo tipo, pero normalmente están contruidos de varias etapas. Cada corona de álabes fijos juega el papel de difusor para el rotor precedente y de distribuidor para el siguiente. Su constitución general nos recuerda la turbina a reacción. El porcentaje de compresión por etapa es sensiblemente más bajo que el correspondiente a un compresor centrífugo”.

2.3.1. Tecnología diésel Bi-Turbo

2.3.1.1. Biturbo

El biturbo es una solución de los problemas de la demora de respuesta, puesto que está diseñado con dos turbos de distinto tamaño, un grande

que permite gran potencia a altas revoluciones y un pequeño que soluciona el problema de demora de respuesta en bajas revoluciones.

Figura N° 2. Biturbo de la camioneta Volkswagen Amarok.
(John, virtualmaster, 2010)

(S.A., Biturbo, 2011) “El prefijo "bi" procede del latín y significa "dos". La designación "biturbo" significa que se han instalado dos turbocompresores en el motor con la finalidad de conseguir un mejor rendimiento y reducir el consumo de combustible y por ende la emisión de gases contaminantes. Dando un motor de empuje impresionante reduciendo el tamaño de los motores tradicionales convirtiéndolos en la más eficiente máquina de combustión interna que utiliza gas-oíl como combustible”.

El biturbo de la camioneta Volkswagen Amarok de cuatro cilindros es sin duda lo más destacado del motor diésel, puesto que cuenta con dos turbo compresores conectados en serie.

El funcionamiento del biturbo consta de tres fases las cuales las podemos resumir de la siguiente forma:

Primero a bajas revoluciones los gases de escape son pocos por lo que entra en funcionamiento el turbo pequeño o de alta presión para evitar la

conocida demora de respuesta, teniendo a las principales válvulas totalmente cerradas.

En la segunda etapa cuando el motor se prepara a elevar su velocidad, estaríamos hablando de la tercera marcha, tenemos una válvula de regulación de los gases de escape que permite que entre en medio funcionamiento la turbina del turbo grande o de baja presión.

La tercera sería tener totalmente cerrada la válvula de regulación de los gases de escape lo que permite que el turbo pequeño deje de funcionar y solo el turbo grande alimenta al motor, también tenemos una válvula que permite el paso del aire comprimido directamente, sin tener que pasar por el turbo pequeño.

Figura N° 3. Biturbo de la camioneta Volkswagen Amarok.
(S.A., Sube tus imagenes, 2011)

2.4. Partes de un turbocompresor

(S.A, cars, 2010) “El turbo está conformado por un eje común que tiene en sus extremos los rodets de la turbina y el compresor, este conjunto gira sobre los cojinetes de apoyo los cuales han de trabajar en condiciones extremas y que dependen necesariamente de un circuito de engrase que los lubrica. Por otra parte el turbo sufre una constante aceleración a medida que el motor sube de revoluciones y como no hay límite alguno en el giro de la turbina empujada por los gases de escape, la presión que alcanza el aire en el colector de admisión sometido a la acción del compresor que puede ser más un inconveniente que una ventaja a la hora de sobrealimentar el motor. Por lo tanto se hace necesario el uso de un elemento que nos limite la presión en el colector de admisión. Este elemento se llama válvula de descarga o válvula wastegate.”

Figura N° 4. Turbocompresor.
(Megaboy, Constitución de un turbocompresor, 2011)

1. Compresor.
2. Rodetes de la turbina.
3. Eje común.
4. Válvula de descarga o válvula wastegate.

2.5. Partes del sistema de alimentación de aire

Sistema de admisión de aire: Este tiene por misión de conducir el aire necesario a cada cilindro del motor, satisfaciendo las necesidades de cada uno de los cilindros para la fase de combustión de la mezcla aire-combustible.

Circuito de admisión de aire

Partes del circuito:

1. Conducto de entrada de aire.
2. Carcasa del filtro de aire.
3. Sensor de flujo de aire.
4. Conducto de admisión de aire.
5. Turbocompresor.
6. Elemento de regulación de presión de sobrealimentación.
7. Resonador de aire.
8. Conducto de admisión entrada intercambiador.
9. Intercambiador aire.
10. Conducto de admisión salida intercambiador.
11. Mariposa estranguladora.
12. Repartidor de admisión.
13. Colector de admisión.
14. Colector de escape.

Figura N° 5. Partes del sistema de la admisión de aire.
(varios, Admisión, 2010)

Conducto de entrada de aire: Esta encargado de transportar aire del medio ambiente hasta el filtro de aire. Se lo puede encontrar a un lado del motor y cerca del parachoques frontal del vehículo.

Carcasa del filtro de aire: Es el sitio donde se encuentra situado un filtro de aire, se encuentra sellado totalmente de forma que no ingresa ninguna impureza, de esta forma se logra filtrar todo el aire que ingresa por el conducto de aire.

Filtro de aire: Es un dispositivo que atrapa las impurezas del aire del medioambiente como polvo y bacterias, son utilizados para evitar daños internos del motor.

Medidor del caudal de aire o caudalímetro: Se encuentra luego de la carcasa del filtro de aire y se encarga de medir la cantidad de aire

aspirado hacia el motor, se comunica con la unidad de control para entregar la cantidad de combustible exacta.

Conducto de admisión de aire: Es el encargado de llevar en aire limpio y purificado hasta el turbo compresor, este se encuentra totalmente sellado para que no existan fugas.

Compresor: Es el dispositivo que presuriza el aire puro para poder ingresar una gran flujo del mismo hacia los cilindros, las turbinas del compresor son estimuladas por los gases de escape.

Elemento de regulación de presión de sobrealimentación: también es conocida como válvula de descarga es controlada mediante el vacío del aire, controla la sobrepresión en la cámara de la turbina de los gases de escape para evitar daños del turbo compresor.

Resonador de aire: Elimina el exceso de ruido generado por el funcionamiento del motor.

Conducto de admisión entrada intercambiador: Permite que el aire totalmente comprimido y limpio pase al intercambiador de forma totalmente hermética.

Intercambiador de aire o Intercooler: El aire que pasa por el compresor se calienta debido a que por efecto de aumentar la presión la temperatura se eleva, por eso es necesario enfriarlo y de esa forma también se reduce su volumen.

El intercooler permite enfriar el aire aspirado en aproximadamente unos 40°C, y también aumenta la masa de aire que se introduce hacia el motor en un 25%, de igual manera mejora la potencia y se reduce la contaminación.

Conducto de admisión salida intercambiador: La salida del intercooler es totalmente hermética para que el aire tratado llegue al colector de admisión.

Mariposa estranguladora: Permite regular el paso del aire aspirado para que al momento de apagar el motor este no ingrese y nos genere problemas futuros al momento de arrancar nuevamente. Esta es controlada por la ECU, la cual dispone de válvulas de vacío que facilitan en manejo de estos actuadores.

Repartidor de admisión: Tiene como función dosificar la cantidad de aire que sale del intercooler hasta el motor.

Sensor de presión del colector: La misión es controlar la presión que se genera en el turbocompresor mediante la toma de datos que se lo hace con un alambre que genera una resistencia eléctrica, de esta forma la válvula del turbo puede actuar y aliviar presiones excesivas.

Colector de admisión: Se encarga de conducir el aire purificado y tratado previamente hacia los cilindros del motor.

Colector de escape: Se encarga de recoger todos los gases que salen del motor para conducirlos al medio ambiente exterior de una forma segura sin dañar al medioambiente, mediante el tratamiento previo pasando a través de un catalizador, un silenciador que reduce el ruido del motor.

2.6. Módulo de enseñanza

Un módulo de enseñanza tiene que ser estructurado de tal manera que las personas que lo lean puedan captar las ideas y aprender por si solos, la forma de estructurar básica que este módulo lleva son las siguientes:

- Objetivos por cada capítulo.
- Contenidos exactos del tema.
- Actividades o talleres que el estudiante ha de realizar.
- Una evaluación de los conocimientos.

2.6.1. Organización de los módulos didácticos

Los módulos por lo general se los realiza siguiendo los anteriores pasos, pero este módulo fue elaborado de la siguiente forma:

Primero dando a conocer un tema a tratarse y sus respectivos subtemas.

Segundo planteando un objetivo a cumplirse al terminar de leer cada capítulo.

Tercero la estructura del taller que se debe realizar para comprender este módulo.

Cuarto una evaluación de todo el capítulo para poder tener una rápida conclusión de lo aprendido por los estudiantes

2.6.2. Características del módulo

(Varios, scribd, 2001) “El módulo como es una unidad de medida que contiene conjunto de saberes, se le puede considerar las siguientes características:

- Es un conjunto de materiales y actividades organizados adecuadamente, que posibilitan el auto aprendizaje, gracias a sus elementos: Guía, actividades e informacion.

- Es un dispositivo pedagógico que permite integrar las diferentes disciplinas del saber, en el tratamiento de un problema o fenómeno, utilizando los pasos o etapas del aprendizaje; consolida o genera una o varias capacidades”.

2.7. Fundamentación tecnológica

(varios, sistema turbo, 2011) “Un "biturbo" es un sistema con dos turbocompresores de distinto tamaño. A bajas revoluciones funciona solamente el pequeño, debido a su respuesta más rápida, y el grande funciona únicamente a altas revoluciones, ya que ejerce mayor presión”.

(varios, motorweb, 2011) ”Un "biturbo en paralelo" o "twin turbo" es un sistema con dos turbocompresores pequeños de idéntico tamaño. Al ser más pequeños que si fuera un turbocompresor único, tienen una menor inercia rotacional, por lo que empiezan a generar presión a revoluciones más bajas y se disminuye la demora de respuesta.

Un "turbocompresor asimétrico" consiste poner un solo turbocompresor pequeño en una bancada (la delantera en el motor V6 colocado transversalmente) dejando la otra libre. La idea no es conseguir una gran potencia, sino que la respuesta sea rápida. Este sistema fue inventado por el fabricante sueco Saab y utilizado en el Saab 9-5 V6.

Un “biturbo secuencial" se compone de dos turbocompresores de diferente tamaño. Cuando hay poco volumen de gases de escape se envía todo este volumen a un turbocompresor pequeño, y cuando este volumen aumenta, se reparte entre los dos turbocompresores para lograr una mayor potencia y un menor tiempo de respuesta”.

(S.A., Volkswagen Amarok, 2010) “Amarok estará equipada con eficientes, económicos y ecológicos motores turbodiésel de alta tecnología. Su motor es un potente 2.0 TDI de 163 HP (120 kW) con sistema de inyección directa Common-Rail y sobrealimentación mediante

dos turbocompresores en serie que ofrece un impactante torque de 400 Nm. a partir de 1.500 r.p.m. Esta tecnología de doble turbocompresores se deriva de las motorizaciones de los camiones pesados y ha demostrado con creces sus ventajas en términos de eficiencia, confiabilidad y durabilidad.”

2.7.1. Ventajas de usar un Turbocompresor

- Permite tener mucha más potencia que en los motores atmosféricos o que su admisión se hace en base a un flujo natural de admisión de aire.
- Permite tener un motor más eficiente, porque se aprovecha más el trabajo del motor puesto que los gases de escape generan el movimiento que permite comprimir una masa de aire.
- Tiene una dimensión pequeña por lo que no genera peso al vehículo y le permite ser usado por cualquier automóvil que requiera una modificación.
- Los turbos pueden ser fácilmente adaptables a cualquier cambio atmosférico, puesto que cuentan con un regulador de presión que les permite estar en cualquier zona geográfica.

2.7.2. Recomendaciones para el cuidado de turbocompresores

Las medidas de precaución que puede tomarse para poder tener un compresor a su máxima capacidad siempre serían:

Tener siempre en cuenta la circulación del aceite por las turbinas puesto que el aceite es el único elemento que interviene como lubricante y refrigerante, si las turbinas de los compresores se llegan a quedar sin aceite se recalientan y se fundirían ocasionando un severo problema para el sistema de admisión, por estar el intercooler después del turbo es el que puede ser afectado por un daño de las turbinas.

El intercooler es el elemento que ayuda a tener siempre el aire refrigerado por lo que se genera un aumento de masa al momento de ingresar al motor, siempre debe mantenerse limpio de impurezas para que se tenga un óptimo funcionamiento del motor.

Cuando se realiza un viaje en donde se ha revolucionado altamente el motor por largo tiempo y se quiere detenerse inmediatamente nunca apague el motor sin haber tenido el vehículo por lo menos 3 o 4 minutos en detenido sin acelerar, con esto se puede evitar problemas al momento que se quiera encender el vehículo nuevamente.

El aceite que se elija tiene gran influencia en el cuidado del turbocompresor, puesto que el motor cuenta con una salida de aceite que llega directamente a la turbina del turbocompresor y si el aceite es muy viscoso se tardará en llegar a la turbina, ocasionando desgaste de la misma por lo que el aceite siempre será multigrado en los nuevos motores.

2.8. Posicionamiento teórico personal

Esta nueva tecnología de motores superiores diésel desarrolla un potente par que satisface las exigencias de los conductores de disponer una fuerza de arrastre mayor a bajas revoluciones combinando esta característica con un bajo consumo de combustible, es realmente sorprendente porque ayuda a preservar el medio ambiente ya que reduce notablemente la cantidad de gases contaminantes sobretodo reducir la tasa de emisiones de CO y CO₂, ofrece un potente par de tracción. Cumple la exigente normativa de emisiones Euro 4.

El módulo didáctico del sistema de alimentación "biturbo" es una herramienta muy importante ya que con este se puede tener una guía para los estudiantes, ayuda a conocer este tipo de avances tecnológicos en motores diésel como es el sistema de alimentación biturbo con dos

turbocompresores en forma secuencial. Los dos turbos son de diferente tamaño por lo que en bajas revoluciones funciona rápidamente el turbo mas pequeño y en altas reboluciones funciona solo el turbo grande debido a que existe mayor flujo de aire. De igual manera podemos mencionar que es una nueva tecnologia que en los próximos años el mantenimiento de estos sistemas sera mayor y corresponderá a los estudiantes de la Universidad Técnica del Norte próximos a graduarse.

2.9. Glosario de términos

Aspiración: Aspiración significa introducir o extraer usando un movimiento de succión.

Álabe: Es una pieza mecánica conocida mejor como paleta que se encarga de mover un fluido líquido o gaseoso, tiene una forma curva como una S se encuentra ubicada en una rueda.

Circuito de aire: Realiza el trabajo de conducir el flujo de aire desde el exterior del medio ambiente hacia el interior de un motor, también se los usa para transmitir fuerzas que generen un trabajo.

Colector: Se denomina colector al tramo que conecta diversos ramales de una salida de gases de escape o ingreso de aire.

Compresión: Consiste el tener una determinada área y al aplicarle fuerzas que logren deformarle hasta reducir su área inicial, lo que le pasaría a un balón si se aplica fuerzas en dos puntos paralelos.

Eje: Se lo puede definir como como soporte que atraviesa una pieza mecánica que estará trabajando con movimientos giratorios.

Presión: Es una magnitud física que nos permite medir una fuerza que es ejercida sobre una superficie.

Propulsor: Es un dispositivo mecánico que proporciona movimiento rectilíneo que lo conduce de un elemento mecánico a otro.

Revoluciones: Es la unidad de medida que se usa para medir la velocidad angular de los objetos circulares. Una revolución es el giro o una vuelta completa de un objeto sobre un eje en un cierto tiempo.

Sobrepresión: Consiste en generar un exceso de presión en una determinada área o en el interior de un circuito hidráulico o neumático.

Sobrealimentación: La sobrealimentación es la forma en la que se puede aumentar la masa de aire que ingresa a los cilindros del motor para lograr un aumento de potencia en los vehículos.

Torque: Es la fuerza que se aplica a un objeto a una distancia (d) desde el eje generando un movimiento giratorio, cuando multiplicamos la fuerza por la distancia obtenemos una magnitud física que se llama torque o momento de fuerza.

Turbina: Es una pieza mecánica que permite mover aire mediante un movimiento giratorio de alta velocidad, por lo que cuenta con varias piezas que le permiten evitar su desgaste.

Válvula: Es un mecanismo en cargado de controlar el paso de un flujo hidráulico o neumático que lleva una dirección para realizar un determinado trabajo.

(varios, Gases, 2011) “**Gases:** Se denomina gas al estado de agregación de la materia en el que las sustancias no tienen forma ni volumen propio, adoptando el de los recipientes que las contienen. Las moléculas que constituyen un gas casi no son atraídas unas por otras, por lo que se mueven en el vacío a gran velocidad y muy separadas unas de otras.”

(Juan, 2012) “**Cojinetes:** Un cojinete en ingeniería es la pieza o conjunto de ellas sobre las que se soporta y gira el árbol transmisor de momento giratorio de una máquina. De acuerdo con el tipo de contacto que exista entre las piezas (deslizamiento o rodadura), el cojinete puede ser un cojinete de deslizamiento o un rodamiento respectivamente.”

(luis, 2008) “**Rodete:** El rodete es un tipo de rotor situado dentro de una tubería o un conducto y encargado de impulsar un fluido.”

(varios, magazine, 2010) “**TDI:** TDI de inyección directa turboalimentado es un diseño de los motores turbo diésel, que cuentan con turbo alimentación y cilindros de inyección directa de combustible, desarrollados y producidos por Volkswagen.”

(varios, magazine, 2010) “**TSI:** El TSI (del inglés Twincharged Stratified Injection, inyección estratificada turbocargada) es un tipo de motor utilizado en automóviles de la compañía Volkswagen.”

(Varios, TARIMGAL, 2010) “**Amarok:** La palabra Amarok significa “lobo” en el idioma esquimal, también podría decirse que la primera camioneta en la historia de Volkswagen se parece a una especie de camaleón.”

2.10. Interrogantes de investigación

¿Será factible construir un módulo didáctico de un sistema de alimentación nuevo en el mundo automotriz?

¿Cómo se puede elaborar un módulo didáctico de alimentación biturbo?

¿De qué manera implementar el sistema de alimentación biturbo real de última tecnología?

2.11. Matriz categorial

SISTEMA DE ALIMENTACIÓN BITURBO	CATEGORÍA	DIMENSIONES	INDICADORES
Es un sistema con dos turbocompresores de distinto tamaño. A bajas revoluciones funciona solamente el pequeño, debido a su respuesta más rápida, y el grande funciona únicamente a altas revoluciones, ya que ejerce mayor presión.	TURBOCOMPR ESORES	BITURBO	Logra un empuje a bajas revoluciones. Permite el ahorro de combustible en relación con las demás. Ofrece un excelente par máximo de 400 (N/m) a partir de 1.500 r.p.m.

CAPÍTULO III

3. METODOLOGÍA DE LA INVESTIGACIÓN

3.1. Investigación Documental

La investigación que se realiza en diferentes tipos de documentos como libros, revistas, internet, manuales para la elaboración de un documento es la investigación documental.

Este tipo de investigación es la que se encarga de descubrir los datos que otros investigadores han impreso en textos, manuales, y escritos existentes.

Algunos investigadores dicen que este tipo de investigación se encarga de la búsqueda de soluciones a problemas que son básicamente de forma teórica, con el objetivo de poder formar otro documento que solucione un problema en una comunidad.

3.2. Métodos de Investigación

Los métodos usados en la presente investigación son:

Inductivo - Deductivo – Analítico – Sintético. Los cuales ayudan a estudiar, interpretar y analizar el funcionamiento y mantenimiento del sistema de alimentación biturbo.

3.2.1. Método Analítico

(Ruiz, eumed.net, 2010) “El Método analítico es aquel método de investigación que consiste en la desmembración de un todo, descomponiéndolo en sus partes o elementos para observar las causas, la naturaleza y los efectos. El análisis es la observación y examen de un hecho en particular. Es necesario conocer la naturaleza del fenómeno y

objeto que se estudia para comprender su esencia. Este método permite conocer más del objeto de estudio, con lo cual se puede: explicar, hacer analogías, comprender mejor su comportamiento y establecer nuevas teorías.

El todo puede ser también racional, por ejemplo, los productos de la mente: las hipótesis, leyes y teorías. Descomponemos una teoría según las leyes que la integran; una ley o hipótesis, según las variables o fenómenos que vinculan y el tipo de relaciones que establecen, por lo tanto, puede hablarse de análisis empírico y análisis racional. El primer tipo de análisis conduce necesariamente a la utilización del segundo tipo; por ello se le considera como un procedimiento auxiliar del análisis racional.

El análisis va de lo concreto a lo abstracto ya que mantiene el recurso de la abstracción puede separarse las partes (aislarse) del todo así como sus relaciones básicas que interesan para su estudio”.

Se caracteriza por descomponer la información en partes más pequeñas que por ejemplo si se quiere realizar un análisis de un libro se realiza una lectura de todo y extraemos los fragmentos más importantes para poder formar un resumen con ideas claras con la que se pueda explicar todo el contenido del libro pero con menor cantidad de información.

3.2.2. Método sintético

(Ruiz, eumed.net, 2011) “El método sintético es un proceso de razonamiento que tiende a reconstruir un todo, a partir de los elementos distinguidos por el análisis; se trata en consecuencia de hacer una explosión metódica y breve, en resumen. En otras palabras debemos decir que la síntesis es un procedimiento mental que tiene como meta la comprensión cabal de la esencia de lo que ya conocemos en todas sus partes y particularidades.

La síntesis significa reconstruís, volver a integrar las partes del todo; pero esta operación implica una superación respecto de la operación analítica, ya que no representa sólo la reconstrucción mecánica del todo, pues esto no permitirá avanzar en el conocimiento; implica Llegar a comprender la esencia del mismo, conocer sus aspectos y relaciones básicas en una perspectiva de totalidad. No hay síntesis sin análisis, ya que el análisis proporciona la materia prima para realizar la síntesis.

La síntesis va de lo abstracto a lo concreto, o sea, al reconstruir el todo en sus aspectos y relaciones esenciales permite una mayor comprensión de los elementos constituyentes. Cuando se dice que va de lo abstracto a lo concreto significa que los elementos aislados se reúnen y se obtiene un todo concreto real (por ejemplo, el agua) o un todo concreto de pensamiento (una hipótesis o ley).

Lo concreto es aquí el fin específico del pensamiento teórico, en tanto que es un fin de tal naturaleza, lo concreto define como ley la manera de actuar del teórico (se trata de una acción mental naturalmente) en cada caso particular, por cada generalización tornada aparte”.

La síntesis se caracteriza por extraer las ideas principales de una gran cantidad de información recolectada pero de forma muy resumida mayor al análisis puesto que luego de haber leído un libro se obtiene solo lo esencial para poder explicar en breves palabras.

El análisis y la síntesis se complementan puesto que se puede reconocer la información que se requiere y luego se puede reconocer la información más importante, el análisis y la síntesis se pueden contradecir pero también se refuerzan no se podría encontrar el conocimiento si los dos se separaran.

3.3. Técnicas e Instrumentos

La técnica que se uso es la documental la cual elabora un marco teórico para organizar las ideas de un tema o hipótesis planteadas. Se lo realiza mediante la recopilación de información que se necesita para generar un módulo, manual.

Para elegir los correctos instrumentos de recolección de información se tiene que contar con las fuentes de donde se obtiene la información.

CAPÍTULO IV

4. PROPUESTA ALTERNATIVA

4.1. Título de la propuesta

“MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO DE LA CAMIONETA VOLKSWAGEN AMAROK.”

4.2. Justificación e Importancia

El motivo principal por el cual se realizó esta investigación es para elaborar un módulo de mantenimiento de sistemas de alimentación biturbo dirigido a los estudiantes de Ingeniería en Mantenimiento Automotriz para la manipulación de tecnologías modernas en motores diésel.

Es importante esta investigación porque beneficia a toda la comunidad educativa como son: personal docente y principalmente a estudiantes de la Especialidad de Ingeniería en Mecánica Automotriz, lo que permite conocer el funcionamiento, utilización y mantenimiento del sistema de alimentación biturbo de la camioneta Volkswagen Amarok.

4.3. Fundamentación Tecnológica

(varios, motorweb, 2011) “Amarok está equipada con eficientes, económicos y ecológicos motores turbodiésel de alta tecnología. Su motor es un potente 2.0 TDI de 163 HP (120 KW) con sistema de inyección directa Common-Rail y sobrealimentación mediante dos turbocompresores en serie que ofrece un impactante torque de 400 Nm. a

partir de 1.500 r.p.m. Esta tecnología de doble turbocompresor se deriva de las motorizaciones de los camiones pesados y ha demostrado con creces sus ventajas en términos de eficiencia, confiabilidad y durabilidad.” (S.A, sobrealimentación, 2011) “Este motor brilla por su ágil respuesta y su silencioso funcionamiento, también por sus bajos valores de consumo. Por ejemplo, en su versión 4x4 de 122 HP, el consumo promedio es de tan sólo 7,6 litros cada 100 kilómetros y su tasa de emisiones de CO2 es de 199 g/km. En el caso del TDI biturbo de 163 HP, los valores de consumo son de 7,8 litros cada 100 kilómetros y 206 g/km de CO2. Por primera vez en el segmento se ofrece un vehículo de tracción 4x4 con una tasa de emisiones de CO2 inferior a los 200 gramos. Además, y gracias al tanque de combustible de 80 litros, es posible alcanzar autonomías de más de 1.000 kilómetros.”

4.4. Objetivos

4.4.1. Objetivo general

“Elaborar un módulo didáctico del sistema de alimentación biturbo de la camioneta Volkswagen Amarok 2011.”

4.4.2. Objetivos específicos

- Efectuar una investigación bibliográfica acerca de los sistemas de alimentación biturbo de la camioneta Volkswagen Amarok.
- Realizar un módulo didáctico sobre el sistema de alimentación biturbo de la camioneta Volkswagen Amarok.

- Servir como guía al personal docente que imparte la materia de motores a diésel.
- Orientar a los estudiantes de Ingeniería en Mantenimiento Automotriz en la manipulación de sistemas de alimentación biturbo.

4.5. Ubicación sectorial y física

Esta investigación se realizó en la provincia de Imbabura, ciudad de Ibarra, Universidad Técnica del Norte, FECYT, carrera de Ingeniería en Mantenimiento Automotriz, sector el Olivo. Talleres Volkswagen, sector La Florida.

4.6. Desarrollo de la propuesta

“ELABORACIÓN DE UN MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO DE LA CAMIONETA VOLKSWAGEN AMAROK”.

Introducción:

El módulo didáctico del sistema biturbo de la camioneta Volkswagen Amarok fue desarrollado con el fin de aportar una tecnología novedosa al taller de la Universidad Técnica del Norte.

La propuesta se desarrolló de forma que las personas que lo lean estén en la capacidad de poder manipular este sistema sin problemas, además se complementó la información de la propuesta con información específica de Amarok, para la correcta calibración del sistema biturbo con los equipos y herramientas propios de Volkswagen Amarok en caso de ser necesario.

La propuesta se desarrolló en cuatro capítulos de la siguiente forma:

Capítulo 1:

Trata de todas las características y ventajas que brinda en biturbo en la camioneta Volkswagen Amarok para poder apreciarlos de manera muy fácil.

Capítulo 2:

Se mostrara todas las partes y el despiece del sistema biturbo mediante gráficos y su respectiva descripción específica de la camioneta Volkswagen Amarok.

Capítulo 3:

Se expone todo el funcionamiento de cada parte del sistema biturbo así como también el funcionamiento de todo el conjunto del biturbo de la Volkswagen Amarok.

Capítulo 4:

Se mostrara un correcto desmontaje y montaje del sistema biturbo así como también las precauciones que se debe tomar al momento de trabajar en la camioneta Volkswagen Amarok.

De esta manera se desea que las personas adquieran los conocimientos esenciales que se quiere transmitir atreves de la lectura de este módulo.

UNIDAD 1

Características y ubicación del sistema de alimentación biturbo de la camioneta Volkswagen Amarok

Contenido del unidad 1:

Introducción a la camioneta Volkswagen Amarok.

Características del sistema de alimentación biturbo.

Mejora de la respuesta.

Identificación del sistema biturbo.

Ubicación del biturbo en volkswagen amarok.

Objetivos de la unidad 1:

El estudiante será capacitado para reconocer las ventajas del sistema biturbo.

El estudiante podrá diferenciar la potencia de los motores de la misma cilindrada de una forma rápida.

El estudiante lograra localizar el sistema biturbo fácilmente.

1.1. TEST DE CONOCIMIENTOS PREVIOS 1:

ANTES DE LEER EL TEXTO.

Responda en forma breve y precisa las siguientes preguntas de “conocimientos previos”

Conoce el significado de cilindrada de un motor.

Conoce las ventajas de utilizar un turbocompresor.

Conoce las ventajas que presenta la camioneta Volkswagen Amarok.

Como identificaría usted la potencia que presenta el motor de una camioneta.

Donde cree que se encuentra ubicado un turbocompresor.

Ha visto un biturbo y como se encuentran ubicados.

Si --- No ---

Figura N° 6. Camioneta Volkswagen Amarok.
(S.A., Sube tus imagenes, 2011)

1.2. Introducción a la camioneta Volkswagen Amarok

Para comenzar describiendo las ventajas de la camioneta Volkswagen Amarok tenemos que saber que es un vehículo que se lo ha comparado con algunas camionetas deportivas esta camioneta fue creada con la finalidad de dar solución a muchas desventajas de los vehículos de motores a diésel.

¿Qué diferencia a la camioneta Volkswagen Amarok de las otras?

Este vehículo a pesar de tener bajo cilindraje ofrece una gran potencia y un alto torque, que le permite alcanzar altas velocidades en corto tiempo en comparación con otros vehículos a diésel.

Esta camioneta de un motor de 2.0 litros, genera 163 caballos de fuerza en apenas 1.500 y 2.000 RPM. El elemento que logra esta meta es el biturbo secuencial, se logró convertir esta camioneta en un vehículo de todo terreno a pesar de contar con tan baja cilindrada igualando a los vehículos deportivos de otras marcas.

¿Cuál es la ventaja de utilizar un biturbo en la camioneta Volkswagen Amarok?

Esta camioneta cuenta con algunos sistemas de última tecnología que complementan al sistema biturbo, pero este sistema del biturbo logra darnos grandes ventajas gracias a que los dos turbos se encuentran en secuencia es decir uno después del otro pero de diferente diámetro.

De esta forma el turbo pequeño o de alta presión empieza a trabajar a bajas revoluciones y desde las 1.500 RPM. El flujo de los gases de escape es más grande, y al final todo el flujo de los gases de escape pasa solo al turbo grande o de baja presión.

1.3. Características del sistema de alimentación biturbo

Las principales características del sistema de alimentación biturbo son las siguientes:

Presenta dos turbos de geometría fija.

Presenta dos válvulas para controlar la cantidad y la presión de los gases de escape.

Cuenta con tres sensores para controlar el buen trabajo del biturbo.

Presenta dos turbos de geometría fija pero de diferentes dimensiones que funcionan dependiendo de las revoluciones del motor, estos trabajan en tres fases que se dan a bajas, medias, y altas revoluciones.

Presenta una mariposa de regulación de los gases de escape que permite conducir los gases de escape del turbo pequeño al turbo grande.

¿Cómo ayuda el sistema biturbo al motor de 2.0 litros?

El sistema de admisión biturbo nos permite genera más altas presión que en los turbocompresores de otros vehículos y de esta manera mayor masa de aire, por esto mayor rendimiento del motor 2.0 litros.

Por tener un motor de baja cilindrada los sistemas de la camioneta Amarok tienen que ser muy coordinados con el sistema de biturbo y este tiene que ser controlado de manera muy precisa, por lo que la intervención de la ECU es muy importante para no tener problemas con los demás sistemas de la camioneta Volkswagen Amarok.

1.3.1. Mejora de la respuesta

La tecnología R2S ayuda al motor a tener un mejor rendimiento por cada litro de combustible, esto significa que tenemos dos ventajas aumenta el rendimiento y ayuda a reducir la contaminación que generan en la actualidad los motores de combustibles fósiles.

La “Borg Warner” está trabajando día a día con la más alta tecnología para brindar grandes ventajas a los motores que utilizan turbocompresores y de manera especial en los motores de gas oil.

Los Ingenieros de “Borg Warner” crearon dos turbos conectados en serie que permite el paso del aire del primer turbo hacia el segundo sin tener pérdidas de tiempo, al arrancar en motor ya se empieza a comprimir el aire y se mantiene siempre de forma continua sin tener ninguna demoras de respuesta del motor, gracias a que el turbo pequeño funciona con poco flujo de gases de escape es útil para

los arranques y el turbo grande nos ayuda a tener gran rendimiento en altas revoluciones.

Figura N° 7. Motor de la camioneta Volkswagen Amarok.
(Warner, Tecnología biturbo 3D, 2010)

1.3.2. Identificación del sistema biturbo

Al referirse a identificación se quiere decir cómo identificar la potencia que presenta una camioneta Volkswagen Amarok a simple vista, no se refiere al equipamiento que trae la camioneta.

Como ya se conoce la camioneta Volkswagen Amarok se caracteriza por traer un motor de solo 2.0 litros a diésel, pero existen dos versiones de estas camionetas con diferente preparación la primera de dos turbos que

entrega 163 HP y la segunda de un turbo pero de geometría variable que nos entrega 122 HP.

¿Cómo identifico que un motor de 2.0 litros trae una potencia de 163HP?

Al ser estéticamente iguales las dos versiones de camioneta la camioneta Volkswagen Amarok la manera obvia hubiese sido utilizar el término bi delante de la palabra **turbo** para los dos turbos o también se pudo utilizar un número y una letra como **2T** en las letras **TDI** que trae la camioneta pero en Volkswagen han querido ser más discretos así que se procedió a pintar de color rojo tanto a la **D** como a la **I** para los motores más potentes o de 163 HP.

Figura N° 8. Dos turbos en la camioneta Volkswagen Amarok.
(Cuasapud-González, 2013)

¿Cómo identifico que un motor de 2.0 litros trae una potencia de 122HP?

Como ya se explicó anterior mente la idea de los ingenieros de Volkswagen por ser sutiles pintaron las letras TDI que trae la camioneta en la parte trasera, y para poder identificar un motor de baja potencia se procedió a pintar de color rojo solo a la letra **I** como muestra que trae un solo turbo.

Figura N° 9. Un solo turbo en la camioneta Volkswagen Amarok.
(Cuasapud-González, 2013)

Figura N° 10. Comparación de las letras de la camioneta Volkswagen Amarok.
(Cuasapud-González, 2013)

De esta manera es como Volkswagen diferencio los diferentes grados de potencia de los motores de la Amarok, pero en la actualidad se ha llegado a pintar las tres letra de color rojo **TDI** ahora tenemos más potencia y tres turbos.

1.4. Ubicación del biturbo en Volkswagen Amarok

La tecnología de los turbo compresores viene derivada de los grandes motores utilizados en los camiones pesados y los turbocompresores estan ubicados en la parte frontal de los vehículos en la camioneta volkswagen amarok es igual.

Figura N° 11. Parte delantera de la camioneta Volkswagen Amarok.
(S.A., Volkswagen Amarok, 2010)

¿Dónde puedo encontrar los turbos de la camioneta Volkswagen Amarok?

La Volkswagen Amarok tiene los dos turbocompresores en serie de alta tecnología situados en la parte frontal del motor luego de la carcasa del filtro de aire se debe seguir el tubo flexible para encontrar los turbos.

Figura N° 12. Biturbo Volkswagen Amarok en la parte delantera del motor.
(Cuasapud-González, 2013)

Los turbos se encuentran ubicado uno sobre el otro como se muestra en la Figura siguiente el superior es el grande o de baja presión y el inferior es el pequeño o de alta presión.

Figura N° 13. Biturbo de la camioneta Volkswagen Amarok.
(Cuasapud-González, 2013)

1.5. EVALUACIÓN 1

¿Qué motor trae la camioneta Volkswagen Amarok?

¿Qué potencia y torque genera el motor de la VOLKSWAGEN Amarok biturbo?

¿Cómo se encuentran ubicados los turbos de la VOLKSWAGEN Amarok?

¿Cuáles son las ventajas de la tecnología usada en sistema biturbo?

¿Cómo identificamos si la camioneta posee dos turbos?

¿Qué cambia en la camioneta VOLKSWAGEN Amarok si tiene uno o dos turbos?

¿Dónde se encuentra ubicado es sistema biturbo?

UNIDAD 2

Partes del sistema de alimentación biturbo de la camioneta Volkswagen Amarok

Contenido del unidad 2:

Partes internas del sistema de biturbo Volkswagen Amarok.

Partes externas del sistema biturbo Volkswagen Amarok.

Despiece del biturbo.

Objetivos de la unidad 2:

Reconocer todas las partes internas y externas del sistema biturbo.

Reconocer las partes eléctricas que intervienen en el biturbo.

Conocer el circuito de funcionamiento del sistema de vació.

Conocer el orden de montaje de cada pieza del sistema biturbo.

2.2. TEST DE CONOCIMIENTOS PREVIOS 2:

ANTES DE LEER EL TEXTO.

Responda en forma breve y precisa las siguientes preguntas de “conocimientos previos”

¿Sabe cómo se encuentra compuesto un turbo?

¿Conoce que partes del turbo intervienen con el flujo de gases de escape?

¿Enumere las partes que cree intervienen solo para comprimir un flujo de aire?

¿Cuáles sensores cree que necesitaría el sistema del biturbo para trabajar en una forma óptima?

Figura N° 14. Biturbo de la camioneta Volkswagen Amarok.
(S.A., Sube tus imagenes, 2011)

A continuación se observara todo el despiece del sistema biturbo de la camioneta Volkswagen Amarok así como también los nombres de cada pieza, sensor, válvula que interviene este gran sistema.

2.3. Partes internas del sistema de sobrealimentación biturbo de Volkswagen Amarok

Figura N° 15. Sistema de sobrealimentación.
(Volkswagen, manual - Amarok, 2013)

- a) Bypass de compresor.
- b) Válvulas de admisión.
- c) Sensor 2 de presión de sobrealimentación G447.
- d) Turbina gases de escape del turbocompresor de alta presión.
- e) Turbina del compresor del turbocompresor de alta presión.
- f) Sensor 1 de temperatura de gases de escape G235.
- g) Colector de escape.
- h) Mariposa de regulación.
- i) Válvula de descarga Wastegate.
- k) Cápsula de depresión de la válvula de descarga.
- L) Electroválvula p. Limitación de presión de sobrealimentación N75.
- m) Turbina gases de escape turbocompresor de baja presión.
- n) Turbina del compresor del turbocompresor de baja presión.
- o) Sensor de temperatura del aire aspirado G42.
- p) Cápsula de depresión de la mariposa de regulación con potenciómetro.
- q) Válvula de compuerta de escape.
- r) Deposito de vacío.
- s) Unidad de control de motor.

¿Cuáles son los componentes que intervienen con los gases de escape?

Turbina gases de escape del turbocompresor de alta presión.

Colector de escape.

Mariposa de regulación.

Turbina gases de escape turbocompresor de baja presión.

¿Cuáles son los componentes que intervienen para poder comprimir el aire?

Bypass de compresor.

Válvulas de admisión.

Turbina del compresor del turbocompresor de alta presión.

Turbina del compresor del turbocompresor de baja presión.

¿Cuáles son los sensores que necesita este sistema?

Sensor 1 de temperatura de gases de escape G235.

Sensor 2 de presión de sobrealimentación G447.

Sensor de temperatura del aire aspirado G42.

¿Cuáles son las válvulas con las que cuenta este sistema?

Válvula de descarga Wastegate.

Válvula de compuerta de escape.

Electroválvula p. Limitación de presión de sobrealimentación N75.

¿Cuáles son los componentes del circuito de vacío de este sistema?

Cápsula de depresión de la válvula de descarga.

Cápsula de depresión de la mariposa de regulación con potenciómetro.

Depósito de vacío.

¿Quién controla el funcionamiento de este sistema?

Unidad de control de motor.

2.4. Partes externas del biturbo Volkswagen Amarok

Figura N° 16. Corte de la unidad biturbo (Motor 2,0 I-TDI de 120 kW.)
(volkswagen, manual - Amarok, 2013)

Turbocompresor de baja presión

Actuador para la mariposa de regulación con potenciómetro G584

Sensor 1 de la temperatura de los gases de escape

Sensor 2 de presión de sobrealimentación G447

Actuador para válvula de descarga

Turbocompresor de alta presión

Colector de escape

Bypass de compresor

¿Cuál es la ubicación de las partes externas del biturbo?

La ubicación que podemos encontrar en el sistema real es la siguiente:

Figura N° 17. Unidad biturbo. (Motor 2,0 I-TDI de 120 kW.)
(Volkswagen, manual - Amarok, 2013)

2.5. Despiece del biturbo

Este grafico lo podemos usar como guía al momento del montaje del sistema biturbo.

Figura N° 18. Despiece del biturbo.
(volkswagen, Manuales - Amarok, 2013)

1. Chapa de protección térmica.
2. Tornillo de 9 Nm.
3. Depresor.
4. Potenciómetro para mariposa de regulación -G584.
5. Tuerca de 9 Nm.
6. Sensor 1 de temperatura de los gases de escape -G235.

Atención.

Engrasar la rosca del sensor con pasta para altas temperaturas.

No se debe deformar el sensor al desmontar y montar.

Después del montaje el sensor no debe tocar ningún otro componente.

7. Tuerca de 25 Nm.

Atención.

Sustituir después del desmontaje.

Seguir el orden de apriete de la figura.

Apretar tornillos primero manualmente a continuación apretar al par especificado.

8. Junta.

Atención.

Sustituir después del montaje.

9. Colector de escape con turbocompresor.
10. Soporte.
11. Tornillo de 40 Nm.

Atención.

Sustituir después del desmontaje.

12. Tornillo de 40 Nm.
13. Tornillo hueco 30 Nm.
14. Retén doble.

Atención.

Sustituir después del desmontaje.

Obsérvese que hay diferentes tamaños.

- 15. Tornillo hueco de 24Nm.
- 16. Tubo de alimentación de aceite.
- 17. Tornillo hueco, 60 Nm.
- 18. Retén.

Atención.

Sustituir después del desmontaje.

- 19. Tornillo de 25 Nm.
- 20. Retén.
- 21. Tornillo hueco, 60 Nm.
- 22. Tubería de retorno de aceite.
- 23. Tornillo de 11 Nm.
- 24. Junta.

Atención.

Sustituir después del desmontaje.

- 25. Tornillo de 15 Nm.
- 26. Tubería de retorno de aceite.
- 27. Abrazadera de apriete.
- 28. Tornillo de 9 Nm.
- 29. Amortiguador de pulsaciones.
- 30. Anillo toroidal.
- 31. Tornillo hueco, 30 Nm.
- 32. Retén.

Atención.

Sustituir después del desmontaje.

- 33. Tubo del sensor 2 de la presión de sobrealimentación.
- 34. Abrazadera.
- 35. Tornillo de 3 Nm.
- 36. Tornillo de 9 Nm.
- 37. Sensor 2 de la presión de sobrealimentación.

2.6. EVALUACIÓN 2

¿Cuáles son los sensores del sistema biturbo?

¿Qué actuadores posee el sistema biturbo?

¿Cómo se clasifican los turbos del sistema de admisión biturbo?

¿Qué válvulas de vacío intervienen en el sistema biturbo?

Realice el grafico del circuito eléctrico de los sensores que intervienen en el sistema biturbo.

UNIDAD 3

Funcionamiento del sistema biturbo de la camioneta Volkswagen Amarok

Contenido del unidad 3:

Funcionamiento del biturbo Volkswagen Amarok.
Funcionamiento del turbocompresor de baja presión.
Funcionamiento del turbocompresor de alta presión.
Funcionamiento del sistema de sobrealimentación.
Control de la sobrealimentación.

Objetivos de la unidad 3:

Conocer el correcto funcionamiento de cada una de las partes del sistema biturbo.
Conocer que pasa en las etapas con las que trabaja el biturbo.
Conocer el control del paso de los gases para no tener una demora de respuesta del motor.

3.1. TEST DE CONOCIMIENTOS PREVIOS 3:
ANTES DE LEER EL TEXTO.

Responda en forma breve y precisa las siguientes preguntas de
“conocimientos previos”

¿Conoce el funcionamiento básico de un turbo compresor?

¿Conoce las temperaturas a las que se someten las turbinas tanto del
lado de los gases de escape como del flujo de aire?

¿Qué sucede si uso un turbo pequeño y un turbo grande por separado en
dos motores de igual cilindrada, el resultado será el mismo para los
motores?

Figura N° 19. Camioneta Volkswagen Amarok.
(S.A. cars magazine, 2010)

3.2. Funcionamiento del biturbo Volkswagen Amarok

Unidad biturbo Motor 2,0 L TDI de 120 HP.

Su arquitectura ha sido adaptada a las condiciones de montaje en el Amarok. La presión máxima en los turbos es de 2 bares. Temperatura aproximada de 850 grados centígrados.

La unidad biturbo gracias a la combinación de turbocompresor de baja presión y un turbocompresor de alta presión, garantiza una presión de sobrealimentación que satisface todas las solicitudes de potencia del motor.

¿Cómo regulamos la presión de sobrealimentación?

La presión de sobrealimentación se regula mediante una mariposa de regulación, una válvula de descarga y un bypass de compresor.

El sensor de sobrealimentación está colocado en un soporte, en el extremo superior de la unidad biturbo.

3.3. Funcionamiento del turbocompresor de baja presión

Figura N° 20. Turbocompresor de baja presión.
(Cuasapud-González, 2013)

Misión.-

Se encarga de alimentar aire pre comprimido al turbocompresor de alta presión. Según el margen de regulación participan en la sobrealimentación ambos turbocompresores o solamente el turbocompresor de baja presión.

3.4. Funcionamiento del turbocompresor de alta presión

Figura N° 21. Turbocompresor de alta presión.
(Cuasapud-González, 2013)

Se encarga de generar en el menor tiempo posible la presión de sobrealimentación de 2 bares. Para ello cuenta con el apoyo del turbocompresor de baja presión, que le suministra aire comprimido.

3.5. **Funcionamiento del sistema de sobrealimentación**

3.5.1. **Biturbo**

Este sistema consta de dos turbos un grande de baja presión y un pequeño de alta presión, el funcionamiento específico del biturbo es que abajas revoluciones en turbo pequeño comienza funcionar con el poco aire que ingresa desde el turbo grande mientras más aire ingresa el turbo pequeño ira dejando de participar en la sobrealimentación.

3.5.2. **Secuencias de regulación del biturbo de Volkswagen Amarok**

La unidad de control de motor, hace trabajar a la unidad biturbo con 3márgenes de regulación: Biescalonado, Biescalonado con regulación, Monoescalonado con regulación. Esta regulación la realiza en función de la carga y el régimen.

3.5.3.

Secuencias de regulación: Margen biescalonado

En regímenes y cargas inferiores, están completamente cerradas la mariposa de regulación y la válvula de descarga (wastegate). Ambos turbocompresores son accionados por el caudal de los gases de escape, de este modo puede generarse rápidamente la presión de sobrealimentación máxima, incluso en la gama de regímenes inferiores. La válvula en bypass está cerrada.

Figura N° 22. Margen biescalonado.
(Volkswagen, manual - Amarok, 2013)

3.5.4.

Secuencias de regulación: Margen biescalonado con regulación

Al subir la carga y el régimen del motor, la unidad biturbo pasa al margen regulado. La mariposa de regulación abre y controla con ello el flujo de los gases de escape a través del turbocompresor de alta presión.

A regímenes de altas cargas la válvula de descarga Wastegate se encarga de regular el turbocompresor de baja presión.

El bypass del compresor se mantiene todavía cerrado.

Figura N° 23. Margen biescalonado con regulación.
(Volkswagen, manual - Amarok, 2013)

3.5.5. Secuencias de regulación: Monoescalonado con regulación

La mariposa de regulación abre al máximo en la gama de regímenes superiores y a cargas intensas del motor. El caudal principal de los gases de escape impulsa ahora al turbocompresor de baja presión.

El bypass del compresor abre, haciendo que el caudal de sobrealimentación evada al turbocompresor de alta presión. A raíz de ello, el turbocompresor de alta presión ya no participa en la generación de la sobrealimentación. El turbocompresor de baja presión es regulado a través de la válvula de descarga, wastegate.

Figura N° 24. Monoescalonado con regulación.
(Volkswagen, manual - Amarok, 2013)

3.6. Control de la sobrealimentación

Válvula de descarga o válvula wastegate

La válvula de descarga (wastegate), gestiona el porcentaje volumétrico de los gases de escape que evaden a la turbina de gases de escape, de esta forma define el régimen de la turbina de compresión y con ello la presión de sobrealimentación que genera el turbocompresor de baja presión. La válvula de descarga se encuentra completamente cerrada en el modo de carga parcial.

Figura N° 25. Válvula de descarga o wastegate.
(Cuasapud-González, 2013)

¿Cuál es el propósito de la válvula de descarga o wastegate?

La válvula de descarga fue creada con el propósito de aliviar la cantidad de gases de escape que llegan hasta la turbina, al momento que estamos acelerando al máximo logramos ingresar gran cantidad de aire puro pero también generamos gran cantidad de gases de escape por lo que las turbinas tienden a girar a más revoluciones por lo que se hace necesario desviar una cantidad de estos gases directamente sin llegar a la turbina.

Figura N° 26. Vista de Válvula de descarga y la turbina.
(Cuasapud-González, 2013)

Potenciómetro para mariposa de regulación

La mariposa de regulación es accionada mediante una palanca de accionamiento por la capsula de depresión grande, la regulación del régimen de la turbina y con este la presión de sobrealimentación en el turbocompresor de alta presión, se realiza a través de la apertura de la mariposa de regulación.

La mariposa de regulación puede ser abierta al máximo por la unidad de control de motor y hacer que todo el caudal de gases de escape pase evadiendo la turbina de alta presión.

Figura N° 27. Mariposa de regulación.
(Cuasapud-González, 2013)

3.7. EVALUACIÓN 3

¿Cuál es la presión en los turbos?

¿Cuál es la función del turbocompresor de baja presión?

¿Cuál es la función del turbocompresor de alta presión?

¿Quién ordena los márgenes de regulación?

¿Cuáles son las secuencias de regulación del biturbo?

¿Cuál es la principal característica de la secuencia de regulación biescalonado?

- a) Están completamente cerradas la mariposa de regulación y la válvula de descarga, la válvula en bypass está cerrada.
- b) la mariposa de regulación abre al máximo, el bypass del compresor se abre, se abre la válvula de descarga.
- c) La mariposa de regulación abre, la válvula de descarga Wastegate se encarga de regular el turbocompresor de baja presión. El bypass del compresor se mantiene todavía cerrado.

¿Cuál es la función de la válvula de descarga?

¿Cuál es la función del potenciómetro para mariposa de regulación?

- a) Hace que todo el caudal de gases de escape pase evadiendo la turbina de alta presión.
- b) Aumenta la presión del turbocompresor de alta presión.
- c) Permite trabajar a los dos turbos de forma permanente.

UNIDAD 4

Montaje y desmontaje del sistema biturbo de la camioneta Volkswagen Amarok

Contenido del unidad 4:

Elementos necesarios para la manipulación.

Herramientas y equipos de desmontaje.

Desmontaje del sistema de admisión biturbo.

Extracción de la unidad biturbo.

Montaje del biturbo.

Objetivos de la unidad 4:

Conocer cuáles son las herramientas que se deben usar para una práctica sin riesgos.

Demostrar cómo se realiza un desmontaje y montaje correcto y no dañar ninguna pieza del biturbo.

Servir de guía para que los estudiantes puedan realizar prácticas con el sistema real.

4.1. TEST DE CONOCIMIENTOS PREVIOS 4:

ANTES DE LEER EL TEXTO.

Responda en forma breve y precisa las siguientes preguntas de “conocimientos previos”

¿Conoce usted cual es el equipo de protección personal que debe usar para ingresar a realizar prácticas a un taller?

¿Conoce el tipo de herramientas y maquinas con las que cuenta su taller?

Sí---- No-----

Cuales son:

¿Conoce la forma correcta de utilizar cada herramienta y máquina de su taller?

Sí ---- No ----

Cuales son:

¿Cree usted que puede realizar prácticas del biturbo con el motor caliente?

Figura N° 28. Biturbo de la camioneta Volkswagen Amarok.
(Cuasapud-González, 2013)

4.1.1.

Elementos necesarios para la manipulación del sistema bi turbo

1. Camioneta Volkswagen Amarok.
2. Elemento Humano.
3. Taller.
4. Elevador.
5. Guantes de protección.
6. Gafas de protección.
7. Overol o mandil.
8. Zapatos punta de acero.
9. Casco de seguridad.

4.1.2. Herramientas y equipos para prácticas de taller

1. Desarmador plano.
2. Desarmador de estrella.
3. Caja de torchs.
4. Playo pico de loro.
5. Pinzas.
6. Caja de Llaves y dados.
7. Guaipes.
8. Llave de media vuelta.
9. Aumento corto.
10. Aumento mediado.
11. Aumento largo.

4.1.3. Turbocompresor de gases de escape: motores 166HP

Para el desmontaje del “biturbo” se tienen que desmontar los siguientes componentes:

Figura N° 29. Herramientas especiales.
(Volkswagen, manual - Amarak, 2013)

Herramientas especiales, auxiliares necesarias.

Llave dinamométrica (5 - 50 Nm.) V.A.G 1331.

Llave dinamométrica (40 - 200 Nm.) V.A.G 1332.

Llave dinamométrica V.A.G 1410. Juego de tapones de cierre para motores.

Nota: El “biturbo” se desmonta hacia arriba.

4.1.4. Desmontaje del sistema de admisión biturbo

Para el desmontaje del sistema es necesario utilizar un elevador de esta forma se facilitara los procedimientos de la parte inferior de la camioneta, lo primero que se debe realizar es colocar la camioneta de forma correcta en el elevador sujetando bien las bases, luego proceder a levantar el capó y asegurarlo, con la herramienta adecuada se realiza el desmontaje del sistema de admisión de aire así:

- Primero se retira los tornillos de la tapa del filtro de aire.
- Extraer el filtro de aire.
- Luego desacoplar los pernos de la carcasa del filtro.
- Aflojar la abrazadera que sujeta el conducto de admisión.
- Desmontar la carcasa del filtro.
- Aflojar la abrazadera del conducto de admisión con el turbo.
- Desmontar el conducto flexible de admisión.
- Aflojar la abrazadera de la salida del turbo y del conducto de admisión entrada intercambiador.
- Aflojar la abrazadera de tornillo (2) del tubo flexible de unión (1) y desmontar el tubo flexible de unión del amortiguador de pulsaciones.

Figura N° 30. Tubo flexible de unión.
(volkswagen, manual - Amarok, 2013)

- Desmontar el conducto de admisión de entrada del intercooler.

Aviso:

Taponar la apertura del turbocompresor con un trapo limpio o similar. Para la realización de estos trabajos es indispensable tener en cuenta las más extremadas reglas de limpieza. Después de desmontar las tuberías y los tubos flexibles se deben taponar inmediatamente los empalmes abiertos con un tapón del juego de tapones de cierre para motores. Utilizar siempre tapones limpios.

- Aflojar la abrazadera que sujeta el intercooler con el conducto de admisión de salida del mismo.
- Aflojar la abrazadera que sujeta el conducto de admisión salida del intercambiador con el colector de admisión.
- Desmontar el conducto flexible de admisión de salida del intercooler (manguera).
- Desmontar las mangueras del sistema de vacío de las capsulas que accionan la válvula de descarga y la mariposa de regulación de los gases de escape.
- Luego de todo este procedimiento se procede al desmontaje de la unidad biturbo de la camioneta Volkswagen Amarok.

4.1.5. Extracción de la unidad biturbo

Una vez que se ha realizado el procedimiento para el desmontaje del sistema de admisión de aire continuar con el desmontaje y extracción del sistema biturbo para lo cual es necesario realizar los siguientes pasos:

- Primero se afloja la abrazadera que sujeta el turbo con el conducto de salida de los gases de escape con catalizador.
- Aflojar el tornillo (2) de la abrazadera de tornillo (1) del tubo primario de escape (4) en el turbocompresor.
- Desenroscar los tornillos (3) del soporte del tubo primario de escape (4).

Figura N° 31 Conducto de salida de los gases de escape.
(Volkswagen, manual - Amarok, 2013)

- Aflojar la abrazadera de tornillo (3) del tubo primario de escape (1).

Figura N° 32. Abrazadera.
(Volkswagen, manual - Amarok, 2013)

- Desenroscar los tornillos de fijación (3) del tubo primario de escape (2) en el soporte (1).
- Desmontar con cuidado el tubo primario de escape extrayéndolo hacia arriba del vano.

Figura N° 33. Tubo primario de escape.
(Volkswagen, manual - Amarok, 2013)

- Realizar el desacople de los conectores de los sensores de turbo.
- Desacoplar y apartar el conector (1) que hay en el potenciómetro de la mariposa de regulación G584 (3). No se tiene que soltar el conector (1) que hay en la válvula de recirculación de gases de escape N18 (2).

Aviso:

El procedimiento anteriormente descrito no rige para los vehículos preparados para cumplir con la norma de emisiones EU 5, porque el sensor va montado fijo en el vehículo.

Figura N° 34. Conectores.
(Volkswagen, manual - Amarok, 2013)

- soltar el conector (2) en el sensor 2 de presión de sobrealimentación - G447 (1).

Figura N° 35. Sensor de presión de sobrealimentación.
(Volkswagen, manual - Amarok, 2013)

- Desenroscar los tornillos (2) y (3) del tubo (1) del radiador de la recirculación de gases de escape. Quitar el tubo del radiador para recirculación de gases de escape.
- Desmontar la tubería de alimentación de aceite en el turbocompresor.

Figura N° 36. Tubería de alimentación de aceite.
(Volkswagen, manual - Amarok, 2013)

- Desenroscar los pernos que sujetan el conducto de entrada de aceite con el turbo de baja presión.
- Desacoplar el conducto de entrada de aceite del turbo de baja presión.
- Desenroscar los pernos que sujetan el conducto de entrada de aceite con el turbo de alta presión.

¡Atención!

Para evitar daños en el tubo de alimentación de aceite. Tener en cuenta las notas. Durante el desmontaje, procurar no ejercer presión sobre los varillajes.

Al desmontar el turbocompresor, no sujetarse de los varillajes. Sujetar el turbocompresor siempre por las partes que conforman el cuerpo del turbocompresor y nunca por las tuberías de aceite. En caso de deformación de los varillajes queda perjudicado el funcionamiento del turbocompresor.

- Soltar la abrazadera y desacoplar el tubo de retorno de aceite.
- Desenroscar los tornillos (2) del tubo de retorno de aceite en la parte inferior del turbocompresor (1).

Figura N° 37. Tubo de retorno de aceite en la parte inferior.
(Volkswagen, manual - Amarok, 2013)

- Desacoplar el conducto de entrada de aceite del turbo de alta presión.
- Luego se procede a utilizar el elevador y subir el nivel de la camioneta hasta un punto en el que se pueda realizar operaciones en la parte inferior del motor quedando espacio para manipular el sistema de pie.
- Desenroscar el tornillo (2) del turbocompresor (1) en el soporte inferior.

Figura N° 38. Tornillo del turbocompresor.
(Volkswagen, manual - Amarak, 2013)

- Aflojar la correa que une y sujeta el conducto de retorno de aceite con el cuerpo central del turbocompresor de baja y alta presión.
- Desmontar el conducto de retorno de aceite del turbo de baja y alta presión.
- Proceder a verificar que no se caiga ningún perno al suelo ni alguna clase de herramienta.
- Luego se quita los seguros del elevador y se procede a bajar la camioneta que se encuentra situada en el elevador hasta un nivel en el cual permita realizar procedimientos en una correcta posición preferentemente de pie.
- Sigue el procedimiento, se afloja los pernos de sujeción del turbocompresor de baja presión con el turbo de alta presión.

- Desacoplar la correa de unión del conducto secundario de salida del turbo de alta presión.
- Realizar el desmontaje del turbo de baja presión.
- Desacoplar el conector (1) del sensor de temperatura de los gases de escape G235 se encuentra en el soporte delantero derecho (3) en el acoplamiento (2). A continuación, dejar al descubierto el mazo de cables.

Figura N° 39. Conector del sensor.
(Volkswagen, manual - Amarok, 2013)

- Aflojar y desmontar los pernos (1) al (8) de sujeción del colector de escape con la culata o cabezote del motor.
- Extraer el turbocompresor con colector de escape tirando hacia arriba.

Figura N° 40. Pernos de sujeción del colector de escape.
(Volkswagen, manual - Amarok, 2013)

- Desmontar el turbo de alta presión con el colector de escape.
- Desenroscar los tornillos (1) en el soporte del tubo de líquido refrigerante (2) y desmontar la junta del colector de escape (3).

Figura N° 41. Junta del colector de escape.
(Volkswagen, manual - Amarok, 2013)

¡Atención!

Si se detecta una avería mecánica en el turbocompresor, por ejemplo, una rueda de compresor rota, no basta con cambiar el turbocompresor. Para evitar daños derivados de ello, llevar a cabo las siguientes operaciones:

Comprobar si hay suciedad en la carcasa y el cartucho del filtro de aire y en los tubos flexibles de aspiración. Comprobar el tramo de aire de sobrealimentación y el intercooler por si hay partículas extrañas. Si se encuentran partículas extrañas en el sistema de aire de sobrealimentación, debe limpiarse el tramo de aire de sobrealimentación; de ser necesario, habrá que cambiar el intercooler.

El montaje se efectúa siguiendo el orden inverso de operaciones. Se debe tener en cuenta lo siguiente:

Sustituir las juntas, arandelas de presión y tuercas autoblocantes.

Montar el turbocompresor con un nuevo tubo de retorno de aceite.

4.1.6. Montaje del biturbo

Los turbos nos brindan grandes ventajas siempre que estén bien instalados nos generan un aumento de potencia y una considerable reducción de emisión de gases, pero también nos pueden ocasionar problemas sino se realiza una buena instalación.

Algunos pasos para realizar una buena instalación los tenemos a continuación.

- Se realiza un cambio de filtro aceite y del aceite del motor, el aceite debe ser según las especificaciones del fabricante.
- Limpiar las entradas de aceite de los turbos.
- Limpiar el conducto de admisión de aire hacia el turbo.
- Realizar una correcta limpieza del intercooler.
- Verificar si no existen residuos de metal en el colector de admisión y en las cámaras de compresión de cada pistón.
- Proceder al montaje del turbo de alta presión con el colector de escape.
- Montar y apretar los pernos del (1) al (8) de sujeción del colector de escape con la culata o cabezote del motor.

Figura N° 42. Colector de escape.
(volkswagen, manual - Amarok, 2013)

- Colocar un retén doble nuevo (2) sobre el empalme respectivo (1) y fijarlo con el correspondiente tornillo hueco (3).

¡Atención!

Observar el orden de los aprietes y la forma de proceder para atornillar el turbocompresor.

Figura N° 43. Empalme de ingreso de aceite al turbo.
(Volkswagen, manual - Amarok, 2013)

- Apretar al par de 24 Nm las tuercas de (1) a (8), siguiendo el orden indicado. Acto seguido hay que apretar las tuercas nuevamente en el orden indicado, al par de 24 Nm.

Figura N° 44. Colector de escape.
(Volkswagen, manual - Amarok, 2013)

- Realizar el montaje del turbo de baja presión. Apretar el tornillo (2) del turbocompresor (1) en el soporte al par de 40 Nm.

Figura N° 45. Tornillo del turbocompresor.
(Volkswagen, manual - Amarok, 2013)

- Acoplar la abrazadera de unión del conducto secundario de salida del turbo de alta presión.
- Apretar los pernos de sujeción del turbocompresor de baja presión con el compresor de alta presión.
- Luego se procede a utilizar el elevador y subir el nivel de la camioneta hasta un punto adecuado para realizar procedimientos en la parte inferior del motor quedando espacio para manipular el sistema de pie.
- Limpiar exhaustivamente bien los conductos de entrada y retorno de aceite de los turbos de baja y de alta presión.
- Revisar el estado de los conductos de entrada y retorno de aceite de los turbos de alta y de baja presión ya que al encontrarse en mal estado y si es necesario se debe sustituir los conductos de entrada y salida para garantizar un flujo de aceite sin obstrucciones.
- Después del montaje, se debe comprobar el tubo de alimentación de aceite en donde indica la flecha por si presenta daños.

Figura N° 46. Tubo de alimentación de aceite del turbo.
(Volkswagen, manual - Amarok, 2013)

- Montar y apretar los conductos de retorno de aceite del turbo de alta y baja presión.
- Ajustar la correa que une y sujeta el conducto de retorno de aceite con el cuerpo central del turbo de baja presión.
- Luego de esto quitar el seguro y proceder a bajar la camioneta que se encuentra situada en el elevador hasta un nivel que permita realizar procedimientos en una correcta posición preferentemente de pie.
- Montar el conducto y los pernos de entrada de aceite del turbo de alta y baja presión.
- Realizar el acople de los conectores de los sensores de turbo.
- Realizar el montaje del conducto de salida de los gases de escape.
- Montar la abrazadera de sujeción de alta temperatura.
- Ajustar la abrazadera que sujeta el turbo con el conducto de salida de los gases de escape.

- Verificar que el aceite llegue a lubricar los turbos de baja y de alta presión subiendo el aceite hasta la entrada de aceite de los turbos de baja y de alta presión con suficiente flujo y presión.
- Apretar los pernos que sujetan el conducto de entrada de aceite con el turbo de alta y baja presión.
- Sustituir el filtro de aire.
- Verificar que no existan fugas en el sistema.
- Se debe proceder a encender el vehículo para comprobar el estado de los turbos manteniendo el Probar el vehículo en neutro por un corto tiempo.
- Comprobar a carga parcial media y plena carga cinco minutos de cada uno.
- Prueba en carretera y nueva revisión de todas las conexiones.

Estos son algunos de los pasos que se realizaron para una correcta instalación del biturbo de la camioneta Volkswagen Amarok.

4.1.7. EVALUACIÓN 4

¿Qué sistema es el primero que debemos desmontar?

- a) El sistema de admisión de aire.
- b) Es sistema de alta presión.
- c) El sistema de baja presión.

¿Qué pasa si una rueda del compresor está rota?

¿Hacia dónde se debe desmontar el biturbo?

¿Qué es lo más importante en el desmontaje del biturbo?

- a) La manipulación de herramientas.
- b) Se debe tener cuidado con las regla de limpieza.
- c) La presencia de un tutor.

¿Cómo debemos sujetar el biturbo para desmontarlo?

¿Qué se debe tomar en cuenta en el montaje?

¿Cuál es el torque y el orden que debemos darles a las tuercas del múltiple de escape, realice un gráfico para explicar de mejor manera?

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

- Después de haber realizado la investigación, se logró cumplir con éxito el objetivo principal, que fue elaborar el módulo didáctico del sistema biturbo de la camioneta Volkswagen Amarok.
- Además en la investigación se plasmaron en realidad los objetivos específicos ,tales como investigación bibliográfica y provisión de material didáctico para los docentes
- En la parte técnica, el biturbo de la camioneta Amarok logra dar grandes potencias a un motor de baja cilindrada gracias a la distribución de los turbos los cuales permiten tener un flujo de aire continuo y con una masa de aire variable.
- El diseño del biturbo de la Amarok ha sido creado de manera que los turbos interactúen entre sí de manera que el uno ayuda al otro por un corto tiempo y otro tiempo actúan por separado para brindar algunas soluciones a los problemas que presentan los motores diésel.

5.2. Recomendaciones

- Se recomienda continuar investigando los sistemas de sobrealimentación de doble turbo que presentan otros fabricantes, para de esta forma comparar los beneficios que brinda el biturbo de Volkswagen y las prestaciones en las otras marcas.
- Se recomienda utilizar los equipos y herramientas especiales adecuadas en las prácticas de taller, también de utilizar el equipo de protección personal puesto que los sistemas diésel son los más peligrosos y no tener inconvenientes.
- Se recomienda socializar esta investigación a los técnicos de talleres, a los profesores que dictan la materia de motores a diésel, a los estudiantes que cursan la carrera de automotriz y a otros involucrados.
- También se debería capacitar sobre el manejo de equipos como: el escáner y el comprobador para sistemas de sobrealimentación, de esta forma se podrá optimizar el control de los sistemas de la camioneta Amarok ya que esta es controlada por la ECU en gran porcentaje.
- Es recomendable sustituir los turbos de alta o baja presión por un nuevo en caso de daño puesto que no se puede repararlos ya que un turbocompresor rectificado pierde la precisión que un turbo íntegro nos brinda, seguir correctamente las calibraciones que Volkswagen muestra para el biturbo de la camioneta Amarok.

CAPÍTULO VI

6. BIBLIOGRAFÍA:

- Alimentación, S. d. (s.f.). Obtenido de
www.chinapanyisheng.com/index.asp
- Amarok, V. (s.f.). Grupo Volkswagen. Obtenido de Grupo Volkswagen:
http://mecanicavirtual.iespana.es/common_rail.htm (1 of 4) [24-06-2005]
- autoblog. (s.f.). autoblog.com. Obtenido de autoblog.com:
<http://autoblog.com.ar/2012/02/volkswagen-lanzara-en-marzo-la-evolucion-de-la-amarok/>
- BITURBO. (s.f.). Obtenido de
<http://www.amarokers.com.ar/foro/viewtopic.php?f=36&t=2441&view=previous>
- biturbo. (s.f.). volkswagen corporation. Obtenido de volkswagen corporation:
http://www.volkswagen.com.ec/vwcms/master_public/virtualmaster/es_ec/comunidad_vw/innovacion/glosariotecnico/biturbo.index.html
- Borg. (2011). Tec. Obtenido de,
http://www.volkswagen.com.ec/vwcms/master_public/virtualmaster/es_ec/comunidad_vw/innovacion/glosariotecnico/biturbo.index.html
- cars. (2011). cars. Obtenido de cars-magazine: <http://www.cars-magazine.com.ar/el-grupo-vw-encara-gran-reestructuracion-ecologica/>
- CHILTON. (2012). En C. C. I, Funcionamiento (págs. 34-35). Centrum. especial, s. / . (s.f.). motores y equipamiento. Obtenido de
<http://www.taringa.net/posts/autos-motos/8818179/amarok-la-pick-up-de-Volkswagen.html>.
- GENERAL, I. (s.f.). Funcionamiento del Turbocompresor. En MANUAL DIÉSEL DE REPARACION Y MANTENIMIENTO TOMO 1.
- González, O. (2011). Turbocompresores. Obtenido de,
<http://www.monografias.com/trabajos6/turbo/turbo.shtml>

- John, D. (2011). Biturbo R2S VW. Obtenido de http://www.volkswagen.com.ec/vwcms/master_public/virtualmaster/es_ec/comunidad_vw/innovacion/glosariotecnico/biturbo.index.html
- Juan, M. (julio de 2012). Blog de Mecanica con Melena Juan . Obtenido de <http://mecanicaautomotrizzutto.blogspot.com/>
- luis, j. (2008). blogspot. Obtenido de http://salinas2joseluis.blogspot.com/2008_07_01_archive.html
- Megaboy, D. (2011). Ciclos de funcionamiento del turbo. Obtenido de, <http://www.aficionadosalamecanica.com/turbo2.htm>
- Ramiro, J., & Santamaría, A. (2002). Motores Diésel Turbo Alimentados en Régimen Transitorio.
- Rodríguez, O. V. (2008). Manual de Mantenimiento y Reperación de Vehiculos Tomo 3.
- Ruiz, L. R. (2010). eumed.net. Obtenido de <http://www.eumed.net/libros-gratis/2007a/257/7.1.htm>
- Ruiz, L. R. (2011). eumed.net. Obtenido de <http://www.eumed.net/libros-gratis/2007a/257/7.2.htm>
- S.A. (2009). planeacion estrategica. Obtenido de <http://planeacionestrategica.blogspot.es/1236115440/>
- S.A. (2010). cars. Obtenido de cars-magazine: <http://www.cars-magazine.com.ar/el-grupo-vw-encara-gran-reestructuracion-ecologica/>
- S.A. (2011). sobrealimentación. Obtenido de, <http://www.motorweb-argentina.com>
- S.A. (2010). FORO. Obtenido de, <http://www.amarokers.com.ar/foro/viewtopic.php?f=36&t=2441&view=previous>
- S.A. (2010). Motores y equipamiento. Obtenido de, <http://www.taringa.net/posts/autos-motos/8818179/amarok-la-pick-up-de-Volkswagen.html>

- S.A. (2010). Volkswagen Amarok. Obtenido de,
<http://www.taringa.net/posts/autos-motos/8818179/amarok-la-pick-up-de-Volkswagen.html>
- S.A. (2011). Biturbo. Obtenido de,
http://www.volkswagen.com.ec/vwcms/master_public/virtualmaster/es_ec/comunidad_vw/innovacion/glosariotecnico/biturbo.index.html
- S.A. (2011). historia del turbo. Obtenido de
<http://www.taringa.net/posts/autos-motos/11373416/Historia-De-Volkswagen-Parte-3.html>
- S.A. (2011). Sube tus imagenes. Obtenido de,
<http://www.subituweb.com/~amaroker/foro/viewtopic.php?f=36&t=2445&start=0>
- SERRANO, E. C. (2001). Sistemas de Inyección Diésel Mecánicos y Electrónicos. En E. C. SERRANO, Sistemas de Inyección Diésel Mecánicos y Electrónicos (págs. 91 - 94).
- VARIOS. (s.f.). educación . Obtenido de
<http://www.gobiernodecanarias.org/educacion/udg/pro/Redveda/profesor/formac/tutoria1/modulo03/conc-mod.htm>
- Varios. (2001). scribd. Obtenido de
<http://es.scribd.com/doc/6763437/Modulos-Instruccionales>
- varios. (2010).. Obtenido de
http://4.bp.blogspot.com/_UmoZi8CpAOw/SKwcATslqtl/AAAAAAAAANg/y6L-VttvJ-Y/s1600-h/Sistema%20admisión%20common%20rail
- varios. (2010). magazine. Obtenido de <http://www.cars-magazine.com.ar/volkswagen-amarok-2-0-tdi-4motion/>
- Varios. (2010). TARIMGAL. Obtenido de,
<http://www.taringa.net/posts/autos-motos/6899947/Volkswagen-Amarok-todos-sus-detalles.html>
- varios. (2011). Gases. Obtenido de
<http://gasesamj.blogspot.mx/2011/05/gases.html>

varios. (2011). motorweb. Obtenido de
<http://motorwebargentina.com/?s=biturbo+de+la+amarok>

varios. (2011). sistema turbo. Obtenido de, <http://www.motorweb-argentina.com>

varios. (2012). cars-magazine. Obtenido de, <http://www.cars-magazine.com.ar/volkswagen-amarok-2-0-tdi-4motion/>

Volkswagen. (2009). Amarok. Obtenido de,
<http://www.amarokers.com.ar/foro/viewtopic.php?f=36&t=2441&view=previous>

Volkswagen. (2011). commonrail. Obtenido de,
http://mecanicavirtual.iespana.es/common_rail.htm (1 of 4) [24-06-2005]

Volkswagen. (2011). virtualmaster. Obtenido de,
http://www.volkswagen.com.ec/vwcms/master_public/virtualmaster/es_ec/comunidad_vw/innovacion/glosariotecnico/biturbo.index.html

volkswagen. (2013). Manuales - Amarok. Obtenido de
<https://portal.cpn.vwg/elsapro/elsaweb/ctr/elsaFs?disclaimerConfirmed=true>

Volswagen. (2009). Amarok. Obtenido de,
<http://www.amarokers.com.ar/foro/viewtopic.php?f=36&t=2441&view=previous>

Volswagen. (2009). Foro Amarok. Obtenido de
<http://www.amarokers.com.ar/foro/viewtopic.php?f=36&t=2441&view=previous>

Warner, B. (2011). Tecnología Biturbo 3D. Obtenido de,
http://www.volkswagen.com.ec/vwcms/master_public/virtualmaster/es_ec/comunidad_vw/innovacion/glosariotecnico/biturbo.index.html

CAPÍTULO VII

7. Anexos

Anexo N° 1

Comprobación del biturbo de Amarok con el escaner.

Autodiagnóstico 9.12.002

Autodiagnóstico del vehículo
011 - Valores de medición

01 - Electrónica del motor
EV_ECM20TDI01103L906019EM_002
Versión: 002007

Nombre	valor
Actuad. turbocomp. alta pres., valor real tensión bruta	2672.2 mV

Navigation icons: Left arrow, Right arrow, Print, Help, Next, Refresh.

Autodiagnóstico 9.12.002

Autodiagnóstico del vehículo
011 - Valores de medición

01 - Electrónica del motor
EV_ECM20BTD01103L906022SL_002
Versión: 002012

Nombre	valor
Actuador de la válvula de mariposa, offset abierto	-0.26 %
Actuador de la válvula de mariposa, offset cerrado	0.26 %

Navigation icons: Left arrow, Right arrow, Print, Help, Next, Refresh.

Autodiagnóstico 9.12.007

Autodiagnóstico del vehículo	01 - Electrónica del motor
011 - Valores de medición	EV_ECM20BTD01103L906022SL_002
	Versión: 002012

Nombre	valor
Act. de pres. baja turbocompresor, activación	95.00 %
Actuador de la mariposa, valor efectivo	100.00 %
Actuador de la válvula de mariposa, offset abierto	-0.26 %
Actuador de la válvula de mariposa, offset cerrado	0.26 %
Actuador de presión de sobrealimentación, activación	0.00 %
Actuador de presión de sobrealimentación, respuesta	0.00 %
Actuador recirc. gases de escape alta pres., activ.	0.00 %

Navigation icons: Left arrow, Right arrow, Print, Help, Play, Refresh.

Autodiagnóstico 9.12.007

Autodiagnóstico del vehículo	01 - Electrónica del motor
011 - Valores de medición	EV_ECM20TDI01103L906019EM_002
	Versión: 002007

Nombre	valor
[LO] Bit 29	1
[LO] Bit 30	0
[LO] Bit 31	0
Actuador de la mariposa, valor efectivo	100.05 %
Actuador de la mariposa, valor real tensión bruta	4199.0 mV
Actuador de la mariposa, valor teórico	100.00 %
Actuador de la válvula de mariposa, offset abierto	-0.06 %
Actuador de la válvula de mariposa, offset cerrado	0.06 %

Navigation icons: Left arrow, Right arrow, Print, Help, Play, Refresh.

Autodiagnos 9.12.002

Autodiagnóstico del vehículo
011 - Valores de medición

01 - Electrónica del motor
EV_ECM20BTD01103L906022SL_002
Versión: 002012

Nombre	valor
Actuador de la mariposa, valor teórico	100.00 %
Actuador de la válvula de mariposa, offset abierto	-0.26 %
Actuador de la válvula de mariposa, offset cerrado	0.26 %
Actuador de presión de sobrealimentación, activación	0.00 %
Actuador de presión de sobrealimentación, respuesta	0.00 %
Actuador recirc. gases de escape alta pres., activ.	13.02 %
Actuador recirc. gases escape alta pres., estado	000717510

Navigation icons: Left arrow, Right arrow, Home, Help, Play, Refresh.

Autodiagnos 9.12.002

Autodiagnóstico del vehículo
011 - Valores de medición

01 - Electrónica del motor
EV_ECM20BTD01103L906022SL_002
Versión: 002012

Nombre	valor
Actuador de la mariposa, valor efectivo	99.87 %
Actuador de la mariposa, valor real tensión bruta	4184.4 mV
Actuador de la mariposa, valor teórico	100.00 %
Actuador de la válvula de mariposa, offset abierto	-0.26 %
Actuador de la válvula de mariposa, offset cerrado	0.26 %
Actuador de presión de sobrealimentación, activación	0.00 %
Actuador de presión de sobrealimentación, respuesta	0.00 %

Navigation icons: Left arrow, Right arrow, Home, Help, Play, Refresh.

Autodiagnóstico del vehículo	
011 - Valores de medición	
01 - Electrónica del motor EV_ECM20BTD01103L906022SL_002 Versión: 002012	
Nombre	valor
Act. de pres. baja turbocompresor, activación	95.00 %
Actuador de la mariposa, valor efectivo	99.95 %
Actuador de la válvula de mariposa, offset abierto	-0.26 %
Actuador de la válvula de mariposa, offset cerrado	0.26 %
Actuador de presión de sobrealimentación, activación	0.00 %
Actuador de presión de sobrealimentación, respuesta	0.00 %
Actuador recirc. gases de escape alta pres., activ.	0.00 %

Anexo N° 2

Manual de Volkswagen Amarok para calibraciones de las válvulas accionadas por vacío de aire con herramientas especiales

Cápsula manométrica para turbocompresor.

Herramientas especiales, equipos de comprobación y medición y dispositivos auxiliares necesarios.

Soporte universal para comparador VOLKSWAGEN 387.

Bomba manual de vacío (VAS 6213) o bomba manual de vacío V.A.G. 1390-Comprobador de turbocompresores (V.A.G 1397A).

Juego de comparador, 4 piezas (VAS 6341).

Llave dinamométrica (V.A.G 1783) con herramienta insertable de boca e/c 10 -V.A.G 1783/1

Aviso:

Para la sustitución de la cápsula manométrica está disponible un kit de recambio.

Desenroscar las tuercas de la cápsula manométrica (1) y desmontar la cápsula manométrica (2).

Montar.

¡Atención!

Utilizar siempre tuercas nuevas del kit de recambio. Limpiar minuciosamente las superficies de contacto para la cápsula manométrica.

En caso necesario, desenroscar la tuerca de fijación inferior (3) de la varilla de regulación de la cápsula manométrica nueva 2.

Montar la cápsula manométrica nueva (2) e introducir la varilla de regulación (5) a través de la palanca de ajuste que hay en el turbocompresor, tal y como muestra la figura.

Aviso

La marca de montaje que hay en la cápsula manométrica debe entrar en el alojamiento previsto en el turbocompresor.

Presentar la cápsula manométrica (2) con tuercas (1) y apretar al par de 8 Nm.

Enroscar manualmente la tuerca de fijación (3) en la varilla de regulación, en dirección a la cápsula manométrica.

Aviso

Observar que la pieza guía de la palanca de la mariposa se mueva suavemente sobre la varilla de regulación. Acoplar el comprobador de turbocompresores (V.A.G 1397A) (2) y la bomba manual de vacío (VAS 6213) o la bomba manual de vacío (V.A.G. 1390) (3) con una pieza en T a la toma de depresión de la cámara manométrica (1). Encender el comprobador de turbocompresores (V.A.G 1397A) y situar el mando corredizo del aparato en la posición 2. Aplicar 390 ± 10 mbares de depresión a la cámara manométrica.

¡Atención!

Los siguientes trabajos de ajuste se deben efectuar con la máxima precisión y de forma sumamente minuciosa, pues de lo contrario existiría el riesgo de que se dañe el turbocompresor.

Poner la palanca de la mariposa (4) en el turbocompresor en la dirección de la flecha en la posición de “cerrada”.

Girar la tuerca de fijación (3) en el sentido de la cápsula manométrica hasta que esté en contacto con la palanca, y contra apretar la contratuerca (2) al par de 8 Nm.

Aviso

La varilla de regulación (1) no se debe girar; retener la tuerca (3). Volver a evacuar la depresión y aplicar de nuevo 390 ± 10 mbares de depresión a la cápsula manométrica.

Aviso

La palanca debe estar en el tope (posición cerrada).

Verificar el valor de ajuste y, si es necesario, ajustar de nuevo.

Aviso

Esta comprobación se debería repetir de 3 a 5 veces, como mínimo, para garantizar el ajuste exacto de la cápsula manométrica y evitar una posible avería del turbocompresor.

Repetir esta operación de 3 a 5 veces.

Evacuar otra vez la depresión.

Fijar el comparador (VAS 6079) con el soporte universal (VOLKSWAGEN 387) al turbocompresor con un tornillo adecuado (1) (como muestra la figura) y posicionarlo hacia el extremo de la varilla de regulación (2).

Aviso

El varillaje del comparador y la varilla de regulación de la cápsula manométrica deben quedar alineados.

Accionar la bomba manual de vacío (VAS 6213) hasta que el comprobador de turbocompresores (V.A.G 1397A) indique 390 ± 10 mbares.

Poner el comparador, 0-30mm (VAS 6341/1) en 0. Seguir accionando la bomba manual de vacío (VAS 6213) hasta que el comprobador de turbocompresores (V.A.G 1397A) indique 410 ± 10 mbares.

Leer el valor indicado por el comparador (VAS 6079).

El valor indicado por el comparador (VAS 6079) no debe haber cambiado.

Si hubiese cambiado el valor habría que corregir el ajuste de la cápsula manométrica y repetir la medición tantas veces como sea necesario hasta que el ajuste coincida con los valores indicados.

Asegurar la tuerca de fijación y la contratuerca con lacre del kit de recambio.

Calar el clip de seguridad del kit de recambio sobre la varilla de regulación y girarlo 90° en la -dirección de la flecha.

Desprender el conector (1) del potenciómetro para mariposa de regulación. Sólo para vehículos con sensor 2 de la presión de sobrealimentación prevista en el turbocompresor.

Desprender el conector (2) del sensor 2 de la presión de sobrealimentación.

Desenroscar los tornillos de fijación (2) del soporte del sensor 2 de la presión de sobrealimentación y apartar dicho sensor.

Continúa para todos los vehículos.

Taponar el orificio (3) del turbocompresor con un tapón adecuado.

Aflojar la tuerca de fijación (2) de la varilla de regulación y desenroscarla completamente. Retener la contratuerca (3) con una llave fija.

En el alojamiento del turbocompresor, por abajo, desmontar el potenciómetro para mariposa de regulación con el soporte (2) (2 tuercas). Desmontar hacia arriba el potenciómetro para mariposa de regulación con el soporte.

Limpiar minuciosamente las superficies de contacto del potenciómetro para mariposa de regulación y del soporte (2).

Limpiar también minuciosamente el alojamiento del potenciómetro para mariposa de regulación en el turbocompresor. Introducir el potenciómetro para mariposa de regulación de tal forma que la marca (1) entra en el rebaje del soporte (2). Montar el potenciómetro para mariposa de regulación y pasar la varilla de regulación (1) a través de la palanca de ajuste que hay en el turbocompresor, tal y como muestra la figura.

Presentar en el alojamiento del turbocompresor el potenciómetro para mariposa de regulación (G584) con tuercas nuevas del kit de recambio (4) y apretarlo al par de 8 Nm.

Enroscar manualmente la tuerca de fijación (2) en la varilla de regulación, en dirección a la cápsula manométrica.

Aviso

Observar que la pieza guía (1) de la palanca de la mariposa se mueva suavemente sobre la varilla de regulación.

Enchufar el conector (1) en el potenciómetro para mariposa de regulación -G584-(2)

Acoplar → Equipo de diagnóstico de vehículos.

Seleccionar el modo de funcionamiento:

Pulsar sobre la pantalla la opción “Auto diagnosis del vehículo”.

Seleccionar el sistema del vehículo:

Tocar sobre la pantalla la opción “01 - Electrónica del motor”.

En la pantalla aparecen visualizadas la identificación y la codificación de la unidad de control del motor.

Seleccionar la función de diagnóstico:

Tocar sobre la pantalla la opción “011 - Valores de medición”.

En la pantalla se visualizan los diferentes componentes. Seleccionar “Válvula en bypass turbocompresor alta presión entrada turbina, tensión bruta” y confirmar con la tecla Q. Acoplar el comprobador de turbocompresores -V.A.G 1397A- y la bomba manual de vacío -VAS 6213- o la bomba manual de vacío con una pieza en T a la toma de depresión (1) del potenciómetro para mariposa de regulación -G584-.

Encender el comprobador de turbocompresores -V.A.G 1397A- y situar el mando corredizo del aparato en la posición II. Aplicar al potenciómetro para mariposa de regulación -G584- 500 ± 50 mbares de depresión.

Poner la palanca de la mariposa (1) en el turbocompresor en la posición “cerrada”, en la -dirección de la flecha- y mantenerla así. Girar la tuerca de fijación (3) en el sentido de la cápsula manométrica hasta que esté en contacto con la palanca (1). Seguir girando la tuerca de fijación (3) hasta alcanzar un valor de tensión de (0,75 voltios \pm 0,02 voltios) del potenciómetro para mariposa de regulación -G584-. Contra apretar la contratuerca (2) aplicando un par de 8 Nm.

Aviso

La varilla de regulación (1) no se debe girar; retener la tuerca (2).

Evacuar lentamente la depresión, la palanca (1) se mueve ahora en la dirección de la flecha “abrir”. Aplicar de nuevo al potenciómetro para mariposa de regulación -G584- 500 \pm 50 mbares de depresión.

Comprobar nuevamente la posición de ajuste a través del valor de tensión (0,75 voltios \pm 0,02 voltios) del potenciómetro para mariposa de regulación -G584-; reajustar otra vez en caso necesario.

Evacuar lentamente la depresión.

Aviso

La palanca (1) debe ahora estar en el tope. Si la palanca no está en el tope hay que efectuar de nuevo el ajuste, hasta que coincidan los valores de ajuste. A continuación hay que asegurar con lacre del kit de recambio la tuerca de fijación y la contratuerca.

Calar el clip de seguridad del kit de recambio sobre la varilla de regulación y girarlo 90° en la -dirección de la flecha.

Válvula de compuerta de escape -N220.

Herramientas especiales, equipos de comprobación y medición y dispositivos auxiliares necesarios.

Llave dinamométrica -V.A.G 141.

Juego de vasos 1/4", de 22 piezas -VAS 5528.

Desmontar:

Desacoplar el conector -3- y las tuberías de depresión de la válvula de la compuerta de escape -N220—1.

Desmontar el remache expansivo -2- y retirar la válvula de la compuerta de escape -N220—1.

Electroválvula para limitación de la presión de sobrealimentación.

Herramientas especiales, equipos de comprobación y medición y dispositivos auxiliares necesarios.

Llave dinamométrica -V.A.G 1410.

Juego de vasos 1/4", de 22 piezas -VAS 5528.

Desmontar:

Desacoplar el conector -2- y las tuberías de depresión de la electroválvula para limitación de la presión de sobrealimentación -N75--1-. Desmontar el remache expansivo -3- y retirar la electroválvula para la limitación de la presión de sobrealimentación -N75--1-.

Sensor de temperatura del aire de admisión -G42- con sensor de presión de sobrealimentación -G31-: desmontar y montar

Herramientas especiales, equipos de comprobación y medición y dispositivos auxiliares necesarios

Llave dinamométrica -V.A.G 1410

Desmontar:

Desbloquear y desacoplar el conector -1- del sensor de temperatura del aire de admisión -G42- con sensor de la presión de sobrealimentación -G31--1-. Desenroscar los tornillos del sensor de temperatura del aire de admisión -G42- con sensor de la presión de sobrealimentación -G31--1-. Sacar del manguito de empalme el sensor de temperatura del aire de admisión -G42- con el sensor de presión de sobrealimentación -G31--1-.

Montar

El montaje se efectúa siguiendo el orden inverso de operaciones. Se debe tener en cuenta el par de apriete.

Sistema de aire de sobrealimentación: verificar la estanqueidad

Herramientas especiales, equipos de comprobación y medición y dispositivos auxiliares necesarios.

Comprobador para sistemas de sobrealimentación -V.A.G 1687

Adaptador -V.A.G 1687/10 Set de tapones del motor -VAS 6122

Desmontar

Desmontar el tubo de unión –**ver la flecha**

Taponar el empalme de tubería con un tapón -2- (cota de aprisionamiento 28 mm) del set de tapones para motores -VAS 6122- y fijarlo con una abrazadera -1-.

Desmontar el tubo flexible de aspiración -1- del filtro de aire. Insertar el adaptador -V.A.G 1687/10- en el tubo flexible de aspiración -1- y afianzarlo con una abrazadera.

Preparar el comprobador para sistemas de sobrealimentación -V.A.G 1687- de la siguiente forma.

Desenroscar del todo la válvula reguladora de la presión -2- y cerrar las válvulas -3- y -4-.

Aviso:

Para poder girar la válvula reguladora de presión -2- tiene que estar completamente extraído hacia arriba el botón giratorio.

Acoplar el comprobador para sistemas de sobrealimentación -V.A.G 1687- tal como se indica al adaptador -V.A.G 1687/10.

Acoplar el tubo flexible de aire comprimido -1- (alimentación de aire comprimido) al comprobador para sistemas de sobrealimentación -V.A.G 1687- a través de una pieza de empalme.

Aviso.

Evacuar el agua existente en la mirilla a través del tornillo de desagüe -6-
Abrir la válvula -3-.

¡Atención!

La presión no debe exceder los 0,5 bares. Una presión excesiva podría dañar el sistema de aire de sobrealimentación. Ajustar la presión a 0,5 bares con la válvula reguladora de la presión -2- Abrir la válvula -4- y esperar hasta que se haya llenado el circuito de prueba. Corregir en caso dado la presión a 0,5 bares. Comprobar si el sistema de aire de sobrealimentación presenta fugas.

Al oído, palpando, con spray busca fugas o con el dispositivo de medición por ultrasonidos -V.A.G 1842

Aviso

Son tolerables las ligeras inestaqueidades en el lado de aspiración del turbocompresor, porque los tubos flexibles de aspiración no están diseñados para trabajar con presión positiva.

Una pequeña cantidad de aire escapa a través de las válvulas al motor.

Por esta razón, no se podrá realizar la prueba de retención de la presión.

Manejo del dispositivo de medición por ultrasonidos -V.A.G 1842- Manual de instrucciones.

Si se ha localizado una fuga, hay que consultar la información acerca del sistema de sobrealimentación incluida en este manual. Antes de desmontar los adaptadores hay que despresurizar el circuito de prueba desacoplando el acoplamiento del adaptador -V.A.G 1687/10.

Anexo N° 3
Socialización.

Anexo N° 4

Fotografías del sistema biturbo de la camioneta Volkswagen Amarok.

Tubo flexible de admisión de aire

Filtro de aire

Carcaza del filtro de aire

Múltiple de admisión

Turbo de baja presión

Válvula wastegate

Mariposa de regulación de los gases de escape

Biturbo

Turbo de alta presión y múltiple de gases de escape

Sensor de temperatura de los gases de escape

Tubo de gases de escape

Tubos de ingreso de aceite al biturbo de Amarok

Tubería del retorno de aceite del biturbo

Universidad Técnica del Norte
Facultad de Educación, Ciencia y Tecnología
Carrera de Ingeniería en Mantenimiento Automotriz

Ibarra, 15 de Mayo del 2013

CERTIFICADO

Yo Ing. Edgar Mena certifico:

Que los señores estudiantes egresados GONZÁLEZ MORENO FRANKLIN ALEXANDER Y CUSAPUD TANICUCHI MIGUEL EDUARDO de la carrera de Ingeniería en Mantenimiento Automotriz cumplieron con la socialización con el tema de Trabajo de Grado "MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO DE LA CAMIONETA VOLKSWAGEN AMAROK", con lo estudiantes de Octavo Semestre de la carrera en mención el día 10 de Mayo del 2013 a las 18h00.

Es todo cuanto puedo certificar en honor a la verdad.

Atentamente,

Ing. Edgar Mena

TUTOR DE TESIS

DERECHOS DE AUTORES
UNIVERSIDAD TÉCNICA DEL NORTE
BIBLIOTECA UNIVERSITARIA

AUTORIZACIÓN DE USO Y PUBLICACIÓN
A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

1. IDENTIFICACIÓN DE LA OBRA

La Universidad Técnica del Norte dentro del proyecto Repositorio Digital Institucional, determinó la necesidad de disponer de textos completos en formato digital con la finalidad de apoyar los procesos de investigación, docencia y extensión de la Universidad.

Por medio del presente documento dejo sentada mi voluntad de participar en este proyecto, para lo cual pongo a disposición la siguiente información:

DATOS DE CONTACTO			
CÉDULA DE IDENTIDAD:	040164399-4		
APELLIDOS Y NOMBRES:	González Moreno Franklin Alexander		
DIRECCIÓN:	Ibarra, Calle Cristóbal Tobar Subía Sector El Olivo		
EMAIL:	falexmat23@gmail.com		
TELÉFONO FIJO:	2961595	TELÉFONO MÓVIL:	0985687873

DATOS DE LA OBRA	
TÍTULO:	“MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO DE LA CAMIONETA VOLKSWAGEN AMAROK”.
AUTOR (ES):	González Moreno Franklin Alexander
FECHA: AAAAMMDD	2013/11/18
SOLO PARA TRABAJOS DE GRADO	
PROGRAMA:	<input checked="" type="checkbox"/> PREGRADO <input type="checkbox"/> POSGRADO
TÍTULO POR EL QUE OPTA:	Título de Ingeniero en Mantenimiento Automotriz
ASESOR /DIRECTOR:	Ing. Edgar Mena

2. AUTORIZACIÓN DE USO A FAVOR DE LA UNIVERSIDAD

Yo, González Moreno Franklin Alexander, con cédula de identidad Nro. 040164399-4, en calidad de autor y titular de los derechos patrimoniales de la obra o trabajo de grado descrito anteriormente, hago entrega del ejemplar respectivo en formato digital y autorizo a la Universidad Técnica del Norte, la publicación de la obra en el Repositorio Digital Institucional y uso del archivo digital en la Biblioteca de la Universidad con fines académicos, para ampliar la disponibilidad del material y como apoyo a la educación, investigación y extensión; en concordancia con la Ley de Educación Superior Artículo 144.

3. CONSTANCIAS

El autor manifiesta que la obra objeto de la presente autorización es original y se la desarrolló, sin violar derechos de autor de terceros, por lo tanto la obra es original y que es el titular de los derechos patrimoniales, por lo que asume la responsabilidad sobre el contenido de la misma y saldrá en defensa de la Universidad en caso de reclamación por parte de terceros.

Ibarra, a los 18 días del mes de Noviembre del 2013

EL AUTOR:

(Firma)

Nombre: **González Moreno Franklin Alexander**
c.c.: 040164399-4

ACEPTACIÓN:

(Firma).....

Nombre: **Ing. Betty Chávez**
Cargo: **JEFE DE BIBLIOTECA**

Facultado por resolución de Consejo Universitario

UNIVERSIDAD TÉCNICA DEL NORTE

CESIÓN DE DERECHOS DE AUTOR DEL TRABAJO DE GRADO A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

Yo, González Moreno Franklin Alexander, con cédula de identidad Nro. 040164399-4 manifiesto mi voluntad de ceder a la Universidad Técnica del Norte los derechos patrimoniales consagrados en la Ley de Propiedad Intelectual del Ecuador, artículos 4, 5 y 6, en calidad de autor de la obra o trabajo de grado titulado: “MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO DE LA CAMIONETA VOLKSWAGEN AMAROK”. Ha sido desarrollado para optar por el Título de Ingeniero en Mantenimiento Automotriz, en la Universidad Técnica del Norte, quedando la Universidad facultada para ejercer plenamente los derechos cedidos anteriormente. En mi condición de autor me reservo los derechos morales de la obra antes citada. En concordancia suscribo este documento en el momento que hago entrega del trabajo final en formato impreso y digital a la Biblioteca de la Universidad Técnica del Norte.

(Firma)

Nombre: González Moreno Franklin Alexander
Cédula: 040164399-4

Ibarra, 18 días del mes de noviembre del 2013

**UNIVERSIDAD TÉCNICA DEL NORTE
BIBLIOTECA UNIVERSITARIA**

**AUTORIZACIÓN DE USO Y PUBLICACIÓN
A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE**

1. IDENTIFICACIÓN DE LA OBRA

La Universidad Técnica del Norte dentro del proyecto Repositorio Digital Institucional, determinó la necesidad de disponer de textos completos en formato digital con la finalidad de apoyar los procesos de investigación, docencia y extensión de la Universidad.

Por medio del presente documento dejo sentada mi voluntad de participar en este proyecto, para lo cual pongo a disposición la siguiente información:

DATOS DE CONTACTO			
CÉDULA DE IDENTIDAD:	040154469-7		
APELLIDOS Y NOMBRES:	Cuasapud Tanicuchi Miguel Eduardo		
DIRECCIÓN:	Ibarra, Calle Cristóbal Tobar Subía Sector El Olivo		
EMAIL:	cuasapudm@ymail.com		
TELÉFONO FIJO:	2212243	TELÉFONO MÓVIL:	0985957116

DATOS DE LA OBRA	
TÍTULO:	“MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO DE LA CAMIONETA VOLKSWAGEN AMAROK”.
AUTOR (ES):	Cuasapud Tanicuchi Miguel Eduardo
FECHA: AAAAMMDD	2013/11/18
SOLO PARA TRABAJOS DE GRADO	
PROGRAMA:	<input checked="" type="checkbox"/> PREGRADO <input type="checkbox"/> POSGRADO
TITULO POR EL QUE OPTA:	Título de Ingeniero en Mantenimiento Automotriz
ASESOR /DIRECTOR:	Ing. Edgar Mena

2. AUTORIZACIÓN DE USO A FAVOR DE LA UNIVERSIDAD

Yo, Cuasapud Tanicuchi Miguel Eduardo, con cédula de identidad Nro. 040154469-7, en calidad de autor y titular de los derechos patrimoniales de la obra o trabajo de grado descrito anteriormente, hago entrega del ejemplar respectivo en formato digital y autorizo a la Universidad Técnica del Norte, la publicación de la obra en el Repositorio Digital Institucional y uso del archivo digital en la Biblioteca de la Universidad con fines académicos, para ampliar la disponibilidad del material y como apoyo a la educación, investigación y extensión; en concordancia con la Ley de Educación Superior Artículo 144.

3. CONSTANCIAS

El autor manifiesta que la obra objeto de la presente autorización es original y se la desarrolló, sin violar derechos de autor de terceros, por lo tanto la obra es original y que es el titular de los derechos patrimoniales, por lo que asume la responsabilidad sobre el contenido de la misma y saldrá en defensa de la Universidad en caso de reclamación por parte de terceros.

Ibarra, a los 18 días del mes de Noviembre del 2013

EL AUTOR:

(Firma).

Nombre: Cuasapud Tanicuchi Miguel Eduardo
C.C.: 040154469-7

ACEPTACIÓN:

(Firma).....

Nombre: **Ing. Betty Chávez**
Cargo: **JEFE DE BIBLIOTECA**

Facultado por resolución de Consejo Universitario

UNIVERSIDAD TÉCNICA DEL NORTE

CESIÓN DE DERECHOS DE AUTOR DEL TRABAJO DE GRADO A FAVOR DE LA UNIVERSIDAD TÉCNICA DEL NORTE

Yo, Cuasapud Tanicuchi Miguel Eduardo, con cédula de identidad Nro. 040154469-7 manifiesto mi voluntad de ceder a la Universidad Técnica del Norte los derechos patrimoniales consagrados en la Ley de Propiedad Intelectual del Ecuador, artículos 4, 5 y 6, en calidad de autor de la obra o trabajo de grado titulado: "MÓDULO DIDÁCTICO DEL SISTEMA DE ALIMENTACIÓN BITURBO DE LA CAMIONETA VOLKSWAGEN AMAROK". Ha sido desarrollado para optar por el Título de Ingeniero en Mantenimiento Automotriz, en la Universidad Técnica del Norte, quedando la Universidad facultada para ejercer plenamente los derechos cedidos anteriormente. En mi condición de autor me reservo los derechos morales de la obra antes citada. En concordancia suscribo este documento en el momento que hago entrega del trabajo final en formato impreso v digital a la Biblioteca de la Universidad Técnica del Norte.

(Firma).....

Nombre: Cuasapud Tanicuchi Miguel Eduardo

Cédula: 040154469-7

Ibarra, 18 días del mes de noviembre del 2013