
1

INTRODUCCIÓN

Un aparato de aire acondicionado es un artículo de necesidad que 

disfrutan mucha personas en la sociedad actual, pues es muy utilizado en 

empresas,  demás  lugares  de  trabajo,  en  hogares,  entre  otros.  Un  mal 

funcionamiento  de  las  instalaciones  de  aires  acondicionados  además  de 

privar  a  las  personas  de  este  sistema  de  refrigeración  ambiental  puede 

provocar   problemas  de  salud  como   tos,  mareos,  nauseas,  problemas 

respiratorios, etcétera; por lo tanto, es menester la aplicación de un debido 

mantenimiento  para  su  continuo  funcionamiento.  Se  pretende  que  éste 

estudio  sirva  como  marco  de  referencia  para  profundizar  investigaciones 

sobre mantenimiento de equipos de aire acondicionado. 

El mantenimiento aplicable en un  aire acondicionado para su continuo 

funcionamiento como sistema de refrigeración ambiental obedece al estudio 

de aspectos de gran ayuda ya que con su aplicación se espera minimizar los 

costos, maximizar la producción, búsqueda de confiabilidad que responda las 

operaciones, prolongar la vida útil de los compresores y demás elementos de 

un  equipo  de  aire  acondicionado  para  poder  cumplir  con  el  proceso  de 

producción establecido. 

Para  este  estudio  respecto  a  la  metodología  se  utilizará  como 

técnica la observación simple o no participante y de diseño documental, 

por  lo  que  también  se  utilizará  como  técnica  de  análisis,  el  análisis- 

síntesis.


2

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

1.1      EL PROBLEMA

Un aparato de aire acondicionado es un artículo de necesidad que 

afortunadamente  ahora es  más accesible de obtener. En general se utiliza 

un proceso de tratamiento del aire para modificar ciertas características como 

son la humedad y temperatura; adicionalmente, también puede controlarse la 

pureza del aire. Para crear un ambiente frío, el aparato de aire acondicionado 

obtiene el calor del medio ambiente y lo expulsa al exterior, mientras que el  

aire fresco permanece en la habitación y a través del sistema de ventilación 

el aire se distribuye uniformemente. El aire acondicionado es un servicio, su 

uso de forma cuidadosa y organizada ayuda a evitar gastos innecesarios, la 

falla más común en el equipo de aire acondicionado de las plantas es la parte 

eléctrica.  Un  mal  funcionamiento  de  las  instalaciones  de  aires 

acondicionados  trae  como  consecuencia  el  no  uso  de  la  misma  como 

sistema de refrigeración ambiental y también trae  problemas de salud como 

tos,  mareos,  nauseas,  problemas  respiratorios,  etcétera.  Debido  a  sus 

espacios cerrados como serpentines, bandejas de condensados, cañerías de 

desagües, privados de luz a temperatura estable, con humedad y suciedad 

provocan  el  crecimiento  de  bacterias  patógenas,  hongos  y  virus,  y  se 

transmiten fácilmente mediante los conductos. Es por tanto imprescindible 

limpiar  periódicamente  los  conductos  del  aire  y  los  equipos  de  aire 

acondicionado, es decir, la aplicación de mantenimiento  a este sistema de 

“refrigeración”. En virtud de lo anteriormente señalado cabe señalar:


3

¿Cada  cuanto  tiempo  se  debe  aplicar  mantenimiento   al  aire 

acondicionado  y  a  los  elementos  internos  del   sistema  de  aire 

acondicionado? 

1.2     OBJETIVOS DE LA INVESTIGACIÓN

1.2.1  Objetivo General

Desarrollar el  mantenimiento aplicable en un  aire acondicionado para 

su continuo funcionamiento como sistema de refrigeración ambiental.

1.2.2   Objetivos Específicos

Determinar el mantenimiento preventivo en un aire acondicionado.

Establecer el mantenimiento correctivo en un aire acondicionado.

Seleccionar  una  norma  internacional  en  un  sistema  de  aire  acon- 

dicionado.


4

1.3      JUSTIFICACIÓN

El  mantenimiento  en la actualidad  representa un proceso de cambio 

en  los  equipos,  los  cuales  cuantifican  su  uso;  se  requiere  conservar  y/o 

repotenciar  el  equipo  de  aire  acondicionado a un estándar  requerido  de 

operación.  El mantenimiento  obedece al estudio de aspectos de gran ayuda 

ya  que  con  su  aplicación  se  espera  minimizar  los  costos,  maximizar  la 

producción,  búsqueda  de  confiabilidad  que  responda  las  operaciones, 

prolongar la vida útil de los compresores y demás elementos de un equipo de 

aire  acondicionado  para  poder  cumplir  con  el  proceso  de  producción 

establecido. 

1.4      ALCANCES

Se pretende que éste estudio sirva como marco de referencia para 

activar y profundizar investigaciones sobre mantenimiento de equipos de aire 

acondicionado. El desarrollo de esta investigación quiere dar respuesta a la 

problemática planteada.

1.5      LIMITACIONES


5

En el internet que es el principal medio de búsqueda de información para 
este estudio, no hubo mucha información en cuanto a otros trabajos 
realizados sobre el mantenimiento en un equipo de aire acondicionado.


6

CAPÍTULO II

                                     MARCO TEÓRICO

2.1     ANTECEDENTES DE LA INVESTIGACIÓN

Un  trabajo-tesis  realizado  por  Miguel  Angel  Sanchez  ,  Hiram  Isai 

Sanchez Rosas y Cesar Alberto Tapia en septiembre de 2007 en Mexico 

denominado “Planeacion del Mantenimiento Preventivo de una unidad tipo 

paquete  de  aire  acondicionado,  propiedad  de  AeroMexico  ubicado  en  el 

aeropuerto internacional de la ciudad de Mexico”, establecen estos autores 

una ruta critica para realizar actividades de mantenimiento preventivo en un 

equipo de aire acondicionado del tipo unidad paquete de trienta toneladas de 

refrigeración “TIR” , con la finalidad de hacer mas eficiente los tiempos de 

operación en su vida útil. Ellos realizaron treinta y dos actividades para ese 

equipo de aire acondicionado en el cual están las siguientes:

1. Revisar bombas de color 1, sin fuga de aceite y material.

2. Revisar bombas de color 2, sin fuga de aceite y material.

3. Revisar bombas de isosionato, sin fuga de aceite y material.

4. Revisar bombas de poliol, sin fuga de aceite y material.

5. Revisar tuercas de la base del  manipulador y tornillos sin fin 

limpiar y lubricar.

6. Revisar coles de flecha guía del manipulador limpiar y lubricar.


7

7. Revision del cilindro de barra que detiene el plato sin fuga de 

aire de ser necesario cambiar empaques y lubricar.

8. Revisar electroválvulas de cilindro de barra que detiene el plato 

de ser necesario cambiar empaques.

9. Revisar  estado  de  bandas  transportadoras  de  necesario 

cambiar.

10. Revisar chumaceras y rodamientos de bandas transportadoras 

limpiar y lubricar.

11. Revision de catarinas de bandas transportadoras sin desgaste.

12. Revision  de  catarinas  y  rodamiento  de  horno  de  plato  sin 

desgaste.

13. Revisar banda metalica del horno plato que deslice sin ruido y 

sin eslabones rotos.

14. Revision de válvulas de doble rodillo de planchas sin fugas de 

aire de ser necesario cambiar empaques.

15. Revision de cilindros de planchas sin fugas de aire vastagos y 

orquillas derechas limpiar y lubricar.

16. Revision  de  sistemas  de  transmisión  de  carrusel  cadena  y 

catarina sin desgaste limpieza y lubricación.

17. Revision de cadena de transmisión de planchas rodamientos sin 

ruido  sin  juego  axial  soleras  barrenadas  sin  deformación  de  ser 

necesario cambiar.

18. Revisar electroválvulas de manipulador sin fuga de aire limpiar 

de ser necesario cambiar empaques.


8

19. Revision de electroválvulas de bombas de Iso y Poliol  en  el 

sistema  de  llenado  de  tanques  sin  fuga  de  aire  de  ser  necesario 

cambiar empaques.

20. Revision  de  reductor  de  agitador  de  Isosionato  sin  fuga  de 

aceite rodamiento sin ruido coronas y sin fin sin desgaste pronunciado.

21. Revision de reductor de agitador de Poliol  sin fuga de aceite 

rodamiento sin ruido coronas y sin fin sin desgaste pronunciado.

22. Revision de reductor de agitador de color 1 sin fuga de aceite y 

aire rodamiento sin ruido coronas y sin fin sin desgaste pronunciado.

23. Revision de reductor de agitador de color 2 sin fuga de aceite y 

aire rodamiento sin ruido coronas y sin fin sin desgaste pronunciado.

24. Revision de reductor de banda 3 sin fuga de aceite y sin ruido 

extraño de ser necesario cambiar retenes.

25. Revision de reductor de banda metalica de horno de platos sin 

fuga de aceite de ser necesario cambiar retenes.

26. Revision de reductor de banda de inyección sin fuga de aceite y 

sin ruido extraño de ser necesario cambiar retenes.

27. Revision de accionador de planchas de apertura y cierre que no 

tenga fugas y accione bien.

Limpieza de filtros de bombas Iso y Poliol.

28. Revision de reductor de mesa giratoria de inyecciones de ser 

necesario cambiar retenes.

29. Revision de dispositivos plato giratorio de masa de inyección 

rodamientos sin juego axial y sin ruido.

30. Limpiar y lubricar si es necesario.


9

31. Lubricar y limpiar barras de guias de planchas.

32. Hacer limpieza general.

El camino critico estándar a seguir para realizar el mantenimiento al 

aire  acondicionado  de  tipo  unidad  paquete  de  treinta  toneladas  de 

refrigeración fue el siguiente:

0,1,2,3,4,6,7,8,9,10,11,12,13,14,15,16,17,27,28,29,30,31,32

Con un tiempo estandar en horas:

0+3+3+3+3+1+2+2+1+1+1+1+2+1+3+3+4+2+1+2+1+1+1=42

Por otra parte, estos autores señalaron en cuanto a la lubricación en 

compresores de aire acondicionado lo siguiente: 

“ El aceite de los compresores lubrica las partes móviles y cierra 
el espacio entre el cilindro y el piston. El compresor bombea el 
aceite por toda la instalacion, este circula por la parte baja de la 
tubería y es retornado otra vez al compresor.

El  aceite  solo  es  útil  en  el  compresor,  fuera  de  este  es 
perjudicial que beneficioso. La bomba aspira el aceite del carter 
del compresor y los conduce a cierta presión por un conducto a 
todas las partes móviles cigüeñal, pistones, bielas, las cuales 
tienen orificio por donde sale el aceite.”

En un trabajo de investigación realizado por Silvia Zevallos y Ernesto 

Martinez  sobre  “Aire  mas  limpio  en  sistemas  de  distribución  de  aire 


10

acondicionado”  en noviembre de 2007 señalan que en los sistemas de Aire 

Acondicionados, mayormente en los centrales, se ha observado que existe 

un  sin  números  de  alergias,  y  malestares  para  las   personas  que  se 

encuentran en contacto permanente con el aire que ahí se distribuye, entre 

las  cuales  presentaron  irritación  de  ojos,  garganta,  dolores  de  cabeza, 

comezones, mareos, gripes frecuentes, hongos de la piel, etcetera. 

Señalaron que existen factores que desarrollan estos malestares como 

humo  de  cigarrillo,  de  carros,  elementos  orgánicos  volátiles  que  se 

introducen en los conductos de distribución de aire, llevándolos hacia otras 

áreas,  siendo el  transporte  efectivo  para  bacterias  y  otros  casos el  lugar 

adecuado para el crecimiento de las mismas, y que si no se realiza un buen 

sistema de mantenimiento o se adecua un sistema bactericida en el sistema 

de aire acondicionado se pueden provocar enfermedades y hasta epidemias. 

Todo  sistema  de  acondicionamiento  inevitablemente  reduce  su 

capacidad  de  rendimiento  por  el  uso  prolongado  en  el  tiempo  y  por  la 

acumulación entre los conductos y rejillas de agentes contaminantes tales 

como sedimentos,  cigarro,  hongos,  moho,  bacterias,  virus,  insectos,  entre 

otros;  que producen deterioro ambiental en los establecimientos cerrados y 

sometidos al uso constante del aire acondicionado. 

Los equipos de Aire Acondicionado, la mayoría, vienen equipados con 

filtros lavables del 25% de eficiencia cuyo material son filtros de cerda o en 

algunos  casos  filtros  de  cartón;  los  primeros  filtros  necesitan  ser 

desmontados y limpiados cada 6 meses tiempo que estimaron en que se 

debe realizar mantenimiento a los equipos de aire, la limpieza de estos filtros 

es sencilla,  al  utilizar agua a presión desde el  lado “limpio”  hacia el  lado 

“sucio”,   lo  que   recomiendan  en  estos  casos  es  realizar  la  limpieza 


11

inyectando aire a presión primeramente al utilizar unos cepillos especiales 

para su limpieza, para luego realizar la limpieza con aire. Los filtros de cartón 

deben  ser  cambiados  por  filtros  lavables  con  marco  plástico  o  marco 

metálico, para su “futura” limpieza. 

También  expresaron  los  referidos  autores  que  están  los  filtros 

electrónicos, que son muy eficientes pero que su desventaja primordial es 

que al existir una baja en el voltaje el filtro por ese instante deja de funcionar 

y permite el paso de impurezas, y que esto se toma mucho en cuenta a la  

hora de seleccionar filtros en ambientes de hospitales, laboratorios, salas de 

recién nacidos. 

Dentro de los métodos de purificación de aire mencionan los equipos 

como: 

Génesis : Es una unidad que utiliza tres formas de eliminar, bacterias, 

humos, malos olores, esta clase de equipos tienen en su interior un banco de 

filtros,  cuya  primera  etapa  se  trata  de  filtrar  partículas  de  hasta  3μm,  la 

segunda  fase  utiliza  la  luz  ultravioleta  que  neutraliza  y  elimina  bacterias 

orgánicas y finalmente un fotocatalizador que convierte partículas malignas 

en  partículas  inertes,  estos  sistemas  existen  en  el  mercado  bajo  pedido 

especial.  

Las lámparas ultravioletas: Es un método de limpieza que ha servido 

de uso para limpiar utensilios médicos como esterilizador,  pero que en la 

actualidad  se  están  aplicando  para  purificar  el  aire  de  los  sistemas  de 

acondicionamiento. 


12

Se las pueden instalar en los serpentines de los equipos a la salida del 

evaporador, han sido instaladas en los conductos de suministros eliminando 

posibles bacterias aerotransportadas. 

 

También existe la Purificación de Aire por Ozonización, estos equipos 

se encargan de que mediante la purificacion del  aire oxigenar ambientes, 

para eliminar los olores, hongos, bacterias, virus y esporas, y esto no es mas 

que la higiene de ese ambiente. 

En cuanto a los métodos o herramientas de limpieza de conductos, se 

necesita  tener  previsto  una  rejilla  de  ingreso  al  interior  para  realizar  las 

actividades de limpieza, en el cual:

1. Se cubre el  área aledaña al  lugar  donde se va a realizar  la 

limpieza para no contaminar, se coloca una cubierta de plástico.

 

2. Se tapan las demás rejillas o difusores para evitar que salgan 

restos de polvos.

3. Se  abre  la  rejilla  o  escotilla  para  el  ingreso  de  cepillos 

especiales, para realizar barrido. 

4. Para este paso se utiliza un equipo especial como aspiradora 

para proceder a extraer la suciedad que ha sido desprendida con el 

cepillo. 


13

5. Luego se procede a la limpieza con químico (K’LLER) no tóxico 

que  es  enviado  a  través  del  conducto  con  un  circulador  y  así  se 

consigue que viaje a través de todo el conducto. 

6. Se cierra las rejillas de acceso y se procede a la remoción de la 

cubierta plástica de protección.

En el internet, la página “evesalce” de fecha 22 de mayo de 2010. Se 

encuentra un documento denominado Mantenimiento de  aire acondicionado 

tipo  Split;  el  cual  señala  ciertos  pasos  respecto  al  mantenimiento  de  un 

equipo  de  aire   acondicionado   tipo split:

           Unidad Evaporadora.

Primero se verifica el funcionamiento del aire, después se desenergiza 

la  unidad  evaporadora  para  evitar  un  cortocircuito,  se  desmonta  la  tapa 

frontal y los filtros, se desatornilla la tapa o careta junto con el termostato y se 

retiran.  Luego   se  desmonta  la  canaleta  de  desagüe  y  se  procede  a 

desmontar el   motor  de las  aletas  de dirección.

         Seguidamente se desmonta el  sistema eléctrico,  los cables que 

alimentan la tarjeta,  se  procede a destornillar la tapa protectora del motor 

del blower, y se desmonta el blower para lavarlo, se verifica el estado de  los 

rodamientos  del  motor,  si  es  de  cambio  se  proceden  a  cambiar   los  

rodamientos, sino se limpian; seguidamente se procede a lubricar el eje con 

aceite.  Luego  se  lava  con  agua  y  jabón,  las  partes  y  accesorios 


14

desmontados,  se  limpia  con  desincrustante  el  serpentín  el  cual  es  un 

producto químico que se deja actuar  por espacio de cinco minutos. Se limpia 

la tubería del drenaje, y se seca con paño después se procede a armar la 

unidad   evaporadora  así:

          Se instala el blower en el eje del motor, se atornilla la tapa protectora 

del motor del blower, se instala el sistema eléctrico de la tarjeta, después se 

instala  el  motor  de  las  aletas  que  direccionan  el  aire  y  la  canaleta  de 

desagüe, se atornilla la tapa frontal con su respectivo filtro. Seguidamente se 

energiza  para  verificar  que  esté  funcionando  correctamente  si  llegase  a 

presentar un inconveniente se procede a verificar si es eléctrico o de arme.

Andrango Yessenia elaboro en Quito, noviembre de 2010, un “Plan 

de Mantenimiento preventivo de los sistemas de aire acondicionado de los 

laboratorios NIFA S.A”, en el cual describe el mantenimiento para sistemas 

de aire acondicionado para unidades manejadora de aire “Umas” y unidades 

condensadoras de aire “Ucas”.

El mantenimiento de “umas” comprende la limpieza de las serpentinas 

con agentes bactericidas y detergentes, la limpieza de rotor, caja de mezcla, 

limpieza  de  desague  a  través  de  inyectar  agua  a  presión,  limpieza  de 

bandejas, de sensores de presión de aire y temperatura. Aspiración del polvo 

en los arrancadores, caja de interruptores de cuchillas, variadores, térmicos 

asociados y controladores, reemplazo de todos los filtros desechables por 

filtros nuevos. Limpieza y engrase de las chumaceras del rotor. Alineaciones 

pertinentes en caso de encontrar desajustes. La grasa a emplearse debe ser 

la recomendada por el fabricante del equipo.


15

Si el serpentin contiene refrigerante, no se debe utilizar nunca agua 

caliente o un limpiador de vapor  de agua para limpiarlo,  la presión en el  

interior del serpentin puede aumentar hasta llegar a  estallar  por el punto 

mas débil del sistema, este punto puede ser el caparazón del compresor.

En  cuanto  al  mantenimiento  de  “ucas”,  se  aplica  al  serpentin  un 

detergente autorizado mediante el uso de un pulverizador de mano. Luego se 

procede a rociar el serpentin con agua dirigida en sentido contrario del aire, 

al  entrar  en el  serpentin  y  atravesarla.  Si  el  equipo contiene refrigerante,  

señala la autora, que tampoco se puede utilizar “nunca” agua caliente o un 

limpiador  de  vapor  de   agua  para  limpiarlo,  la  presión  en  el  interior  del 

serpentin puede aumentar hasta llegar a estallar por el punto mas débil del 

sistema este punto puede ser el bastidor del compresor.

2.2     BASES TEÓRICAS

2.2.1   Mantenimiento Preventivo en un Aire Acondicionado

Cárter.  Uno  de  los  más  críticos  controles  de  una  unidad  de  aire 

acondicionado “A/A” es el calentador del cárter del cigüeñal. Preferiblemente, 

el  calentador debe dejarse energizado mientras el equipo está ocioso. Un 

calentador energizado minimizará la migración de refrigerante al compresor y 

la dilución del aceite del cárter. En todos los casos es de vital importancia 

que el calentador del cárter esté energizado al menos desde 8 horas antes 

de encender la unidad de aire acondicionado  “A/A”.


16

Condensador.  El condensador de la unidad debe ser limpiado como 

mínimo una vez al año. Si el condensador está ubicado en una zona con 

mucho polvo o suciedad, se le deben programar limpiezas más frecuentes. 

Un condensador limpio previene las altas presiones que pueden acortar la 

vida útil de la unidad.

Eléctricos.  Los  iniciadores  magnéticos  del  motor  deben  ser 

inspeccionados  antes  del  encendido.  Los  contactos  pueden  haberse 

deteriorado como resultado de los ciclos del compresor. Todos los terminales 

de conexión deben ser  revisados y apretados,  y  todos los contactos  que 

presenten perforaciones deben ser cambiados.  La protección de sobrecarga 

de  la  unidad  también  debe  ser  revisada  para  asegurar  una  calibración 

adecuada.

Mecánicos. Como los controles de operación y de seguridad son el 

corazón de la unidad, deben ser revisados para asegurar que están bien 

calibrados y funcionando correctamente. Como todo equipo mecánico y 

eléctrico,  estos  controles  se  desgastan  y  deben  ser  reemplazados.  El 

aceite de la unidad debe ser probado antes de encenderla. Los resultados 

del  análisis  le  permitirán  saber  si  el  aceite  servirá  para  la  estación 

venidera. Si hay alguna duda sobre la calidad del aceite, éste debe ser 

reemplazado.

Humedad.  El  sistema  de   aire  acondicionado  “A/A”  debe  estar 

equipado  con  un  indicador  de  humedad.  Este  dispositivo  detectará  la 

presencia de humedad dentro del sistema. Si hay presencia de humedad, 

deben  instalarse  o  cambiarse  los  secadores  de  filtro  para  eliminar  esa 


17

humedad. Más importante aún, debe determinarse la fuente de esa humedad 

y tomar acciones preventivas para corregir esa situación.

2.2.2   Mantenimiento Preventivo Programado

Un  aparato  de  aire  acondicionado  exige  un  cuidadoso 

mantenimiento. Los filtros se han de limpiar cada 15 días. Así se impide 

que el aire se vicie y que las sustancias contaminantes y el polvo circulen 

por  el  ambiente,  ya  que los  contaminantes  biológicos  como hongos  o 

bacterias se reproducen fácilmente en filtros al igual que en unidades de 

refrigeración  o  paneles  aislantes  de  conducciones  porque  en  ellos 

encuentran  condiciones  de  humedad,  temperatura  y  nutrientes  que 

favorecen  su  crecimiento.  Algunos  modelos  de  aire  acondicionado 

disponen de una función de limpieza automática. Una vez al  año hace 

falta acudir al  instalador oficial  de aire acondicionado o a la asistencia 

técnica  de  la  marca  para  que  limpien  los  conductos,   serpentines  y 

comprueben  el  nivel  de  refrigerante.  En  cuanto  a  un  aparato  de  aire 

acondicionado fijado en la pared o en el techo es aconsejable comprobar 

con regularidad los puntos de fijación de sus unidades.

2.2.3   Mantenimiento Correctivo en un  Aire Acondicionado

  Aplicación de correctivos: Reparación de las partes que se encuentren 

dañadas  o  defectuosas  y  que  afecten el  normal  funcionamiento  de  los 

equipos de aire. Igualmente comprenden la reposición original de repuestos. 

Se  considera  como  pieza  original  aquellas  que  poseen  las  mismas 

características de marca y origen a reemplazar. El mantenimiento correctivo 

comprende:


18

•  Cambio de filtros del  sistema se encuentran en mal  estado 

cada seis

meses.

•  En  el  área  de  cirugía  requiere  cambio  de  los  filtros  Hepa 

especiales

cada seis meses por ser un área critica.

•  Cambio de bujes, aspas rotas. Chumaceras donde requieran.

•  Cambio de breakers eléctricos si  se encuentran dañados en 

cada uno 

de  los  tableros  comandos  de  los  pisos  donde  eléctricamente  tienen  los 

controles de los aires.

•  Cambio de correas, poleas, recubrimiento en yumbolon u otro 

material

a fin de conservar el frio y retorno dentro de los parámetros normales.

•  Colocación  de  las  tuberías  de  drenaje  de  acuerdo  a  los 

manuales del

equipo.

•  En aplicación de los correctivos deben ser instalados en un 

periodo no mayor a 24 horas al suceso de la falla o avería.

•  Aplicar correctivos en los motores cuando presenten ruido por 

desbalance o y desnivel de las bases, cambio de bujes y otros.


19

•  Arreglo de los compresores copelland de 25 TR en caso de 

daño, 

colocando  los  refrigerantes  y  repuestos  a  utilizar,  cambio  de  brekers  y 

contactores cuando se dañen.

Hernández Goribar (2005) en su libro titulado Fundamentos de aire 

acondicionado, señala que

“Acondicionar  el  aire  es  controlar  su  temperatura,  humedad, 
distribución y pureza. Su objeto es procurar la comodidad de los 
ocupantes de residencias, teatros, escuelas, etcétera, o bien, en 
la  industria,  mantener  productos  alimenticios,  productos 
químicos, etcétera, a muy bajas temperaturas para evitar que se 
contaminen”.

Para Pierre Rapin (2002) en su libro Prontuario del Frío, respecto 

al acondicionamiento de aire señaló lo siguiente:

“El  acondicionamiento  de  aire  consiste  en  la  modificación  y 
mantenimiento constante posterior de la temperatura del aire, de 
su  humedad  y  de  la  velocidad de la  circulación  del  mismo, 
independientemente de las variaciones que puedan existir en el 
aire exterior”.

Para  Victorio  Díaz   y  Raúl  Barreneche   (2005)   autores   del 

Acondicionamiento Térmico de edificios, señalaron que,


20

“El  acondicionamiento del  aire de un local  nos permite lograr 
condiciones ambientales satisfactorias para las personas que lo 
ocupan consiguiente así su bienestar.   El  bienestar  de  las 
personas   requiere  que  mantengamos  el  aire  del  local   en  
condiciones adecuadas en cuanto a su calidad y requerimientos 
higrotérmicos”.

2.2.4 Mantenimiento y Reparacion de equipos de Aire Acondicionado. 

Definicion.

Es aquel que comprende el estudio de los principales componentes, 

partes y sustancias de los sistemas de aire acondicionado y refrigeración, su 

funcionamiento, mantenimiento y reparación. Ciclo de refrigeración. Equipos 

de aire acondicionado y refrigerantes.

Para  los  autores  Miranda  y  Rufes (2004)  en  su  libro  Ciclos  de 

Refrigeracion conceptualizaron el aire acondicionado como:

“El conjunto de técnicas utilizadas para procurar condiciones de 
confort  en un cerramiento determinado, que puede ser desde 
una vivienda hasta una planta de oficinas o un supermercado. 
En invierno, el objetivo será calentar el cerramiento, en verano 
enfriarlo. Precisamente esta actividad que debe llevarse a cabo 
en verano es la que tiene que ver  con la  refrigeración.  Para 
enfriar un local es necesario en verano enfriar el aire del mismo. 
Esta ocupación debe hacerse con aire frio, con agua fría o con 
un fluido frigorífico. En cualquier caso será necesario mantener 
frio permanentemente el agente frigorífico.

No  solamente  por  cuestiones  de  confort  es  necesario  el 
acondicionamiento  del  aire,  hay  determinadas  actividades 
industriales que necesitan unas condiciones de temperatura y 
humedad  que  no  siempre  coinciden  con  las  del  ambiente 


21

exterior.  Un  ejemplo  de  ello  es  el  caso  de  los  laboratorios 
farmacéuticos, debe asegurarse que la temperatura, humedad, 
polvo  y  agentes  patógenos  del  aire  estén  férreamente 
controlados.” 

2.2.4.1 Descripcion  del  Principio  de  Funcionamiento  de  los 

Sistemas de Aire Acondicionado.

El  sistema  de  funcionamiento,  es  un  sistema  de  volumen 

variable que suministra aire exterior filtrado y tratado, por medio de una 

manejadora  de  aire,  para  impulsar  el  caudal  requerido  a  total 

capacidad. 

El  sistema  presuriza  la  sala  y  controla  la  temperatura  y 

humedad  relativa  por  medio  de  serpentin  y  condensador  para  el 

enfriamiento,  de  igual  manera  utiliza  un  serpentin  de  vapor  para 

calentamiento,  diseñados  para  entrega  de  aire  a  las  condiciones 

requeridas bajo cualquier condición psiconometrica del aire exterior.

El aire en tratamiento se distribuye hacia un plenum por medio 

de  ductos  debidamente  aislados.  La  extracción  de  aire  se  hace 

mediante  la  succion  provocada  por  el  ventilador,  el  cual  esta 

encargado de absorber el aire de la cabina para descargarlo al medio 

ambiente.

2.2.4.2 Ciclos Termodinamicos


22

Para llevar a cabo la refrigeración mecánica “la que no utiliza 

una fuente fría interminable” deben mantenerse o reponerse de forma 

continua  las  propiedades de  la  fuente  fría,  en  la  practica  un  fluido 

frigorífico.

La  termodinámica  nos  enseña  que  la  única  forma  de  poder 

hacerlo  es  mediante  un  proceso  cíclico.  En  los  ciclos  de  sistemas 

cerrados reversible de etapas abiertas es:

2.2.4.3 Ciclo de Refrigeracion

Para  Victorio  Diaz  y  Raul  Barreneche (2005)  en  su  libro 

Acondicionamiento  térmico  de  edificios,  en  lo  que  se  refiere  a  ciclo  de 

refrigeración  en  aire  acondicionado  se  puede  utilizar  la  refrigeración 

mecánica o refigeracion por absorción.

Al utilizar el ciclo de refrigeración mecánica este estará conformado 

por  elementos  como el  compresor  mecanico,  condensador,  la  valvula  de 

expansión y la serpentina evaporadora o evaporador.

                                            

           q ij =  p dv


23

En el caso de si  se utiliza el ciclo de refrigeración por absorción la 

planta  térmica  estará  compuesta  por  elementos  tales  como  absorbedor, 

separador “los autores señalan que estos dos componentes reemplazan el 

compresor en el ciclo de refrigeración mecánica”, el condensador, la valvula 

de expansión y serpentina evaporadora o evaporador.

2.2.4.4  Equipos de Aire Acondicionado

Para  Enrique  Carnicer  R.  (2006),  los  equipos  unitarios  de  aire 

acondicionado  son  aquellos  que  están  constituidos  por  los  elementos 

siguientes:

 Condensador

 Evaporador

 Circuito Frigorifico

 Compresor o circuito de absorción

 Controles automaticos

 Filtros

 Ventiladores

             Unidad Condensadora. Esta unidad es parte del ciclo de refrigeración 

y recibe al fluido refrigerante a altas temperaturas y altas presiones. Es aquí  

donde se le cambia de estado gaseoso a liquido bajo presión. El calor que 


24

añade  al  compresor  al  proceso  de  refrigeración  será  extraido  por  el 

condensador donde fluirá el calor. Puede ser de dos tipos, el condensador 

enfriado  por  aire  “este  se  prefiere  en  instalaciones  industriales”  y  el 

condensador enfriado por agua.

Es menester que la instalación de la unidad condensadora este en 

sitios  de  fácil  acceso  para  su  mantenimiento  y  en  un  lugar  donde  este 

fluyendo grandes volúmenes de aire,  lo mas limpio posible para evitar un 

deterioro prematuro de la unidad.

Evaporador.  Tambien  es  conocido  como  unidad  enfriadora  y  es  el 

encargado de absorber el calor del recinto para obtener el aire de comodidad 

y procesos deseados. Debido a que los clientes demandan distintos procesos 

de refrigeración industrial  y comercial  se fabrican distintos diseños de los 

mismos con el  propósito  de aumentar  la  eficiencia en la  transferencia de 

calor.  La  capacidad  de  un  evaporador  es  la  cantidad  de  calor  que  este 

absorbe para evaporar el liquido refrigerante.

La finalidad que persigue el evaporador es transferir calor entre dos 

cuerpos que están a distintas temperaturas. En el evaporador se encuentra el 

elemento refrigerante en sus dos estados liquido y gaseoso. En el otro el 

cuerpo caliente al estar  cerca del liquido refrigerante este absorbe el calor 

que tenga y se produzca dentro del evaporador la ebullición del refrigerante 

el  cual  será  succionado  por  el  compresor  ya  que  si  no  fuese  asi  se 

desperdiciaría el refrigerante y seria muy costoso reponerlo.


25

Lo que sucede en el  evaporador  es que  el  tubo del  serpentin  se 

encuentra el refrigerante y el tubo se coloca cerca del objeto caliente que se 

va a enfriar, el calor circulara del objeto caliente hacia el refrigerante y hara 

que el refrigerante hierva y se vaporice.

Circuito Frigorifico.  Para comprender como los tubos del evaporador 

son  fríos  y  los  del  condensador  son  calientes,  es  necesario conocer  el 

circuito frigorífico del evaporador. El gas frigorífico ecológico R 407 C del 

circuito hermético de los deshumidificadores MET MANN es aspirado por el 

compresor  éste adquiere presión  y  temperatura,  entra  en  el  condensador 

donde  cede  calor  al  aire ventilado  y  enfriándose  se  convierte  en  estado 

líquido.  Pasando  por  un  capilar   pierde  presión  y  se  expande  en  el 

evaporador  donde  absorbiendo  calor  del  aire  ventilado  vuelve  al  estado 

gaseoso.

Compresor. Es la maquina que se encarga de aumentar la presión y 

hacer circular al liquido refrigerante en un sistema de refrigeración y sigue su 

producción de aire, se distinguen las:

 De desplazamiento positivo “flujo intermitente”

 De desplazamiento no positivo “flujo continuo”

En un ciclo de refrigeración ocurren dos procesos una de ebullición y 

otro  de  condensación  del  refrigerante.  Para  que  se  lleven  a  cabo  estos 

procesos es necesario hacer circular el refrigerante en sus distintos estados 

esto se logra mediante el compresor.


26

Para controlar la temperatura de ebullición de un liquido es necesario 

controlar la presión que se ejerce sobre este. La capacidad del compresor es 

la capacidad que tiene de succionar el liquido en este caso a refrigerar.

El cuidado que se debe tener con cualquier tipo de compresores es 

que sus partes internas permanezcan lubricadas para evitar el desgaste de 

las mismas. El nivel del lubricante de los compresores se observa por medio 

de mirillas del nivel que son las que indican la posición del lubricante. Esto se 

hace cuando el compresor no esta funcionando.

La  función  del  compresor  es  elevar  la  presión  y  temperatura  del 

refrigerante para que se mantenga en estado gaseoso. A esta parte se le 

conoce  como  alta  presión.  Este  gas  refrigerante  comprimido  pasara  al 

condensador. El compresor es el encargado de mantener al sistema en un 

flujo  continuo  y  se  puede  llevar  a  cabo  los  procesos  de condensación  y 

ebullición que son los que ocurren en la refrigeración mecánica.

Control Automatico. El automatismo se realiza básicamente mediante 

un  termostato  que  comandan  el  funcionamiento  de  los  equipos  y  un 

humidistato  para  el  control  de  la  humedad.  Esto  constituye  uno  de  los 

aspectos primordiales, dado que si bien el diseño de la instalación se efectúa 

en función de las condiciones más desfavorables o críticas, el sistema debe 

efectuar correctamente adaptándose a todas las variables climáticas y de 

utilización  que se  requieren  por  lo  que se  debe  contar  con los  controles 

automáticos adecuados, especialmente en el caso de necesidades reducidas 

o parciales.


27

Adicionalmente a la  optimización del  consumo en cada una de las 

instalaciones en grandes edificios,  es  conveniente  adoptar  un  sistema de 

gestión integral que posibilite la operación y regulación de toda la instalación 

del  consumo  energético,  así  como  una  disminución  de  los  costos  de 

mantenimiento.

De  esa  manera,  se  obtiene  el  control  directo  de  cada  uno  de  los 

parámetros de la instalación, proporcionando en tiempo real la información 

de lo que está pasando en el edificio, pudiéndose tomar decisiones sobre 

elementos  de ahorro  energético,  tales  como selección de las  condiciones 

interiores  de confort,  fijación  de set-pint  o  parámetros  de funcionamiento, 

regulación de la iluminación, bombas de agua.

Filtros.  Al  suministrar  aire  libre  de  polvo  y  partículas  que pudiesen 

contaminar el producto o el ambiente en que se elaboran los productos. Para 

poder  proporcionar  un  aire  según  las  necesidades  del  proceso  se  debe 

contar con equipo para controlar la presión de aire, la humedad, impurezas y 

la temperatura, cada proceso se ajusta a circunstancias diferentes por lo cual 

tiene equipo diferente.

Los elementos para eliminar las impurezas de polvo, suciedad, humo, 

solidos en suspensión en el aire se llaman filtros. En la colocación de los 

filtros se requiere alta eficiencia que sea de fácil mantenimiento, bajo costo, 

operación  económica  y  a  la  vez  de  su  solicitación  se  debe  considerar 

parámetros. 


28

Los  filtros  necesitan  un  mantenimiento  programado  según  sea  su 

ambiente,  ya  que  con  el  tiempo  se  van  saturando  de  impurezas  y  van 

disminuyendo su eficiencia.

Ventiladores.  Los  ventiladores  son  maquinas  volumétricas  que 

mueven  cantidades  de  aire,  impartiéndole  suficiente  energía  para  darle 

movimiento y vencer la resistencia del flujo en su trayectoria. Hay dos tipos 

de ventiladores,

 De flujo axial, la cual tiene un impulsor giratorio para producir el 

flujo y puede ser de hélice, de tubo axial y deflector axial.

 De flujo radial, la cual tiene un rodete giratorio y una carcaza 

estacionaria  para  girar  el  flujo  también  llamados  centrifugos.  Los 

ventiladores  se  hallan  afectados  por  dos  tipos  de  presiones.  La 

presión estatica que sirve para vencer las fuerzas que encuentra el 

flujo  en  su  trayectoria  y  la  presión  dinámica  que  sirve  para  dar 

movimiento al  flujo la suma de ambas presiones es la presión total 

aplicada al ventilador.

Los ventiladores están integrados por aspas o aletas que guian el aire 

o gas. La posición de estas determinan la aplicación de los ventiladores las 

diferentes posiciones de las aspas pueden ser:


29

 Aspas curvas hacia atrás, son sentido de caracter contrario a 

las agujas del reloj, produce un flujo radial y forzado.

 Aspas  curvas  hacia  adelante,  con  el  sentido  de  rotación 

contrario a las agujas del reloj produce un tiro inducido.

2.2.4.5 Refrigerantes

Para  Eduardo Hernandez  (2005) en su libro Fundamentos de aire 

acondicionado  y  Refrigeracion,  señala  que  los  refrigerantes  deben  tener 

buenas  cualidades  respecto  a  los  continuos  cambios  de  presión  y 

temperatura  no afecten sus propiedades, es decir, deben ser resistentes a la 

descomposición  química  ocasionada  por  contaminación  a  los  agentes 

presentes en el aire-ambiente, el aceite o el agua.

Este autor expresa que la mayoría de los refrigerantes en su estado 

puro  no  son  corrosivos,  pero  al  combinarse  con  agua  se  vuelven  muy 

corrosivos. En el caso del químico amoniaco puro no ataca a los metales que 

no contienen hierro “ferrosos” como el metal cobre o aleaciones de bronce,  

sin embargo cuando este químico amoniaco puro se combina con el  agua, 

forma el hidróxido de amoniaco es este caso en que si se vuelve corrosivo.

El  aceite  lubricante  presente  en el  sistema es obvia  por  lo  que  el 

refrigerante  y  el  aceite  deben  ser  compatibles  química  y  físicamente.  Al 

respecto Eduardo Hernandez expresa que el “refrigerante ideal” seria aquel 


30

que permanece químicamente estable en presencia de aceite lubricante  y a 

su vez, no influye en las características químicas del lubricante.

Señala este autor, que existen refrigerantes que tienen la capacidad 

de mezclarse con el aceite es lo que denomina la “miscibilidad” en cualquier  

proporción, algunos se mezclan poco y otros nada; lo cual hace que el diseño 

de un sistema tenga variaciones de un refrigerante a otro.

Los refrigerantes poco miscibles están constituidos aquellos que en su 

composición química contienen amoniaco, CO2 o dióxido de carbono y SO2 

o  dióxido  de  azufre;  mientras  que  los  refrigerantes  miscibles  están 

comprendidos  aquellos  que  en  su  composición  química  contienen  Freon, 

clorohidrocarburos e hidrocarburos.

El  refrigerante que viene mezclado con lubricante  el  cual  se utiliza 

para  lubricar  las  válvulas  alarga  su  vida  útil.  Cuando  el  refrigerante  es 

miscible, según el referido autor, no hay posibilidad de tener depósitos de 

aceite  en  el  evaporador,  ya  que  el  aceite  no  viene  solo  sino  mezclado. 

Igualmente debe tenerse en cuenta el  grado de toxicidad, el  cual  este es 

decisivo al escoger refrigerantes, ya que la mayoría de los refrigerantes no 

son ininflamables como los que contienen freon, SO2, CO2, sin  embargo 

cabe mencionar que existen otros que son inflamables como el amoniaco, el 

clorometano.

2.2.5 Mantenimiento y el Sistema de Climatizacion


31

Gamiz  J.  (2000)  en  su  libro  Control  de  sistemas  de  aire 

acondicionado, señala que ,

“  El  mantenimiento  de  la  concentración  de  los  componentes 
fundamentales  del  aire  (mediante  su  oportuno  filtrado  y 
renovación)  y  la  modificación  de  sus  condiciones  físicas 
(temperatura,  humedad,  etc)  constituirán  los  objetivos 
principales de los sistemas de climatización”.

Al respecto, cuando se requiere de condiciones adecuadas de 

bienestar la temperatura es un factor fundamental. El esfuerzo  y la 

movilidad resultado del trabajo ocasionan aumento de calor generado 

en el cuerpo humano. La mayor parte del calor producido en el cuerpo 

humano se disipa por evaporación a  través de los poros de la piel. 

Este proceso de evaporación se favorece cuando el  ambiente tiene 

capacidad para absorber el vapor de agua cedido por el cuerpo, por lo 

que se habla de humedad relativa baja y la humedad relativa alta.

A continuación se describen ciertos parámetros que inciden de 

manera significativa en las caracteristicas del aire, tales como el calor, 

la temperatura, la presión, la humedad, la temperatura de punto de 

rocio y la entalpia del aire húmedo.

Calor.  Es  energía  que  se  manifiesta  por  la  diferencia  de 

temperatura.  La  unidad de medición  en el  sistema internacional  de 

unidades “SI” es el julio “J” que se utiliza como unidad el cual es la 


32

kilocaloría.  Una  kilocaloría  equivale  a  4,187Julio,  para  expresar  la 

cantidad  de  energia  calorífica  a  presión  atmosférica,  que  debe  ser 

comunicada  a  la  masa  de  un  kilogramo  de  agua  para  llevar  su 

temperatura un kelvin desde 287,66 k a 288,66 k “un grado kelvin”.

Presion.  Es  la  fuerza  ejercida  por  unidad  de  superficie,  en 

dirección perpendicular a esta. De acuerdo al sistema internacional de 

unidades “SI” la presión se da en pascales “Pa”, es decir, en newton 

por metro cuadrado. 

Humedad.  El  comportamiento  de  las  mezclas  gaseosas  se 

puede expresar en la ley de las presiones de Dalton “profesor ingles, 

1766-1844” y que señala que en una mezcla gaseosa cada gas ejerce 

una presión parcial  igual a la que tendría si ocupase solo el  mismo 

volumen a la misma temperatura y la presión total que ejerce la mezcla 

vendría siendo igual a la suma de las presiones parciales de todos los 

gases que la componen. Como el aire  atmosférico o aire con el que 

respiramos, esta constituido por una mezcla de aire seco y vapor de 

agua, por lo que se considera factible la aplicación de la ley de Dalton.

La humedad absoluta  “w” es la relación entre la masa de vapor 

de agua contenida en el aire respecto de la masa del aire seco. Su 

expresión es en kilogramos de vapor “kgw” por kilogramos de aire seco 

“kga”.

W=  mw = R’a .  Pw       Kgw

        Ma    R’w . Pa            kga


33

Donde

ma es la masa de aire seco.

mw es la masa de vapor de agua.

Pa es la presión parcial del aire seco.

Pw es la presión parcial del vapor de agua.

R’a es la constante característica del aire seco. Igual a 287,1 j/kg k.

R’w es la constante característica del vapor de agua . Igual a 461,4 j/kg k.

La concentración de vapor de agua en el aire varia y se dice que este 

esta saturado cuando continua la cantidad máxima de vapor de agua posible.  

Al grado relativo del aire a una temperatura dada se le denomina humedad 

relativa “φ”y este se expresa en porcentaje.

Donde

φ= 100 x   Pw

                Pws


34

Pw es la presión del vapor de agua a una temperatura dada.

Pws es la presión del vapor de agua de saturación a la misma temperatura.

La ecuación que permite calcular la presión de vapor de saturación en 

función de la temperatura con una aproximación valida es la que sigue:

Donde

Pws es la presión de vapor de agua de saturación en unidades de  bar

T es la temperatura expresada en  grados kelvin.

e  Es  el  numero  base  de  los  logaritmos  neperianos  (aproximadamente  a 

2,7183).

Temperatura. Magnitud referida a las nociones raditivas comunes de 

caliente o frío. Por lo general, un objeto más caliente tiene una temperatura 

mayor,  y  si  es  frío  tiene  una  temperatura  menor.  Físicamente  es  una 

magnitud  escalar relacionada  con  la  energía  interna de  un  sistema 

termodinámico,  definida  por  el  principio  cero  de  la  termodinámica.  Más 

específicamente, está relacionada directamente con la parte de la energía 

interna conocida como energía “sensible", que es la energía asociada a los 

movimientos de las partículas del sistema, sea en un sentido traslacional, 

            14,2928-5291/ T

Pws=  e


35

rotacional, o en forma de vibraciones. A medida que es mayor la energía 

sensible de un sistema, se observa que está más caliente; la temperatura es 

mayor.

Temperatura de punto de rocio “tr”. Se denomina asi a la temperatura 

que toma el aire en el instante en el que se produce la saturación y vapor de 

agua que contiene el cual precipita en forma liquida. El punto de rocio se 

puede  calcular  a  partir  de  las  condiciones  del  aire,  pues,  corresponde  a 

aquella temperatura en la que la presión de vapor de agua coincide con la 

presión  de  vapor  de  saturación.  Pero  se  requiere  de  un  diagrama 

denominado diagrama psicrometrico para graficar.

Entalpia del aire húmedo. Se conoce entalpia del aire humedo a la 

suma de la energía calorífica interna de una cierta masa de aire y el producto 

de  la  presión  por  volumen  del  gas.  El  aire  húmedo  viene  expresada  en 

kilojulios por kilogramo de aire seco y su calculo viene dado asi,

Donde

 h es la entalpia en kj/kg

cpa es el calor especifico del aire seco, igual a 1,004 kj/kg K

h= cpa. t + W . (cpw . t + Lo)


36

t es la temperatura en grados celsius o centígrados

w es la humedad absoluta en kgw/ kga

cpw es el calor especifico del vapor de agua, igual a 1,68 kj/ kg k

Lo Es el calor latente del agua a cero grados celsius o centígrados igual a  

2500,6 kj/ kg.

2.2.6  Guia de Averias

En el  libro ABC del  Aire Acondicionado cuyo autor  Ernest Tricomi 

(1992) describe lo que a continuación se señala,

“ Los síntomas que se indican a continuación son los síntomas 
de anomalías en el sistema. Cada síntoma va seguido de una 
serie de posibles causas y remedios. Desde luego, la lista no es 
completa, pero servirá de guía para los fallos mas corrientes y 
sus causas en cualquier sistema de aire acondicionado”.

Este autor presenta unas situaciones y las causas que originan 

cada situación para realizar un mantenimiento correctivo del sistema 

de aire acondicionado, pues ya estaremos en presencia de averias; 

cuando el compresor y el motor del ventilador no funcionan sus causas 

son de que no llega corriente al sistema, por lo que se debe verificar si 

hay  tensión  en  la  toma  de  corriente,  el  cable,  los  fusibles,  los 

interruptores y el conexionado interno. Si el fusible se daño, se debe 

buscar un posible cortocircuito en el sistema o una tensión excesiva en 

la red, ya que el  simple cambio de fusible no eliminaría la causa y 


37

podría  averiarse  un  componente  valioso.  Cuando  se  trate  de 

conexiones cortadas o defectuosas, interruptores se tiene que rehacer 

o reemplazar cuando la situación lo requiera, esto ultimo respecto al no 

funcionamiento del compresor y  motor del ventilador del sistema.

Otra situación es cuando el motor del ventilador funciona, pero 

el compresor no. Puede tratarse de que el condensador de arranque 

del compresor es defectuoso. Si el circuito del compresor es abierto se 

tiene que verificar el circuito, los interruptores, los terminales, verificar 

si hay sobrecarga y se debe verificar los reles.

Si la causa se deba a una tensión o voltaje bajo,  se debería 

instalar  un  transformador.  Puede  también  deberse  a  un  termostato 

defectuoso o su circuito.

Cuando hay defectos en el compresor. Para esta situación se 

podría aplicar tensión directamente con el cable de prueba si a esto el 

compresor  no “reacciona”  es decir  no se pone en marcha se debe 

reemplazar  por  otro  nuevo.  No  se  puede  colocar  una  sobrecarga, 

mejor  dicho  una  sobretensión  para  tratar  de  poner  en  marcha  al 

compresor pues ya el compresor esta trabado, y esto solo resultaría un 

solucion momentánea o provisional. Cuando el compresor se quema, 

se tiene que hacer, sin embargo, vaciar y limpiar el sistema en forma 

cuidadosa, por lo que debe eliminarse el material aislante, barniz u otro 

material extraño, asi como ciertos acidos perjudiciales que resultan de 

esa  combustion  del  compresor,  es  decir  se  debe  aplicar  un 

mantenimiento  preventivo  en  cuanto  a  limpieza  para  colocar  el 


38

reemplazo nuevo.  No  se  debe colocar  de  nuevo el  mismo sistema 

capilar  y  luego  del  lavado  por  separado,  el  sistema  se  coloca 

nuevamente.

2.3     BASES LEGALES

2.3.1   Las normas UNE Unificación de Normativas Españolas 100/011/91 

“AENOR,  1991” sobre la  Climatización,  la  ventilación para  la  calidad 

aceptable del aire en la climatización de los locales.

 Cada vez adquirimos más conciencia de la importancia de la calidad 

del  aire  interior  que  respiramos  dado  el  creciente  aumento  de  edificios 

herméticamente cerrados. Esta calidad del  aire se ve alterada por el  casi 

inexistente mantenimiento higiénico de los conductos de aire acondicionado, 

en  los  que  podemos  encontrar  suciedad,  hongos,  bacterias,  levaduras, 

etcétera, que pueden transmitirnos enfermedades respiratorias que a la par 

perjudican el confort y bienestar en nuestras condiciones ambientales.

La  Norma  UNE  Unificación  de  Normativas  Españolas  100012 

publicada en enero de 2005 determina los criterios para decidir si un sistema 

de  climatización  está  en  condiciones  higiénicas  aceptables,  o  si  por  el 

contrario debe procederse a una higienización. Los niveles de contaminantes 

definidos por la Norma, hacen referencia al número de microorganismos en 

aire de impulsión, en las superficies de los conductos, y la suciedad en la 

superficie de los mismos, mediante el test de aspiración.


39

El proceso de limpieza, desinfección y desodorización de los Sistemas 

de Climatización tiene como objetivo la eliminación de los contaminantes del 

sistema. Estos elementos tienen su origen en fuentes contaminantes internas 

y externas, y son transportados a lo largo del edificio por el sistema de aire 

acondicionado.

Según criterio de la Norma, deben ser eliminados los contaminantes 

de todas las superficies que están en contacto con el aire climatizado. Desde 

las  tomas  del  aire  exterior,  conducciones  de  retorno,  climatizadores, 

conducciones de impulsión, rejillas y difusores, así como todos los elementos 

como cajas de volumen variable y baterías intermedias que pueda haber en 

el sistema.

2.3.1.1  Limpieza  de conductos

            Los conductos de impulsión,  retorno y extracción,  deben ser  

limpiados mediante la parcialización del tramo a limpiar por aspiradores de 

gran potencia que garanticen una depresión mínima de 5 Pa, una velocidad 

de aire de evacuación en conducto superior a 12 m/seg, y de filtros absolutos 

con un nivel de eficacia. Todo ello para garantizar la no contaminación de los 

espacios climatizados. Se introducen en la zona acotada herramientas que 

pongan  en  suspensión  los contaminantes  que  son  evacuados  por los 

aspiradores. En caso de conductos de fibra o calorifugados interiormente, se 

utiliza un método diferente. Consiste en un sistema neumático de elevada 

presión, que golpea el revestimiento con capilares de PVC, provocando el 


40

desprendimiento  de  partículas  y  contaminantes,  sin  dañar  la  capa  más 

externa  del aislamiento.

2.3.1.2   Limpieza de climatizadores

          En la limpieza de los climatizadores, se elimina la suciedad instalada 

por acción física o química.  Las baterías se limpian siguiendo un protocolo 

que combina aspiración, con sistemas de inyección a presión y aplicación de 

productos adecuados.   Los  productos  están  especialmente  fabricados 

para no atacar aluminio, cobre, u otros materiales empleados en las baterías. 

Otros elementos claves para la limpieza de los climatizadores son la bandeja 

de condensación, bandejas de humectación, los ventiladores, los paneles, 

etcétera.  Como se  ha  indicado  anteriormente  todos  estos  procedimientos 

siguen las normas de Unificación  de Normativas  Españolas  UNE 100012.

2.3.1.3   Difusores,  registros y rejillas

           En los sistemas de Aire Acondicionado los difusores, registros, y/o  

rejillas, son extraídos y limpiados.

2.3.1.4    Eliminación  de olores

En  el  caso  de  existir  problema de  olores  en  el  sistema,  se  utiliza 

opcionalmente una aplicación de un producto desodorizante y bactericida. 

Esta aplicación elimina las partículas orgánicas en el aire.


41

2.3.1.5    Descontaminación    de microorganismos

          En caso de contaminación de los sistemas de Climatización por  

microorganismos  “bacterias,  hongos,  levaduras,  etcétera”,  se  utilizan 

compuestos  biocidas  adecuados  a  la  instalación  y  al  problema  que  se 

aborda.

2.3.2. Mantenimiento Preventivo en Aire Acondicionado.

El  autor  español Enrique  Carnicer  (2006)  respecto  al  aire 

acondicionado  hace  mención  en  su  libro  sobre  un  reglamento  de 

instalaciones de calefacción, climatización y agua caliente sanitaria, haciendo 

mención de lo siguiente:

“..ejemplos tipo de programas de revisiones, cuya efectividad, 

se ha podido constatar en muchas instalaciones facilitados por 

AMIC4F. Estos ejemplos plantean intervenciones que superan 

los  minimos  que  establece  la  IT.IC22,  asi  como  los  niveles 

obligatorios  y  recomendados  en  el  “Libro  oficial  de 

Mantenimiento”, como medio de evitar al máximo la incidencia 

de averias innecesarias.”

Respecto a los acondicionadores de ventana, consolas y similares las 

operaciones  de  mantenimiento  preventivo  y  su  periodicidad  serian  las 

siguientes:


42

-  Comprobacion de que los desagues de la  bandeja de condensación no 

estén  obstruido  y  limpieza  de  bandeja.  Tiene  una  periodicidad  diaria  y 

mensual.

- Reparo y pintura, si procede. Tiene una periodicidad anual.

- Comprobacion de presiones y temperaturas en evaporador y condensador. 

Tiene una periodicidad mensual.

- Inspeccion carga refrigerante estableciendo estanquidad, si procede. Tiene 

una periodicidad mensual.

- Contraste y ajuste de los presostatos y termostatos de mando. Tiene una 

periodicidad anual.

- Contraste y ajuste de los presostatos y termostatos de seguridad. Tiene una 

periodicidad anual.

- Limpieza de condensadores. Tiene una periodicidad anual.

- Limpieza de evaporadores. Tiene una periodicidad anual.

- Verificacion de la inexistencia de ruidos extraños. Tiene una periodicidad 

diaria.

-  Comprobacion de que las turbinas giran libremente y suave.  Tiene una 

periodicidad anual.

- Comprobacion del desgaste de los cojinetes. Tiene una periodicidad anual.

- Comprobacion de que las bombas de conexión eléctrica estan apretadas. 

Tiene una periodicidad anual.

-  Lubricacion  de  rodamientos,  cuando  fuera  necesario.  Tiene  una 

periodicidad anual.


43

- Anotacion de intensidad de cada fase y comprobación con nominal. Tiene 

una periodicidad anual

-  Comprobacion  de  vibraciones  y  estado  de  los  anclajes.  Tiene  una 

periodicidad anual.

- Limpieza o sustitución de filtros. Tiene una periodicidad semanal y mensual.

- Revision general y verificación estanquidad baterías. Tiene una periodicidad 

anual.

-  Revision  general  y  verificación  estanquidad  de  bandejas.  Tiene  una 

periodicidad anual.

Respecto  a  los  climatizadores  autónomos,  las  operaciones  de 

mantenimiento preventivo y su periodicidad son las que a continuación se 

señalan:

-Comprobacion  de  que  los  desagues  de  la  bandeja  de  condensación  no 

están  obstruidos  y  limpieza  de  bandeja.  Tiene  una  periodicidad  diaria  y 

mensual.

-Comprobacion  de  juntas  de  registros  y  puertas.  Tiene  una  periodicidad 

mensual.

-Repaso de pintura. Tiene una periodicidad anual.

Verificacion de los siguientes datos, antes de la puesta en marcha

-Temperatura  del  carter  del  compresor.  Tiene  una  periodicidad   diaria  y 

mensual.


44

-Ausencia de humedad en circuito refrigerante. Tiene una periodicidad diaria 

y mensual.

-Comprobacion del estado del aceite y cambio, si es necesario. Tiene una 

periodicidad anual.

-Comprobacion de presiones y temperaturas en evaporador y condensador. 

Tiene una periodicidad anual.

-Inspeccion carga refrigerante restableciendo estanquidad, si procede. Tiene 

una periodicidad mensual.

-Verificacion y ajuste  de los interruptores de flujo.  Tiene una periodicidad 

mensual.

-Contraste y ajuste de los presostatos y termostatos de mando. Tiene una 

periodicidad anual.

-Contraste y ajuste de los presostatos y termostatos de seguridad. Tiene una 

periodicidad anual.

-Analisis  de  control  de  funcionamiento  y  verificación  de  deficiencias 

sistematicas. Tiene una periodicidad mensual.

-Contraste  y  ajuste  de  termostatos  escalonados.  Tiene  una  periodicidad 

anual.

-Contraste y ajuste programadores. Tiene una periodicidad anual.

-Contraste y ajuste de termómetros y manometros. Tiene una periodicidad 

anual.

-Limpieza de condensadores. Tiene una periodicidad anual.

-Limpieza de evaporadores. Tiene una periodicidad anual.

-Verificacion de la inexistencia de ruidos extraños.  Tiene una periodicidad 

diaria y mensual.


45

-Comprobacion  de  que  las  turbinas  giran  libre  y  suavemente.  Tiene  una 

periodicidad diaria y mensual.

-Comprobacion del desgaste de los cojinetes. Tiene una periodicidad anual.

-Comprobacion de que las bornas de conexión eléctrica están apretadas. 

Tiene una periodicidad anual.

-Lubricacion de rodamientos, cuando sea necesario. Tiene una periodicidad 

anual.

Verificacion y ajuste de los siguientes puntos:

-Conexión de puesta a tierra. Tiene una periodicidad anual.

-Estado del ventilador, acoplamiento y su alineación. Tiene una periodicidad 

anual.

-Termicos y diferenciales. Tiene una periodicidad anual.

-Comprobacion de holguras anormales en los ejes. Tiene una periodicidad 

anual.

-Comprobacion del aislamiento eléctrico. Tienen una periodicidad anual.

-Anotacion de los datos de funcionamiento. “condiciones ambientales”. Tiene 

una periodicidad mensual.

Respecto  a  las  unidades  de  tratamiento  de  aire,  se  mencionan  a 

continuacion las siguientes operaciones de mantenimiento preventivo y su 

periodicidad.

-Comprobacion de que las bornas de conexión eléctrica están apretadas. 

Tiene una periodicidad anual.

Verificacion y ajuste de los siguientes puntos:


46

Conexión de puesta a tierra. Tiene una periodicidad anual.

-Estado de ventiladores. Tiene una periodicidad mensual.

-Acoplamientos y su alineación. Tiene una periodicidad mensual.

-Termicos y diferenciales. Tiene una periodicidad mensual.

-Comprobacion de holguras anormales en ejes. Tiene una periodicidad anual.

-Comprobacion del aislamiento eléctrico de motores. Tiene  una periodicidad 

anual.

-Lubricacion y engrase de cojinetes y rodamientos. Tiene una periodicidad 

anual.

-Comprobacion de tensión y estado de las correas de transmisión. Tiene una 

periodicidad mensual.

-Anotacion de intensidad de cada fase y comprobación nominal. Tiene una 

periodicidad mensual.

-Comprobacion  de  vibraciones  y  estado  de  los  anclajes.  Tiene  una 

periodicidad anual.

-Comprobacion de circulación de baterías purgando si es necesario. Tiene 

una periodicidad diaria.

-Limpieza  o  sustitución  de  los  filtros  “cuando  sea  necesario”.  Tiene  una 

periodicidad mensual.

-Limpieza general y verificación estanquidad baterías. Tiene una periodicidad 

anual.

-Revision general y verificación pulverizadores del sistema de humectación. 

Tiene una periodicidad anual.


47

-Verificacion  general  estanquidad  de  juntas  de  union.  Tienen  una 

periodicidad anual.

-Efectuar las anotaciones de los datos de funcionamiento en el control  de 

cámaras de tratamiento de aire. Tiene una periodicidad mensual.

-Inspeccion del aislamiento térmico. Tiene una periodicidad anual.

-Inspeccion de soportes antivibratorios. Tiene una periodicidad anual

-Comprobar  el  funcionamiento  del  sistema  de  humectación.  Tiene  una 

periodicidad mensual.

Respecto  a  los  ventiladores  y  extractores,  las  operaciones  de 

mantenimiento preventivo y su periodicidad son:

-Comprobacion y ajuste de alimentación del grupo. Tiene una periodicidad 

anual.

-Comprobacion de la tensión y estado de las correas de transmisión. Tiene 

una periodicidad mensual.

-Anotacion de intensidad de cada fase y comprobación con nominal. Tiene 

una periodicidad anual.

-Comprobacion  de  vibraciones  y  estado  de  los  anclajes.  Tiene  una 

periodicidad semanal y mensual.

Respecto a las bombas de recirculación y alimentación, consta de las 

siguientes operaciones de mantenimiento preventivo y su periodicidad.


48

-Nivel de aceite de engrase, si existe deposito. Tiene una periodicidad diaria 

y mensual.

-Que  si  existe,  funciona  el  sistema  de  refrigeración  de  cojinetes  y 

prensaestopas. Tiene una periodicidad diaria y mensual.

-Que  el  funcionamiento  es  correcto  sin  ruidos  extraños.  Tiene  una 

periodicidad diaria y mensual.

-Cambiar la bomba de funcionamiento por la reserva. Tiene una periodicidad 

semanal y mensual.

-Revision de la pintura. Tiene una periodicidad anual.

-Comprobacion de que las bornas de conexión eléctrica están apretadas. 

Tiene una periodicidad anual.

Verificacion y ajuste de los siguientes puntos:

-Conexión de puestas a tierra. Tiene una periodicidad anual.

-Termicos y diferenciales. Tiene una periodicidad anual.

-Comprobacion  de  holguras  anormales  en  el  eje.  Tiene  una  periodicidad 

anual.

-Comprobacion del desgaste de los cojinetes. Tiene una periodicidad anual.

- Verificacion de goteo de prensa y reapriete en caso necesario. Tiene una 

periodicidad mensual.

-Verificacion  de  que  los  desagues  de  refrigeración  y  goteo  no  estén 

obstruidos. Tiene una periodicidad diaria y mensual.

-Lubricacion y engrase de cojinetes y rodamientos. Tiene una periodicidad 

mensual.


49

-Comprobacion de que no existen calentamientos anormales en cojinetes. 

Tiene una periodicidad mensual.

-Comprobacion  y  ajuste  de  alineación  del  grupo  moto-bomba.  Tiene  una 

periodicidad mensual.

-Verificacion  del  estado  de  los  acoplamientos.  Tiene  una  periodicidad 

mensual.

-Comprobacion  ausencia  fugas  por  juntas  y  prensas  bombas.  Tiene  una 

periodicidad diaria y mensual.

-Limpieza de filtros de aspiración de bombas y su renovación.  Tiene una 

periodicidad mensual. 

2.4   DEFINICIÓN DE TÉRMINOS BÁSICOS

Acondicionamiento de aire.  Proceso más completo de tratamiento 

del   aire  ambiente  de   los   locales  habitados;  consiste   en  regular  las 

condiciones  en  cuanto  a  la  temperatura  “calefacción o  refrigeración”, 

humedad, limpieza renovación, filtrado y el movimiento del aire dentro de los 

locales.

Absorbedor.  Dispositivo  que  contiene  un  líquido  para  extraer  o 

absorber el vapor de agua u otros vapores, enfriando en el proceso el agua 

restante. 

Miscible. Capacidad de un compuesto líquido de formar mezclas con 

otro sin que se evidencien fases.


50

Miscibilidad.  Es  un término usado en  química que se  refiere  a  la 

propiedad  de  algunos  líquidos para  mezclarse  en  cualquier  proporción, 

formando una solución homogénea.

Acoplamiento.  Unión  de  dos  piezas  o  cuerpos  que  se  ajustan 

perfectamente.

Anclajes. Dispositivos de sujecion de los extremos de las armaduras 

activas.

Biocidas.  Sustancias  químicas  sintéticas,  naturales  o  de  origen 

biológico  o  físico  y  están  destinados  a  destruir,  contrarrestar,  neutralizar, 

impedir  la  acción  o  ejercer  un  control  de  otro  tipo  sobre  cualquier 

microorganismo considerado nocivo para el hombre.

Blower.  Turbina. Soplador. Sistema de soplado. Ventilador. Fuelle 

Borna: Conexión o terminal a los que se fijan los alambres. 

Calibrar.  Establecer  con  exactitud  la  correspondencia  entre  las 

indicaciones de un instrumento de medida y los valores de la magnitud que 

se mide con él. 


51

Calorifugado.  Se refiere a los elementos de  aislamiento térmico de 

las instalaciones o de los  equipos cuya temperatura de funcionamiento es 

superior a la del ambiente.

Carter. Caja metálica que envuelve y protege las diversas piezas o 

elementos  de  diversos  mecanismos.  El  cárter es  una  de  las  piezas 

fundamentales de una máquina, especialmente un motor.

Cárter del cigüeñal o  cárter superior.  Pieza inferior de un bloque 

motor abierto, esta pieza soporta al cigüeñal mismo y a las fuerzas que se 

realizan sobre él.  Por  tanto, su forma, construcción y tipo de fijación que 

tenga  al  bloque  de  cilindros  tienen  una gran repercusión en la rigidez del 

motor.  Se denomina cárter superior para distinguirlo de la pieza que está 

inmediatamente debajo de él  —el cárter inferior— que es la que cierra el 

motor por debajo.

Combustion  .  Acción y resultado de arder  o  quemarse un cuerpo. 

Reacción entre el oxígeno y un material combustible que, por desprender 

energía, suele causar incandescencia o llama.

Compresor.  Una máquina que eleva la presión de un gas. Dispositivo 

empleado para comprimir aire u otro tipo de gases, elemento principal en 

algunos  sistemas  de  refrigeración;  extrae  el  refrigerante  vaporizado  del 

evaporador a una presión relativamente baja y lo comprime, para descargarlo 

en el condensador.

Condensador.  Dispositivo  eléctrico  que  permite  acumular  cargas 

eléctricas.


52

Corona. Es un elemento dentado utilizado en  transmisiones, sea en 

un engranaje o en una transmisión por cadena.

Climatizador. Es una consola que ejerce un control sobre los sistemas 

de aire acondicionado, ventilación y calefacción.

Chumaceras.  Pieza  de  metal  o  madera  con  una  muesca  en  que 

descansa y gira cualquier eje de maquinaria.

Disipar.  Desaparecer,  esparcir  gradualmente,  desvanecer. 

Evaporarse.

Electroválvula.  Es  una  válvula electromecánica,  diseñada  para 

controlar el flujo de un fluido a través de un conducto como puede ser una 

tubería.

Equipo de aire acondicionado. Se encarga de producir frío o calor, o 

de impulsar el aire en el interior de la vivienda.


53

Entalpia.  Magnitud  termodinámica  de  un  cuerpo  físico  o  material 

equivalente a la suma de su energía interna más el producto de su volumen 

por la presión exterior.

Estanquidad.  Cualidad  de  las  cámaras,  depósitos,  válvulas  y 

cerramientos en general, por la que éstos resultan impermeables a los flujos 

fluidos y, naturalmente, a las partículas sólidas, con lo que se evitan las fugas 

de los elementos que conviene retener.

Extractor de aire. Es un aparato mecánico utilizado principalmente 

para la sustitución de una porción de aire, que se considera indeseable, por 

otra que aporta una mejora tanto en pureza, como de temperatura, humedad.

Filtro  –  secador.  Dispositivo  que  cumple  dos  funciones.  Filtrar  o 

detener cualquier impureza que se haya introducido al sistema con el fin de 

evitar que el tubo capilar o restrictor sea obstruido. La otra función es la de 

remover  la  humedad  del  sistema  de  refrigeración,  hace  que  el  material 

desecante actúe rápidamente absorbiendo la humedad que se haya quedado 

dentro del sistema siempre y cuando la cantidad de humedad no sea superior 

a la que esta sustancia sea capaz de absorber.

Frigorifico. Que produce frío.

Holgura. Diferencia que existe entre las dimensiones de dos piezas en 

el lugar donde se acoplan.


54

Horquilla.  Pieza  metálica  con  forma  de  U  que  posee  dos 

perforaciones en los extremos para recibir un perno.

Humectación. Proceso de tratamiento del aire por el que se aumenta 

su humedad.

Juntas. Unión que forman dos o más objetos.

Nominal. Es aquella que señala o dice lo que significa un nombre, una 

palabra, pero no que significa el concepto correspondiente

Parametro.  Una  variable,  propiedad  medible  cuyo  valor  está 

determinado  por  las  características  del  sistema en  el  caso  del  agua  por 

ejemplo, estas pueden ser la temperatura, la presión, la densidad. 

Periodicidad. Que guarda un periodo determinado, que se repite con 

frecuencia a intervalos regulares.

Polioles.  Son alcoholes polihídricos con varios grupos hidroxilo.


55

Plenums. Son  presiones ligeramente  superiores  a  la  atmosférica, 

generalmente en el interior de sistemas de aire o gas, como resultado de la 

acción de un ventilador o soplador.

Prensa.  Máquina que sirve para apretar, comprimir o exprimir algo, 

compuesta generalmente por dos plataformas entre las cuales se pone el 

objeto de la presión.

Prensaestopa.  Aro de material absorbente que se coloca en los ejes 

de las bombas para evitar las fugas de líquido o gas al exterior.

Pulverizador.  Utensilio  que sirve para esparcir  un líquido en gotas 

muy finas.

Purgar. Limpiar o purificar una cosa, eliminar lo que se considera malo 

o perjudicial.

Refrigeracion.  Proceso  de  tratamiento  del  aire  que  controla,  al 

menos, la temperatura máxima de un local.

Refrigerante.  Líquido  que  tiene  la  cualidad  de  evaporar  a  una 

temperatura baja. 

Reversible. Que puede volver a un estado o condición anterior.


56

Reversibilidad. Es  la  capacidad  de  un  sistema  termodinámico 

macroscópico de experimentar cambios de estado físico, sin un aumento de 

la  entropía,  resultando  posible  volver  al  estado  inicial  cambiando  las 

condiciones que provocaron dichos cambios.

Retenes. Piezas de goma que separan las barras de las botellas de 

una horquilla

Saturación. Estado saturación de equilibrio de una disolución líquida o 

gaseosa en que, bajo ciertas condiciones dadas, la concentración del soluto 

es la mayor posible. Condición del aire que se presenta cuando la cantidad 

de vapor de agua que contiene es el máximo posible para la temperatura 

existente.

Serpentín.  Conjunto de tubos dispuestos en hilera  conectados con 

una serie de aletas que permiten disipar el calor. 

Renovaciones.  Relación entre el caudal de aire exterior impulsado al 

espacio calefactado o acondicionado y el volumen de éste. 

Sobrecarga.  Se dice que en un circuito o instalación hay sobrecarga 

o está sobrecargada, cuando la suma de la  potencia de los aparatos que 

están a él conectados, es superior a la potencia para la cual está diseñado el 

circuito de la instalación.


57

Terminal.  Dispositivo o elemento diseñado para establecer contacto 

eléctrico con un aparato.

Tonelada de Refrigeracion. Es el calor que absorbe una tonelada de 

hielo al derretirse en 24 hs. Equivalencias: –1Ton = 3025 Cal/h = 3000 Cal/h.

Toxicidad. Calidad y magnitud del peligro que representa un químico.

Yumbolon.  Láminas  de  espuma  de  polietileno,  cuya  estructura 

formada por miles de celdas herméticamente cerradas, forman una barrera 

impermeable  al  agua  y  todo  tipo  de  líquidos  y  es  además  un  excelente 

aislante térmico.

CAPÍTULO III


58

                             MARCO METODOLÓGICO

3.1     TIPO DE INVESTIGACIÓN

El  estudio  sobre  el  mantenimiento  aplicado  a  un  equipo  de  aire 

acondicionado es de nivel explicativo. Para  Arias Fidias (2006) en su obra 

titulada El Proyecto de Investigación, señala que la investigación explicativa,

 

“Se encarga de buscar el  por qué de los hechos mediante el 
establecimiento de relaciones causa-efecto. En este sentido, los 
estudios explicativos pueden ocuparse tanto de la determinación 
de  las  causas  (investigación  post-facto),  como  los  efectos 
(investigación experimental)….”

3.2   TÉCNICA E INSTRUMENTO DE RECOLECCIÓN DE    

INFORMACIÓN

Para este estudio se utilizó como técnica la observación simple o no 

participante. Arias (2006) señala que la observación simple o no participante

“Es la que se realiza cuando el investigador observa de manera 

neutral  sin  involucrarse  en el  medio  o realidad en la  que se 
realiza el estudio”.


59

Como instrumento para la observación simple se utilizó un ordenador 

con su respectivo medio de almacenaje en el disco duro.

Arias (2006) define el instrumento de recolección de datos como

“Un dispositivo o formato (en papel o digital), que se utiliza para 
obtener, registrar o almacenar información”.

3.3   TÉCNICA DE ANÁLISIS DE DATOS

Para la elaboración de esta investigación se utilizó una técnica lógica 

basada  en  el  análisis-síntesis.  Para  Muñoz  Carlos  autor  del  libro  Cómo 

elaborar y asesorar una investigación de Tesis, define el método de análisis-

síntesis,

“ Es un método analítico que consiste en la separación de las 
partes  de  un  todo  para  estudiarlas  en  forma  individual  y  la 
reunión racional de elementos dispersos para estudiarlos en su 
totalidad.

Análisis. Separación de un todo en sus partes constitutivas con 
el  propósito  de  estudiar  éstas  por  separado,  así  como  las 
relaciones que las unen.


60

Síntesis.  Reunión racional  de  los  elementos  dispersos de un 
todo  para  estudiarlos  en  su  totalidad,  así  como  en  sus 
suposiciones globales las consecuencias universales”.


61

CAPÍTULO IV

               CONCLUSIONES Y RECOMENDACIONES

Uno de los más críticos controles de una unidad de aire acondicionado 

es  el  calentador  del  cárter  del  cigüeñal.  En  todos  los  casos  es  de  vital 

importancia que el  calentador  del  cárter  esté energizado al  menos desde 

ocho horas antes de encender la unidad de aire acondicionado. 

El condensador de la unidad debe ser limpiado como mínimo una vez 

al año. Todos los terminales de conexión deben ser revisados y apretados, y 

todos los contactos que presenten perforaciones deben ser cambiados. Si 

hay presencia de humedad, deben instalarse o cambiarse los secadores de 

filtro para eliminar esa humedad. Los filtros se han de limpiar cada 15 días. 

En los  sistemas de Aire  Acondicionado los difusores,  registros,  y/o 

rejillas,  son extraídos y limpiados. Cambio de chumaceras si  se requiere. 

Arreglo de los compresores en caso de daño, colocando los refrigerantes y 

repuestos a utilizar; cambio de brekers y contactores cuando se dañen.  En 

caso de contaminación de los sistemas de climatización por microorganismos 

como  bacterias,  hongos  y  levaduras,   se  utilizan  compuestos  biocidas 

adecuados a la instalación.


62

BIBLIOGRAFÍA

ANDRANGO, Yessenia. (2010). Plan de Mantenimiento Preventivo de los 

Sistemas  de  Aire  Acondicionado  de  los  laboratorios  NIFA  S.A. 

[Documento  en línea]. Quito: (Ecuador). Disponible en: http:// 

bibdigital.epn.edu.ec.  /bitstream/  15000/2581/1/CD-3265.pdf.  [  30  de 

Diciembre de 2010 ]

 

ARIAS, F. (2006). El Proyecto de Investigación; “Introducción a la Metodo- 

logía Científica”. Caracas: Episteme, C.A. 5ta Ed.143 pág. 

CARNICER, Enrique. (2006). Aire Acondicionado.[Libro en línea]. Madrid: 

(España). Disponible en: http://books.google.com/books?id=geVMUvD7Lck 

C&pg=PA3&dq=enrique+carnicer+aire+acondicionado&hl=es&ei=SuccTblrhI

GUB5rZyeUL&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCsQ6AE

wAA#v=onepage&q&f=false. [ 30 de Diciembre de 2010 ].

DÍAZ y BARRENECHE. (2005).  Acondicionamiento Térmico de Edificios. 

[Libro  en  línea].  Buenos  Aires:  (Argentina).  Disponible  en: 

http://books.google.co.ve/books?hl=es&q=D%C3%8DAZ+y+BARRENECHE.

+(2005).++Acondicionamiento+T%C3%A9rmico+de+Edificios.  [  26 de Junio 

de 2010 ].


63

ENRIQUEZ,  Leonel.(2006).  Diseño  del  Manual  de  Mantenimiento 

Preventivo  de  Motogeneradores  de  Energia  Electrica  en  Equisegua. 

[Documento   en  línea].  Ciudad  de  Guatemala:  (Guatemala).  Disponible 

en:http://biblioteca.usac.edu.gt/tesis/08/08_7428.pdf.  .  [30  de  Diciembre  de 

2010].

GAMIZ,  Juan. (2000). Control de Sistemas de Aire Acondicionado. [Libro 

en línea].Barcelona:(España). Disponible en:  http://books.google. 

com/books?

id=pg43Cza38uwC&pg=PP1&dq=gamiz+control+de+sistema+de+aire+acond

icionado&hl=es&ei=mocTeTLJcSBlAet9ezTCw&sa=X&oi=book_result&ct=res

ult&resnum=1&ved=0CCsQ6AEwAA#v=onepage&q&f=false  .  [30  de 

Diciembre de 2010].

HERNÁNDEZ, G. Eduardo. (2005). Fundamentos de Aire Acondicionado y 

Refrigeración.  [  Libro  en  línea  ].  México,  D.F.:  (México).  Disponible  en: 

http://www.google.co.ve/search?

hl=es&tbo=1&tbs=bks:1&&sa=X&ei=EAUoTMv6F8P48AaypfTBDw&ved=0CC

YQBSgA&q=HERN%C3%81NDEZ,+Y.+Eduardo.+(2005).

+Fundamentos+de+Aire+Acondicionado+y+Refrigeraci%C3%B3n&spell=1. 

[ 26 de Junio de 2010 ].

RAPIN,  Pierre.  (2002).  Prontuario del  Frío.  [  libro  en línea ].  Barcelona: 

(España). Disponible en:  http://www.google.co.ve/search?hl=es&tbo= 

1&tbs=bks%3A1&q=RAPIN%2C+Pierre.+%282002%29.+Prontuario+del+Fr

%C3%ADo&btnG=Buscar&aq=f&aqi=&aql=&oq=&gs_rfai= [  26  de Junio  de 

2010 ].


64

MONTENEGRO, Alex. (1999). Estudio del Sistema de Aire Acondicionado 

en una planta industrial,  con el propósito de optimizar su operación. 

[Documento en línea].  Ciudad de Guatemala:  (Guatemala).  Disponible  en: 

http://www.google.co.ve/search?

hl=es&rlz=1R2ADFA_esVE394&q=estudio+del+sistema+de+aire+acondicion

ado+en+una+planta+industrial+con+el+propositi+de+optimizar+su+operacion

&aq=f&aqi=&aql=&oq=&gs_rfai=. [30 de Diciembre de 2010].

MUÑOZ, Carlos. (1998). Cómo Elaborar y asesorar una investigación de 

Tesis.  [Libro  en  línea].  Naucalpan  de  Juárez:  (México).  Disponible  en: 

http://www.google.co.ve/search?hl=es&tbo=1&tbs=bks%3A1&q=MU

%C3%91OZ%2C+Carlos.+%281998%29.+C

%C3%B3mo+Elaborar+y+asesorar+una+investigaci

%C3%B3n+de+Tesis&btnG=Buscar&aq=f&aqi=&aql=&oq=&gs_rfai=.  [ 26 de 

Junio de 2010 ].

PEARSON, Chris. (2007). Higienización de Aire Acondicionado. [ Blog en 

línea ] S/R: (España). Disponible en http://www.floresalud.es/wordpress/ ?

p=91.  [ 26 de Junio de 2010 ].

RUFES  y  MIRANDA.  (2004).  Ciclos  de  Refrigeracion.  [Libro  en  línea]. 

Barcelona:(España).Disponible  en: http://books.google.co.ve/books?id= 

eOzbA4MhuR0C&printsec=frontcover&dq=mirandarufes+ciclos+de+refrigera

cion&hl=es&ei=Tu8cTbaJOcSp8Aa8kb36DQ&sa=X&oi=book_result&ct=resul


65

t&resnum=1&ved=0CCEQ6AEwAA#v=onepage&q&f=false. [30 de Diciembre 

de 2010].

SANCHEZ,  SANCHEZ  y  TAPIA.  (2007).  Planeacion  del  Mantenimiento 

Preventivo  de  una  unidad  tipo  paquete  de  Aire  Acondicionado, 

Propiedad de AeroMexico ubicado en el aeropuerto Internacional de la 

ciudad  de  Mexico  (AICM). [Documento   en  línea].  Ciudad  de  Mexico: 

(Mexico). Disponible en:http://itzamna.bnct.ipn.mx:8080/dspace/ 

bitstream /123456789/4052/1/93.pdf. [30 de Diciembre de 2010]. 

TRICOMI, Ernest.  (1992).  ABC del Aire Acondicionado.  [Libro en línea]. 

Barcelona:(España).Disponible  en:http://books.google.com/books?id=  eCV 

RN5W0LVgC&printsec=frontcover&dq=ernest+tricomi+abc+del+aire+acondic

ionado&hl=es&ei=MOkcTdD0C4SClAfHkbGvDA&sa=X&oi=book_result&ct=r

esult&resnum=1&ved=0CCkQ6AEwAA#v=onepage&q&f=false.  [30  de 

Diciembre de 2010].

S/R. 2009. Estudio Previo para el Servicio de Mantenimiento Preventivo 

y Correctivo a todo Costo para los Sistemas de Aire Acondicionado y 

Extractores de la Clínica de la Policía Regional. [ Documento en línea ]. 

Soledad: (Colombia). Disponible en:  http://www.google.co.ve/#hl=es& 

source=hp&q=Estudio+Previo+para+el+Servicio+de+Mantenimiento+Preventi

vo+y+Correctivo+a+todo+Costo+para+los+Sistemas+de+Aire+Acondicionad

o+y+Extractores+de+la+Cl%C3%ADnica+de+la+Polic

%C3%ADa+Regional&btnG=Buscar+con+Google&rlz=1W1ADSA_es&aq=f&

aqi=&aql=&oq=&gs_rfai=&fp=1d83672f582bddf4.  [26 de Junio de 2010 ].


66

S/R. (2010).  Mantenimiento de Aire Mini Split.  [ Ensayo en línea ]. S/R. 

Disponible  en:  http://www.buenastareas.com/ensayos/Mantenimiento-De-

Aire-Mini-Split/337669.html. [ 26 de Junio de 2010 ].

S/R. (S/R). Mantenimiento. [ Resumen en línea ]. S/R: (México). Disponible 

en:http://www.aireacondicionadomexico.com.mx/mantenimiento.html#axzz0qf

bpAo6q. [ 26 de Junio de 2010 ].


67

                                                 

EL  MANTENIMIENTO APLICABLE EN UN  AIRE ACONDICIONADO 

PARA SU CONTINUO FUNCIONAMIENTO COMO SISTEMA DE 

REFRIGERACIÓN AMBIENTAL.

           Autor

                  Elaborado por Lilicar Hernandez


68

CIUDAD BOLÍVAR, 

    

EL  MANTENIMIENTO APLICABLE EN UN  AIRE ACONDICIONADO 

PARA SU CONTINUO FUNCIONAMIENTO COMO SISTEMA DE 

REFRIGERACIÓN AMBIENTAL.


69

DEDICATORIA

A Dios,  por permitirme tener la fuerza para terminar mi carrera.

A mis padres, por su esfuerzo en concederme la oportunidad de 

estudiar y por su constante apoyo a lo largo de mi vida.


70

AGRADECIMIENTO

Gracias a Dios por todo. A quienes desde el inicio de mi vida me 

llevaron  por  un  buen  camino,  y  aunque  es  una  forma  mínima  de 

agradecer por todo su esfuerzo y dedicación.  A los que me apoyaron y 

confiaron en mí para lograr este objetivo, gracias a mis compañeros de 

estudio.  A todos y cada uno de los profesores que me impartieron su 

asignatura, en gran parte es por ellos que adquirí los conocimientos sobre 

la carrera.


71

ÍNDICE GENERAL

    Pág.

DEDICATORIA……………………………………………………………..…..iv

AGRADECIMIENTO……………………………………………………….......v

INDICE GENERAL………………………………………………………….....vi

RESUMEN………………………………………………………………….…...ix 

INTRODUCCIÓN…………………………………………………………….....1

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA

1.1 EL PROBLEMA………………………………………………………….…2

1.2 OBJETIVOS DE LA INVESTIGACIÓN…………………………….…….3

1.2.1 Objetivo General………………………………………………….…….3

1.2.2 Objetivos Específicos…………………………………………….…….3

1.3 JUSTIFICACIÓN…………………………………………………………...4

1.4 ALCANCES………………………………………………………………....4

1.5 LIMITACIONES………………………………………………………...…..4

CAPÍTULO II. MARCO TEÓRICO

2.1 ANTECEDENTES DE LA INVESTIGACIÓN………………………….…5

2.2 BASES TEÓRICAS…………………………………………………..…...13


72

2.2.1 Mantenimiento Preventivo en un Aire Acondicionado……………....13

2.2.2 Mantenimiento Preventivo Programado………………………………15

2.2.3 Mantenimiento Correctivo en un Aire Acondicionado……………….16

2.2.4 Mantenimiento y Reparacion de equipos de aire……………………18

2.2.4.1 Descripcion del Principio de Funcionamiento de los

Sistemas de Aire Acondicionado……………………………………………..19

2.2.4.2 Ciclos Termodinamicos………………………………………………20

2.2.4.3 Ciclo de Refrigeracion………………………………………………..20

2.2.4.4 Equipos de Aire Acondicionado……………………………………..21

2.2.4.5 Refrigerantes………………………………………………………….27

2.2.5 Mantenimiento y el Sistema de Climatizacion……………………….29

2.2.6 Guia de Averias…………………………………………………………34

2.3 BASES LEGALES………………………………………………………...36

2.3.1 Las Normas UNE Unificación de Normativas Españolas 100/011/91 

“AENOR, 1991” sobre la Climatización, la Ventilación para la Calidad 

Aceptable del Aire en la Climatización de los Locales…………………….36

2.3.1.1 Limpieza de Conductos……………………………………………...37

2.3.1.2 Limpieza de Climatizadores………………………………………....38

2.3.1.3 Difusores, registros y rejillas………………………………………...38

2.3.1.4 Eliminación de Olores………………………………………………..38

2.3.1.5 Descontaminación de microorganismos…………………………...35


73

2.3.2 Mantenimiento Preventivo en Aire Acondicionado………………….39

2.4 DEFINICIÓN DE TÉRMINOS BÁSICOS………………………………..47

CAPÍTULO III.  MARCO METODOLÓGICO

3.1 TIPO DE INVESTIGACIÓN………………………………………………56

3.2 TÉCNICA E INSTRUMENTO DE RECOLECCIÓN 

DE INFORMACIÓN………………………………………………………...….56

3.3 TÉCNICA DE ANÁLISIS DE DATOS……………………………………57

CAPÍTULO IV. 

CONCLUSIONES Y RECOMENDACIONES……………………………….59

BIBLIOGRAFÍA………………………………………………………………..60


74

RESUMEN

El  estudio sobre el  mantenimiento aplicado a un equipo de aire 
acondicionado, éste se desarrolló como investigación de nivel explicativo, 
la cual está enmarcada dentro de un diseño documental  basada en la 
técnica  de  documentación,  cuya  información  obtenida  en  libros  y  en 
internet se racionalizó esta actividad investigativa  y realizada dentro de 
las  condiciones  que  aseguren  la  obtención  y  autenticidad  de  la 
información  obtenida.  Una  vez  realizado  la  búsqueda  del  desarrollo 
aplicable  en  un  equipo  de  aire  acondicionado  para  su  continuo 
funcionamiento se pudo establecer el equipo de aire acondicionado exige 
un cuidadoso mantenimiento, el proceso de limpieza del sistema de aire 
acondicionado permite eliminar polvo y contaminantes del sistema lo que 
evita  perjudicar  la  salud  de  las  personas,  el  asegurar  una  adecuada 
calibración y calidad del aceite es parte del mantenimiento. Al detectar las 
fallas  entonces  debemos  recurrir  a  la  reparación  de  los  elementos 
dañados en el sistema de aire acondicionado. Por  lo que la aplicación de 
un  adecuado  mantenimiento  a  este  sistema  o  equipo  conserva  sus 
condiciones adecuadas en cuanto a su funcionamiento y en consecuencia 
el bienestar de las personas que poseen este artículo  de refrigeración 
ambiental.


75


