
Trabajo Especial de Grado

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE INGENIERÍA

ESCUELA DE INGENIERÍA INDUSTRIAL

“DISEÑO DE UN PLAN DE GESTIÓN DE MANTENIMIENTO PREVENTIVO

PARA LAS LINEAS DE PRODUCCIÓN DE UNA PLANTA MANUFACTURERA

DE ALIMENTOS, UBICADA EN CATIA"

TRABAJO ESPECIAL DE GRADO

presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

como parte de los requisitos para optar al título de

INGENIERO INDUSTRIAL

REALIZADO POR: Chacón Romero, Alexandra

SirlayiskyPadrón Gutiérrez,Adelmo

Eduardo

PROFESOR GUÍA: Ing. Roa Ramón

FECHA: Julio de 2017

Trabajo Especial de Grado

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE INGENIERÍA

ESCUELA DE INGENIERÍA INDUSTRIAL

“DISEÑO DE UN PLAN DE GESTIÓN DE MANTENIMIENTO PREVENTIVO

PARA LAS LINEAS DE PRODUCCIÓN DE UNA PLANTA MANUFACTURERA

DE ALIMENTOS, UBICADA EN CATIA"

Este Jurado; una vez realizado el examen del presente trabajo ha evaluado

su contenido con el

resultado:__

J U R A D O E X A M I N A D O R

Firma: Firma: Firma:

Nombre:____________ Nombre:____________ Nombre:____________

REALIZADO POR: Chacón Romero, Alexandra

SirlayiskyPadrón Gutiérrez,Adelmo

Eduardo

PROFESOR GUÍA: Ing. Roa Ramón

FECHA: Julio de 2017

i

ÍNDICE GENERAL

INTRODUCCIÓN .. 1

CAPÍTULO 1: DESCRIPCIÓN DE LA EMPRESA ... 4

1.1 Descripción de la empresa... 4

1.2 Reseña histórica .. 4

1.3 Misión... 5

1.4 Visión ... 6

1.5 Estructura organizativa .. 6

CAPÍTULO 2: EL PROBLEMA... 7

2.1 Planteamiento del problema .. 7

2.2 Objetivos .. 12

2.2.1 Objetivo general .. 12

2.2.2 Objetivos específicos... 13

2.3 Alcance .. 13

2.4 Limitaciones ... 14

CAPÍTULO 3: MARCO TEÓRICO.. 16

3.1 Antecedentes de la investigación... 17

3.2 Bases teóricas ... 20

3.2.1 Teoría sobre gestión de mantenimiento .. 20

3.2.2 Tipos de mantenimientos .. 26

3.2.3 Planificación de mantenimiento... 30

3.3 Bases legales... 31

3.3.1 Ley de Conservación y mantenimiento de los bienes públicos
(Gaceta Oficial 39.945 del 15 de junio del 2012).. 31

3.3.2 Norma COVENIN 2500-93 “Manual para evaluar los sistemas de
mantenimiento en la industria” (primera revisión)....................................... 31

3.3.3 Norma COVENIN 3049-93 “Mantenimiento. Definiciones” (primera
revisión) .. 32

ii

3.3.4 ISO 14224 “Industrias de petróleo y gas natural – Recolección e
intercambio de datos de confiabilidad y mantenimiento de equipos” (primera
edición) .. 32

3.4 Bases conceptuales... 33

3.4.1 Plan ... 33

3.4.2 Gestión .. 33

3.4.3 Mantenimiento... 33

3.4.4 Preventivo ... 34

3.4.5 Plan de mantenimiento.. 35

3.4.6 Gestión de mantenimiento... 35

CAPÍTULO 4: MARCO METODOLÓGICO .. 36

4.1 Enfoque de la investigación ... 36

4.2 Tipo de investigación ... 37

4.3 Diseño de la investigación ... 38

4.4 Unidad de análisis.. 40

4.5 Poblacion y Muestra... 40

4.6 Población y Muestra de las Personas Entrevistadas 41

4.7 Fases de la investigación... 41

4.8 Técnicas e instrumentos de recolección de datos 42

4.8.1 Observación directa... 42

4.8.2 Cuestionario .. 43

4.8.3 Entrevista no estructurada... 43

4.9 Definición y Operacionalización de Variables 43

4.10 Validez y Confiabilidad del Instrumento. .. 46

CAPÍTULO 5: MARCO OPERACIONAL.. 48

5.1 Análisis de la situación actual de la gestión de mantenimiento............ 48

5.1.1 Resultados y del cuestionario.. 48

5.1.2 Análisis de los resultados del cuestionario 63

5.2 Caracterizar el inventario de activos a mantener con base al servicio
que prestan y condición de operatividad.. 67

5.3 Formular un análisis de criticidad del inventario de activos a mantener ..
... 69

iii

5.4 Diseñar la propuesta de un plan de gestión de mantenimiento
preventivo. ... 71

5.5 Valorar la factibilidad económica de la propuesta................................ 81

CAPÍTULO 6: CONCLUSIONES Y RECOMENDACIONES 82

6.1 Conclusiones ... 82

6.2 Recomendaciones ... 83

REFERENCIAS BIBLIOGRAFÍCAS... 84

iv

ÍNDICE DE TABLAS

Tabla 1. Muestra de la investigación... 41

Tabla 2. Población y Muestra de Personas Entrevistadas 41

Tabla 3. Operacionalización de Variables... 45

Tabla 4. Resumen de resultados - Pregunta 1.. 49

Tabla 5. Resumen de resultados - Pregunta 2.. 50

Tabla 6. Resumen de resultados - Pregunta 3.. 51

Tabla 7. Resumen de resultados - Pregunta 4.. 51

Tabla 8. Resumen de resultados - Pregunta 5.. 52

Tabla 9. Resumen de resultados - Pregunta 6.. 53

Tabla 10. Resumen de resultados - Pregunta 7.. 53

Tabla 11. Resumen de resultados - Pregunta 8.. 54

Tabla 12. Resumen de resultados - Pregunta 9.. 55

Tabla 13. Resumen de resultados - Pregunta 10.. 55

Tabla 14. Resumen de resultados - Pregunta 11.. 56

Tabla 15. Resumen de resultados - Pregunta 12.. 56

Tabla 16. Resumen de resultados - Pregunta 13.. 57

Tabla 17. Resumen de resultados - Pregunta 14.. 58

Tabla 18. Resumen de resultados - Pregunta 15.. 58

Tabla 19. Resumen de resultados - Pregunta 16.. 59

Tabla 20. Resumen de resultados - Pregunta 17.. 60

Tabla 21. Resumen de resultados - Pregunta 18.. 60

Tabla 22. Resumen de resultados - Pregunta 19.. 61

Tabla 23. Resumen de resultados - Pregunta 20.. 61

Tabla 24. Resumen de resultados - Pregunta 21.. 62

Tabla 25. Resumen de resultados - Pregunta 22.. 62

Tabla 26. Resumen de resultados - Pregunta 23.. 63

Tabla 27. Leyenda de códigos según la función del activo 68

Tabla 28. Leyenda del código según el sistema al que pertenece el activo...... 69

v

Tabla 29. Frecuencia de Falla... 70

Tabla 30. Criticidad de los activos... 71

Tabla 31. Lista de actividades que se proponen en el plan de mantenimiento . 73

Tabla 32. Cronograma anual de mantenimiento preventivo.............................. 74

Tabla 33. Orden de trabajo ... 78

Tabla 34. Formato de lista de verificación... 79

vi

ÍNDICE DE FIGURAS

Figura 1. Organigrama de la gerencia Cargill de Venezuela S.R.L, Planta Catia

– Caracas.. 6

Figura 2. Codificación de ubicación establecida por Cargill a nivel mundial 67

Figura 3. Codificación de activos establecidos por Cargill a nivel mundial 68

vii

ÍNDICE DE GRÁFICOS

Gráfico 1. Resumen de resultados - Pregunta 1 ... 49

Gráfico 2. Resumen de resultados - Pregunta 2 ... 50

Gráfico 3. Resumen de resultados - Pregunta 3 ... 51

Gráfico 4. Resumen de resultados - Pregunta 4 ... 52

Gráfico 5. Resumen de resultados - Pregunta 5 ... 52

Gráfico 6. Resumen de resultados - Pregunta 6 ... 53

Gráfico 7. Resumen de resultados - Pregunta 7 ... 53

Gráfico 8. Resumen de resultados - Pregunta 8 ... 54

Gráfico 9. Resumen de resultados - Pregunta 9 ... 55

Gráfico 10. Resumen de resultados - Pregunta 10 ... 55

Gráfico 11. Resumen de resultados - Pregunta 11 ... 56

Gráfico 12. Resumen de resultados - Pregunta 12 ... 56

Gráfico 13. Resumen de resultados - Pregunta 13 ... 57

Gráfico 14. Resumen de resultados - Pregunta 14 ... 58

Gráfico 15. Resumen de resultados - Pregunta 15 ... 58

Gráfico 16. Resumen de resultado - Pregunta 16... 59

Gráfico 17. Resumen de resultados - Pregunta 17 ... 60

Gráfico 18. Resumen de resultados - Pregunta 18 ... 60

Gráfico 19 . Resumen de resultados - Pregunta 19 .. 61

Gráfico 20. Resumen de resultados - Pregunta 20 ... 61

Gráfico 21. Resumen de resultados - Pregunta 21 ... 62

Gráfico 22. Resumen de resultados - Pregunta 22 ... 62

Gráfico 23. Resumen de resultados - Pregunta 23 ... 63

Gráfico 24. Resultados generales de la frecuencia de falla 70

viii

ÍNDICE DE ANEXOS

Anexo A. Cuestionario .. 1

Anexo B. Análisis de Confiabilidad - Resultados del Instrumento....................... 8

Anexo C. Caracterización del inventario de activos .. 9

Anexo D. Formato para las rutinas de mantenimiento 17

Anexo E. Costo de la mano de obra directa... .38

ix

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE INGENIERÍA

INGENIERÍA INDUSTRIAL

“DISEÑO DE UN PLAN DE GESTIÓN DE MANTENIMIENTO PARA LAS

LINEAS DE PRODUCCIÓN DE UNA PLANTA MANUFACTURERA DE

ALIMENTOS, UBICADA EN CATIA "

Autores: Chacón Romero, Alexandra Sirlayisky

Padrón Gutiérrez, Adelmo Eduardo

Tutor: Ing. Roa Ramón

Fecha: junio 2017

En el presente Trabajo Especial de Grado se plantea el diseño de un

plan de gestión de mantenimiento preventivo para una línea de producción

(sistema Molino Grande), de una planta productora de alimentos, ubicada en

Catia propiedad de la empresa Cargill de Venezuela, S.R.L. Para desarrollar el

plan, primero se estableció la condición actual de operación de los activos

instalados en el sistema, posteriormente se realizó la caracterización de los

equipos, y el análisis de criticidad de los equipos. Estas premisas sentaron las

bases para el diseño del plan de gestión. Finalmente, se realizó un análisis

económico tomando en consideración la mano de obra directa, el costo de

repuestos y materiales, y el costo asociado con las herramientas y equipos

requeridos para ejecutar las actividades descritas en el plan de gestión de

mantenimiento preventivo.

El resultado final fue el desarrollo de un plan de gestión de

mantenimiento preventivo en el cual se consideran las distintas dimensiones,

personal, documentación, repuestos y materiales, y herramientas y equipos; a

través del cual se permitan cubrir las necesidades de mantenimiento de los

x

equipos y los requisitos establecidos por la propia organización en cuanto a la

operación y disponibilidad de los sistemas.

1

INTRODUCCIÓN

El mantenimiento es la función empresarial que se encarga del control

del estado de las instalaciones de todo tipo, tanto las productivas como las

auxiliares y de servicios. En ese sentido, se puede decir que el mantenimiento

es el conjunto de acciones necesarias para conservar o restablecer un sistema

en un estado que permita garantizar su funcionamiento a un costo mínimo.

Un plan es un programa en el que se detallan el modo y conjunto de

medios necesarios para llevar a cabo una idea. Con base a lo anterior, se

puede definir al plan de mantenimiento como un programa en el cual se detallan

todas las actividades requeridas por un activo para garantizar su operación y

correcto desempeño, con la finalidad de aumentar la disponibilidad de los

equipos y evitar las paradas no programadas del sistema del cual éstos forman

parte.

El presente trabajo especial de grado se enfoca en la necesidad del

diseño de un plan de mantenimiento preventivo para las instalaciones de la

empresa Cargill de Venezuela S.R.L, específicamente en su planta ubicada en

Catia, que permita aumentar la disponibilidad de los equipos y garantizar el

correcto desempeño de los mismos; brindando mayor confiabilidad en la

operación al reducir los tiempos de parada y la reducción de los costos de

mantenimiento asociados a la línea de producción del sistema molino grande.

Cargill de Venezuela S.R.L. es una empresa manufacturera de alimentos

orientada a la manufactura de productos, tales como: harina, pasta, aceite,

manteca vegetal, sal; así como también, alimentos para mascotas y grandes

animales.

2

En el desarrollo del presente trabajo especial de grado fueron

contempladas las fases que se presentan a continuación:

Capítulo 1: Se realiza una descripción de la empresa Cargill de

Venezuela S.R.L, desarrollando una reseña sobre los inicios de la

compañía y las distintas asociaciones y modificaciones que se han

realizado en ella hasta la presente fecha. Adicionalmente, se muestran

los lineamientos estratégicos y sus políticas como organización y

finalmente se describe, de forma esquemática, su estructura

organizacional.

Capítulo 2:Está enfocado en la descripción de la problemática actual

que se presenta en el sistema de producción y cómo a partir de la

gestión de mantenimiento se trata de dar respuesta a las necesidades

actuales. Para esto se establecieron preguntas que deben ser

respondidas a través del logro del objetivo general y específicos

planteados. De forma similar se especifica el alcance y limitaciones

del presente trabajo de investigación.

Capítulo 3: Se hace referencia al marco teórico y conceptual bajo el

cual fue desarrollada la investigación. Para la elaboración del mismo

se realizó una revisión bibliográfica y documental de trabajos previos

que fueron empleados para el desarrollo de las referencias teóricas y

metodológicas del presente trabajo. Adicionalmente se realizan las

definiciones de las teorías de mantenimiento y los elementos

involucrados, tipos de mantenimiento (enfocándoseen el preventivo),

planificación del mantenimiento y las bases legales que regulan el

desarrollo de este tipo actividades. De igual forma se definen los

conceptos de: plan, gestión, mantenimiento, preventivo, plan de

mantenimiento, gestión de mantenimiento, entre otros.

3

Capítulo 4: Se inicia con la definición del enfoque de la investigación

(cuantitativa y cualitativa), así como también en establecer el tipo de

investigación en cuyo caso se trata de un proyecto factible. Se

establece la estrategia empleada para dar respuesta a los

planteamientos realizados previamente y se identifica la población

objeto del estudio y la muestra que será empleada para realizar el

análisis del mismo. De forma similar, se establecen las fases que

definirán el desarrollo de la investigación, las técnicas empleadas para

la recopilación de la información necesaria y las variables empleadas

para realizar la medición. Finalmente, se establece el modelo bajo el

cuál será evaluada la confiabilidad del instrumento empleado para la

recopilación de los datos.

Capítulo 5: Se presentan los resultados obtenidos a partir del

instrumento (cuestionario) elaborado y validada previamente. Los

resultados se encuentran agrupados en función de las dimensiones

evaluadas, es decir: personal, documentación, repuestos y materiales,

y herramientas y equipos. Estos resultados fueron empleados para dar

respuesta a los objetivos específicos planteados en el capítulo 2, por

lo tanto, se describe la situación actual de la gestión de

mantenimiento, se caracterizaron los activos que serán objetos del

plan de gestión y se realizó el análisis de criticidad de los equipos

involucrados con la finalidad de establecer los requerimientos y

necesidades en cuanto a las rutinas de mantenimiento. Finalmente, se

muestra y describe el plan de mantenimiento y los distintos formatos

empleados para gestionar el mismo, rutinas de mantenimiento,

ordenes de servicio, listado de equipos, entre otros.

Capítulo 6: Se establecen las conclusiones que se originaron a través

del desarrollo del trabajo de investigación, así como también, las

recomendaciones asociadas con futuros desarrollos e implementación

del plan.

4

CAPÍTULO 1: DESCRIPCIÓN DE LA EMPRESA

1.1 Descripción de la empresa

Cargill de Venezuela S.R.L (Cargill) es una empresa que proporciona

alimentos, productos, servicios agrícolas, financieros e industriales a todo el

mundo. En Venezuela, es proveedor de los principales productos de harinas,

pastas, aceites, mantecas vegetales y sal, así como también, uno de los más

importantesproductores en la industria de alimento para mascotas y grandes

animales.

1.2 Reseña histórica

Los inicios de Cargill radican en el año 1986, específicamente en el mes

de marzo a través de una asociación con Mimesa, C.A. para formar

Agroindustrial Mimesa situada en Maracaibo, Estado Zulia, dedicándose a la

fabricación de harinas y a la elaboración de pastas alimenticias.

En 1988, adquiere Pastificio Universal ubicado en Puerto La Cruz,

Estado Anzoátegui. Para el año 1989, compra Pillsbury de Venezuela, empresa

que contaba con un molino semolero, uno harinero y un pastificio en Catia La

Mar, poseedora de las renombradas marcas de pasta, tales como: Milani y

Suprema, además de la línea de harinas de panificación Rey del Norte.

Cargill se consolida con las empresas Mimesa, Pillsbury y Pastificio

Universal, en la década de los 90. En diciembre de ese mismo año, incursiona

en el mercado de aceites refinados con la adquisición de La Torre del Oro en

Turmero, Estado Aragua.

El año siguiente, se expande hacia nuevos mercados incursionando en el

negocio de arroz y adquiere la finca Puente Leña en Píritu, Estado Portuguesa.

5

En 1993, compra las plantas aceiteras de Mavesa, ubicadas en Valencia y

Puerto Cabello, Estado Carabobo, así como las reconocidas marcas Vatel,

Branca, Los Tres Cochinitos y Tresco.

Incrementa las actividades en el negocio de arroz en el año de 1994 al

comprar la planta productora de arroz Santa Ana, localizada en San Carlos,

Estado Cojedes. En 1995, se asocia con Pequiven para la construcción de la

salina por evaporación solar más moderna del mundo, ubicada en Los Olivitos,

Estado Zulia, hoy conocida como Produsal. Posteriormente en el año 1997,

inicia sus actividades en el negocio de alimentos para mascotas.

En 1998, instala la primera planta de arroz precocido, adquiere

Gramoven y consolida su posición de liderazgo en el mercado, transformándose

en el principal proveedor de insumos elaborados para la industria de alimentos

de Venezuela y de productos de marca para el mercado de consumo masivo.

Luego en el 2001, con la adquisición de Agribrands International, se unen

esfuerzos con Cargill Nutrición Animal consolidando a la compañía en el

mercado como importante proveedor de alimentos para animales. En el año

2016, Cargill cumplió 30 años siendo una de las principales empresas

proveedoras de alimentos a los hogares venezolanos, para lo cual cuenta con

cinco (5) plantas a lo largo del territorio nacional, cuatro (4) centros de

distribución, dos (2) sedes administrativas y oficinas de ventas entre las cuales

destacan las ubicadas en, Puerto La Cruz, Edo. Anzoátegui y la oficina

corporativa establecida en Caracas, Distrito Capital.

1.3 Misión

“Crear un valor distintivo”

6

1.4 Visión

“Elevar los estándares de vida del mundo, ofreciendo mayor valor a los

productores y consumidores, siendo responsable con la comunidad y el medio

ambiente”

1.5 Estructura organizativa

Cargill de Venezuela S.R.L, específicamente su planta ubicada en Catia

(Planta Catia), posee una estructura organizativa tipo piramidal constituida por

diferentes gerencias. En la figura 1 se observa el organigrama de Planta Catia.

Figura 1. Organigrama de la gerencia Cargill de Venezuela S.R.L, Planta Catia – Caracas

Fuente: Besteiro y Viloria (2016)

Área Objeto de Estudio

7

CAPÍTULO 2: EL PROBLEMA

2.1 Planteamiento del problema

En la actualidad las empresas tratan de tener un proceso productivo que

se encuentre funcionando de una manera constante y de manera invariable en

el tiempo, permitiendo con ello un nivel de competitividad por encima de

aquellas organizaciones que rivalizan por el mismo producto en el mercado.

Para ello se deben mantener los activos involucradosen el proceso de

producción con la finalidad de disminuir y/o evitar las paradas imprevistas. De

acuerdo con Hoyer (2014) el desempeño de la gestión de mantenimiento se

mide en función de la calidad, seguridad, eficiencia, eficacia y rentabilidad.

Según González (2009) el mantenimiento en las décadas anteriores fue

visto como un mal necesario para las empresas, ya que estaba destinado a

efectuar reparaciones en un momento de retraso o en una parada del proceso

productivo, ya fuera por rotura parcial o total de uno o varios equipos,

impidiendo durante la reparación y/o el mantenimiento el uso de los activos para

la producción. Teniendo en cuenta la demanda de los mercados, se hace

indispensable garantizar la calidad y cantidad de los productos y/o servicios que

brinda la empresa,por lo tanto se hace necesaria una gestión de mantenimiento

capaz de velar por el óptimo desempeño y funcionamiento de los equipos.

Debido a que la calidad juega un papel fundamental para la venta de un

producto o prestación de servicio, requiere de un esfuerzo conjunto de todas las

áreas funcionales que constituyen a la organización, entre las cuales se

encuentra incluido el mantenimiento; en función de lograr este objetivo las

empresas generalmente preparan planes de gestión de mantenimiento, en los

cuales se planifican actividades del tipo preventivas que contemplan acciones

cíclicas, pudiendo ser diarias, semanales, quincenales, mensuales, trimestrales,

8

entre otras, según las necesidades y características de cada equipo, y con ello

garantizar la vida útil de los sistemas y/o equipos. De forma similar, y con la

intención de incluir aquellas fallas que se presentan de forma aleatoria y al azar

y que deben ser resueltas de forma inmediata, en los planes de gestión de

mantenimiento también se incorporan actividades del tipo correctivas.

Un plan de gestión de mantenimiento eficiente y eficaz es aquel que ha

tomado en consideración todos los fallos posibles, y que ha sido diseñado para

evitarlos y/o mitigarlos. Lo anterior implica que para el desarrollo de un plan de

gestión de mantenimiento se hace necesario realizar un análisis detallado de

los fallos que aleatoriamente podrían generarse en los sistemas y/o equipos

que componen la planta. A veces no se dispone de los recursos necesarios

para realizar este estudio de forma previa a la entrada en funcionamiento de la

planta o cuando ésta ya se encuentra en operación, son estos los casos en los

que se plantea la necesidad de elaborar un plan de gestión de mantenimiento

que permita atender las demandas de los productos.

El plan de gestión de mantenimiento debe incluir tanto al cliente

interno/externo de la organización, así como también a los demás interesados

(Stakeholders), la elaboración del inventario y codificación de los activos que

serán incluidos en el plan, estimación de las herramientas y/o equipos

requeridos para el desarrollo de las actividades que lo comprenden, los

espacios para el almacenamiento de equipos, repuesto, materiales e insumos;

el diseño de rutinas de mantenimiento efectivas en las cuales se empleen

estrategias para la medición, registro y evaluación de la gestión, entre otras.

Cargill, es una empresa que actualmente domina una gran parte del

mercado de consumo masivo venezolano, provee productos y servicios

alimenticios, de agricultura, financieros e industriales para todo el mundo. En

Venezuela es proveedor de los principales productos de harinas, pastas,

9

aceites, mantecas vegetales y sal, así como uno de los más importantes

actores dentro de la industria de alimento para mascotas y grandes animales.

Cargill en el 2016 cumplió 30 años alimentando el bienestar venezolano.

La organización cuenta con 5 plantas alrededor del país, 4 centros de

distribución y dos localizaciones de oficinas, oficinas de ventas en Puerto la

Cruz, Estado Anzoátegui y las oficinas corporativas en Caracas, Distrito Capital.

En vista de la situación actual que afronta el país, garantizar la

operatividad de los sistemas y equipos con que cuentan las organizaciones se

ha convertido en un reto, por lo que la empresa se ha visto en la obligación de

evaluar y mejorar las áreas más críticas de la misma.

Actualmente, el departamento de mantenimiento de la empresa carece

de un inventario de activos, esto trae como consecuencia el desconocimiento

de la cantidad de mantenimiento preventivo a realizar, por otro lado se observa

la falta de uso de la documentación necesaria, tal como: archivos técnicos,

ordenes de trabajo y/o servicio, manuales del fabricante, históricos de operación

y mantenimiento de los activos; lo anterior se traduce en la falta de información

relevante para el desarrollo de un plan de gestión de mantenimiento.

De igual manera, el personal de mantenimiento no se encuentra

adiestrado y capacitado razón por la cual se genera gran cantidad de retrabajo

(repetición de actividades), horas extras de mantenimiento y en consecuencia

altos costos. Por otro lado, se carece de las herramientas y equipos apropiados

para el armado, desarmado y calibración de los equipos, generando altos

periodos de tiempo en la ejecución de las tareas asociadas a los mismos, las

cuales, sumadas al retrabajo, se traducen en un sobretiempo importante y en

costos relevantes. En lo que respecta al almacén de repuestos, se ha notado

con frecuencia la ausencia periódica de partes, repuestos y materiales

10

necesarios para la sustitución en los equipos que los necesitan, generando un

bajo índice de mantenimiento y con ello una caída de la disponibilidad.

Finalmente, se desconoce la existencia de las rutinas de mantenimiento,

necesarias para llevar a cabo el mantenimiento preventivo. Este problema es

agravado por la ejecución de actividades de mantenimiento de forma empírica

(en base a la experiencia de los técnicos), es decir, en función del criterio de los

técnicos que forman parte del área; sin tomarse en consideración los

estándares, buenas prácticas de mantenimiento, los métodos y modelos de

gestión, entre otros.

El resultado de ésta forma de gestionar el mantenimiento de los activos

que forman parte del proceso productivo tiene un impacto directo sobre la

productividad de la empresa. Debido a que las fallas que se presentan en los

activos generan retrasos y/o disminución de la producción y por ende

indisponibilidad de los sistemas para cumplir con los objetivos establecidos por

la organización; a su vez, esta merma y/o retraso tendrá un efecto negativo en

la competitividad de la empresa en relación a sus principales competidores

dentro del sector, esto último se debe no sólo a que el costo de producción

aumentará puesto que se requerirá mayor cantidad de horas-hombre para la

elaboración del producto final, sino también al costo de mantenimiento asociado

a los equipos que será distribuido a lo largo de la estructura de costos (cadena

de costos) de la empresa.

De acuerdo con Hoyer (2014) las diferentes técnicas de mantenimiento

hanevolucionado a lo largo de la historia, observándose como referente para

esta, las necesidades generadas por el desarrollo de los distintos procesos

industriales, de forma tal que, lascaracterísticas de los equipos presentes y los

procesos que tienen lugar en estos sectores son los principales indicadoresal

momento de establecer el modelo de mantenimiento a utilizar.

11

De forma similar, Canales, Pacheco y Sarno (2006) proponen que la

evolución efectiva y prolongada de cualquier gestión de mantenimiento, sin

importar el sector industrialal que pertenece, debe estar enfocada en un mapa

de procesos o modelo de gestión de mantenimiento, cuyo enfoque y

fundamento esté relacionado con las características particulares de la

organización.

Los motivos expuestos anteriormente, sirvieron de basepara el

desarrollo del presente trabajo especial de grado, el cual se enfocó en

desarrollar un plan de gestión mantenimiento preventivo, en el cual se integren

las buenas prácticas de mantenimiento, recomendaciones de los fabricantes

de los equipos, adecuados modelos de gestión,y los lineamientos estratégicos

de la empresa.

El plan de gestión de mantenimiento preventivo permitirá, coordinar,

dirigir y ejecutar las actividades relacionadas con el mantenimiento preventivo

que son ejecutadas por la gerencia de mantenimiento de Cargill, otorgando

control sobre las variables que se encuentran involucradas en las operaciones,

con la finalidad de garantizar el correcto funcionamiento y disponibilidad de

losequipos presentes en las mismas, generándose así, un beneficio para los

clientes y la propia empresa, así como también, un estándar en la operación y

un factor diferenciador ante los actuales competidores.

Una vez realizada la formulación del problema surge la siguiente

Interrogante Global:

¿Es posible diseñar un plan de Gestión de Mantenimiento preventivo

para las líneas de producción de la planta manufacturera de alimentos

propiedad de la empresa Cargill de Venezuela S.R.L, ubicada en Catia, a través

del cual se pueda mejorar la productividad de la empresa?

12

De la sistematización del problema se desprenden las siguientes

Interrogantes:

¿Cuál es la situación actual del mantenimiento de los sistemas yequipos

de Planta Catia?

¿Cuáles son los equipos que integran el inventario de activos a mantener

de Planta Catia?

¿En qué condición de operatividad se encuentran los equipos que

integran el Sistema de Molino Grande?

¿Cuál es el costo de los activos a mantener?

¿Qué antigüedad e importancia tienen estos activos?

¿Es suficiente el personal asignado al departamento de mantenimiento

para realizar las actividades inherentes al área en Planta Catia?

¿Cuáles son las herramientas y equipos necesarios para llevar a cabo

las acciones de mantenimiento de forma efectiva en la Planta Catia?

¿Cuáles son los repuestos y materiales necesarios para efectuar las

rutinas de mantenimiento?

¿Cómo deben estar integradas las rutinas de mantenimiento para cada

uno de los sistemas y equipos?

Y finalmente, ¿el plan de Gestión diseñado para la gestión de

mantenimiento es económicamente factible?

2.2 Objetivos

2.2.1 Objetivo general

1. Diseñar un plan de gestión de mantenimiento preventivo para las

líneas de producción de una planta manufacturera de alimentos,

ubicada en Catia propiedad de la Empresa Cargill de Venezuela

S.R.L.

13

2.2.2 Objetivos específicos

1. Analizar la situación actual de la gestión de mantenimiento.

2. Caracterizar el inventario de activos a mantener con base al

servicio que prestan y condición de operatividad.

3. Formular un análisis de criticidad del inventario de activos a

mantener.

4. Diseñar la propuesta de un plan de gestión de mantenimiento

preventivo.

5. Valorar la factibilidad económica de la propuesta.

2.3 Alcance

El presente trabajo de investigación se encuentra delimitado

geográficamente en el territorio y fronteras de La República Bolivariana de

Venezuela, como proyecto de la empresa Cargill de Venezuela S.R.L., empresa

proveedora de los principales productos de harinas, pastas, aceites, mantecas

vegetales, sal, productorade alimentos para mascotas y grandes animales,

entre otras. Quien ha otorgado la aprobación para el suministro y manejo de

lainformación necesaria para el diseño del plan de mantenimiento. El plan de

mantenimiento, es un plan de mantenimiento preventivo en el cual se

contemplan los siguientes aspectos:

El estudio fue realizado en la empresa Cargill de Venezuela S.R.L

(Cargill), en la planta ubicada en Catia (Planta Catia), específicamente

en el Departamento de Mantenimiento de dicha instalación. La misma

se localiza en el sector de Catia de la ciudad de Caracas, Municipio

Libertador, Parroquia Sucre.

Los objetivos serán abordados exclusivamente en lo referente a:

personal, herramientas, rutinas de mantenimiento, repuestos y

materiales pertenecientes al sistema de Molino Grande. Otros

14

elementos asociados al mantenimiento no fueron abordados en el

presente trabajo especial de grado.

Este trabajo tiene como objetivo general, desarrollar un plan de

gestión de mantenimiento preventivo; los procesos, etapas y fases

para la implementación del mismo no forman parte del alcance del

mismo. Es criterio de Cargill cualquier decisión relacionada con la

implementación o no del mismo.

En cuanto a los estándares nacionales que rigen el mantenimiento de

los sistemas productivos, se busca desarrollar un plan de gestión que

se fundamente en: las instrucciones técnicas recomendadas por el

fabricante, constructores, diseñadores, usuarios y experiencias

conocidas para obtener ciclos de revisión y/o sustituciones para los

elementos más críticos del sistema a objeto de determinar la carga de

trabajo que es necesario programar. Para lo cual se emplearon

métodos estadísticos que permitan determinar la frecuencia de las

inspecciones, revisiones, sustitución de piezas claves, probabilidad de

aparición de averías, vida útil, entre otras. El plan pretende

adelantarse a la aparición o predecir la presencia de las fallas.

En base a la literatura, Maintenance Engineering Handbook (2013), el

plan de mantenimiento se basará en la confiabilidad de los equipos y

se establecerán rutinas de mantenimiento que permitan la ejecución

periódica y continua de actividades cuyo objetivo será prevenir la

ocurrencia de fallas en los equipos y sistemas.

2.4 Limitaciones

El presente trabajo de investigación estuvo enfocado en el diseño

del plan de mantenimiento, por lo tanto, no es parte de su alcance la ejecución

del mismo, lo anterior implica que no sea posible medir su impacto dentro de la

organización ni dentro las instalaciones industriales. Por otro lado, el plan de

mantenimiento fue desarrollado en función de la información histórica disponible

15

en campo (reportes de operación y falla de equipos); debido a la escasa, y en

algunos casos, inexistente información dificulta el análisis y evaluación

estadística de los sistemas y los equipos que los conforman.

Lo anterior implica que el plan de mantenimiento sea desarrollado

tomando como base fundamental las necesidades generales de estos sistemas,

es decir, no se consideraron casos particulares con necesidades específicas.

Por último, la normativa vigente analizada fue la recomendada por los

institutos, entes nacionales y locales que regulan este tipo de instalaciones.

16

CAPÍTULO 3: MARCO TEÓRICO

En Venezuela, la palabra mantenimiento cada día toma más auge, ya

que debido a la situación país que se presenta actualmente se hace

indispensable para las empresas la disponibilidad de los recursos (personal,

repuestos y herramientas) a lo largo de esta crisis, con el fin de mantener su

competitividad en el mercado y alargar la vida de los recursos disponibles, es

allí donde surge la necesidad de elaborar un plan de acción para garantizar el

buen funcionamiento, operatividad y disponibilidad de los recursos que

intervienen en los procesos, de esta forma, se asegura alcanzar un resultado

satisfactorio y conforme a los objetivos de la organización en cuanto a las

funciones que este realice.

En este sentido, las empresas son responsables de elaborar planes de

acción que puedan ser implementados y revisados de forma continua con la

finalidad de asegurar el máximo beneficio. La finalidad de los planes de

mantenimiento será realizar un manejo y distribución adecuados de los recursos

disponibles; de forma análoga, un plan de mantenimiento inadecuado lejos de

beneficiar a la organización generará impactos negativos en cuanto a las

variables de tiempo y costo.

Por otro lado, el mantenimiento agrupa metodologías de prevención y

predicción, considerándolo como un factor determinante, no solo de la

competitividad de la empresa sino también de la capacidad operatividad;

viéndose impactadas la disponibilidad y confiabilidad. Basándose en esas dos

premisas, se propone el desarrollo de un Plan de Gestión de Mantenimiento,

que sea diseñado en función de las circunstancias particulares, en el cual se

integren las mejores prácticas, modelos teóricos y desarrollos tecnológicos

aplicables en la gestión de mantenimiento; de forma tal que se puedan

17

prolongar la operación eficiente de los sistemas, mejorar el proceso productivo,

aumentar la rentabilidad y mejorar la distribución de los recursos.

De acuerdo con Rivas (2006) los fundamentos teóricos y conceptuales

son el sustento de la investigación e implica exponer las teorías, enfoques,

modelos y herramientas que se consideren válidos para el adecuado desarrollo

de la investigación. El presente estudio está enmarcado en los principios de

mantenimiento y su gestión, estos serán los elementos claves que permitirán el

desarrollo de un plan de mantenimiento preventivo. Por estas razones se hace

imprescindible exponer el conjunto de conceptos, definiciones, modelos, y

bases legales que caracterizan al plan de mantenimiento, lo anterior se describe

a continuación.

3.1 Antecedentes de la investigación

Para Tamayo (2004) los antecedentes son una síntesis conceptual de las

investigaciones o trabajos realizados sobre el problema en cuestión, con el fin

de determinar el enfoque metodológico de la misma. Es decir, los antecedentes

están integrados por todas las investigaciones que se han realizado sobre el

tema y que puedan ser empleadas para alcanzar, analizar, evaluar e interpretar

los datos e información obtenida en el estudio. A continuación se listan los

trabajos de investigación que servirán de base para el desarrollo del presente

trabajo especial de grado:

Trabajos Especiales de Grado para optar al título de Especialista en

Gerencia de Proyectos, Universidad Católica Andrés Bello (UCAB).

A. Hoyer (2014). Diseño de un Plan de Mantenimiento Preventivo para

Instalaciones Industriales de Bombeo de Agua Potable.

El objetivo de este trabajo fue desarrollar un plan de gestión de

mantenimiento preventivo, tomando en consideración los modelos, técnicas y

18

herramientas para la gestión de mantenimiento, así como también, los aspectos

relevantes de la gerencia de proyectos. Se realizó un análisis bibliográfico de

los modelos y tipos de mantenimiento, y de las teorías aplicables a la gestión de

mantenimiento. Se emplearon encuestas y entrevistas, principalmente, para la

recopilación y documentación de información. El resultado fue un plan para la

gestión de mantenimiento preventivo cuya finalidad fue garantizar la

confiabilidad y disponibilidad del sistema. El análisis bibliográfico y el desarrollo

teórico y conceptual servirán de base para la elaboración del presente trabajo

especial de grado.

Trabajos Especiales de Grado para optar al título de Ingeniero Industrial,

Universidad Católica Andrés Bello (UCAB)

A. Alliegro y Malavé (2004). Diseño de un Plan de Piloto para Mejorar la

Gestión de Mantenimiento de una Línea de Producción de una Planta

Procesadora de Alimentos, a través de la Metodología RCM –

Mantenimiento Centrado en Confiabilidad.

Esta investigación se fundamenta en el desarrollo de un plan piloto para

la gestión de mantenimiento adoptando el modelo de Mantenimiento Centrado

en Confiabilidad. Se realizó un análisis de criticidad a los procesos para

establecer prioridades, se evaluaron los modos y efectos de fallas. La

metodología se enfocó en el levantamiento de información, análisis de

criticidad, análisis de Modo y Efecto de Falla, diseño de la planificación de

mantenimiento y el análisis costo-riesgo. El resultado fue el desarrollo de rutinas

de mantenimiento para los equipos críticos, disminuyendo las horas de parada y

aumentando la productividad. El análisis teórico y conceptual, y la metodología

servirán de base para el desarrollo del presente trabajo especial de grado.

19

B. Herrera y Moreno (2003). Diseño de un Plan de Mantenimiento

Preventivo para una Empresa Fabricante de Artículos de Plástico.

Este trabajo centro sus esfuerzos en la ejecución de un diagnóstico

previo de la gestión de mantenimiento, recopilando necesidades y

requerimientos del mantenimiento; posteriormente se desarrolló el plan de

mantenimiento preventivo. El plan de mantenimiento se enmarco en: inventario

de equipos e instalaciones, análisis de criticidad de los equipos, documentación

de las rutinas de mantenimiento, procedimientos para la planificación,

programación y ejecución de órdenes de trabajo, indicadores de gestión, control

de costos, control de herramientas y repuestos, y finalmente el diseño de la

organización de mantenimiento requerida. El marco teórico y conceptual, así

como, el marco metodológico y las herramientas para la gestión de

mantenimiento, servirán de base para el desarrollo del presente trabajo especial

de grado.

Artículos técnicos

A. Canales y otros (2006). Modelo Gerencial de Mantenimiento –

Fundamento Filosófico.

Este artículo explica lo importante que es contar con un sistema de

gestión capaz de identificar oportunidades de mejora que permitan diseñar

planes específicos para cada uno de los factores que impactan el rendimiento

de los activos. Los métodos y herramientas que en el mismo se presentan

permitieron obtener una visión global sobre los procesos y tecnologías

empleadas para el desarrollo de un plan de mantenimiento cuyo enfoque es

alcanzar un mayor desempeño de los equipos involucrados.

B. Viveros, Stegmaier, Kristjanpoller, Barbera y Crespo (2013). Propuesta

de un modelo de gestión de mantenimiento y sus principales

herramientas de apoyo.

20

Este artículo muestra un modelo integral para la gestión del

mantenimiento, considerando la estrategia de mejora continua. Se analiza el

papel de los objetivos de la organización para alcanzar la integración y una

correcta gestión de la unidad de mantenimiento. El modelo desarrollado se

compone de siete principales etapas haciendo énfasis en, la gestión,

optimización sostenida en el tiempo, programación y ejecución del

mantenimiento. El modelo es complementado con herramientas de apoyo para

el desarrollo e implementación de las etapas. El desarrollo metodológico,

servirán de base para el desarrollo del presente trabajo de investigación.

3.2 Bases teóricas

3.2.1 Teoría sobre gestión de mantenimiento

A lo largo de los años la función del mantenimiento ha sufrido muchos

cambios pasando por diferentes etapas. En los inicios eran los operarios

quienes realizaban esta función, encargándose de las reparaciones de los

equipos, a medida que las maquinas se fueron haciendo más complejas, se

comenzaron a crear departamentos de mantenimientos debido a que

aumentaban las actividades relacionadas con la reparación, en ese momento

las tareas de reparación eran básicamente actividades correctivas (dedicando

todo el esfuerzo a solucionar fallas que se producían en los equipos).

Luego, al pasar de los años aparece el concepto de fiabilidad y es así

como los departamentos de mantenimiento comienzan, no solo a solucionar las

fallas que se producen en los equipos, sino también a tomar acciones para

prevenirlas. Esto supone desarrollar nuevas técnicas y formación continua del

personal encargado en el área de mantenimiento, de manera tal que sus

acciones sean enfocadas a realizar actividades de mantenimiento preventivo,

predictivo, proactivo y basadas en la confiabilidad.

21

Por lo tanto, la gestión de mantenimiento debe ser capaz de lograr el

mejor aprovechamiento de los recursos humanos, económicos y materiales,

para minimizar las fallas, paradas y tiempos ociosos de los equipos,

maximizando así los beneficios aportados a la organización. En este orden de

ideas, el plan debe involucrar los siguientes elementos:

El Cliente:

Este es un elemento crítico para cualquier empresa; si éstos no están

satisfechos, no regresaron a comprar el producto ni lo recomendaran. Por esta

razón, un cliente insatisfecho tendrá un impacto negativo sobre la organización.

Es decir, que la satisfacción del cliente, es el componente más importante del

éxito de una empresa. Lo anterior implica, que se deba establecer una buena

relación cliente/proveedor que permita una comunicación continua y efectiva,

permitiéndole a la empresa conocer con exactitud lo que el cliente espera y

necesita, tanto del producto como de la propia organización.

Este punto resalta el papal fundamental que desempeña el área de

mantenimiento, pues la planta no pudiese operar con eficiencia de existir una

falla en los equipos y sistemas que la integran; por lo tanto, las necesidades

que el cliente quiere satisfacer están altamente relacionadas con las diferentes

tareas de mantenimiento. Es así como la gestión de mantenimiento debe

enfocarse en garantizar:

Calidad deseada: el monitoreo continuo y el plan de mantenimiento

preventivo, aseguraran que el equipo opere bajo los estándares y

especificaciones establecidas.

Tiempos de entrega: conocida la capacidad de los equipos y sistemas

en condiciones óptimas de funcionamiento, es posible garantizar el

tiempo de entrega del producto. El plan de mantenimiento tendrá

como objetivo disminuir los retrasos y los costos asociados a la

paralización de la producción.

22

Debido a la competitividad en el mercado los clientes se han vuelto más

exigentes y estrictos en cuanto al cumplimiento de sus necesidades y

requisitos, lo anterior exige que se disponga de un apropiado plan de

mantenimiento capaz de evitar problemas potenciales y que se convierta en un

factor diferenciador para la empresa.

Volumen de producción:

Está directamente relacionado con el cliente, pues es éste, quién

demanda cierta cantidad de producto en un determinado espacio de tiempo. En

ocasiones, la cantidad de productos demandados sobrepasa la capacidad

instalada de la organización. La estimación de la capacidad del equipo,

sistemas y el personal para ejecutar las tareas de mantenimiento preventivo no

siempre es considerada, restándole así tiempo al departamento de

mantenimiento para la ejecución de sus actividades. En este tipo de

circunstancias el equipo se ve afectado negativamente y el departamento de

mantenimiento será el responsable por cualquier falla o parada que se pueda.

Estas consideraciones deben ser incorporadas al momento de realizar el plan

de mantenimiento.

Cultura organizacional:

Un aspecto que determina la libertad o limitación de las actividades de

cualquier área de la organización es la cultura de la misma. La misma

dependerá de las políticas y de los lineamientos de sus directivos, empleados y

obreros con los objetivos estratégicos de la empresa. Por ejemplo, si la

prioridad de la gerencia es tener altos índices de eficiencia en el área de

producción, el acceso a los equipos involucrados en el proceso estará

restringido para el personal de mantenimiento. Es aquí cuando conviene ver al

mantenimiento como un punto de partida para aumentar la productividad en vez

de verlo como un mal necesario, siendo la cultura organizacional el motor de

arranque.

23

Recursos humanos:

Las causas de los defectos y fallas de mantenimiento son muchas, sin

embargo Rivas (2006) hace una agrupación de las mismas en tres áreas

principales: condiciones del equipo, condiciones del área y condiciones de los

operadores y personal. En cuanto a los efectos que el personal puede generar

sobre los equipos encontramos:

Operación/manipulación incorrecta de los equipos.

El personal no realiza chequeos de forma regular (antes, en operación

y posterior) debido a que, no sabe cómo ejecutarlos o simplemente se

omiten.

Se realizan reparaciones de fallas “insignificantes” para mantener el

equipo en operación sin notificar al departamento de mantenimiento.

Los defectos en la operación son vistos como fallas en el

mantenimiento.

En cuanto al personal de mantenimiento se puede observar las siguientes

fallas:

El personal de mantenimiento presenta deficiencias en la

capacitación, desconocen los procedimientos y metodologías, y el

trabajo se desarrolla de forma individual.

Las rutinas de lubricación se realizan de forma deficiente, debido a

que el personal no sabe cómo, cuándo y dónde realizarlas.

Desconocen cómo realizar la sustitución de partes y repuestos.

Los instrumentos y formas de medición no son las más apropiadas.

Se observa que el recurso humano juega un papel primordial en el

desarrollo continuo de las actividades. Es importante conocer que los miembros

de la organización responderán con resentimiento o entusiasmo, apatía o

24

participación, desgana o innovación, resistencia o compromiso, de acuerdo al

interés de los mismos.

Recursos físicos:

Los recursos físicos son el punto principal de preocupación para el área

de mantenimiento. El grado de mantenimiento dependerá del estado actual del

equipo, así como de su antigüedad y de la forma en el cual sea operado. En la

mayoría de los casos, las empresas carecen de un sistema para la gestión de

mantenimiento, y les resulta normal operar los equipos por encima de sus

capacidades, lo cual genera una disminución de la vida útil, fallas en la calidad y

problemas constantes durante el funcionamiento.

Las rutinas de mantenimiento de los equipos deben incluir las

recomendaciones del fabricante del mismo, el desarrollo de órdenes de trabajo

planificadas en función a las especificaciones del fabricante y su ejecución,

aseguran el funcionamiento y operación de los sistemas.

Flujo del proceso:

Una falla en una línea de producción continua generará mayor impacto,

debido a la paralización completa de la línea y al tiempo muerto y ocioso de los

trabajadores. Por otro lado, si el cliente adoptó un modelo “justo a tiempo”, la

falla del sistema implicará multas y pérdidas para la empresa.

Características del producto:

Dependiendo del uso que se le dará al equipo una vez terminado, será el

grado de importancia que tendrá durante el proceso de fabricación, debido a los

estándares y exigencias que éste tendrá asociadas.

Ahora bien para realizar un Plan de Gestión de Mantenimiento

Preventivo en necesario tomar en cuenta los siguientes elementos:

25

Materiales y partes de repuesto: es responsabilidad de esta unidad

garantizar la disponibilidad de materiales y repuestos, en cantidad y

calidad apropiada, en el tiempo correcto con el mínimo costo. Este es

un servicio que apoya los planes de mantenimiento y su efectividad

depende de la extensión de los estándares mantenidos dentro de los

sistemas de almacenamiento. Algunas de las tareas de esta unidad

son:

o Desarrollo de políticas de almacenamiento para minimizar el

número de órdenes, los costos de almacenamiento y la falta de

inventario.

o Coordinar efectivamente con los proveedores para maximizar

los beneficias hacia la empresa.

o Mantener adecuadas instalaciones, garantizar la apropiada

recepción y mantener un almacenamiento seguro de todos los

suministros.

o Envió de materiales y suministros.

o Mantener y actualizar los registros.

o Mantener el almacén ordenado y limpio.

Educación y entrenamiento: en la actualidad se sabe que los

empleadores no solo selección y ubican personal, por el contrario

deberían promover un esquema que proporcione o facilite el

entrenamiento y educación requerida para incrementar la habilidad

individual. Esto se logra desarrollando esquemas conjuntos,

patrocinados por los empleadores. La organización debe tener un

programa de entrenamiento bien definido para cada empleado.

Rutinas de mantenimiento: un punto fuerte del mantenimiento es la

forma en la cual se proporcionan criterios simples, precisos y fáciles

de entender, para determinar cuál de las rutinas es técnicamente

factible en el contexto operacional dado, y para decidir quién debería

realizarlas y con qué frecuencia. Si una rutina es técnicamente factible

26

o no, viene determinado por las características técnicas de la tarea y

de la falla que pretende prevenir. Si vale la pena o no realizarla

dependerá de la forma en que se manejen las consecuencias de la

falla y los costos asociados a la ejecución de ésta rutina a lo largo del

tiempo.Las rutias deben atender los requerimientos de mantenimiento

y considerar la disponibilidad de los recursos.

Inventario de activos a mantener: el inventario de activos a mantener

no es más que una relación de los activos que posee la organización y

que deben ser incluidos dentro del plan de mantenimiento. Para que

éste sea útil, debe ser mantenido y actualizado continuamente de

modo tal que se refleje de forma precisa la situación actual del mismo.

El objetivo es disponer de un registro, exacto y actualizado, de todos

los activos a mantener. A través del inventario se alcanzan objetivos

básico, tales como: seguimiento de las tareas de mantenimiento,

reparaciones, alertas, ordenes de baja, entre otros.

Herramientas y equipos:las herramientas y equipo no son más que los

elementos empleados por el personal para la ejecución de las tareas

y/o actividades de mantenimiento. La dotación y selección adecuada

de estas permitirá y facilitará las actividades, por lo tanto,

desempeñan un factor principal dentro de la gestión de

mantenimiento. Se destaca la relación que existe entre los activos a

mantener, y las herramientas y equipo requeridos para realizarle

mantenimiento a los mismos.

3.2.2 Tipos de mantenimientos

La Comisión Venezolana de Normas Industriales (COVENIN),

específicamente en la norma 3049-93 titulada “Mantenimiento. Definiciones”

define que el mantenimiento es el conjunto de acciones que permite conservar

o restablecer un sistema productivo a un estado específico, para que pueda

cumplir un servicio determinado, entendiéndose sistemas productivos como

27

aquello dentro de los cuales se pueden encontrar dispositivos, instalaciones y/o

edificaciones sujetas a acciones de mantenimiento. Así mismo dicha norma

establece una clasificación para los diferentes tipos de mantenimientos:

Mantenimiento rutinario: es el que comprende actividades tale como:

lubricación, limpieza, protección, ajustes, calibración u otras, su

frecuencia de ejecución es hasta periodos semanales, generalmente

es ejecutado por los mismos operarios de los sistemas productivos y

su objetivo es mantener y alargar la vida útil de dichos sistemas

evitando su desgaste.

Mantenimiento programado: toma como basamento las instrucciones

técnicas recomendadas por los fabricantes, constructores,

diseñadores, usuarios y experiencias conocidas, para obtener ciclos

de revisión y/o sustituciones para los elementos más importantes de

un sistema productivo a objeto de determinar la carga de trabajo que

es necesario programar. Su frecuencia de ejecución cubre desde

quincenal hasta generalmente periodos de un año. Es ejecutado por

las cuadrillas de la organización de mantenimiento que se dirigen al

sitio para realizar las labores incorporadas en un calendario anual.

Mantenimiento por avería o reparación: se define como la atención de

un sistema productivo cuando aparece una falla. Su objetivo es

mantener en servicio adecuadamente dichos sistemas, minimizando

sus tiempos de parada. Es ejecutado por el personal de la

organización de mantenimiento. La atención a las fallas debe ser

inmediata y por tanto no da tiempo a ser “programa” pues implica el

aumento en costos y de paradas innecesarias de personal y equipos.

Mantenimiento correctivo: comprende las actividades de todo tipo

encaminadas a tratar de eliminar la necesidad de mantenimiento,

corrigiendo las fallas de una manera integral a mediana plazo. Las

acciones más comunes que se realizan son: modificación de

elementos de máquinas, modificación de alternativas de proceso,

28

cambio de especificaciones, ampliaciones, revisión de elementos

básicos de mantenimiento y conservación. Este tipo de actividades es

ejecutado por el personal de la organización de mantenimiento y/o por

entes foráneos, dependiendo de la magnitud, costos, especialización

necesaria u otros; su intervención tiene que ser planificada y programa

en el tiempo para que su ataque evite paradas injustificadas.

Mantenimiento circunstancial: este tipo de mantenimiento es una

mezcla entre rutinario, programado, avería y correctivo, ya que por su

intermedio se ejecutan acciones de rutina pero no tienen un punto fijo

en el tiempo para iniciar su ejecución, porque los sistemas atendidos

funcionan de manera alterna; se ejecutan acciones que están

programas en un calendario anual pero que tampoco tienen un punto

fijo de inicio por la razón anterior; se atienden averías cuando el

sistema se detiene, existiendo por supuesto otro sistema que cumpla

su función; y el estudio de la falla permite la programación de su

corrección eliminando dicha avería a mediano plazo. La atención de

los sistemas productivos bajo este tipo de mantenimiento depende no

de la organización de mantenimiento que tiene a dichos sistemas

productivos dentro de sus planes y programas, sino de otros entes de

la organización del mismo, los cuales sugieren aumento en capacidad

de producción, cambios de procesos, disminución en ventas,

reducción de personal y/o turnos de trabajo.

Mantenimiento preventivo: el estudio de fallas de un sistema

productivo deriva dos tipos de averías; aquellas que generan

resultados que obliguen a la atención de los sistemas productivos

mediante mantenimiento correctivo y las que se presentan con cierta

regularidad y que ameritan su prevención. El mantenimiento

preventivo es el que utiliza todos los medios disponibles, incluso los

estadísticos, para determinar la frecuencia de las inspecciones,

revisiones, sustitución de piezas claves, probabilidad de aparición de

29

averías, vida útil, u otras. Su objetivo es adelantarse a la aparición o

predecir la presencia de las fallas.

Por otra parte, Ribis S. (2015), establece la siguiente clasificación de los

tipos de mantenimiento:

Guante blanco: es aquel que realiza un operador o persona de vigilia

de las instalaciones, cuando usando cualquiera de sus sentidos (oído,

vista, gusto, tacto y olfato) reporta cualquier señal anormal en el

funcionamiento de equipos o partes del sistema que se desea

mantener.

Preventivo: puede ser definido como la conservación planeada de

fábrica o por personas de experiencia en los sistemas, producto de

inspecciones periódicas que descubre condiciones defectuosas. Se

puede a su vez clasificar en tres tipos:

o Sistemático: es aquel que tiene la frecuencia determinada y

que se debe ejecutar mediante órdenes continuas indicadas

por el encargado de mantenimiento con suficiente antelación

para el manejo de la organización de trabajo. Su

implementación decidirá el inventario de partes y piezas, las

herramientas que deberán usarse para cada actividad así

como la cantidad y calidad de la mano de obra requerida.

o Predictivo: se define como la conservación mediante registros

exactos de la localización y utilización de una variedad de

equipos para sustituir partes o piezas que se prevean que

puedan fallar, antes de que ocurra un evento que paralice la

función del equipo o servicio. Requiere de una serie de toma

de datos particulares del sistema, así como tener a mano las

recomendaciones del fabricante o de personas de experiencia

en sistemas similares al que se trabaja, para determinar en un

tiempo no menor de seis (6) meses su implementación.

30

o En operación: se define como aquel que requiere que la

actividad de mantenimiento preventivo requiere que se realice

mientras que el equipo se mantenga en funcionamiento,

porque no puede detenerse o por razones operativas, de

acuerdo a los requerimientos del sistema.

Correctivo: se refiere a todas aquellas actividades que no se planean

dentro de un sistema, pero que generalmente inciden en un tiempo de

parada de equipos y por consiguiente en falta del servicio

correspondiente. Se pueden clasificar en dos (2) grupos:

o Por equipos: se obtiene cuando la implementación del trabajo

correctivo es el resultado de las informaciones dadas por el

mantenimiento guante blanco o el preventivo, pero no llega a

producir falta de servicio al usuario ni tiempos de parada al

sistema. En algunos casos se le llega a llamar habitual,

especialmente cuando ocurren problemas repetitivos, que no

se corrigen oportunamente.

o Por servicios: se denominan a todos aquellos que provocan

paradas completas o parciales a los sistemas, con la

consiguiente falta de disponibilidad de los equipos. Implica

costos impredecibles y son las condiciones más desfavorables

para una gestión de mantenimiento de cualquier tipo.

3.2.3 Planificación de mantenimiento

Según la Norma COVENIN 2500-93 titulada “Manual para evaluar los

sistemas de mantenimiento en la industria” (primera revisión) establece que

dentro de las organizaciones de mantenimiento la función de planificación tiene

establecido los objetivos y metas en cuanto a las necesidades de los objetos de

mantenimiento, y el tiempo de realización de acciones de mantenimiento para

garantizar la disponibilidad de los sistemas, todo esto incluido en forma clara y

detallada en un plan de acción.

31

Adicionalmente, como política para la planificación plantea que la

gerencia de mantenimiento ha establecido una política general que involucre su

campo de acción, su justificación, los medios y objetivos que persigue. Se tiene

una planificación para la ejecución de cada una de las acciones de

mantenimiento utilizando los recursos disponibles.

Por otra parte, se entiende por control y evaluación que la organización

cuenta con un sistema de señalización o codificación lógica y secuencial que

permite registrar información del proceso o de cada línea, maquina o equipo en

el sistema total. Se tiene elaborando un inventario técnico de cada sistema: su

ubicación, descripción y datos de mantenimiento necesario para la elaboración

de los planes de mantenimiento.

3.3 Bases legales

3.3.1 Ley de Conservación y mantenimiento de los bienes públicos

(Gaceta Oficial 39.945 del 15 de junio del 2012)

La presente Ley tiene por objeto establecer las normas que regulan la

conservación y mantenimiento de las edificaciones, obras de infraestructura,

maquinarias y equipos de dominio público, sean de uso público o de uso

privado de la República, los estados, los municipios y otras entidades político

territoriales, así como la conservación y mantenimiento de las edificaciones,

obras de infraestructura, maquinarias y equipos de dominio privado

pertenecientes a las personas jurídicas estadales de derecho público y de

derecho privado.

3.3.2 Norma COVENIN 2500-93 “Manual para evaluar los sistemas

de mantenimiento en la industria” (primera revisión)

Esta norma contempla un método cuantitativo, para la evaluación de

sistemas de mantenimiento, en empresas manufactureras, para determinar la

32

capacidad de gestión de la empresa en lo que respecta al mantenimiento

mediante el análisis y calificación de los siguientes factores:

Organización de la empresa.

Organización de la función de mantenimiento.

Planificación, programación y control de las actividades de

mantenimiento.

Competencia del personal.

3.3.3 Norma COVENIN 3049-93 “Mantenimiento. Definiciones”

(primera revisión)

Esta norma establece el marco conceptual de la función mantenimiento a

fin de tender a la unificación de criterios y principios básicos de dicha función.

Su aplicación está dirigida a aquellos sistemas en operación, sujetos a acciones

de mantenimiento.

3.3.4 ISO 14224 “Industrias de petróleo y gas natural – Recolección

e intercambio de datos de confiabilidad y mantenimiento de equipos”

(primera edición)

Esta norma internacional presenta los lineamientos para la

especificación, recolección y aseguramiento de la calidad de los datos de

confiabilidad y mantenimiento (RM por sus siglas en ingles) que faciliten la

recolección de datos sobre RM. La información permitirá al usuariocuantificar la

confiabilidad del equipo y compararla con la confiabilidad de equipos de

características similares.Al analizar los datos, los parámetros sobre

confiabilidad pueden determinarse para su uso en las fases dediseño,

operación y mantenimiento. Sin embargo, esta norma internacional no se aplica

al método de análisisde los datos de RM.Los principales objetivos de esta

norma internacional son:

Especificar los datos que serán recolectados para el análisis de:

o Diseño y configuración del sistema

33

o Seguridad, confiabilidad y disponibilidad de los sistemas y las

plantas

o Costo del ciclo de vida

o Planeamiento, optimización y ejecución del mantenimiento

Especificar datos en un formato normalizado, a fin de:

o Permitir el intercambio de datos sobre RM entre plantas,

propietarios, fabricantes y contratistas.

o Asegurar que los datos de RM son de calidad suficiente, según

requiere el análisis que se pretenderealizar

3.4 Bases conceptuales

El presente trabajo especial de grado tomará a las siguientes

definiciones como partes de ésta.

3.4.1 Plan

De acuerdo con la Real Academia Española (2010), un plan es la idea de

la forma de llevar a cabo una acción. Adicionalmente, el plan puede ser definido

como el programa en el que se detalla el modo y el conjunto de medios

necesarios para llevar a cabo esa idea.

3.4.2 Gestión

La gestión se define, según la Real Academia Española (2010) como la

acción o trámite que, en conjunto con otros, se lleva a cabo para conseguir o

resolver una cosa. Puede ser vista como el conjunto de operaciones que se

realizan para dirigir y administrar.

3.4.3 Mantenimiento

El mantenimiento es el conjunto de actividades necesarias que se llevan

a cabo dentro de un sistema, de manera tal que garantice el funcionamiento del

34

mismo a un costo mínimo (Hoyer, 2014). Dentro de estas actividades y/o

acciones se mencionan:

Prevenir y/o corregir averías

Evaluar el estado de las instalaciones y los aspectos económicos

Sin embargo, este concepto es mucho más amplio que la simple

“conservación de los equipos”, el mantenimiento empieza con el proyecto de la

máquina. Por ello, para realizar un adecuado mantenimiento se debe iniciar

basándose en las especificaciones técnicas (normas, tolerancias, planos y

demás documentación técnica a aportar por el suministrador), seguidamente de

su instalación y puesta en funcionamiento. Estas actividades se deben realizar

con el apoyo del personal de mantenimiento, con esto nos referimos que

durante la vida del equipo se deben realizar evaluaciones de rendimiento y

funcionalidades.

El mantenimiento siempre busca lograr los siguientes objetivos:

Aumentar la disponibilidad de los equipos hasta el nivel preciso.

Reducir los costes al mínimo compatible con el nivel de disponibilidad

necesario.

Mejorar la fiabilidad de máquinas e instalaciones.

Asistencia al departamento de ingeniería en los nuevos proyectos

para facilitar la mantenibilidad de las nuevas instalaciones.

Todo ello implica establecer:

La política de mantenimiento a aplicar.

Los recursos necesarios y su estructuración.

La política de inventarios de repuestos.

3.4.4 Preventivo

Según la Real Academia Española (2010), del latín praeventivo,

prevención es la acción y efecto de prevenir (preparar con antelación lo

35

necesario para un fin, anticiparse a una dificultad, prever un daño, avisar a

alguien de algo).

3.4.5 Plan de mantenimiento

Para Hoyer (2014) el plan de mantenimiento es un documento que

contiene el conjunto de actividades que debemos realizar para asegurar la

disponibilidad de los equipos, el mismo puede sufrir diferentes modificaciones,

consecuencia del estudio de las incidencias que van ocurriendo en la planta y el

análisis de los diferentes indicadores de gestión.

Dicho plan debe realizarse siguiendo las siguientes etapas:

descomposición de la planta en áreas, elaboración de la lista de equipos,

descomposición de cada uno de ellos en sistemas y elementos, codificación y

asignación del modelo de mantenimiento que mejor se adapta a las

características de los equipos y sus funciones dentro del sistema productivo.

3.4.6 Gestión de mantenimiento

Rivas (2006) establece que la gestión de mantenimiento es el conjunto

de operaciones que se realizan para dirigir, administrar y controlar todas

aquellas acciones que engloba y propone el plan de mantenimiento a seguir.

36

CAPÍTULO 4: MARCO METODOLÓGICO

En este capítulo, se explicara el camino a seguir que se requiere para

indagar hacia el éxito de los objetivos planteados en el trabajo especial de

grado, así como la descripción de los distintos métodos y las técnicas que

posibilitaran la obtener la información necesaria. En esta sección se desarrollan;

la estructura de la investigación, el tipo de estudio, el diseño, la población y

muestra así como las técnicas de recolección y análisis de datos.

Según Arias (2006) “en el marco metodológico se señala el cómo de la

investigación desde la perspectiva teórica y conceptual; se precisan los

métodos y los procedimientos que se utilizarán durante el desarrollo de la

investigación, la metodología del proyecto incluye el tipo de investigación, las

técnicas y los procedimientos que serán utilizados para llevar a cabo la

indagación”.

Así mismo la metodología constituye la medula del plan; se refiere a la

descripción de las unidades de análisis, o de investigación, las técnicas de

observación y recolección de datos, los instrumentos, los procedimientos y las

técnicas de análisis (Bernal, 2006).

4.1 Enfoque de la investigación

El presente Trabajo Especial de Grado, se basa en un enfoque mixto

bajo un modelo de dos etapas: primero, se aplicará un enfoque cualitativo, que

supone un conjunto de entrevistas con el personal que labora en la planta, así

como la recopilación de información a través de recorridos y la observación

directa de la situación actual; y luego un enfoque cuantitativo, que abarcara la

recolección y manipulación de los datos recopilados.

37

Existen dos enfoques principales para las investigaciones en general; el

enfoque cuantitativo y el enfoque cualitativo. Hernández, Fernández y Baptista

(2010), definen estos enfoques de la siguiente manera: “El enfoque cuantitativo

usa la recolección de datos para probar hipótesis, con base en la medición

numérica y el análisis estadístico, para establecer patrones de comportamiento

y probar teorías. (p.4). El enfoque cualitativo se utiliza la recolección de datos

sin medición numérica para descubrir o afinar preguntas de investigación en el

proceso de interpretación. (p.7)

4.2 Tipo de investigación

Según los objetivos planteados, el estudio realizado se encuentra bajo la

clasificación de proyecto factible, dado que sugiere el idear, diseñar, trazar o

disponer de un plan, para ejecutar la creación de un modelo que contribuya con

la empresa y al control de los equipos que intervienen en los procesos que ésta

desarrolla.

Un proyecto factible es aquel que permite la elaboración de una

propuesta operativa planteada para la solución de un problema específico y que

se sustenta en una investigación para probar su pertinencia y viabilidad. Los

proyectos factibles se fundamentan en trabajos de campo, documentales o

combinación de ambos. Arias (2006, p. 134) señala, “que se trata de una

propuesta de acción para resolver un problema práctico o satisfacer una

necesidad. Es indispensable que dicha propuesta se acompañe de una

investigación, que demuestre su factibilidad o posibilidad de realización”.

Del mismo modo el manual de Trabajos de Grado, de Especialización y

Maestrías y Tesis Doctorales, (UPEL 2006), plantea: “Consiste en la

investigación, elaboración y desarrollo de un modelo operativo viable para

solucionar problemas, requerimientos necesidades de organizaciones o grupos

sociales que pueden referirse a la formulación de políticas, programas,

38

tecnologías, métodos, o procesos. El proyecto debe tener el apoyo de una

investigación de tipo documental, y de campo, o un diseño que incluya ambas

modalidades “(p. 16)

El presente estudio se establece en la modalidad de proyecto factible,

pues el diseño de un Plan de gestión de mantenimiento para las líneas de

producción de una planta manufacturera de alimentos, ubicada en Catia; tiene

la finalidad de lograr definir todas aquellas actividades dirigidas a la

conservación de los diferentes equipos e instalaciones a fin de poder asegurar

la disponibilidad de los mismos para el logro de sus funciones y objetivos.

De igual forma, se caracteriza este estudio como un diseño tanto de

campo como documental; De campo, debido a que se realizó en las

instalaciones de la planta de producción de la empresa Cargill de Venezuela

S.R.L., obteniéndose datos de los equipos a través de la observación directa,

con la finalidad de analizar y conocer las instalaciones, los procesos que

intervienen y su personal y documental pues se utilizaron diferentes fuentes y

referencias bibliográficas de apoyo para el estudio y análisis.

4.3 Diseño de la investigación

El diseño de una investigación es definido por Arias (2012) como “La

estrategia general que adopta el investigador para responder al problema

planteado”. (p.27)

De acuerdo a la naturaleza de los datos que debieron ser recolectados

para llevar a cabo esta investigación, se puede decir que, el tipo de diseño de

este trabajo de grado corresponde a la categoría de investigación no

experimental (Hernández y otros, 2003). La investigación no experimental es

aquella que se realiza sin manipular deliberadamente variables. Es decir, se

trata de una investigación en la cual no se realizan variaciones de las variables

39

independientes de forma intencional. La investigación no experimental es

definida como la búsqueda empírica y sistemática en la que el científico no

posee control directo de las variables independientes, debido a que sus

manifestaciones ya han ocurrido.

“Los estudios no experimentales se realizan sin manipular

deliberadamente variables. En estos se observan fenómenos tal y como se dan

en su contexto natural, para después analizarlos” (Ibid., p. 267).

Una vez establecido que el diseño de la investigación es de tipo no

experimental, es necesario indicar que tipo de investigación no experimental se

ubica el presente trabajo de investigación. De acuerdo con, Hernández,

Fernández y Baptista (2003), se establece que una investigación no

experimental puede clasificarse de la siguiente forma:

Por su dimensión temporal o el número de momentos o puntos en el

tiempo en los cuales se recolectan los datos.

En algunas ocasiones la investigación se centra en analizar cuál es el

nivel o estado de una o diversas variables en un momento dado, o

bien en cuál es la relación entre un conjunto de variables en un punto

del tiempo. En estos casos el diseño apropiado es el transversal o

transaccional.

En cambio otras veces la investigación se centra en estudiar cómo

evoluciona o cambia una o más variables o las relaciones entre estas.

En situaciones como esta el diseño apropiado es longitudinal.

De acuerdo a la dimensión temporal, este proyecto se clasifica como

investigación transaccional o transversal, ya que en el mismo se recolectaran

los datos en un solo momento, en un tiempo único.

40

4.4 Unidad de análisis

Para realizar el estudio de la situación actual de los equipos que se

encuentran en estos momentos en la planta de producción de la empresa

Cargill de Venezuela S.R.L. ubicada en Catia, fue necesario definir claramente

las funciones que cumplen los equipos, cual es el uso que se les da a estos, así

como a quienes se les realizara entrevista.

4.5 Poblacion y Muestra

Para Tamayo (2012) señala que la población es la totalidad de un

fenómeno de estudio, incluye la totalidad de unidades de análisis que integran

dicho fenómeno y que debe cuantificarse para un determinado estudio

integrando un conjunto N de entidades que participan de una determinada

característica, y se le denomina la población por constituir la totalidad del

fenómeno adscrito a una investigación.

En esta investigación, la población esta integrada por todos los activos

que conforman el molino grande. La poblacion esta conformada por un total de

trescientos un (301) activos, razón por la cual la misma es finita.

Asi mismo, Ander Egg (1971), establece que la muestra es un conjunto

de operaciones que se realizan para estudiar la distribución de determinados

caracteres en la totalidad de una población, universo o colectivo, partiendo de la

observación de una fracción.

La muestra está conformada por cuarenta (40) clases de equipos, tal

como se indica en la Tabla 1 a continuación:

41

Tabla 1. Muestra de la investigación

Fuente: Elaboración Propia

4.6 Población y Muestra de las Personas Entrevistadas

La población (cargo) y muestra (numero de personas) a las cuales les

fue aplicado el instrumento se listan a continución en la tabla 1.

Tabla 2. Población y Muestra de Personas Entrevistadas
Cargo No. de Personas

Electricista 6

Mecánico 12

Supervisor eléctrico 1

Supervisor mecánico 1

Planificador de
mantenimiento

1

Ingeniero de confiabilidad 1

Gerente de mantenimiento 1

Fuente: Elabració Propia

4.7 Fases de la investigación

Con el fin de alcanzar los objetivos propuestos, fue considerado

conveniente la planificacioin de un conjunto activiades cuyo objetivo sea facilitar

el desarrollo del plan de gestión de mantenimiento para los activos que

conforman al Molino Grande, las distintas activiades realizadas son divididas en

fases y se exponen a continuación:

No. Equipos No. Equipos No. Equipos No. Equipos

1 Balanza 11 Despuntadora 21 Imán 31 Separador Volumétrico

2 Banco de Cilindros 12 Detector de Metales 22 Limpiadora de Salvado 32 Soplador

3 Banco de Compensación 13 Disgregador 23 Mezclador 33 Tablero Eléctrico

4 Banco de Esclusas 14 Dosificador 24 Molino de Pines 34 Tanque de Aire Comprimido

5 Cajón de Trigo Sucio 15 Elevador 25 Motor de Transmisión 35 Tarara

6 Canaleta Vibratoria 16 Entoleter 26 Motor Auxiliar 36 Tolva

7 Cernidor 17 Esclusa 27 Pansifter 37 Transformador de Potencia

8 Ciclón 18 Filtro 28 Redler 38 Tren de Chumacera/Sist. Motriz

9 Combicleaner 19 Flow Balancer 29 Rosca 39 Ventilador

10 Contenedor 20 Humectador 30 Sasor 40 Vibro Centrífugo

42

Fase1: recopilación y documentación de la información sobre la

organización, cultura organizacional y su gestión de mantenimiento.

Fase 2: diagnóstico de la situación actual.

Fase 3: caracterización de los activos a mantener.

Fase 4: jerarquización de la criticidad de los activos.

Fase 5: desarrollo de los planes de mantenimiento y estimacion de los

costos de implementacion.

Fase 6:conclusiones y recomendaciones.

4.8 Técnicas e instrumentos de recolección de datos

La recolección de datos representa una actividad que se debe planificar

en un trabajo de investigación. Una vez definido el diseño de la investigación,

su enfoque y la muestra, es necesario comenzar con la recolección de

información, lo que implica seleccionar técnicas para ello.

Las técnicas seleccionadas para la recaudación de datos fueron la

observación directa, la encuesta y la entrevista no estructurada.

4.7.1 Observación directa

La observación directa según Arias (2012) “Es una técnica que consiste

en visualizar o captar mediante la vista, en forma sistemática, cualquier hecho,

fenómeno o situación que se produzca en la naturaleza o en la sociedad, en

función de unos objetivos de la investigación preestablecidos”. (p. 69)

A través de la observación fue posible detectar de forma directa

problemáticas que de alguna manera los documentos y entrevistas no pudieron

reflejar.

43

4.7.2 Cuestionario

El cuestionario o la encuesta según Arias (2012) “Es técnica que

pretende obtener información un grupo o muestra de sujetos a cerca de sí

mismos, o en relación con un tema en particular”. (p. 72)

En este Trabajo Especial de Grado se utilizó la estrategia antes

mencionada para obtener la situación actual y la criticidad de los equipos a

mantener que están ubicados en el sistema de Molino Grande de planta Catia

de la empresa Cargill de Venezuela S.R.L. El instrumento (cuestionario)

desarrollado para esta investigación (referirse al anexo A), fue validado por el

Ing. Rafael Hoyer.

4.7.3 Entrevista no estructurada

La entrevista según Arias (2012) “Es una técnica basada en dialogo o

conversación cara a cara, entre el entrevistador y el entrevistado a cerca de un

tema previamente determinado, de tal manera que el entrevistador pueda

obtener la información requerida”. (p. 73)

Mediante esta herramienta se consideraron las distintas opiniones y

explicaciones de las personas que intervienen directa e indirectamente en las

actividades de mantenimiento respecto a los procesos que se ejecutan en él.

4.9 Definición y Operacionalización de Variables

Para Avila Baray (2006), operacionalizar significa “definir las variables

para que sean medibles y manejables, significa definir operativamente el PON.

Un investigador necesita traducir los conceptos (variables) a hechos

observables para lograr su medicion. Las definiciones señalan las operaciones

que se tienen que realizar para medir la variable, de forma tal, que sean

susceptibles de observación y cuantificación”.

44

A continuación en la Tabla 3se presenta la operacionalización de las

variables para el desarrollo de la investigación según los objetivos especificos

planteados.

45

Tabla 3. Operacionalización de Variables
VARIABLE DIMENSION INDICADOR (ES) FUENTE (S) INSTRUMENTO (S)

Plan de Gestión de

Mantenimiento

Preventivo

Personal

1. Adiestramiento
2. Grupo Staff
3. Número de

Efectivos
4. Sobretiempo
5. Desempeño

Personal del

Departamento de

Mantenimiento

Cuestionario

Documentación

1. Orden de Trabajo
2. Rutinas de

Mantenimiento
3. Registro
4. Procedimientos
5. Manuales del

Fabricante
6. Eficiencia Rutinas

de Mantenimiento
7. Cumplimiento

Rutinas de
Mantenimiento

8. Impacto
Mantenimiento
Predictivo

9. Tiempo de
Operación de los
Equipos

Repuestos y Materiales

1. Dotación de
Repuestos

2. Tiempos Entrega
3. Desempeño de

Almacén
4. Condición de

Repuestos
5. Calidad de

Repuestos
Fuente: Elaboración Propia

46

Tabla 3. Operacionalización de Variables (Continuación)

VARIABLE DIMENSION INDICADOR (ES) FUENTE (S) INSTRUMENTO (S)

Plan de Gestión de

Mantenimiento

Preventivo

Herramientas y Equipos

1. Dotación de
Herramientas

2. Tiempo de
Entrega

3. Condición de
Herramientas

4. Condición de
Equipos

5. Desempeño de
Equipos

6. Equipo Critico

Personal del

Departamento de

Mantenimiento

Cuestionario

Fuente: Elaboración Propia

46

4.10 Validez y Confiabilidad del Instrumento.

De acuerdo con Hernández y otros (1998) “la validez en términos

generales, se refiere al grado en que un instrumento realmente mide la variable

que pretende medir”.

Por otro lado, Tamayo (2004) considera que validar es determinar

cualitativamente y/o cuantitativamente un dato. En otras palabras la validez

representa la posibilidad de que un método de investigación sea capaz de

responder a las interrogantes formuladas. Un instrumento de recolección de

datos es válido cuando mide lo que se supone debe medir en términos de

contenido, predicción, concurrencia y construcción.

Por otro lado, la confiabilidad se refiere al nivel de exactitud y

consistencia de los resultados obtenidos al aplicar el instrumento por segunda

vez en condiciones tan similares como sea posible. La importancia de

garantizar la confiabilidad del instrumento recae en el hecho de que las

interpretaciones sobre el comportamiento de los fenómenos estudiados se

hacen sobre la base de la confianza que se tenga en los datos recolectados. Si

no se ha demostrado la confiabilidad del instrumento, siempre habrá margen

para la duda sobre la calidad de la interpretación que se haga a partir de los

datos recopilados.

Para determinar la confiabilidad del instrumento, en el presente trabajo

especial de grado se empleó el método Alfa de Cronbach, el cual se

fundamenta en medir la fiabilidad de una escala de medida a través de un

coeficiente, denominado Alfa. Este método permite medir la consistencia interna

del instrumento, se emplea en la construcción de escalas en las que no existen

repuestas correctas o incorrectas, por el contrario, cada entrevistado responde

47

a la alternativa que mejor representa su forma de pensar sobre el objeto que se

le pregunta. La ecuación que describe este método se indica a continuación:

=
1
1

()2=1

2()

Ecuación 1. Coeficiente Alfa de Cronbach
En donde:

: coeficiente Alfa de Cronbach.

k : número de ítems o preguntas.

n i
2 : sumatoria de varianzas de los ítems.

x
2 : varianza de la suma de ítems.

El procedimiento aplicado se corresponde con lo planteado por Roa

(2016), el cual establece como primer paso la determinación de la varianza,

posteriormente se realiza la sumatoria de las varianzas de cada una de las

preguntas, una vez realizado esto se procede a calcular la varianza de la suma

de las preguntas y a través de esto se determina el coeficiente ().

Luego de aplicar la encuesta y obtener los diferentes resultados, se

procedió a calcular la confiabilidad del instrumento, a través del método descrito

previamente, obteniéndose un valor igual a 69.46%. Lo anterior implica que el

instrumento es confiable, debido a que supera el valor mínimo requerido (60%)

para que el mismo sea confiable y aceptable. Los resultados de la encuesta así

como los distintos valores obtenidos se visualizan en el anexo B

48

CAPÍTULO 5: MARCO OPERACIONAL

En este capítulo se muestran y analizan los resultados obtenidos a partir

del desarrollo y ejecución de las fases: 2, 3, 4 y 5; descritas previamente en el

marco metodológico. En consecuencia, se describirá la situación actual de la

Gerencia de Mantenimiento de Planta Catia, a su vez, se realizará la

caracterización de los activos a mantener, es decir, aquellos equipos que se

encuentran instalados en la línea de producción del sistema de Molino Grande,

y posteriormente se desarrollará un análisis de criticidad sobre estos equipos.

Finalmente, la información recopilada, evaluada y analizada será empleada

para el diseño del Plan de Gestión de Mantenimiento Preventivo y la posterior

estimación de los costos asociados con la implementación de dicho plan.

5.1 Análisis de la situación actual de la gestión de mantenimiento

Con la finalidad de dar respuesta al objetivo específico número 1, en el

cual se plantea realizar un análisis de la situación actual de la gestión de

mantenimiento, se procedió a identificar la condición actual del departamento de

mantenimiento y los posibles factores que puedan estar afectando positiva o

negativamente a la misma. En este cuestionario, se consideran cuatro (4)

dimensiones, a saber: personal, documentación, herramientas y equipos,

repuestos y materiales; los resultados de esta evaluación se describen a

continuación:

5.1.1 Resultados y del cuestionario

Tal como se mencionó previamente, el instrumento (cuestionario) está

conformado por veintitrés (23) preguntas y logra medir de forma cualitativa la

opinión de la población descrita en la sección 4, específicamente en su aparte

4.6 (referirse a la tabla 2). Las escalas de valoración empleadas para la

medición de los resultados se indican a continuación:

49

Escala 1: pretende evaluar el grado de satisfacción de los

encuestados con base a las siguentes categorías:

Escala 2: busca evaluar la frecuencia de las actividades de interés

(aquellas relacionadas con el área de mantenimiento y que afecten

directamente a su gestión) en las diferentes categorías:

Los resultados obtenidos se describen a continuación:

5.1.1.1 Dimensión – Personal

Esta dimensión fue evaluada a través de las preguntas 1 hasta la 5 del

cuestionario. Los resultados alcanzados se describen a continuación:

Pregunta 1 - ¿Cómo calificaría usted el nivel de conocimiento y/o

adiestramiento del personal de mantenimiento?, los resultados son:

del total de la población entrevistada, el 57% valoraron el

conocimiento y/o adiestramiento del personal de mantenimiento como

“bueno”, de forma similar, el restante de la población, representado

por un 43%, señalaron que es “excelente”. Los resultados se muestran

a través de la tabla 4 y en el gráfico 1.

Tabla 4. Resumen de resultados - Pregunta 1

Gráfico 1. Resumen de resultados - Pregunta 1

Escala
Personas

que
respondieron

Muy malo 0

Malo 0

Regular 0

Bueno 13

Excelente 10

Pregunta 1

Muy malo Malo Regular Bueno Excelente

Nunca Muy pocas veces Algunas veces Casi siempre Siempre

50

Realizando un análisis de la información contenida en el grafico 1, se

observa que el 100% de las personas valoran de forma positiva el

conocimiento y/o el adiestramiento del personal adscrito al

departamento de mantenimiento, ya que sus respuestas se ubican

entre la escala de valoración “bueno y excelente”.

Pregunta 2 - ¿Cómo calificaría usted la cantidad de personal

disponible para cubrir la cantidad de tareas asignadas al

mantenimiento de los activos del sistema molino grande?, los

resultados obtenidos fueron: el 61% de los encuestados calificaron

que la cantidad del personal disponible para cubrir las tareas

asignadas es “regular”, el restante de la población, constituida por un

43%, otorgó una valoración de “malo” a la misma pregunta. Estos

resultados se resumen a través de la tabla 5 y en el gráfico 2.

Tabla 5. Resumen de resultados - Pregunta 2

Gráfico 2. Resumen de resultados - Pregunta 2

Realizando la suma de los valores porcentuales, se aprecia que el

100% de la población encuestada afirma que el número de empleados

disponibles para ejecutar las tareas es “malo” o “regular”, lo anterior

implica que existe un déficit en la cantidad de personas disponibles

para el desarrollo de las actividades del área.

Pregunta 3 - ¿Con que frecuencia el personal de mantenimiento

realiza retrabajo producto de acciones equivocadas a los activos

Escala
Personas

que
respondieron

Muy malo 0

Malo 9

Regular 14

Bueno 0

Excelente 0

Pregunta 2

51

ubicados en el sistema molino grande?, la opinión de los encuestados

fue: el 44% de las personas opinaron que “muy pocas veces” el

personal de mantenimiento realiza retrabajo producto de acciones

equivocadas sobre los activos, el 30% indicó que “casi siempre” se

realiza retrabajo y el 26% afirmo que el retrabajo solo es ejecutado

“algunas veces”. Los resultados se aprecian en la tabla 6 y en el

gráfico 3.

Tabla 6. Resumen de resultados - Pregunta 3

Gráfico 3. Resumen de resultados - Pregunta 3

Pregunta 4 - ¿Con que frecuencia el personal de mantenimiento

realiza horas de sobretiempo para cumplir con los trabajos?, la opinión

de los encuestados fue: el 44% de la población encuestada indicó que

“casi siempre” realiza horas de sobretiempo para cumplir con sus

actividades, el 30% señaló que solo “algunas veces” y el 26%, afirmó

que “siempre” realiza horas de sobretiempo. Estos resultados se

muestran en la tabla 7 y en el gráfico 4.

Tabla 7. Resumen de resultados - Pregunta 4

Escala
Personas

que
respondieron

Nunca 0

Muy pocas veces 10

Algunas veces 6

Casi siempre 7

Siempre 0

Pregunta 3

Escala
Personas

que
respondieron

Nunca 0

Muy pocas veces 0

Algunas veces 7

Casi siempre 10

Siempre 6

Pregunta 4

52

Gráfico 4. Resumen de resultados - Pregunta 4

Sumando los valores porcentuales de los resultados, se observa que

el 70% de los trabajadores pertenecientes al departamento de

mantenimiento realiza sobretiempo para cumplir con las actividades

planificadas, de forma similar, el resto de los entrevistados (30%)

afirma que solo algunas veces realizan sobretiempo como producto de

los compromisos del departamento.

Pregunta 5 - En general considera que el desempeño del personal de

mantenimiento es, los resultados obtenidos fueron: el 65% de los

encuestados consideran que el desempeño del personal de

mantenimiento es “bueno”, sin embargo el 35% restante indicó que es

“excelente”. Los resultados se muestran en la tabla 8 y en el gráfico 5:

Tabla 8. Resumen de resultados - Pregunta 5

Gráfico 5. Resumen de resultados - Pregunta 5

5.1.1.2 Dimensión - Documentación:

Esta dimensión fue evaluada a partir de las pregunta 6 hasta la 14. Los

resultados alcanzados por cada pregunta se detallan a continuación:

Pregunta 6 - ¿Cómo calificaría el uso de las órdenes de trabajo en la

gestión de mantenimiento preventivo?, los resultados fueron: el 52%

de los encuestados calificó como “regular” el uso de las órdenes de

trabajo en la gestión de mantenimiento, el 44% afirmó que se realiza

un buen uso y una minoría de las participantes, representada por el

Escala
Personas

que
respondieron

Muy malo 0

Malo 0

Regular 0

Bueno 15

Excelente 8

Pregunta 5

53

4%, señaló un “excelente” uso de las mismas. Estos resultados se

muestran en la tabla 9y en el gráfico 6::

Tabla 9. Resumen de resultados - Pregunta 6

Gráfico 6. Resumen de resultados - Pregunta 6

Pregunta 7 - ¿Las órdenes de trabajo se ejecutan de acuerdo a las

rutinas de mantenimiento establecidas?, los resultados se indican a

continuación: de las veintitrés (23) personas encuestadas, el 61%

opina que “algunas veces” las órdenes de trabajo se ejecutan de

acuerdo a las rutinas de mantenimiento, el 30% afirma que “casi

siempre” y el 9% respondió que se ejecutan “muy pocas veces”. Los

resultados se resumen en la tabla 10 y en el gráfico 7:

Tabla 10. Resumen de resultados - Pregunta 7

Gráfico 7. Resumen de resultados - Pregunta 7

Realizando la suma de los resultados porcentuales a partir de la

escala centra “algunas veces” hacia la derecha, escala de valoración

Escala
Personas

que
respondieron

Muy malo 0

Malo 0

Regular 12

Bueno 10

Excelente 1

Pregunta 6

Escala
Personas

que
respondieron

Nunca 0

Muy pocas veces 2

Algunas veces 14

Casi siempre 7

Siempre 0

Pregunta 7

54

“siempre”, se observa que el 91% de las opiniones coinciden que

“algunas veces” o “casi siempre” las órdenes de trabajo se ejecutan de

acuerdo a las rutinas de mantenimiento.

Pregunta 8 - ¿Cómo calificaría el uso del registro de información sobre

acciones de mantenimiento en los historiales de cada equipo?, los

resultados obtenidos fueron: el 52% de las personas calificaron como

muy malo el uso del registro de información sobre acciones de

mantenimiento en los historiales de cada equipo, el 22% lo evaluaron

como regular, el 17% como bueno y el 9% como muy malo. Estos

resultados se pueden apreciar en la tabla 11 y en el gráfico 8:

Tabla 11. Resumen de resultados - Pregunta 8

Gráfico 8. Resumen de resultados. Pregunta 8

Analizando los valores, se observa que el 52% de los empleados

opina que el uso del registro de información sobre acciones de

mantenimiento es “malo”, en forma contraria, el 17% de los

encuestados opina que el uso es “bueno”.

Pregunta 9 - Considera usted que la información plasmada en los

historiales de cada equipo es: la opinión de los entrevistados fue la

siguiente: el 48% de los encuestados considera que la información

plasmada en los historiales de cada equipo es “regular”, el 43% la

evaluó como “malo” y el 9% restante como “muy malo”. Estos

resultados se aprecian en la tabla 12 y en el gráfico 9:

Escala
Personas

que
respondieron

Muy malo 2

Malo 12

Regular 5

Bueno 4

Excelente 0

Pregunta 8

55

Tabla 12. Resumen de resultados - Pregunta 9

Gráfico 9. Resumen de resultados – Pregunta 9

Pregunta 10 - Considera usted que la información existente en los

manuales del fabricante del sistema de molino grande es, se

obtuvieron los siguientes resultados: de las veintitrés (23) personas

encuestadas, el 69% considera que la información existente en los

manuales del fabricante del sistema de Molino Grande es mala, el 22

% opina que es “regular” y el 9% indico que es buena. Los resultados

resumen a continuación en la tabla 13 y en el gráfico 10:

Tabla 13. Resumen de resultados - Pregunta 10

Gráfico 10. Resumen de resultados - Pregunta 10

Pregunta 11 - ¿Cómo calificaría usted la eficiencia en el uso de las

rutinas de mantenimiento para los activos ubicados en el sistema

molino grande?, la opinión de los encuestados fue la siguiente: el 74%

de las personas calificaron la eficiencia en el uso de las rutinas de

mantenimiento para los activos en el sistema Molino Grande como

Escala
Personas

que
respondieron

Muy malo 2

Malo 10

Regular 11

Bueno 0

Excelente 0

Pregunta 9

Escala
Personas

que
respondieron

Muy malo 0

Malo 16

Regular 5

Bueno 2

Excelente 0

Pregunta 10

56

“regular”, el 17% lo evaluaron como “malo” y el 9% como “bueno”.

Estos resultados se visualizan en la tabla 14 y en el gráfico 11:

Tabla 14. Resumen de resultados - Pregunta 11

Gráfico 11. Resumen de resultados - Pregunta 11

Pregunta 12 - ¿Cómo calificaría usted el cumplimiento de las rutinas

de mantenimiento a los activos ubicados en el sistema molino

grande?, se obtuvieron los siguientes resultados: el 57% de las

personas calificó el cumplimiento de las rutinas de mantenimiento a

los activos ubicados en el sistema de Molino Grande como “malo”, el

39% lo evaluó como “regular” y el 4% como “bueno”. Resumiendo

estos resultados en la tabla 15 y gráfico 12:

Tabla 15. Resumen de resultados - Pregunta 12

Gráfico 12. Resumen de resultados - Pregunta 12

Pregunta 13 - ¿El mantenimiento predictivo ayuda a modificar las

rutinas de mantenimiento?, los resultados obtenidos fueron: El 70% de

Escala
Personas

que
respondieron

Muy malo 0

Malo 4

Regular 17

Bueno 2

Excelente 0

Pregunta 11

Escala
Personas

que
respondieron

Muy malo 0

Malo 13

Regular 9

Bueno 1

Excelente 0

Pregunta 12

57

los encuestados opinan que el mantenimiento predictivo siempre

ayuda a modificar las rutinas de mantenimiento, por otra parte el 30%

expreso que casi siempre ayuda. Estos resultados se pueden

observar en la tabla 16 y en el gráfico13:

Tabla 16. Resumen de resultados - Pregunta 13

Gráfico 13. Resumen de resultados - Pregunta 13

Agrupando los resultados porcentuales, se observa que la mayoría de

las personas encuestadas coinciden en que la aplicación del

mantenimiento predictivo ayuda a modificar las rutinas de

mantenimiento (100% de las respuestas se ubicaron entre las escalas

“casi siempre” y “siempre”), tomando como referencia la escala central

“regular”.

Pregunta 14 - Considera usted que las rutinas de mantenimiento

mejoran los tiempos de operación de los equipos, esta pregunta

obtuvo los siguientes resultados: el 91% de los encuestados

consideran que las rutinas de mantenimiento “siempre” mejoran los

tiempos de operación de los equipos y el 9% opina que “casi siempre”.

Estos resultados se aprecian en la tabla 17y en el gráfico 14:

Escala
Personas

que
respondieron

Nunca 0

Muy pocas veces 0

Algunas veces 0

Casi siempre 7

Siempre 16

Pregunta 13

58

Tabla 17. Resumen de resultados - Pregunta 14

Gráfico 14. Resumen de resultados - Pregunta 14

5.1.1.3 Dimensión – Repuestos y materiales:

Esta dimensión fue evaluada a través de las preguntas 15 hasta la 19.

Los resultados obtenidos fueron los siguientes:

Pregunta 15 - Considera usted que la dotación de repuestos para las

tareas de mantenimiento es, la opinión de los entrevistados fue la

siguiente: de la población encuestada conformada por veintitrés (23)

personas, el 35% considera que la dotación de repuestos para las

tareas de mantenimiento es “regular”, el 30% opinó que es “muy

malo”, el 22% afirmo que es mala, el 4% expreso que es buena y el

9% la evaluó como excelente. Los resultados se aprecian en la tabla

18 y en el gráfico 15:

Tabla 18. Resumen de resultados - Pregunta 15

Gráfico 15. Resumen de resultados - Pregunta 15

Realizando la suma de los valores porcentuales correspondientes a

las escalas más bajas, aquellas que se ubicadas por debajo del valor

Escala
Personas

que
respondieron

Nunca 0

Muy pocas veces 0

Algunas veces 0

Casi siempre 2

Siempre 21

Pregunta 14

Escala
Personas

que
respondieron

Muy malo 7

Malo 5

Regular 8

Bueno 1

Excelente 2

Pregunta 15

59

central “regular”, se observa que la mayoría de los entrevistados

(52%), opinó que la dotación de repuestos para las tareas de

mantenimiento es “malo” o “muy malo”.

Pregunta 16 - Considera usted que los tiempos de entrega de los

repuestos para las tareas de mantenimiento son: se alcanzaron los

siguientes resultados: el 52% considero que los tiempos de entrega de

los repuestos son malos, el 22% indico que son “muy malo”, el 17 los

considera como “regular” y el 9% expreso que son “bueno”. Los

resultados se observan en la tabla 19 y en el gráfico 16:

Tabla 19. Resumen de resultados - Pregunta 16

Gráfico 16. Resumen de resultado - Pregunta 16

Realizando la suma de los resultados porcentuales ubicados por

debajo de la escala central “regular”, se observa que la mayoría de las

personas, valor representado por un 74%, considera que los tiempos

de entrega de los repuestos para las tareas de mantenimiento son

“malos” o “muy malos”.

Pregunta 17 - Considera que el desempeño del almacén de repuestos

y materiales es, la opinión de los encuestados fue: el 48% de la

población encuestada considera que el desempeño del almacén de

repuestos y materiales es “bueno”, el 30% indicó que es “regular” y el

22% lo califica como “malo”. Los resultados muestran en la tabla 20 y

en el gráfico 17:

Escala
Personas

que
respondieron

Muy malo 5

Malo 12

Regular 4

Bueno 2

Excelente 0

Pregunta 16

60

Tabla 20. Resumen de resultados - Pregunta 17

Gráfico 17. Resumen de resultados - Pregunta 17

Pregunta 18 - ¿Cómo calificaría el estado de los repuestos y

materiales?, esta pregunta arrojó los siguientes resultados: el 48% de

los encuestados calificó el estado de los repuestos y materiales como

“bueno”, el 35% los evaluó como “regular”, el 13% expresó que son

malos y el 4% afirmo que son excelentes. Estos resultados se

muestran en la tabla 21 y en el gráfico 18:

Tabla 21. Resumen de resultados - Pregunta 18

Gráfico 18. Resumen de resultados - Pregunta 18

Pregunta 19 - ¿Cómo calificaría la calidad de los repuestos y

materiales?, se alcanzaron los siguientes resultados: el 61% de las

personas calificaron la calidad de los repuestos y materiales como

“regular”, el 30% la evaluó como “bueno” y el 9% como “excelente”.

Estos valores se observan en la tabla 22 y en el gráfico 19:

Escala
Personas

que
respondieron

Muy malo 0

Malo 5

Regular 7

Bueno 11

Excelente 0

Pregunta 17

Escala
Personas

que
respondieron

Muy malo 0

Malo 3

Regular 8

Bueno 11

Excelente 1

Pregunta 18

61

Tabla 22. Resumen de resultados - Pregunta 19

Gráfico 19 . Resumen de resultados - Pregunta 19

5.1.1.4 Dimensión – Herramientas y Equipos:

Esta dimensión es evaluada a través de las preguntas 20 hasta la 23.

Los resultados se describen a continuación

Pregunta 20 - Considera usted que la dotación de las herramientas y

equipos para realizar las tareas de mantenimiento es, los resultados

son: el 57% de los encuestados considera que la dotación de las

herramientas y equipos es “regular”, de forma similar, el 22% opina

que es “malo”, el 17% expresa que es “bueno” y el 4% afirma que es

“excelente”. Estos resultados se muestran en la tabla 23 y en el

gráfico 20:

Tabla 23. Resumen de resultados - Pregunta 20

Gráfico 20. Resumen de resultados - Pregunta 20

Pregunta 21 - Considera usted que el estado de las herramientas y

equipos para realizar el mantenimiento es, los resultados son: el 82%

de población considera que el estado de las herramientas y equipos

Escala
Personas

que
respondieron

Muy malo 0

Malo 0

Regular 14

Bueno 7

Excelente 2

Pregunta 19

Escala
Personas

que
respondieron

Muy malo 0

Malo 5

Regular 13

Bueno 4

Excelente 1

Pregunta 20

62

es “regular”, contrariamente, las valoraciones “excelente” y “bueno”

obtuvieron un 9% respectivamente. Los resultados se muestran en la

tabla 24y en el gráfico 21:

Tabla 24. Resumen de resultados - Pregunta 21

Gráfico 21. Resumen de resultados - Pregunta 21

Pregunta 22 - Considera usted que el estado de operación de los

activos ubicados en el sistema molino grande es, la opinión de los

encuestados fue: el 35% de la población considera que el estado de

operación de los activos ubicados en el sistema Molino Grande es

“bueno”, por otra parte, las categorías “malo” y “regular” obtuvieron un

valor porcentual del 9% respectivamente, por otra parte, el 21%

expresa que es malo. Los resultados se pueden visualizar de manera

resumida en la tabla 25 y en el gráfico 22:

Tabla 25. Resumen de resultados - Pregunta 22

Gráfico 22. Resumen de resultados – Pregunta 22

Escala
Personas

que
respondieron

Muy malo 0

Malo 0

Regular 19

Bueno 2

Excelente 2

Pregunta 21

Escala
Personas

que
respondieron

Muy malo 0

Malo 5

Regular 5

Bueno 8

Excelente 5

Pregunta 22

63

Pregunta 23 - Considera usted que el rendimiento de los equipos

ubicados en el sistema molino grande es: los resultados fueron: el

70% de los encuestados consideran que el rendimiento de los equipos

ubicados en el sistema molino grande es regular y el 30% opina que

es bueno. Los resultados se pueden observar en la tabla 26 y en el

gráfico 23:

Tabla 26. Resumen de resultados - Pregunta 23

Gráfico 23. Resumen de resultados - Pregunta 23

5.1.2 Análisis de los resultados del cuestionario

Los resultados obtenidos en la evaluación de la Dimensión de

Personal, indican de forma general, que el desempeño del personal es

considerado como “bueno” o “excelente”, sin embargo, el mismo es exigido por

encima de la capacidad para ejecutar las actividades de mantenimiento. Lo

anterior se ratifica a través de la frecuencia con la cual se ejecutan horas de

sobretiempo en cuyo caso la valoración alcanzada fue de “algunas veces” o

“siempre” para cumplir con las labores de mantenimiento.

De forma similar, cuando se evalúa la frecuencia con la cual se ejecutan

retrabajos (repetición de actividades) las respuestas se ubicaron entre la

valoración “muy pocas veces” y “casi siempre”, esto implica que las actividades

de mantenimiento no se realizan de forma adecuada y/o que las rutinas no

incluyen procesos para la verificación: previa, durante y posterior a la actividad.

Escala
Personas

que
respondieron

Muy malo 0

Malo 0

Regular 16

Bueno 7

Excelente 0

Pregunta 23

64

Por otro lado, se aprecia una deficiencia en cuanto al personal disponible

para cubrir las tareas asignadas al mantenimiento, arrojando un porcentaje que

se ubica entre la escala de valoración “malo” y “regular”, lo que refleja que se

requiere disponer de mayor cantidad de personas en el área de mantenimiento,

debido a que la cantidad actual no es capaz de cubrir las tareas del

departamento. Finalmente, se evidencia que el personal con el cual cuenta la

gerencia de mantenimiento está adiestrado y capacitado para la ejecución de

las actividades inherentes a su cargo.

De los resultados obtenidos para la Dimensión - Documentación, se

puede observar que en cuanto al resultado de las preguntas 8, 9 y 10; las

cuales hacen referencia al uso del registro de información sobre las acciones de

mantenimiento específicamente en lo relacionado con: los historiales de cada

equipo, la información plasmada en los historiales de los mismos y la

información existente en los manuales del fabricante del sistema de Molino

Grande se observa que existe una deficiencia en estos procesos, esto debido a

que la opinión de la mayoría de los encuestados coinciden en la escala

malo/regular. Estas deficiencias impiden que se pueda realizar un análisis sobre

las fallas históricas que se han presentado, las actividades de mantenimiento

que han sido realizadas sobre el activo, y la alineación de éstas en relación a

las recomendaciones realizadas por el fabricante.

Adicionalmente, en relación al uso de las órdenes de trabajo se observa

que existe una deficiencia en el mismo (valoración regular/bueno), esta

deficiencia también es corroborada por el resultado obtenido en cuanto al

registro de las actividades y el historial de mantenimiento. Debido a su poca

utilización (valoraciones entre muy pocas veces/ algunas veces/casi siempre)

no es posible mantener registros precisos sobre las actividades desempeñadas,

lo cual impacta de forma negativa en la gestión. De forma similar, y en cuanto a

lo dispuesto en la orden de mantenimiento y a lo ejecutado en realidad, se

65

observa que “no siempre” se ejecutan las actividades planteadas y planificadas

(algunas veces/casi siempre), lo cual indica que los trabajos ejecutados “no

siempre” guardaran relación con las necesidades y requerimientos específicos

del mantenimiento.

Estas observaciones son reforzadas cuando se evalúan las preguntas 11

y 12, en las cuales se evalúa la eficiencia en el uso de las rutinas de

mantenimiento y el cumplimiento de las mismas. En ambos casos se obtuvo

una valoración malo/regular. De estas se desprende que las rutinas se ejecutan

con mayores recursos de los requeridos y que las mismas no se cumplen en su

totalidad.

Finalmente, se observa que el personal está consciente del impacto que

el mantenimiento genera sobre la operatividad, así como la importancia de

realizar tareas preventivas dentro de las rutinas de mantenimiento. Lo anterior

se aprecia de la valoración obtenida (casi siempre/siempre) al evaluar las

preguntas 13 y 14.

En cuanto a la Dimensión – Repuestos y materiales se resalta el papel

fundamental que tiene sobre el plan de mantenimiento. Aun cuando la gestión

del almacén tiene un desempeño regular/bueno dentro de la organización, la

dotación (stock de repuestos disponibles en el almacén) y el tiempo de entrega

de los mismos para ejecutar las actividades de mantenimiento presenta

deficiencias (valoración muy malo/malo), lo cual como es de esperar impacta

negativamente en la gestión al no disponer de los repuestos.

Por otro lado, aun cuando la pregunta 18 y 19, relacionadas con el

estado de los repuestos y la calidad de los mismos, hayan alcanzado una

valoración (regular/bueno); no están dentro de los rangos esperados, debido a

que de la calidad de los repuestos y su estado de conservación dependerá la

66

efectividad de la actividad de mantenimiento ejecutada, teniendo además un

impacto directo en las horas efectivas, la disponibilidad del personal para

ejecutar otras actividades, el aumento de los costos de mantenimiento, entre

otros.

De los resultados obtenidos para la Dimensión - Herramientas y

equipos, se observa que la dotación fue calificada como “regular” o “bueno”,

esto implica deficiencias en cuanto a los elementos (manuales, en su mayoría)

a través de los cuales se realizarán las labores de mantenimiento. Estas

carencias tienen un impacto directo sobre el tiempo de ejecución del

mantenimiento y la facilidad al momento de realizar dichas tareas. De forma

similar, se observa que el estado en el que se encuentran las herramientas y

equipos empleados para la ejecución de las tareas inherentes al área no es la

adecuada, ya que se obtuvo una valoración “regular” o “bueno”.

Ambos factores se relacionan con la calidad de las herramientas y

equipos que se emplean para ejecutar las labores de mantenimiento, así como

también con la cantidad de herramientas y equipos que deben ser empleados

en dichas tareas. Es importante contar con los elementos necesarios y

adecuados para la ejecución de las labores relacionadas con los equipos que

serán intervenidos. Esto garantiza que los tiempos de ejecución disminuyan y

que las acciones sean ejecutadas de forma correcta sin generarle daños o

alteraciones a los activos.

Adicionalmente, cuando se evalúa el estado de los activos a mantener se

observa que los mismos se encuentran en un estado regular lo cual es un

indicativo de la necesidad de una gestión de mantenimiento que permita

modificar ésta condición actual por una en la cual se obtenga el mayor

rendimiento de dichos activos. Esta situación es corroborada al evaluar el

desempeño de los activos instalados (valoración “regular” o “bueno”), lo que

67

implica un desempeño deficiente, congruente con las fallas en las operaciones

de mantenimiento.

5.2 Caracterizar el inventario de activos a mantener con base al servicio

que prestan y condición de operatividad

Para dar respuesta al objetivo específico 2, se realizó la recopilación de

diversos documentos, tales como: planos estructurales, plano de ubicación de

equipos, así como también los manuales de los fabricantes de los equipos

instalados en el sistema. Posteriormente, se realizó un recorrido el sistema de

Molino Grande y a través de la técnica de observación directa se efectuó la

verificación y el registro de los equipos actualmente existentes. Seguidamente

se procedió a incluir la ubicación de estos equipos a la nueva base de datos.

Cargill cuenta con un estándar mundial para establecer la ubicación de

sus activos instalados dentro de la planta, por lo tanto, este será empleado

para, entre otras cosas, codificar la ubicación de los equipos instalados en el

sistema de Molino Grande. Planta Catia, se compone de una estructura de doce

(12) pisos, subdivididos a su vez en tres (3) cuerpos, denominados por las

letras, A, B y C. El estándar empleado para codificar la ubicación de los equipos

se muestra a continuación en la Figura 2:

Figura 2. Codificación de ubicación establecida por Cargill a nivel mundial
Fuente: elaboración propia

A su vez, se procedió a realizar la identificación de los activos, para esto

también será empleado el estándar utilizado por Cargill a nivel mundial dentro

de sus instalaciones industriales. La estructura del código de identificación se

visualiza a continuación:

68

Figura 3. Codificación de activos establecidos por Cargill a nivel mundial
Fuente: elaboración propia

La primera parte del código define la función del activo, es decir, el uso

que tiene el mismo dentro del proceso. A continuación en la tabla 27 se indican

las distintas funciones que pueden desempeñar los equipos dentro de la planta

y las letras que das definen.

Tabla 27. Leyenda de códigos según la función del activo

Función del Activo Código

Medición ME

Banco de molienda BM

Banco de compensación BC

Banco de válvulas BV

Tanques TK

Vibros VI

Separador SE

Acelerador de molienda AM

Transporte TR

Válvula VA

Filtrar FI

Ventilador FA

Humectar HU

Mezclar MZ

Motor MO

Transmisión TM

Soplador SO

Centro de motores CCM

Transformadores de potencia TRX

A continuación, en la tabla 28 se muestra el esquema el segundo

elemento de la codificación, el cual está relacionado con el sistema al cual

69

están asociados los equipos. Se resalta que el presente trabajo especial de

grado está enfocado en el sistema 2, es decir, en el sistema Molino Grade.

Tabla 28. Leyenda del código según el sistema al que pertenece el activo

Sistemas Código

Recepción 1

Molino grande 2

Molino soft 1 3

Molino soft 2 4

Despacho granel 5

Tanques 6

Empaque 7

Mixto 8

Servicios generales 9

Establecida la codificación de los activos y su ubicación, se procedió con

el desarrollo de la base de datos de los equipos, la misma se conforma por una

población de trecientos un (301) activos, subdivididos a su vez, en cuarenta (40)

clases. Adicionalmente, en esta base se proporciona información sobre la

condición de operación de los equipos. (Referirse al anexo C).

5.3 Formular un análisis de criticidad del inventario de activos a

mantener

El desarrollo del análisis de criticidad se evaluó a partir de la pregunta

24, incluida en el cuestionario, y realizada de forma adicional a los integrantes

del departamento de mantenimiento. (Ver Anexo A). La pregunta realizada fue:

¿Con qué frecuencia fallan los siguientes equipos?, La escala de valoración fue:

Nunca Muy pocas veces Algunas veces Casi siempre Siempre

70

Frecuencia de Fallo Frecuencia de Fallo

Esclusa

Filtro

Limpiadora de Salvado

Rosca

Vibro Centrífugo

Balanza

Activo

Banco de Esclusas

Motor de Transmisión

Motores Auxiliares

Tablero Eléctrico

Tren de Chumacera / Sistema Motriz

Ventilador

Humectador

Mezclador

Soplador

Transformador de Potencia

Banco de Cilindros

Cernidor

Detector de Metales

Elevador

Casi siempre

Siempre

Cajón de Trigo Sucio

Canaleta Vibratoria

Contenedor

Disgregador

Dosificador

Flow Balancer

Imán

Molino de Pines

Redler

Separador Volumétrico

Tarara

Tolva

Banco de Compensación

Ciclón

Activo

Nunca

Muy pocas veces

Algunas veces

Combicleaner

Despuntadora

Entoleter

Plansifter

Sasor

Tanque de Aire Comprimido

Tabla 29. Frecuencia de Falla

Realizando un análisis de los resultados obtenidos se observa que de la

muestra estudiada, es decir cuarenta (40) clases de equipos diferentes; doce

(12) nunca fallan, ocho (8) muy pocas veces, siete (7) algunas veces, siete (7)

casi siempre y seis (6) siempre. En la tabla 29 y en el gráfico 24 se visualizan

los resultados generales y los valores porcentuales asociados.

Gráfico 24. Resultados generales de la frecuencia de falla

Obtenidos los resultados generales se procedió a determinar la criticidad

de los activos tomando como premisas las siguientes consideraciones:

Equipos de Alta Criticidad: aquellos activos cuya frecuencia de falla se

ubicó valorada como “siempre” y “casi siempre”.

Equipos de Media Criticidad: aquellos activos cuya frecuencia de falla

se ubicó como “algunas veces” y “muy pocas veces”.

71

Equipos de Baja Criticidad: aquellos activos cuya frecuencia de falla

se ubicó como “nunca”.

Bajo estas consideraciones, se estableció la criticidad de los equipos, y los

resultados se muestran en la Tabla 30:

Tabla 30. Criticidad de los activos

5.4 Diseñar la propuesta de un plan de gestión de mantenimiento

preventivo.

El desarrollo del plan de gestión de mantenimiento preventivo se inició una

vez que fue determinada la condición actual de operación de los activos que se

encuentran instalados en el sistema de Molino Grande, así como también los

requerimientos y necesidades de la organización, los interesados

(stakeholders), y de los propios equipos. El plan de mantenimiento está

conformado por las actividades que deberán ser ejecutadas sobre cada equipo,

descritas a partir de los procesos (paso a paso) que las integran;

adicionalmente se especifican los materiales, herramientas y equipos que será

requeridos para ejecutar las actividades planteadas, lo anterior con la finalidad

de establecer medidas preventivas que permitan disminuir y/o evitar la

Criticidad Criticidad Criticidad

Tarara

Tolva

Dosificador

Flow balancer

Imán

Molino de pines

Redler

Separador volumétrico

Tren de chumacera / Sistema motriz

Ventilador

Equipos Equipos Equipos

Cajón trigo sucio

Baja

Canaleta vibratoria

Contenedor

Disgregador

Soplador

Transformador de potencia

Banco de cilindros

Motor transmisión

Motores auxiliares

Tablero eléctrico

Filtro

Limpiadora de salvado

Rosca

Vibro centrifugo

Cernidor

Alta

Detector de metales

Elevador

Humectador

Mezclador

Plansifter

Sasor

Tanque aire comprimido

Balanza

Banco de esclusas

Esclusas

Banco de compensación

Mediana

Ciclón

Combicleaner

Despuntadora

Entoleter

72

ocurrencia de fallas potenciales y paradas no planificadas del sistema; y

aumentar la disponibilidad y confiabilidad de los activos y prolongar la vida útil

de los activos que forman parte del sistema.

A través del inventario de los activos y la criticidad asociada a la operación

de los mismos, se realizó la planificación y programación, en base al tiempo, de

las actividades de mantenimiento. Adicionalmente, se diseñaron documentos

para el registro, control y verificación de las actividades.

En la Tabla 31 se muestra la lista de actividades propuestas para el

desarrollo del plan de gestión de mantenimiento preventivo, incluyendo su

codificación, el tiempo estimado y la cantidad de personas requeridas para la

ejecución de dichas actividades.

A su vez, en la Tabla 32 se muestra el cronograma anual de

mantenimiento preventivo relacionado con los equipos que forman parte del

sistema del sistema Molino Grande, y posteriormente, se presentan en la tabla

33 y en la tabla 34, los formatos de orden de trabajo y la lista de verificación

respectivamente, que serán empleados por el departamento de mantenimiento

para la ejecución de sus actividades.

Adicionalmente, se desarrolló el formato para las rutinas de

mantenimiento, en el cual incluye información relevante por sobre los equipos

en función de su clase. A saber: código de la actividad, procesos que la definen

(pasos a seguir), materiales, repuestos y equipos necesarios para el desarrollo

de las mismas, así como también la frecuencia con la que se realizará. (Ver

anexo D).

73

Código Actividad Condición Tiempo Personal
A-01 Verificar Escape de Producto de las Bocas Operativo 20 Un (1) Mecánico
A-02 Verificar Silenciosidad en Componentes del Sistema Operativo 30 Un (1) Mecánico
A-03 Verificar Estado de Correa de Transmisión Bloqueado 60 Un (1) Mecánico
A-04 Verificar Alineación de Poleas en Correa de Transmisión Bloqueado 60 Un (1) Mecánico
A-05 Verificar Tensión de Correa de Transmisión Bloqueado 60 Un (1) Mecánico
A-06 Verificar Silenciosidad del Grupo de Mando Especifico Bloqueado 120 Un (1) Mecánico
A-07 Verificar Desgaste de Resortes de Apoyo del cajón de criba y posible cambio Bloqueado 240 Dos (2) Mecánicos
A-08 Verificar Estado de Piezas de caucho y tubos flexibles textiles Bloqueado 120 Dos (2) Mecánicos
A-09 Verificar Desgaste de espesor de Disco de Proyección y posible cambio Bloqueado 360 Dos (2) Mecánicos
A-10 Verificar Desgaste de Pernos de Impacto y posible cambio Bloqueado 360 Dos (2) Mecánicos
A-11 Verificar Desgaste de espesor de Disco de Proyección y posible cambio Bloqueado 360 Dos (2) Mecánicos
A-12 Calibrar Clavijas y Disco Bloqueado 60 Un (1) Mecánico
A-13 Verificar estado de cangilones y correa Bloqueado 240 Un (1) Mecánico
A-14 Tensionar Correa de cangilones Bloqueado 60 Un (1) Mecánico
A-15 Verificar nivel en tambor de accionamiento y de reenvio Operativo 30 Un (1) Mecánico
A-16 Verificar funcionamiento del "bag house" (sacudido) Operativo 30 Un (1) Mecánico
A-17 Verificar Fisuras en Tuberia de Aspiración Operativo 20 Un (1) Mecánico
A-18 Verificar Estado tornillo giratorio de paletas Bloqueado 60 Un (1) Mecánico
A-19 Ajustar los batidores Bloqueado 120 Un (1) Mecánico
A-20 Verificar Silenciosidad del Grupo de Mando Especifico Operativo 20 Un (1) Mecánico
A-21 Verificar Estado de Barra de acoplamiento de fibra de vidrio y componentes Operativo 20 Un (1) Mecánico
A-22 Desistalar/Reinstalar Barras de acoplamiento de fibra de vidrio Bloqueado 180 Dos (2) Mecánicos
A-23 Verificar Tensión de Correa de Transmisión Especifico Bloqueado 60 Dos (2) Mecánicos
A-24 Verificar Silenciosidad del Grupo de Mando Especifico Operativo 20 Un (1) Mecánico
A-25 Verificar estado Cadena transmisora Bloqueado 240 Dos (2) Mecánicos
A-26 Tensionar Cadena transmisora Bloqueado 60 Un (1) Mecánico
A-27 Verificar estado del tornillo de rosca y los rodamientos internos Bloqueado 180 Dos (2) Mecánicos
A-28 Verificar Nivel de Aceite Operativo 20 Un (1) Mecánico
A-29 Limpieza de Aletas de Ventilador Bloqueado 60 Un (1) Mecánico
A-30 Limpieza del Mezclador Bloqueado 30 Un (1) Mecánico
A-31 Limpieza y ajuste del contactor Bloqueado 20 Un (1) Electricista
A-32 Limpieza y ajuste del guardamotor Bloqueado 20 Un (1) Electricista
A-33 Verificación del fusible y cambiar de ser necesario Bloqueado 30 Un (1) Electricista
A-34 Limpieza y ajuste de la base donde van roscado los fusibles Bloqueado 20 Un (1) Electricista
A-35 Limpieza y ajuste de las conexiones de entrada del portafusible Bloqueado 20 Un (1) Electricista
A-36 Limpiar y ajustar los terminales de salida del contactor, remplazar de ser necesario Bloqueado 30 Un (1) Electricista
A-37 Limpiar y ajustar conexiones de salida del guardamotor Bloqueado 20 Un (1) Electricista
A-38 Limpiar obstrucciones Bloqueado 20 Un (1) Mecánico
A-39 Limpieza interna Bloqueado 20 Un (1) Mecánico
A-40 Limpieza del activo Bloqueado 30 Un (1) Mecánico
B-01 Lubricar Motoreductor Génerico Bloqueado 60 Dos (2) Mecánicos
B-02 Engrasar Motor Génerico Operativo 60 Un (1) Mecánico
B-03 Lubricar Motoreductor Génerico Bloqueado 60 Un (1) Mecánico
B-04 Engrasar Maquina Especifica Bloqueado 60 Un (1) Mecánico
B-05 Engrasar Maquina Especifica Bloqueado 60 Un (1) Mecánico
B-06 Cambio de Aceite a Carter Bloqueado 60 Un (1) Mecánico
C-01 Sustituir Rodamiento de Compuerta de Entrada Bloqueado 240 Un (1) Mecánico
C-02 Sustituir Cilindro, Cojinete y cabeza de articulación de Compuerta de Entrada Bloqueado 240 Un (1) Mecánico
C-03 Sustituir Cilindro y Verificar Estado de articulación en Cruz, cabeza de Articulación del Depósito de la báscula y posible cambio Bloqueado 240 Un (1) Mecánico
C-04 Sustituir Rodamientos de Depósito de la báscula Bloqueado 240 Un (1) Mecánico
C-05 Verificar Estado de Junta, válvulas y cuña de deposito de la báscula y posible cambio Bloqueado 240 Un (1) Mecánico

C-06 Cambiar Rodamientos a Motor de transmisión Bloqueado 480
Un (1) Mecánico /

Dos (2) Electricistas
C-07 Cambiar Par de Rodillos y Lubricar Componentes Bloqueado 480 Dos (2) Mecánicos
C-08 Remplazar cojinetes Bloqueado 240 Un (1) Mecánico
C-09 Cambiar Rodamientos a Vibro-Motor Especifico Bloqueado 360 Un (1) Mecánico

LISTA DE ACTIVIDADES

Tabla 31. Lista de actividades que se proponen en el plan de mantenimiento

74

Tabla 32. Cronograma anual de mantenimiento preventivo

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52

BALANZA X X X X X X
BANCO DE CILINDRO X X X X X X X X X X
BANCO DE ESCLUSAS X X X X X X
CANALETA VIBRATORIA X X X
CERNIIDOR X X X X X X
DESPUNTADORA X X X X
ELEVADOR X X X X X X X X
ENTOLETER X X X X X
ESCLUSA X X X X X
FLOW BALANCER X X X
HUMECTADOR X X X X X
LIMPIADORA DE SALVADO X X X X X X
MEZCLADOR X X X X X X X X
MOLINO DE PINES X X X X X X X
PLANSIFTER X X X X X X X
REDLER X X X X X
ROSCA X X X X X
SASOR X X X X X
DESPUNTADORA X X X X X X
TARARA X X X X
TOLVA X X X
VIBRO CENTRIFUGO X X X X X
BALANZA X X X X X X
BANCO DE CILINDRO X X X X X X X X X X
BANCO DE ESCLUSAS X X X X X X
CANALETA VIBRATORIA X X X
CERNIIDOR X X X X X X
DESPUNTADORA X X X X
ELEVADOR X X X X X X X X
ENTOLETER X X X X X
ESCLUSA X X X X X
FILTRO X X X X X
FLOW BALANCER X X X
HUMECTADOR X X X X X
MEZCLADOR X X X X X X
MOLINO DE PINES X X X X X X X X
REDLER X X X X X
ROSCA X X X X X
SASOR X X X X X
TOLVA X X X
VIBRO CENTRIFUGO X X X X X

RUTINA DE MANTENIMIENTO POR 52 SEMANAS

CÓDIGO DE

ACTIVIDAD
EQUIPO

SEMANA

A-01

A-02

75

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52

CERNIIDOR X X X X
DESPUNTADORA X X
LIMPIADORA DE SALVADO X X
MOLINO DE PINES X
MOTOR TRANSMISIÓN X X X X
MOTOR AUXILIAR X X X X
TREN CHUMASERA X X X X
VIBRO CENTRIFUGO X X
CERNIIDOR X X X X
DESPUNTADORA X X
LIMPIADORA DE SALVADO X X
MOLINO DE PINES X
MOTOR TRANSMISIÓN X X X X
MOTOR AUXILIAR X X X X
TREN CHUMASERA X X X X
VIBRO CENTRIFUGO X X
CERNIIDOR X X X X
DESPUNTADORA X X
LIMPIADORA DE SALVADO X X
MOLINO DE PINES X
MOTOR TRANSMISIÓN X X X X
MOTOR AUXILIAR X X X X
TREN CHUMASERA X X X X
VIBRO CENTRIFUGO X X

A-06 COMBICLEANER X X X X
A-07 COMBICLEANER X X
A-08 COMBICLEANER X X
A-09 DISGREGADOR X
A-10 DISGREGADOR X
A-11 DISGREGADOR X
A-12 DISGREGADOR X X
A-13 ELEVADOR X X
A-14 ELEVADOR X X X
A-15 ELEVADOR X X X X
A-16 FILTRO X X

FILTRO X X
TARARA X
VENTILADOR X X X

A-18 HUMECTADOR X X X
A-19 LIMPIADORA DE SALVADO X X
A-20 LIMPIADORA DE SALVADO X X X X
A-21 PLANSIFTER X X X X
A-22 PLANSIFTER X X
A-23 PLANSIFTER X X X X
A-24 PLANSIFTER X X X X
A-25 REDLER X
A-26 REDLER X
A-27 ROSCA X X
A-28 VENTILADOR X X X X
A-29 VENTILADOR X X
A-30 MEZCLADOR X X X X
A-31 TABLERO ELÉCTRICO X X X X X X X X X X
A-32 TABLERO ELÉCTRICO X X X X X X X X X X
A-33 TABLERO ELÉCTRICO X X X X X X X X X X

A-03

A-04

A-05

CÓDIGO DE

ACTIVIDAD
EQUIPO

SEMANA

A-17

76

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52

A-34 TABLERO ELÉCTRICO X X X X X X X X X X
A-35 TABLERO ELÉCTRICO X X X X X X X X X X
A-36 TABLERO ELÉCTRICO X X X X X X X X X X
A-37 TABLERO ELÉCTRICO X X X X X X X X X

CAJON TRIGO SUCIO X X
CICLÓN X X
COMBICLEANER X X
CONTENEDOR X X
DETECTOR DE METALES X X X
DOSIFICADOR X X
IMAN X X
PLANSIFTER X X X X
SASOR X X X
BANCO DE COMPENSACIÓN X X X X X
CERNIDOR X X X X X
TRANSFORMADOR DE POTENCIA X X X X
VIBRO CENTRIFUGO X X X X
COMBICLEANER X X X
LIMPIADORA DE SALVADO X X X
TANQUE DE AIRE COMPRIMIDO X X X
BANCO DE CILINDRO X X X X
MOLINO DE PINES X X
BANCO DE ESCLUSAS X X
DESPUNTADORA X X
DISGREGADOR X X X
ELEVADOR X X X
ENTOLETER X X
ESCLUSA X X
HUMECTADOR X X
LIMPIADORA DE SALVADO X X
MEZCLADOR X X X X
MOLINO DE PINES X X
MOTOR TRANSMISIÓN X X X X
MOTOR AUXILIAR X X X X
REDLER X X
ROSCA X X X X
SOPLADOR X X X X
TARARA X X
TOLVA X X
TREN CHUMASERA X X X X
VENTILADOR X X X X
VIBRO CENTRIFUGO X X
BANCO DE ESCLUSAS X X
ELEVADOR X X X
ENTOLETER X X
ESCLUSA X X
HUMECTADOR X X
REDLER X X
ROSCA X X
TOLVA X X

B-04 LIMPIADORA DE SALVADO X X
B-05 PLANSIFTER X X
B-06 SOPLADOR X X

EQUIPO
SEMANA

A-40

B-01

B-02

B-03

A-38

A-39

CÓDIGO DE

ACTIVIDAD

77

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52

BALANZA X X
FLOW BALANCER X
BALANZA X X
FLOW BALANCER X
BALANZA X X
FLOW BALANCER X
BALANZA X X
FLOW BALANCER X
BALANZA X X
FLOW BALANCER X
BANCO DE CILINDRO X
BANCO DE ESCLUSAS X
CANALETA VIBRATORIA X
CERNIDOR X
DESPUNTADORA X
DISGREGADOR X
ELEVADOR X
ENTOLETER X
ESCLUSA X
HUMECTADOR X
LIMPIADORA DE SALVADO X
MEZCLADOR X
MOLINO DE PINES X
MOTOR TRANSMISIÓN X
MOTOR AUXILIAR X
REDLER X
ROSCA X
SASOR X
SOPLADOR X
TARARA X
TOLVA X
TREN CHUMASERA X
VENTILADOR X
VIBRO CENTRIFUGO X

C-07 BANCO DE CILINDRO X
BANCO DE ESCLUSAS X
ESCLUSAS X
COMBICLEANER X
TOLVA X

CÓDIGO DE

ACTIVIDAD
EQUIPO

SEMANA

C-06

C-08

C-09

C-01

C-02

C-03

C-04

C-05

78

Tabla 33. Orden de trabajo

Acciones y recomendaciones:

Nro:
ORDEN DE TRABAJO

Revisado por:

Ejecutado por:

Fecha:

Fecha:

Firma:

Firma:

Firma:

Aprobado por:

Comentarios del supervisor:

Fecha:

Comentarios del técnico:

Solicitado por: Fecha de ejecución:

Area de ejecución:

Técnico asignado:

Supervisor del técnico:

79

Tabla 34. Formato de lista de verificación

LISTA DE VERIFICACIÓN
Fecha de ejecución:

Código Actividad Realizado
A-01 Verificar Escape de Producto de las Bocas

A-02 Verificar Silenciosidad en Componentes del Sistema

A-03 Verificar Estado de Correa de Transmisión

A-04 Verificar Alineación de Poleas en Correa de Transmisión

A-05 Verificar Tensión de Correa de Transmisión

A-06 Verificar Silenciosidad del Grupo de Mando Especifico

A-07 Verificar Desgaste de Resortes de Apoyo del cajón de criba y posible cambio

A-08 Verificar Estado de Piezas de caucho y tubos flexibles textiles

A-09 Verificar Desgaste de espesor de Disco de Proyección y posible cambio

A-10 Verificar Desgaste de Pernos de Impacto y posible cambio

A-11 Verificar Desgaste de espesor de Disco de Proyección y posible cambio

A-12 Calibrar Clavijas y Disco

A-13 Verificar estado de cangilones y correa

A-14 Tensionar Correa de cangilones

A-15 Verificar nivel en tambor de accionamiento y de reenvió

A-16 Verificar funcionamiento del "bag house" (sacudido)

A-17 Verificar Fisuras en Tubería de Aspiración

A-18 Verificar Estado tornillo giratorio de paletas

A-19 Ajustar los batidores

A-20 Verificar Silenciosidad del Grupo de Mando Especifico

A-21 Verificar Estado de Barra de acoplamiento de fibra de vidrio y componentes

A-22 Desinstalar/Reinstalar Barras de acoplamiento de fibra de vidrio

A-23 Verificar Tensión de Correa de Transmisión Especifico

A-24 Verificar Silenciosidad del Grupo de Mando Especifico

A-25 Verificar estado Cadena transmisora

A-26 Tensionar Cadena transmisora

A-27 Verificar estado del tornillo de rosca y los rodamientos internos

A-28 Verificar Nivel de Aceite

A-29 Limpieza de Aletas de Ventilador

A-30 Limpieza del Mezclador

A-31 Limpieza y ajuste del contactor

A-32 Limpieza y ajuste del guardamotor

A-33 Verificación del fusible y cambiar de ser necesario

A-34 Limpieza y ajuste de la base donde van roscado los fusibles

A-35 Limpieza y ajuste de las conexiones de entrada del portafusible

A-36 Limpiar y ajustar los terminales de salida del contactor, remplazar de ser necesario

A-37 Limpiar y ajustar conexiones de salida del guardamotor

A-38 Limpiar obstrucciones

80

A-39 Limpieza interna

A-40 Limpieza del activo

B-01 Lubricar Motoreductor Genérico

B-02 Engrasar Motor Genérico

B-03 Lubricar Motoreductor Genérico

B-04 Engrasar Maquina Especifica

B-05 Engrasar Maquina Especifica

B-06 Cambio de Aceite a Carter

C-01 Sustituir Rodamiento de Compuerta de Entrada

C-02 Sustituir Cilindro, Cojinete y cabeza de articulación de Compuerta de Entrada

C-03
Sustituir Cilindro y Verificar Estado de articulación en Cruz, cabeza de
Articulación del Depósito de la báscula y posible cambio

C-04 Sustituir Rodamientos de Depósito de la báscula

C-05
Verificar Estado de Junta, válvulas y cuña de depósito de la báscula y posible
cambio

C-06 Cambiar Rodamientos a Motor de transmisión

C-07 Cambiar Par de Rodillos y Lubricar Componentes

C-08 Remplazar cojinetes

C-09 Cambiar Rodamientos a Vibro-Motor Especifico
Comentarios del técnico:

Comentarios del supervisor:

Aprobado
por:

Fecha: Firma:

Revisado
por:

Fecha: Firma:

Ejecutado
por:

Fecha: Firma:

Acciones y recomendaciones:

81

5.6 Valorar la factibilidad económica de la propuesta.

Este objetivo se enfoca en estimar el costo de implementación del plan

de mantenimiento preventivo diseñado, tomando en consideración los costos

anuales de mano de obra directa, repuestos y materiales, equipos y

herramientas.

Para el desarrollo y análisis de este objetivo, primero se procedió a

obtener cuál de las semanas del cronograma anual de mantenimiento

preventivo necesitaba más horas-hombres efectivas, resultando un total de

512,5 horas-hombres en la semana 46, tomando este valor como referencia y

sabiendo que un operador labora 40 horas semanales, se obtiene que para

satisfacer esta necesidad se requieren 13 operadores para cubrir las tareas de

mantenimiento, lo que representa un costo de mano de obra directa de Bs.

2.600.273,52 mensual y Bs. 32.471.192,52 anual que debe estar incluido en el

presupuesto anual del departamento de mantenimiento, dicho monto se calculó

conbaseal salario mínimo incluyendo bono de alimentación y los beneficios

prepuestos en la Ley Orgánica del Trabajo. (Ver anexo E).

Según información suministrada, por la empresa (presupuesto 2017-

2018), los costos asociados a repuestos y materiales, herramientas y equipos

es de Bs. 1.842.038.891,00. Con base a estos costos asociados directamente al

departamento de mantenimiento se estima que para poder llevar a cabo el plan

de mantenimiento preventivo se debe contar con un presupuesto anual de Bs.

1.874.510.083,52.

82

CAPÍTULO 6: CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones

De los resultados obtenidos se puede concluir que:

La empresa Cargill de Venezuela S.R.L,, a pesar de que se preocupa por

tener un personal capacitado, no posee suficiente operadores destinado

para el desarrollo de las actividades inherentes al departamento de

mantenimiento; adicionalmente, no poseen registros para archivar la

información relacionada con la operación de los equipos ubicados en el

sistema Molino Grande, razón por la cual, se desconoce el historial de

falla de los mismos; por otra parte, las ordenes de trabajo no son

empleadas de forma correcta y no cuentan con rutinas de mantenimiento

que permitan atender de forma específica las necesidades y

requerimientos de los activos. Lo descrito anteriormente es consecuencia

de no poseer un plan de mantenimiento preventivo que permita

organizar, administrar, dirigir, controlar y ejecutar las actividades del

departamento, de esta forma se da respuesta al objetivo específico

número uno que era “analizar la situación actual de la gestión de

mantenimiento”.

Se logró caracterizar el inventario de activos a mantener con base al

servicio que prestan y condición de operatividad, adicionalmente la base

de datos realizada brinda información del activo y su ubicación exacta

dentro de la planta.

Se determinó la criticidad del inventario de activos, clasificándolos según

su frecuencia de falla en baja, mediana o alta criticidad, siendo por

ejemplo tablero eléctrico (alta criticidad), balanza (mediana criticidad) y

tolva (baja criticidad).

Se logró diseñar un plan de mantenimiento preventivo, en el cual se

detalla la lista de actividades que se deben seguir con su frecuencia y

cantidad de personal necesario para su implementación, el cronograma

83

anual y las rutinas de mantenimiento que se deben aplicar por activo en

la cual se incluyen los herramientas y equipos necesarios para su

desarrollo y la frecuencia con las que se van a realizar, con la intención

de estandarizar los procedimientos y planificar las actividades;

adicionalmente se diseñaron los formatos de orden de trabajo y lista de

verificación.

Se logró determinar que el costo estimado, en el que debe incurrir Cargill

de Venezuela R.L.S. Planta Catia para la ejecución del plan de

mantenimiento preventivo para el mes de mayo del año 2017,sería por la

cantidad de 1.874.510.083,52 Bolívares. Este monto incluye los costos

de recursos humanos, insumos, materiales y herramientas.

6.2 Recomendaciones

El plan de mantenimiento conlleva al desarrollo de nuevos procesos y la

adopción de mejoras en la estructura organizacional, en este orden de

ideas, se deberá tomar en cuenta la curva de aprendizaje y los lapsos de

adaptación que tanto la organización como los individuos que forman

parte de ella requerirán antes de estar totalmente habituados con el

nuevo modelo de gestión y los procesos que éste involucra.

Incluir a los clientes internos y externos, así como a los interesados

(stakeholders), en la ejecución y desarrollo del plan de mantenimiento

preventivo, tiene un gran impacto en el logro de los objetivos.

Toda la información proveniente de la ejecución del plan de

mantenimiento preventivo facilitara el desarrollo y operatividad de la

planta se recomienda hacer una evaluación de dicho plan un año

después de su ejecución para validar su funcionamiento.

El presente trabajo especial de grado está enfocado en el diseño de un

plan de gestión de mantenimiento preventivo, en este sentido, se

recomienda desarrollar un trabajo de investigación que evalúe la

implementación del mismo.

84

REFERENCIAS BIBLIOGRAFÍCAS

Con soporte escrito

Alliegro, L. y Malavé O. (2004). Diseño de un Plan de Piloto para Mejorar la

Gestión de Mantenimiento de una Línea de Producción de una Planta

Procesadora de Alimentos, a través de la Metodología RCM –

Mantenimiento Centrado en Confiabilidad. Trabajo Especial de Grado no

publicado. Universidad Católica Andrés Bello. Caracas, Venezuela.

Ander Egg, E. (1971). Introducción a las técnicas de investigación social. (1ra

Edición). Buenos Aires. Humanitas.

Arias, F. (2006). ElProyecto de Investigación. Introducción a la Metodología

científica. (5ta edición). Caracas: Editorial Episteme

Besteiro, T. y Vilorea, J. (2016). Diseño de una Propuesta de Mejoras para una

Línea de Producción de Harina, en una Empresa Manufacturera de

Alimentos Situada en el Oeste de la Ciudad de Caracas, para el año

2016. Trabajo Especial de Grado no publicado. Universidad Católica

Andrés Bello, Caracas, Venezuela.

COVENIN (1993). (COVENIN 3049-93) Mantenimiento. Definiciones. (1ra

Edición). Caracas, Venezuela

COVENIN (1993). (COVENIN 2500-93) Manual para Evaluar los Sistemas de

Mantenimiento en la Industria. (1ra Edición). Caracas, Venezuela.

González, F. (2009). Teoría y Práctica del Mantenimiento Industrial Avanzado.

(3ra Edición). Madrid. Fundación Confemetal.

Hernández, R., Fernández, C., y Baptista, L. (2006). Metodología de

la Investigación. México. McGraw-Hill.

85

Herrera, D. y Moreno, C. (2003). Diseño de un Plan de Mantenimiento

Preventivo para una Empresa Fabricante de Artículos de Plástico.

Trabajo Especial de Grado no publicado. Universidad Católica Andrés

Bello. Caracas, Venezuela.

Hoyer R. (2014). Diseño de un Plan de Mantenimiento Preventivo para

Instalaciones Industriales de Bombeo de Agua Potable. Trabajo Especial

de Grado no publicado. Universidad Católica Andrés Bello, Caracas,

Venezuela.

ISO 14224 (2016). Industrias de petróleo y gas natural – Recolección e

intercambio de datos de confiabilidad y mantenimiento de equipos.

Ley de Conservación y mantenimiento de los bienes públicos (Gaceta Oficial

39.945 del 15 de junio del 2012). Caracas, Venezuela.

Mobley, K. (2013). Maintenance Engineering Handbook. (8va Edición).

EEUU. McGraw-Hill.

Real Academia Española. (2010). Diccionario de la Lengua Española. Madrid.

Espasa Libros, S.L.U.

Rivas, E. (2006). Modelo Teórico de un Sistema de Gestión de

Mantenimiento Basado en los Principios de la Gerencia de

Proyectos. Trabajo de Grado de Maestría no publicado. Universidad

Católica Andrés Bello, Caracas, Venezuela.

Roa, R. (2016). Seminario de prácticas profesionales. (Presentación en clases).

Caracas, Venezuela

Tamayo, M. (2004). El proceso de la investigación científica. (4ta Edición).

México. Limusa.

Referente a artículos

Canales, A., Pacheco, P.,y Sarno, E. (2006). Modelo Gerencial de

Mantenimiento. Fundamento Filosófico. Latin America Reliability World

2006. México. Noria Latin America, S.A. de C.V.

86

Viveros, Stegmaier, Kristjanpoller, Barbera y Crespo (2013). Propuesta de un

Modelo de Gestión de Mantenimiento y sus Principales Herramientas de

Apoyo. Ingeniare. Revista chilena de ingeniería. (Vol. 21 N° 1, 2013, p.

125-138)

Otros medios

Cargill Venezuela: Historia (2017). Disponible en:

http://www.cargill.com.ve/es/sobre/historia/index.jsp (página web)

(consulta: 18 de mayo de 2017).

Ribis, S. (2015). Gestión de planes de mantenimiento - Capítulo I. (Presentación

en clases). Caracas, Venezuela.

1

Anexo A. Cuestionario

El presente es un instrumento de recolección de datos, que tiene como

propósito conocer si en Cargill, específicamente en Planta Catia se lleva de

manera correcta la gestión de mantenimiento.

La información suministrada por usted es estrictamente confidencial y solo se

utilizará con fines netamente académicos y en oportunidades de mejoras de las

cuales usted puede ser parte.

Instrucciones: Marque con una X la respuestas que considere correcta (solo

marcar una opción para cada pregunta).

PERSONAL
1. ¿Cómo calificaría usted el nivel de conocimiento y/o adiestramiento del personal de

mantenimiento?

Excelente

Bueno

Regular

Malo

Muy malo

2. ¿Cómo calificaría usted la cantidad de personal disponible para cubrir la cantidad de
tareas asignadas al mantenimiento de los activos del sistema molino grande?

Excelente

Bueno

Regular

Malo

Muy malo

3.
¿Con que frecuencia el personal de mantenimiento realiza retrabajo producto de
acciones equivocadas a los activos ubicados en el sistema molino grande?

Siempre

Casi siempre

Algunas veces

Muy pocas veces

Nunca

2

4. ¿Con que frecuencia el personal de mantenimiento realiza horas de sobretiempo para
cumplir con los trabajo?

Siempre

Casi siempre

Algunas veces

Muy pocas veces

Nunca

5.
En general considera que el desempeño del personal de mantenimiento es:

Excelente

Bueno

Regular

Malo

Muy malo

DOCUMENTACION

6.
¿Cómo calificaría el uso de las Órdenes de Trabajo en la gestión de mantenimiento
preventivo?

Excelente

Bueno

Regular

Malo

Muy malo

7.
¿Las órdenes de trabajo se ejecutan de acuerdo a las rutinas de mantenimiento
establecidas?

Siempre

Casi siempre

Algunas veces

Muy pocas veces

Nunca

8.
¿Cómo calificaría el uso del registro de información sobre acciones de
mantenimiento en los historiales de cada equipo?

Excelente

Bueno

Regular

3

Malo

Muy malo

9. Considera usted que la información plasmada en los historiales de cada equipo es:

Excelente

Bueno

Regular

Malo

Muy malo

10. Considera usted que la información existente en los manuales del fabricante del
sistema de molino grande es:

Excelente

Bueno

Regular

Malo

Muy malo

11. ¿Cómo calificaría usted la eficiencia en el uso de las rutinas de mantenimiento para
los activos ubicados en el sistema molino grande?

Excelente

Bueno

Regular

Malo

Muy malo

12.
¿Cómo calificaría usted el cumplimiento de las rutinas de mantenimiento a los
activos ubicados en el sistema molino grande?

Excelente

Bueno

Regular

Malo

Muy malo

13.
¿El mantenimiento predictivo ayuda a modificar las rutinas de mantenimiento?

Siempre

Casi siempre

Algunas veces

4

Muy pocas veces

Nunca

14. Considera usted que las rutinas de mantenimiento mejoran los tiempos de
operación de los equipos:

Siempre

Casi siempre

Algunas veces

Muy pocas veces

Nunca

REPUESTOS Y MATERIALES

15.
Considera usted que la dotación de repuestos para las tareas de mantenimiento es:

Excelente

Bueno

Regular

Malo

Muy malo

16. Considera usted que los tiempos de entrega de los repuestos para las tareas de
mantenimiento son:

Excelente

Bueno

Regular

Malo

Muy malo

17. Considera que el desempeño del almacén de repuestos y materiales es:

Excelente

Bueno

Regular

Malo

Muy malo

5

18.
¿Cómo calificaría el estado de los repuestos y materiales?

Excelente

Bueno

Regular

Malo

Muy malo

19. ¿Cómo calificaría la calidad de los repuestos y materiales?

Excelente

Bueno

Regular

Malo

Muy malo

HERRAMIENTAS Y EQUIPOS

20. Considera usted que la dotación de las herramientas y equipos para realizar las tareas
de mantenimiento es:

Excelente

Bueno

Regular

Malo

Muy malo

21.
Considera usted que el estado de las herramientas y equipos para realizar el
mantenimiento es:

Excelente

Bueno

Regular

Malo

Muy malo

22. Considera usted que el estado de operación de los activos ubicados en el sistema
molino grande es:

Excelente

Bueno

Regular

6

Malo

Muy malo

23. Considera usted que el rendimiento de los equipos ubicados en el sistema molino
grande es:

Excelente

Bueno

Regular

Malo

Muy malo

7

24. ¿Con que frecuencia fallan los siguientes equipos?
(S= Siempre; C= Casi siempre; A= Algunas veces; M= Muy pocas veces; N= Nunca)

S C A M NACTIVO

BALANZA

BANCO DE CILINDROS

BANCO DE COMPENSACION

BANCO DE ESCLUSAS

CAJON TRIGO SUCIO

CANALETA VIBRATORIA

CERNIDOR

CICLÓN

COMBICLEANER

CONTENEDOR

DESPUNTADORA

DETECTOR DE METALES

DISGREGADOR

DOSIFICADOR

ELEVADOR

ENTOLETER

ESCLUSA

FILTRO

FLOW BALANCER

HUMECTADOR

IMAN

LIMPIADORA DE SALVADO

MEZCLADOR

MOLINO DE PINES

MOTOR TRANSMISIÓN

MOTORES AUXILIARES

PLANSIFTER

REDLER

ROSCA

VENTILADOR

SASOR

SEPARADOR VOLUMÉTRICO

SOPLADOR

TABLERO ELECTRICO

TANQUE AIRE COMPRIMIDO

VIBRO CENTRÍFUGO

TARARA

TOLVA

TRANSFORMADOR DE POTENCIA

TREN DE CHUMACERA / SISTEMA MOTRIZ

8

Anexo B. Análisis de Confiabilidad - Resultados del Instrumento

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

1 5 2 3 3 4 4 2 2 3 4 3 2 5 5 3 3 4 4 4 5 4 4 3

2 5 3 3 3 4 3 2 1 1 2 2 2 5 5 3 3 4 4 5 3 4 4 4

3 4 3 3 5 4 5 4 4 3 4 4 3 5 5 3 3 3 5 3 3 3 4 4

4 4 3 4 4 4 4 3 3 2 3 3 3 4 4 3 2 3 4 3 3 3 3 3

5 5 2 3 5 4 3 3 2 3 3 3 2 4 5 4 3 4 4 5 4 3 4 4

6 4 2 2 5 4 4 4 3 2 3 2 4 5 5 1 4 4 3 3 3 5 3 3

7 4 3 4 3 4 3 3 2 2 2 3 2 5 5 1 2 2 3 3 2 3 2 3

8 4 3 3 4 4 3 3 2 2 2 3 3 5 5 2 2 3 4 4 3 3 3 3

9 5 2 2 4 5 3 3 2 3 2 3 2 5 5 2 2 3 2 4 4 3 4 4

10 4 2 4 3 4 3 3 2 2 2 3 2 5 5 1 2 2 3 3 2 3 2 3

11 5 2 2 4 5 4 4 4 3 2 3 3 4 5 3 1 4 4 3 3 3 5 3

12 5 3 4 5 4 4 3 1 1 3 3 2 5 4 3 2 4 4 4 3 3 4 4

13 4 3 3 4 4 3 3 2 2 2 3 3 5 5 2 2 3 4 4 3 3 3 3

14 4 3 4 3 4 3 3 2 2 2 3 2 5 5 1 2 2 3 3 2 3 2 3

15 4 2 2 5 4 4 4 3 2 3 2 3 5 5 1 4 4 3 3 3 5 3 3

16 5 2 2 4 5 3 3 2 3 2 4 2 5 5 2 2 3 2 4 4 3 4 4

17 4 3 4 3 4 3 3 2 2 2 3 2 5 5 1 2 2 3 3 2 3 2 3

18 4 3 2 5 5 4 4 3 3 2 3 2 4 5 3 1 4 4 3 3 3 5 3

19 5 3 2 4 5 4 4 4 3 2 3 3 4 5 3 1 4 3 3 3 3 5 3

20 4 3 4 3 4 3 3 2 2 2 3 2 5 5 1 2 2 3 3 2 3 2 3

21 5 3 2 4 5 4 3 4 3 2 3 3 4 5 5 1 4 4 3 3 3 5 3

22 5 3 2 4 5 3 3 2 3 2 2 3 5 5 2 2 3 2 4 4 3 4 4

23 4 2 2 4 5 4 4 3 3 2 3 2 4 5 5 1 4 4 3 3 3 5 3

Promedio 4,43 2,61 2,87 3,96 4,35 3,52 3,22 2,48 2,39 2,39 2,91 2,48 4,70 4,91 2,39 2,13 3,26 3,43 3,48 3,04 3,26 3,57 3,30

Promedio
General

3,26

i
2 0,26 0,25 0,75 0,59 0,24 0,35 0,36 0,81 0,43 0,43 0,26 0,35 0,22 0,08 1,52 0,75 0,66 0,62 0,44 0,59 0,38 1,17 0,22

X
2 81,00 75,00 87,00 75,00 82,00 78,00 66,00 73,00 74,00 65,00 79,00 78,00 73,00 66,00 77,00 75,00 66,00 78,00 79,00 66,00 81,00 75,00 78,00

n i
2

11,74

n X

2

34,99

0,6946

Entrevistado Personal Documentación Repuestos y Materiales Herramientas y Equipos

Preguntas

9

Anexo C. Caracterización del inventario de activos

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Balanza ME2-0401 CB0406 Activo

Molino grande Balanza ME2-0402 CB0406 Activo

Molino grande Balanza ME2-0601 CB0604 Activo

Molino grande Balanza ME2-0602 CB0604 Activo

Molino grande Balanza ME2-0702 CB0701 Activo

Molino grande Balanza ME2-0801 CA0802 Activo

Molino grande Banco de cilindros BM2-0501 CB0501 Activo

Molino grande Banco de cilindros BM2-0502 CB0501 Activo

Molino grande Banco de cilindros BM2-0503 CB0501 Activo

Molino grande Banco de cilindros BM2-0504 CB0501 Activo

Molino grande Banco de cilindros BM2-0505 CB0501 Activo

Molino grande Banco de cilindros BM2-0506 CB0501 Activo

Molino grande Banco de cilindros BM2-0507 CB0501 Activo

Molino grande Banco de cilindros BM2-0508 CB0501 Activo

Molino grande Banco de cilindros BM2-0509 CB0501 Activo

Molino grande Banco de cilindros BM2-0510 CB0501 Activo

Molino grande Banco de cilindros BM2-0511 CB0501 Activo

Molino grande Banco de cilindros BM2-0512 CB0501 Activo

Molino grande Banco de cilindros BM2-0513 CB0501 Activo

Molino grande Banco de cilindros BM2-0514 CB0501 Activo

Molino grande Banco de cilindros BM2-0515 CB0501 Activo

Molino grande Banco de cilindros BM2-0516 CB0501 Activo

Molino grande Banco de cilindros BM2-0517 CB0501 Activo

Molino grande Banco de cilindros BM2-0518 CB0501 Activo

Molino grande Banco de cilindros BM2-0519 CB0501 Activo

Molino grande Banco de cilindros BM2-0520 CB0501 Activo

Molino grande Banco de cilindros BM2-0521 CB0501 Activo

Molino grande Banco de cilindros BM2-0522 CB0501 Activo

Molino grande Banco de cilindros BM2-0523 CB0501 Activo

Molino grande Banco de cilindros BM2-0524 CB0501 Activo

Molino grande Banco de cilindros BM2-0525 CB0501 Activo

Molino grande Banco de cilindros BM2-0526 CB0501 Activo

Molino grande Banco de cilindros BM2-0527 CB0501 Activo

Molino grande Banco de cilindros BM2-0528 CB0501 Activo

Molino grande Banco de cilindros BM2-0529 CB0501 Activo

Molino grande Banco de cilindros BM2-0530 CB0501 Activo

10

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Banco de cilindros BM2-0531 CB0501 Activo

Molino grande Banco de cilindros BM2-0532 CB0501 Activo

Molino grande Banco de cilindros BM2-0533 CB0501 Activo

Molino grande Banco de cilindros BM2-0534 CB0501 Activo

Molino grande Banco de cilindros BM2-0535 CB0501 Activo

Molino grande Banco de cilindros BM2-0536 CB0501 Activo

Molino grande Banco de cilindros BM2-0537 CB0501 Activo

Molino grande Banco de cilindros BM2-0538 CB0501 Activo

Molino grande Banco de cilindros BM2-0539 CB0501 Activo

Molino grande Banco de cilindros BM2-0540 CB0501 Activo

Molino grande Banco de cilindros BM2-0541 CB0501 Activo

Molino grande Banco de cilindros BM2-0542 CB0501 Activo

Molino grande Banco de cilindros BM2-0543 CB0501 Activo

Molino grande Banco de cilindros BM2-0544 CB0501 Activo

Molino grande Banco de cilindros BM2-0545 CB0501 Activo

Molino grande Banco de cilindros BM2-0546 CB0501 Activo

Molino grande Banco de cilindros BM2-0547 CB0501 Activo

Molino grande Banco de cilindros BM2-0548 CB0501 Activo

Molino grande Banco de cilindros BM2-0549 CB0501 Activo

Molino grande Banco de cilindros BM2-0550 CB0501 Activo

Molino grande Banco de compensación BC2-0001 CBPB17 Activo

Molino grande Banco de esclusas BV2-0901 CB0901 Activo

Molino grande Banco de esclusas BV2-0902 CB0901 Activo

Molino grande Banco de esclusas BV2-0903 CB0901 Activo

Molino grande Banco de esclusas BV2-0904 CB0901 Activo

Molino grande Banco de esclusas BV2-0905 CB0901 Activo

Molino grande Banco de esclusas BV2-0906 CB0901 Activo

Molino grande Banco de esclusas BV2-0907 CB0901 Activo

Molino grande Banco de esclusas BV2-0908 CB0901 Activo

Molino grande Banco de esclusas BV2-0909 CB0901 Activo

Molino grande Banco de esclusas BV2-0910 CB0901 Activo

Molino grande Banco de esclusas BV2-0911 CB0901 Activo

Molino grande Banco de esclusas BV2-0912 CB0901 Activo

Molino grande Banco de esclusas BV2-0913 CB0901 Activo

Molino grande Banco de esclusas BV2-0914 CB0901 Activo

Molino grande Banco de esclusas BV2-0915 CB0901 Activo

Molino grande Banco de esclusas BV2-0916 CB0901 Activo

Molino grande Banco de esclusas BV2-0917 CB0901 Activo

11

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Banco de esclusas BV2-0918 CB0901 Activo

Molino grande Banco de esclusas BV2-0919 CB0901 Activo

Molino grande Banco de esclusas BV2-0920 CB0901 Activo

Molino grande Banco de esclusas BV2-0921 CB0901 Activo

Molino grande Banco de esclusas BV2-0922 CB0901 Activo

Molino grande Banco de esclusas BV2-0923 CB0901 Activo

Molino grande Banco de esclusas BV2-0924 CB0901 Activo

Molino grande Banco de esclusas BV2-0925 CB0901 Activo

Molino grande Cajón trigo sucio TK2-0701 CA0702 Activo

Molino grande Canaleta vibratoria VI2-0401 CB0406 Activo

Molino grande Canaleta vibratoria VI2-0701 CB0701 Activo

Molino grande Canaleta vibratoria VI2-0702 CB0701 Activo

Molino grande Canaleta vibratoria VI2-0703 CB0701 Activo

Molino grande Canaleta vibratoria VI2-0704 CB0701 Activo

Molino grande Cernidor SE2-0908 CB0901 Activo

Molino grande Cernidor SE2-0909 CB0901 Activo

Molino grande Cernidor SE2-0910 CB0901 Activo

Molino grande Cernidor SE2-0911 CB0901 Activo

Molino grande Cernidor SE2-0913 CB0901 Activo

Molino grande Cernidor SE2-0914 CB0901 Activo

Molino grande Cernidor SE2-0915 CB0901 Activo

Molino grande Cernidor SE2-0916 CB0901 Activo

Molino grande Ciclón SE2-0602 CA0601 Activo

Molino grande Ciclón SE2-0605 CB0604 Activo

Molino grande Ciclón SE2-0606 CB0604 Activo

Molino grande Ciclón SE2-0818 CA0802 Activo

Molino grande Combicleaner SE2-0701 CA0702 Activo

Molino grande Combicleaner SE2-0801 CA0802 Activo

Molino grande Contenedor TK2-0608 CB0604 Activo

Molino grande Contenedor TK2-0609 CB0604 Activo

Molino grande Contenedor TK2-0610 CB0604 Activo

Molino grande Contenedor TK2-0611 CB0604 Activo

Molino grande Contenedor TK2-0901 CA0901 Activo

Molino grande Despuntadora SE2-1004 CA1005 Activo

Molino grande Detector de metales SE2-0501 CB0501 Activo

Molino grande Detector de metales SE2-0601 CA0601 Activo

Molino grande Detector de metales SE2-0802 CA0802 Activo

Molino grande Detector de metales SE2-0901 CA0902 Activo

12

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Disgregador AM2-0601 CB0604 Activo

Molino grande Disgregador AM2-0602 CB0604 Activo

Molino grande Disgregador AM2-0603 CB0604 Activo

Molino grande Disgregador AM2-0604 CB0604 Activo

Molino grande Disgregador AM2-0901 CB0901 Activo

Molino grande Disgregador AM2-0902 CB0901 Activo

Molino grande Disgregador AM2-0903 CB0901 Activo

Molino grande Disgregador AM2-0904 CB0901 Activo

Molino grande Disgregador AM2-0905 CB0901 Activo

Molino grande Disgregador AM2-0906 CB0901 Activo

Molino grande Disgregador AM2-0907 CB0901 Activo

Molino grande Disgregador AM2-0908 CB0901 Activo

Molino grande Disgregador AM2-0909 CB0901 Activo

Molino grande Disgregador AM2-0910 CB0901 Activo

Molino grande Disgregador AM2-0911 CB0901 Activo

Molino grande Disgregador AM2-0912 CB0901 Activo

Molino grande Disgregador AM2-0913 CB0901 Activo

Molino grande Disgregador AM2-0914 CB0901 Activo

Molino grande Disgregador AM2-0915 CB0901 Activo

Molino grande Disgregador AM2-0916 CB0901 Activo

Molino grande Dosificador DO2-0701 CB0701 Activo

Molino grande Elevador TR2-0904 CA0902 Activo

Molino grande Elevador TR2-1001 CA1005 Activo

Molino grande Elevador TR2-1002 CA1005 Activo

Molino grande Elevador TR2-1003 CA1005 Activo

Molino grande Entoleter MH2-0301 CC0302 Activo

Molino grande Entoleter MH2-0302 CC0302 Activo

Molino grande Entoleter MH2-0303 CC0302 Activo

Molino grande Esclusa VA2-0304 CB0302 Activo

Molino grande Esclusa VA2-0305 CB0304 Activo

Molino grande Esclusa VA2-0601 CA0601 Activo

Molino grande Esclusa VA2-0602 CA0601 Activo

Molino grande Esclusa VA2-0605 CB0604 Activo

Molino grande Esclusa VA2-0606 CB0604 Activo

Molino grande Esclusa VA2-0718 CB0701 Activo

Molino grande Esclusa VA2-0719 CB0701 Activo

Molino grande Esclusa VA2-0818 CB0801 Activo

Molino grande Esclusa VA2-0901 CA0901 Activo

13

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Esclusa VA2-0902 CA0901 Activo

Molino grande Esclusa VA2-0903 CB0901 Activo

Molino grande Esclusa VA2-0904 CB0901 Activo

Molino grande Esclusa VA2-0905 CB0901 Activo

Molino grande Esclusa VA2-0906 CB0901 Activo

Molino grande Esclusa VA2-1001 CA1005 Activo

Molino grande Esclusa VA2-1002 CA1005 Activo

Molino grande Filtro FI2-1001 CA1005 Activo

Molino grande Filtro FI2-1002 CA1005 Activo

Molino grande Filtro FI2-1003 CB1002 Activo

Molino grande Filtro FI2-1004 CB1002 Activo

Molino grande Filtro FI2-1005 CB1002 Activo

Molino grande Filtro FI2-1006 CB1002 Activo

Molino grande Flow balancer ME2-0001 CAPB05 Activo

Molino grande Flow balancer ME2-0002 CAPB05 Activo

Molino grande Flow balancer ME2-0003 CAPB05 Activo

Molino grande Flow balancer ME2-0004 CAPB05 Activo

Molino grande Humectador HU2-1001 CA1005 Activo

Molino grande Humectador HU2-1002 CA1005 Activo

Molino grande Imán SE2-0001 CAPB04 Activo

Molino grande Imán SE2-0608 CB0604 Activo

Molino grande Imán SE2-0609 CB0604 Activo

Molino grande Imán SE2-0610 CB0604 Activo

Molino grande Imán SE2-0611 CB0604 Activo

Molino grande Imán SE2-0803 CA0802 Activo

Molino grande Imán SE2-0902 CA0901 Activo

Molino grande Imán SE2-0903 CA0902 Activo

Molino grande Imán SE2-1005 CA1005 Activo

Molino grande Limpiadora de salvado SE2-0706 CB0701 Activo

Molino grande Limpiadora de salvado SE2-0707 CB0701 Activo

Molino grande Limpiadora de salvado SE2-0709 CB0701 Activo

Molino grande Limpiadora de salvado SE2-0714 CB0701 Activo

Molino grande Limpiadora de salvado SE2-0715 CB0701 Activo

Molino grande Limpiadora de salvado SE2-0716 CB0701 Activo

Molino grande Mezclador MZ2-0401 CB0408 Activo

Molino grande Molino de pines BM2-0801 CA0802 Activo

Molino grande Motor transmisión TM2-0601 CB0604 Activo

Molino grande Motor transmisión TM2-0602 CB0604 Activo

14

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Motores auxiliares MO2-0401 CB0401 Activo

Molino grande Motores auxiliares MO2-0402 CB0401 Activo

Molino grande Motores auxiliares MO2-0403 CB0401 Activo

Molino grande Motores auxiliares MO2-0404 CB0401 Activo

Molino grande Plansifter SE2-0607 CB0604 Activo

Molino grande Plansifter SE2-0702 CA0701 Activo

Molino grande Plansifter SE2-0804 CB0801 Activo

Molino grande Plansifter SE2-0805 CB0801 Activo

Molino grande Plansifter SE2-0806 CB0801 Activo

Molino grande Plansifter SE2-0807 CB0801 Activo

Molino grande Plansifter SE2-0808 CB0801 Activo

Molino grande Plansifter SE2-0809 CB0801 Activo

Molino grande Plansifter SE2-0810 CB0801 Activo

Molino grande Plansifter SE2-0811 CB0801 Activo

Molino grande Plansifter SE2-0812 CB0801 Activo

Molino grande Plansifter SE2-0813 CB0801 Activo

Molino grande Plansifter SE2-0814 CB0801 Activo

Molino grande Plansifter SE2-0815 CB0801 Activo

Molino grande Plansifter SE2-0816 CB0801 Activo

Molino grande Plansifter SE2-0817 CB0801 Activo

Molino grande Redler TR2-0001 CAPB05 Activo

Molino grande Redler TR2-0709 CB0701 Activo

Molino grande Rosca TR2-0002 CAPB05 Activo

Molino grande Rosca TR2-0003 CAPB05 Activo

Molino grande Rosca TR2-0004 CAPB08 Activo

Molino grande Rosca TR2-0101 CA0102 Activo

Molino grande Rosca TR2-0601 CB0604 Activo

Molino grande Rosca TR2-0602 CB0604 Activo

Molino grande Rosca TR2-0603 CB0604 Activo

Molino grande Rosca TR2-0604 CB0604 Activo

Molino grande Rosca TR2-0605 CB0604 Activo

Molino grande Rosca TR2-0606 CB0604 Activo

Molino grande Rosca TR2-0607 CB0604 Activo

Molino grande Rosca TR2-0608 CB0604 Activo

Molino grande Rosca TR2-0609 CB0604 Activo

Molino grande Rosca TR2-0610 CB0604 Activo

Molino grande Rosca TR2-0611 CB0604 Activo

Molino grande Rosca TR2-0612 CB0604 Activo

15

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Rosca TR2-0613 CB0604 Activo

Molino grande Rosca TR2-0614 CB0604 Activo

Molino grande Rosca TR2-0701 CB0701 Activo

Molino grande Rosca TR2-0702 CB0701 Activo

Molino grande Rosca TR2-0703 CB0701 Activo

Molino grande Rosca TR2-0704 CB0701 Activo

Molino grande Rosca TR2-0705 CB0701 Activo

Molino grande Rosca TR2-0706 CB0701 Activo

Molino grande Rosca TR2-0707 CB0701 Activo

Molino grande Rosca TR2-0708 CB0701 Activo

Molino grande Rosca TR2-0710 CB0701 Activo

Molino grande Rosca TR2-0901 CA0901 Activo

Molino grande Rosca TR2-0902 CA0901 Activo

Molino grande Rosca TR2-0903 CA0902 Activo

Molino grande Sasor SE2-0703 CB0701 Activo

Molino grande Sasor SE2-0704 CB0701 Activo

Molino grande Sasor SE2-0705 CB0701 Activo

Molino grande Sasor SE2-0711 CB0701 Activo

Molino grande Sasor SE2-0712 CB0701 Activo

Molino grande Sasor SE2-0713 CB0701 Activo

Molino grande Separador volumétrico SE2-0718 CB0701 Activo

Molino grande Soplador SE2-0719 CB0701 Activo

Molino grande Soplador SO2-0304 CB0301 Activo

Molino grande Soplador SO2-0305 CB0301 Activo

Molino grande Soplador SO2-0401 CB0403 Activo

Molino grande Soplador SO2-0402 CB0403 Activo

Molino grande Soplador SO2-0403 CB0403 Activo

Molino grande Soplador SO2-0601 CA0601 Activo

Molino grande Soplador SO2-1001 CA1002 Activo

Molino grande Soplador SO2-1002 CC1001 Activo

Molino grande Soplador SO2-1003 CC1001 Activo

Molino grande Tablero eléctrico CCM2-0900 CB0901 Activo

Molino grande Tablero eléctrico CCM2-0901 CB0901 Activo

Molino grande Tablero eléctrico CCM2-0501 CB0501 Activo

Molino grande Tablero eléctrico CCM2-0401 CB0401 Activo

Molino grande Tanque aire comprimido TK2-1001 CA1002 Activo

Molino grande Tarara SE2-1001 CA1005 Activo

Molino grande Tarara SE2-1002 CA1005 Activo

16

Sistema Nombre del activo
Código del

activo
Ubicación
del activo

Condición de
operatividad

Molino grande Tarara SE2-1003 CA1005 Activo

Molino grande Tolva VA2-0301 CB0306 Activo

Molino grande Tolva VA2-0302 CB0306 Activo

Molino grande Tolva VA2-0303 CB0306 Activo

Molino grande Tolva VA2-0501 CB0501 Activo

Molino grande Transformador de potencia TRX2-0001 CBPB17 Activo

Molino grande Transformador de potencia TRX2-0002 CBPB17 Activo

Molino grande Transformador de potencia TRX2-0003 CBPB17 Activo

Molino grande Tren de chumacera TM2-0401 CB0401 Activo

Molino grande Tren de chumacera TM2-0402 CB0401 Activo

Molino grande Tren de chumacera TM2-0403 CB0401 Activo

Molino grande
Tren de chumacera / Sistema

motriz
TM2-0404 CB0401 Activo

Molino grande
Tren de chumacera / Sistema

motriz
TM2-0405 CB0401 Activo

Molino grande
Tren de chumacera / Sistema

motriz
TM2-0406 CB0401 Activo

Molino grande Ventilador FA2-0701 CA0702 Activo

Molino grande Ventilador FA2-0901 CA0902 Activo

Molino grande Ventilador FA2-1001 CA1005 Activo

Molino grande Ventilador FA2-1002 CA1005 Activo

Molino grande Ventilador FA2-1003 CB1002 Activo

Molino grande Ventilador FA2-1004 CB1002 Activo

Molino grande Ventilador FA2-1005 CB1002 Activo

Molino grande Ventilador FA2-1006 CB1002 Activo

Molino grande Ventilador FA2-1007 CB1002 Activo

Molino grande Vibro centrífugo SE2-0603 CB0604 Activo

Molino grande Vibro centrífugo SE2-0604 CB0604 Activo

Molino grande Vibro centrífugo SE2-0708 CB0701 Activo

Molino grande Vibro centrífugo SE2-0710 CB0701 Activo

Molino grande Vibro centrífugo SE2-0717 CB0701 Activo

Molino grande Vibro centrífugo SE2-0904 CB0901 Activo

Molino grande Vibro centrífugo SE2-0905 CB0901 Activo

Molino grande Vibro centrífugo SE2-0906 CB0901 Activo

Molino grande Vibro centrífugo SE2-0907 CB0901 Activo

Molino grande Vibro centrífugo SE2-0912 CB0901 Activo

Molino grande Vibro centrífugo SE2-0917 CB0901 Activo

Molino grande Vibro centrífugo SE2-0918 CB0901 Activo

Molino grande Vibro centrífugo SE2-0919 CB0901 Activo

Molino grande Vibro centrífugo SE2-0920 CB0901 Activo

17

Anexo D. Formato para las rutinas de mantenimiento

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Desajustar las uniones roscadas Rodamiento nuevo
Retirarle deposito de alimentación Extractor
Retirar alojamiento de compuerta de la caja Juego de Copas y Rache
Extraer rodamiento viejo Juego de Destornilladores
Limpiar alojamiento y componentes Retirados Maso de Goma
Introducir nuevo rodamiento Dilatador de Rodamientos
Verificar que exista un juego aproximado de 1 mm entre la tubuladura de entrada y la Solvente Dieléctrico
Verificar que la compuerta de segmento cerrada no se atasque, ni vierta tocar la Trapo
Ajustar alojamiento de compuerta de la caja Planilla
Acoplar Deposito de alimentación Lapicero
Ajustar las uniones roscadas
Verificar el trabajo
Notificar al supervisor sobre la culminación del trabajo
Marcar las conexiones de aire Rodamiento nuevo
Soltar las uniones roscadas Extractor
Tomar nota de la distancia de separación Juego de Copas y Rache
Retirar Cabeza de articulación vieja Juego de Destornilladores
Ajustar Nueva cabeza de articulación Maso de Goma
Quitar el anillo elástico Dilatador de Rodamientos
Retirar el Cojinete del cilindro o del alojamiento Cabeza de articulación
Ajustar Nuevo cojinete Cilindro
Tomar nota de la distancia de separación Planilla
Aflojar el tornillo de ajuste y las uniones roscadas de la mariposa Lapicero
Sustituir el cilindro
Revisar el montaje de cilindro
Montar todo en sentido contrario
Verificar que las distancias sean idénticas como antes
Verificar el control de que la compuerta no se atasque en ningún lado
Montar las conexiones de Aire
Notificar al supervisor sobre la culminación del trabajo
Tomar nota de la distancia (Vástago de émbolo totalmente salido) Juego de Copas y Rache
Soltar las uniones roscadas Juego de Destornilladores
Marcar las conexiones de aire Articulación en cruz
soltar las uniones en cruz Cabeza de articulación
Verificar el estado de las articulaciones en cruz Cilindro
Quitar cabeza de articulación y uniones roscadas (contratuercas) Grasa Lub-Hidrofuga C
Verificar Estado de cabeza de articulación Planilla
Sustituir Cilindro Lapicero
Revisar cilindro
Realizar montaje en sentido contrario
Verificar la Distancia igual a la original
Montar las conexiones de Aire
Controlar la estanqueidad de las válvulas de fondo
Notificar al supervisor sobre la culminación del trabajo
Soltar la unión roscada Juego de Copas y Rache
Quitar disco terminal de eje, palanca y cuña Juego de Destornilladores
Soltar los tornillos Cojinetes nuevos (2)
Marcar la posición del cojinete montado sobre su brida Junta adicional
Retirar y cambiar el cojinete Grasa Lub-Hidrofuga C
Soltar los tornillos Extractor
Marcar sobre el deposito de la báscula la posición de la brida de cojinete montada Maso de Goma
Tener en contra junto al perno enchufable para que no deslice afuera del taladro en la Dilatador de Rodamientos
Retirar la brida de cojinete Planilla
Extraer a presión el cojinete y la junta adicional de la brida del cojinete Lapicero
Montar a presión el cojinete nuevo y la junta adicional nueva
Engrasar cojinete y junta adicional
Llenar de grasa la cámara B
Realizar montaje en sentido contrario
Montar la brida de cojinete adentro de la marcación sobre el depósito de báscula
Montar el cojinete adentro de la marcación sobre su brida
Controlar la estanqueidad de las válvulas de fondo
Notificar al supervisor sobre la culminación del trabajo
Retirar el depósito inferior de la báscula Juego de Copas y Rache
Montar los bloqueos de transporte Juego de Destornilladores
Levantar el depósito de báscula en aproximadamente 2 mm para proteger los Adhesivo monocomponente de
Soltar y retirar respectivamente los mangos Material de Junta (Por Mt)
Soltar y retirar respectivamente el tubo de circulación de aire Extractor
Soltar y retirar respectivamente abrazaderas Maso de Goma
Soltar y retirar respectivamente los mangos de caucho Dilatador de Rodamientos
Soltar y retirar respectivamente la brida de salida Solvente
Soltar y retirar respectivamente los tres tubos de suspensión Trapo
Marcar las conexiones de aire y soltarlas junto a la unión roscada Cuña Nueva
Soltar la cinta de toma de tierra y las tres uniones roscadas Válvulas Nuevas
Apagar el depósito de báscula y soltar la unión roscada de los bloqueos de transporte Equipo de levantamiento
Desmontar el deposito de bácula hacia abajo Planilla
Desmontar los cojinetes Lapicero
Sacar el Perno
Desmontar las válvulas
Soltar los tornillos
Retirar cuña, pletina distanciadora, chapa distanciadora y pletina
Verificar Estado de la cuña:
Desprender la junta del deposito de la báscula
Limpiar los puntos de pegado
Cortar a medida la junta del perfilado
Pegar la junta sobre la chapa distanciadora
Realizar el montaje en sentido contrario
Notificar al supervisor sobre la culminación del trabajo

Banco de
compensaci

A-39 Limpieza interna Planilla / Lapicero / Trapo BIMENSUAL

Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina

Balanza

A-01

C-05

C-04

C-03

C-02

C-01

A-02

A-01 BIMENSUAL

MENSUAL

BIMENSUAL

ANUAL

ANUAL

ANUAL

ANUAL

ANUAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Retirar las correas y engranajes Juego de destornilladores
Retirar la tapa de vista Juego de Copas y Rache
Retirar la tapa de retención Trapo
Retirar las cuchillas limpiadoras Equipo de Levantamiento Tmin= 1500
Retirar la Defensa Interna Extractor
Retirar el soporte de la defensa (2) Carros Transportadores
Retirar el canalizador de harina (2) Cilindros Nuevos
Retirar la Bandeja Desengrasante
Retirar la Defensa Aceite ENGRALUB 150
Retirar el Brazo de regulación de carga Solvente
Retirar el Tornillo pequeño exterior y las tapas laterales Planilla
Retirar el Tornillo largo principal y el soporte de la estructura Lapicero
Retirar la defensa de las correas
Retirar la Correa
Retirar las cuñas de las poleas de los cilindros
Retirar la Polea
Retirar el Carter de Aceite
Retirar las cuñas de los engranajes y el martillo
Retirar engranajes
Colocar los soportes para levantar los cilindros
Levantar el cilindro delantero
Dar un Giro a los cojinetes para extraerle el aceite
Colocar el cilindro sobre carro transportador
Retirar las tuercas del cojinete inferior
Colocar las guayas
Retirar los tornillos de la pieza divisora
Retirar el amortiguador o suspensor del cilindro
Levantar el cilindro inferior e introducir la maleta de madera
Colocar el cilindro sobre carro transportador
Retirar los dos tornillos de fijación, cojinete derecho e izquierdo
Retirar la guaya
Retirar los cojinetes y colocar guaya para extraer el cilindro
Limpiar con solvente todas las piezas para verificar que se encuentran en buen estado,
Colocar el cilindro inferior
Apoyar el cilindro sobre la maleta de madera
Colocar el separador de cilindros
Colocar los dos cojinetes con su guarda polvo
Verificar que pueda girar libremente
Colocar el tornillo Tensor (Amortiguador)
Retirar la maleta de madera
Ensamblar el cilindro con los cojinetes
Agregar Aceite hasta nivel Optimo
Colocar los cojinetes estando el cilindro sobre el carro de transporte
Girar los cojinetes hasta acoplarlos
Agregar aceite hasta su nivel optimo
Colocar el cilindro Superior
Colocar el soporte
Colocar el soporte de las defensas internas
Colocar bandejas
Colocar la tapa canalizadora de Harina
Colocar el brazo regulador de carga
Graduar el amortiguador
Colocar la tapa de retención
Colocar la tapa de vista
Colocar las correas
Colocar las defensas
Montar engranaje con las cuñas
Verificar el aceite en la caja de engranajes
Notificar al supervisor sobre la culminación del reemplazo
Desmontar cárter del Lado Trapo
Extraer aceite usado Bomba Extracción Manual
Limpiar cárter Gasoil
Vaciar el nivel de aceite de los cojinetes y bomba Aceite Engralub EP-150
Desmontar cojinetes y bomba Planilla
Limpiar cojinetes, bomba y cárter Lapicero
Montar cojinetes, bomba y cárter igual a su posición original
Agregar 2 Ltrs de Aceite al carter
Agregar 300 ml a los cojinetes
Agregar 2 Ltrs de Aceite a la bomba
Eliminar residuos de aceite provenientes del cambio

A-02

anco de cilindr

B-01

C-07

C-06

MENSUAL

BIANUAL

3 ANOS

TRIMESTRAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite Trapo
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite Juego de Destornilladores
Retirar Tapón de desagüe Juego de Copas y Rache
Recolectar aceite usado Contenedor con Aceite ENGRALUB
Verificar que no exista nivel alguno de aceite en el moto-reductor Tobo Recolector de Aceite
Tapar desagüe del tanque Planilla
Ubicar Tapón de alimentación Lapicero
Retirar tapón de alimentación
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Desajustar esclusa de Bocas de Alimentación y Motor 2 Cojinetes 8901C288 / 40x80x18 mm
Ajustar esclusa con Equipo de Levantamiento Extractor
Levantar Esclusa Juego de Copas y Rache
Posicionar Esclusa en Carretilla Trapo
Trasladar Esclusa a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar Motor Equipo de Levantamiento
Colocar Motor en Mesa de Taller Eléctrico Carretilla
Desajustar Bridas de La Máquina Planilla
Desmontar Bridas de la Máquina Lapicero
Retirar cojinete derecho
Retirar cojinete izquierdo
Insertar Nuevo Cojinete derecho
Insertar Nuevo Cojinete izquierdo
Limpiar levemente componentes
Ajustar máquina
Montar Brida de la Máquina
Ajustar Brida de la máquina
Ajustar esclusa con Equipo de Levantamiento
Levantar Esclusa
Posicionar Esclusa en Carretilla
Trasladar Esclusa a Punto de Origen
Ajustar Esclusa con Equipo de Levantamiento
Colocar Esclusa en ubicación original
Ajustar esclusa a Bocas de Alimentación y Motor
Notificar al supervisor sobre la culminación del trabajo

Cajón trigo suc A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo SEMESTRAL
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma

anco de esclus

C-08

B-03

A-02

C-06

A-01

B-02

A-01

A-02

BIMENNSUAL

BIMENNSUAL

4 ANOS

SEMESTRAL

SEMESTRAL

5 ANOS

TRIMESTRAL

TRIMESTRAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Inspeccionar el estado de la Guarda o Protección Juego de Copas y Rache
Desajustar Guarda o Protección Solvente
Retirar Guarda o Protección Trapo
Limpiar Guarda o Protección Galga
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Planilla
Ajustar Guarda o Protección Lapicero
Anotar los detalles de la inspección y notificar al supervisor
Desajustar Guarda o Protección Alineador laser
Retirar Guarda o Protección Juego de Copas y Rache
Retirar Correa de Transmisión Solvente
Verificar si existe desgaste anormal o daños obvios en las poleas. Trapo
Limpiar Poleas de transmisión y secar para evitar deslizamientos Galga
Instalar dispositivo Laser en paralelo en cada polea Planilla
Verificar si están alineadas una respecto a la otra: Lapicero
Instalar correa de transmisión
Instalar Guarda o Protección
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección Juego de Copas y Rache
Retirar Guarda o Protección Trapo
Verificar el tipo de Correa Tensímetro convencional
Ajustar Tensímetros convencionales en base al tipo de correa Planilla
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Lapicero
Verificar nuevamente que la correa se encuentre dentro de los parámetros
Instalar Guarda o Protección
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo

A-39 Limpieza interna Planilla / Lapicero / Trapo BIMENSUAL
Ciclón A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo SEMESTRAL

Ubicar el Fonómetro a un metro de distancia de la máquina y de un metro de altura del Fonómetro
Programar Fonómetro para medir Nivel de Presión Acústica Planilla
Verificar que se encuentre entre el promedio establecido (Promedio 81 dB) Lapicero
Programar Fonómetro para medir potencia Acústica
Verificar que se encuentre entre el promedio establecido (Promedio 101 Db)
Anotar los detalles de la inspección y notificar al supervisor
Separar Las conexiones de aspiración que llegan a la máquina Juego de Copas y Rache
Retirar Tubo Flexible de entrada Equipo de Levantamiento
Retirar tubos de colas Tornillo con anillo
Alejar las cubiertas de chapa del bastidor de la máquina Resortes huecos de caucho
Colocar en la máquina el estribo de transporte y la armella de rosca Planilla
Levantar el cajón de criba de los puntos previstos para ello Lapicero
Levantar el cajón de criba hasta el punto donde se separe su parte inferior de los
Verificar Estado de Resortes huecos de caucho:
Bajar lentamente el cajón de criba
Llevar cuidadosamente los resortes huecos a los pernos posicionados
Retirar el equipo de levantamiento

Cernidor

A-06

A-02

A-05

A-04

A-03

C-06

C-06

analeta vibrato

A-01

A-07

6 ANOS

TRIMESTRAL

SEMESTRAL

MENSUAL

MENSUAL

TRIMESTRAL

TRIMESTRAL

TRIMESTRAL

BIANUAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Realizar el montaje en sentido contrario
Notificar al supervisor sobre la culminación del trabajo
Separar Las conexiones de aspiración que llegan a la máquina Juego de Copas y Rache
Retirar Tubo Flexible de entrada Equipo de Levantamiento
Retirar tubos de colas Tornillo con anillo
Alejar las cubiertas de chapa del bastidor de la máquina Resortes huecos de caucho
Colocar en la máquina el estribo de transporte y la armella de rosca Planilla
Levantar el cajón de criba de los puntos previstos para ello Lapicero
Levantar el cajón de criba hasta el punto donde se separe su parte inferior de los
Verificar Estado de Resortes huecos de caucho:
Desgastado
Aflojar la unión roscada de los resortes huecos de caucho
Retirar los resortes huecos de caucho
Montar nuevos resortes huecos de caucho
Ajustar otra vez la unión roscada firmemente
Bajar lentamente el cajón de criba
Llevar cuidadosamente los resortes huecos a los pernos posicionados
Retirar el equipo de levantamiento
Realizar el montaje en sentido contrario
Notificar al supervisor sobre la culminación del trabajo
Aflojar las placas de los extremos del travesaño Marcador
Retirar placas de los extremos del travesaño Extractor
Aflojar los vibradores del travesaño Juego de Copas y Rache
Retirar los vibradores uno por uno Juego de Destornilladores
Ajustar los vibradores con Equipo de Levantamiento Maso de Goma
Levantar los vibradores Dilatador de Rodamientos
Posicionar vibradores en Carretilla Solvente Dieléctrico
Trasladar vibradores a Taller Eléctrico Trapo
Ajustar vibradores con Equipo de Levantamiento (2) Placas de rodamientos
Levantar vibradores (2) Rodamientos Nuevos
Colocar vibradores en Mesa de Taller Eléctrico Planilla
Desajustar y retirar tapas delantera y trasera Lapicero
Marcar la posición original de las pesas de desequilibrio
Limpiar componentes de Vibradores
Extraer pesas de ambos lados (En ambos vibradores)
Extraer placas de cojinete conjuntamente con el cojinete viejo (En ambos vibradores)
Sustituir placas de cojinete conjuntamente con el cojinete Nuevo (En ambos vibradores)
Armar nuevamente los vibradores y ajustar las pesas de desequilibrio de acuerdo con las
Montar las tapas protectoras nuevamente sobre las pesas de desequilibrio
Ajustar todos los componentes armados
Ajustar vibradores con Equipo de Levantamiento
Levantar vibradores
Posicionar vibradores en Carretilla
Trasladar vibradores a punto de origen
Ajustar vibradores con Equipo de Levantamiento
Colocar vibradores en ubicación original
Atornillar los vibradores al travesaño
Atornillar las placas de los extremos del travesaño (M20 MA= 400 Nm)
Verificar que no exista ninguna variable en el trabajo realizado
Notificar al supervisor sobre la culminación del trabajo

A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo SEMESTRAL
A-40 Limpieza del activo Planilla / Lapicero / Trapo 4 MESES

Contenedor A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo SEMESTRAL
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Inspeccionar el estado de la Guarda o Protección Juego de Copas y Rache
Desajustar Guarda o Protección Solvente
Retirar Guarda o Protección Trapo
Limpiar Guarda o Protección Galga
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Planilla
Ajustar Guarda o Protección Lapicero
Anotar los detalles de la inspección y notificar al supervisor
Desajustar Guarda o Protección Alineador laser
Retirar Guarda o Protección Juego de Copas y Rache
Retirar Correa de Transmisión Solvente
Verificar si existe desgaste anormal o daños obvios en las poleas. Trapo
Limpiar Poleas de transmisión y secar para evitar deslizamientos Galga
Instalar dispositivo Laser en paralelo en cada polea Planilla
Verificar si están alineadas una respecto a la otra: Lapicero
Instalar correa de transmisión
Instalar Guarda o Protección
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección Juego de Copas y Rache
Retirar Guarda o Protección Trapo
Verificar el tipo de Correa Tensímetro convencional
Ajustar Tensímetros convencionales en base al tipo de correa Planilla
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Lapicero
Verificar nuevamente que la correa se encuentre dentro de los parámetros
Instalar Guarda o Protección
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero

A-08

Despuntadora

Combicleaner

C-09

BIMENSUAL

BIMENSUAL

SEMESTRAL

SEMESTRAL

SEMESTRAL

4 ANOS

A-01

A-02

A-03

A-04

A-05

C-06

SEMESTRAL

6 ANOS

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo

tector de meta A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo 4 MESES
Dosificador A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo SEMESTRAL

Desajustar Máquina de conexiones de alimentación y aire Equipo de Levantamiento
Ajustar Máquina con Equipo de Levantamiento Juego de Copas y Rache
Levantar Máquina Corona de Clavijas Nueva (Opcional)
Posicionar Máquina en Carretilla Vernier
Trasladar Máquina a Taller Eléctrico Trapo
Ajustar el Máquina con Equipo de Levantamiento Carretilla
Levantar Máquina Planilla
Colocar Máquina en Mesa de Taller Eléctrico Lapicero
Soltar los tornillos y tuercas
Ajustar corona de clavijas con equipo de levantamiento
Levantar Corona de clavijas
Verificar el desgaste de las clavijas
Si es <= 6 mm
Retirar corona de clavijas desgastada
Ajustar corona de clavijas Nueva con Equipo de Levantamiento
Levantar Corona de clavijas nueva
Ajustar Corona de clavijas con el disgregador
Ajustar tornillos y tuercas
Verificar cualquier variante en el proceso realizado
Ajustar el Máquina con Equipo de Levantamiento
Levantar Máquina
Posicionar Máquina en Carretilla
Trasladar Máquina a punto de origen
Ajustar Máquina con Equipo de Levantamiento
Colocar Máquina en ubicación original
Ajustar Máquina con conexiones de alimentación y aire
Notificar al supervisor sobre la culminación del trabajo
Desajustar Máquina de conexiones de alimentación y aire Juego de Copas y Rache
Ajustar Máquina con Equipo de Levantamiento Llave Dinamométrica
Levantar Máquina Equipo de Levantamiento
Posicionar Máquina en Carretilla Vernier
Trasladar Máquina a Taller Eléctrico Trapo
Ajustar el Máquina con Equipo de Levantamiento Disco de Pernos (Opcional)
Levantar Máquina Carretilla
Colocar Máquina en Mesa de Taller Eléctrico Planilla
Destornillar la tapa Lapicero
Soltar los tornillos
Ajustar Disco con equipo de levantamiento
Extraer el Disco
Verificar el desgaste producido por el uso
Si es < 11 mm y >= 8 mm
Aflojar las tuercas de seguridad
Girar el perno de impacto 180°
Volver a apretar las tuercas a 12 Nm
Montar disco de proyecciones Nuevamente
Ajustar bien los tornillos
Conectar brevemente el motor
Verificar cualquier variante en el proceso realizado
Ajustar el Máquina con Equipo de Levantamiento
Levantar Máquina
Posicionar Máquina en Carretilla
Trasladar Máquina a punto de origen
Ajustar Máquina con Equipo de Levantamiento
Colocar Máquina en ubicación original
Ajustar Máquina con conexiones de alimentación y aire
Notificar al supervisor sobre la culminación del trabajo
Desajustar Máquina de conexiones de alimentación y aire Juego de Copas y Rache
Ajustar Máquina con Equipo de Levantamiento Llave Dinamométrica
Levantar Máquina Equipo de Levantamiento
Posicionar Máquina en Carretilla Vernier
Trasladar Máquina a Taller Eléctrico Trapo
Ajustar el Máquina con Equipo de Levantamiento Disco de Pernos (Opcional)
Levantar Máquina Carretilla
Colocar Máquina en Mesa de Taller Eléctrico Planilla
Destornillar la tapa Lapicero
Soltar los tornillos
Ajustar Disco con equipo de levantamiento
Extraer el disco
Verificar el desgaste del espesor del disco producido por el uso:
<= 4 mm
Retirar Disco de Proyección desgastada
Levantar Disco de Proyección nueva
Ajustar disco de proyección Nuevo con el disgregador
Ajustar Tornillos
Atornillar tapa
Verificar cualquier variante en el proceso realizado
Ajustar el Máquina con Equipo de Levantamiento
Levantar Máquina
Posicionar Máquina en Carretilla
Trasladar Máquina a punto de origen
Ajustar Máquina con Equipo de Levantamiento
Colocar Máquina en ubicación original
Ajustar Máquina con conexiones de alimentación y aire

Disgregador

A-11

A-10

A-09

B-02

ANUAL

SEMESTRAL

ANUAL

ANUAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Notificar al supervisor sobre la culminación del trabajo
Aflojar ligeramente el Tornillo sostenedor Juego de Copas y Rache
Atornillar adentro el tornillo de ajuste hasta que las clavijas roce el disco Trapo
Girar atrás media revolución el tornillo de ajuste Planilla
Apretar el tornillo de cabeza hexagonal Lapicero
Poner girar la rueda de proyección
Verificar otra vez si las clavijas alcanzan a rozar ligeramente
Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Ajustar rache con copa ideal al tambor de accionamiento Juego de Copas y Rache
Aperturar cabeza del elevador para fácil visualización Llave ajustable
Descargar elevador manualmente girando la el tambor con el rache Planilla
Verificar que no exista ningún cangilón cargado de material Lapicero
Girar lentamente el tambor de accionamiento con el rache e ir verificando sucesivamente
Ajustar tuerca de cangilones con perno y arandelas si es necesario
Anotar los detalles de la inspección y notificar al supervisor el estado de la correa y los
Cerrar cabeza de elevador
Desajustar el rache del tambor de accionamiento
Aperturar cabeza del elevador para fácil visualización Llave ajustable
Verificar estado de la tensión de la correa manualmente Planilla
Acoplar llave a estirador en el pie del elevador Lapicero
A partir de la primera verificación de la correa proceder a tensionar o aflojar el estirador
Verificar la nueva tensión de la correa en la cabeza del elevador , si no es la ideal repetir
Cerrar cabeza del elevador
Desajustar llave del estirador
Anotar los detalles del trabajo y notificar al supervisor
Observar el sensor de nivel del tambor de accionamiento Planilla
Verificar si se encuentra nivelado dentro de los parámetros admisibles Lapicero
Observar el sensor de nivel del tambor de reenvío
Verificar si se encuentra nivelado dentro de los parámetros admisibles
Anotar los detalles de la inspección y notificar al supervisor del estado
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite Trapo
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite Juego de Destornilladores
Retirar Tapón de desagüe Juego de Copas y Rache
Recolectar aceite usado Contenedor con Aceite ENGRALUB
Verificar que no exista nivel alguno de aceite en el moto-reductor Tobo Recolector de Aceite
Tapar desagüe del tanque Planilla
Ubicar Tapón de alimentación Lapicero
Retirar tapón de alimentación
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma

B-02

A-01

Elevador

A-15

B-02

B-03

A-14

A-13

A-02

A-12

C-06

SEMESTRAL

4 AÑOS

4 MESES

MENSUAL

MENSUAL

SEMESTRAL

4 MESES

TRIMESTRAL

TRIMESTRAL

TRIMESTRAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite Trapo
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite Juego de Destornilladores
Retirar Tapón de desagüe Juego de Copas y Rache
Recolectar aceite usado Contenedor con Aceite ENGRALUB
Verificar que no exista nivel alguno de aceite en el moto-reductor Tobo Recolector de Aceite
Tapar desagüe del tanque Planilla
Ubicar Tapón de alimentación Lapicero
Retirar tapón de alimentación
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite Trapo

Entoleter

A-01

C-06

A-01

A-02

B-02

B-03

C-06

A-02

B-02

BIANUAL

BIMENSUAL

BIMENSUAL

SEMESTRAL

SEMESTRAL

4 ANOS

BIMENSUAL

BIMENSUAL

SEMESTRAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Ubicar Tobo Recolector de Aceite debajo del deposito de aceite Juego de Destornilladores
Retirar Tapón de desagüe Juego de Copas y Rache
Recolectar aceite usado Contenedor con Aceite ENGRALUB
Verificar que no exista nivel alguno de aceite en el moto-reductor Tobo Recolector de Aceite
Tapar desagüe del tanque Planilla
Ubicar Tapón de alimentación Lapicero
Retirar tapón de alimentación
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Desajustar esclusa de Bocas de Alimentación y Motor 2 Cojinetes 8901C288 / 40x80x18 mm
Ajustar esclusa con Equipo de Levantamiento Extractor
Levantar Esclusa Juego de Copas y Rache
Posicionar Esclusa en Carretilla Trapo
Trasladar Esclusa a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar Motor Equipo de Levantamiento
Colocar Motor en Mesa de Taller Eléctrico Carretilla
Desajustar Bridas de La Máquina Planilla
Desmontar Bridas de la Máquina Lapicero
Retirar cojinete derecho
Retirar cojinete izquierdo
Insertar Nuevo Cojinete derecho
Insertar Nuevo Cojinete izquierdo
Limpiar levemente componentes
Ajustar máquina
Montar Brida de la Máquina
Ajustar Brida de la máquina
Ajustar esclusa con Equipo de Levantamiento
Levantar Esclusa
Posicionar Esclusa en Carretilla
Trasladar Esclusa a Punto de Origen
Ajustar Esclusa con Equipo de Levantamiento
Colocar Esclusa en ubicación original
Ajustar esclusa a Bocas de Alimentación y Motor
Notificar al supervisor sobre la culminación del trabajo
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Posicionar escalera en paralelo a la ventana de entrada del filtro. Si la altura del filtro Arnés de seguridad
Subir la escalera hasta la ventana del filtro Escalera
Realizar apertura de ventana del filtro Planilla
Verificar que el sistema de sacudido se este cumpliendo sin ninguna novedad en tiempos Lapicero
Verificar que los componentes portadores de mangas se encuentren en optimo estado
Cerrar la ventana del filtro
Anotar los detalles de la inspección y notificar al supervisor del estado actual de
Identificar Tubería de Aspiración que alimenta la Maquina (Azul) Planilla
Seguir Tubería hasta la Maquina Emisora (Filtro o Ventilador) Lapicero
Verificar que no exista fisuras a lo largo de la Tubería
Anotar los detalles de la inspección y notificar al supervisor
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Desajustar las uniones roscadas Rodamiento nuevo
Retirarle deposito de alimentación Extractor
Retirar alojamiento de compuerta de la caja Juego de Copas y Rache
Extraer rodamiento viejo Juego de Destornilladores
Limpiar alojamiento y componentes Retirados Maso de Goma
Introducir nuevo rodamiento Dilatador de Rodamientos
Verificar que exista un juego aproximado de 1 mm entre la tubuladura de entrada y la Solvente Dieléctrico
Verificar que la compuerta de segmento cerrada no se atasque, ni vierta tocar la Trapo
Ajustar alojamiento de compuerta de la caja Planilla
Acoplar Deposito de alimentación Lapicero
Ajustar las uniones roscadas
Verificar el trabajo
Notificar al supervisor sobre la culminación del trabajo

B-03

C-06

C-08

Esclusa

Filtro

A-17

A-16

A-02

A-01

A-02

C-01

SEMESTRAL

4 ANOS

5 AÑOS

BIMENSUAL

SEMESTRAL

SEMESTRAL

TRIMESTRAL

TRIMESTRAL

ANUAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Marcar las conexiones de aire Rodamiento nuevo
Soltar las uniones roscadas Extractor
Tomar nota de la distancia de separación Juego de Copas y Rache
Retirar Cabeza de articulación vieja Juego de Destornilladores
Ajustar Nueva cabeza de articulación Maso de Goma
Quitar el anillo elástico Dilatador de Rodamientos
Retirar el Cojinete del cilindro o del alojamiento Cabeza de articulación
Ajustar Nuevo cojinete Cilindro
Tomar nota de la distancia de separación Planilla
Aflojar el tornillo de ajuste y las uniones roscadas de la mariposa Lapicero
Sustituir el cilindro
Revisar el montaje de cilindro
Montar todo en sentido contrario
Verificar que las distancias sean idénticas como antes
Verificar el control de que la compuerta no se atasque en ningún lado
Montar las conexiones de Aire
Notificar al supervisor sobre la culminación del trabajo
Tomar nota de la distancia (Vástago de émbolo totalmente salido) Juego de Copas y Rache
Soltar las uniones roscadas Juego de Destornilladores
Marcar las conexiones de aire Articulación en cruz
soltar las uniones en cruz Cabeza de articulación
Verificar el estado de las articulaciones en cruz Cilindro
Quitar cabeza de articulación y uniones roscadas (contratuercas) Grasa Lub-Hidrofuga C
Verificar Estado de cabeza de articulación Planilla
Sustituir Cilindro Lapicero
Revisar cilindro
Realizar montaje en sentido contrario
Verificar la Distancia igual a la original
Montar las conexiones de Aire
Controlar la estanqueidad de las válvulas de fondo
Notificar al supervisor sobre la culminación del trabajo
Soltar la unión roscada Juego de Copas y Rache
Quitar disco terminal de eje, palanca y cuña Juego de Destornilladores
Soltar los tornillos Cojinetes nuevos (2)
Marcar la posición del cojinete montado sobre su brida Junta adicional
Retirar y cambiar el cojinete Grasa Lub-Hidrofuga C
Soltar los tornillos Extractor
Marcar sobre el deposito de la báscula la posición de la brida de cojinete montada Maso de Goma
Tener en contra junto al perno enchufable para que no deslice afuera del taladro en la Dilatador de Rodamientos
Retirar la brida de cojinete Planilla
Extraer a presión el cojinete y la junta adicional de la brida del cojinete Lapicero
Montar a presión el cojinete nuevo y la junta adicional nueva
Engrasar cojinete y junta adicional
Llenar de grasa la cámara B
Realizar montaje en sentido contrario
Montar la brida de cojinete adentro de la marcación sobre el depósito de báscula
Montar el cojinete adentro de la marcación sobre su brida
Controlar la estanqueidad de las válvulas de fondo
Notificar al supervisor sobre la culminación del trabajo
Retirar el depósito inferior de la báscula Juego de Copas y Rache
Montar los bloqueos de transporte Juego de Destornilladores
Levantar el depósito de báscula en aproximadamente 2 mm para proteger los Adhesivo monocomponente de
Soltar y retirar respectivamente los mangos Material de Junta (Por Mt)
Soltar y retirar respectivamente el tubo de circulación de aire Extractor
Soltar y retirar respectivamente abrazaderas Maso de Goma
Soltar y retirar respectivamente los mangos de caucho Dilatador de Rodamientos
Soltar y retirar respectivamente la brida de salida Solvente
Soltar y retirar respectivamente los tres tubos de suspensión Trapo
Marcar las conexiones de aire y soltarlas junto a la unión roscada Cuña Nueva
Soltar la cinta de toma de tierra y las tres uniones roscadas Válvulas Nuevas
Apagar el depósito de báscula y soltar la unión roscada de los bloqueos de transporte Equipo de levantamiento
Desmontar el deposito de bácula hacia abajo Planilla
Desmontar los cojinetes Lapicero
Sacar el Perno
Desmontar las válvulas
Soltar los tornillos
Retirar cuña, pletina distanciadora, chapa distanciadora y pletina
Verificar Estado de la cuña:
Desprender la junta del deposito de la báscula
Limpiar los puntos de pegado
Cortar a medida la junta del perfilado
Pegar la junta sobre la chapa distanciadora
Realizar el montaje en sentido contrario
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite Trapo
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite Juego de Destornilladores
Retirar Tapón de desagüe Juego de Copas y Rache
Recolectar aceite usado Contenedor con Aceite ENGRALUB
Verificar que no exista nivel alguno de aceite en el moto-reductor Tobo Recolector de Aceite
Tapar desagüe del tanque Planilla
Ubicar Tapón de alimentación Lapicero
Retirar tapón de alimentación
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite

A-01

A-02

B-02

B-03

Flow balancer

C-02

C-03

C-04

C-05

ANUAL

ANUAL

ANUAL

ANUAL

BIMENSUAL

MENSUAL

SEMESTRAL

SEMESTRAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Desajustar acrílico visor Juego de Copas y Rache
Verificar estado de desgaste de las paletas Juego de Destornilladores
Limpiar paletas si resulta necesario Trapo
Girar 360º el tornillo y verificar la totalidad del estado de las paletas Planilla
Tomar nota del estado de paletas Lapicero
Ajustar el acrílico visor
Anotar los detalles de la inspección y notificar al supervisor del estado actual de

Imán A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo SEMESTRAL
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Inspeccionar el estado de la Guarda o Protección Juego de Copas y Rache
Desajustar Guarda o Protección Solvente
Retirar Guarda o Protección Trapo
Limpiar Guarda o Protección Galga
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Planilla
Ajustar Guarda o Protección Lapicero
Anotar los detalles de la inspección y notificar al supervisor
Desajustar Guarda o Protección Alineador laser
Retirar Guarda o Protección Juego de Copas y Rache
Retirar Correa de Transmisión Solvente
Verificar si existe desgaste anormal o daños obvios en las poleas. Trapo
Limpiar Poleas de transmisión y secar para evitar deslizamientos Galga
Instalar dispositivo Laser en paralelo en cada polea Planilla
Verificar si están alineadas una respecto a la otra: Lapicero
Instalar correa de transmisión
Instalar Guarda o Protección
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección Juego de Copas y Rache
Retirar Guarda o Protección Trapo
Verificar el tipo de Correa Tensímetro convencional
Ajustar Tensímetros convencionales en base al tipo de correa Planilla
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Lapicero
Verificar nuevamente que la correa se encuentre dentro de los parámetros
Instalar Guarda o Protección
Quitar la Puerta Llave Dinamométrica
Aflojar la tuerca Mariposa Pie de Rey
Girar el pestillo 180° Juego de Copas y Rache
Quitar la Camisa Planilla
Soltar los tornillos Lapicero
Verificar medida del bastidor, de manera que la distancia entre los mismos y la camisa
> 19 mm
Ajustar Medida del Bastidor hasta llegar = 19 mm
Apretar los tornillos
Montar la Camisa
Ajustar la Puerta
Ubicar el Fonómetro a un metro de distancia de la máquina y de un metro de altura del Fonómetro
Programar Fonómetro para medir Nivel de Presión Acústica Equivalente Planilla
Verificar que se encuentre entre el promedio establecido (Promedio 69.1 dB) Lapicero
Programar Fonómetro para medir Nivel de rendimiento Acústico
Medir el rendimiento Acústico
Verificar que se encuentre entre el promedio establecido (Niveles Inferiores 84.8 dB)
Anotar los detalles de la inspección y notificar al supervisor
Ubicar el deposito de Lubricante de la Máquina Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Quitar puerto de purga (Si posee) Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Planilla
Aplicar grasa Optima, según fabricante, no en exceso Lapicero
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Localizar los puntos de engrase T Rodamiento Fijo y T Rodamiento Móvil Trapo
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina Grasera (Grasa Lub-Hidrofuga C)
Acoplar la boquilla de la pistola engrasadora en punto T Rodamiento Fijo, para evitar Equipo ultrasonido
Aplicar grasa Optima, no en exceso Planilla
Acoplar la boquilla de la pistola engrasadora en punto T Rodamiento Móvil, para evitar Lapicero
Aplicar grasa Optima, no en exceso
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola
Retirar la boquilla del punto de grasa o grasera
Limpiar los alrededores si hubo derrame

A-18

Humectador

C-06

piadora de salv

B-04

A-20

B-02

A-19

A-01

A-03

A-04

A-05

4 ANOS

4 MESES

BIMENSUAL

SEMESTRAL

SEMESTRAL

SEMESTRAL

SEMESTRAL

TRIMESTRAL

SEMESTRAL

SEMESTRAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo

A-40 Limpieza del activo Planilla / Lapicero / Trapo 4 MESES
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina Planilla
Verificar si existe ruidos extraños como golpes, chillidos entre otros Lapicero
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del
Anotar los detalles de la inspección y notificar al supervisor
Desajustar tapa Llave ajustable
Retirar aletas Trapo
Limpiar aletas con cuidado de adentro hacia afuera Planilla
Verificar que gire Lapicero
Ajustar tapa
Anotar los detalles del trabajo y notificar al supervisor
Desajustar Correas de Transmisión del Motor o conexiones con equipo Rodamientos nuevos (2)
Desajustar Base del Motor Extractor
Ajustar el Motor con Equipo de Levantamiento Juego de Copas y Rache
Levantar Motor Juego de Destornilladores
Posicionar Motor en Carretilla Maso de Goma
Trasladar Motor a Taller Eléctrico Dilatador de Rodamientos
Ajustar el Motor con Equipo de Levantamiento Solvente Dieléctrico
Levantar motor Trapo
 Colocar motor en mesa de taller eléctrico Equipo de levantamiento
Marcar tapas delanteras y traseras Carretilla
Extraer piñones y poleas dependiendo del motor Planilla
Retirar Cuñas o chavetas Lapicero
Retirar Tornillo de fijación de la tapa de ventilación
Retirar tapa de ventilación forzada
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Inspeccionar el estado de la Guarda o Protección
Desajustar Guarda o Protección
Observar la Boca de entrada (Carga) de Producto a la Maquina Planilla
Observar alrededor de la zona a la boca de entrada Lapicero
Verificar si existe producto cercano a la boca de entrada, por efecto de escape
Observar la Boca de salida (Descarga) de Producto de la Maquina
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina
Verificar si existe ruidos extraños como golpes, chillidos entre otros
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Inspeccionar el estado de la Guarda o Protección
Desajustar Guarda o Protección
Retirar Guarda o Protección Juego de Copas y Rache
Limpiar Guarda o Protección Solvente
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Trapo
Ajustar Guarda o Protección Galga
Anotar los detalles de la inspección y notificar al supervisor Planilla
Desajustar Guarda o Protección Lapicero
Retirar Guarda o Protección
Retirar Correa de Transmisión Alineador laser

A-02

A-03

Mezclador

A-01

A-02

A-30

C-06

B-02

A-01

C-06 4 AÑOS

MENSUAL

MENSUAL

TRIMESTRAL

BIANUAL

TRIMESTRAL

TRIMESTRAL

TRIMESTRAL

ANUAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Verificar si existe desgaste anormal o daños obvios en las poleas. Juego de Copas y Rache
Limpiar Poleas de transmisión y secar para evitar deslizamientos Solvente
Instalar dispositivo Laser en paralelo en cada polea Trapo
Verificar si están alineadas una respecto a la otra: Galga
Instalar correa de transmisión Planilla
Instalar Guarda o Protección Lapicero
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección
Retirar Guarda o Protección
Verificar el tipo de Correa Juego de Copas y Rache
Ajustar Tensímetros convencionales en base al tipo de correa Trapo
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Tensímetro convencional
Verificar nuevamente que la correa se encuentre dentro de los parámetros Planilla
Instalar Guarda o Protección Lapicero
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Desmontar cárter del Lado
Extraer aceite usado
Limpiar cárter Trapo
Vaciar el nivel de aceite de los cojinetes y bomba Bomba Extracción Manual
Desmontar cojinetes y bomba Gasoil
Limpiar cojinetes, bomba y cárter Aceite Engralub EP-150
Montar cojinetes, bomba y cárter igual a su posición original Planilla
Agregar 2 Ltrs de Aceite al carter Lapicero
Agregar 300 ml a los cojinetes
Agregar 2 Ltrs de Aceite a la bomba
Eliminar residuos de aceite provenientes del cambio
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Inspeccionar el estado de la Guarda o Protección
Desajustar Guarda o Protección
Retirar Guarda o Protección Juego de Copas y Rache
Limpiar Guarda o Protección Solvente
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Trapo
Ajustar Guarda o Protección Galga
Anotar los detalles de la inspección y notificar al supervisor Planilla
Desajustar Guarda o Protección Lapicero
Retirar Guarda o Protección
Retirar Correa de Transmisión Alineador laser
Verificar si existe desgaste anormal o daños obvios en las poleas. Juego de Copas y Rache
Limpiar Poleas de transmisión y secar para evitar deslizamientos Solvente
Instalar dispositivo Laser en paralelo en cada polea Trapo
Verificar si están alineadas una respecto a la otra: Galga
Instalar correa de transmisión Planilla
Instalar Guarda o Protección Lapicero
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección
Retirar Guarda o Protección
Verificar el tipo de Correa Juego de Copas y Rache
Ajustar Tensímetros convencionales en base al tipo de correa Trapo
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Tensímetro convencional
Verificar nuevamente que la correa se encuentre dentro de los parámetros Planilla
Instalar Guarda o Protección Lapicero
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se

B-01

B-02

A-04

A-05

Molino de pines

C-06

A-05

C-06

otor transmisió

A-03

A-04

ANUAL

ANUAL

6 AÑOS

SEMESTRAL

SEMESTRAL

TRIMESTRAL

TRIMESTRAL

TRIMESTRAL

BIANUAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Inspeccionar el estado de la Guarda o Protección
Desajustar Guarda o Protección
Retirar Guarda o Protección Juego de Copas y Rache
Limpiar Guarda o Protección Solvente
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Trapo
Ajustar Guarda o Protección Galga
Anotar los detalles de la inspección y notificar al supervisor Planilla
Desajustar Guarda o Protección Lapicero
Retirar Guarda o Protección
Retirar Correa de Transmisión Alineador laser
Verificar si existe desgaste anormal o daños obvios en las poleas. Juego de Copas y Rache
Limpiar Poleas de transmisión y secar para evitar deslizamientos Solvente
Instalar dispositivo Laser en paralelo en cada polea Trapo
Verificar si están alineadas una respecto a la otra: Galga
Instalar correa de transmisión Planilla
Instalar Guarda o Protección Lapicero
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección
Retirar Guarda o Protección
Verificar el tipo de Correa Juego de Copas y Rache
Ajustar Tensímetros convencionales en base al tipo de correa Trapo
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Tensímetro convencional
Verificar nuevamente que la correa se encuentre dentro de los parámetros Planilla
Instalar Guarda o Protección Lapicero
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina
Observar alrededor de la zona a la boca de entrada
Verificar si existe producto cercano a la boca de entrada, por efecto de escape Planilla
Observar la Boca de salida (Descarga) de Producto de la Maquina Lapicero
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Observar estado y unión de Cubierta para prensa cable
Observar estado y unión Cable Metálico, Cubierta y Dispositivo de bloqueo
Observar estado de Barras de acoplamiento de fibra de vidrio Planilla
Repetir este procedimiento en los otros 3 lados de la máquina (4 total) Lapicero
Anotar los detalles de la inspección y notificar al supervisor
Aflojar el dispositivo de bloqueo de la cubierta
Levantar el compartimento lateral 10 mm
Quitar y cambiar la varilla de fibra de vidrio una a una en su totalidad Juego de Copas y Rache
Sujetar el dispositivo de bloqueo de la cubierta utilizando la llave de torque (24) Barras de acoplamiento de fibra
Ajustar tornillo TE M12x20 categoría 8.8 UNI 5739 – Con un torque de 9.3 Kgm / 90.6 Dispositivo de elevación
Retirar el dispositivo de elevación Llave Dinamométrica
Verificar que las varillas de fibra de vidrio estén apretadas uniformemente Planilla
Notificar al supervisor sobre la culminación del trabajo Lapicero
Retirar la cubierta protectora
Desenroscar los cinco tornillos de fijación.
Verificar la Medida de la brecha dibujada por la correa de transmisión Juego de Copas y Rache
Si es > 8 mm Trapo
Retirar la cubierta lateral, y afloje las cuatro tuercas. Tensímetro convencional

A-22

A-21

A-01

B-02

otores auxiliare

A-03

A-04

A-05

C-06

B-02

TRIMESTRAL

TRIMESTRAL

TRIMESTRAL

TRIMESTRAL

BIANUAL

TRIMESTRAL

BIMENSUAL

TRIMESTRAL

SEMESTRAL

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Desenroscar la tuerca y el perno del tornillo hasta que la brecha llegue a 6 o 8 mm Planilla
Atornillar y fijar las tuercas sujetadoras Lapicero
Ajustar la cubierta lateral
Ajustar la cubierta protectora
Notificar al supervisor sobre la culminación del trabajo
Ubicar el Fonómetro a un metro de distancia de la máquina y de un metro de altura del
Programar Fonómetro para medir Nivel de Presión Sonoro
Verificar que se encuentre entre el promedio establecido (Promedio 85 dB) Fonómetro
Programar Fonómetro para medir Ruido de Fondo Planilla
Medir el ruido de Fondo Lapicero
Verificar que se encuentre entre el promedio establecido (Niveles Inferiores 45 dB)
Anotar los detalles de la inspección y notificar al supervisor
Localizar los puntos de engrase A y B-C
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Acoplar la boquilla de la pistola engrasadora en punto A para evitar derrames de grasa Grasera
Aplicar la grasa de acuerdo a: Punto A - Grasa 2x0.0.35 Kg Equipo ultrasonido
Acoplar la boquilla de la pistola engrasadora en punto B-C para evitar derrames de grasa Grasa XM2 EP2 - Polivalente de Litio
Aplicar la grasa de acuerdo a: Punto B-C 1x0.015 Kg Trapo
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina
Observar alrededor de la zona a la boca de entrada

A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo TRIMESTRAL
Verificar si existe producto cercano a la boca de entrada, por efecto de escape Planilla
Observar la Boca de salida (Descarga) de Producto de la Maquina Lapicero
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina
Verificar si existe ruidos extraños como golpes, chillidos entre otros
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Verificar que el redler no se encuentre cargado
Hacer apertura de extremo de redler
Ajustar rache con copa ideal al tambor de accionamiento Juego de Copas y Rache
Girar el tambor con el rache Llave ajustable
Verificar estado de la cadea (partes partidas, desgastadas , vencidas, fisuradas) girando Planilla
Desajustar el rache del tambor de accionamiento Lapicero
Cerrar apertura del extremo de redler
Anotar los detalles de la inspección y notificar al supervisor el estado de la cadena y si la
Aperturar extremo de redler
Verificar estado de la tensión de la cadena manualmente
Acoplar llave a estirador en lado derecho del redler Llave ajustable
A partir de la primera verificación de la correa proceder a tensionar o aflojar el estirador Planilla
Verificar la nueva tensión de la correa en la cabeza del elevador , si no es la ideal repetir Lapicero
Cerrar apertura extrema de redler
Desajustar llave del estirador
Anotar los detalles del trabajo y notificar al supervisor
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite
Retirar Tapón de desagüe Trapo
Recolectar aceite usado Juego de Destornilladores
Verificar que no exista nivel alguno de aceite en el moto-reductor Juego de Copas y Rache
Tapar desagüe del tanque Contenedor con Aceite ENGRALUB
Ubicar Tapón de alimentación Tobo Recolector de Aceite
Retirar tapón de alimentación Planilla
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes Lapicero
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina
Observar alrededor de la zona a la boca de entrada
Verificar si existe producto cercano a la boca de entrada, por efecto de escape Planilla
Observar la Boca de salida (Descarga) de Producto de la Maquina Lapicero
Observar alrededor de la zona de la boca de salida

Redler

A-26

C-06

B-02

A-25

A-01

A-02

Plansifter

A-24

A-23

B-03

B-05

TRIMESTRAL

TRIMESTRAL

SEMESTRAL

TRIMESTRAL

TRIMESTRAL

ANUAL

ANUAL

6 AÑOS

SEMESTRAL

SEMESTRAL

S

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina
Verificar si existe ruidos extraños como golpes, chillidos entre otros
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Desajustar tapa superior
Retirar tapa
Girar manualmente la rosca pausadamente y con cuidado Llave ajustable
Verificar estado de la rosca en toda su superficie Juego de Copas y Rache
Limpiar si resulta necesario cualquier elemento que obstruya el fácil giro de la rosca Trapo
Desajustar tapa trasera Extractor
Retirar tapa Maso de Goma
Desacoplar la rosca del soporte intermedio (si posee) y del extremo Dilatador de Rodamientos
Extraer rodamientos Planilla
Verificar estado de los mismo manualmente Lapicero
Introducir nuevamente los rodamientos
Acoplar rosca a la posición original
Verificar que el ensamble se realizo adecuadamente
Ajustar las tapas superior y trasera
Notificar al supervisor sobre la culminación del trabajo y el estado en que se encuentran
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite
Retirar Tapón de desagüe Trapo
Recolectar aceite usado Juego de Destornilladores
Verificar que no exista nivel alguno de aceite en el moto-reductor Juego de Copas y Rache
Tapar desagüe del tanque Contenedor con Aceite ENGRALUB
Ubicar Tapón de alimentación Tobo Recolector de Aceite
Retirar tapón de alimentación Planilla
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes Lapicero
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina
Observar alrededor de la zona a la boca de entrada
Verificar si existe producto cercano a la boca de entrada, por efecto de escape Planilla
Observar la Boca de salida (Descarga) de Producto de la Maquina Lapicero
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina
Verificar si existe ruidos extraños como golpes, chillidos entre otros
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio

B-02

B-03

Rosca

A-01

A-02

Sasor

A-27

C-06

A-01

A-02

C-06

BIMENSUAL

BIMENSUAL

SEMESTRAL

4 AÑOS

TRIMESTRAL

SEMESTRAL

BIMESTRAL

BIMESTRAL

4 AÑOS

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Verificar nivel de aceite
Ubicar el deposito de Lubricante de la Máquina

A-38 Limpiar obstrucciones Planilla / Lapicero / Trapo 4 MESES
A-28 Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina TRIMESTRAL

Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite
Retirar Tapón de desagüe Trapo
Recolectar aceite usado Juego de Destornilladores
Verificar que no exista nivel alguno de aceite en carter Juego de Copas y Rache
Tapar desagüe del tanque Contenedor con Aceite ENGRALUB
Ubicar Tapón de alimentación Tobo Recolector de Aceite
Retirar tapón de alimentación Planilla
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes Lapicero
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina
Observar alrededor de la zona a la boca de entrada

A-31 Limpieza y ajuste del contactor Llave ajustable MENSUAL
A-32 Limpieza y ajuste del guardamotor Llave ajustable MENSUAL
A-33 Verificación del fusible y cambiar de ser necesario Llave ajustable MENSUAL
A-34 Limpieza y ajuste de la base donde van roscado los fusibles Llave ajustable / Fusible MENSUAL
A-35 Limpieza y ajuste de las conexiones de entrada del porta fusible Llave ajustable MENSUAL
A-35 Limpiar y ajustar los terminales de salida del contactor, remplazar de ser necesario Llave ajustable / Contactor MENSUAL
A-37 Limpiar y ajustar conexiones de salida del guardamotor Llave ajustable BIMESTRAL

e de aire comp A-40 limpieza de activo Planilla / Lapicero / Trapo 4 MESES
Verificar si existe producto cercano a la boca de entrada, por efecto de escape Planilla
Observar la Boca de salida (Descarga) de Producto de la Maquina Lapicero
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Identificar Tubería de Aspiración que alimenta la Maquina (Azul)
Seguir Tubería hasta la Maquina Emisora (Filtro o Ventilador)
Verificar que no exista fisuras a lo largo de la Tubería Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución

Soplador

A-01

A-17

B-02

B-06

B-02

Tarara

Tablero eléctric

C-06

C-06

TRIMESTRAL

SEMESTRAL

BIANUAL

TRIMESTRAL

ANUAL

SEMESTRAL

6 AÑOS

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina
Observar alrededor de la zona a la boca de entrada
Verificar si existe producto cercano a la boca de entrada, por efecto de escape Planilla
Observar la Boca de salida (Descarga) de Producto de la Maquina Lapicero
Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina
Verificar si existe ruidos extraños como golpes, chillidos entre otros
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Desajustar esclusa de Bocas de Alimentación y Motor
Ajustar esclusa con Equipo de Levantamiento
Levantar Esclusa 2 Cojinetes 8901C288 / 40x80x18 mm
Posicionar Esclusa en Carretilla Extractor
Trasladar Esclusa a Taller Eléctrico Juego de Copas y Rache
Ajustar el Motor con Equipo de Levantamiento Trapo
Levantar Motor Dilatador de Rodamientos
Colocar Motor en Mesa de Taller Eléctrico Maso de Goma
Desajustar Bridas de La Máquina Equipo de Levantamiento
Desmontar Bridas de la Máquina Carretilla
Retirar cojinete derecho Planilla
Retirar cojinete izquierdo Lapicero
Insertar Nuevo Cojinete derecho
Insertar Nuevo Cojinete izquierdo
Limpiar levemente componentes
Ajustar máquina
Montar Brida de la Máquina
Ajustar Brida de la máquina
Ajustar esclusa con Equipo de Levantamiento
Levantar Esclusa
Posicionar Esclusa en Carretilla
Trasladar Esclusa a Punto de Origen
Ajustar Esclusa con Equipo de Levantamiento
Colocar Esclusa en ubicación original
Ajustar esclusa a Bocas de Alimentación y Motor
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Ubicar Tapón de desagüe de Tanque de aceite
Ubicar Tobo Recolector de Aceite debajo del deposito de aceite
Retirar Tapón de desagüe Trapo
Recolectar aceite usado Juego de Destornilladores
Verificar que no exista nivel alguno de aceite en el moto-reductor Juego de Copas y Rache
Tapar desagüe del tanque Contenedor con Aceite ENGRALUB
Ubicar Tapón de alimentación Tobo Recolector de Aceite
Retirar tapón de alimentación Planilla
Llenar de aceite nuevo el tanque hasta el nivel sugerido por el fabricante o 2 mm antes Lapicero
Tapar la boca de alimentación del moto-reductor
Verificar que no exista fuga de aceite
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Inspeccionar el estado de la Guarda o Protección
Desajustar Guarda o Protección

A-39 Limpieza interna Planilla / Lapicero / Trapo TRIMESTRAL
Retirar Guarda o Protección Juego de Copas y Rache
Limpiar Guarda o Protección Solvente
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Trapo
Ajustar Guarda o Protección Galga
Anotar los detalles de la inspección y notificar al supervisor Planilla
Desajustar Guarda o Protección Lapicero
Retirar Guarda o Protección

C-06

C-08

B-02

Tolva

A-02

B-03

A-03

A-01

SEMESTRAL

SEMESTRAL

TRIMESTRAL

TRIMESTRAL

TRIMESTRAL

6 AÑOS

8 AÑOS

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Retirar Correa de Transmisión Alineador laser
Verificar si existe desgaste anormal o daños obvios en las poleas. Juego de Copas y Rache
Limpiar Poleas de transmisión y secar para evitar deslizamientos Solvente
Instalar dispositivo Laser en paralelo en cada polea Trapo
Verificar si están alineadas una respecto a la otra: Galga
Instalar correa de transmisión Planilla
Instalar Guarda o Protección Lapicero
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección
Retirar Guarda o Protección
Verificar el tipo de Correa Juego de Copas y Rache
Ajustar Tensímetros convencionales en base al tipo de correa Trapo
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Tensímetro convencional
Verificar nuevamente que la correa se encuentre dentro de los parámetros Planilla
Instalar Guarda o Protección Lapicero
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Identificar Tubería de Aspiración que alimenta la Maquina (Azul)
Seguir Tubería hasta la Maquina Emisora (Filtro o Ventilador)
Verificar que no exista fisuras a lo largo de la Tubería Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Desajustar tubería de aire
Desajustar tapas laterales de ventilador
Retirar tapas de ventilador Llave ajustable
Limpiar aletas con cuidado de adentro hacia afuera Planilla
Verificar que gire el ventilador con facilidad Lapicero
Ajustar tapa de ventilador Trapo
Ajustar tubería de aire
Anotar los detalles del trabajo y notificar al supervisor
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo
Observar la Boca de entrada (Carga) de Producto a la Maquina
Observar alrededor de la zona a la boca de entrada
Verificar si existe producto cercano a la boca de entrada, por efecto de escape Planilla
Observar la Boca de salida (Descarga) de Producto de la Maquina Lapicero

A-04

A-05

C-06

B-02

A-17

TRIMESTRAL

TRIMESTRAL

BIANUAL

TRIMESTRAL

4 MESES

SEMESTRAL

BIANUAL

TRIMESTRAL

A-29

C-06

B-02

Ventilador

Tren de
chumacera/

Sistema
motriz

ACTIVO TAREA PASOS
MATERIALES /
REPUESTOS /

EQUIPOS
FRECUENCIA

Observar alrededor de la zona de la boca de salida
Verificar si existe producto cercano a la boca de salida, por efecto de escape
Anotar los detalles de la inspección y notificar al supervisor
Acercar a una distancia prudente del inicio de la máquina
Verificar si existe ruidos extraños como golpes, chillidos entre otros
Seguir el largo de la máquina hasta su fin e ir verificando sonidos extraños a través del Planilla
Anotar los detalles de la inspección y notificar al supervisor Lapicero
Inspeccionar el estado de la Guarda o Protección
Desajustar Guarda o Protección
Retirar Guarda o Protección Juego de Copas y Rache
Limpiar Guarda o Protección Solvente
Verificar Estado de Correa de Transmisión, Recorrer la(s) correa(s) revisando grietas, Trapo
Ajustar Guarda o Protección Galga
Anotar los detalles de la inspección y notificar al supervisor Planilla
Desajustar Guarda o Protección Lapicero
Retirar Guarda o Protección
Retirar Correa de Transmisión Alineador laser
Verificar si existe desgaste anormal o daños obvios en las poleas. Juego de Copas y Rache
Limpiar Poleas de transmisión y secar para evitar deslizamientos Solvente
Instalar dispositivo Laser en paralelo en cada polea Trapo
Verificar si están alineadas una respecto a la otra: Galga
Instalar correa de transmisión Planilla
Instalar Guarda o Protección Lapicero
Notificar al supervisor sobre la culminación del trabajo
Desajustar Guarda o Protección
Retirar Guarda o Protección
Verificar el tipo de Correa Juego de Copas y Rache
Ajustar Tensímetros convencionales en base al tipo de correa Trapo
Medir en el centro del ramal (t) la fuerza de deflexión necesaria para obtener una flecha Tensímetro convencional
Verificar nuevamente que la correa se encuentre dentro de los parámetros Planilla
Instalar Guarda o Protección Lapicero
Desajustar Correas de Transmisión del Motor o conexiones con equipo
Desajustar Base del Motor
Ajustar el Motor con Equipo de Levantamiento Rodamientos nuevos (2)
Levantar Motor Extractor
Posicionar Motor en Carretilla Juego de Copas y Rache
Trasladar Motor a Taller Eléctrico Juego de Destornilladores
Ajustar el Motor con Equipo de Levantamiento Maso de Goma
Levantar motor Dilatador de Rodamientos
 Colocar motor en mesa de taller eléctrico Solvente Dieléctrico
Marcar tapas delanteras y traseras Trapo
Extraer piñones y poleas dependiendo del motor Equipo de levantamiento
Retirar Cuñas o chavetas Carretilla
Retirar Tornillo de fijación de la tapa de ventilación Planilla
Retirar tapa de ventilación forzada Lapicero
Retirar cuñas o chavetas
Retirar tornillos de tapa guarda grasa de ambos lados
Retirar tornillos de tapas de rodamiento delantero y trasero
Extraer el rotor del estator (cuidado con el embobinado). Si es muy grande el rotor se
Limpiar el estator de posible polvo y grasa
Extraer Rodamiento delantero y trasero con precaución
Verificar el estado de rodamientos extraídos, para verificar calidad de los mismos o
Introducir nuevos rodamientos delantero y trasero con precaución
Introducir el rotor del estator limpio
Realizar el montaje en sentido contrario
Colocar el motor en su ubicación original
Ajustar base del motor
Ajustar Correa de Transmisión o conexiones con equipo
Notificar al supervisor sobre la culminación del trabajo
Ubicar el deposito de Lubricante de la Máquina
Tomar las medidas (decibeles) de nivel de grasa actuales de la máquina
Quitar puerto de purga (Si posee) Trapo
Acoplar la boquilla de la pistola engrasadora en punto de engrase para evitar derrames Grasera (Grasa Lub-Hidrofuga C)
Aplicar grasa Optima, según fabricante, no en exceso Equipo ultrasonido
Esperar entre 3 y 5 segundos después de cada disparo que se difunda con la pistola Planilla
Retirar la boquilla del punto de grasa o grasera Lapicero
Limpiar los alrededores si hubo derrame
Notificar al supervisor sobre la culminación del trabajo

A-39 Limpieza interna Planilla / Lapicero / Trapo TRIMESTRAL

BIMENSUAL

SEMESTRAL

SEMESTRAL

SEMESTRAL

4 AÑOS

SEMESTRAL

BIMENSUAL

Vibro centrifugo

B-02

A-01

A-02

A-03

A-04

A-05

C-06

Anexo E. Costo de la mano de obra directa

Salario mínimo vigente en Mayo de 2017

Salario mínimo mensual 65.021,04 Bs

Bono alimentación 135.000,00 Bs

Salario mínimo mensual + Bono de alimentación 200.021,04 Bs

Salario mensual total 2.600.273,52 Bs

Salario anual total 31.203.282,24 Bs

Beneficios establecidos en la Ley Orgánica del Trabajo vigente en Mayo 2017

Utilidades (30 días) 845.273,52 Bs

Bono vacacional (15 días) 422.636,76 Bs

Total beneficios 1.267.910,28 Bs

Costo total de la mano de obra directa

Salario anual total 31.203.282,24 Bs

Total beneficios 1.267.910,28 Bs

Total anual 32.471.192,52 Bs

