OPERACIONES DE MANTENIMIENTO

1. Generalidades

Las operaciones de mantenimiento tienen lugar frente a la constante amenaza que implica la ocurrencia de una falla o error en un sistema, maquinaria, o equipo. Existe además una necesidad de optimizar el rendimiento de los unidades y componentes industriales (mecánicos, eléctricos, y electrónicos) de los procesos dentro de las instalaciones de una planta industrial.

El objetivo buscado por el mantenimiento es contar con instalaciones en óptimas condiciones en todo momento, para asegurar una disponibilidad total del sistema en todo su rango de performance, lo cual esta basado en la carencia de errores y fallas

El mantenimiento debe procurar un desempeño continuo y operando bajo las mejores condiciones técnica, sin importar las condiciones externas (ruido, polvo, humedad, calor, etc.) del ambiente al cual este sometido el sistema. El mantenimiento además debe estar destinado a:

· Optimizar la producción del sistema

· Reducir los costos por averías

· Disminuir el gasto por nuevos equipos

· Maximizar la vida útil de los equipos

Los procedimientos de mantenimiento deben evitar las fallas, por cuanto una falla se define como la incapacidad para desarrollar un trabajo en forma adecuada o simplemente no desarrollarlo. Un equipo puede estar “fallando” pero no estar malogrado, puesto que sigue realizando sus tareas productivas, pero no las realiza con la misma performance que un equipo en óptimas condiciones. En cambio un equipo malogrado o averiado no podrá desarrollar faenas bajo ninguna circunstancia.

Además el costo que implica la gestión y el desarrollo del mantenimiento no debe ser exagera, más bien debe estar acorde con los objetivos propios el mantenimiento, pero sin denotar por ejemplo, un costo superior al que implicaría el reemplazo por maquinaria nueva. Entre los factores de costo tendríamos: mano de obra, costo de materiales, repuestos, piezas nuevas, energía, combustibles, pérdidas por la no producción.

Inevitablemente todo equipo, maquinaria, instrumento, o edificación se va a deteriorar por el paso del tiempo. Una medida útil para aproximar el costo del desarrollo del mantenimiento esta dado por la siguiente expresión:

[image: image1.wmf]100

*

s

mantenible

fijos

Activos

nto

mantenimie

de

Costo

(*) Donde el Costo de mantenimiento esta dado por el valor en dinero gastado en las operaciones desarrolladas; y los Activos fijos mantenibles son aquellos equipos, maquinarias, y construcciones revaluados a precios corrientes y correspondientemente depreciados.

El momento ideal para llevar a cabo puede ser determinado desde muchos puntos de vista, a los cuales les va a corresponder un determinado tipo de mantenimiento; teóricamente existe la llamada “curva de falla”, la cual indica la probabilidad de la ocurrencia de fallas y averías para determinadas etapas de operación de la planta en función del factor tiempo. Así tenemos:

· Riesgo elevado en la etapa de implementación de la planta y puesta en marcha de los equipos.

· Riesgo bajo en la etapa de operación de la planta (siempre que los equipos reciban los cuidados y reparaciones adecuadas)

· Riesgo elevado en la etapa de operación de la planta luego que ha cumplido el ciclo de vida de los equipos (los cuales si reciben un óptimo mantenimiento podrían operar sin la presencia de fallas).

[image: image2.jpg]Riesgo
4 falla

Tiempo

Puesta. Operacion, Zona.
on marcha. normal Critica.

2. Tipos de Mantenimiento

Existen cuatro tipos reconocidos de operaciones de mantenimiento, los cuales están en función del momento en el tiempo en que se realizan, el objetivo particular para el cual son puestos en marcha, y en función a los recursos utilizados, así tenemos:

· Mantenimiento Correctivo

Este mantenimiento también es denominado “mantenimiento reactivo”, tiene lugar luego que ocurre una falla o avería, es decir, solo actuará cuando se presenta un error en el sistema. En este caso si no se produce ninguna falla, el mantenimiento será nulo, por lo que se tendrá que esperar hasta que se presente el desperfecto para recién tomar medidas de corrección de errores. Este mantenimiento trae consigo las siguientes consecuencias:

· Paradas no previstas en el proceso productivo, disminuyendo las horas operativas.

· Afecta las cadenas productivas, es decir, que los ciclos productivos posteriores se verán parados a la espera de la corrección de la etapa anterior.

· Presenta costos por reparación y repuestos no presupuestados, por lo que se dará el caso que por falta de recursos económicos no se podrán comprar los repuestos en el momento deseado

· La planificación del tiempo que estará el sistema fuera de operación no es predecible.

· Mantenimiento Preventivo

Este mantenimiento también es denominado “mantenimiento planificado”, tiene lugar antes de que ocurra una falla o avería, se efectúa bajo condiciones controladas sin la existencia de algún error en el sistema. Se realiza a razón de la experiencia y pericia del personal a cargo, los cuales son los encargados de determinar el momento necesario para llevar a cabo dicho procedimiento; el fabricante también puede estipular el momento adecuado a través de los manuales técnicos. Presenta las siguientes características:

· Se realiza en un momento en que no se esta produciendo, por lo que se aprovecha las horas ociosas de la planta.

· Se lleva a cabo siguiente un programa previamente elaborado donde se detalla el procedimiento a seguir, y las actividades a realizar, a fin de tener las herramientas y repuestos necesarios “a la mano”.

· Cuenta con una fecha programada, además de un tiempo de inicio y de terminación preestablecido y aprobado por la directiva de la empresa.

· Esta destinado a un área en particular y a ciertos equipos específicamente. Aunque también se puede llevar a cabo un mantenimiento generalizado de todos los componentes de la planta.

· Permite a la empresa contar con un historial de todos los equipos, además brinda la posibilidad de actualizar la información técnica de los equipos.

· Permite contar con un presupuesto aprobado por la directiva.

· Mantenimiento Predictivo

Consiste en determinar en todo instante la condición técnica (mecánica y eléctrica) real de la máquina examinada, mientras esta se encuentre en pleno funcionamiento, para ello se hace uso de un programa sistemático de mediciones de los parámetros más importantes del equipo. El sustento tecnológico de este mantenimiento consiste en la aplicaciones de algoritmos matemáticos agregados a las operaciones de diagnóstico, que juntos pueden brindar información referente a las condiciones del equipo. Tiene como objetivo disminuir las paradas por mantenimientos preventivos, y de esta manera minimizar los costos por mantenimiento y por no producción. La implementación de este tipo de métodos requiere de inversión en equipos, en instrumentos, y en contratación de personal calificado. Técnicas utilizadas para la estimación del mantenimiento predictivo:

· Analizadores de Fourier (para análisis de vibraciones)

· Endoscopia (para poder ver lugares ocultos)

· Ensayos no destructivos (a través de líquidos penetrantes, ultrasonido, radiografías, partículas magnéticas, entre otros)

· Termovisión (detección de condiciones a través del calor desplegado)

· Medición de parámetros de operación (viscosidad, voltaje, corriente, potencia, presión, temperatura, etc.)

· Mantenimiento Proactivo

Este mantenimiento tiene como fundamento los principios de solidaridad, colaboración, iniciativa propia, sensibilización, trabajo en equipo, de moto tal que todos los involucrados directa o indirectamente en la gestión del mantenimiento deben conocer la problemática del mantenimiento, es decir, que tanto técnicos, profesionales, ejecutivos, y directivos deben estar concientes de las actividades que se llevan a acabo para desarrollas las labores de mantenimiento. Cada individuo desde su cargo o función dentro de la organización, actuará de acuerdo a este cargo, asumiendo un rol en las operaciones de mantenimiento, bajo la premisa de que se debe atender las prioridades del mantenimiento en forma oportuna y eficiente. El mantenimiento proactivo implica contar con una planificación de operaciones, la cual debe estar incluida en el Plan Estratégico de la organización. Este mantenimiento a su vez debe brindar indicadores (informes) hacia la gerencia, respecto del progreso de las actividades, los logros, aciertos, y también errores.

3. Políticas de Mantenimiento

Cuando se pone en práctica una política de mantenimiento, esta requiere de la existencia de un Plan de Operaciones, el cual debe ser conocido por todos y debe haber sido aprobado previamente por las autoridades de la organización. Este Plan permite desarrollar paso a paso una actividad programa en forma metódica y sistemática, en un lugar, fecha, y hora conocido. A continuación se enumeran algunos puntos que el Plan de Operaciones no puede omitir:

· Determinación del personal que tendrá a su cargo el mantenimiento, esto incluye, el tipo, especialidad, y cantidad de personal.

· Determinación del tipo de mantenimiento que se va a llevar a cabo.

· Fijar fecha y el lugar donde se va a desarrollar el trabajo.

· Fijar el tiempo previsto en que los equipos van a dejar de producir, lo que incluye la hora en que comienzan las acciones de mantenimiento, y la hora en que deben de finalizar.

· Determinación de los equipos que van a ser sometidos a mantenimiento, para lo cual debe haber un sustento previo que implique la importancia y las consideraciones tomadas en cuenta para escoger dichos equipos.

· Señalización de áreas de trabajo y áreas de almacenamiento de partes y equipos.

· Stock de equipos y repuestos con que cuenta el almacén, en caso sea necesario reemplazar piezas viejas por nuevas.

· Inventario de herramientas y equipos necesarios para cumplir con el trabajo.

· Planos, diagramas, información técnica de equipos.

· Plan de seguridad frente a imprevistos.

Luego de desarrollado el mantenimiento se debe llevar a cabo la preparación de un Informa de lo actuado, el cual entre otros puntos debe incluir:

· Los equipos que han sido objeto de mantenimiento

· El resultado de la evaluación de dichos equipos

· Tiempo real que duro la labor

· Personal que estuvo a cargo

· Inventario de piezas y repuestos utilizados

· Condiciones en que responde el equipo (reparado) luego del mantenimiento

· Conclusiones

En una empresa existen áreas, una de las cuales se encarga de llevar a cabo las operaciones de planeamiento y realización del mantenimiento, esta área es denominada comúnmente como departamento de mantenimiento, y tiene como deber principal instalar, supervisar, mantener, y cuidar las instalaciones y equipos que conforman la fábrica.

El departamento de mantenimiento a su vez divide sus responsabilidades en varias secciones, así tenemos por ejemplo:

· Sección Mecánica: conformada por aquellos encargados de instalar, mantener, y reparar las maquinarias y equipos mecánicos.

· Sección Eléctrica: conformada por aquellos encargados de instalar, mantener, y reparar los mandos eléctricos, generadores, subestaciones, y demás dispositivos de potencia.

· Sección Electrónica: conformada por aquellos encargados del mantenimiento de los diversos dispositivos electrónicos.

· Sección Informática: tienen a su cargo el mantener en un normal desarrollo las aplicaciones de software.

· Sección Civil: conformada por aquellos encargados del mantenimiento de las construcciones, edificaciones y obras civiles necesarias para albergar a los equipos.

Henry Mendiburu Díaz

INGENIERO ELECTRÓNICO

MAGÍSTER EN CONTROL Y AUTOMATIZACIÓN

http://hamd.galeon.com
henrymendiburu@hotmail.com
PAGE
5

_1114799150.unknown

