

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
M É X I C O

14
EDICIÓN

TOOLBOX
SESION

“Como hacer...”

Aprende nuevas y útiles herramientas, métodos y técnicas.

Análisis de Aceite en Planta La Ruta a la Excelencia Tribológica

Ing. Rosalío Pérez

Director General / rperez@tmv.com.mx

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
M É X I C O

14
EDICIÓN

¿Qué es la tribología?

Derivado de la palabra griega *tríbō* (*Frotar o Rozar*), la **Tribología** es la ciencia que estudia la fricción y el desgaste entre superficies que interactúan con movimiento relativo entre ellas.

TOOLBOX
SESION

¿Qué es la tribología?

La tribología es el termino acuñado por el profesor Peter Jost un Ingeniero Mecánico inglés a quién se le considera el padre de la Tribología, en 1966 publicó un informe sobre el costo de la fricción, el desgaste y la corrosión que estimaba en 1.4% del PIB (Producto Interno Bruto) de Reino Unido.

Otro dato:

Se estima que el 30% de la energía utilizada en el mundo se pierde debido a la fricción.

¿Cuánto se pierde por Fricción y desgaste en su planta?

¿Qué es la tribología?

- La tribología engloba múltiples disciplinas que estudian la fricción, el desgaste, los materiales, los lubricantes y mas, todos en busca de reducir la fricción o de controlarla.
- Controlar la fricción permite prolongar la vida de los componentes de máquinas e incrementar su confiabilidad.

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Análisis de aceite Herramienta de Confiabilidad

TOOLBOX
SESION

TFMV
EXCELENCIA EN CONFIABILIDAD

- En los últimos 30 años el desarrollo de nuevos lubricantes se ha incrementado de manera notable.
- A la par, el análisis de aceites se ha desarrollado de tal manera que hoy puede ser usado en la planta de producción misma, con resultados de calidad de laboratorio.
- El análisis de aceite en planta determina las condiciones de tres parámetros fundamentales para evaluar la condición del aceite, de la máquina y sistemas tribológicos:

El análisis de aceite genera un incremento en la confiabilidad al identificar los siguientes elementos:

Condición del lubricante en base a cambios en sus propiedades fisicoquímicas que indican degradación.

Identificación de metales de desgaste

Eficacia del lubricante en la máquina al medir la velocidad y tipos de desgaste (Adhesión, Abrasión, Fatiga y Corrosión)

Al conocer los resultados del análisis de aceite con oportunidad es posible determinar las acciones preventivas, proactivas y correctivas a implementar para mantener el sistema tribológico bajo control, mejorar las condiciones físicas de los equipos, incrementar la vida útil y la confiabilidad.

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Cambio de Prácticas de lubricación con enfoque a la confiabilidad

La implementación de un programa de análisis de aceite en planta orientado a la mejora de confiabilidad, genera una serie de cambios en las prácticas de lubricación

Cambio de las prácticas de lubricación con enfoque a la confiabilidad

Muestreo de aceite orientado a la confiabilidad mediante el control de contaminación y la adecuada selección de puertos de muestreo.

Protección tribológica mediante retenedores de sólidos y humedad, puertos de suministro de aceite rediseñados, mirillas efectivas, puertos de muestreo etc.

Manejo de lubricantes y Rediseño del almacén de aceites orientados al control de la contaminación

Control de contaminación sólida, líquida y gaseosa mediante filtración de sólidos eficiente, deshumidificadores de vacío o filtros coalescentes.

Separación de productos de la oxidación como los barnices mediante la nanofiltración electrostática.

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Tecnologías de análisis de aceite en planta y en laboratorio

TOOLBOX
SESION

Tecnologías de análisis de aceite en planta y en laboratorio

Básico en planta

Laboratorio

Avanzado en planta

Análisis de aceite en planta y en laboratorio

Pruebas básicas en planta:

Olor y análisis visual con evaluación de color, apariencia, identificación de partículas a simple vista y presencia de contaminantes como agua en emulsión y libre.

Pruebas de laboratorio:

Los laboratorios a nivel global ofrecen paquetes de pruebas para distintas aplicaciones como son turbinas, compresores, bombas, cajas de engranes, motores de combustión, etc.

Titulación (TAN / TBN/ AGUA)

Viscosidad

**Espectrometría
de 24 Elementos**

FTIR

**Conteo de
Partículas**

Análisis de Desgaste

Un paquete de pruebas típico en laboratorio externo para máquinas en general incluye lo siguiente:

ANÁLISIS DE ACEITE DE LUBRICACION DE MAQUINAS EN GENERAL

Química	Contaminación	Desgaste
TAN (ASTM D664)	Agua (ASTM D6304)	
Viscosidad 40 °C (ASTM D7929)	Partículas > 4µm, 6µm, 14µm (ISO 4406)	
*Análisis de elementos Aditivos (ASTM D6595)	*Análisis de elementos Contaminantes (ASTM D6595)	*Análisis de elementos Metálicos (ASTM D6595)

ANÁLISIS DE ACEITE DE LUBRICACION DE EN MOTORES DE COMBUSTIÓN INTERNA

Química	Contaminación	Desgaste
TBN (ASTM D2896)	Agua (%)	
Viscosidad 100 °C (ASTM D7929)	Sulfatación, Oxidación, Nitración, Glicol (ASTM E2412) Dilución Por Combustible (%) Hollín (ASTM D7686)	
*Análisis de elementos Aditivos (ASTM D6595)	*Análisis de elementos Contaminantes (ASTM D6595)	*Análisis de elementos Metálicos (ASTM D6595)

Análisis de Aceite Avanzado en Planta

Minilab 153

ANÁLISIS DE ELEMENTOS

El análisis de elementos provee la medición de 24 elementos para identificar de forma individual los elementos contaminantes, metales de desgaste y composición de aditivos.

CONTEO DE PARTÍCULAS Y MONITOR FERROSO

El contador de partículas por imagen directa y monitor ferroso provee el resultado de conteo de partículas y código ISO, la clasificación de desgaste de partículas ferrosas y distribución de tamaño, así como la medición de Hierro Total

VISCOSIDAD

El viscosímetro portátil proporciona mediciones de viscosidad cinemática de alta precisión a 40°C.

ANÁLISIS QUÍMICO

El espectrómetro por infrarrojos mide el número ácido total (TAN), la oxidación y el contenido de agua en los aceites lubricantes de maquinaria y de sistemas hidráulicos.

Análisis de Aceite Avanzado en Planta

El sistema de análisis de aceite avanzado en planta permite identificar la condición de los tres parámetros fundamentales de la condición del aceite y de la máquina, de una manera rápida y fácil, responde a las siguientes preguntas:

- 🧪 ¿Es el aceite correcto?
- 🧪 ¿Es apto para su uso?
- 🧪 ¿Presenta algún cambio en la viscosidad?
- 💧 ¿El aceite esta limpio?
- 💧 ¿El aceite está seco?
- ⚙️ ¿La máquina se encuentra en buena condición?
- ⚙️ ¿El equipo presenta alguna condición de desgaste?

Análisis de Aceite Avanzado en Planta

Al igual que los analizadores de laboratorio el Mini laboratorio de análisis de aceite en planta trabaja bajo estándares ASTM, las pruebas que realiza son:

	PARÁMETRO	Análisis de Elementos ASTM D6595	Conteo de Partículas y Ferrosos ASTM D7596	Ferroso ASTM D8120	Viscosidad ASTM D8092	Química ASTM D7889
Contaminación
	Conteo de partículas a código ISO 4406		✓			
	Conteo de partículas no metálicas, distribución e imágenes		✓			
	Boro, Silicio y Sodio	✓				
	Agua					✓
Química
	Viscosidad				✓	
	Número Total Acido (TAN)					✓
	Oxidación					✓
	Número Total Base (TBN), oxidación, nitración y sulfatación para aceites de motor					✓
	Magnesio, Manganeso, Calcio, Bario, Zinc, Molibdeno, Potasio, Litio y Fosforo	✓				
Desgaste
	Imágenes de partículas de desgaste, conteo y distribución Calsificación de desgaste abrasivo, adhesivo, fatiga, fibras, y no metálicos.		✓			
	Contenido total de hierro en PPM		✓	✓		
	Conteo de partículas de hierro y distribución		✓			
	Cobre, Plata, Cromo, Titanio, Aluminio, Niquel, Hierro, Plomo, Estaño, Cadmio, Antimonio y Vanadio	✓				

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

¿Análisis de Aceite en Planta o en Laboratorio?

TOOLBOX
SESION

TFMV

EXCELENCIA EN CONFIABILIDAD

¿Análisis de Aceite en Planta o en Laboratorio?

El análisis de aceite como herramienta predictiva lleva en uso más de 60 años. A lo largo de ese tiempo se han desarrollado analizadores y herramientas de análisis cada vez más efectivos y de uso más sencillo, a tal punto que para operar un sistema de análisis en planta no se requiere un experto en química.

¿Análisis de Aceite en Planta o en Laboratorio?

Como ejemplo, tomemos el caso del análisis de condiciones químicas y contaminantes que se realiza en planta con analizadores de Espectroscopia infrarroja por Transformada de Fourier (FTIR por sus siglas en inglés)

Ésta tecnología permite analizar el aceite con dos gotas, de una forma rápida y simple, Requiere la calibración del espectro de cada tipo de aceite que la planta utilice, pero trae una librería de más de 500 tipos de aceite de diferentes marcas.

¿El análisis de aceite en planta elimina el análisis de laboratorio externo?

No, se hace uso de los dos de una manera equilibrada y rentable

Análisis en Planta

Realiza la mayor cantidad de pruebas de rutina de manera rápida y fácil (Resultados en 10 a 15 minutos).

Laboratorio Externo

Realizan pruebas por excepción o periódicas con fines de validación de resultados, así como pruebas especiales.

Eficiencia

La coexistencia de las dos opciones incrementa la confiabilidad y rentabilidad.

Otra razón para mantener abierta la opción del laboratorio externo son las pruebas que no son de rutina y que los analizadores en planta no pueden realizar, ejemplos:

Determinación de la vida residual del aceite (RPVOT) en aceite de turbinas y compresores.

Prueba RULER para medir el remanente de aditivos antioxidantes

Agua por Karl Fisher en aceites dieléctricos que requieren niveles de agua por debajo de 10 ppm.

¿Análisis de Aceite en Planta o en Laboratorio?

Flash Point (punto de inflamación)

Filtro MPC para evaluar la formación de barnices producto de la oxidación

Demulsibilidad para evaluar la velocidad de separación del agua en aceite

Correlación del Análisis de Aceite en Planta con el Laboratorio?

El análisis de aceite en planta se correlaciona con el análisis de laboratorio mediante la validación de resultados y verificación de la precisión en la medición de distintos parámetros de condición, un ejemplo:

*Correlación FluidScan (IR) Vs. Titración

Espectro IR Típico Obtenido con el FluidScan

Correlación de TAN IR con TAN por Titración

Correlación de Agua Disuelta IR con agua por Karl Fischer

Correlación del Análisis de Aceite en Planta con el Laboratorio?

***Correlación MiniVisc 3000 Vs. Viscosímetro de Laboratorio Q300 (Resultados dentro del 3% de variación)**

Viscosímetro de laboratorio Q300		
Q300	Ref. STD NIST	% Diff
10.02	10.03	0.11
18.06	18.04	0.09
53.79	54.08	0.54
96.64	97.15	0.52
180.93	180.80	0.07
314.90	310.90	1.29

Viscosímetro portátil MiniVisc 3000		
Q3000	Ref. STD NIST	% Diff
10.13	10.03	1.00
17.93	18.04	0.61
54.86	54.08	1.44
99.26	97.15	2.17
185.00	180.80	2.32
308.67	310.90	0.72

Viscosímetro portátil MiniVisc 3000 vs. Viscosímetro de laboratorio Q300		
Q3000	Q300	% Diff
10.13	10.02	1.11
17.93	18.06	0.70
54.86	53.79	2.00
99.26	96.64	2.71
185.00	180.93	2.25
308.67	314.90	1.98

Muestra	MiniVisc 3000	Q300	% Diff
Aceite Usado de Motor	54.56	55.24	1.22
Aceite Usado de Motor	108.67	111.63	2.66
Aceite Usado de Motor	132.00	128.80	2.48
Aceite de Unidad de Proceso	158.33	161.80	0.98
Aceite de Caja de Engranés	237.00	230.30	1.03

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Límites de Análisis de aceite en Planta y Laboratorio

Como todo instrumento de medición, los analizadores utilizados en el análisis de aceite, tanto en planta como en laboratorio tienen límites, ya sea por su tecnología o por el parámetro medido.

Los analizadores de laboratorio externo y en planta tienen limitaciones, el laboratorio externo tiene mejor precisión en algunos parámetros pero el tiempo de respuesta es mayor, puede ser de días o semanas,

En industrias de proceso continuo o equipos de alto valor el tiempo de respuesta es un factor determinante para contar con un mini laboratorio en planta.

Otro factor importante en contra de los analizadores de laboratorio es la generación de residuos químicos usados como los reactivos y solventes de limpieza, aunado a un mayor volumen de muestra requerido.

La tabla siguiente muestra algunas diferencias entre laboratorios externos y en planta para pruebas de rutina:

	ANALISIS EN LABORATORIO		ANALISIS EN PLANTA	
	Método	Precisión	Método	Precisión
TAN	Titración Requiere Reactivos Medición indirecta de la oxidación	Buena	FTIR No requiere reactivos ni solventes	Buena con Calibración de Espectro
Viscosidad	Viscosímetro Capilar por gravedad a 40 y 100 °C Requiere solvente de limpieza	Buena +/- 1 a 2%	Micro canal por gravedad a 40 °C No requiere solvente de limpieza	Buena +/- 3%
Conteo de Partículas	Laser o Poro ISO 4406	Buena	Laser ISO 4406	Buena
Espectrometría	21 elementos por Emisión Atómica AES o RDE	Buena	24 Elementos por Emisión Óptica RDE	Buena

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Implantación de un programa de confiabilidad tribológica

TOOLBOX
SESION

Para implementar un programa de confiabilidad tribológica debe considerar los siguientes elementos:

Analice las prácticas de lubricación en la planta

01 El programa de lubricación existente.

	Reliability and PdM Professionals	Lubrication Technicians	Laboratory Oil Analysts	Mechanics and Craftsmen	Operators	General Managers and Supervisors
Lube Storage and Inspection	■	▲	■	■	■	■
Lubrication Fundamentals	▲	▲	■	■	■	■
Contamination Control	▲	▲	■	▲	■	■
Sampling Techniques	▲	▲	▲	■	■	●
Lubrication Health Monitoring and Analysis	▲	■	▲	■	■	■
Contamination Monitoring	▲	■	▲	■	■	■
Wear Debris Detection and Analysis	▲	■	▲	■	■	■
Instrument Use, Care and Calibration	■	●	▲	●	●	●
Laboratory QC and Management	■	▲	●	●	●	●
Lube Team Management	■	▲	●	●	●	▲
Performance Trending and Financial Benefits	▲	■	■	●	▲	▲

Legend: ▲ Required ■ Optional ● Not Required

02 Las prácticas de manejo de lubricantes y su aplicación a las máquinas.

03 Las herramientas de mejora de condiciones de lubricantes.

Analice las prácticas de lubricación en la planta

04

La cantidad de fallas relacionadas con la lubricación y el desgaste en períodos determinados.

05

Los indicadores de evaluación tribológicos existentes

Diseño el programa de confiabilidad tribológica

Establezca los objetivos de confiabilidad acorde con los objetivos de la planta

Analice y defina los modos de falla que generan fallas funcionales y paros, ya sean programados o no.

Seleccione los equipos a ser incluidos en el programa de acuerdo a su criticidad en el proceso, su impacto ambiental y costo de paro y reparación.

Establezca los indicadores de evaluación de desempeño, tanto técnicos como económicos.

Diseño el programa de confiabilidad tribológica

- Defina un programa de análisis de lubricantes en base a la criticidad y modos de falla definidos.
- Defina las herramientas de mejora de condiciones de lubricantes necesarias, filtración, purificación, etc.
- Establezca un plan de capacitación del personal asociado a la lubricación orientado a la reducción de desgaste y mejora de condiciones operativas.
- Establezca un plan de incentivos, pague por la confiabilidad de su planta, no por el tiempo de estancia en ella.

Diseño el programa de confiabilidad tribológica

- Rediseñe el programa de lubricación en base a los modos de falla definidos.
- Rediseñar las prácticas de lubricación y su aplicación a las máquinas.
- Rediseñe los sistemas tribológicos (máquina y sistemas de lubricación) en base a la definición de los modos de falla, requiere protección contra ingreso de contaminantes, suministro de lubricante y mantenimiento de aceites como mínimo.

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Casos de éxito

TOOLBOX
SESION

TFMV

EXCELENCIA EN CONFIABILIDAD

A lo largo de más de 25 años implantando programas de confiabilidad tribológica, hemos participado en el éxito de varias empresas, la mayoría han tenido como base los siguientes elementos:

- ✓ Rediseño de la estrategia de confiabilidad tribológica.
- ✓ Implantación de un programa de análisis de aceite en planta con un 95% de pruebas en sitio y 5% de pruebas en laboratorio.
- ✓ Rediseño de los sistemas tribológicos (máquina y sistemas de lubricación), en base al análisis de los modos de falla.
- ✓ Mejora de las prácticas de lubricación y el manejo de lubricantes
- ✓ Implementación de tareas de mantenimiento de lubricantes

Y lo más Importante:

- ✓ **!!!Un programa de capacitación orientado a la confiabilidad tribológica!!!**

Los Resultados:

Caso 1.- Una planta de bebidas que compite en el mercado global reporta:

- ✓ Reducción de ordenes de trabajo preventivo relacionados con sistemas tribológicos del 10 a 15% por año.
- ✓ Ahorros de 300 a 360 mil USD por año en consumo de aceites lubricantes e hidráulicos.
- ✓ Incremento del tiempo medio entre fallas de componentes tribológicos de mas de 100% en equipos críticos.
- ✓ Incremento en la disponibilidad de 1 a 5% por mejora tribológica.

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Beneficios del programa de Confiabilidad Tribológica

TOOLBOX
SESION

Beneficios del programa de Confiabilidad Tribológica

La implantación del programa tiene los siguientes beneficios:

- ✓ Incremento en la disponibilidad y confiabilidad de los sistemas tribológicos de 1 a 10% dependiendo del estatus al inicio del programa.
- ✓ Reducción de mantenimiento preventivo de 10 a 30%.
- ✓ Ahorro en el consumo de aceites lubricantes de 10 a 50% anual al implementar los cambios por condición en lugar de plazos preestablecidos
- ✓ Reducción del costo de mantenimiento de 10 al 40% en función de la implementación de mejoras proactivas.
- ✓ Reducción de residuos peligrosos de 10 al 50% anual
- ✓ Reducción en primas de seguro por mejora en la condición y reducción de mantenimiento.

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Conociendo el MiniLab 153

Análisis de Aceite Avanzado en Planta

Minilab 153

ANÁLISIS DE ELEMENTOS

El análisis de elementos provee la medición de 24 elementos para identificar de forma individual los elementos contaminantes, metales de desgaste y composición de aditivos.

CONTEO DE PARTÍCULAS Y MONITOR FERROSO

El contador de partículas por imagen directa y monitor ferroso provee el resultado de conteo de partículas y código ISO, la clasificación de desgaste de partículas ferrosas y distribución de tamaño, así como la medición de Hierro Total

VISCOSIDAD

El viscosímetro portátil proporciona mediciones de viscosidad cinemática de alta precisión a 40°C.

ANÁLISIS QUÍMICO

El espectrómetro por infrarrojos mide el número ácido total (TAN), la oxidación y el contenido de agua en los aceites lubricantes de maquinaria y de sistemas hidráulicos.

Pruebas y Parámetros del MiniLab 153

- **Conteo de Partículas y Código ISO 4406**
- **Contenido Total Ferroso en ppm**
- **Distribución de Tamaño de partículas**
- **Clasificación e imágenes de Partículas de desgaste (Abrasivo, Adhesivo, fatiga, fibras)**

Prueba 3

Condición de Contaminación y Desgaste

Pruebas y Parámetros del MiniLab 153

- **Aditivos, contaminantes, Metales de desgaste <10um.**
- **Metales de desgaste:**
- **Al, Cd, Cr, Cu, Fe, Pb, Mg, Mn, Mo, Ni, Ag, Sn, Ti, V, Zn**
- **Elementos de contaminación: B, Ca, K, Si, Na**
- **Condición química:**
- **Aditivos: Ba, B, Ca, Cr, Cu, Mg, Mo, P, Si, Zn**

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Práctica de análisis de aceite

Fallas Funcionales del aceite.

✓ Viscosidad Incorrecta

✓ Oxidación

✓ Contaminación

✓ Desgaste

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Prueba de Viscosidad

TOOLBOX
SESION

TFMV

EXCELENCIA EN CONFIABILIDAD

Viscosidad:

La viscosidad es un parámetro fundamental del aceite, la disminución o incremento de la viscosidad en cantidades mayores al 15 % de su valor nominal, puede generar fallas que provocan desgaste prematuro. Esto puede ocurrir por temperatura excesiva, mezcla de aceites de distinta viscosidad, contaminación líquida (agua o productos del proceso) o dilución por combustible.

Prueba de Viscosidad

En el sistema de análisis de aceite en planta usaremos el MiniVisc 3050. Primero se acondiciona la celda del Viscosímetro colocando un poco de aceite sobre el microcanal y limpiándolo posteriormente.

Prueba de Viscosidad

Se introducen las plavas del microcanal en la posición de prueba

Prueba de Viscosidad

Las placas estabilizarán a una temperatura de 40°C. Durante este proceso se mostrará en pantalla el porcentaje de Avance.

Prueba de Viscosidad

Cuando el instrumento lo indique, cargar la muestra. Colocando con la pipeta con 60µl de aceite, de una manera vertical, inyectando el aceite de manera uniforme.

Prueba de Viscosidad

Resultado

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Prueba Química y Contaminación por Agua

TOOLBOX
SESION

Oxidación:

La oxidación es una falla funcional del aceite que provoca una disminución en la lubricidad. Un incremento en la fricción o mayor dilatación y en consecuencia mayor temperatura .

En el sistema de análisis de aceite en planta usaremos el analizador FTIR para obtener el valor de TAN y Oxidación.

Contaminación por Agua:

La contaminación por agua genera una falla funcional del aceite que disminuye la lubricidad, incrementa la fricción y genera desgaste excesivo, adicionalmente genera corrosión en componentes ferrosos. Cuando no se detecta a tiempo la contaminación por agua puede causar daños catastróficos en las máquinas.

En el sistema de análisis de aceite en planta usaremos el analizador FTIR

Iniciar la prueba desde el software o bien desde el instrumento FluidScan.

Limpiar la celda y aplicar 2 gotas de aceite en la mirilla con la ayuda de la pipeta.

Colocar la celda dentro del instrumento.

Una vez con la celda adentro, presionar **OK** para comenzar la muestra. Y dejar que termine el proceso. una vez terminada la prueba, los resultados se verán reflejados en el software.

Extraer la celda y Limpiar la mirilla con un paño de microfibra desechable

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Prueba de Contaminación Sólida, Clasificación de Desgaste y Contenido Ferroso

TOOLBOX
SESION

Contaminación por Sólidos.

La contaminación por sólidos es una falla funcional del aceite que provoca desgaste por abrasión y por consecuencia fallas prematuras. La contaminación por sólidos se evalúa con un contador de partículas láser o de poro, bajo la norma ISO 4406. Un aceite limpio en una máquina multiplica la vida útil de rodamientos, cojinetes, engranajes, bombas de lubricación y componentes de sistemas hidráulicos.

En el sistema de análisis de aceite en planta usaremos el analizador LNF 230.

✓ Clasificación de Desgaste.

Es muy útil conocer las características de partículas de desgaste presentes en el aceite, pues esto permite correlacionar con otras tecnologías de análisis para identificar la causa raíz de falla.

Hacer la clasificación a mano es prácticamente imposible, por lo que se requiere de un instrumento que realice esta tarea de manera automática. El LNF tiene esta función y se usará en este ejercicio. El desgaste lo clasifica por Abrasión, Adhesión, Fatiga

Prueba de Contaminación Por Sólidos

Ésta prueba se inicia desde el software OILVIEW. Sumergir el tubing de succión del LNF 230 dentro de la muestra de aceite previamente homogenizada y desgasificada

En la misma prueba se mide y clasifica el contenido ferroso y los tipos de desgaste

Prueba de Contaminación Por Sólidos

El instrumento succionará el aceite requerido de la muestra. Al terminar de Suctionar el aceite, se requerirá colocarl fluido de limpieza.

Al terminar el proceso de limpieza, los resultados se mostraran en el Software OilView.

- **Conteo de Partículas y Código ISO 4406**
- **Contenido Total Ferroso en ppm**
- **Distribución de Tamaño de partículas**
- **Clasificación e imágenes de Partículas de desgaste (Abrasivo, Adhesivo, fatiga, fibras)**

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

Prueba de Espectrometría de Elementos

TOOLBOX
SESION

Análisis de Elementos.

Una falla funcional importante es la pérdida de aditivos y la presencia de contaminantes y metales de desgaste en un rango de 0-10 micras en el aceite. Para identificar la condición y evolución del aceite y de la máquina, es recomendable incluir el análisis de elementos mediante espectroscopia. Esta técnica permite identificar y cuantificar los elementos presentes en el aceite de una máquina. En esta prueba se identifican hasta 24 elementos en tamaños por debajo de 10 micras con el Spectroil 120C.

Preparar el espectrómetro, limpiar el lente del detector y colocar un disco y una barra de grafito.

Prueba de Espectrometría de Elementos

Con ayuda de una pipeta desechable, llenar el contenedor de muestra y colocarlo dentro del espectrómetro.

Prueba de Espectrometría de Elementos

Cerrar la puerta y presionar el botón de inicio, la prueba dura 30 segundos, y los resultados serán guardados de manera automática en el software OilView. Retirar los consumibles utilizados del espectrómetro (disco de grafito, electrodo, recipiente con aceite).

Resultados

Los resultados obtenidos en las pruebas anteriores son mostrados y guardados de manera automática en el software OilView

The screenshot displays the OilView software interface with a sidebar on the left listing various equipment and a main window showing test results for four analyzers: LNF/Magnelometer, SpectroVisc, FluidScan, and Spectrol. Each analyzer section includes a status indicator (e.g., 'ESTA CONECTADO'), a small image of the device, and a table of test results.

Analyzer	Parameter	Value
LNF/Magnelometer	Fecha de la Muestra	7/19/2019
	Cadmium	0.00
	Calcium	0.00
	Crta >4	110180
	Crta >5	13235
	Crta >10	673
	Crta >14	166
	Crta >18	76
	Crta >22	48
	Crta >26	28
SpectroVisc	Vac 40C	141.8
	Vac 100C	14.0
	NAS 1638	0
	Visc 40C	141.8
	MdO Q >20	23
	MdO Q >25	9
	MdO Q >50	3
	ISO >4	24
	ISO >6	21
	ISO >14	15
FluidScan	PPM Water	552.9667
	IR Oxidation	12.79
	IR Nitration	5.55
	IR Glycol	0.00
	IR Anti Wear	0.00
	IR Sulfation	20.38
	Total Acid	4.34
	Total Base	4.36
	AntiOx Deplete	0
	Spectrol	Aluminum
Antimony		3.35
Barium		0.01
Boron		0.74
Cadmium		0.00
Calcium		1625.00
Chromium		0.77
Copper		1.20
Iron		6.7
Lead		0.00

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
M É X I C O

CONCLUSIONES

- El análisis de aceite es una tecnología predictiva y proactiva que toda planta industrial debe adoptar
- El análisis de aceite en planta da respuesta rápida, incrementa la confiabilidad de las máquinas y mejora la rentabilidad del negocio.
- El análisis de aceite en planta no elimina el análisis en laboratorio externo, se complementan para alcanzar mejor eficiencia de resultados y confiabilidad
- El análisis de aceite en planta colabora para mejorar la calificación ambiental, pues reduce significativamente la generación de residuos peligrosos.

CONGRESO DE
MANTENIMIENTO
& CONFIABILIDAD
MÉXICO

14
EDICIÓN

POR SU ATENCIÓN

¡GRACIAS!

Rosalio Pérez
rperez@tmv.com.mx

Ahora.... ¡A Implementar!

TOOLBOX
SESION

