[image: image1.png]Coyyaa®

 26/03/20
Ajuste de Motores 3°medio (A.D.M)
Docente : José Runiahue Serón.

Diferencias de los motores según su distribución utilizada

La distribución comprende el grupo de elementos auxiliares necesarios para el funcionamiento de los motores de cuatro tiempos. Su misión es efectuar la apertura y cierre de las válvulas en los tiempos correspondientes del ciclo de admisión y escape, sincronizadas con el giro del cigüeñal, del cual recibe movimiento.

Según la distribución utilizada la forma constructiva de los motores cambia. Hay tres tipos de distribuciones: SV, OHC y OHV.

El sistema SV no se utiliza desde hace tiempo, ya que las válvulas no están colocadas en la culata sino en el bloque motor, lo que provoca que la cámara de compresión tenga que ser mayor y el tamaño de las cabezas de las válvulas se vea limitada.

El sistema OHV (OverHead Valve): Se distingue por tener el árbol de levas en el bloque motor y la válvula dispuestas en la culata. La ventaja de este sistema es que la transmisión de movimiento del cigüeñal a el árbol de levas se hace directamente por medio de dos piñones o con la interposición de un tercero, también se puede hacer por medio de una cadena de corta longitud. Lo que significa que esta transmisión necesita un mantenimiento nulo o cada muchos Km. (200.000). La desventaja viene dada por el elevado número de elementos que componen este sistema lo que trae con el tiempo desgastes que provocan fallos en la distribución.
[image: image2.emf] [image: image3.emf]
El sistema OHC (OverHead Cam): Se distingue por tener el árbol de levas en la culata lo mismo que las válvulas. Es el sistema utilizado hoy en día en todos los coches a diferencia del OHV que se dejo de utilizar al final de la década de los años 80 y principio de los 90. La ventaja de este sistema es que se reduce el numero de elementos entre el árbol de levas y la válvula por lo que la apertura y cierre de las válvulas es más preciso. Tiene la desventaja de complicar la transmisión de movimiento del cigüeñal al árbol de levas, ya que, se necesitan correas o cadenas de distribución más largas que con los km tienen más desgaste por lo que necesitan mas mantenimiento.

Hay una variante del sistema OHC, el DOHC la D significa Double es decir doble árbol de levas, utilizado sobre todo en motores con 3, 4 y 5 válvulas por cilindro.
[image: image4.emf] [image: image5.emf]
Accionamiento de la distribución según el sistema utilizado.
... [image: image6.emf] [image: image7.emf] [image: image8.emf]
 Sistema OHV Sistema OHC Sistema DOHC

Dentro del sistema OHC hay diferentes formas de accionar las válvulas

[image: image9.emf] [image: image10.emf] [image: image11.emf]
 Árbol de levas actuando sobre el balancín Árbol de levas por debajo del balancín Árbol de levas actuando directamente sobre la válvula.

Los términos teóricos más importantes a la hora de estudiar un motor son:

Punto muerto superior (PMS): es cuando el pistón en su movimiento alternativo alcanza la punto máximo de altura antes de empezar a bajar.

Punto muerto inferior (PMI): es cuando el pistón en su movimiento alternativo alcanza el punto máximo inferior antes de empezar a subir.

Diámetro o calibre (D): Diámetro interior del cilindro (en mm.)

Carrera (C): Distancia entre el PMS y el PMI (en mm).

Cilindrada unitaria (V): es el volumen que desplaza el pistón del PMI al PMS.

Volumen de la cámara de combustión (v): Volumen comprendido entre la cabeza del pistón en PMS y la culata.

[image: image12.emf]
Relación de compresión (Rc): Relación entre la suma de volúmenes (V + v) y el volumen de la cámara de combustión. Este dato se expresa en el formato ejemplo: 10,5/1. La relación de compresión (Rc) es un dato que nos lo da el fabricante no así el volumen de la cámara de combustión (v) que lo podemos calcular por medio de la fórmula de la (Rc). La Rc para motores gasolina viene a ser del orden de 14/1. Con motores turboalimentados desciende este valor.

[image: image13.emf]
En función de la medida de la carrera y diámetro diremos que un motor es:

D>C = Motor supercuadrado.

D=C = Motor cuadrado.

D<C = Motor alargado.
Las ventajas de los motores cuadrados y supercuadrados son:

a) Cuanto mayor es el diámetro (D), permite colocar mayores válvulas en la culata, que mejoran el llenado del cilindro de gas fresco y la evacuación de los gases quemados.

b) Las bielas pueden ser más cortas, con lo que aumenta su rigidez.

c) Se disminuye el rozamiento entre pistón y cilindro por ser la carrera más corta, y, por tanto, las perdidas de potencia debidas a este rozamiento.

d) Cigüeñal con los codos menos salientes, o sea, más rígido y de menor peso.
Los inconvenientes son:

a) Se provoca un menor grado de vació en el carburador, con lo que la mezcla se pulveriza peor, y, por tanto, se desarrolla menor potencia a bajo régimen.

b) Los pistones han de ser mayores y por ello mas pesados.

c) Menor capacidad de aceleración.
[image: image14.emf]
Cuestionario motor de 4 tiempos. 25/03/20
 Docente: José D. Runiahue Serón (2 Ptos c/u) total: 12ptos
 Alumno :

Fecha entrega (runi28@live.cl) 10/04/20

1.- ¿Cuál es la función de una bujía?

a.- Calentar el aire dentro del cilindro

b.- Introducir aire dentro del cilindro

c.- Introducir combustible dentro del cilindro

d.- Producir la chispa para quemar la mezcla aire/combustible dentro del cilindro.

 2.- La mezcla de un motor a explosión se enciende por el efecto que produce:

a.- La chispa de la bujía

b.- La presión del aire dentro del cilindro

c.- La temperatura que produce el aire dentro del cilindro

d.- Ninguna de las anteriores
3.- ¿Cuáles son los tipos de distribución más utilizadas en un motor?
a.- OHC Y SV

b.- solo OHV

c.- SV,OHC Y OHV

d.- OHC Y OHV
4.- ¿Qué significa la sigla R. C ?
a.- Relación de calefacción

b.- Regulación de compensación
c.- Recirculación de culata
d.- Relación de compresión.

5.- En caso que un motor a explosión no arranque, lo primero que se debe revisar es:

a.- El filtro de aire

b.- La batería

c.- La caja reguladora de voltaje

d.- La regulación de válvulas.

6.- El motor de combustión interna es un motor que produce trabajo debido a:

a.- Al trabajo del vapor en el motor

b.- Al trabajo hidráulico que produce aceite

c.- Al trabajo que se produce por la quema de aire/combustible en el interior del motor

d.- Ninguna de las anteriores.
