

Pelmag

GNC

**MANUAL DEL
INSTALADOR
DE GNC**

AVDA GAONA 4356 - CIUDADELA (1702) - ARGENTINA

FAX 4488-8686 - TEL 4488-6242/1899

<http://www.pelmag.com.ar>

E-MAIL: info@pelmag.com.ar

INDICE GENERAL

INDICE GENERAL.....	1
INTRODUCCIÓN	1
QUE ES EL GAS NATURAL	2
PODER CALORÍFICO DEL GAS NATURAL COMPRIMIDO:	3
COMPOSICION BASICA DEL KIT DE CONVERSION	3
DESCRIPCIÓN.....	4
RECEPCIÓN Y CONTROL DEL VEHÍCULO	5
CONTROL VISUAL DEL ESTADO EXTERNO DE LA CARROCERÍA:.....	5
CONTROL DEL ESTADO DEL ENCENDIDO, BATERÍA Y SISTEMA ELÉCTRICO:.....	5
CONTROL DEL CHASIS Y ZONA DE FIJACIÓN DE LOS CILINDROS:.....	5
MONTAJE DE LA VÁLVULA DE CARGA.....	7
ELECCIÓN DEL LUGAR DE FIJACIÓN:	7
ELECCIÓN DEL LUGAR DE FIJACIÓN:	8
CONEXIÓN DE LA CALEFACCIÓN:	8
POSICIÓN RELATIVA AL VEHÍCULO:.....	8
CONEXIÓN DEL CAÑO DE GNC:.....	9
MONTAJE DEL MEZCLADOR.....	10
MEZCLADOR PARA GNC.....	10
MEZCLADORES INTERIORES AL FILTRO DE AIRE :	10
MEZCLADORES BAJO FILTRO DE AIRE:	11
MEZCLADORES SOBRE MANGUERA DE ADMISIÓN:.....	11
POSICIÓN RELATIVA DEL REGULADOR DE ALTA	12
INSTALACIÓN ELÉCTRICA	13
CIRCUITO ELECTRICO DE VEHÍCULOS A CARBURADOR:.....	13
RUTEO :	13
CIRCUITO ELECTRICO DE VEHÍCULOS CON SISTEMA DE INYECCIÓN ELECTRÓNICA.....	14
UNIDAD DE CONTROL LOVECO (SISTEMA DE CONTROL LAMBDA).....	16
DESCRIPCIÓN :	16
UNIDAD MICROPROCESADORA:	16
CALIBRACIÓN :	17
SENSOR O Sonda LAMBDA:	17
INSTALACIÓN DE LAS VÁLVULAS DE CILINDRO	18
INSTALACIÓN DE LOS CILINDROS.....	19
FIJACIÓN:.....	19
SISTEMA DE VENTILACIÓN DE VÁLVULAS.....	21
CAÑERÍA DE ALTA PRESIÓN	22
RECOMENDACIONES:	23
FIJACIÓN EN LA ZONA BAJO CARROCERÍA :	23
PRUEBA DE ESTANQUEIDAD.....	24
PUESTA EN MARCHA Y REGULACIÓN	26
REGULACIÓN DEL AVANCE DEL ENCENDIDO CON GAS:.....	27
VALORES MEDIOS DE AFINADO.....	27

INTRODUCCIÓN

La información aquí contenida les servirá de útil consulta en todo momento, y será actualizada continuamente por PELMAG S.A. con instrucciones específicas para los modelos de vehículos venideros, aunque siempre primará vuestra capacidad y creatividad ya que esta es en realidad una actividad artesanal, donde cada vehículo a convertir es el desarrollo de una nueva versión del modelo.

Por ultimo queremos destacar algunos CONCEPTOS FUNDAMENTALES que aconsejamos se tenga presente en LA CONVERSIÓN DE VEHÍCULOS A GNC donde los resultados finales serán la suma de :

LA CALIDAD DEL PRODUCTO
LA CALIDAD Y SEGURIDAD DEL MONTAJE
CORRECTA PUESTA A PUNTO DEL MOTOR Y EQUIPO

EL RESULTADO BUSCADO DEBE SER SIEMPRE
LA SATISFACCIÓN DEL CLIENTE

Esto muestra la importancia de la confiabilidad de la marca y la capacidad efectuar correctamente las conversiones. El lograr la SATISFACCIÓN DEL CLIENTE es responsabilidad de todos los que formamos la red de CONCESIONARIOS PELMAG.

QUE ES EL GAS NATURAL

Es un gas que se obtiene de los pozos de petróleo en forma autónoma, ya que el mismo es expulsado hacia la superficie, por la presión reinante en la cuenca petrolífera que en algunos casos llega a superar los 100 bar, el mismo es conocido por el nombre de "GAS NATURAL DE PETRÓLEO".

Luego de que es canalizado hacia las plantas de tratamiento y compresión en donde se recuperan los hidrocarburos pesados (gas propano, etano, butano, etc.) es filtrado y "OLORIZADO" para que pueda ser detectada su presencia en lugares donde haya pérdidas, es transportado por los gasoductos a una presión de 60 a 25 bar hacia los diferentes puntos de consumo, allí, es distribuido a los ramales intermedios previo pasaje por la Planta Reguladora de presión la cual es reducida a 6/25 bar según las características de la red a la que alimentan y de aquí a los usuarios; casas de familia; industrias estaciones de GNC; etc.

Químicamente su composición varía según la cuenca y/o planta de tratamiento de donde se extrae siendo estos los valores promedio:

METANO(CH ₄)	86/95 %
ETANO (C ₂ H ₆)	0,05/5,2 %
PROPANO/BUTANO	0,50/7,5 %
NITRÓGENO (N ₂)	0,7/2,7 %
ANH.CARBÓNICO (CO ₂)	0,5/1,8 %
AGUA (H ₂ O)	113 mg/m ³ máx.
AZUFRE LIBRE	50 mg/m ³ máx.

PODER CALORÍFICO DEL GAS NATURAL COMPRIMIDO:

Se define como la cantidad de calor que produce al combustionar completamente una cantidad conocida de combustible de manera tal que puedan ser comparados diferentes tipos, la unidad que generalmente se utiliza es el Kg, y la cantidad de calor en calorías (cal) ó kilocalorías (kcal).

COMBUSTIBLE	PODER CALORÍFICO	
NAFTA	10.500 Kcal/kg.	7.350 Kcal/litro
GAS NATURAL	15.302 Kcal/kg.	9.350 kcal/m ³
DIF.PORCENTUAL	45.7%	27.2%

En el cuadro se puede deducir que si bien las unidades de volumen no son comparables, el GNC bajo todo punto de vista aporta mayor energía calórica que la nafta, si efectuamos la comparación en Kg, el GNC es superior en un 45.7 % y en litros / m³, la diferencia es del 27.2 %.

De esta forma podemos decir que:

(*) 1 m³ de GNC = 1.272 LITROS DE NAFTA

(**) 1 m³ de GNC = 0,222 dm³

(*) Cuando se refiere a rendimiento, consumo, poder calorífico etc. se entiende el volumen a presión atmosférica.

(**) Volumen real que ocupa en el cilindro de GNC el equivalente másico de 1 m³, a una presión de 200 bar.

COMPOSICION BASICA DEL KIT DE CONVERSION

DESCRIPCIÓN

El KIT DE CONVERSIÓN es un conjunto de elementos que se instalan de una forma compatible y funcional en el vehículo a convertido. En la figura se muestra la ubicación mas usual para un AUTOMÓVIL MEDIANO, aunque existen otros tipos de vehículos, las cuestiones particulares de ubicación de cada elemento serán decididas por el INSTALADOR basado en los tratados individuales que se definen en el presente manual, y la normativa correspondiente.

Los elementos mas destacados del KIT son:

- REDUCTOR DE GNC
- CONMUTADOR E INDICADOR DE NIVEL
- MEZCLADOR DE GAS
- CAÑERIA DE GNC
- CILINDRO CONTENEDOR Y SOPORTE
- SISTEMA DE VENTILACION DE VALVULAS DE CILINDRO

Y OTROS ELEMENTOS QUE CONOCEREMOS EN EL DESARROLLO DEL PRESENTE MANUAL

RECEPCIÓN Y CONTROL DEL VEHÍCULO

CONTROL VISUAL DEL ESTADO EXTERNO DE LA CARROCERÍA:

La conveniencia de notar al propietario los daños y/o defectos del vehículo, antes del ingreso al taller, evitando de esta forma discusiones o dudas sobre golpes o rayones que pudieran aparecer en el momento de la entrega.

CONTROL DEL ESTADO DEL ENCENDIDO, BATERÍA Y SISTEMA ELÉCTRICO:

Es necesario verificar los sistemas que luego influirán en el buen desempeño del vehículo convertido, tema que en el acto de acordar la conversión, debió ser informado al usuario para asegurar los mejores resultados de la conversión a GNC.

El SISTEMA DE ENCENDIDO deberá estar en buenas condiciones de mantenimiento, los cables de alta tensión sin síntomas de fugas, los capuchones de los terminales en buenas condiciones sin grietas ni envejecimiento, si alguna de estas condiciones no se cumple, reemplazar el JUEGO DE CABLES DE BUJÍA completo. Utilizar el mismo criterio con la inspección de las bujías si se observan los electrodos desgastados o el aislador de

porcelana con grietas o signos de fugas.

CONTROL DEL CHASIS Y ZONA DE FIJACIÓN DE LOS CILINDROS:

Es imprescindible que las zonas en donde se efectuará la fijación de los cilindros de GNC, (baúl, caja, chasis) se encuentren íntegras, libres de corrosión y fisuras, debido a que deberá soportar el esfuerzo producido por el / los cilindros, mientras el vehículo transita.

MONTAJE DE LA VÁLVULA DE CARGA

ELECCIÓN DEL LUGAR DE FIJACIÓN:

El lugar donde se instale la válvula de carga, deberá cumplir los siguientes requisitos:

-Estar lo mas alejada posible de la batería, puentes de conexión eléctrica, y lugares con los que se pudiera ocasionar un cortocircuito en la operación de recarga.

-Elegir un panel, ó elemento de fijación que sea fijo a la carrocería, que no tenga movimiento relativo con el chasis, y que ofrezca una rigidez coherente con el esfuerzo de introducción y extracción del pico de carga.

-Es importante que la ubicación ofrezca comodidad para la localización y acceso en la operación de recarga de combustible.

- El accionamiento de la palanca de cierre debe quedar liberado y visible de forma de poder efectuar la interrupción del flujo de gas sin dificultades.

Proceder a la fijación de la misma por medio del soporte y 2 tuercas y tornillos de M8 y luego efectuar las conexiones correspondientes a los cilindros y el reductor (VER "CAÑERÍA DE ALTA PRESIÓN).

MONTAJE DEL REDUCTOR

ELECCIÓN DEL LUGAR DE FIJACIÓN:

El lugar donde se instale EL REDUCTOR PELMAG, deberá cumplir los siguientes requisitos:

- Estar dentro del compartimento de motor pero nunca fijado a este, no superar la altura del radiador para evitar acumulación de aire en la cámara de agua del reductor y tener calefacción deficiente.

-Estar lo mas alejada de zonas expuestas a corrientes de aire intensas generadas por el tránsito del vehículo a altas velocidades, que puedan descompensar el balance de presiones del reductor, y producir fallas de funcionamiento.

-Elegir un panel, ó elemento de fijación que sea fijo a la carrocería, que no tenga movimiento relativo con el chasis, y que ofrezca rigidez suficiente, para soportar el peso del mismo.

-Es importante que la ubicación ofrezca comodidad para el acceso a los tornillos de regulación de marcha mínima y sensibilidad.

Efectuar la fijación mediante el soporte provisto (o soporte especial de similar rigidez), y 2 tuercas y tornillos de M10.

CONEXIÓN DE LA CALEFACCIÓN:

Efectuar la conexión de las mangueras de agua para calefaccionar el reductor cuidando que el ruteo hasta el motor absorba los movimientos relativos entre este y la carrocería, y no exista posibilidad de enganche con partes móviles, varillajes, ventilador, correas etc.

Tomar fluido con las conexiones "T " de derivación, de un circuito en donde la circulación no se interrumpa por la válvula termostática del motor o el grifo de control del calefactor. Luego completar el fluido refrigerante perdido en la operación y en la puesta en marcha verificar que no existan fugas y el reductor aumente su temperatura inmediatamente, sino fuese así, buscar otro conducto de agua que ofrezca caudal continuo de fluido caliente de la tapa de cilindros del motor.

VERIFICAR QUE EL LIQUIDO DEL SISTEMA DE ENFRIAMIENTO DEL MOTOR TENGA INHIBIDOR DE CORROSION, PARA EVITAR FUTUROS PROBLEMAS DE CORROSION DEL REDUCTOR.

POSICIÓN RELATIVA AL VEHÍCULO:

Es importante respetar la orientación del reductor según la figura (posición vertical, paralelo al eje de movimiento del vehículo), para evitar variaciones de caudal por aceleraciones ó frenadas bruscas, la inercia de la membrana de 3ra etapa producirá movimientos que descompensarán temporalmente la regulación en marcha lenta.

No es aconsejable el montaje en posición horizontal debido a que los movimientos bruscos del vehículo por las imperfecciones del camino, generaran un funcionamiento errático del reductor en marcha lenta.

CONEXIÓN DEL CAÑO DE GNC:

Efectuar la conexión del caño de GNC a la válvula de carga efectuando una espira para absorber las vibraciones y pequeños movimientos relativos entre ambos elementos. Para el armado de los conectores ver CAÑERÍA DE ALTA PRESIÓN.

MONTAJE DEL MEZCLADOR

MEZCLADOR PARA GNC

DESCRIPCIÓN Y FUNCIONAMIENTO:

El mezclador es el elemento encargado de conseguir la correcta mezcla del gas con el aire, se instala en el sistema de admisión aguas arriba de la mariposa estranguladora, y aguas abajo del filtro de aire, tratando de efectuar el mínimo de modificaciones.

La gran variedad de modelos de motores, carburadores, filtros de aire y elementos conexos al sistema de admisión, hace que exista gran cantidad de modelos diferentes de mezcladores.

MEZCLADORES INTERIORES AL FILTRO DE AIRE :

Mezclador para instalar dentro del filtro de aire.

Este tipo se instala dentro del filtro de aire, y es necesario efectuar una perforación en la base del filtro, para permitir el ingreso de la manguera de gas proveniente del reductor.

MEZCLADORES BAJO FILTRO DE AIRE:

Este tipo se instala bajo el filtro de aire y sobre el carburador, en los casos en que el vehículo permita incrementar la altura del filtro en unos 30 mm, es una de las formas que ofrece mayor simpleza en el montaje. La manguera de gas proveniente del reductor se conecta exteriormente.

MEZCLADORES SOBRE MANGUERA DE ADMISIÓN:

Esta variedad es también de simple montaje, ya que no requiere la ejecución de retrabajos en el sistema de admisión, se acopla en la manguera que conecta el filtro al motor mediante abrazaderas.

POSICIÓN RELATIVA DEL REGULADOR DE ALTA

Este elemento obra de ATENUADOR de caudal del reductor de manera de obtener una proporcionalidad entre la variación de la aspiración del motor y la cantidad de gas entregado, se coloca a $2/3$ de distancia al mezclador del largo de la manguera. Se ha comprobado que esa posición proporciona una relación de mezcla uniforme en todos los regímenes del motor (esto es explicable ya que en el estudio de comportamiento DINÁMICO de una tubería con ESTRECHAMIENTO DE SECCIÓN BRUSCO el resultado de la curva de CAUDAL /PRESIÓN varia según la posición relativa de dicho estrechamiento por cuestiones de inercia acumulada en el tramo mas largo). Debido a que la longitud del caño de unión del reductor al mezclador varia según el modelo de vehículo, el posicionado se expresa en fracción del largo total.

INSTALACIÓN ELÉCTRICA

CIRCUITO ELECTRICO DE VEHÍCULOS A CARBURADOR:

Básicamente el sistema eléctrico es el encargado de la maniobra del REDUCTOR o LA ELECTROVALVULA DE NAFTA según se elija el funcionamiento con GAS o NAFTA, posee además dentro del MANÓMETRO un SENSOR que envía una señal al indicador de NIVEL DE CARGA luminoso incorporado en la LLAVE CONMUTADORA .

RUTEO :

Efectuar en todo el recorrido la fijación, aislación de puntos de empalme y el distanciamiento de los cables de elementos sujetos a movimientos y/o zonas calientes - varilla de acelerador, cambio de velocidades, columna de dirección, sistema de escape - que pudieran enganchar y provocar cortocircuitos.

Quando se elija tomar la alimentación positiva del circuito de comando del borne positivo de la bobina de encendido , verificar que el sistema de encendido NO TENGA BALASTO y en posición contacto la tensión sea +12 Volts .

Verificar el funcionamiento del SISTEMA ELECTRÓNICO DE CORTE DE GAS:

- Para equipos del tipo ELECTRÓNICOS el TIMER debe interrumpir el flujo de gas a los 10 segundos máx. de haber conectado el CONTACTO.

Verificar el funcionamiento eléctrico de la electroválvula de nafta.

CIRCUITO ELECTRICO DE VEHÍCULOS CON SISTEMA DE INYECCIÓN ELECTRÓNICA

En este tipo de motores el suministro de nafta es efectuado por un SISTEMA DE INYECCIÓN que dosifica la cantidad de combustible adecuada a cada situación de carga y régimen del motor , valiéndose de una serie de sensores que informan a la U.E.C. (unidad electrónica de control) de esta situación para calcular la duración del tiempo de apertura del / los inyectores y así suministrar una alimentación optima que ha mejorado en mucho el nivel de emisiones contaminantes y el rendimiento de los motores .

Generalmente la U.E.C. comanda el sistema de encendido, de donde toma la lectura de R.P.M. y así determinar la frecuencia de trabajo de los inyectores, a su vez monitorea varios parámetros de funcionamiento del motor: temperatura de agua, nivel de O₂ en los gases de escape, depresión en el múltiple de admisión y el sistema de generación eléctrica.

Para interrumpir el suministro de NAFTA en estos motores es necesario cortar la alimentación eléctrica (+) positiva al / los inyectores ya que el pulso de inyección lo efectúa la U.E.C. por (-) negativo (masa), en la mayoría de los motores con inyección MULTIPUNTO es necesario intercalar en el circuito de inyectores, un EMULADOR DE INYECCIÓN el cual reemplaza el consumo eléctrico del grupo de inyectores para evitar que por falta de aquellos la U.E.C. detenga el encendido por FALLA DE INYECTORES o INDIQUE " CHECK ENGINE " en el tablero de instrumentos.

En el siguiente esquema se muestra un circuito completo de un vehículo con INYECCIÓN MULTIPUNTO DE 4 CILINDROS " con el "VARIADOR DE AVANCE" incorporado, debido a que los motores con esta tecnología no poseen forma de cambiar el AVANCE AL ENCENDIDO en forma manual, RESULTA INDISPENSABLE incorporar este elemento para poder efectuar la variación del anticipo de encendido de unos 8 a 12 ° adicionales con GAS según el tipo de motor que se ha convertido. Existen diferentes tipos de variadores para todos los modelos de sistemas de encendido, los mismos se proveen con las instrucciones de conexión y afinado.

ESQUEMA ELECTRICO DE LA CONVERSION DE UN MOTOR A INYECCION MULTIPUNTO DE 4 CILINDROS

UNIDAD DE CONTROL LOVECO (SISTEMA DE CONTROL LAMBDA)

DESCRIPCIÓN :

Este sistema es un inteligente aliado de la lucha contra la contaminación ambiental, y el consumo excesivo de combustible en los motores CICLO OTTO, que funcionan con GNC.

El principio de funcionamiento está basado en la propiedad de medir la cantidad de O₂ (Oxígeno) de el " SENSOR LAMBDA ", en los gases de escape del motor que controla, en base a ese parámetro, cambia la cantidad de combustible en la mezcla, y permanentemente oscila dentro de rangos preestablecidos manteniendo en todo momento " LA RELACIÓN DE MEZCLA CORRECTA".

Su mayor ventaja, radica en que asegura un régimen de emisiones y consumo específico constante, independientemente de las condiciones atmosféricas, estado del filtro de aire del vehículo, y el nivel de presión del sistema de GNC.

UNIDAD MICROPROCESADORA:

Este equipo se compone de un sistema electrónico que actúa de acuerdo con la información que recibe del sensor de O₂ (sonda Lambda) , corrigiendo la cantidad de gas que es suministrada

al motor en condiciones de trabajo por medio de un MOTOR PASO A PASO, de manera que el valor porcentual de O₂ en los gases de escape fluctúe entre 0,5 y 1,0 %, que es lo mismo que una "RELACIÓN LAMBDA" = 0,86 / 0,88" (mezcla aire - gas ideal) .

CALIBRACIÓN :

El equipo viene programado de fábrica en MODO AUTOAPRENDIZAJE, lo que permite compaginar la calibración en forma automática. También adicionalmente se puede programar en forma anticipada o sobre el vehículo mediante la interface serial LOV-U2 que se provee como accesorio opcional, la que permite conectarlo a un computador personal y por medio de un sencillo SOFTWARE, establecer parámetros de funcionamiento en forma detallada.

SENSOR O Sonda LAMBDA:

El sensor Lambda se compone de un CUERPO, que contiene una unidad cerámica capaz de emitir señales eléctricas proporcionales a la cantidad de oxígeno que atraviese los orificios del BULBO SENSOR, las que podrán ser colectadas por el terminal SEÑAL DE OXIGENO. La UNIDAD CERÁMICA comienza a trabajar por encima de los 300 ° C., y la señal que genera puede variar entre 0,1 V. a 0,9 V., dependiendo de la cantidad de oxígeno de los gases de escape. La capacidad de medición de rangos de relación de mezcla es pequeña, (lambda = 1 +/- 15 %) .

La señal de tensión será baja (0,1-0,3 V.) con mezcla pobre - relativo porcentaje alto de O₂ -, la señal será alta (0,6-0,9 V.) con mezcla rica - relativo porcentaje bajo de O₂ -, y con mezcla estequiométrica (lambda 1) la señal será una sucesión de ondulaciones que darán un promedio de 0,5 V. que amplificada en la U.E.C. es la condición de control del sistema de combustible estabilizada, que se retroalimenta manteniendo un nivel de RELACIÓN LAMBDA = 0,97 - 1,04 en forma constante .

INSTALACIÓN DE LAS VÁLVULAS DE CILINDRO

Aplicar sobre la rosca de la válvula una capa de 15 vueltas de cinta de teflón arrolladas en sentido horario tal como se muestra en la figura, y una pequeña cantidad de sellador anaeróbico para roscas de alta presión, el teflón evitará que exista arrastre metálico entre la válvula y el cilindro obrando como sellador, y el sellador anaeróbico además de lubricar las piezas para un torqueo real, asegura la ausencia de fugas entre ambas piezas.

Para efectuar el montaje de las válvulas en los cilindros se procede de la siguiente forma :

Fijar el cilindro en el " SOPORTE DE TORQUEO " firmemente.

Verificar que el alojamiento roscado de la válvula se encuentre limpio y sin imperfecciones.

Roscar la válvula al cilindro y ajustar a un torqueo de 15 mkg. valiéndose de una llave especial según muestra la figura.

INSTALACIÓN DE LOS CILINDROS

FIJACIÓN:

Los cilindros de GNC se montan en el vehículo por medio de soportes de distintos tipos, según el modelo de vehículo a convertir; cantidad y, el lugar en donde se instalen.

La zona elegida para instalar los tornillos del soporte deberá ofrecer, suficiente rigidez, para lograr una firme vinculación del conjunto al chasis, y además existen las siguientes normas en lo referente a ubicación de los mismos:

Los cilindros de GNC no podrán ser instalados sobre el techo del vehículo ni dentro del compartimento del motor.

El anclaje del cilindro el vehículo debe soportar un esfuerzo igual a 20 veces su peso en dirección longitudinal y 8 veces en cualquier otra dirección.

Para recipientes de 110 kg. de peso se deberá fijar con dos flejes de 30 mm de ancho mínimo y un espesor que le confiera una resistencia de 90 mm² de sección. Los bulones de fijación deberán ser de 10 mm.

En vehículos utilitarios donde los cilindros se ubiquen bajo el chasis deberá existir un despeje al suelo de 225 mm. MÍNIMO con carga máxima.

En vehículos donde los cilindros ser instalen en el baúl, los mismos no deberán ubicarse cerca del panel trasero (cola del vehículo).

Cada unidad de cilindros deberá vincularse al chasis, con al menos 4 tornillos de 10 mm de diámetro.

El soporte y los zunchos deberán tener almohadillas de goma para que no exista contacto metálico entre soporte y cilindro.

INSTALACION DEL CILINDRO EN EL BAUL

UBICACION DE LOS CILINDROS EN UN VEHICULO TIPO PICK-UP INSTALADO EN LA CAJA DE CARGA

SISTEMA DE VENTILACIÓN DE VÁLVULAS

En vehículos donde los cilindros se ubiquen en compartimentos cerrados, que de alguna manera puedan generar acumulaciones de gas, deberán tener sistema de ventilación de válvulas. El mismo se compone de una bolsa ignífuga que se coloca encerrando las válvulas de cilindro por medio de abrazaderas de montaje rápido conectada a dos mangueras que su vez se conectan a dos TOMAS DE VENTEO que comunican el sistema con el exterior y de esta forma evacuarán cualquier fuga de gas que pudiera ocurrir. Por una de las dos mangueras se efectúa el ingreso del caño de alta presión que conecta a la válvula de carga.

Las TOMAS DE VENTEO se ubicaran en lugares donde no se obturen ni se rompan por los objetos y elementos sueltos del camino.

CAÑERÍA DE ALTA PRESIÓN

PREPARACION DE LA CONEXION DE ALTA PRESION

PREPARACION DE LAS CONEXIONES DE ALTA PRESION

Fijar una válvula de cilindro al tornillo de banco y roscar a mano la tuerca de ajuste empujando el caño hacia adentro para que el bicono quede posicionado correctamente .

Ajustar la tuerca moderadamente con una llave abierta de 14 mm. para conseguir que el bicono se ajuste sobre el caño .

Desenroscar la tuerca y verificar que el bicono haya quedado ajustado sobre el caño y este sobresalga 1 mm. para evitar que se desprenda.

1 mm. mín.

RECOMENDACIONES:

Las consideraciones que se deben tener en cuenta para el recorrido de la cañería de alta presión son:

La distancia a las tuberías de escape no debe ser inferior a 50 mm.

Evitar la cercanía de partes móviles , palieres ,varillas de comando, cables de freno , cardanes etc.

En los extremos (antes de la conexión) efectuar espiras (rulos) , que absorban las vibraciones .

FIJACIÓN EN LA ZONA BAJO CARROCERÍA:

Se efectúa mediante grapas provistas, y tornillos autoroscantes o remaches rápidos, también se puede fijar en lugares donde no es posible la utilización de grapas, con precintos, en la zona bajo el chasis es norma colocar UNA A CADA 300 mm para evitar que el caño se suelte y pueda engancharse con alguna protuberancia del camino.

PRUEBA DE ESTANQUEIDAD

Una vez que se han concluido las operaciones de montaje, y previo a un control visual de todas las estaciones, se procede a efectuar una prueba de estanqueidad de la cañería de alta presión ,utilizando un gas inerte (Nitrógeno) a 200 bar según se describe a continuación:

Cerrar las válvulas de cilindro para evitar que los mismos se carguen con gas inerte.

Verificar que la válvula de carga esté abierta.

Conectar el pico de carga del cilindro de prueba a la válvula de carga del vehículo.

Abrir la válvula del cilindro de prueba lentamente hasta que cese la transferencia de presión.

Controlar todas las uniones y conexiones de la cañería de alta presión utilizando un detector de fugas, o en su defecto, solución jabonosa.

En caso de surgir fugas, antes de proceder a la corrección del defecto, cerrar la válvula del cilindro de prueba y liberar la presión.

Una vez que la prueba resulte exitosa, abrir las válvulas de cilindro y proceder al llenado del sistema con GNC.

PUESTA EN MARCHA Y REGULACIÓN

Luego de verificar nuevamente la ausencia de fugas después del llenado del GNC, se procede de la siguiente forma:

Poner en funcionamiento el motor con NAFTA, esperar que el motor tome temperatura norma de funcionamiento, si el vehículo cuenta con LOVECO instalado, proceder de acuerdo al modo de calibración correspondiente.

CONTROL DE LA PUESTA DEL ENCENDIDO A NAFTA:

Controlar la puesta a punto del encendido funcionando con nafta con el avance por vacío desconectado y si fuese necesario corregir de acuerdo a la especificación del fabricante del vehículo.(en caso que corresponda)

Hacer funcionar el motor con nafta y poner en "Neutro" la llave conmutadora para consumir el combustible de la cuba del carburador hasta que se detenga el motor. En el caso que sea un vehículo con inyección electrónica se efectúa la conmutación instantánea a GAS.

PUESTA EN MARCHA CON GNC:

Mover la llave conmutadora a la posición "GAS" y dar arranque , efectuando 3 aceleraciones en vacío , para vaciar la bomba de pique del carburador .

Acelerar el motor a 3000 r.p.m. aproximadamente a régimen constante y girar el tornillo Regulador de Alta en ambos sentidos, hasta conseguir el punto de marcha óptimo (punto de mayores R.P.M.) ,luego de esto ajustar la contratuerca .

Efectuar la regulación de la marcha lenta y verificar que el motor responda correctamente a las aceleraciones en vacío si no acelera correctamente cerrar $\frac{1}{2}$ vuelta el regulador de alta y controlar nuevamente la marcha lenta.

REGULACIÓN DEL AVANCE DEL ENCENDIDO CON GAS:

En la figura se puede apreciar una vista de los microinterruptores que posee el variador de avance para su ajuste y adaptación al nuevo motor convertido.

Inicialmente es recomendable utilizar un avance adicional para GNC de 12° en alta y en ralentí

CONSIDERACIONES PARA EL AJUSTE DEL VARIADOR:

El funcionamiento del motor con GNC debe ser normal tal como cuando funciona con nafta, la marcha en ralentí debe ser uniforme y a las mismas R.P.M. que con nafta, si se notara que el motor suena intermitente o vibra, probar de anular el avance adicional del variador, o regular nuevamente la marcha lenta del reductor.

VALORES MEDIOS DE AFINADO

CARACTERISTICA	A NAFTA	A GNC
AVANCE INICIAL	7 a 12 ° (VER ESP. FABRICA)	15 A 22 °
CO EN RALENTI	1.5 A 2.0	0.30 A 1.5
CO EN VACIO 3000 R.P.M.	2.0 A 3.0	0.5 A 1.5
HC EN RALENTI	250 A 350	50 A 150
HC EN VACIO 3000 R.P.M.	150 A 250	50 A 100
CO CON CARGA 3000 R.P.M.	3.0 A 4.5	1.0 A 1.5
HC CON CARGA 3000 R.P.M.	100 A 300	50 A 80