www.monografias.com

EL AIRE ACONDICIONADO AUTOMOTOR
ÍNDICE
Introducción

1. La historia del aire acondicionado automotor

2. Partes de un sistema de aire acondicionado automotor

2.1. Compresor

2.2. Condensador

2.3. Evaporador

2.4. Dispositivos reguladores de presión

· Tubo orificio

· Válvula de expansión térmica

2.5. Deposito–secador

2.6. Acumulador

3. Refrigerantes

4. Bibliografía

INTRODUCCIÓN

En este trabajo se dará una breve explicación del aire acondicionado automotor, comenzando por la evolución del mismo, desde que el hombre se dio cuenta de el interior de su nueva máquina, el automóvil, era muy caliente e incómodo, y decidió que debía hacer algo al respecto, hasta la época actual, donde los equipos de aire acondicionado son una opción básica de cualquier automóvil. Luego se dará una definición de las partes básicas de los diferentes sistemas de aire acondicionado, y por último, se hablará del fluido de trabajo del sistema, el refrigerante.

1. La historia del aire acondicionado automotor

Los primeros autos no eran precisamente cómodos; sus neumáticos delgados e interiores alfombrados proporcionaban un paseo muy incómodo. En el invierno los pasajeros se abrigaban, y en verano el aire acondicionado era el resultado de la brisa que soplaba al viajar a 15 mph. Nada es más caliente que el interior de un auto, por lo que cuando los fabricantes de autos comenzaron a cerrar las cabinas, era obvio que se debía hacer algo con dicho calor; al principio se colocaron aberturas en el piso, pero esto trajo más polvo y sucio que aire acondicionado.

En 1884 William Whiteley tuvo la gran idea de colocar cubos de hielo en un contenedor debajo de la cabina de los carruajes y soplar aire adentro por medio de un ventilador conectado al eje. Una cubeta cerca de las aberturas del piso fue el equivalente en el automóvil; luego vino un sistema de enfriamiento por evaporación llamado Wheater Eye (Ojo climático), en el que se producía un efecto de disminución de la temperatura en el aire haciéndolo pasar sobre agua. Dicho sistema todavía se encuentra disponible en las VAN y los RV. Este sistema fue inventado por una compañía llamada Nash.

El primer auto con un sistema de refrigeración como los actuales fue el Packard 1939, en el que una espiral enfriadora, que no era más que un evaporador muy largo que envolvía toda la cabina, y cuyo sistema de control era el interruptor de un ventilador.

Luego vino Cadillac, que produjo 300 autos con aire acondicionado en 1941. Estos primeros sistemas de aire acondicionado tenían una gran desventaja, no existía un embrague en el compresor, por lo que éste siempre estaba encendido mientras en auto estaba en funcionamiento, y para apagar el sistema, se tenía que parar el auto, salir de éste, abrir el capó y quitar la correa del compresor. No fue sino hasta después de la Segunda Guerra Mundial que Cadillac promocionó una nueva característica: controles para el aire acondicionado. Estos controles estaban localizados en el asiento trasero, por lo que el conductor debía estirarse hacia el asiento trasero para apagar el sistema, pero aún así era mejor que apagar el carro y desconectar la correa del compresor.

Los sistemas de aire acondicionado fueron por muchos años una opción no muy común. No fue sino hasta 1966 que el Motor Seviche Manual publicó que se habían vendido 3 560 000 unidades de aire acondicionado para automóviles que las ventas de autos con la opción de aire acondicionado se dispararon. Para 1987 el número de unidades de aire acondicionado vendidas fue de 19 571 000. En la actualidad se estima que el 80% de los carros y camiones pequeños en uso poseen unidades de aire acondicionado.

El aumento de unidades de aire acondicionado instaladas el los autos en los 70s y los 80s se debió a que a finales de los 70s, en los Estados Unidos las personas comenzaron a mudarse hacía estados más calurosos. Luego las personas que compraban autos deseaban que éstos estuviesen equipados con todas las opciones disponibles. Los vendedores hacían más dinero con estas opciones extras, por lo que comenzaron a incluir equipos de aire acondicionado como una característica básica y no como una opción, a pesar de ser una de las características más caras. Con el tiempo las unidades de aire acondicionado fueron mejorando, por lo que los conductores no tuvieron que preocuparse por el calor que pasaban debido a que sus unidades de aire acondicionado no funcionaban bien.

Hoy día, las unidades de aire acondicionado son muy eficientes, con sistemas modernos como el ATC (Control automático de temperatura, por sus siglas en inglés), que es más confiable que los viejos termostatos. Las computadoras a bordo también se aseguran que tanto el conductor como los pasajeros se sientan cómodos.

Las unidades de aire acondicionado automotoras están evolucionando continuamente, ahora hay más diseños de compresores y nuevos componentes electrónicos que mejoran la eficiencias de estos equipos; y no solo los componentes están evolucionando, por parte de los refrigerantes, los CFC (clorofluorocarbonos, también conocidos como R–12 o freón) están siendo reemplazados por otros gases refrigerantes como el R–134, que no contiene cloro, debido a que son contaminantes, especialmente dañinos para la capa de ozono.

2. Partes de un sistema de aire acondicionado automotor

La mayoría de los vehículos existentes poseen tres diferentes tipos de sistemas de aire acondicionado, pero la concepción y el diseño de estos tipos muy similares. Los componentes más comunes de estos sistemas son:

2.1. Compresor

Comúnmente denominado el corazón del sistema, como su nombre lo indica, comprime el gas refrigerante tomando para ello potencia del motor mediante una transmisión de corre. Los sistemas de aire acondicionado están divididos en dos lados, el lado de alta presión y el lado de baja presión; también denominados descarga y succión respectivamente. La entrada del compresor toma el gas refrigerante de la salida del evaporador, y en algunos casos lo hace del acumulador, para comprimirlo y enviarlo al condensador, donde ocurre la transferencia del calor absorbido de dentro del vehículo.

2.2. Condensador

Aquí es donde ocurre la disipación del calor. El condensador tiene gran parecido con el radiador debido a que ambos cumplen la misma función. El condensador está diseñado para disipar calor, y normalmente está localizado frente al radiador, pero a veces, debido al diseño aerodinámico de la carrocería del vehículo, se coloca en otro lugar. El condensador debe tener un buen flujo de aire siempre que el sistema esté en funcionamiento. Dentro del condensador, el gas refrigerante proveniente del compresor, que se encuentra caliente, es enfriado; durante el enfriamiento, el gas se condensa para convertirse en líquido a alta presión.

2.3. Evaporador

El evaporador está localizado dentro del vehículo, y sirve para absorber tanto el calor como el exceso de humedad dentro del mismo. En el evaporador el aire caliente pasa a través de las aletas de aluminio unidas a los tubos; y el exceso de humedad se condensa en las mismas, y el sucio y polvo que lleva el aire se adhiere a su vez a la superficie mojada de las aletas, luego el agua es drenada hacia el exterior.

La temperatura ideal del evaporador es 0 ºC (32 ºF). El refrigerante entra por el fondo del evaporador como liquido a baja presión. El aire caliente que pasa a través de las aletas del evaporador hacen que el refrigerante dentro de los tubos se evapore (el refrigerante tiene un punto de ebullición muy bajo). En el proceso de evaporización el refrigerante absorbe grandes cantidades de calor, el cual es llevado por el refrigerante fuera del interior del vehículo. Existen otros componentes de los sistemas de aire acondicionado que trabajan en conjunto con el evaporador, puesto que deben existir controles para mantener la presión baja, y la temperatura, puesto que si ésta disminuye por debajo del valor mencionado anteriormente, el agua producto de la condensación del exceso de humedad no solo se condensará, sino que se congelará alrededor de los tubos del evaporador, y esto disminuye la eficiencia de la transferencia de calor en el mismo.

2.4. Dispositivos reguladores de presión

La temperatura del evaporador puede ser controlada mediante la regulación del flujo y la presión del refrigerante dentro del mismo. Existen muchos dispositivos creados para tal fin, a continuación se presentarán los que se encuentran más comúnmente:

Tubo orificio: Es probablemente el dispositivo más usado para regular la presión, y es el que más se utiliza en los vehículos de la Ford y la GM. Está localizado en el interior del tubo de entrada del evaporador, o en la línea de líquido, en algún lugar entre el condensador y la entrada del evaporador. Para conocer la ubicación exacta de este dispositivo, basta con tocar la línea de líquido y ubicar el punto donde la temperatura pasa de caliente a frío.

Válvula de expansión térmica: Otro regulador de presión muy común es la válvula de expansión térmica, o TXV. Éste tipo de válvula mide tanto la temperatura como la presión, y es muy eficiente regulando el flujo de refrigerante que entra al evaporador. Existen diversos tipos de TXV; pero, a pesar de ser muy eficientes, tienen ciertas desventajas con respecto al sistema de tubo orificio, pues al igual que el tubo orificio se pueden obstruir con las impurezas del refrigerante, pero además poseen pequeñas partes móviles que se pueden atascar y tener un mal funcionamiento debido a la corrosión.

2.5. Depósito – secador

El depósito – secador se utiliza en el lado de alta presión de los sistemas que utilizan una válvula de expansión térmica. Éste tipo de válvula requiere de líquido refrigerante, y para tener la seguridad de que sólo eso entrará a dicha válvula, se utiliza el depósito – secador, el cual separa el gas y el líquido, además de eliminar la humedad y filtrar las impurezas. Normalmente el depósito – secador tiene un vidrio de nivel, en la parte superior, el cual se utiliza para recargar el sistema; en condiciones normales, las burbujas de vapor no deben ser visibles por el vidrio de nivel.

2.6. Acumulador

Los acumuladores normalmente son utilizados en sistemas que utilizan tubo orificio, y están conectados a la salida del evaporador, en donde almacena el exceso de líquido que no se evaporo, debido a que si este líquido pasa al compresor éste se puede dañar; aunque ésta es su función principal, el acumulador también sirve para eliminar la humedad y las impurezas.

3. Refrigerantes

Anteriormente los sistemas de aire acondicionado automotores utilizaban como fluido de trabajo un refrigerante denominado clorofluorocarbono-12 (CFC–12 o como es conocido comercialmente, Freón); pero estudios han determinado que el CFC–12 daña la capa de ozono, por lo que se dejo de fabricar en 1995, aunque todavía existen grandes inventarios de dicho refrigerante que están siendo usados hasta que se agote la existencia, aparte que el reciclaje del mismo asegura que seguirá estando disponible por un tiempo.

Para sustituir al CFC–12 se utiliza el R–134, el cual es el único refrigerante alternativo que ha sido probado y recomendado por los fabricantes de automóviles, que además aceptado por la EPA (Agencia estadounidense para la protección ambiental, por sus siglas en inglés); por lo que es utilizado en todos los automóviles fabricados a partir de 1995.

Existen otros refrigerantes alternativos en el mercado, como el GHG–X4, una mezcla de los siguientes refrigerantes: R–22, R–142b, R–124 y una pequeña cantidad (alrededor de 4%) de R–600 (Isobutano). Este s el refrigerante utilizado como sustituto para convertir los equipos ya instalados de aire acondicionado en los autos antiguos, con el fin de reemplazar el R–12. El isobutano presente en el GHG–X4 ayuda a que el aceite lubricante arrastrado con el refrigerante regrese al compresor, por lo que no es necesario cambios de aceite; y el isobutano se encuentra en tan pequeña proporción que el refrigerante no se convierte en inflamable, por lo que no existe peligro de explosión.

BIBLIOGRAFÍA

Para la realización de este trabajo se utilizó información de los siguientes direcciones electrónicas:

http://www.about.com
http://www.ashrae.com/journal
http://www.howstuffworks.com
Información acerca de los autores

Este trabajo fue realizado por Diego Medina, Rafael Suárez, Raúl Silva y Jorge Matos, los cuales son estudiantes del último semestre de Ingeniería Mecánica en el Núcleo Costa Oriental del Lago de La Universidad del Zulia, ubicada en el Cabimas, Estado Zulia, en Venezuela.

Este trabajo está ubicado dentro del área de tecnología, y el título sugerido es “El aire acondicionado automotor”

Cabimas, mayo de 2000

Trabajo enviado por:
Diego Medina
diego_medina@cantv.net
