
Gestión térmica
en vehículos
eléctricos e híbridos

02 0302

Índice

Índice� 02

Introducción� 05

Nuevos retos significan nuevas oportunidades,

¡también para incrementar las ventas! � 05

Sinopsis de las tecnologías híbridas� 07

Comparativa� 07

Sistemas de alto voltaje en vehículos eléctricos� 10

Función� 10

Descripción de componentes� 12

Consejos prácticos� 16

Normas básicas para trabajar con vehículos eléctricos

e híbridos� 16

Climatización del habitáculo� 17

Principios básicos� 17

Compresor de A/C de alto voltaje� 18

Función� 18

Gestión térmica de la batería� 19

Comparativa� 19

Opción 1� 20

Opción 2� 21

Opción 3� 22

Condensador de A/C indirecto� 23

Módulo de gestión térmica� 24

Placa de refrigeración biónica� 25

Bomba de calor� 26

Modo: refrigerar el habitáculo� 28

Modo: refrigerar el habitáculo y la batería� 29

Modo: calentar el habitáculo� 30

Modo: precalentar batería � 31

Modo: refrigerar la batería� 32

Pila de combustible e hidrógeno� 34

Aceites para compresores de A/C eléctricos� 36

Aceite PAO 68� 36

Ventajas y efecto� 36

Consejos para talleres� 38

Mantenimiento de vehículos eléctricos e híbridos� 38

Asistencia en averías, remolque y rescate de vehículos

eléctricos e híbridos� 38

Formación adicional necesaria para la reparación

de vehículos eléctricos e híbridos� 41

Lo que hay que saber� 41

Ofertas de formación � 41

Equipamiento para taller de MAHLE Service Solutions� 42

Unidades de servicio A/C ArcticPRO® � 43

Accesorios para el lavado con unidades

de servicio ArcticPRO®� 44

Diagnóstico y mantenimiento de la batería

de accionamiento� 46

E-SCAN� 47

E-CHARGE 20� 47

E-HEALTH Charge� 47

E-CARE Fluid� 47

Advertencia de seguridad importante
Los siguientes consejos prácticos e información técnica se han creado para apoyar
profesionalmente a los talleres de automóviles en su trabajo. La información propor-
cionada aquí solo debe ser utilizada por personal especializado debidamente capacitado.

04 05

Nuevos retos significan nuevas oportunidades,
¡también para incrementar las ventas!

La marcha triunfal de los coches eléctricos avanza inexorablemente.

El número de vehículos eléctricos matriculados sigue aumentando.

¡Y los híbridos enchufables a menudo ni siquiera se incluyen en el

recuento! Por lo tanto, está prácticamente garantizado que uno de

estos ejemplares o sus propietarios tarde o temprano también se

pasarán por su taller.

Por eso los operadores de talleres no deben mirar ahora hacia otro

lado, sino prepararse lo mejor posible para los nuevos desafíos. En

efecto, aunque se reduzcan los trabajos de mantenimiento clásicos,

como un cambio de aceite del motor o la sustitución de silenciadores

de escape, ¡en otras áreas se abren nuevas oportunidades!

Por ejemplo, el mantenimiento periódico de la climatización se ha

hecho más importante, ya que el sistema de climatización es en la

práctica relevante para la propulsión eléctrica. El sistema de clima-

tización ayuda a mantener la batería de accionamiento en un rango

de temperatura óptimo, lo que se refleja positivamente en la auto-

nomía y la longevidad de la batería de accionamiento. Si el sistema

de climatización no funciona de manera óptima o si incluso falla por

completo, esto no solo influye sobre la conducción cómoda y segura,

como ocurría antes con los motores de combustión.

Pero el diagnóstico de la batería de accionamiento también es cada

vez más importante, especialmente en el caso de los coches de se-

gunda mano o los que se devuelven después de un leasing. También

en este caso hemos ampliado nuestra oferta en consecuencia. No hay

que olvidar los componentes en la parte delantera del vehículo, como

los radiadores de baja temperatura y los condensadores de A/C, que

también deben reemplazarse en caso de accidente.

¡Confíe en MAHLE también en el futuro! Porque nuestra amplia capa-

cidad como fabricante de equipo original y uno de los proveedores

líderes del mundo, nuestra gran gama de productos innovadores y

nuestros servicios integrales y soluciones adicionales de equipamien-

to de taller nos convierten en su socio de confianza para la gestión

térmica que le garantiza una jornada laboral exitosa y sin problemas

tanto ahora como en el futuro.

Introducción

Los vehículos eléctricos están llegando cada vez más también a los talleres independientes. Ofrecerles
a nuestros clientes el diagnóstico de la batería es un primer paso importante en su transición hacia la
movilidad eléctrica. Trabajamos a diario para abrir nuevos campos de negocio para los talleres en torno
al diagnóstico, la calibración, la gestión térmica y la gestión de fluidos.

06 0706

Sinopsis de las
tecnologías híbridas

Función Microhíbridos Híbridos suaves Híbridos puros

Potencia del motor eléctrico/
alternador

2–3 kW
(recuperación de fuerza de frenado
mediante el alternador)

10–15 kW > 15 kW

Rango de tensiones 12 V 42–150 V > 100 V

Ahorro de combustible alcanzable
en comparación con un vehículo
de propulsión convencional

<10 % <20 % > 20 %

Funciones que contribuyen al
ahorro de combustible

	n Función de arranque y parada

	n Recuperación

	n Función de arranque y parada

	n Función Boost

	n Recuperación

	n Función de arranque y parada

	n Función Boost

	n Recuperación

	n Conducción eléctrica

Comparativa

El término «híbrido» como tal significa «mezcla» o «combinación». En la ingeniería de automoción significa que en un
vehículo se ha combinado un motor de combustión con tecnología de accionamiento convencional con los elementos
de un vehículo eléctrico.

La tecnología híbrida es cada vez más sofisticada: desde la tecnología «Micro Hybrid» o microhíbrida hasta la
«Full Hybrid» o híbrida pura pasando por la «Mild Hybrid» o híbrida suave. Pese a las diferencias técnicas, todas las
tecnologías tienen en común que la batería utilizada se recarga mediante la recuperación de la energía de frenado.

	n Los microhíbridos suelen estar equipados con un motor de

combustión convencional con sistema automático de arranque y

parada, así como con un sistema de recuperación de la energía

de frenado.

	n Los híbridos suaves, por el contrario, están equipados adicional-

mente con un pequeño motor eléctrico y una batería más potente.

El accionamiento auxiliar eléctrico se utiliza exclusivamente como

apoyo durante el arranque y para un mayor desarrollo de la potencia

durante los adelantamientos, también llamada función «boost».

	n Los híbridos puros no solo son capaces de aumentar la potencia,

sino que también son capaces de conducir en modo puramente

eléctrico. Para ello, están equipados con una cadena cinemática

eléctrica completa. Esta, sin embargo, requiere una batería mucho

más potente que un híbrido suave.

	n Los híbridos enchufables tienen la posibilidad de recargar la

batería durante la noche, por ejemplo. El efecto secundario posi-

tivo de este tipo de vehículo es que, al mismo tiempo, el habitáculo

puede alcanzar la temperatura deseada, incluso antes de iniciar el

trayecto. Esto significa que el vehículo está ya listo para su uso a

la mañana siguiente. El híbrido enchufable es una forma de híbrido

puro o Full Hybrid.

08 09Sinopsis de las tecnologías híbridas

Recuperación

La recuperación es la tecnología con la que se recupera parte de la

energía de frenado. Normalmente, esta energía al frenar se perdería en

forma de energía térmica. En la recuperación, en cambio, el alternador

del vehículo se utiliza como freno de motor, además de los frenos

de rueda normales. La energía generada por el alternador durante

la desaceleración se alimenta al acumulador (batería). Este proceso

aumenta específicamente el par de arrastre del motor y, por lo tanto,

ralentiza el vehículo.

Función Boost

Durante la fase de aceleración se suman los pares motores dispo-

nibles del motor de combustión y del motor eléctrico. Esto significa

que un vehículo híbrido puede acelerar más rápido que un vehículo

convencional equiparable. La función boost proporciona apoyo du-

rante el arranque y un mayor desarrollo de potencia en los adelan-

tamientos. Esta energía es generada por un accionamiento auxiliar

eléctrico que la produce exclusivamente para estos dos fines.

Conducción eléctrica

Si se requiere una fuerza motriz baja, como por ejemplo en el tráfico

urbano, únicamente el motor eléctrico ejerce de unidad de acciona-

miento. El motor de combustión está apagado. Las ventajas de este

tipo de propulsión: no hay consumo de combustible ni emisiones.

Estas tecnologías en el vehículo también traen consigo cambios en

las condiciones que usted deberá tener en cuenta en su trabajo diario.

Tensión eléctrica en la red de a bordo del vehículo

Los requisitos y las prestaciones que debe cumplir el accionamiento

eléctrico de un vehículo eléctrico/híbrido no pueden efectuarse con

los rangos de tensión de 12 y 24 voltios, respectivamente. Para ello

se requieren rangos de tensión significativamente más altos. En los

vehículos con sistemas de alto voltaje, el accionamiento y los gru-

pos periféricos funcionan con tensiones de 30 a 1000 V CA (tensión

alterna) o de 60 a 1500 V CC (tensión continua). Esto se aplica a la

mayoría de los vehículos eléctricos e híbridos.

Como se puede ver en la sinopsis anterior, cada una de las tecnologías dispone de varias funciones que contribuyen al ahorro de combustible.

Estas cuatro funciones se describen brevemente a continuación.

Función de arranque y parada

Si el vehículo se detiene, por ejemplo en un semáforo o en un atasco, el motor de combustión se apaga. Si se acciona el embrague para poner

en marcha el vehículo y se pone la primera marcha, el motor de combustión arranca automáticamente. Esto significa que está inmediatamente

disponible para continuar el viaje.

Vehículo frenando: carga de la batería con mayor potencia

Función Boost: el motor de combustión y el motor eléctrico impulsan
el vehículo

Conducción eléctrica: el motor eléctrico como único accionamiento

0 V 12 V 24 V 60 V 120 V 230 V

Híbrido puroRangos de tensión

Se acciona el embrague, se pone la marcha: el motor arranca automáticamenteEl vehículo se detiene: el motor se apaga automáticamente

10 11

Función

Por definición, un vehículo eléctrico es un vehículo accionado por

un motor eléctrico. La energía eléctrica necesaria para moverlo se

obtiene de una batería de accionamiento (acumulador), es decir, no

de una pila de combustible o de un extensor de autonomía (range

extender). Dado que el vehículo eléctrico no emite ningún contami-

nante relevante durante su funcionamiento, está clasificado como un

vehículo libre de emisiones.

En un vehículo eléctrico, las ruedas son accionadas por motores

eléctricos. La energía eléctrica se almacena en acumuladores en

forma de una o más baterías de accionamiento o de alimentación.

Los motores eléctricos de control electrónico pueden suministrar su

par motor máximo incluso con el motor parado. A diferencia de los

motores de combustión, por lo general no requieren una caja de

cambios manual y son capaces de acelerar con fuerza en el rango de

velocidades más bajo. Los motores eléctricos son más silenciosos

que los motores de gasolina o diésel, están prácticamente exentos

de vibraciones y no emiten gases de escape nocivos. Con más del

90 %, su grado de eficacia es muy alto.

El ahorro de peso debido a la eliminación de los distintos componen-

tes (motor, caja de cambios, depósito) del motor de combustión se

ve neutralizado por el peso relativamente alto de los acumuladores.

Por lo tanto, los vehículos eléctricos suelen ser más pesados que los

vehículos correspondientes con motores de combustión. La capaci-

dad de la(s) batería(s) influyen en gran medida en el peso del vehículo

y en el precio.

Climatización y refrigeración
en vehículos eléctricos

Para que un vehículo eléctrico funcione con un grado de eficacia

particularmente alto, es necesario mantener la temperatura del mo-

tor eléctrico, de la electrónica de potencia y de la batería dentro de

un rango óptimo para el grado de eficacia. Para garantizar esto, se

requiere un sofisticado sistema de gestión térmica.

Sistemas de alto voltaje
en vehículos eléctricos

Circuito de refrigerante del A/C

C
on

de
ns

ad
or

 d
e

A
/C

Ev
ap

or
ad

or

Compresor de A/C eléctrico

B
at

er
ía

P
la

ca
 re

fri
ge

ra
nt

e

C
al

ef
ac

ci
ón

au

xi
lia

r e
lé

ct
ric

a

A
ire

 d
e

re
fri

ge
ra

ci
ón

R
ad

ia
do

r d
e

ba
ja

 te
m

pe
ra

tu
ra

C
on

de
ns

ad
or

 d
e

A
/C

R
ad

ia
do

r d
e

ba
ja

 te
m

pe
ra

tu
ra

A
ire

 d
e

ca
bi

na
 @

 2
0

°C

Ev
ap

or
ad

or

C
al

en
ta

do
r

de
 a

ire
 A

V
70

 °
C

El
ec

tró
ni

caB
om

ba
 d

e
re

fri
ge

ra
nt

e

el
éc

tr
ic

a

Calentador de
refrigerante AV

<60 °C

5 °C

Chiller

80 °C

100 °C

<15 °C
Batería

Compresor de A/C eléctrico

Sistema de refrigerante del aire acondicionado
(o refrigeración directa de baterías)

El circuito del sistema de refrigerante del aire acondicionado consta

de los siguientes componentes principales: condensador de A/C,

evaporador y unidad de batería (celdas de batería, placa de refrige-

ración y calefacción auxiliar eléctrica). Es alimentado por el circuito

de refrigerante del aire acondicionado del sistema de climatización y

controlado por separado por válvulas y sensores de temperatura. La

descripción del funcionamiento de cada uno de los componentes se

encuentra en la explicación a la representación del sistema de refri-

gerante de motor y de refrigerante del aire acondicionado.

Circuito basado en refrigerante de motor
y refrigerante del aire acondicionado
(o refrigeración indirecta de baterías)

Cuanto más potentes sean las baterías, más lógico resulta el uso

de un circuito de refrigerante de motor y refrigerante del aire acondi-

cionado igual de complejo. El sistema de refrigeración en conjunto

está dividido en varios circuitos, cada uno con su propio radiador

(radiador de baja temperatura), una bomba de refrigerante de motor,

termostato y válvula de cierre del refrigerante de motor. El circuito

de refrigerante del aire acondicionado del sistema de climatización

también está integrado mediante de un intercambiador de calor es-

pecial (chiller). Un calefactor de refrigerante de motor de alto voltaje

garantiza una igualación de la temperatura suficiente de la batería en

el caso de bajas temperaturas exteriores.

La temperatura del refrigerante de motor para el motor eléctrico y la

electrónica de potencia se mantiene por debajo de 60 °C en un cir-

cuito separado (circuito interior en el diagrama siguiente) mediante un

radiador de baja temperatura. Para garantizar la máxima potencia y

una larga vida útil, es necesario mantener en todo momento la tem-

peratura del refrigerante de motor de la batería entre aprox. 15 °C y

30 °C. Si la temperatura es demasiado baja, el refrigerante de motor se

calienta con una calefacción auxiliar de alto voltaje. Si la temperatura

es demasiado elevada, se enfría con un radiador de baja temperatu-

ra. Si esto no resulta suficiente, el refrigerante de motor se enfría aún

más mediante un chiller (intercambiador), integrado tanto en el circuito

de refrigerante de motor como en el circuito de refrigerante del aire

acondicionado. El refrigerante del aire acondicionado del sistema de

climatización fluye a través del chiller y continúa enfriando el refrigeran-

te de motor, que también fluye a través del chiller. Todo el proceso es

controlado por diversos termostatos, sensores, bombas y válvulas.

B
om

ba
 d

e
re

fri
ge

ra
nt

e
el

éc
tr

ic
a

Sistema de refrigerante del
aire acondicionado

Circuito de refrigerante del motor y
refrigerante del aire acondicionado

▼

▼

12 13Sistemas de alto voltaje en vehículos eléctricos

Chiller

El chiller es un intercambiador de calor especial conectado tanto al circuito de refrigerante

de motor como al de refrigerante del aire acondicionado, lo que permite reducir aún más la

temperatura del refrigerante de motor mediante el refrigerante del aire acondicionado. Esto

permite la refrigeración indirecta adicional de la batería mediante el sistema de climatización

en caso necesario. Para ello, el refrigerante de motor de un circuito secundario fluye a través

de las placas de refrigeración de la batería. Después de la absorción de calor, el medio refrige-

rante se enfría en un chiller a la temperatura inicial. La disminución de temperatura en el chiller

se produce mediante la evaporación de otro refrigerante del aire acondicionado, que circula

en un circuito primario.

Compresor de A/C eléctrico

El compresor es accionado eléctricamente con alta tensión. Esto también permite climatizar el

vehículo cuando el motor está apagado. Además, el sistema de climatización también puede

ayudar a enfriar el refrigerante de motor.

Radiador de baja temperatura

La temperatura del refrigerante de motor para el motor eléctrico y la electrónica de potencia se

mantiene por debajo de 60 °C en un circuito de refrigeración separado mediante un radiador

de baja temperatura.

Termostato

Los termostatos, ya sean eléctricos o mecánicos, mantienen la temperatura del refrigerante

de motor a un nivel constante.

Válvula de cierre de refrigerante de motor/refrigerante del A/C

Las válvulas de cierre de refrigerante de motor/refrigerante del aire acondicionado son contro-

ladas eléctricamente y abren/cierran partes del circuito de refrigerante de motor/refrigerante

del aire acondicionado según sea necesario o conectan varios circuitos entre sí.

Electrónica de potencia

Su función en el vehículo es el control de los motores eléctricos, la comunicación con el siste-

ma de control del vehículo y el diagnóstico del accionamiento. Por regla general, la electrónica

de potencia se compone de una unidad de mando electrónica, un inversor y un convertidor

CC/CC. Para mantener la electrónica de potencia dentro de un determinado rango de tempe-

ratura, se conecta al sistema de refrigeración/calefacción del vehículo.

Calefacción auxiliar de refrigerante de motor de alto voltaje

Si la temperatura es demasiado baja, el refrigerante de motor se calienta con una calefacción

auxiliar de alto voltaje. Esta se encuentra incorporada en el circuito de refrigeración.

Placa de refrigeración de la batería

A cada lado de las placas de refrigeración se encuentra un segmento de batería. Los seg-

mentos de batería y las placas de refrigeración forman un módulo de batería firmemente

unido. En la refrigeración directa de baterías, el refrigerante del aire acondicionado del sistema

de climatización fluye a través de las placas de refrigeración. En la refrigeración indirecta de

baterías, el refrigerante de motor fluye a través de las placas de refrigeración. Si la potencia

frigorífica no es suficiente para la refrigeración indirecta de la batería, el refrigerante de motor

se puede enfriar aún más con un chiller. El chiller es un intercambiador de calor especial que

se utiliza para la refrigeración indirecta de baterías y está integrado tanto en el circuito de refri-

gerante del aire acondicionado como en el de refrigerante de motor.

Módulo de batería de alto voltaje

La batería de alto voltaje (batería AV) es, junto con el motor eléctrico, uno de los componentes

clave del vehículo eléctrico. Consiste en módulos de batería interconectados, que a su vez

están formados por células. Las baterías se basan generalmente en la tecnología de iones de

litio. Disponen de una alta densidad de energía. Debido a una reacción química decreciente,

el rendimiento disminuye significativamente a temperaturas inferiores a 0 °C. A temperaturas

superiores a 30 °C, el envejecimiento aumenta, y a temperaturas superiores a 40 °C pueden

producirse daños en la batería. Para lograr una larga vida útil y una máxima eficacia, la batería

debe funcionar en un determinado rango de temperaturas.

Calefacción auxiliar eléctrica/de alto voltaje

Los vehículos eléctricos carecen del calor residual del motor, que se transfiere al refrigerante

de motor. Por tanto, es necesario calentar el habitáculo con la ayuda de una calefacción auxi-

liar eléctrica que está alojada en el sistema de ventilación.

Condensador de A/C

El condensador es necesario para enfriar el refrigerante del aire acondicionado calentado por

compresión en el compresor. El gas del refrigerante del aire acondicionado caliente fluye hacia

el condensador y libera calor al ambiente a través de la tubería y las aletas. El enfriamiento

cambia el estado de agregación del refrigerante del aire acondicionado de gaseoso a líquido.

Bomba de refrigerante eléctrica

Las bombas de agua o de refrigerante de motor eléctricas con su control electrónico integra-

do se encienden sin escalonamiento en función de la potencia frigorífica requerida. Pueden

utilizarse como bombas principales, de derivación o de circulación y funcionan independien-

temente del motor y según la demanda.

Descripción de componentes

Chiller

Compresor de A/C eléctrico

Radiador de baja temperatura

Placa de refrigeración de la batería

Calefacción auxiliar de refrigerante
de motor de alto voltaje

Batería de alto voltaje

Electrónica de potencia

Calefacción auxiliar eléctrica/de alto voltaje

Condensador de A/C

Bomba de refrigerante eléctrica

14 1514 15Sistemas de alto voltaje en vehículos eléctricos

Climatización

Debido a su elevado grado de eficacia, los accionamientos eléctri-

cos durante su funcionamiento emiten poco calor al medio ambiente

y nada de calor cuando están parados. Para calentar el vehículo o

descongelar las lunas cuando las temperaturas exteriores son bajas,

se necesitan calefacciones adicionales. Estas requieren más energía

y son muy importantes debido a su alto consumo. Consumen parte

de la energía almacenada en la batería, lo que tiene un efecto consi-

derable en la autonomía, especialmente en invierno. Las calefacciones

auxiliares eléctricas integradas en el sistema de ventilación son una

forma de calefacción sencilla y eficaz, pero consumen mucha energía.

Por esta razón, ahora también se utilizan bombas de calor energética-

mente eficientes. En verano, también se pueden utilizar como sistema

de climatización para la refrigeración. Los calefactores de los asientos

y las lunas calefactadas llevan el calor directamente a los lugares que

se deben calentar y, por lo tanto, también reducen la necesidad de

calefacción en el habitáculo. Los vehículos eléctricos a menudo pasan

sus tiempos de inactividad en las estaciones de carga. Allí, el vehí-

culo puede precalentarse antes del inicio del trayecto sin necesidad

de sobrecargar la batería. Así durante el trayecto se requiere mucha

menos energía para calentar o enfriar. Ahora también existen aplica-

ciones para teléfonos inteligentes para el control remoto del sistema

de calefacción.

Gestión de carga y descarga

Para los acumuladores se utilizan diferentes sistemas de gestión, que

se encargan del control de carga y descarga, la supervisión de la tem-

peratura, la estimación de la autonomía y el diagnóstico. La durabilidad

depende en gran medida de las condiciones de uso y del cumpli-

miento de los límites de funcionamiento. Los sistemas de gestión de

batería, incluida la gestión térmica, evitan sobrecargas o descargas

profundas de los acumuladores, que son perjudiciales e incluso pue-

den comprometer la seguridad, así como condiciones de temperatura

críticas. La supervisión de cada celda de la batería permite reaccionar

antes de que se produzca un fallo o un daño en otras celdas. La infor-

mación de estado también puede almacenarse para fines de mante-

nimiento y, en caso de fallo, emitirse a modo de los correspondientes

mensajes al conductor.

En principio, la capacidad de la batería de la mayoría de los vehículos

eléctricos de hoy en día resulta suficiente para la mayoría de trayec-

tos de corta y media distancia. Un estudio publicado en 2016 por el

Massachusetts Institute of Technology llegó a la conclusión de que la

autonomía de los vehículos eléctricos que hoy en día se consideran

estándar resulta suficiente para el 87 % de todos los trayectos. Sin

embargo, las autonomías fluctúan mucho. La velocidad del vehículo

eléctrico, la temperatura exterior y, sobre todo, el uso de la calefacción

y la climatización traen consigo una reducción significativa del radio de

autonomía. Sin embargo, los tiempos de carga cada vez más cortos y

la constante expansión de la infraestructura de carga permiten aumen-

tar aún más el radio de acción de los coches eléctricos.

16 17

Normas básicas para trabajar con
vehículos eléctricos e híbridos

En vehículos eléctricos e híbridos es inevitable la instalación de componentes de alto voltaje. Estos se identifican
mediante advertencias unificadas. Además, todas las líneas de alto voltaje están realizadas en naranja brillante para
todos los fabricantes. ¡Aténgase siempre a las especificaciones del fabricante automovilístico y a nuestros
consejos para talleres!

Consejos prácticos

¿Qué deben tener en cuenta los talleres y los empleados?

Arranque y desplazamiento del vehículo:

Para poder conducir un vehículo con un sistema de alto voltaje, aun-

que solo sea desde el taller o hasta él, se debe instruir a la persona

correspondiente.

Servicio técnico y mantenimiento:

Los trabajos de servicio técnico y mantenimiento (cambio de ruedas,

trabajos de inspección) en vehículos de alto voltaje solo podrán ser

realizados por personas que hayan sido previamente informadas de

los peligros de estos sistemas de alto voltaje e instruidas sobre los

mismos por un «experto para trabajos en vehículos de alto voltaje

intrínsecamente seguros».

Sustitución de componentes de alto voltaje:

Las personas que sustituyan componentes de alto voltaje, como un

compresor de A/C, deberán estar debidamente cualificadas (expertos

para trabajos en vehículos de alto voltaje intrínsecamente seguros).

Sustitución de la batería:

La reparación o sustitución de componentes de alto voltaje bajo ten-

sión (batería) requiere una cualificación especial.

Asistencia en carretera/Remolque/Rescate:

Toda persona que preste asistencia en caso de avería en vehículos

con sistemas de alto voltaje o que los remolque o rescate deberá ha-

ber recibido instrucción acerca de la estructura y el funcionamiento

de los vehículos y sus sistemas de alto voltaje. Asimismo, se deberán

tener en cuenta de antemano las instrucciones respectivas del fa-

bricante automovilístico. Si los componentes de alto voltaje (batería)

están dañados, consulte a los bomberos.

Principios básicos

En los conceptos de propulsión convencionales con motores de

combustión, la climatización del habitáculo depende directamente

del funcionamiento del motor debido al compresor de accionamiento

mecánico. Los compresores con accionamiento de la correa tam-

bién se utilizan en vehículos que en círculos especializados se de-

nominan microhíbridos y que solo tienen una función de arranque/

parada. El problema es que la temperatura en la salida del evaporador

del sistema de climatización aumenta después de solo 2 segundos

cuando el vehículo está parado y el motor apagado. El consiguiente in-

cremento lento de la temperatura de expulsión de aire y el aumento de

la humedad del aire son percibidos como molestos por los pasajeros.

Para contrarrestar este problema, se pueden utilizar acumuladores

de frío de reciente desarrollo, los llamados evaporadores acumula-

dores. El evaporador acumulador consta de dos panales: un bloque

evaporador y un bloque acumulador. El refrigerante del aire acondi-

cionado fluye a través de ambos panales durante la fase de arranque

o mientras el motor está en marcha. Un medio latente contenido en

el evaporador se enfría hasta el punto que se congela. Esto lo con-

vierte en un acumulador de frío.

En la fase de parada, el motor se apaga y, por lo tanto, el compresor

de A/C no se acciona. El aire caliente que pasa por el evaporador se

enfría y se produce un intercambio de calor. Este intercambio tiene

lugar hasta que el medio latente se ha fundido por completo. Una vez

que se reanuda el trayecto, el proceso comienza de nuevo, de modo

que el evaporador acumulador vuelve a ser capaz de enfriar el aire

después de un minuto.

En vehículos sin evaporador acumulador con tiempo muy caluroso

es necesario volver a arrancar el motor después de un breve tiempo

de parada. Solo así se podrá mantener refrigerado el habitáculo. La cli-

matización de habitáculo del vehículo también incluye la calefacción

del compartimiento de pasajeros si es necesario.

En los vehículos híbridos puros, el motor de combustión se apaga du-

rante la fase de conducción eléctrica. El calor residual disponible en el

circuito de agua solo es suficiente para calentar el habitáculo durante

un corto periodo de tiempo. Como apoyo se conectan calefacciones

auxiliares de aire de alto voltaje para asumir la función de calefacción.

El modo de funcionamiento es similar al de un secador de pelo: el aire

aspirado por el ventilador de aire del habitáculo se calienta al pasar por

los elementos calefactores y a continuación fluye al habitáculo.

Climatización del habitáculo

Evaporador acumuladorDiagrama del evaporador acumulador

1

2

3

4

5

1. �Panal evaporador de 40 mm de profundidad

2. �Bloque acumulador de 15 mm de profundidad

3. �Refrigerante del A/C

4. Medio latente

5. Remache ciego

Al realizar trabajos en vehículos con sistemas de alto voltaje se debe proceder del siguiente modo:

1. Desconectar la tensión

2. Asegurar contra reconexión

3. Comprobar que no hay tensión

18 19

Función

Los vehículos eléctricos y los de tecnología híbrida pura utilizan compresores eléctricos de alto voltaje que no
dependen del funcionamiento del motor de combustión. Este innovador concepto de propulsión permite realizar
funciones que aumentan aún más el confort en el ámbito de la climatización de vehículos.

Es posible refrigerar previamente el habitáculo caldeado a la tempe-

ratura deseada antes de iniciar el viaje. La activación es posible por

control remoto.

Esta refrigeración de estacionamiento solo puede tener lugar en fun-

ción de la capacidad disponible de la batería. Para ello, el compresor

de A/C se activa con la menor potencia posible, teniendo en cuenta

los requisitos de la climatización.

Con los compresores de alto voltaje que se usan actualmente, la

regulación de potencia se realiza mediante el correspondiente ajuste

de velocidad en pasos de 50 rpm-1, por lo que se puede prescindir

de una regulación de potencia interna.

A diferencia del principio del plato cíclico, que se utiliza principal-

mente en compresores de correa, en compresores de alto voltaje se

utiliza el principio scroll para comprimir el refrigerante del aire acondi-

cionado. Las ventajas son un ahorro de peso de aprox. el 20 % y una

reducción de la cilindrada en la misma cantidad sin perder potencia.

Para generar un par motor correspondientemente elevado para el ac-

cionamiento del compresor eléctrico, se utiliza una tensión continua

de más de 200 voltios, es decir, una tensión muy alta en el sector de

la automoción. El inversor integrado en la unidad del motor eléctrico

convierte esta tensión continua en la tensión alterna trifásica reque-

rida por el motor eléctrico sin escobillas. La evacuación de calor ne-

cesaria del inversor y de los devanados del motor es posible gracias

al flujo de retorno del refrigerante del A/C hacia el lado de aspiración.

Compresor de A/C
de alto voltaje

Gestión térmica de la batería
Comparativa

La batería es esencial para el funcionamiento de un vehículo eléctrico

o híbrido. La batería debe proporcionar de forma rápida y fiable la

considerable cantidad de energía necesaria para el accionamiento.

La mayoría son baterías híbridas de alta tensión de iones de litio y

níquel-metal. De esta manera se reduce aún más el tamaño y el peso

de las baterías de los vehículos híbridos.

Es imprescindible que las baterías utilizadas funcionen dentro de una

ventana de temperatura determinada. A partir de una temperatura

de funcionamiento de +40 °C se reduce la vida útil, mientras que por

debajo de 0 °C se produce una merma del grado de eficacia y baja

la potencia. Además, la diferencia de temperatura entre cada una de

las células no debe superar un valor determinado.

Las cargas pico de breve duración, junto con las altas corrientes,

como la recuperación y el aumento de potencia, traen consigo un

calentamiento considerable de las células. Además, las altas tempe-

raturas exteriores en los meses de verano contribuyen a que la

temperatura alcance rápidamente el valor crítico de 40 °C. La conse-

cuencia de superar la temperatura es un envejecimiento más rápido

y el consiguiente fallo prematuro de la batería. Los fabricantes auto-

movilísticos aspiran a una duración calculada de la batería equiva-

lente a la vida de un automóvil (aprox. de 8 a 10 años). Por lo tanto,

el proceso de envejecimiento solo puede ser contrarrestado con

una adecuada gestión térmica. Hasta la fecha se han utilizado tres

opciones diferentes de gestión térmica.

C
on

de
ns

ad
or

 d
e

A
/C

Ev
ap

or
ad

or

C
ab

in
a

Ev
ap

or
ad

or
 d

e
ba

te
ría

B
at

er
ía

Compresor de A/C eléctrico

Circuito de refrigerante del A/C

C
on

de
ns

ad
or

 d
e

A
/C

Compresor de A/C eléctrico

Circuito de refrigerante del A/C

Ev
ap

or
ad

or

P
la

ca
 d

e
ev

ap
or

ad
or

B
at

er
ía

20 21Gestión térmica de la batería

Opción 2

Una placa de evaporador especial, encapsulada en la celda de la ba-

tería, se conecta al sistema de climatización del vehículo mediante el

llamado proceso de división en el lado de alta y baja presión a través

de tuberías y una válvula de expansión. Así, el evaporador del habi-

táculo y la placa de evaporación de la batería, que funciona como

un evaporador convencional, están conectados a un mismo circuito.

Las diferentes tareas de los dos evaporadores plantean requisitos

diferentes para el flujo de refrigerante del A/C. Mientras que la refri-

geración del habitáculo debe satisfacer los requisitos de confort de

los pasajeros, la batería de alto voltaje debe enfriarse en mayor o

menor medida dependiendo de la situación de conducción y de la

temperatura ambiente.

El resultado de estos requisitos es el complejo control de la canti-

dad de refrigerante del aire acondicionado que se evapora. El diseño

especial de la placa de evaporación y la integración resultante en la

batería proporcionan una gran superficie de contacto para el inter-

cambio de calor. Así se garantiza que no se exceda la temperatura

máxima superior crítica de 40 °C.

A temperaturas exteriores muy bajas sería necesario un aumento

hasta alcanzar la temperatura ideal de la batería de al menos 15 °C.

Sin embargo, en esta situación, la placa del evaporador no puede ser

de ayuda. Una batería fría es menos eficiente que una bien atempe-

rada y ya apenas puede cargarse a temperaturas muy por debajo del

punto de congelación. En el híbrido suave, esto se puede tolerar: en

casos extremos, la función híbrida solo está disponible de forma limi-

tada. Sin embargo, es posible conducir con el motor de combustión.

En un vehículo puramente eléctrico, por otro lado, será necesario

disponer de una calefacción de batería para poder arrancar y condu-

cir en cualquier situación en invierno.

Opción 1

El aire se aspira del habitáculo climatizado del vehículo y se utiliza

para enfriar la batería. El aire frío aspirado desde el habitáculo del ve-

hículo tiene una temperatura inferior a 40 °C. Este aire se utiliza para

enfriar las áreas de libre acceso del paquete de baterías.

Desventajas de esta opción:

	n Baja eficiencia de refrigeración.

	n 	El aire aspirado procedente del habitáculo no se puede utilizar

para reducir la temperatura uniformemente.

	n 	El considerable coste requerido para la conducción del aire.

	n 	Posibles ruidos molestos en el habitáculo debidos al ventilador.

	n Los conductos de aire establecen una conexión directa entre el

habitáculo y la batería. Esto es problemático por razones de segu-

ridad (por ejemplo, desgasificación de la batería).

	n No debe subestimarse el riesgo de que entre suciedad en el

paquete de baterías, ya que el aire del habitáculo también contiene

polvo. El polvo se deposita entre las células y forma una capa

conductora junto con la humedad del aire condensada. Esta capa

promueve la formación de corrientes de fuga en la batería. Para

evitar este peligro, el aire aspirado es filtrado. Alternativamente,

el aire también puede ser enfriado por una microunidad de clima-

tización independiente, similar a los sistemas de climatización

traseros separados en los vehículos de alta gama.

Nota
Las placas del evaporador integradas directamente en la batería no se pueden reemplazar
individualmente. Por lo tanto, en caso de daños, siempre se debe sustituir toda la batería.

C
on

de
ns

ad
or

 d
e

A
/C

R
ef

rig
er

ad
or

 d
e

ba
te

ría
s

Compresor de A/C eléctrico

Circuito de refrigerante de A/C

Circuito de refrigerante del motor

Ev
ap

or
ad

or

C
hi

lle
r

Bomba de refrigerante eléctrica

Calefacción

B
at

er
ía

P
la

ca
 d

e
re

fri
ge

ra
ci

ón

C
irc

ui
to

 d
e

re
fri

ge
ra

nt
e

de
l m

ot
or

C
on

de
ns

ad
or

 d
e

A
/C

 in
di

re
ct

o,

in
cl

. f
ilt

ro
 d

es
hi

dr
at

ad
or

Bomba de refrigerante eléctrica Compresor de A/C eléctrico

Circuito de refrigerante del motor Circuito de refrigerante del A/C

A
ire

 d
e

re
fri

ge
ra

ci
ón

R
ad

ia
do

r d
e

ba
ja

 te
m

pe
ra

tu
ra

A
ire

 d
e

la
 c

ab
in

a

Ev
ap

or
ad

or

22 23Gestión térmica de la batería

Opción 3

En el caso de las baterías de mayor capacidad, la correcta iguala-

ción de la temperatura juega un papel fundamental. Por lo tanto, a

temperaturas muy bajas, es necesario un calentamiento adicional de

la batería para llevarla al rango de temperatura ideal. Solo en este

rango se puede lograr una autonomía satisfactoria en el modo de

«conducción eléctrica».

Para realizar este calentamiento adicional, la batería está integrada

en un circuito secundario. Este circuito garantiza el mantenimiento

permanente de la temperatura ideal de funcionamiento de 15–30 °C.

En el bloque de baterías, el refrigerante del motor compuesto por

agua y glicol (circuito verde) fluye a través de una placa de refrigera-

ción integrada. A bajas temperaturas, el refrigerante del motor puede

ser calentado rápidamente por una calefacción para alcanzar la tem-

peratura ideal. Si se produce un aumento de temperatura en la bate-

ría durante el uso de las funciones híbridas, la calefacción se apaga.

El refrigerante de motor puede ser enfriado por el radiador de batería

o el radiador de baja temperatura situado en la parte delantera del

vehículo utilizando el aire ambiente.

Si la refrigeración del refrigerador de baterías no es suficiente cuando

las temperaturas exteriores son elevadas, el refrigerante del motor

fluye a través de un chiller. En este chiller se evapora el refrigeran-

te del aire acondicionado del sistema de climatización del vehículo.

Asimismo, el calor puede transmitirse de forma muy compacta y con

alta densidad de potencia desde el circuito secundario al refrigerante

del aire acondicionado en evaporación. Se produce un enfriamiento

adicional del refrigerante del motor. Gracias al uso del intercambia-

dor de calor especial, la batería puede funcionar en una ventana de

temperatura con un óptimo grado de eficacia.

Condensador de A/C indirecto
Los condensadores de A/C indirectos que enfrían y por tanto licuan

el refrigerante del aire acondicionado calentado tras la compre-

sión por el compresor de A/C, ya se usan en muchos vehículos

modernos con motor de combustión y también son la mejor opción

para los vehículos híbridos y eléctricos. Son más pequeños, más

eficientes y más potentes que los condensadores de A/C de refri-

geración directa, porque el calor se transmite mejor al líquido refri-

gerante que al aire ambiente. Gracias al tipo indirecto y la conse-

cuente posición flexible dentro del vehículo se puede prescindir del

clásico condensador de A/C en la parte frontal, Ya que el conden-

sador de A/C indirecto no utiliza el aire ambiente, sino que por él

fluye el refrigerante del aire acondicionado y además el refrigerante

de motor del radiador de baja temperatura. La baja temperatura del

refrigerante de motor se aprovecha para enfriar el refrigerante del

aire acondicionado caliente que proviene del compresor de A/C

en forma gaseosa permitiendo así el proceso de licuefacción del

refrigerante del aire acondicionado. Puesto que no es necesario

instalar el condensador de A/C indirecto en el frontal del vehículo,

está mejor protegido contra daños mecánicos (impacto de una

piedra, accidente). El radiador de refrigerante principal y el radiador

de baja temperatura reciben más aire, lo que a su vez incrementa la

eficiencia del sistema en su conjunto.

En función de la arquitectura del vehículo y el lugar de montaje del

condensador de A/C indirecto, además del tamaño más pequeño,

también se pueden usar tuberías y conductos más cortos desde y

hacia el condensador. Así, la cantidad de refrigerante del aire acon-

dicionado dentro del circuito puede ser menor que en el caso del

condensador de A/C directo.

El condensador de A/C indirecto cuenta con dos entradas y dos

salidas para el refrigerante del motor y el del aire acondicionado,

e incluso un filtro deshidratador integrado en otros niveles de amplia-

ción. De este modo resulta muy compacto y además se reduce la

cantidad de tuberías. En las diversas versiones (sin/con secador),

este condensador de A/C se puede instalar en vehículos con sistema

de climatización o con bomba de calor y sistema de climatización.

24 25

Módulo de gestión térmica
El módulo de gestión térmica que se muestra a continuación reúne

en un solo conjunto los componentes instalados hasta ahora de for-

ma individual. Este conjunto incluye el compresor de A/C eléctrico,

el chiller, el condensador de A/C indirecto, el filtro deshidratador, las

válvulas de refrigerante de A/C, las bombas de refrigerante de motor

eléctricas y otros componentes.

Gracias a la interacción de sus componentes, el módulo de gestión

térmica realiza importantes tareas en vehículos eléctricos e híbridos,

como garantizar una temperatura óptima de la batería, el funciona-

miento eficiente de la propulsión y la regulación de la temperatura

en el habitáculo del vehículo en diferentes condiciones ambientales.

Este módulo también conecta los circuitos de refrigerante de A/C

con los circuitos de refrigerante del motor. Esto permite que la ba-

tería, la cadena cinemática y el habitáculo del vehículo reciban su-

ficiente calor de manera más eficiente en invierno y se refrigeren de

forma óptima en verano.

Ventajas de la solución modular

El enfoque modular permite espacios de instalación más pequeños

y reduce significativamente el esfuerzo de montaje, lo que en última

instancia simplifica la instalación y ahorra costes. Además de redu-

cir la complejidad del sistema, mejora el control térmico y la fiabili-

dad del sistema. Los módulos también funcionan de forma mucho

más eficiente que sus componentes individuales y pueden aumentar

significativamente la autonomía de un coche eléctrico en hasta un

20 %, así como la velocidad de carga. Por lo tanto, este concepto

contribuye a la rentabilidad de los vehículos eléctricos e híbridos.

La placa de refrigeración biónica de MAHLE es un avance tecnológico en el ámbito de la refrigeración de las
baterías. Inspirados en la naturaleza, los ingenieros de MAHLE han desarrollado una innovadora estructura de
canal de refrigeración que se asemeja a la forma de los corales. Esta innovación biónica mejora considerablemente
el rendimiento termodinámico y las propiedades estructurales de la placa de refrigeración.

La novedosa estructura de la placa de refrigeración biónica permite

un 10 % más de potencia frigorífica y un 20 % menos de pérdida de

presión, lo que se traduce en una distribución uniforme de la tempe-

ratura dentro de la batería. Otra ventaja de esta tecnología es la re-

ducción del grosor del material, lo que aumenta aún más la eficiencia

de la placa de refrigeración y, al mismo tiempo, reduce el consumo

de material hasta en un 15 %. Esto se traduce en una reducción de

las emisiones de CO₂ de otro 15 %. La potencia frigorífica optimizada

permite cargar la batería más rápido, prolongar su vida útil y mejorar

la potencia incluso en condiciones extremas, como la carga rápida.

Gracias al control inteligente de la velocidad del flujo de refrigerante

de motor, especialmente en caso de pequeñas diferencias de tem-

peratura, la transferencia de calor se hace más eficiente. Esto ayuda

a reducir significativamente las temperaturas máximas de la batería y

a garantizar su funcionalidad.

Placa de refrigeración biónica

Vídeo: módulos de gestión térmica MAHLE
▼

https://youtu.be/oWqpd_7Rtpk?si=XuG79MenzpWf45S8

26 27

Bomba de calor
Incluso en un coche eléctrico, el habitáculo debe poder calentarse

en invierno. Sin embargo, si se genera el calor necesario de varios

kilovatios a través de calentadores eléctricos, la autonomía de la ba-

tería de tracción se reduce notablemente. Una solución eficiente y de

bajo consumo es la bomba de calor.

Una bomba de calor extrae el calor del aire exterior y lo transporta

al habitáculo. Dependiendo de la temperatura exterior, la bomba de

calor solo necesita aproximadamente un tercio de la potencia eléc-

trica de la batería de tracción para calentar el habitáculo por igual.

¿Cómo funciona una bomba de calor?

Todo sistema de climatización es en realidad una bomba de calor.

Para enfriar el habitáculo, el calor se transporta hacia el exterior al

condensador de A/C. También en el caso de la refrigeración de bate-

rías, el calor se transporta desde la batería hasta el condensador de

A/C situado en la parte delantera del vehículo (exterior).

Para la bomba de calor se utiliza el mismo compresor de A/C del

sistema de climatización. Un condensador de A/C adicional en el ha-

bitáculo del vehículo transporta el calor al habitáculo a través de una

trampilla de aire. Al mismo tiempo, una electroválvula conmuta el cir-

cuito de refrigerante de motor de tal manera que el condensador de

A/C en la parte delantera del vehículo sirve ahora como evaporador.

Funcionamiento de la bomba de calor

La bomba de calor en el coche eléctrico combina la climatización del

habitáculo con la gestión térmica de la batería. El elemento central

aquí es el chiller, que es un intercambiador de calor que está conec-

tado tanto al circuito de refrigerante de motor de la batería como al

circuito de refrigerante del sistema de aire acondicionado.

El uso de electroválvulas da lugar a tres circuitos principales: sistema

de climatización, refrigeración de baterías y calefacción. Por lo tan-

to, el sistema puede funcionar en diferentes modos que se pueden

combinar según la situación.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

1

2

3

4

5

6

7

Compresor de alto voltaje

Condensador A/C

Acumulador

Evaporador

Ventilador del habitáculo

Trampilla de aire (laminillas)

Bomba de refrigerante del motor

Radiador de baja temperatura8

9

10

11

12

13

14

Ventilador del radiador eléctrico

Chiller

Calefacción auxiliar de refrigerante

de motor de alto voltaje

Batería

Válvula de cierre de refrigerante

del aire acondicionado

Válvula de estrangulación

En nuestra TechTool encontrará una

versión animada de este diagrama.

https://www.techtool.mahle.com/es/pkw/turn/hv2

28 29Bomba de calor

Modo: refrigerar el habitáculo

Si se desea refrigerar el habitáculo, se activa el circuito «Sistema de

climatización». Una vez caliente, comprimido y gaseoso, el refrigerante

de A/C es conducido desde el compresor de A/C al condensador

en el habitáculo. Sin embargo, aquí no se produce ninguna conden-

sación, ya que la persiana hacia el habitáculo permanece cerrada.

Por lo tanto, el refrigerante permanece gaseoso, su temperatura no

cambia. Es en la parte delantera del vehículo donde se enfría por el aire

ambiente. El refrigerante ya líquido llega desde allí al evaporador en el

habitáculo con una presión todavía alta. Delante del evaporador hay

una válvula de estrangulación constante (termostática), que produce

una rápida caída de presión y, por lo tanto, también un enfriamiento

del refrigerante al reducir la sección transversal de la tubería. El venti-

lador del habitáculo garantiza que el frío de evaporación generado por

el evaporador se redistribuya por el habitáculo. El refrigerante gaseoso

que sale del evaporador a baja presión regresa al compresor a través

de un filtro deshidratador (acumulador).

Modo: refrigerar el habitáculo y la batería

En el modo «Refrigerar batería», el circuito de refrigerante de A/C se

amplía para que pueda utilizarse para refrigerar la batería. Esto tiene

lugar principalmente a través del radiador de baja temperatura en la

parte delantera del vehículo, pero desde allí el refrigerante de motor

no se bombea de vuelta a la batería, sino al chiller. Al abrir una elec-

troválvula, este se abastece simultáneamente con el refrigerante de

A/C líquido desde el condensador delantero. Por lo tanto, una parte

del refrigerante de A/C fluye al chiller, la otra parte, como se ha des-

crito arriba, al evaporador del habitáculo a través de la termostática.

Al ser un intercambiador de calor especial, el chiller utiliza el refrige-

rante de A/C para reducir aún más la temperatura del refrigerante de

motor de la batería. A continuación, el refrigerante de motor fluye de

vuelta a la batería por medio de la bomba de refrigerante a través

de la calefacción auxiliar de refrigerante de alto voltaje (inactiva).

Al mismo tiempo, el refrigerante de A/C ahora gaseoso pasa por

el evaporador del habitáculo directamente al acumulador y, por lo

tanto, regresa al compresor.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

30 31Bomba de calor

Modo: calentar el habitáculo

El compresor de A/C de alto voltaje también desempeña el papel

principal en la calefacción del habitáculo. Sin embargo, la compre-

sión del refrigerante de A/C gaseoso no es solo un medio para un fin.

El sistema más bien aprovecha el aumento de temperatura asociado

del refrigerante de A/C al dirigirlo directamente al condensador en el

habitáculo. Las laminillas de la trampilla aire están abiertas para que

el flujo de aire generado por el ventilador pueda llegar al condensa-

dor y transportar el calor liberado al habitáculo. Al mismo tiempo,

el refrigerante de A/C se enfría para que salga del condensador en

estado líquido. Tras ser enfriado por una válvula de estrangulación

(termostática), se dirige al condensador situado en la parte delantera

del vehículo, que actúa como evaporador en este modo: el refrige-

rante se enfría considerablemente por el aire ambiente y el ventilador

eléctrico del radiador y vuelve a ser gaseoso. El compresor vuelve

a aspirar el refrigerante a través del filtro deshidratador y el proceso

comienza de nuevo.

Modo: precalentar batería

Ya sea antes de iniciar el viaje o antes de una carga: en invierno, la

batería debe haber alcanzado su temperatura de funcionamiento

de unos 15–30 °C para mantener su vida útil y su potencia. Esto se

consigue mediante una calefacción auxiliar eléctrica de alto voltaje

integrada en el circuito de refrigerante del motor. Cuando entra en

acción, el refrigerante de motor pasa de largo del radiador. Las

electroválvulas correspondientes desactivan el circuito, de modo

que el refrigerante de A/C no fluye a través del chiller.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

3332 Bomba de calor

Modo: refrigerar la batería

Debido a la alta potencia de carga, la batería se calienta significati-

vamente en cada una de las células. Hay que enfriarla. Sin embargo,

esto no ocurre necesariamente con el habitáculo del vehículo. Por lo

tanto, el sistema de la bomba de calor prevé que la refrigeración de

la batería también se pueda realizar sin la climatización del habitáculo.

El ventilador eléctrico del radiador en la parte delantera reemplaza el

aire ambiente permitiendo que el aire fluya a través del radiador de

baja temperatura y el condensador del sistema de climatización. Mien-

tras que la temperatura del refrigerante de motor de la batería ya está

bajando un poco de esta manera, el compresor de A/C bombea el

refrigerante de A/C gaseoso y comprimido a través del condensador

del habitáculo. Sin embargo, el ventilador del habitáculo permanece

inactivo y la trampilla de aire cerrada. El refrigerante de A/C, licuado en

la parte delantera, reduce aún más la temperatura del refrigerante de

motor de la batería en el chiller. Desde el chiller, el refrigerante de A/C

nuevamente gaseoso regresa a baja presión al compresor a través del

filtro deshidratador.

1

2

2

3

4

5

6

7

8

9

10

11

12

13

14

14

13

13

N
ie

de
rt

em
pe

ra
tu

rk
üh

le
r

K
üh

llu
ft

K
on

de
ns

at
or

N
ie

de
rt

em
pe

ra
tu

rk
üh

le
r

80°C

<15°C

<60°C

100°C

Ve
rd

am
pf

er

K
ab

in
en

lu
ft

@
 2

0°
C

70
°C

5°C

H
V

 L
uf

t-
H

ei
ze

r

E
le

kt
ro

ni
k

Chiller HV Kühlmittel-Heizer

Batterie

+ -

A
ire

 d
e

re
fri

ge
ra

ci
ón

C
al

en
ta

do
r d

e
H

2

C
on

de
ns

ad
or

 d
e

A
/C

R
ad

ia
do

r d
e

ba
ja

 te
m

pe
ra

tu
ra

R
ad

ia
do

r d
e

al
ta

 te
m

pe
ra

tu
ra

Compresor de
A/C eléctrico

Pila de
combustible

Humidificador

Bomba de refrigerante eléctrica

Filtros de aire H2

ILLK*

*ILLK: intercooler indirecto

A
ire

 d
el

 h
ab

itá
cu

lo

Ev
ap

or
ad

or

El
em

en
to

ca

le
fa

ct
or

Batería Chiller

Electrónica

34 35

Pila de combustible
e hidrógeno
Los vehículos eléctricos con pilas de combustible utilizan hidró-

geno como fuente de energía. El hidrógeno se llena con alta presión

durante el repostaje en los recipientes a presión del vehículo. El

hidrógeno se alimenta a la pila de combustible junto con el aire de

admisión comprimido. La pila de combustible genera corriente eléc-

trica para el motor de tracción y los grupos periféricos.

Debido a que la pila de combustible funciona un poco lenta,

también se instala una batería más pequeña en el vehículo. Para

acelerar y también para la recuperación, la batería sirve como alma-

cenamiento temporal.

La electrónica de potencia, el motor y la pila de combustible plan-

tean altas exigencias en cuanto a la igualación de la respectiva

temperatura óptima. La pila de combustible necesita adicional-

mente aire especialmente limpio que también esté libre de gases

nocivos como el amoníaco. Las membranas de la pila de combus-

tible también deben humedecerse para que funcionen de manera

fiable durante mucho tiempo.

Las ventajas de un vehículo eléctrico con pila de combustible son una

gran autonomía y el rápido repostaje.

Componentes y conjuntos en vehículos eléctricos con pila de combustible

El túnel aerodinámico-climático de MAHLE lleva más de 85 años realizando

un trabajo pionero para el movilidad. Recientemente se ha ampliado con una

opción de carga rápida y la posibilidad de realizar ensayos con hidrógeno.

36 37

Aceites para compresores
de A/C eléctricos
Un defecto en el compresor de A/C eléctrico puede salir muy caro. El aceite de compresor de A/C es uno de
los componentes decisivos para la durabilidad del compresor. El uso de aceites de baja calidad o incorrectos
provoca —al igual que en el motor— un mayor desgaste, una avería prematura del compresor de A/C y la
pérdida de la garantía.

De ahí nuestra recomendación: el aceite PAO 68 de MAHLE. Este aceite universal no higroscópico lubrica de
forma fiable los compresores de A/C y es al mismo tiempo una solución rentable para los talleres. La Clear Version
(sin detector de fugas) es apta tanto para los refrigerantes de A/C R134a y R1234yf como para los compresores
de A/C con accionamiento mecánico y eléctrico. Opcionalmente, el aceite PAO 68 también está disponible con
detector de fugas UV.

Aceite PAO 68

	n No higroscópico: a diferencia de otros aceites, el aceite PAO 68 no

absorbe la humedad ambiente.

	n Se puede usar alternativamente en lugar de diversos aceites PAG

y POE (¡véase la sinopsis de aplicaciones!), por lo que se deben

almacenar menos aceites diferentes.

	n 	Cuenta con más de 20 años de experiencia acreditada

en la práctica.

	n 	Contribuye a mejorar el rendimiento del sistema de climatización.

	n 	Carece de efectos negativos sobre los componentes del circuito

de aire acondicionado (también es válido para el uso en estaciones

de mantenimiento de la climatización/certificado por el fabricante

con el Sealed Tube Test según la norma ASHRAE 97).

	n Nuestro aceite PAO 68 AA1 Clear Version (sin detector de fugas)

se puede usar con el refrigerante de A/C R134a, así como también

con el refrigerante de A/C R1234yf, y en compresores de A/C con

accionamiento eléctrico en vehículos híbridos y eléctricos.

Ventajas y efecto

	n Su carácter no higroscópico tiene la ventaja de que el aceite PAO

es fácil de manejar en los talleres; la cantidad de aceite necesaria

también se puede extraer de recipientes grandes (por ejemplo,

de 5 litros).

	n Una baja solubilidad del refrigerante en el aceite implica que el

aceite PAO no se diluye y que conserva toda su viscosidad en el

compresor de A/C

	n Una película de aceite en los componentes mejora el sellado y

reduce la fricción entre las piezas móviles que hay en el compresor

de A/C.

	n 	La temperatura de funcionamiento y el desgaste se reducen.

	n Esto aumenta la seguridad de funcionamiento, mitiga los ruidos

y reduce los tiempos de funcionamiento y el consumo energético

del compresor de A/C.

Aquí encontrará información adicional sobre nuestro

aceite PAO 68 y otros aceites para compresor de A/C.

Referencia MAHLE/

Referencia de MAHLE

Service Solutions

Producto Clase de

viscosidad

Índice Apto para

refrigerante

Apto para Apto para tipos de

compresor de A/C

PAO 68 AA1: Clear Version (sin detector de fugas)

ACPL 10 000P

1010350483XX

PAO AA1

Clear

Version

ISO 68 1,0 l R1234yf

R134a

R413a

R22

R12

R507a

R500

R502

R513a

Sistemas de climatización

en vehículos con motor

convencional de gasolina o

diésel (turismos, vehículos

industriales, maquinaria

agrícola y de construc-

ción); vehículos híbridos

y eléctricos; transportes

refrigerados

Todos los tipos de

compresor (también

los compresores

con accionamiento

eléctrico) salvo los

compresores rotati-

vos de paletas

ACPL 11 000P

1010350484XX

PAO AA1

Clear

Version

ISO 68 500 ml

ACPL 14 000P

1010350486XX

PAO AA1

Clear

Version

ISO 68 5,0 l

PAO 68 AA3: Clear Version (sin detector de fugas)

ACPL 13 000P

1010350485XX

PAO AA3

Clear

Version

ISO 100 1,0 l R1234yf

R134a

R413a

Sistemas de climatización

en vehículos con motor

convencional de gasolina o

diésel; propulsión híbrida y

eléctrica (turismos, vehícu-

los industriales, maquinaria

agrícola y de construcción)

Especial para com-

presores rotativos

de paletas

https://www.mahle-aftermarket.com/media/media-global-&-europe/thermal-management/download/es/2023/3-3-sortimentsbroschuere-klimakompressor-oele-221115-es-screen.pdf

3938

¿Cómo saber si un vehículo dispone
de un sistema de alto voltaje?

	n Por el logotipo en el salpicadero o en el vehículo.

	n Por los cables de alto voltaje de color naranja (véase la ilustración);

en general, se aplica: mantenga las manos alejadas de los compo-

nentes de alto voltaje y de los cables de color naranja.

	n Por la referencia de los componentes de alto voltaje (véase la

ilustración).

¿Cuáles son los primeros pasos
en la asistencia en carretera?

	n Quitar la llave de encendido (atención: los sistemas de trans-

pondedor se encienden automáticamente cuando se acerca el

usuario) y, a continuación, tirar del seccionador de la batería de

alto voltaje.

	n Comprobar visualmente si los componentes de alto voltaje

están dañados.

	n No realizar trabajos en los componentes de alto voltaje. Estos solo

pueden realizarlos personas cualificadas para trabajar en vehí-

culos con sistemas de alto voltaje. Esta norma también se aplicará

si los componentes de alto voltaje se dañan o se constatan daños

durante el servicio de asistencia en carretera.

	n Dependiendo del fabricante, aún puede haber una tensión residual

después de que se haya desconectado el sistema de HV durante

varios minutos.

Componentes de alta tensión en el compartimento del motor

Seccionador

Mantenimiento de
vehículos eléctricos
e híbridos

Para los trabajos generales de inspección y reparación (por ejem-

plo, sistemas de escape, neumáticos, amortiguadores, cambios de

aceite o cambios de neumáticos) existe una circunstancia especial

en el caso de vehículos eléctricos e híbridos: solo pueden ser rea-

lizados por empleados que hayan sido informados de los peligros

de estos sistemas de alto voltaje por un «experto para trabajos en

vehículos de alto voltaje intrínsecamente seguros» y hayan sido ins-

truidos al respecto.

Los talleres de automóviles están obligados a instruir a tal efecto a

todos los empleados que participan en el funcionamiento, el mante-

nimiento y la reparación de vehículos eléctricos e híbridos. Además

es imprescindible que se utilicen herramientas que cumplan con las

especificaciones de los fabricantes automovilísticos. Para ello tenga

en cuenta las condiciones específicas de cada país.

Herramientas para trabajar en el sistema de alto voltaje

Asistencia en averías,
remolque y rescate de
vehículos eléctricos e híbridos

Los conductores de vehículos con sistemas de alto voltaje (AV) no

están expuestos a ningún riesgo eléctrico directo, ni siquiera en caso

de avería. Un gran número de medidas adoptadas por los fabricantes

automovilísticos protegen el sistema de alto voltaje. La asistencia en

caso de avería no resulta peligrosa para los vehículos con sistemas de

alto voltaje siempre y cuando no sea necesaria ninguna intervención

en la instalación de alto voltaje para resolver la avería.

Sin embargo, hay peligros en caso de avería o al remolcar vehí-

culos que han sufrido daños en un accidente o que necesitan ser

rescatados de la nieve y el agua. Aunque la seguridad intrínseca

de los vehículos para la protección contra los riesgos de descarga

eléctrica o de formación de arcos eléctricos es muy alta, no existe

una seguridad al 100 % para todos los siniestros. En caso de duda,

deberá tenerse en cuenta o solicitarse la información pertinente al

fabricante automovilístico.

¿Quién puede facilitar asistencia en carretera?

La asistencia en caso de averías para vehículos eléctricos e híbridos

puede ser facilitada por cualquier persona que haya sido especial-

mente capacitada para ello. Toda persona que preste asistencia en

caso de avería en vehículos con sistemas de alto voltaje o que los

remolque o rescate deberá haber sido instruida acerca de la estruc-

tura y el funcionamiento de los vehículos y sus sistemas de alto

voltaje. Se aplicarán los requisitos y condiciones específicos de cada

país para trabajos no electrotécnicos (para Alemania se aplica la

información DGUV 200-005 «Cualificación para trabajos en vehículos

con sistemas de alto voltaje» (antes BGI 8686). Tenga en cuenta las

condiciones específicas de cada país).

Consejos para talleres

40 41Consejos para talleres

Encontrará más información y fechas

actuales de formación en nuestro sitio web.

Arranques externo: ¿qué hay que tener en cuenta?

Es esencial seguir las instrucciones del fabricante. Solo unos pocos

vehículos se pueden poner en marcha de forma externa a través de

la fuente de alimentación de a bordo de 12/24 VCC. Después de la

desconexión, pueden existir tensiones residuales peligrosas que no

se descargan a través de la resistencia de descarga continua. Antes

de abrir el vehículo, tenga en cuenta las indicaciones del manual de

instrucciones y la información técnica del fabricante automovilístico.

Remolque y rescate: ¿qué hay
que tener en cuenta?

	n Los vehículos sin daños se pueden cargar generalmente en una

grúa (vehículo de plataforma).

	n Al remolcar con barra o cable, deberán observarse las

instrucciones del fabricante.

	n Para rescatar vehículos de forma segura, se deberán tener en

cuenta todas las medidas del capítulo «Normas básicas para

trabajar con vehículos eléctricos e híbridos».

	n Si el vehículo es remolcado/rescatado con un cabrestante, no

debe haber ningún componente de alto voltaje en el área de los

puntos de enganche que pueda resultar dañado. Lo mismo se

aplica cuando se eleva con un gato o una grúa de carga.

¿Qué debo hacer en caso de accidente?

	n En caso de accidente, el sistema de alto voltaje se suele desco-

nectar cuando se activa el airbag. Esto ocurre en casi todos los

turismos, pero no necesariamente en los vehículos industriales.

	n Para poder trabajar sin riesgos, se deberán tener en cuenta todas

las medidas del capítulo «Normas básicas para trabajar con

vehículos eléctricos e híbridos».

	n Algunos fabricantes recomiendan o exigen que se desconecte el

borne negativo de la batería de a bordo de 12/24 VCC (también

puede encontrarse más información en las respectivas instruc-

ciones de rescate).

	n Si las baterías de alto voltaje o los condensadores de alto voltaje

(dispositivos de almacenamiento de energía en vehículos indus-

triales) han resultado dañados o arrancados por un accidente,

esto supone un peligro especial. En este caso, se debe llamar a

los bomberos o a Protección Civil para pedir ayuda. Al manipular

baterías de alto voltaje dañadas, se requiere un equipo de protec-

ción individual adecuado (protección facial, guantes de protección

para trabajos con tensión).

	n Los líquidos derramados de la batería pueden ser corrosivos o irri-

tantes, dependiendo del tipo de batería. Siempre se debe evitar el

contacto. Después de un accidente, no se puede descartar que las

baterías de alto voltaje se incendien más tarde debido a reacciones

internas. Por lo tanto, los vehículos accidentados no deberán esta-

cionarse en espacios cerrados.

Lo que hay que saber

Para poder realizar el mantenimiento y la reparación de los comple-

jos sistemas de los vehículos eléctricos e híbridos, especialmente

también en el ámbito de la gestión térmica, es imprescindible una

formación continua. En Alemania, por ejemplo, los empleados que

trabajan en sistemas de alto voltaje requieren una formación adicio-

nal de dos días como «expertos para trabajos en vehículos de alto

voltaje (AV) intrínsecamente seguros».

Los conocimientos adquiridos permiten, por un lado, evaluar los

peligros que entraña la realización de los trabajos necesarios en el

sistema y, por otro, garantizar que el sistema esté exento de tensión

durante la realización de los trabajos. Sin la formación adecuada,

está prohibido realizar trabajos en instalaciones de alto voltaje o en

sus componentes. La reparación o sustitución de componentes de

alto voltaje bajo tensión (batería) requiere una cualificación especial.

Ofertas de formación

No importa si está actualmente en formación, si tiene experiencia

laboral en el taller o si trabaja en ingeniería: en la oferta de MAHLE

Lifecycle and Mobility encontrará el curso adecuado.

Además de cursos teóricos, MAHLE Lifecycle and Mobility ofrece

cursillos prácticos especializados para evitar daños en turismos,

camiones y maquinaria agrícola y de construcción.

En MAHLE Lifecycle and Mobility somos flexibles: usted elige el tema

que desea, nos indica cuándo y dónde se debe realizar el curso

avanzado y nosotros nos encargamos de todo lo demás. Solo tie-

ne que contactar con su socio comercial de MAHLE Lifecycle and

Mobility o bien escribirnos directamente a través de ma.training@

mahle.com.

¡Nuestros expertos en tecnología estarán encantados de organizar

junto con usted eventos interesantes y atractivos!

Formación adicional necesaria
para la reparación de vehículos
eléctricos e híbridos

https://www.mahle-aftermarket.com/eu/es/services/trainings-&-events/
mailto:ma.training%40mahle.com?subject=
mailto:ma.training%40mahle.com?subject=

42 43

Equipamiento para taller de
MAHLE Service Solutions

 Refrigerante
R134a

Referencia: 1010350383XX

ArcticPRO® ACX 380 es la estación para sistema de climatización

más destacada de la serie para R134a. ¡Mejor imposible! Ofrece to-

das las características propias de la serie, más la gran comodidad

del circuito de aceite POE integrado, necesario para aquellos que

realizan a menudo el mantenimiento de coches híbridos o eléctri-

cos, además de vehículos con motor tradicional. El ACX 380 para

sistemas de R134a se puede reequipar sin problemas para R1234yf

o, si es necesario, también para refrigerante del aire acondiciona-

do R513a. Gracias a la integración opcional de nuestro módulo de

diagnóstico para sistemas de climatización, se puede realizar un

diagnóstico competente de los componentes de climatización direc-

tamente en la unidad de servicio A/C.

Referencia: 1010350384XX

ArcticPRO® ACX 480 es el equipo más emblemático de la serie para

R1234yf. Con el ACX 480 es posible confiar el mantenimiento del sis-

tema de climatización íntegramente a los procesos automatizados de

la estación, a fin de garantizar un resultado impecable y poder dedi-

carse a otras actividades mientras tanto. ¡Así se garantiza un manteni-

miento de los sistemas de climatización más seguro, eficaz y rentable!

El ACX 480 puede integrarse con apps especiales que permiten una

gestión absolutamente innovadora y práctica, así como con el equipo

de diagnóstico TechPRO®, que amplía aún más el campo de acción.

Con su función de lavado integrada, todas las unidades de servicio A/C MAHLE ArcticPRO® permiten de forma estándar un lavado rápido y

barato de sistemas de climatización con los refrigerantes del aire acondicionado R134a y R1234yf. Para ello se debe usar un equipo de lavado

externo y partes de un kit de lavado, ambos disponibles por separado. Una vez iniciada la función en el equipo, el sistema de climatización del

vehículo se lava con refrigerante del aire acondicionado líquido a alta presión. A continuación, este se vuelve a succionar. Este ciclo se debe

realizar tres veces para conseguir el efecto de limpieza más óptimo posible.

 Refrigerante
R1234yf

Unidades de servicio A/C ArcticPRO®

MAHLE Service Solutions es el socio ideal para el mantenimiento profesional de sistemas de climatización,
algo cada vez más importante. ¡Porque en los vehículos eléctricos e híbridos el sistema de climatización
también garantiza la correcta igualación de la temperatura de la batería de accionamiento! También es bueno
para la batería: nuestros equipos de diagnóstico TechPRO® con E-SCAN y el nuevo BatteryPRO E-HEALTH,
que permiten un diagnóstico rápido de la batería de accionamiento. ¡En combinación con el también nuevo
equipo de mantenimiento E-CARE para el mantenimiento de los circuitos de refrigerante de baterías de
vehículos, estará perfectamente preparado para el futuro!

44 45Equipamiento para taller de MAHLE Service Solutions

ArcticPRO® ROU – Recovery Only Unit

	n Eliminación fácil y segura de refrigerantes del aire acondicionado

desconocidos y contaminados del sistema de climatización del

vehículo.

	n Ecológico: la gestión de residuos profesional y segura protege al

ser humano y el medio ambiente.

	n 	Económico: la ROU está operativa de inmediato en combinación

con una unidad de servicio A/C,no se requiere ningún material

auxiliar u operativo adicional.

	n Eficiente: nuestro circuito interno patentado garantiza un

mantenimiento rápido con una tasa de recuperación del 95 %

en 30 minutos.

Equipo de análisis de refrigerante IDX 500

Equipo de análisis interno para las unidades de servicio A/C MAHLE

ACX para refrigerantes del aire acondicionado R134a y R1234yf.

	n Más rápido que el modelo precedente.

	n 	Determinación inequívoca de si en el sistema hay R134a o R1234yf.

	n 	Máxima protección posible de la unidad de servicio A/C.

	n 	Análisis seguro mediante acoplamiento de baja presión.

	n 	Integración inmediata en el equipo gracias a la solución

«Plug and Play».

	n 	Manejo automático sencillo y guiado y un resultado de medición

inmediato.

	n Control plenamente automatizado mediante un proceso de

software integrado.

Set de lavado para los refrigerantes del
aire acondicionado R134a y R1234yf

El set de lavado incluye filtros especiales y accesorios que se ne-

cesitan para los procesos de lavado. El set se puede usar en todas

nuestras estaciones de mantenimiento.

Accesorios para el lavado con unidades de servicio ArcticPRO®

Con las unidades de servicio A/C, MAHLE amplía su oferta para la

integración en red del taller. Mediante una app para smartphone,

los empleados del taller pueden consultar los procesos y el esta-

do de los equipos o bien encargar automáticamente un manteni-

miento. La interfaz ASA en el equipo y la integración en la red del

taller permiten un intercambio de datos rápido. En la pantalla táctil

de gran tamaño que presentan de forma estándar todos los equipos

se tiene bajo control toda la información, los procesos programados

y el estado actual. Un arranque rápido es posible en todo momento.

Mientras que las actualizaciones de software automáticas se realizan

a través de la ADSL en segundo plano, se puede seguir trabajando

en el vehículo. Los posibles puntos no estancos del sistema de cli-

matización se detectan rápidamente con la ayuda de nitrógeno o gas

de formación mediante una conexión directa a la unidad de servi-

cio A/C. Para ahorrar tiempo, el mantenimiento de estos equipos se

puede realizar a distancia: los talleres reciben a través de ADSL un

soporte técnico rápido y un diagnóstico directamente en el equipo.

Referencia: 1010350276XX

Referencia: 1010350393XX

Aquí encontrará la gama aún más amplia y

completa de unidades de servicio A/C y accesorios.

Equipo de lavado ACX universal
para los refrigerantes del aire
acondicionado R134a y R1234yf

	n Recipientes de lavado con soporte para un uso flexible:

independientemente de la unidad de servicio A/C y del lugar.

	n En posición ergonómica: mirilla de control para supervisar el

proceso de lavado y la pureza del refrigerante.

	n Aplicaciones flexibles: conexión de manguera de alta presión y

juego de adaptadores para diversas unidades de servicio A/C.

	n El set de adaptadores de lavado (3/8" y ¼") permite la conexión

a todos los adaptadores de lavado convencionales para el

sistema de climatización y para cada uno de los componentes

del sistema.

	n Set de adaptadores de acoplamiento para los refrigerantes

del aire acondicionado R134a y R1234yf para la conexión del

acoplamiento de baja presión al equipo de lavado.

	n Opcional: cubierta protectora para el almacenamiento.

Referencia: 1010350326XX

Referencia: 1010350053XX

https://www.servicesolutions.mahle.com/eu/es/

46 47

Encontrará más

información aquí.

E-SCAN
Software para el diagnóstico de baterías de alta tensión

E-SCAN es una potente función de software en los dispositivos de diagnóstico TechPRO®/

Connex y permite un primer análisis de la batería de alto voltaje en vehículos eléctricos e híbri-

dos. Con un solo clic, el software proporciona toda la información sobre el estado del sistema

de gestión de la batería en un informe estandarizado. Este también proporciona, por ejemplo,

los datos decisivos para determinar el valor residual en los vehículos recuperados de leasing

o de segunda mano.

E-CHARGE 20
Solución flexible para la carga rápida

E-CHARGE 20 es una solución de carga de corriente continua móvil y autónoma diseñada

para cargar vehículos eléctricos de forma rápida y sencilla. Equipada con ruedas, se puede

utilizar de forma flexible en el taller. Para utilizar el dispositivo, conéctelo a una toma de corrien-

te trifásica de 32 A y colóquelo junto a la toma de carga eléctrica del vehículo. ¡Listo!

E-HEALTH Charge
Diagnóstico de la batería a través del enchufe de carga

En combinación con TechPRO® y un algoritmo inteligente, la estación de carga E-CHARGE 20

se convierte en una valiosa herramienta de diagnóstico: E-HEALTH Charge. Mientras se carga

la batería, se genera en poco tiempo un informe detallado e independiente del fabricante so-

bre el estado de salud de la batería de alto voltaje en función de su capacidad residual dispo-

nible. La medición es independiente del vehículo y del fabricante y se complementa con datos

a través del puerto OBD, se clasifica en relación con las baterías del mismo tipo registradas

anteriormente y se compara con la capacidad original del modelo de vehículo. Y todo ello sin

necesidad de mover el vehículo.

E-CARE Fluid
Mantenimiento de los circuitos de refrigerante
de baterías de vehículos

Las baterías de alto voltaje de vehículos eléctricos e híbridos deben garantizar el máximo ren-

dimiento. Para reducir su sensibilidad a los cambios de temperatura, están equipadas con un

circuito de refrigerante que requiere un mantenimiento adecuado. Como especialista en gestión

de fluidos y mantenimiento, MAHLE Lifecycle and Mobility ha desarrollado un producto especial

para el mercado de la movilidad eléctrica: E-CARE Fluid. Permite a los talleres vaciar, aclarar y

rellenar fácilmente el refrigerante, así como detectar fugas. Además, este dispositivo se puede

utilizar para el mantenimiento del circuito de refrigeración de cualquier vehículo, independiente-

mente del tipo de accionamiento.

Con el creciente número de vehículos eléctricos e híbridos, el diagnóstico, el mantenimiento y la carga de las
baterías son indispensables en la vida cotidiana de los talleres. Con sus soluciones de diagnóstico y servicio
técnico BatteryPRO, MAHLE Lifecycle and Mobility es uno de los primeros proveedores del mundo que les permite
a los talleres independientes realizar el diagnóstico de baterías en vehículos eléctricos, independientemente del
fabricante. De este modo, se pueden ofrecer servicios adicionales y acceder a nuevos volúmenes de negocio.

Diagnóstico y mantenimiento
de la batería de accionamiento

https://www.mahle-aftermarket.com/eu/es/services/future-mobility/

MAHLE Insider

MAHLE Aftermarket GmbH

Pragstraße 26–46

70376 Stuttgart/Alemania

Teléfono: +49 711 501-0

www.mahle-aftermarket.com

www.mpulse.mahle.com M
A

H
LE

-T
K

-2
.3

/2
02

4-
12

/E
S

https://www.mahle-aftermarket.com/eu/es/services/mahle-insider/
https://www.mahle-aftermarket.com
http://www.mpulse.mahle.com

	Zubehör für das Spülen mit ArcticPRO®-Klimaservicegeräten
	ArcticPRO®-Klimaservicegeräte
	Índice
	Introducción
	Nuevos retos significan nuevas oportunidades, ¡también para incrementar las ventas!

	Sinopsis de las tecnologías híbridas
	Comparativa

	Sistemas de alto voltaje en vehículos eléctricos
	Función
	Descripción de componentes

	Consejos prácticos
	Normas básicas para trabajar con vehículos eléctricos e híbridos

	Climatización del habitáculo
	Principios básicos

	Compresor de A/C de alto voltaje
	Función

	Gestión térmica de la batería
	Comparativa
	Opción 1
	Opción 2
	Opción 3

	Condensador de A/C indirecto
	Módulo de gestión térmica
	Placa de refrigeración biónica
	Bomba de calor
	Modo: refrigerar el habitáculo
	Modo: refrigerar el habitáculo y la batería
	Modo: calentar el habitáculo
	Modo: precalentar batería
	Modo: refrigerar la batería

	Pila de combustible e hidrógeno
	Aceites para compresores de A/C eléctricos
	Aceite PAO 68
	Ventajas y efecto

	Consejos para talleres
	Mantenimiento de
vehículos eléctricos e híbridos
	Asistencia en averías, remolque y rescate de vehículos eléctricos e híbridos

	Formación adicional necesaria para la reparación de vehículos eléctricos e híbridos
	Lo que hay que saber
	Ofertas de formación

	Equipamiento para taller de MAHLE Service Solutions
	Unidades de servicio A/C ArcticPRO®
	Accesorios para el lavado con unidades de servicio ArcticPRO®

	Diagnóstico y mantenimiento de la batería de accionamiento
	E-SCAN
	E-CHARGE 20
	E-HEALTH Charge
	E-CARE Fluid

