
BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71919

ANEXO I

I. IDENTIFICACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

Denominación: MANTENIMIENTO DE LOS SISTEMAS MECÁNICOS DE MATERIAL
RODANTE FERROVIARIO.

Código: TMVB0111.

Familia profesional: Transporte y Mantenimiento de Vehículos.

Área profesional: Ferrocarril y Cable.

���������	
����	�	�
�������������� 2

�
����	�	�
������������������������	���

TMV198_2 Mantenimiento de los sistemas mecánicos de material rodante ferroviario.
(RD. 1228/2006, de 27 de octubre).

����	�
�� ���
�������� ��� 	�������	��� �
�� 	����
���� ��� 	�����	���� ���
profesionalidad:

UC0629_2: Mantener motores Diesel.
UC0630_2: Mantener sistemas de suspensión y frenos de material rodante ferroviario.
UC0631_2: Mantener sistemas de transmisión, apoyo, rodaje y elementos de
acoplamiento de material rodante ferroviario.

Competencia general:

Realizar operaciones de montaje y mantenimiento en material rodante ferroviario, en
las áreas de mecánica, neumática e hidráulica, ajustándose a procedimientos y tiempos
establecidos, consiguiendo la calidad requerida y en condiciones de seguridad.

Entorno profesional:

Ámbito profesional:

Ejerce su actividad profesional por cuenta ajena, en empresas de mantenimiento de
material rodante ferroviario, en las áreas de mecánica, neumática e hidráulica.

Sectores productivos:

Se ubica en el sector de transporte terrestre, en los siguientes subsectores o actividades
económico productivas: Transporte por ferrocarril, transporte urbano y suburbano por
ferrocarril, otras actividades productivas donde se realicen trabajos de mantenimiento
mecánico, neumático e hidráulico de material rodante ferroviario.

Ocupaciones y puestos de trabajo relacionados:

Jefe de equipo de taller de motores y material ferroviario.
Reparador de sistemas mecánicos, neumáticos e hidráulicos de material rodante
ferroviario.
7401.1025 Jefe de equipo de taller de vehículos a motor, en general.
7403.1106 Jefe de equipo de taller de maquinaria pesada e industrial autopropulsada

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71920

7401.1092 Mecánico ajustador de motores en vehículos ferroviarios de tracción.
7403.1236 Mecánicos-ajustadores (de motores) diesel, excepto vehículos

Duración de la formación asociada: 710 horas.

Relación de módulos formativos y de unidades formativas:

MF0629_2: (Transversal) Motores diesel (210 horas)
�� ������	�
��
�������
�������
�����
��������������������������
�� �������	�
��
�������
������������
����������!������"�#���$��%�����"��&�������
���"��

de los motores diesel. (90 horas).
�� �������	�'��*����"���������%�����!�������&��������!���
�����������
�������
�����

vehículos (30 horas).

���+�;<	�=��
�����������>����"�#�$������&�������
������?�������<@���������
�� ��<��G	�=��
���������H
�����������H��������G��������
�� ��<��@	�
��
�������
���������
�������$���������H
���������������
�� ���<���	�
��
�������
��������
�����������>����"�#�������
������?������&�������
���

neumáticos auxiliares (90 horas).
�� ���<���	� �K����*������� '��*����"�� ��� ����%��� ��!������� &� �������!���
����� ���

ferrocarril (30 horas).
MF0631_2: Sistemas de transmisión, apoyo, rodaje y elementos de acoplamiento (160
horas)
�� ��<���	�
��
�������
���������P��&����
��������
��������"�������������
�� ���<���	�
��
�������
�� ��� ������
��� ��� ���>������
�� &� !��
����� ��� !�%���� �G��

horas).
�� ���<���	� �K����*������� '��*����"�� ��� ����%��� ��!������� &� �������!���
����� ���

ferrocarril (30 horas).

MP0426: Módulo de prácticas profesionales no laborales de Mantenimiento de los
sistemas mecánicos de material rodante ferroviario (120 horas).

Vinculación con capacitaciones profesionales:

W��$������"����
�!��������������������$����
�*����<��������>�����
�����
�X��������
profesionalidad, garantiza el nivel de conocimientos necesarios para la obtención de la
habilitación para el desempeño de las funciones de Prevención de Riesgos laborales
nivel básico, de acuerdo al anexo IV del reglamento de los servicios de prevención,
aprobado por el Real Decreto 39/1997, de 17 de enero.

II. PERFIL PROFESIONAL DEL CERTIFICADO DE PROFESIONALIDAD

Unidad de competencia 1

Denominación: MANTENER MOTORES DIESEL
Nivel: 2
Código: UC0629_2

Realizaciones profesionales y criterios de realización

RP1: Ejecutar operaciones de trazado, mecanizado y uniones soldadas aplicando
����
�������� ����������� ��� ��
����%Y�� &� �������Z���"�� ��%������� ��>���X���������
técnicas.

CR1.1 Los croquis de piezas y de conjuntos mecánicos necesarios para el desarrollo
de los procesos se realizan e interpretan aplicando la normativa y peticiones del cliente.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71921

CR1.2 El trazado y marcado de las piezas se realizan con los útiles adecuados,
aplicando las técnicas establecidas, y con la precisión requerida.
CR1.3 En las piezas se ejecutan los procesos de mecanizado (taladrado,
�������#���������#�������#���
����
����#����>���������>���X���������
��������
CR1.4 Las mediciones realizadas en los procesos de metrología se efectúan
siguiendo los procesos establecidos, obteniéndose los parámetros de rango
adecuado.
[\��@� W����������������������������Z���>��>�����������!�����#�XP�����&����������
rigidez adecuada a los elementos que se deben unir, seleccionando el consumible
y los valores de las variables de operación en función de los materiales base.
CR1.6 Las uniones soldadas se comprueba que no presentan defectos ocultos y
los cordones obtenidos son repasados y acabados con la calidad requerida.

\'<	�]���X����&����
���������$�����������
��������
���&��������
����#����%���
�������
�����*��Y���������
�X�����������������^�������>��*����#��
���Z���������������
���"��
técnica y los equipos adecuados, en condiciones de seguridad.

CR2.1 La documentación técnica del sistema objeto del mantenimiento se
selecciona e interpreta adecuadamente.
CR2.2 Los equipos y los medios necesarios para efectuar el diagnóstico se
��������������%���������>���X���������
������������$�!�����
��
[\<�+� W��������"�����>��H��
������������Z��&����*���X��������
���������!�����
��&�
refrigerante para determinar el estado de funcionamiento del motor y los sistemas.
CR2.4 Los resultados obtenidos en las mediciones se analizan comparándolos
����������
�!�����������������>���X���������
����������
�����������������������
de mantenimiento pertinentes.
CR2.5 El diagnóstico de la avería se realiza en el tiempo predeterminado,
establece sus causas según un proceso razonado de causa-efecto, sin provocar
otras averías o daños.
CR2.6 Las diferentes alternativas de reparación se evalúan en cada caso.
CR2.7 Los sistemas anticontaminación del motor se comprueba que funcionan
dentro de los rangos establecidos.
CR2.8 El proceso de diagnóstico se documenta debidamente.

RP3: Desmontar, reparar y montar los conjuntos o subconjuntos mecánicos del motor,
consiguiendo sus prestaciones de funcionamiento con la calidad requerida y en
condiciones de seguridad.

CR3.1 El motor se extrae y monta de acuerdo con las normas del fabricante,
y se efectúan los ajustes correspondientes y se aplican los pares de apriete
establecidos, utilizando adecuadamente los equipos necesarios.
CR3.2 La separación de la culata y el montaje sobre el bloque, despiece y limpieza
se realiza según prescripciones del fabricante, comprobando el conjunto de los
������
���̂ ����������
�
�&���&�*���X�����������
��^��������������������
�����
������
CR3.3 El conjunto biela-pistón-segmentos se desmonta y comprueba sustituyendo
bulones, segmentos y casquillos en los casos necesarios, realizando el montaje
���>������� ���������������!����������>��$��������&���%���������>���X���������
técnicas.
CR3.4 El cigüeñal, los casquillos de apoyo de bancada y axiales se desmontan
comprobando sus parámetros dimensionales, limpiando y comprobando los
distintos conductos y determinando la reparación o sustitución de los elementos
defectuosos.
[\+�@� `�� ���
���� ��� ���
��!���"�� ��� ������
�� *���X������ ��� ��
���� ���
sus componentes y realizando la puesta a punto del sistema cumpliendo
��>���X���������
��������
CR3.6 Los desgastes y holguras existentes se determinan mediante las
mediciones efectuadas con los distintos instrumentos.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71922

CR3.7 Las operaciones de mantenimiento se realizan siguiendo los métodos
establecidos, efectuando los ajustes correspondientes, aplicando la normativa de
calidad establecida por el fabricante, sin provocar otras averías o daños.
CR3.8 Las operaciones de mantenimiento básico de los equipos y herramientas
de trabajo, así cómo de las instalaciones utilizadas, se realizan siguiendo
��>���X���������
��������

RP4: Desmontar, reparar y montar los sistemas de lubricación y refrigeración,
consiguiendo las prestaciones de funcionamiento con la calidad requerida y en
condiciones de seguridad.

CR4.1 En las bombas de los sistemas de lubricación y refrigeración, al ser
��
��*������#�������
�
�&�������*����������>����"��&���������������?��������������
���
establecidos por el fabricante.
CR4.2 Los elementos de los circuitos de lubricación y refrigeración se revisan,
limpian y/o sustituyen de acuerdo con los métodos establecidos, efectuando los ajustes
correspondientes y aplicando la normativa de calidad establecida por el fabricante.
CR4.3 La estanqueidad y presión de los circuitos, así como la correcta
�����������"�����?���������*���X����
����������
��*��������������Z�����
[\G�G� W��� ?������ ��� ����P��� ������
����
�#� ���>��!����� ��� ��
���� &�
realizando adecuadamente el cambio de los mismos, cumpliendo las normas de
seguridad personal y medioambiental.
[\G�@� W���>��H��
�������$�����������
������P��
���&����
�
�&���*���X������^���
cumplen los estipulados en la documentación técnica.

RP5: Desmontar, reparar y montar el sistema de alimentación en motores Diesel,
ajustando los parámetros para obtener las prestaciones de funcionamiento a todos los
regímenes del motor con la calidad requerida y en condiciones de seguridad.

CR5.1 Los equipos y medios necesarios se seleccionan y se realiza su puesta a
punto, interpretando la documentación técnica asociada.
CR5.2 La limpieza, cambios de toberas y el tarado de inyectores, en los casos
necesarios, y el posterior purgado del circuito de combustible, se realizan según
��>���X���������
�������#� ���>��!����� ^��� ��� ���
���� ��� ������
���"�� ���
combustible presenta una total ausencia de fugas y tomas de aire, manteniéndose
el caudal y presión dentro de los márgenes indicados por el fabricante.
CR5.3 El sistema de optimización de la temperatura del aire de admisión se
*���X���^���$�����������$�����������>��H��
������
�!��������
[\@�G� W��!��!����&��
��������������&�>���
�����$������%���������>���X���������
técnicas en los casos necesarios.
CR5.5 El manejo de combustibles se realiza con las precauciones establecidas,
&����*���X��������
�����������X�
�������
�
�&��������������������������������
[\@��� W�����k�����>�������
�������������>���
�*������%��
�"��������
������*���X���
que son las correctas, comprobándose que las unidades de gestión electrónica del
���
���������&����"�����>����������>���X���������>������
���
CR5.7 En los circuitos de alimentación:
– Los elementos y subconjuntos se revisan, limpian y sustituyen siguiendo

métodos de desmontaje y montaje establecidos por el fabricante y cumpliendo
la normativa de calidad.

– Los controles y ajustes de parámetros del sistema de alimentación y
sobrealimentación se realizan con las herramientas, medios y equipos
���������#���%���������>���X�������������$�!�����
��

CR5.8 Los parámetros de funcionamiento de la bomba de inyección, inyectores
y del resto de elementos del sistema de alimentación y sobrealimentación se
���>���!��� ^��� ��
H�� ���
��� ��� ���� ���%��� ��>���X������ >��� ��� $�!�����
��
en las distintas fases de funcionamiento del motor (arranque, postarranque,
calentamiento, aceleración, plena carga y cortes en alta y baja).

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71923

RP6: Desmontar, reparar y montar los sistemas sobrealimentación y anticontaminación
en motores Diesel, ajustando los parámetros para obtener las prestaciones de
funcionamiento a todos los regímenes del motor con la calidad requerida y en condiciones
de seguridad.

CR6.1 Los equipos y medios necesarios se seleccionan y se realiza su puesta a
punto, interpretando la documentación técnica asociada.
CR6.2 La presión de aceite en el turbocompresor se comprueba que es la
requerida a cualquier número de revoluciones, con ausencia de ruidos y vibraciones
anormales.
[\��+� `�� ���
���� ��� ��!��������
���"�� ��� *���X��� ^��� %������ ��� >����"�� ���
soplado prevista en función de las condiciones de funcionamiento del motor y se
���
��������
�����������H�%�������X������>������$�!�����
��
CR6.4 Los parámetros de funcionamiento de los sistemas anticontaminación del
motor se restituyen en caso necesario.
CR6.5 Los elementos y subconjuntos del sistema de alimentación y
sobrealimentación se revisan, limpian y sustituyen siguiendo métodos de
desmontaje y montaje establecidos por el fabricante y cumpliendo la normativa de
calidad.
CR6.6 Los controles y ajustes de parámetros del sistema de alimentación y
sobrealimentación se realizan con las herramientas, medios y equipos adecuados,
��%���������>���X�������������$�!�����
��

RP7: Ejecutar todas las operaciones de mantenimiento de acuerdo con las normas de
prevención de riesgos laborales.

[\���� W�������%����������
������
��!�P����>��YX�������w
����������������������
seguridad del taller, y se comprueba que las medidas de protección personales y
colectivas dispuestas se cumplen.
CR7.2 Las normas de seguridad personal y colectiva se respetan manteniendo
libre de riesgos la zona de trabajo.
CR7.3 Las contingencias acaecidas se comunican con la prontitud necesaria
para posibilitar su supervisión y resolución.

Contexto profesional

Medios de producción
Banco de diagnosis de motores, analizador de gases de motores Diesel, banco de
>���!������!��!��� ��&��
����#��^��>������*���X����"�������
��^����������������
����
Compresímetros, manómetros, alexómetros, comparadores, micrómetros, banco de
comprobación de inyecciones electrónicas, máquina de limpieza de toberas, utillaje
��>��YX����
�
�������������=��
����������!������"���=��
����������$��%�����"���=��
�����
de alimentación diesel.

Productos y resultados
Mantenimiento preventivo, predictivo y correctivo de los motores diesel, de sus sistemas
de refrigeración, lubricación, y sistemas auxiliares. Desmontaje y montaje de elementos
o conjuntos mecánicos, hidráulicos, neumáticos y electrónicos. Ajuste, control y medición
de parámetros. Manejo de equipos y documentación en cualquier soporte.

Información utilizada o generada
Manuales técnicos del fabricante, con planos parciales donde se dan valores originales.
Planos totales. Listados de repuestos a utilizar, originales y alternativos. Manuales de
despiece. Manuales de manejo de los distintos equipos. Órdenes de trabajo. Soportes:
%�HX���#������
�������$���H
�����

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71924

Unidad de competencia 2

Denominación: MANTENER SISTEMAS DE SUSPENSIÓN Y FRENOS DE
MATERIAL RODANTE FERROVIARIO.

Código: UC0630_2

Realizaciones profesionales y criterios de realización

RP 1: Realizar el diagnóstico de averías en los sistemas neumático e hidráulico de
material rodante ferroviario, mediante la documentación técnica y los instrumentos
����������&����
��������������^���>����
�������
�X��������*��Y��&������������^������
producen, en condiciones de seguridad.

CR1.1 La documentación técnica se selecciona de forma que permita relacionar
>������&���>���X�������������������
�����!P�
����������>�����"��
[\��<� W���>���!����>�����������?���������������$����
���������
�������H
�������
����H�����������*��Y��������*���X����&�������>���!��^�������w��
��������Z�����
���
ni ruidos anormales.
CR1.3 Los parámetros de funcionamiento de los distintos sistemas neumáticos e
hidráulicos (suspensión, freno, circuitos auxiliares, entre otros), se comprueba que
están dentro de los márgenes prescritos por el fabricante.
[\��G� `������?����������%�
������������
�������������>���������?���������H�������
se comprueba la calidad y estado de los mismos, valorando y analizando los
posibles residuos depositados en los circuitos, procediendo en consecuencia.
CR1.5 El diagnóstico de la avería se documenta adecuadamente y establece sus
causas según un proceso razonado de causa-efecto, sin provocar otras averías o daños.
CR1.6 Las diferentes alternativas de reparación se evalúan convenientemente.
CR1.7 Los datos obtenidos por las unidades de diagnóstico externo o unidades de
gestión electrónica se interpretan para determinar las acciones de mantenimiento
que procedan.

RP 2: Desmontar, montar e instalar elementos, subconjuntos y conjuntos reparados y/o
nuevos de los circuitos neumáticos e hidráulicos, de material rodante ferroviario.

[\<��� W���>�����#���^������&���>���X���������
������������������>����
������
interpretan adecuadamente y permiten conocer con claridad y precisión el trabajo
a realizar, estableciéndose los procesos de desmontaje-montaje a partir de planos
e instrucciones técnicas
CR2.2 Los elementos y componentes neumáticos e hidráulicos desmontados
�����>
�!���� ��� ���
���Z���"�� �
�!��Y��#� *H�*����#� ��
��� �
����#� ��� ����
�X���#�
mediante la señalización adecuada según instrucciones técnicas, y almacenan
para su posterior montaje o envío a las secciones para su reparación.
[\<�+� W��� ��>���X���������
�������#� ��� ���>������
�� &� $����������� ��� ����
elementos de sustitución de los sistemas hidráulico y/o neumático se comprueban
para garantizar la «intercambiabilidad» con el deteriorado.
CR2.4 Los equipos, componentes, accesorios y tuberías se disponen y ordenan
en función de las secuencias de desmontaje-montaje, comprobando que sus
�����
��Y�
�����������>��������������>���X���������
����������
�!��������
CR2.5 Las tuberías libres de humedad y de fugas se mecanizan, conforman e
instalan de acuerdo a las instrucciones técnicas establecidas.
CR2.6 Los sistemas neumáticos e hidráulicos del interior del vehículo (apertura y cierre
puertas, WC de vacío, paneles neumáticos de freno, entre otros) se desmontan, montan
y/o sustituyen sin provocar deterioros en la zona próxima de trabajo, desmontando y/o
montando los elementos de guarnecidos, estéticos, entre otros, sin dañarlos.
CR2.7 Las pruebas de funcionalidad y seguridad se realizan comprobando los
valores de las variables del sistema y se reajustan en su caso, para corregir las

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71925

disfunciones observadas, siguiendo el procedimiento establecido, recogiéndose
los resultados en el informe correspondiente cumplimentando las partes
������>������
����������X�����������>����"��
��������������>������"����^�������
CR2.8 Las operaciones de mantenimiento básico de los equipos y herramientas
de trabajo, así cómo de las instalaciones utilizadas, se realizan siguiendo
��>���X���������
��������

RP 3: Conseguir el correcto funcionamiento de los sistemas neumáticos e hidráulicos
de material rodante ferroviario, de acuerdo con los procedimientos establecidos y en
condiciones de seguridad.

CR3.1 La documentación técnica de los sistemas y elementos afectados se
interpreta para obtener la información necesaria para realizar las intervenciones
de mantenimiento.
CR3.2 Los distintos controles y las medidas de parámetros de funcionamiento se
efectúan sobre el elemento afectado eligiendo el punto de medida idóneo, utilizando
el equipo adecuado y siguiendo el procedimiento establecido, y determinando los
elementos que se deben sustituir o reparar.
CR3.3 El circuito, tras la intervención realizada se comprueba que mantiene
los parámetros de funcionamiento (presión, caudal, ciclos de funcionamiento,
temperatura, entre otros) dentro de los márgenes establecidos y se asegura la
estanqueidad entre los diferentes elementos.
[\+�G� W���?��������� �������#����
�
���"�#���
����
���#��������P���
�����������
cuenta las propiedades de los mismos y se respetan las normas de seguridad
personal y medioambiental.
CR3.5 La reparación o sustitución del elemento deteriorado se efectúa siguiendo
��>���X���������
��������
CR3.6 Los compresores neumáticos se comprueban y, en su caso, reparan para
disponer de aire comprimido para el funcionamiento de los diferentes sistemas
neumáticos del vehículo según rangos establecidos.
CR3.7 La reparación y el mantenimiento de los sistemas de suspensión y freno
��������Z����%���������>���X���������
�������#�����>��*������
�����*��Y�������k��#�
asegurando la correcta funcionalidad del sistema, y restableciendo los parámetros
��
�!�����������������>���X���������
������������������
��
������������$����*�������
CR3.8 En el sistema objeto de mantenimiento, se comprueba que recupera
sus características funcionales mediante la utilización de bancos de ensayo de
válvulas o sistemas de diagnóstico a vehículo completo, siempre que sea posible.
[\+��� W����>��
�����������>������
������ ����X�������� ���>����"��
����������
cumplimentan debidamente.

RP 4: Ejecutar todas las operaciones de mantenimiento de acuerdo con las normas de
prevención de riesgos laborales.

[\G��� W�������%����������
������
��!�P����>��YX�������w
����������������������
seguridad del taller, y se comprueba que las medidas de protección personales y
colectivas dispuestas se cumplen.
CR4.2 Las normas de seguridad personal y colectiva, se respetan manteniendo
libre de riesgos la zona de trabajo.
CR4.3 Las contingencias acaecidas se comunican con la prontitud necesaria
para posibilitar su supervisión y resolución.

Contexto profesional

Medios de producción
Bancos de pruebas de válvulas neumáticas e hidráulicas, equipos de diagnóstico, patrones
de medida, calibres, micrómetros, comprobadores de sistemas antibloqueo de ruedas,
������Y��
���#� ���"��
���#� >��Y��
���#� }
��
��~� ��� ����H������#� �^��>��� ��>��YX����

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71926

para comprobación de sistemas electrónicos asociados, equipo de herramienta manual
del electromecánico. Cajas de cambios. Sistemas de suspensión, sistemas de frenos,
Sistemas antibloqueo de frenos (ABS, entre otros.). Equipos informáticos.
Productos y resultados
Mantenimiento preventivo, predictivo y correctivo de los sistemas neumáticos e
hidráulicos. Desmontaje y montaje de elementos o conjuntos mecánicos, hidráulicos,
neumáticos y eléctrico-electrónicos. Ajuste, control y medición de parámetros. Manejo
de equipos y documentación técnica en cualquier soporte.
Información utilizada o generada
Manuales técnicos del fabricante, con planos parciales donde se dan valores originales.
Planos totales. Listados de repuestos a utilizar, originales y alternativos. Manuales de
despiece. Manuales de manejo de los distintos equipos. Órdenes de trabajo. Soportes:
%�HX���#������
�������%��
���������$���H
�����

Unidad de competencia 3

Denominación: MANTENER SISTEMAS DE TRANSMISIÓN, APOYO, RODAJE Y
ELEMENTOS DE ACOPLAMIENTO DE MATERIAL RODANTE FERROVIARIO.

Nivel: 2

Código: UC0631_2

Realizaciones profesionales y criterios de realización

RP 1: Realizar el diagnóstico de averías en los sistemas de transmisión, apoyo, rodaje y
elementos de acoplamiento de material rodante ferroviario, mediante la documentación

�������&��������
�����
�������������&����
��������������^���>����
�������
�X�������
avería y las causas que la producen, en condiciones de seguridad.

CR1.1 La documentación técnica se selecciona de forma que permita relacionar
>������&���>���X�������������������
�����!P�
����������>�����"��
CR1.2 Los equipos de diagnosis se seleccionan en función de la operación a
�$��
���#������ZH���������>���
�����$�����������
����%�����>���X���������
��������
CR1.3 Los datos obtenidos por las unidades de autodiagnosis se interpretan y
permiten realizar el diagnóstico de la avería.
CR1.4 Las cotas del sistema de rodadura (ruedas, ejes, entre otras) se comprueba
^�����
H�����
������
����������#�*���X�H���������������������>������������������Y�
����� ��� >���!���� X������ �� �����X������ ������
�� ����
�������� �H�� ����������
(ultrasonidos, magnetoscopia, entre otras), y determinándose las actuaciones
oportunas en caso necesario.
CR1.5 Las cotas de funcionamiento de los acoplamientos Scharfenberg (principales
o auxiliares) se comprueba que se encuentran dentro de los márgenes establecidos
por el fabricante, determinándose las actuaciones oportunas en caso contrario.
CR1.6 El estado de los topes laterales, cajas de grasa, rodamientos, entre otros,
&��������!�%����������>���!����%���������>���X���������
��������
CR1.7 El diagnóstico de la avería establece sus causas según un proceso
razonado de causa-efecto y no provoca otras averías o daños.
CR1.8 Las diferentes alternativas de reparación se evalúan en los casos necesarios.

RP 2: Desmontar, montar e instalar elementos, subconjuntos y conjuntos reparados y/o
nuevos de los sistemas de transmisión, apoyo, rodaje y elementos de acoplamiento de
material rodante ferroviario.

[\<��� W���>�����#���^������&���>���X���������
����������� �������>����
���
se interpretan y permiten conocer con claridad y precisión el trabajo a realizar y las
secuencias de desmontaje-montaje de componentes.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71927

CR2.2 Los elementos pesados, ejes, bogies, entre otros, se desmontan utilizando
la maquinaria adecuada (sistemas de elevación, puentes grúa, u otra), siguiendo
procedimientos establecidos y teniendo en cuenta las medidas de seguridad necesarias.
[\<�+� W��� ������
��� ������
����� ��� ����
�X���� ������
����
�� >���� ���
posterior montaje y /o reparación en las distintas secciones.
CR2.4 Los equipos, componentes y accesorios se disponen y ordenan en función
de las secuencias de desmontaje/montaje, comprobando que sus características
������>��������������>���X���������
����������
�!��������
CR2.5 Los diferentes elementos se mecanizan, conforman o unen en las
transformaciones opcionales y/o montaje de nuevos sistemas, de acuerdo a las
instrucciones de trabajo establecidas.
CR2.6 Las pruebas de seguridad y funcionales se realizan y se comprueban los
valores de las variables del sistema, reajustándose en su caso, para corregir las
disfunciones observadas, siguiendo el procedimiento establecido, recogiéndose
los resultados en el informe correspondiente con la precisión requerida.
[\<��� W��� >��
��� ������>������
��� ��� ���� X����� ��� ���>����"��
������� ���
cumplimentan debidamente.
CR2.8 Las operaciones de mantenimiento básico de los equipos y herramientas
de trabajo, así cómo de las instalaciones utilizadas se realizan en cada caso.

RP 3: Reparar los sistemas de transmisión, apoyo, rodaje y elementos de acoplamiento
de material rodante ferroviario, de acuerdo con los procedimientos establecidos y en
condiciones de seguridad.

CR3.1 La información requerida sobre la funcionalidad de los sistemas para
efectuar la reparación de los mismos, se obtiene utilizando la documentación
técnica adecuada.
CR3.2 Las operaciones de reparación y la medida de parámetros de
funcionamiento se efectúan eligiendo el punto correcto, utilizando el equipo
adecuado y siguiendo el procedimiento establecido en condiciones de seguridad.
CR3.3 Los parámetros de funcionamiento (cotas, presión, desplazamientos,
entre otros), tras la intervención realizada, se comprueba que permanecen dentro
de los márgenes previstos efectuándose, en su caso, los ajustes necesarios.
CR3.4 La reparación de los bogies se realiza siguiendo la metodología técnica
establecida por el fabricante o por el manual de mantenimiento, comprobando
desplazamientos, topes laterales y estado de los rodamientos.
CR3.5 La reparación del sistema de acoplamiento Scharfenberg, acoplamientos
intermedios semipermanentes y acoplamientos tradicionales, se efectúa de forma
que permita el correcto acoplamiento de composiciones ferroviarias, tanto a nivel
mecánico como de transmisión de señales eléctricas de control y fuerza.
CR3.6 El sistema objeto de mantenimiento se comprueba que recupera sus
�����
��Y�
�����$����������#�������
��>���!������*���X����"����*��Y��������>��
��
[\+��� W����>��
�����������>������
������ ����X�������� ���>����"��
����������
cumplimentan debidamente.
CR3.8 Las operaciones de reparación se realizan cuidando no provocar otras
averías o daños.

RP 4: Ejecutar todas las operaciones de mantenimiento de acuerdo con las normas de
prevención de riesgos laborales.

[\G��� W�������%����������
������
��!�P����>��YX�������w
����������������������
seguridad del taller, y se comprueba que las medidas de protección personales y
colectivas dispuestas se cumplen.
CR4.2 Las normas de seguridad personal y colectiva, se respetan manteniendo
libre de riesgos la zona de trabajo.
CR4.3 Las contingencias acaecidas se comunican con la prontitud necesaria
para posibilitar su supervisión y resolución.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71928

Contexto profesional

Medios de producción
Puentes grúa, elementos de elevación, tornos de ruedas de material rodante ferroviario,
foso baja-bogies, relojes comparadores, soportes magnéticos, calibres, micrómetros,
manómetros, polímetros, bancos de pruebas, sistemas de diagnóstico de ultrasonidos,
sistemas de magnetoscopía, equipo de herramienta manual del electromecánico, equipos
��>��YX���� >���� ���>��!���"�� ��� ���
����� ����
�"������ ����������� `�����
��� ���
transmisión (ejes, semiejes, juntas, entre otros). Ruedas. Acoplamientos. Bogies, entre otros.

Productos y resultados

Mantenimiento preventivo, predictivo y correctivo de los sistemas de transmisión,
apoyo, rodaje y elementos de acoplamiento de material rodante ferroviario. Desmontaje
y montaje de elementos o conjuntos mecánicos. Ajuste, control y medición de
parámetros. Manejo de equipos y documentación en cualquier soporte.

Información utilizada o generada

Manuales técnicos del fabricante, con planos parciales donde se dan valores originales.
Planos totales. Listados de repuestos a utilizar, originales y alternativos Manuales de
despiece. Manuales de manejo de los distintos equipos. Órdenes de trabajo. Soportes:
%�HX���#������
�������%��
���������$���H
�����

III. FORMACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

MÓDULO FORMATIVO 1

Denominación: MOTORES DIESEL

Código: MF0629_2

���������	
����	�	�
�������������� 2

Asociado a la Unidad de competencia:

UC0629_2: Mantener motores Diesel

Duración: 210 horas

UNIDAD FORMATIVA 1

Denominación: MANTENIMIENTO DE MOTORES TÉRMICOS DIESEL.

Código: UF1617

Duración: 90 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP1, RP2, y RP3.

Capacidades y criterios de evaluación

C1: Emplear las técnicas de dibujo técnico para interpretar croquis y planos aplicando
la normalización, en las prácticas que impliquen realizar operaciones de mecanizado
básico (taladrado, aserrado, roscado, limado,...) en materiales metálicos.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71929

CE1.1 Dibujar el croquis de la pieza que hay que mecanizar, determinando las
$�����#�������������&����!������>��X�����
[`��<� ��X���� ��� ���������� ��� �>���������� ^��� ��� ��!��� �����Z��� &� ����
herramientas, máquinas y útiles necesarios para realizar la pieza.
CE1.3 Determinar los parámetros de funcionamiento para el mecanizado a
máquina.
[`��G� \����Z���>�������������
����%Y�����������
�����&����������
�����>��YX����

C2: Operar diestramente con los medios, equipos, herramientas y máquinas para
realizar las operaciones de mecanizado básico.

CE2.1 En supuestos prácticos, debidamente caracterizados, que impliquen
mediciones (lineales, angulares, de roscas, entre otras), realizar diferentes
procedimientos de medida con calibre, micrómetro, comparador, galgas de
espesores, galgas de roscas, explicando su funcionamiento.
CE2.2 Realizar el mecanizado manual, operaciones de serrado, limado,
taladrado, roscado y corte de metales.

– Manejar adecuadamente las herramientas de mecanizado necesarias.
�� ��P��
���������!����X��������������&��������������������^������>�����

CE2.3 Realizar los procesos básicos de soldadura eléctrica con electrodo
revestido, en aquellos conjuntos y estructuras metálicas que no estén ligados a la
seguridad de las cosas o las personas.

– Manejar adecuadamente el equipo de soldadura.
– Preparar los bordes y sujeciones de las piezas a soldar.
– Conseguir, en las soldaduras ejecutadas, las características prescritas.
– Aplicar las normas de uso y seguridad durante el proceso de soldadura.

[`<�G� ���%���
����������
�����������������������#�*���X������ ���������������
grietas y/o roturas.

C3: Describir la constitución y funcionamiento de los motores de dos y cuatro tiempos
diesel, para poder mantenerlos y repararlos de forma adecuada.

CE3.1 Enumerar los diferentes componentes de los motores de dos y cuatro
tiempos diesel, relacionándolos con la función que cumplen y analizar sus
diferencias.
CE3.2 Explicar el ciclo termodinámico de los motores de dos y de cuatro tiempos
diesel.
CE3.3 Realizar los diagramas teóricos y reales de los motores diesel.
– Explicar el diagrama teórico y práctico presión-volumen de un motor de cuatro

tiempos diesel.
– Realizar e interpretar los diagramas de distribución de los motores.
– Describir en motores poli cilíndricos, la disposición de los cilindros y el orden de

encendido en motores en línea y en uve.
CE3.4 Explicar y relacionar entre sí, Calibre, Carrera, Cilindrada, Relación de
compresión, Potencia y Par motor.
CE3.5 Explicar los reglajes, ajustes y puestas a punto que hay que realizar en
el montaje de los motores: puesta a punto de la distribución, reglaje de taqués,
holgura axial del cigüeñal, pares de apriete.
CE3.6 Explicar las precauciones y normas que se deben tener en cuenta en el
������
�P��&����
�P�����������
������$���������?�P���&��>��
����������
�#����
�P��
de segmentos, montaje de pistones, montaje de bielas y casquillos...).
CE3.7 Comparar los valores de los parámetros obtenidos en las comprobaciones
con los dados en la documentación técnica, para determinar los elementos que se
deben reparar, reglar o sustituir.
CE3.8 Documentar debidamente el proceso de diagnostico de las averías
existentes en el motor.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71930

C4: Diagnosticar averías del motor diesel, posibles o reales, y repararlas, utilizando
las técnicas de diagnosis, los equipos, utillaje de comprobación y los manuales del
fabricante.

CE4.1 Realizar las pruebas necesarias para determinar posibles averías internas
���� ��
��#� *���X���� ��� ���>����"�#� ��� ������� ��� ��� ���
��!���"�#� ��� >��������� ���
ruidos anómalos, etc.
CE4.2 Interpretar los datos obtenidos en las pruebas y enumerar las posibles
averías y sus causas.
CE4.3 Describir el proceso de desmontaje y montaje del motor diesel completo
seleccionando los medios, útiles y herramientas necesarias.
CE4.4 Realizar la secuencia de operaciones de desmontaje y montaje,
siguiendo la establecida en la documentación técnica para reparar o sustituir la
pieza defectuosa.
CE4.5 Comprobar los parámetros de montaje (aprietes, holguras, puntos de
�����������$�������������>���X���������
��������
CE4.6 Comprobar la funcionalidad de la reparación, ausencia de fugas y
aquellos valores inherentes a la seguridad, para la entrega del motor reparado.
CE4.7 Explicar las causas de la avería y el proceso de reparación.
[`G���]���X���� ��� ����������� ���� ��>�����������$��
�����#�%����
�Z�������Y� ���
seguridad del manipulador del vehículo especial y la operatividad para trabajar.

C5: Realizar el mantenimiento periódico y preventivo de los distintos tipos de motores
térmicos diesel.

CE5.1 Obtener e interpretar los datos necesarios utilizando los distintos soportes en
los que se puede presentar la información para realizar el mantenimiento periódico.
CE5.2 Establecer los elementos sujetos a mantenimiento periódico en el motor
bien por el tiempo transcurrido desde la última vez o por los kilómetros recorridos/
horas de trabajo.
CE5.3 Realizar operaciones periódicas de mantenimiento como cambiar los
elementos de la distribución sujetos a desgaste: correa, tensores y rodillos, bujías
���>�������
�����
�#�X�
���#��
��
CE5.4 Cumplimentar los partes de trabajo anotando los materiales sustituidos y
los tiempos de reparación comparándolos con los estándar del fabricante.
CE5.5 Explicar las causas de los desgastes y el proceso de reparación.
CE5.6 Explicar las normas de seguridad y limpieza a tener en cuenta en el
proceso de reparación.
[`@���]���X���� ��� ����������� ���� ��>�����������$��
�����#�%����
�Z�������Y� ���
seguridad del manipulador del vehículo especial y la operatividad para trabajar.

C6: Desmontar, reparar y montar los conjuntos o subconjuntos mecánicos del motor.
CE6.1 Extraer el motor de su compartimento, separar culata/s del bloque, despiece
de bancada, cigüeñal y pistones, utilizando las herramientas y equipos adecuados.
CE6.2 Desmontaje de los sistema de distribución, comprobación de holguras,
��%��P��#���>��������>�������&����
�P�����>�
�����������>���X���������
������������
fabricante y consiguiendo la puesta a punto de forma correcta.
CE6.3 Realizar las reparaciones o sustitución de piezas defectuosas en bancada,
cigüeñal, pistones y culata/s, y posterior montaje, consiguiendo los pares de apriete
y holguras prescritas por el fabricante.
CE6.4 Comprobar estanqueidad de juntas y asegurar la calidad de la reparación.

Contenidos

1. Normalización de planos y metrología
– Normalización normas ISO, DIN
– Dibujo técnico aplicado al mantenimiento de motores diesel.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71931

– Sistemas de representación, escalas, secciones, acotación.
– Despieces y explosionados de conjuntos.
– Manuales e instrucciones técnicas en los distintos soportes en los que se pueden

presentar (papel, digital, Internet…).

2. Magnitudes, sistemas de medida y metrología
– Magnitudes y unidades de medida aplicables en mecánica.
– Sistemas de unidades y equivalencias.
– Metrología, aparatos de medida directa y por comparación.
– Ajustes y tolerancias.
– Procesos de medición de elementos y diagnostico de los mismos.

3. Mecanizado básico y soldadura
– Técnicas de serrado, limado, taladrado y remachado.
– Técnicas de unión desmontables. Tipos de roscas. Técnicas de roscado. Tipos

de tornillería.
– Características de los aceros, aluminio, bronce.
– Tratamientos térmicos y conformación de piezas.
– Tipos de soldadura y materiales a soldar.
– Técnicas de soldadura. Tipos de electrodos. Materiales de aportación y

decapantes. Preparación de los bordes de soldadura.
– Equipos de soldadura eléctrica por arco y soldadura blanda.

4. Motores de ciclo Diesel
– Motores de dos y cuatro tiempos.
– Motores de ciclo diesel, tipos principales
– Termodinámica. Ciclos teóricos y reales.
– Curvas características de los motores, el diagrama de la distribución.
– Motores monocilíndricos.
– Motores policilíndricos.
– Sistemas correctores de par motor, colector de geometría variable, distribución

variable, compresores y turbocompresores.
– La distribución del motor, diferentes construcciones, particularidades.
– Diagramas de trabajo y de mando de la distribución.
– Tecnología de bancada y culata.
– Reglajes y marcas. Puesta a punto.
– Elementos sujetos a desgaste, mediciones, valoración y medidas correctoras.
– Nuevos materiales y tecnologías empleados en la construcción de motores.

5. Mantenimiento preventivo
– Fichas de mantenimiento periódico descritas por fabricantes.
– Tarjeta de mantenimiento de los vehículos y garantías.
– Operaciones básicas del mantenimiento del motor.
– Partes de trabajo en la empresa. Tiempos y materiales empleados.
�� �]���X����������������������!��������>����������������
�������
��&���>�����"��

UNIDAD FORMATIVA 2

Denominación: MANTENIMIENTO DE LOS SISTEMAS DE LUBRICACIÓN,
REFRIGERACIÓN Y ALIMENTACIÓN DE LOS MOTORES DIESEL.

Código: UF1618

Duración: 90 horas

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71932

Referente de competencia: Esta unidad formativa se corresponde con la RP4, y RP6.

Capacidades y criterios de evaluación

C1: Describir la constitución y funcionamiento de los sistemas de lubricación de los
motores térmicos diesel.

CE1.1 Explicar las características de los lubricantes utilizados en los motores diesel:
– Explicar las propiedades de los aceites de motor, diferencias entre sintéticos,

semisintéticos y minerales y sus aplicaciones, índice de viscosidad.
�� �[���������������
�*���'��&��[`����������X����"�������!�����
���
– Comprobar con densímetro y refractómetro la relación entre la concentración

de anticongelante y la protección conseguida.
CE1.2 Describir el sistema de lubricación de un motor diesel, enumerando los
���>����
���^������$������&����$����"��^��������Z�������������������#�*���X������
su correcto funcionamiento.

– Describir la función de la bomba y la válvula de sobrepresión, describir
��$����
���
�>���&�*���X�������$�����������
��

�� �̀ w>���������$����"������X�
��#�������*H�*����!&�>����&�������*H�*���������
����"�#�
y conocer su funcionamiento interno y su circuito.

– Describir los sistemas de control de la presión del aceite, temperatura de
aceite y de control del intervalo de cambio de aceite.

– Explicar la relación con otros sistemas, tensores hidráulicos, taques
hidráulicos, variadores de distribución, etc.

C2: Describir el sistema de refrigeración de un motor diesel enumerando los
componentes que lo forman y la función que realiza cada uno de ellos.

CE2.1 Conocer los diferentes tipos de anticongelantes/refrigerantes y sus
aplicaciones.
[`<�<� `w>������ ���� ��>���X��������� ��� �Y^������ ��$��%����
��� >���� ��
�����
térmicos, tipos y normativa (UNE, SAE).
CE2.3 Explicar el funcionamiento del termostato bimetálico y de la válvula de
presurización del circuito.
CE2.4 Describir los sistemas de control de la temperatura del motor.
CE2.5 Comprobar el funcionamiento de los elementos que forman en sistema de
control de la temperatura del motor (termocontacto de ventilador, termocontacto
de temperatura).

C3: Describir los sistemas de alimentación del motor de ciclo Diesel, analizando los
diferentes circuitos que los componen.

CE3.1 Explicar las características, tipos y propiedades del gas-oil comercial.
[`+�<� ����
�X����&��w>���������$����"���������������������������
���̂ ������>�����
el circuito de combustible, desde el circuito de llenado hasta la bomba inyectora.
CE3.3 En el sistema de inyección por bombas en línea, rotativas e inyector-
bomba, describir su funcionamiento, sus partes esenciales y el funcionamiento de
los inyectores.
[`+�G� ����
�X���������!���P��
�����������
���"��>�����&����"���������
��&�����
características.
[`+�@� ����
�X���� ��� ��!���P��
�� ��� ������
���"�� >��� ��&����"�� �����
�� &� ����
características.
CE3.6 Describir la arquitectura de la gestión electrónica en los diferentes tipos
de inyección, bombas en línea, rotativas, por raíl común e inyector bomba.
[`+��� ������!��� ��� $�����������
�� &�����P����� �����^��>������ *���X����"�� &�
diagnosis, el protocolo EOBD y sus funciones principales.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71933

C4: En supuestos prácticos sobre mantenimiento de motores diesel de inyección
electrónica directa por bomba rotativa, raíl común (common rail) e inyector-bomba,
realizar las siguientes operaciones con la debida precisión.

[`G��� [��>��!���������k����������
�����&����������>��YX�������������
�����
diesel de la Unidad de Control. Obtener los oscilogramas más representativos.
CE4.2 Desmontar, comprobar y montar el sensor del pedal del acelerador
[`G�+� [��>��!��� ���� �Y�����������!��
�!��#�������
���"��&���
����#� ����X�
���#�
sistemas de decantación y enfriadores de retorno y calentadores de alimentación
de gasoil.
CE4.4 Comprobar los interruptores de accionamiento de los pedales de freno
y embrague.
[`G�@� =�!��������
��������&����"�������
��>���!��!����
�
�*��*���X����&�������
caso desmontar y montar los elementos particulares de estos motores (sensor de
��Z���������&��
��#�����X�����#�����������>�����"�������������������
[`G��� =�!��������
��������&����"�������
��>�����Y��������*���X����&������������
desmontar y montar los elementos particulares de estos motores (inyectores,
regulador de presión, sensor de presión, desconexión del tercer pistón de la bomba
de alta…).
[`G���]���X�����������������������!���
������������&��
�������!��������
������
inyección directa por raíl común (common rail).
[`G��� =�!��������
��������&����"�������
��>���%��>����&��
���!��!��*���X����
y en su caso desmontar y montar los elementos particulares de estos motores
(grupo bomba inyector, bomba de dos etapas).
CE4.9 Comprobar y sustituir la electroválvula de regulación de un turbocompresor
de geometría variable.
CE4.10 Comprobar la comunicación de la unidad de control de gestión motor
con el resto de unidades de control (ABS, inmovilizador, cuadro de instrumentos,
climatizador…)
CE4.11 Efectuar la lectura de la memoria de averías de la unidad de control,
�����Z������!�������&��$��
��������>���!�����H�����>����*���X��������w�
����� ���
reparación y la ausencia de averías.

[@������Z������ $�����������
��������
��#��*�������� ��� ��?�������^���
�������!������
rendimiento y la formación de los gases de escape, los sistemas de sobrealimentación
y anticontaminación.

CE5.1 Describir los sistemas de anticontaminación en los motores diesel,
analizando los diversos elementos que lo componen:

– El catalizador, la sonda lambda diesel de banda ancha.
– El sistema EGR (recirculación de gases de escape). La refrigeración de los

gases de escape recirculantes.
�� �̀ ��X�
������>��
Y�����#���>��
������������
��>���
�������������!��
�"��&����

los gases de escape, proceso de regeneración, aditivos en el combustible.
CE5.2 Explicar la importancia de la sobrealimentación en los motores de ciclo
Diesel de los vehículos especiales y los distintos sistemas.

�� �̀ w>���������$�����������
������
��!����>���������%����
�Y��XP��&�*����!���
y de sus sistemas de regulación mecánico y electrónico, analizar las
diferencias.

– Explicar las particularidades del compresor volumétrico.
– La importancia del refrigerador de aire (intercooler), control de la temperatura

del aire aspirado y soplado y control de las presiones de funcionamiento.
– La importancia de la lubricación en los turbocompresores.
– Análisis de ausencia de elementos externos y/o suciedad en las

canalizaciones de aspiración.
CE5.3 Desmontar, comprobar, limpiar y montar el sistema de recirculación de
gases de escape EGR.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71934

[`@�G� ������
���&����
������X�
������>��
Y������
[`@�@�]���X���� ���� ���
����� ��
����
�������"�� ���� ��
��#� ���>��!����� ���
correcta operatividad.
CE5.6 Desmontar, comprobar y reparar o sustituir turbo compresor.

C6: Desmontar, reparar y montar los sistemas de alimentación y sobrealimentación del
motor diesel.

CE6.1 Describir el proceso de desmontaje, montaje y los posibles ajustes,
siguiendo un orden lógico.
[`��<� =����������� ���� ������#� ���������
��� &� �
����P�� ��>��YX��� �����������
>���������Z�����
����>���������#�����*�Z�����
�X���������*��Y��
CE6.3 En supuestos prácticos sobre mantenimiento del sistema de alimentación
y combustión de un motor diesel de inyección mecánica, realizar las siguientes
operaciones con la debida precisión, restituyendo los valores de los parámetros
����������������>���������>���X���������
�������	

– Comprobar la perfecta estanqueidad del circuito.
– Purgado o cebado del circuito de alimentación de combustible, eliminando

todo resto de aire en el circuito.
– Realizar la comprobación y posterior sustitución de la electroválvula de pare

en bombas inyectoras.
�� �]���X����&������Z������������
��$�����������
������!��!Y�����������
���"��
– Desmontar y montar la bomba inyectora del motor, realizando la operación de

calado y de puesta en fase, siguiendo un orden lógico de desmontaje-montaje.
– Ajustar los mecanismos de avance mecánico, el mínimo ralentí frío y caliente

y el régimen máximo.
�� �]���X����������
�������>�������
�����
��&����$����"��>��
�����
�����
��
– Comprobar, desmontar y montar los calentadores.
– Desmontar y montar las precámaras sobre una culata desmontada.
– Desmontar y montar los inyectores:

– Comprobar y ajustar la presión de apertura.
�� �]���X�������>��*���Z���"��&�$����������������
– Comprobar la estanqueidad.
– Sustituir las toberas.
– Realizar estas operaciones teniendo en cuenta la importancia de la

limpieza a la hora de manipular todos los componentes de los inyectores.
– Desmontar y montar un turbocompresor.

�� �]���X���� ��� ��
��^������� ����
��!�� &� ���
���� ��� ������
�� ����H
���#�
canalizaciones y enfriador de aire (intercooler).

�� �[��
����������X������������$������������������
����������
CE6.4 Realizar la correcta gestión de los residuos generados durante los
procesos de reparación.

Contenidos

1. Sistema de lubricación del motor
�� �W��� ��!�����
��#�
�>��#�>��>��������&������
��Y�
����#������X����"���� ��
��*�����

de mantenimiento.
– Sistemas de lubricación. Tipos de carter.
– Tipos de bombas y transmisión del movimiento.
– Enfriadores de aceite.
�� �K������%Y���������X�
�����������
��
– Control de la presión del aceite y control de la presión interior del motor.
�� �=��
����������%���X����"��&��������P���������*�>������������
���
– Mantenimiento periódico del sistema.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71935

2. Sistema de refrigeración del motor
– Sistema de refrigeración por aire o por agua.
– Tipos de intercambiadores de calor.
– Tipos de ventiladores y su transmisión.
�� �W��� ?������ ��$��%����
��#� �����
��Y�
����� &� ���
�������
�#� ��>��
������ ��� ���

concentración del anticongelante
– Control de la temperatura de funcionamiento del motor, termostatos pilotados.
– Funcionamiento y constitución de los elementos eléctricos y circuitos asociados.
– Mantenimiento periódico del sistema.

3. Sistemas de alimentación de combustible motores diesel de inyección
– Depósito de combustible. Aforador de nivel.
– Bombas de alimentación, mecánicas y eléctricas.
– Bomba de purga manual.
�� ����
������������!��
�!���&������
�����������%����K�>������X�
����
– Tuberías de alimentación y ensamblajes de estas.
– Refrigeradores y calentadores del gas-oil.
– Bombas Rotativas:

– Tipos principales.
– Características y sistemas auxiliares.
– Principio de funcionamiento.
– Calado de los distintos tipos.
– Bombas rotativas con control electrónico.

– Bombas en Línea:
– Características y sistemas auxiliares.
– Principio de funcionamiento.
– Dosado y calado de la bomba en línea.
– Bombas en Línea con control electrónico.
– Precámaras y particularidades.
– Presión de inyección.
– Precámaras y particularidades.
– Presión de inyección.

– La inyección directa:
– Particularidades.
– Presión de inyección.

4. Sistemas de inyección electrónica diesel directa
– Evolución, tipos y principio de funcionamiento.
�� �����
�X����"��������>����
���
– Sensores, Unidad de control y actuadores.
– Sistemas de autodiagnosis.
– Protocolo EOBD, líneas de comunicación multiplexadas.
– Procesos de desmontaje, montaje y reparación.
– Sistemas por raíl común (common rail) tipos características.
– Sistemas por grupo electrónico bomba inyector, tipos características.

5. Sistemas de sobrealimentación, Turbocompresores y Compresores
– Principio de funcionamiento, características y tipos, diferencias entre

turbocompresor y compresor.
�� �=��
����������%�����"��������>����"�������>����#�%����
�Y��XP��&�*����!���
– Principales comprobaciones del sistema y de sus componentes.
– Sistemas de refrigeración del aire de admisión.
– Diagnóstico de fugas y principales averías en las canalizaciones del circuito de

sobrealimentación.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71936

6. Sistemas anticontaminación en motores diesel
– El opacímetro, interpretación de parámetros.
– Normativa referente a gases de escape en motores diesel, la norma EURO V.
– El sistema de Recirculación de gases de escape (EGR, AGR).
�� �'�����>������$�����������
��������
�X����"������������>����
���
– Refrigeración de los gases de escape recirculantes.
– Los catalizadores.
�� �̀ ��X�
������>��
Y���������'�
– Sondas de temperatura y de presión diferencial.
– El ciclo de regeneración, aditivación del combustible.
�� �����
�X����"��������>����
���&�>�����>��������>��!�������

UNIDAD FORMATIVA 3

Denominación: PREVENCIÓN DE RIESGOS LABORALES Y MEDIOAMBIENTALES
EN MANTENIMIENTO DE VEHÍCULOS

Código: UF0917

Duración: 30 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP5.

Capacidades y criterios de evaluación

C1: Analizar las medidas de prevención y de seguridad respecto a las actuaciones de
la manipulación de las instalaciones y equipos, contenidas en los planes de seguridad
de las empresas del sector.

[`���� `�>���X���� ���� ��>��
��� ��� ��� �����
�*�� ��� >��*����"�� &� ��%�������
relacionados con los riesgos derivados de la manipulación de instalaciones y
equipos.
[`��<� ����
�X����&��*����������$��
������������%��&�����%��������������
[`��+� ����
�X���� ������^��������
������>��
����"���������!���
�������*��������
las actuaciones con productos contaminantes.
CE1.4 Describir los requerimientos de las áreas de trabajo y los procedimientos
>���� ��� >��>�����"�#� ��
���������� ���� ����%��� ��!������� ��>��YX����
correspondientes y sus medidas correctoras.
CE1.5 Analizar los requerimientos de primeros auxilios en diferentes supuestos
de accidentes.
[`���� ��X�����������������&���!�����������>������&���������>����������
�����
de prevención y seguridad.

C2: Aplicar el plan de seguridad analizando las medidas de prevención, seguridad y
protección medioambiental de la empresa.

CE2.1 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo selección, conservación y correcta utilización de los equipos de protección
individual y colectiva.
CE2.2 Aplicar los protocolos de actuación ante posibles emergencias, tales como:
�� �����
�X����������>�������������%��������
��������>��YX�����
– Informar de las disfunciones y de los casos peligrosos observados.
�� �'�������� �� ��� �*������"�� ��� ���� ���X����� ���� ����%��� �� ���� >����������
���

establecidos, en caso de emergencia.
CE2.3 Adoptar las medidas sanitarias básicas, técnicas de primeros auxilios y
traslado de accidentados en diferentes supuestos de accidentes.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71937

C3: Aplicar las medidas de protección medioambiental y reciclado de residuos de la
empresa.

[`+��� `�>���X����������>��
��������������
�*������������!���
��������������������
los riesgos derivados de la actividad del taller, tales como ruidos, vibraciones, y de la
manipulación de productos combustibles, lubricantes, pinturas y disolventes, gases de
la combustión, gases de soldadura, materiales de desecho, lijas, electrodos, etc.
[`+�<� ����
�X���� &� �*������ ���� $��
����� ��� ����%�� &� ����%��� �������!���
�����
asociados.
CE3.3 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo la manipulación correcta de los productos y su almacenamiento,
utilización de los equipos de protección individual y colectiva.
CE3.4 Aplicar los protocolos de actuación ante posibles emergencias, tales como:
– Evacuar la zona de trabajo.
– Informar de las disfunciones y de los casos peligrosos observados.
CE3.5 Aplicar la recogida selectiva de residuos:
�� �����
�X�����������
���������&�>��
������>����
– Respetar la señalización y los protocolos de reciclado de residuos.
CE3.6 Mantener las zonas de trabajo en orden y limpieza para prevenir incidentes.

Contenidos

1. Conceptos básicos sobre seguridad y salud en el trabajo
– El trabajo y la salud.
– Los riesgos profesionales.
– Factores de riesgo.
– Consecuencias y daños derivados del trabajo:

– Accidente de trabajo.
– Enfermedad profesional.
– Otras patologías derivadas del trabajo.
– Repercusiones económicas y de funcionamiento.

– Marco normativo básico en materia de prevención de riesgos laborales:
– La ley de prevención de riesgos laborales.
– El reglamento de los servicios de prevención.
– Alcance y fundamentos jurídicos.
– Directivas sobre seguridad y salud en el trabajo.

– Organismos públicos relacionados con la seguridad y salud en el trabajo:
– Organismos nacionales.
– Organismos de carácter autonómico.

– Riesgos generales y su prevención
– En el manejo de herramientas y equipos.
– En la manipulación de sistemas e instalaciones.
– En el almacenamiento y transporte de cargas.
– Exposición a agentes físicos, químicos o biológicos.
– El fuego.
– La fatiga física.
– La fatiga mental.
– La insatisfacción laboral.
– La protección colectiva.
– La protección individual.

2. Actuación en emergencias y evacuación
– Tipos de accidentes.
– Evaluación primaria del accidentado.
– Primeros auxilios.
– Socorrismo.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71938

– Situaciones de emergencia.
– Planes de emergencia y evacuación.
– Información de apoyo para la actuación de emergencias.

3. Riesgos medioambientales y manipulación de residuos
– Riesgos derivados del almacenaje y manipulación de combustibles, grasas y

lubricantes.
– Riesgos asociados a los ruidos, vibraciones y gases de la combustión producidos

en el taller.
– Protocolos de actuación para mitigar los riesgos medioambientales.
– Tipos de residuos generados.
– Almacenaje en contenedores y bolsas, señalización de residuos.
– Manejo de los desechos.
– Mantenimiento del orden y limpieza de la zona de trabajo.

Orientaciones metodológicas

Para acceder a la Unidad Formativa 2, debe haberse superado la Unidad Formativa 1.
La Unidad Formativa 3, se puede programar independiente.

Criterios de acceso para los alumnos

=��H��������
�!����������������
Y�����G�����\���������
��^�����%����������
�X��������
profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 2

Denominación: SISTEMAS DE SUSPENSIÓN, FRENOS Y CIRCUITOS DE FLUIDOS

Código: MF0630_2

���������	
����	�	�
�������������� 2

Asociado a la Unidad de competencia:

�[��+�;<	�
��
��������
�����������>����"�#�$������&�������
������?�����������
������
rodante ferroviario.

Duración: 250 horas

UNIDAD FORMATIVA 1

Denominación: SISTEMAS NEUMÁTICOS E HIDRÁULICOS

Código: UF2004

Duración: 40 horas

Referente: Esta unidad formativa se corresponde con la RP1, RP2, y RP3 en lo
referente a sistemas neumáticos e hidráulicos.

Capacidades y criterios de evaluación

C1: Describir el comportamiento de los diferentes elementos hidráulicos y neumáticos,
utilizados en los sistemas de material rodante ferroviario para conseguir su correcto
funcionamiento. cv

e:
 B

O
E

-A
-2

01
3-

96
79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71939

[`���� `w>����������>��>��������&������
��Y�
������������?�������
���Z������������
sistemas de los ferrocarriles.
CE1.2 Describir las magnitudes, unidades de medida y la simbología utilizadas
en hidráulica y neumática.
CE1.3 Explicar los principios físicos en los que se basa la transmisión de fuerza
������
��?�����#���Y����������>��������������%��^������>��������
CE1.4 Interpretar esquemas de circuitos hidráulicos y neumáticos, para describir
su funcionamiento.
CE1.5 Explicar las características y el funcionamiento de los siguientes elementos
neumáticos y/o hidráulicos:

– Grupos de presión.
– Válvulas distribuidoras y de presión.
�� �[�������������Y%�����&�?�w�!����
– Componentes electroneumáticos y electrohidráulicos.
�� ���>"��
��#�X�
����&��������������
– Actuadores.
– Distribuidores encadenados o agrupados, entre otros.

C2: Efectuar montajes de circuitos hidráulicos y neumáticos en panel, utilizando los
elementos requeridos.

CE2.1 En supuestos prácticos, debidamente caracterizados, que impliquen
el montaje de un circuito neumático, de los que forman parte, entre otros, los
siguientes elementos: compresores, actuadores, válvulas de accionamiento
mecánico, neumático, electroválvulas y material eléctrico asociado:

– Describir el funcionamiento de los distintos elementos utilizados en el
montaje de los circuitos.

– Realizar el esquema del circuito utilizando la simbología asociada.
�� �̀ ��%��� ���� ������
��� ��
��� ���� ����
�X������ ��� ��� �������
���"��
������#�

que cumplan las características demandadas.
– Realizar el montaje del circuito sobre panel utilizando las herramientas y

�
����P����>��YX�������������
– Efectuar las medidas de parámetros para comprobar el correcto

funcionamiento de los distintos elementos del circuito.
– Comprobar la estanqueidad y operatividad del circuito.

CE2.2 En supuestos prácticos debidamente caracterizados y que impliquen
el montaje de un circuito de hidráulica de los que forman parte, entre otros, los
siguientes elementos: grupo de presión, acumuladores, válvulas, reguladores,
!��!��� &� ��
����#� ������������� �Y%����� &� ?�w�!���#� ���>����
��� ����H������#�
electrohidráulicos más usuales.

– Describir el funcionamiento de los distintos elementos utilizados en el
montaje de los circuitos

– Realizar el esquema del circuito utilizando la simbología asociada.
�� �̀ ��%��� ���� ������
��� ��
��� ���� ����
�X������ ��� ��� �������
���"��
������#�

que cumplan las características demandadas.
– Realizar el montaje del circuito sobre panel utilizando las herramientas y

�
����P����>��YX�������������
– Efectuar las medidas de parámetros para comprobar el correcto

funcionamiento de los distintos elementos del circuito.
– Comprobar la estanqueidad y operatividad del circuito.

Contenidos

1. Neumática aplicada al mantenimiento de sistemas mecánicos ferroviarios
�� �K��������"�����$���Z��������
��?����������H
�����
– Principios, leyes básicas y propiedades de los gases.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71940

– Componentes neumáticos.
– Descripción y funcionamiento de compresores, actuadores, válvulas,

electroválvulas, limitadores de presión, presostatos, etc.
– Elementos de mando neumático y electroneumático.

– Características.
– Campo de aplicación y criterios de selección.

– Si�!���%Y��&���>�����
���"��%�HX���
– Sistemas de control neumático y electroneumático, funciones y características.
– Fallos Averías genéricas en los sistemas neumáticos y electroneumáticos.
– Parámetros y magnitudes fundamentales en los sistemas automáticos.

2. Hidráulica aplicada al mantenimiento de sistemas mecánicos ferroviarios
– '�����>�����W�&���!H������&�>��>���������������?������
– Componentes hidráulicos.

– Descripción y funcionamiento de, grupos de presión, acumuladores,
válvulas, reguladores, bombas y motores, conducciones, etc.

– Elementos de mando hidráulico y electrohidráulico:
– Características.
– Campo de aplicación y criterios de selección.

– =��!���%Y��&���>�����
���"��%�HX���
– Sistemas de control hidráulico y electrohidráulico funciones y características.
– Fallos Averías genéricas en los sistemas hidráulicos y electrohidráulicos.
– Parámetros y magnitudes fundamentales en los sistemas automáticos.

Montaje y desmontaje de circuitos neumáticos e hidráulicos
– C��>����
�����>��YX����$����*�����������H
�����������H������
– Herramientas empleadas en el montaje de circuitos neumáticos e hidráulicos.
– Montaje y desmontaje de circuitos y paneles electroneumáticos y

electrohidráulicos.
– Conexionado auxiliares y de control.

UNIDAD FORMATIVA 2

Denominación: MANTENIMIENTO DEL SISTEMA DE FRENO NEUMÁTICO.

Código: UF2005

Duración: 90 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP1, RP2,
y RP3 en lo referente al sistema de freno neumático.

Capacidades y criterios de evaluación

C1: Analizar el funcionamiento de los sistemas de frenos de material rodante ferroviario
>��������
�X�������������
���>�����"��

CE1.1 Describir las características, función y elementos que constituyen los
diferentes sistemas neumáticos.
CE1.2 Describir en el sistema de frenos:

– La constitución, características y función de los distintos sistemas de frenos,
así como los elementos o mecanismos que lo componen.

– Las funciones de los elementos electro-electrónicos asociados a los sistemas
de frenado (antibloqueo, señales PWM, sistema electroneumático de freno,
entre otros.)

– Los parámetros físicos que caracterizan al sistema de frenado.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71941

[<	�����
�X���������*��Y�����������&��$��
��������������
��������$�������������*��Y������
rodantes ferroviarios utilizando los equipos, medios y técnicas de diagnóstico
adecuadas.

CE2.1 Seleccionar la documentación técnica necesaria para el diagnóstico de
fallos y averías en los subsistemas correspondientes.
[`<�<� `����>���
��#���!������
�������
���Z����#�̂ �����>��^�����������
�X����"��
de averías reales o simuladas en los sistemas de frenos:

�� �����
�X����������
������������
��^�����&�^������>��!��������������������
punto de medida correcto y utilizando para ello la documentación técnica
necesaria.

– Seleccionar el equipo de medida o control teniendo en cuenta los siguientes
parámetros: errores admisibles, tolerancias del aparato; rapidez de la
������#�X�!��������������
�����
��

– Efectuar la preparación y calibrado del equipo de medida.
– Efectuar la conexión del equipo y realizar la lectura de los distintos

parámetros, dando los valores de las medidas con la precisión adecuada.
�� �����
�X���� ��� >����������
�� ��� ���
�
���"�#� ��>�����"�� &��� �P��
�� ^��� ��&�

^��� �>�����#� >���� ��!������ ��� �*��Y�� >��*�����
�� ����
�X����#� ������
��
la selección e interpretación de la documentación de mantenimiento
correspondiente.

– Realizar el diagrama de secuenciación lógica del proceso de diagnóstico de
la avería, determinando la causa de la misma y relacionando la interacción
existente con otros sistemas.

– Explicar las causas de la avería y el proceso de corrección.
– Comparar los valores de los parámetros obtenidos en las comprobaciones

con los dados en la documentación técnica, para determinar los elementos
que se deben reparar, reglar o sustituir.

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de los mismos.

CE2.3 En supuestos prácticos, debidamente caracterizados, comprobar que el
diagnóstico de la avería no provoca fallos, daños o deterioros en otros sistemas.
CE2.4 En supuestos prácticos, debidamente caracterizados realizar las
operaciones cumpliendo las normas de uso, seguridad y de impacto medioambiental.

[+	��>���������
�����
����������������#��^��>��#����������
���&��
����P����>��YX���
para realizar el mantenimiento en los sistemas de frenos de material rodante ferroviario.

CE3.1 Seleccionar e interpretar la documentación técnica necesaria para realizar
el mantenimiento de los sistemas y subsistemas antes mencionados
CE3.2 En casos prácticos, debidamente caracterizados, sobre mantenimiento de
los sistemas de frenos:

�� �����
�X��������������
���̂ ������>�����������
�����!P�
��������
�������
��
– Describir el proceso de desmontaje, montaje y ajuste para seleccionar los

������#� ���������
��� &� �
����P�� ��>��YX��� ���������� >���� �����Z��� ��
���
�>��������������*�Z�����
�X���������*��Y��

– Determinar los parámetros de funcionamiento y montaje que intervienen en
el caso práctico.

– Realizar la secuencia de operaciones de desmontaje, reparación, montaje y
ajuste, siguiendo la establecida en la documentación técnica.

– Comprobar la ausencia de fugas en los sistemas y elementos que los
constituyen.

– Comprobar los parámetros y realizar los ajustes estipulados en la
documentación técnica.

– Utilizar de forma adecuada los equipos, útiles y herramientas empleadas en
las distintas operaciones.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71942

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de las mismas.

[`+�+� `�� ������ >�H�
����#� ��!������
�� �����
���Z����#� *���X���� ^��� ����
operaciones realizadas restituyen la funcionalidad del sistema y se ajusta a
��>���X���������
��������
CE3.4 En casos prácticos, debidamente caracterizados, realizar todas las
operaciones cumpliendo las normas de uso, seguridad y de impacto medioambiental.

Contenidos:

1. Montaje y desmontaje de circuitos neumáticos ferroviarios
– Interpretación de la documentación técnica y de los equipos de medida.
– Realización e interpretación del esquema neumático
– Montaje y desmontajes de circuitos neumáticos.
– Ajuste y calibración de elementos neumáticos.

2. Sistema de producción y utilización de aire comprimido.
– Caracterización y funcionalidad de los sistemas de aire comprimido.
– Esquema neumático.
– Compresores.

– Compresor principal y auxiliar.
– Tipos de compresores.
– Motor eléctrico de accionamiento.
– Acoplamiento de los compresores al motor de accionamiento.

– Tratamiento, distribución y almacenamiento del aire comprimido.
– Secadores y tipos.
– Distribución del aire comprimido.
– Depósitos de aire comprimido.

– Paneles neumáticos.
– Normativa de aplicación (Normas UNE, Fichas UIC, etc.)

3. Sistemas de frenado que coexisten en el material rodante ferroviario.
– Caracterización y funcionalidad.
– Sistemas de freno en unidades de material rodante ferroviario. Interrelación

entre ellos.
– Freno eléctrico regenerativo.
– Freno eléctrico reostático.
– Freno neumático.
– Freno de urgencia.
– Freno de retención.
– El freno de estacionamiento.

– Normas de aplicación (Normas UNE, Fichas UIC, etc.)

4. Equipo de control de freno. Caracterización y funcionalidad.
– Equipo de control de freno.
– Panel de freno neumático.
– Equipo antideslizamiento
– Equipo de freno en bogie
– Normas de aplicación (Normas UNE, Fichas UIC, etc.)

5. Mantenimiento de los elementos propios de una instalación de freno
neumático de material rodante ferroviario:
– Interpretación de la documentación técnica correspondiente.
– Realización de grandes revisiones fuera del tren y frecuencias de realización.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71943

– Técnicas de montaje y desmontaje.
– Mantenimiento y reparación de los compresores.
– Mantenimiento y reparación de sistemas de tratamiento de aire
– Mantenimiento y reparación de paneles de freno y valvulería neumática.
– Mantenimiento y reparación de cilindros y bloques de freno.
– Mantenimiento de otros elementos de la instalación.
– Localización, reparación de averías, sustitución de elementos, ajuste y prueba.
– Equipos de medida, utillajes y herramientas utilizados (manómetros, bancos de

pruebas, entre otros).
– Normativa de aplicación (Normas UNE, Fichas UIC, etc.).

UNIDAD FORMATIVA 3

Denominación: MANTENIMIENTO DE SISTEMAS DE SUSPENSIÓN, CIRCUITOS
DE FLUIDOS Y CIRCUITOS NEUMÁTICOS AUXILIARES

Código: UF2006

Duración: 90 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP1, RP2,
y RP3 en lo referente al sistema de suspensión y circuitos neumáticos auxiliares

Capacidades y criterios de evaluación

C1: Describir el comportamiento de los diferentes elementos de circuitos neumáticos
auxiliares (accionamiento de puertas, retrovisores, entre otros) utilizados en los
sistemas de material rodante ferroviario para conseguir su correcto funcionamiento.

CE1.1 Explicar las propiedades y características del aire comprimido utilizado en
los sistemas neumáticos auxiliares de los ferrocarriles.
CE1.2 Describir las magnitudes, unidades de medida y la simbología utilizadas
en neumática.
CE1.3 Explicar los principios físicos en los que se basa la transmisión de fuerza
mediante aire comprimido, así como las pérdidas de carga que se producen.
CE1.4 Interpretar esquemas de circuitos neumáticos auxiliares, para describir su
funcionamiento.
CE1.5 Explicar las características y el funcionamiento de los siguientes elementos
neumáticos:

– Válvulas distribuidoras y de presión.
�� �[�������������Y%�����&�?�w�!����
– Componentes electroneumáticos.
�� ���>"��
��#�X�
����&��������������
– Actuadores.

C2: Efectuar montajes de circuitos neumáticos auxiliares (accionamiento de puertas,
retrovisores, entre otros) en panel, utilizando los elementos requeridos.

CE2.1 En supuestos prácticos, debidamente caracterizados, que impliquen el
montaje de un circuito neumático de los que forman parte, entre otros, los siguientes
elementos: actuadores, válvulas de accionamiento neumático, electroválvulas;
material eléctrico asociado a los circuitos neumáticos:

– Describir el funcionamiento de los distintos elementos utilizados en el
montaje de los circuitos.

– Realizar el esquema del circuito utilizando la simbología asociada.
�� �̀ ��%��� ���� ������
��� ��
��� ���� ����
�X������ ��� ��� �������
���"��
������#�

que cumplan las características demandadas.
– Realizar el montaje del circuito sobre panel utilizando las herramientas y cv

e:
 B

O
E

-A
-2

01
3-

96
79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71944

�
����P����>��YX�������������
– Efectuar las medidas de parámetros para comprobar el correcto

funcionamiento de los distintos elementos del circuito.
– Comprobar la estanqueidad y operatividad del circuito.

C3: Analizar el funcionamiento de los sistemas de suspensión (muelles, amortiguadores,
resorte neumático) de material rodante ferroviario.

CE3.1 Describir las características, función y elementos que constituyen el
sistema de suspensión.
CE3.2 Determinar en el sistema de suspensión:

– La constitución, características y función de los distintos sistemas de
suspensión primaria y secundaria, así como los elementos o mecanismos
que lo componen.

– Los parámetros asociados a los sistemas de suspensión que caracterizan
al mismo.

– Las funciones de los elementos neumáticos asociados al comportamiento
de la suspensión del vehículo ferroviario (válvulas de presión media, resorte
neumático, entre otros).

[G	�����
�X���������*��Y�����������&��$��
��������������
�����������>����"��&����
�����
neumáticos auxiliares de los vehículos rodantes ferroviarios utilizando los equipos,
medios y técnicas de diagnóstico adecuadas.

CE4.1 Seleccionar la documentación técnica necesaria para el diagnóstico de
fallos y averías en los subsistemas correspondientes.
[`G�<� `����>���
��#���!������
�������
���Z����#�̂ �����>��^�����������
�X����"��
de averías reales o simuladas en los sistemas de suspensión y sistemas neumáticos
auxiliares:

�� �����
�X����������
������������
��^�����&�^������>��!��������������������
punto de medida correcto y utilizando para ello la documentación técnica
necesaria.

– Seleccionar el equipo de medida o control teniendo en cuenta los siguientes
parámetros: errores admisibles, tolerancias del aparato; rapidez de la
������#�X�!��������������
�����
��

– Efectuar la preparación y calibrado del equipo de medida.
– Efectuar la conexión del equipo y realizar la lectura de los distintos

parámetros, dando los valores de las medidas con la precisión adecuada.
�� �����
�X���� ��� >����������
�� ��� ���
�
���"�#� ��>�����"�� &��� �P��
�� ^��� ��&�

^��� �>�����#� >���� ��!������ ��� �*��Y�� >��*�����
�� ����
�X����#� ������
��
la selección e interpretación de la documentación de mantenimiento
correspondiente.

– Realizar el diagrama de secuenciación lógica del proceso de diagnóstico de
la avería, determinando la causa de la misma y relacionando la interacción
existente con otros sistemas.

– Explicar las causas de la avería y el proceso de corrección.
– Comparar los valores de los parámetros obtenidos en las comprobaciones

con los dados en la documentación técnica, para determinar los elementos
que se deben reparar, reglar o sustituir.

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de los mismos.

CE4.3 En supuestos prácticos, debidamente caracterizados, comprobar que el
diagnóstico de la avería no provoca fallos, daños o deterioros en otros sistemas.
CE4.4 En supuestos prácticos, debidamente caracterizados realizar las
operaciones cumpliendo las normas de uso, seguridad y de impacto medioambiental.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71945

[@	��>���������
�����
����������������#��^��>��#����������
���&��
����P����>��YX���
para realizar el mantenimiento en los sistemas de suspensión y sistemas neumáticos
auxiliares de material rodante ferroviario.

CE5.1 Seleccionar e interpretar la documentación técnica necesaria para realizar
el mantenimiento de los sistemas y subsistemas antes mencionados
CE5.2 En casos prácticos, debidamente caracterizados, sobre mantenimiento de
los sistemas de suspensión y sistemas neumáticos auxiliares:

�� �����
�X��������������
���̂ ������>�����������
�����!P�
��������
�������
��
– Describir el proceso de desmontaje, montaje y ajuste para seleccionar los

������#� ���������
��� &� �
����P�� ��>��YX��� ���������� >���� �����Z��� ��
���
�>��������������*�Z�����
�X���������*��Y��

– Determinar los parámetros de funcionamiento y montaje que intervienen en
el caso práctico.

– Realizar la secuencia de operaciones de desmontaje, reparación, montaje y
ajuste, siguiendo la establecida en la documentación técnica.

– Comprobar la ausencia de fugas en los sistemas y elementos que los
constituyen.

– Comprobar los parámetros y realizar los ajustes estipulados en la
documentación técnica.

– Utilizar de forma adecuada los equipos, útiles y herramientas empleadas en
las distintas operaciones.

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de las mismas.

[`@�+� `�� ������ >�H�
����#� ��!������
�� �����
���Z����#� *���X���� ^��� ����
operaciones realizadas restituyen la funcionalidad del sistema y se ajusta a
��>���X���������
��������
CE5.4 En casos prácticos, debidamente caracterizados, realizar todas las
operaciones cumpliendo las normas de uso, seguridad y de impacto medioambiental.

Contenidos:

1. Interpretación de esquemas de circuitos neumáticos auxiliares
– Propiedades, magnitudes y unidades.
– Transmisión de fuerza mediante aire comprimido y perdidas de carga.
– Técnicas de automatización neumática.
– Estudio de circuitos neumáticos.

– Generación, tratamiento, almacenamiento y distribución de aire comprimido
– Circuito neumático de freno
– Circuitos neumáticos auxiliares
– Manómetros, bancos de prueba.

2. Mantenimiento de los sistemas neumáticos auxiliares en material rodante
ferroviario
– Simbología hidráulica y neumática.
– Sistemas auxiliares más habituales

– Circuito de puertas de acceso de viajeros y estribos
– Circuito de retrovisores
– Circuito de limpiaparabrisas
– Circuito neumático de los sistemas de enganche automático

– Constitución y funcionamiento de los elementos que los componen
– Actuadores
– Elementos de mando y control
– Válvulas y electroválvulas

– Mantenimiento y diagnosis: técnicas y métodos.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71946

3. Mantenimiento de los sistemas de suspensión en material rodante ferroviario
– Suspensión primaria y suspensión secundaria
– Constitución y funcionamiento de los elementos que componen las suspensiones

– Muelles (helicoidales, caucho-metal, entre otros)
– Amortiguadores hidráulicos
– Resortes neumáticos
– Válvulas neumáticas (presión media, rebose, entre otras)

– Mantenimiento y diagnosis: técnicas y métodos.

UNIDAD FORMATIVA 4

Denominación: PREVENCIÓN DE RIESGOS LABORALES Y MEDIOAMBIENTALES
EN FERROCARRIL

Código: UF2116

Duración: 30 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP4.

Capacidades y criterios de evaluación

C1: Analizar las medidas de prevención y de seguridad respecto a las actuaciones de
la manipulación de las instalaciones y equipos, contenidas en los planes de seguridad
de las empresas del sector.

[`���� `�>���X���� ���� ��>��
��� ��� ��� �����
�*�� ��� >��*����"�� &� ��%�������
relacionados con los riesgos derivados de la manipulación de instalaciones y
equipos.
[`��<� ����
�X����&��*����������$��
������������%��&�����%������������������
���������
material móvil ferroviario, prestando especial atención a riesgos como riesgo eléctrico
(alta tensión en catenaria) y riesgos derivados de la manipulación de grandes cargas.
CE1.3 Describir los requerimientos de las áreas de trabajo y los procedimientos
>�������>��>�����"�#���
������������������%�����!���������>��YX����������>������
���
y sus medidas correctoras.
CE1.4 Analizar los requerimientos de primeros auxilios en diferentes supuestos
de accidentes.
[`��@� ��X�����������������&���!�����������>������&���������>����������
�����
de prevención y seguridad.

C2: Actuar conforme al plan de seguridad empleando las medidas de prevención y
seguridad de la empresa.

CE2.1 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo selección, conservación y correcta utilización de los equipos de
protección individual y colectiva.
CE2.2 Aplicar los protocolos de actuación ante posibles emergencias, tales como:

�� �����
�X����������>�������������%��������
��������>��YX�����
– Informar de las disfunciones y de los casos peligrosos observados.
�� �'��������������*������"������������X�������������%���������>����������
���

establecidos, en caso de emergencia.
CE2.3 Adoptar las medidas sanitarias básicas, técnicas de primeros auxilios y
traslado de accidentados en diferentes supuestos de accidentes.

C3: Aplicar las medidas de protección medioambiental y reciclado de residuos de la empresa.
[`+��� `�>���X���� ���� ��>��
��� ��� ��� �����
�*�� �������!���
��� �������������
con los riesgos derivados de la actividad del taller, tales como ruidos, vibraciones,

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71947

campos eléctricos y de la manipulación de productos combustibles, lubricantes,
pinturas y disolventes, gases de soldadura, materiales de desecho, lijas, electrodos,
etc.
[`+�<� ����
�X���� &� �*������ ���� $��
����� ��� ����%�� &� ����%��� �������!���
�����
asociados.
CE3.3 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo la manipulación correcta de los productos y su almacenamiento,
utilización de los equipos de protección individual y colectiva.
CE3.4 Aplicar los protocolos de actuación ante posibles emergencias, tales como:

– Evacuar la zona de trabajo
– Informar de las disfunciones y de los casos peligrosos observados.

CE3.5 Aplicar la recogida selectiva de residuos:
�� �����
�X�����������
���������&�>��
������>����
– Respetar la señalización y los protocolos de reciclado de residuos.

CE3.6 Mantener las zonas de trabajo en orden y limpieza para prevenir incidentes.

Contenidos:

1. Conceptos básicos sobre seguridad y salud en el trabajo
– El trabajo y la salud.
– Los riesgos profesionales.
– Factores de riesgo.
– Consecuencias y daños derivados del trabajo:

– Accidente de trabajo.
– Enfermedad profesional.
– Otras patologías derivadas del trabajo.
– Repercusiones económicas y de funcionamiento.

– Marco normativo básico en materia de prevención de riesgos laborales:
– La ley de prevención de riesgos laborales.
– El reglamento de los servicios de prevención.
– Alcance y fundamentos jurídicos.
– Directivas sobre seguridad y salud en el trabajo.

– Organismos públicos relacionados con la seguridad y salud en el trabajo:
– Organismos nacionales.
– Organismos de carácter autonómico.

2. Riesgos generales y su prevención en material rodante ferroviario
– Riesgos en el manejo de herramientas y equipos.
– Riesgos en la manipulación de sistemas e instalaciones.
– Riesgo eléctrico (alta tensión)
– Riesgo en la manipulación de sistemas de elevación (puentes grúa, elevadores, etc.)
– Riesgos en el almacenamiento y transporte de cargas de gran volumen y peso.
– Riesgos en la manipulación de productos y residuos.
– Riesgos asociados al medio de trabajo:

– Exposición a agentes físicos, químicos o biológicos.
– El fuego.
– Campos electromagnéticos.

– Riesgos derivados de la carga de trabajo:
– La fatiga física.
– La fatiga mental.
– La insatisfacción laboral.

– La protección de la seguridad y salud de los trabajadores:
– La protección colectiva.
– La protección individual.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71948

3. Actuación en emergencias y evacuación
– Tipos de accidentes.
– Evaluación primaria del accidentado.
– Primeros auxilios.
– Socorrismo.
– Situaciones de emergencia.
– Planes de emergencia y evacuación.
– Información de apoyo para la actuación de emergencias.

4. Riesgos medioambientales y manipulación de residuos
– Riesgos derivados del almacenaje y manipulación de combustibles, grasas y

lubricantes.
– Riesgos asociados a los ruidos, vibraciones, campos eléctricos y gases de la

combustión producidos en el taller.
– Protocolos de actuación para mitigar los riesgos medioambientales.
– Tipos de residuos generados.
– Almacenaje en contenedores y bolsas, señalización de residuos.
– Manejo de los desechos.
– Mantenimiento del orden y limpieza de la zona de trabajo.

Orientaciones metodológicas

Para acceder a la Unidad Formativa 2, debe haberse superado la Unidad Formativa 1.
La Unidad Formativa 3, se puede programar independiente.

Criterios de acceso para los alumnos

=��H��������
�!����������������
Y�����G�����\���������
��^�����%����������
�X��������
profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 3

Denominación: SISTEMAS DE TRANSMISIÓN, APOYO, RODAJE Y ELEMENTOS
DE ACOPLAMIENTO

Código: MF0631_2

���������	
����	�	�
�������������� 2

Asociado a la Unidad de Competencia:

UC0631_2: Mantener sistemas de transmisión, apoyo, rodaje y elementos de
acoplamiento de material rodante ferroviario.

Duración: 160 horas

UNIDAD FORMATIVA 1

Denominación: MANTENIMIENTO DE RODAJE Y SISTEMAS DE TRANSMISIÓN

Código: UF2007

Duración: 90 horas

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71949

Referente de competencia: Esta unidad formativa se corresponde con la RP1, RP2,
y RP3 en lo referente al mantenimiento de rodaje y sistemas de transmisión.

Capacidades y criterios de evaluación

C1: Analizar el comportamiento de los sistemas de rodaje y transmisión de material
�����
��$����*�����#�>��������
�X�������������
���>�����"��

CE1.1 Analizar el sistema de transmisión, explicando:
– La constitución y características de funcionamiento de los distintos sistemas,

así como de los elementos o mecanismos que lo componen.
– Las características y funciones de los elementos de guiado (cojinetes y

casquillos).
– Las características de los siguientes elementos de unión: pernos, remaches,

chavetas, arandelas.
– Los movimientos asociados a los sistemas de transmisión:
– Los conceptos de: velocidad (lineal y angular), par, potencia, y sus unidades

asociadas.
– El concepto de rozamiento y los métodos más utilizados para disminuirlo.
– Las características de los mecanismos utilizados para la transmisión de los

siguientes movimientos: el movimiento circular en circular (engranajes, poleas
y correas, entre otros.); el movimiento circular en lineal (biela - manivela,
entre otros); el movimiento lineal en lineal (balancín y empujador); el cálculo
de relaciones de multiplicación y desmultiplicación de velocidad y par.

CE1.2 Analizar el sistema de rodaje, explicando:
– La constitución, función y características de los distintos sistemas y elementos

que lo componen (ejes, de ruedas, cajas grasa, bogie, entre otros).
– Los parámetros asociados al sistema de rodadura que caracterizan al mismo.

[<	�����
�X���������*��Y��#���������&��$��
��������������
������������P��&�
��������"�����
material rodante ferroviario, empleando los equipos, medios y técnicas de diagnóstico
adecuadas.

CE2.1 Seleccionar la documentación técnica necesaria para el diagnóstico de
fallos y averías en los subsistemas correspondientes.
[`<�<� `����>���
��#���!������
�������
���Z����#�̂ �����>��^�����������
�X����"��
de averías reales o simuladas:

�� �����
�X����������
������������
��^�����&�^������>��!��������������������
punto de medida correcto y utilizando la documentación técnica necesaria.

– Seleccionar el equipo de medida o control, teniendo en cuenta los parámetros
que se deben controlar y el error admisible.

– Efectuar la preparación y calibrado del equipo de medida.
– Realizar la lectura de los distintos parámetros dando los valores de las

medidas con la precisión adecuada.
�� �����
�X�������>����������
��������
�
���"�#���>�����"��&����P��
��^�����&�^���

�>�����#�>������!����������*��Y��>��*�����
������
�X����#�������
������������"��
e interpretación de la documentación de mantenimiento correspondiente.

– Realizar el diagrama de secuenciación lógica del proceso de diagnóstico de
la avería, determinando la causa de la misma y relacionando la interacción
existente con otros sistemas.

– Explicar las causas de la avería y el proceso de corrección.
– Comparar los valores de los parámetros obtenidos en las comprobaciones

con los dados en la documentación técnica, para determinar los elementos
que se deben reparar, reglar o sustituir.

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de los mismos.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71950

CE2.3 En supuestos prácticos, debidamente caracterizados, comprobar que el
diagnóstico de la avería no provoca fallos, daños o deterioros en otros sistemas.
CE2.4 En supuestos prácticos, debidamente caracterizados, realizar todas las
operaciones cumpliendo las normas de uso y seguridad.

[+	��>���������
�����
����������������#��^��>��#����������
���&��
����P����>��YX���
para realizar el mantenimiento en los sistemas de rodaje y transmisión de material
rodante ferroviario.

CE3.1 Seleccionar e interpretar la documentación técnica necesaria para realizar
el mantenimiento de los sistemas y subsistemas antes mencionados.
CE3.2 En casos prácticos, debidamente caracterizados, sobre mantenimiento de
los sistemas transmisión, apoyo, rodaje, y elementos de acoplamiento de material
rodante ferroviario:

�� �����
�X��������������
���̂ ������>�����������
�����!P�
��������
�������
��
– Describir el proceso de desmontaje, montaje y ajuste para seleccionar los

������#� ���������
��� &� �
����P�� ��>��YX��� ���������� >���� �����Z��� ��
���
�>��������������*�Z�����
�X���������*��Y��

– Determinar los parámetros de funcionamiento y montaje que intervienen en
el caso práctico.

– Realizar la secuencia de operaciones de desmontaje, reparación, montaje y
ajuste, siguiendo la establecida en la documentación técnica.

– Comprobar los parámetros y realizar los ajustes estipulados en la
documentación técnica.

– Utilizar de forma adecuada los equipos, útiles y herramientas empleadas en
las distintas operaciones.

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de las mismas.

[`+�+� `�� ��>���
��� >�H�
����#� ��!������
�� �����
���Z����#� *���X���� ^���
las operaciones realizadas restituyen la funcionalidad del sistema y se ajusta a
��>���X���������
��������
CE3.4 En supuestos prácticos, debidamente caracterizados, realizar todas las
operaciones cumpliendo las normas de uso y seguridad.

Contenidos:

1. Transmisión de potencia en material rodante ferroviario
– Los movimientos asociados a los sistemas de transmisión.
– Velocidad (lineal y angular), par, potencia, y sus unidades asociadas.
– Mecanismos utilizados para la transmisión de movimientos.
– Mecanismos utilizados para la unión de elementos (pernos, remaches, chavetas,

arandelas).
– Mecanismos utilizados para el guiado (bielas, articulaciones elásticas, cojinetes,

casquillos).
– Movimiento circular en circular (engranajes, poleas y correas, entre otros).
– Movimiento circular en lineal (biela - manivela, entre otros); el movimiento lineal

en lineal (balancín y empujador).
– Relaciones de multiplicación y desmultiplicación de velocidad y par.

2. Sistema de rodaje de material rodante ferroviario
– Eje montado completo: eje motor y eje portador
– Subsistemas que los componen: cuerpo de eje, ruedas, discos de freno, reductor,

inversor, acoplamiento elástico, cajas de grasa.
– Características y función de los elementos que los componen.
– Elementos de guiado (cojinetes y casquillos).

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71951

– Las características de los siguientes elementos de unión: pernos, remaches,
chavetas, arandelas.

3. Sistemas de transmisión de material rodante ferroviario
– Transmisión de potencia motor-eje. Reductor y semiacoplamientos elásticos.
– Embragues, transmisiones articuladas tipo cardan.
– Cajas de cambios convencionales, hidrodinámicas y otras.

4. Lubricación de material rodante ferroviario
– Aceites y grasas.
– Técnicas de aplicación y uso.

5. Mantenimiento preventivo de sistemas de rodaje y transmisión de material
rodante ferroviario
– Plan de Mantenimiento e intervenciones de mantenimiento (PM).
– Acreditación de las operaciones del PM en Intervenciones de mantenimiento.
– Partes de trabajo en la empresa. Tiempos y materiales empleados.
�� �]���X����������������������!��������>����������������
�������
��&���>�����"��
– Mantenimiento y diagnosis: técnicas y métodos:

– Ruedas: parámetros de rodadura y su medición. Torneo de rodadura.
Inspección por Ultrasonidos.

�� �[���>������P�	�*���X����"��>���`������
���������#���%��
����>Y�����Y^������
penetrantes).

– Cajas de grasa: inspección de rodamientos.
�� �����������$����	����>��!���"��������%��
��&�X������

UNIDAD FORMATIVA 2

Denominación: MANTENIMIENTO DE ELEMENTOS DE ACOPLAMIENTO Y
BASTIDOR DE BOGIE.

Código: UF2008

Duración: 40 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP1, RP2,
y RP3 en lo referente al mantenimiento de elementos de acoplamiento.

Capacidades y criterios de evaluación

C1. Analizar el comportamiento de los sistemas de acoplamiento y bastidor de bogie
�����
�����������
��$����*�����#�>��������
�X�������������
���>�����"��

CE1.1 Analizar el sistema de acoplamiento de vehículos rodantes ferroviarios,
explicando:

– La constitución y características de los distintos sistemas que lo componen
(acoplamiento principal, intermedio, entre otros).

– Los parámetros asociados al sistema de acoplamiento que caracterizan al
mismo.

– Las funcionalidades de los sistemas eléctricos y neumáticos asociados al
sistema de acoplamiento Scharfenberg.

[<	� ����
�X���� ���� �*��Y��#� �������� &� �$��
���� ��� ���� ���
����� ��� ���>������
�� &�
bastidor de bogie de material rodante ferroviario, empleando los equipos, medios y
técnicas de diagnóstico adecuadas.

CE2.1 Seleccionar la documentación técnica necesaria para el diagnóstico de
fallos y averías en los subsistemas correspondientes. cv

e:
 B

O
E

-A
-2

01
3-

96
79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71952

[`<�<� `����>���
��#���!������
�������
���Z����#�̂ �����>��^�����������
�X����"��
de averías reales o simuladas:

�� �����
�X����������
������������
��^�����&�^������>��!��������������������
punto de medida correcto y utilizando la documentación técnica necesaria.

– Seleccionar el equipo de medida o control, teniendo en cuenta los parámetros
que se deben controlar y el error admisible.

– Efectuar la preparación y calibrado del equipo de medida.
– Realizar la lectura de los distintos parámetros dando los valores de las

medidas con la precisión adecuada.
�� �����
�X���� ��� >����������
�� ��� ���
�
���"�#� ��>�����"�� &��� �P��
�� ^��� ��&�

^��� �>�����#� >���� ��!������ ��� �*��Y�� >��*�����
�� ����
�X����#� ������
��
la selección e interpretación de la documentación de mantenimiento
correspondiente.

– Realizar el diagrama de secuenciación lógica del proceso de diagnóstico de
la avería, determinando la causa de la misma y relacionando la interacción
existente con otros sistemas.

– Explicar las causas de la avería y el proceso de corrección.
– Comparar los valores de los parámetros obtenidos en las comprobaciones

con los dados en la documentación técnica, para determinar los elementos
que se deben reparar, reglar o sustituir.

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de los mismos.

CE2.3 En supuestos prácticos, debidamente caracterizados, comprobar que el
diagnóstico de la avería no provoca fallos, daños o deterioros en otros sistemas.
CE2.4 En supuestos prácticos, debidamente caracterizados, realizar todas las
operaciones cumpliendo las normas de uso y seguridad.

[+	��>���������
�����
����������������#��^��>��#����������
���&��
����P����>��YX���
para realizar el mantenimiento en los sistemas de apoyo y elementos de acoplamiento
de material rodante ferroviario.

CE3.1 Seleccionar e interpretar la documentación técnica necesaria para realizar
el mantenimiento de los sistemas y subsistemas antes mencionados.
CE3.2 En casos prácticos, debidamente caracterizados, sobre mantenimiento de
los sistemas apoyo y elementos de acoplamiento de material rodante ferroviario:

�� �����
�X��������������
���̂ ������>�����������
�����!P�
��������
�������
��
– Escribir el proceso de desmontaje, montaje y ajuste para seleccionar los

������#� ���������
��� &� �
����P�� ��>��YX��� ���������� >���� �����Z��� ��
���
�>��������������*�Z�����
�X���������*��Y��

– Determinar los parámetros de funcionamiento y montaje que intervienen en
el caso práctico.

– Realizar la secuencia de operaciones de desmontaje, reparación, montaje y
ajuste, siguiendo la establecida en la documentación técnica.

– Comprobar los parámetros y realizar los ajustes estipulados en la
documentación técnica.

– Utilizar de forma adecuada los equipos, útiles y herramientas empleadas en
las distintas operaciones.

– Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo en los apartados necesarios para una adecuada
documentación de las mismas.

[`+�+� `�� ��>���
��� >�H�
����#� ��!������
�� �����
���Z����#� *���X���� ^���
las operaciones realizadas restituyen la funcionalidad del sistema y se ajusta a
��>���X���������
��������
CE3.4 En supuestos prácticos, debidamente caracterizados, realizar todas las
operaciones cumpliendo las normas de uso y seguridad.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71953

Contenidos

1. Sistema de apoyo de material rodante ferroviario
– Fuerza
– Rozamiento
– Dinámica ferroviaria
– Características y función de los elementos principales que lo componen:

– Caja
– Bogie
– Suspensión primaria (muelles helicoidales, muelles caucho-metal,

amortiguadores, bielas de guiado, etc.)
– Suspensión secundaria (muelles neumáticos, muelles helicoidales,

amortiguadores, sistema antibalanceo, etc.)

2. Sistema de acoplamiento de material rodante ferroviario
– Características y función de los elementos principales que lo componen:

– Acoplamiento caja - bogie.
– Traviesas.
– Arrastraderas.
– Bielas de arrastre.
– Pivote.
– Sistema de basculación.

– Acoplamiento entre vehículos.
– Acoplamientos principales.
– Acoplamientos auxiliares.
– Ganchos, bridas y topes (tracción y choque).

3. Mantenimiento preventivo sobre los sistemas de apoyo y acoplamiento de
material rodante ferroviario
– Plan de Mantenimiento e intervenciones de mantenimiento (PM).
– Acreditación de las operaciones del PM en Intervenciones de mantenimiento.
– Partes de trabajo en la empresa. Tiempos y materiales empleados.
�� �]���X����������������������!��������>����������������
�������
��&���>�����"��

UNIDAD FORMATIVA 3

Denominación: PREVENCIÓN DE RIESGOS LABORALES Y MEDIOAMBIENTALES
EN FERROCARRIL

Código: UF2116

Duración: 30 horas

Referente de competencia: Esta unidad formativa se corresponde con la RP4.

Capacidades y criterios de evaluación

C1: Analizar las medidas de prevención y de seguridad respecto a las actuaciones de
la manipulación de las instalaciones y equipos, contenidas en los planes de seguridad
de las empresas del sector.

[`���� `�>���X���� ���� ��>��
��� ��� ��� �����
�*�� ��� >��*����"�� &� ��%�������
relacionados con los riesgos derivados de la manipulación de instalaciones y
equipos.
[`��<� ����
�X����&��*����������$��
������������%��&�����%������������������
������
de material móvil ferroviario, prestando especial atención a riesgos como riesgo

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71954

eléctrico (alta tensión en catenaria) y riesgos derivados de la manipulación de
grandes cargas.
CE1.3 Describir los requerimientos de las áreas de trabajo y los procedimientos
>���� ��� >��>�����"�#� ��
���������� ���� ����%��� ��!������� ��>��YX����
correspondientes y sus medidas correctoras.
CE1.4 Analizar los requerimientos de primeros auxilios en diferentes supuestos
de accidentes.
[`��@� ��X�����������������&���!�����������>������&���������>����������
�����
de prevención y seguridad.

C2: Actuar conforme al plan de seguridad empleando las medidas de prevención y
seguridad de la empresa.

CE2.1 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo selección, conservación y correcta utilización de los equipos de
protección individual y colectiva.
CE2.2 Aplicar los protocolos de actuación ante posibles emergencias, tales como:

�� �����
�X����������>�������������%��������
��������>��YX�����
– Informar de las disfunciones y de los casos peligrosos observados.
�� �'��������������*������"������������X�������������%���������>����������
���

establecidos, en caso de emergencia.
CE2.3 Adoptar las medidas sanitarias básicas, técnicas de primeros auxilios y
traslado de accidentados en diferentes supuestos de accidentes.

C3: Aplicar las medidas de protección medioambiental y reciclado de residuos de la
empresa.

[`+��� `�>���X����������>��
��������������
�*���������!���
��������������������
los riesgos derivados de la actividad del taller, tales como ruidos, vibraciones, campos
eléctricos y de la manipulación de productos combustibles, lubricantes, pinturas y
disolventes, gases de soldadura, materiales de desecho, lijas, electrodos, etc.
[`+�<� ����
�X���� &� �*������ ���� $��
����� ��� ����%�� &� ����%��� �������!���
�����
asociados.
CE3.3 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo la manipulación correcta de los productos y su almacenamiento,
utilización de los equipos de protección individual y colectiva.
CE3.4 Aplicar los protocolos de actuación ante posibles emergencias, tales como:

– Evacuar la zona de trabajo
– Informar de las disfunciones y de los casos peligrosos observados.

CE3.5 Aplicar la recogida selectiva de residuos:
�� �����
�X�����������
���������&�>��
������>����
– Respetar la señalización y los protocolos de reciclado de residuos.

CE3.6 Mantener las zonas de trabajo en orden y limpieza para prevenir
incidentes.

Contenidos:

1. Conceptos básicos sobre seguridad y salud en el trabajo
– El trabajo y la salud.
– Los riesgos profesionales.
– Factores de riesgo.
– Consecuencias y daños derivados del trabajo:

– Accidente de trabajo.
– Enfermedad profesional.
– Otras patologías derivadas del trabajo.
– Repercusiones económicas y de funcionamiento.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71955

– Marco normativo básico en materia de prevención de riesgos laborales:
– La ley de prevención de riesgos laborales.
– El reglamento de los servicios de prevención.
– Alcance y fundamentos jurídicos.
– Directivas sobre seguridad y salud en el trabajo.

– Organismos públicos relacionados con la seguridad y salud en el trabajo:
– Organismos nacionales.
– Organismos de carácter autonómico.

2. Riesgos generales y su prevención en material rodante ferroviario
– Riesgos en el manejo de herramientas y equipos.
– Riesgos en la manipulación de sistemas e instalaciones.
– Riesgo eléctrico (alta tensión)
– Riesgo en la manipulación de sistemas de elevación (puentes grúa, elevadores,

etc.)
– Riesgos en el almacenamiento y transporte de cargas de gran volumen y peso.
– Riesgos en la manipulación de productos y residuos.
– Riesgos asociados al medio de trabajo:

– Exposición a agentes físicos, químicos o biológicos.
– El fuego.
– Campos electromagnéticos.

– Riesgos derivados de la carga de trabajo:
– La fatiga física.
– La fatiga mental.
– La insatisfacción laboral.

– La protección de la seguridad y salud de los trabajadores:
– La protección colectiva.
– La protección individual.

3. Actuación en emergencias y evacuación
– Tipos de accidentes.
– Evaluación primaria del accidentado.
– Primeros auxilios.
– Socorrismo.
– Situaciones de emergencia.
– Planes de emergencia y evacuación.
– Información de apoyo para la actuación de emergencias.

4. Riesgos medioambientales y manipulación de residuos
– Riesgos derivados del almacenaje y manipulación de combustibles, grasas y

lubricantes.
– Riesgos asociados a los ruidos, vibraciones, campos eléctricos y gases de la

combustión producidos en el taller.
– Protocolos de actuación para mitigar los riesgos medioambientales.
– Tipos de residuos generados.
– Almacenaje en contenedores y bolsas, señalización de residuos.
– Manejo de los desechos.
– Mantenimiento del orden y limpieza de la zona de trabajo.

Orientaciones metodológicas

Para acceder a la Unidad Formativa 2, debe haberse superado la Unidad Formativa 1.
La Unidad Formativa 3, se puede programar independiente.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71956

Criterios de acceso para los alumnos

=��H��������
�!����������������
Y�����G�����\���������
��^�����%����������
�X��������
profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO DE PRÁCTICAS PROFESIONALES NO LABORALES DE
MANTENIMIENTO DE LOS SISTEMAS MECÁNICOS DE MATERIAL RODANTE
FERROVIARIO

Código: MP0426

Duración: 120 horas

Capacidades y criterios de evaluación

C1: Participar en los procesos de entrada de vehículo a mantenimiento preventivo o
correctivo.

CE1.1 Extracción y manejo de la información y datos relevantes para realizar el
mantenimiento y/o la reparación de los sistemas mecánicos de material rodante
ferroviario.
CE1.2 Participación en la inspección de entrada del vehículo y en la preparación
de las órdenes de trabajo de mantenimiento preventivo y correctivo.

C2. Participar en los procesos de mantenimiento preventivo y correctivo
CE2.1 Aplicar las consistencias de mantenimiento preventivo en órganos y
elementos de acuerdo al plan de mantenimiento.
CE2.2 Realizar los pedidos de piezas y repuestos al almacén, cumplimentando
los documentos empleados en los pedidos, indicando códigos, cantidades y
denominaciones.
CE2.3 Manejar en una situación real, los partes de trabajo y manuales técnicos
de reparación.
CE2.4 Cumplimentar la documentación de acreditación de las operaciones de
mantenimiento y registros de calidad.

C3: Participar en el diagnóstico y reparación de averías en los sistemas mecánicos de
material rodante ferroviario en una situación real.

CE3.1 Diagnosticar y analizar las anomalías presentadas.
CE3.2 Realizar la secuencia de desmontaje y montaje de los elementos
implicados.
CE3.3 Seguir las pautas establecidas por la empresa o personal de mando, con
relación a los procedimientos de reparación.
CE3.4 Realizar las comprobaciones pertinentes para garantizar la reparación y
para garantizar la seguridad inherente al vehículo.
CE3.5 Manejar con destreza las herramientas y útiles necesarios para efectuar
el diagnóstico y la reparación.
CE3.6 Mantener el orden y limpieza del puesto de trabajo.

C4: Participar en los procesos de trabajo de la empresa, siguiendo las normas e
instrucciones establecidas en el centro de trabajo.

CE4.1 Comportarse responsablemente tanto en las relaciones humanas como
en los trabajos a realizar.
CE4.2 Respetar los procedimientos y normas del centro de trabajo.
CE4.3 Emprender con diligencia las tareas según las instrucciones recibidas,
tratando de que se adecuen al ritmo de trabajo de la empresa.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71957

CE4.4 Integrarse en los procesos de producción del centro de trabajo.
CE4.5 Utilizar los canales de comunicación establecidos.
CE4.6 Respetar en todo momento las medidas de prevención de riesgos, salud
laboral y protección del medio ambiente.

Contenidos

1. Gestión de almacén.
– Manejo de catálogos de piezas y materiales consumibles.
– Documentación para pedidos de piezas a almacén, cumplimentación de los

mismos.
�� ���*��
�����#������X����"��&��
�^��
����

2. Manejo y cuidado de documentación técnica, utillajes y herramienta
– Utilización de la documentación técnica de forma responsable.
�� �\����Z���"���������
��������������������������
�������>��YX����
– Mantenimiento y cuidados especiales de las maquinas herramientas.
– Cuidado y limpieza de la herramienta manual.
�� �������&������X����"�����������������
��&������
�������>��YX����
– Orden y limpieza en el puesto de trabajo.
– Respeto de los espacios personales en el puesto de trabajo.
– Gestión, procedimientos y almacenaje de los residuos en el puesto de trabajo.

3. Diagnóstico, mantenimiento y reparación de motores diesel, sistemas de
suspensión y frenos, transmisión, apoyo, rodaje y elementos de acoplamiento
de material rodante ferroviario.
– Toma de datos para mantenimiento y realización de diagnóstico de averías.
– Pruebas y diagnosis de averías en todos los sistemas.
– Desmontaje y montaje para la reparación.
– Autocontrol de la calidad en la reparación.
– Cumplimentación de partes de trabajo, documentos de acreditación de

operaciones de mantenimiento y registros de calidad.
– Utilización de los medios disponibles.
– Orden y limpieza de componentes, recambios, útiles y herramienta.
�� �]���X����"�����������>�����������$��
������
– Empleo de las normas de seguridad en los procesos de reparación.

4. Integración y comunicación en el centro de trabajo
– Comportamiento responsable en el centro de trabajo.
– Respeto a los procedimientos y normas del centro de trabajo.
– Interpretación y ejecución con diligencia de las instrucciones recibidas.
– Reconocimiento del proceso productivo de la organización.
– Utilización de los canales de comunicación establecidos en el centro de

trabajo.
– Adecuación al ritmo de trabajo de la empresa.
– Seguimiento de las normativas de prevención de riesgos, salud laboral y

protección del medio ambiente.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71958

IV. PRESCRIPCIONES DE LOS FORMADORES

Módulos
Formativos Acreditación requerida

Experiencia profesional requerida
en el ámbito de la unidad de competencia

Con acreditación Sin acreditación

MF0629_2:
Motores diesel

�� W���������#� ��%������#� ��^��
��
�� �� ���
Y
���� ��� %�����
correspondiente u otros títulos equivalentes.

�� ��>������#���%�������K������#���^��
��
��K������������
Y
����
de grado correspondiente u otros títulos equivalentes.

�� K�������=�>��������� ��� $�������>��$�����������K����>��
��&�
mantenimiento de vehículos

�� [��
�$����������>��$�����������������*���+�����H����>��$��������
de Electromecánica de vehículos de la familia profesional
Transporte y mantenimiento de vehículos

1 año 4 años

MF0630_2:
Sistemas de

suspensión,
frenos y circuitos
de fluidos

�� W���������#� ��%������#� ��^��
��
�� �� ���
Y
���� ��� %�����
correspondiente u otros títulos equivalentes.

�� ��>������#���%�������K������#���^��
��
��K������������
Y
����
de grado correspondiente u otros títulos equivalentes.

�� �K�������=�>��������� ��� $�������>��$�����������K����>��
��&�
mantenimiento de vehículos

�� [��
�$����������>��$�����������������*���+�����H����>��$��������
de Electromecánica de vehículos de la familia profesional
Transporte y mantenimiento de vehículos

1 año 4 años

MF0631_2:
Sistemas de

transmisión,
apoyo, rodaje y
elementos de
acoplamiento

�� W���������#� ��%������#� ��^��
��
�� �� ���
Y
���� ��� %�����
correspondiente u otros títulos equivalentes.

�� ��>������#���%�������K������#���^��
��
��K������������
Y
����
de grado correspondiente u otros títulos equivalentes.

�� K�������=�>��������� ��� $�������>��$�����������K����>��
��&�
mantenimiento de vehículos

�� [��
�$����������>��$�����������������*���+�����H����>��$��������
de Electromecánica de vehículos de la familia profesional
Transporte y mantenimiento de vehículos

1 año 4 años

V. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo Superficie m2

15 alumnos
Superficie m2

25 alumnos

Aula de gestión 45 60

Taller ferroviario de mantenimiento mecánico (tren de
3 coches) (*)

1000 1000

Espacio Formativo M1 M2 M3

Aula de gestión X X X

Taller ferroviario de mantenimiento mecánico (tren de 3 coches) (*) X X X

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71959

Espacio Formativo Equipamiento

Aula de gestión.

– Equipos audiovisuales
– PCs instalados en red, cañón con proyección e internet
– Sofware específico de la especialidad
– 2 Pizarras para escribir con rotulador
– Rotafolios
– Material de aula
– Mesa y silla para el formador
– Mesas y sillas para alumnos

Taller ferroviario de
mantenimiento
mecánico (tren
de 3 coches) (*)

– Puerta de entrada y altura nave elevada a 7 m. mínimo
– Vía con foso triple sobre pilarillos o vía sobre pilarillos y suelo rebajado.
– Catenaria y sistemas de seguridad con enclavamiento.
– Sistema de extracción de humos.
– Medios de elevación (nave para mantenimiento preventivo)

��
��������*������
��`^��>��!�P��!�%���
��`^��>��!�P���P��
��`^��>��!�P��>��Z��
��'���>��
������
������������������������������
��$�����

– Medios de elevación (nave para levante de vehículo)
��'���
���%�����<����G��K����&���P��%�����%�
������*������
��
��������*��������@�K���

– Carretillas (5 Tm. Movimiento de piezas)
– Puente grúa (10 Tm. Movimiento de piezas)
– Bancos de trabajo con tornillos.
– Herramienta manual.
– Calibres, micrómetros interior y exterior, alexómetros.
– Llaves dinamométricas
– Multímetro y pinza amperimétrica.
– Grúas plumas de 250 Kg.
– Grúas plumas de 1500 Kg.
– Gatos hidráulicos.(y neumáticos)
– Burriquetas.
– Recogedora de aceite usado.
– Equipos de pistolas de impacto neumáticas y eléctricas, de ½”, ¾” y de 1”.
– Llaves multiplicadoras de fuerzas.
– Juego completo de prensas manuales.
– Juego de relojes medidores de presión de fluidos.
– Juego de caudalímetros para fluidos.
– Prensa fija de 100 Tm.
– Lámparas portátiles, eléctricas y de batería.
– Maquinaria y consumibles de soldadura.
– Equipo de fabricación de latiguillos y su juego de consumibles.
– Bombas de llenado para fluidos hidráulicos.
– Tester para fluidos hidráulicos.
– Termómetros y medidores de temperatura.
– Manómetros de presión de aire.
– Osciloscopios
– Banco - equipo de verificación de alternadores y motores de arranque
– Lámpara de pruebas.
– Cargador de baterías
– Comprobador de baterías.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

BOLETÍN OFICIAL DEL ESTADO
Núm. 224 Miércoles 18 de septiembre de 2013 Sec. I. Pág. 71960

Espacio Formativo Equipamiento

– Equipo de vacío y de presión.
– Estación de carga, recuperación y reciclado de gases refrigerantes.
– Botellas de gases refrigerantes y de residuos.
– Detector de fugas electrónico y por ultravioletas.
– Termómetros de contacto y por infrarrojos.
– Carros de trabajo para herramientas y piezas
– Juegos de todo tipo de llaves manuales
– Juegos de todo tipo de llaves para tornillería grande.
– Juego de todo tipo de alicates y mordazas
– Juego de todos los tipos de puntas especiales, torx, allen, etc
– Juego de todos los tipos de destornilladores
– Punto limpio y contenedores. Herramientas de limpieza diaria
– Almacén de productos y herramientas. Vestuario con taquillas. Lavaojos,

Botiquín.
– Instalaciones específicas: Línea de aire comprimido, alumbrado en nave y

en foso, tomas de corriente alterna, trifásica 380V, monofásica 220V y
continua a 72V y 100V.

– Bancos de prueba de componentes, válvulas y paneles neumáticos
– Bancos de prueba de compresores
– Bancos de prueba de compresores de aire acondicionado.

(*) Espacio no ubicado necesariamente en el centro de formación. Dado el alto coste de las instalaciones
descritas, sería deseable disponer de acuerdos con empresas ferroviarias para realizar esta formación en
las instalaciones de las empresas.

Las instalaciones y equipamientos deberán cumplir con la normativa industrial e
higiénico sanitaria correspondiente y responderán a medidas de accesibilidad universal
y seguridad de los participantes.

El número de unidades que se deben disponer de los utensilios, máquinas y
���������
���^��������>���X�����������^��>�����
�����������>������$����
�*��#����H�
�����X����
��>��������Y���������@���������&���!��H���������
����#�����������#�>����
atender a número superior.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las
adaptaciones y los ajustes razonables para asegurar su participación en condiciones
de igualdad.

cv
e:

 B
O

E
-A

-2
01

3-
96

79

