SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http://oscarperpinan.github.io

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Penniciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Resumen de

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Contacto Directo e Indirecto

Contacto Directo: contacto de personas o animales con partes activas de los materiales y equipos

Contacto Indirecto: contacto de personas o animales con partes que se han puesto bajo tensión como resultado de un fallo de aislamiento.

Partes Activas: Conductores y piezas conductoras bajo tensión en servicio normal. Incluyen el conductor neutro o compensador y las partes a ellos conectadas.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de la personas

'uesta a tierra

Protección de los equipos

Masa y Tierra

Masa: Conjunto de las partes metálicas de un aparato que, en condiciones normales, están aisladas de las partes activas.

Tierra: Masa conductora de la tierra en la que el potencial eléctrico en cada punto se toma, convencionalmente, igual a cero.

Toma de tierra: Electrodo, o conjunto de electrodos, en contacto con el suelo y que asegura la conexión eléctrica con el mismo.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de la personas

Puesta a tierra

Protección de los equipos

Clases de materiales

Material de clase 0: Material en el cual la protección contra el choque eléctrico se basa en el aislamiento principal; lo que implica que no existe ninguna disposición prevista para la conexión de las partes activas accesibles, si las hay, a un conductor de protección que forme parte del cableado fijo de la instalación. La protección en caso de defecto en el aislamiento principal depende del entorno.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

uesta a tierra

Protección de los equipos

Clases de materiales

Material de clase I: la protección contra el choque eléctrico no se basa únicamente en el aislamiento principal, sino que comporta una medida de seguridad complementaria en forma de medios de conexión de las partes conductoras accesibles a un conductor de protección puesto a tierra, que forma parte del cableado fijo de la instalación, de forma tal que las partes conductoras accesibles no puedan presentar tensiones peligrosas.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de personas

Puesta a tierra

Protección de los equipos

Clases de materiales

Material de clase II: la protección comporta medidas de seguridad complementarias, tales como el doble aislamiento o aislamiento reforzado. Estas medidas no suponen la utilización de puesta a tierra para la protección y no dependen de las condiciones de la instalación. Este material debe estar alimentado por cables con doble aislamiento o con aislamiento reforzado.

Material de clase III: la protección no se basa en la alimentación a muy baja tensión y en el cual no se producen tensiones superiores a 50 V en c.a. ó a 75V en c.c.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

uesta a tierra

Protección de los equipos

Tensión de contacto

Tensión de contacto: Tensión que aparece entre partes accesibles simultáneamente, al ocurrir un fallo de aislamiento. Por convenio este término solo se utiliza en relación con la protección contra contactos indirectos. En ciertos casos el valor de la tensión de contacto puede resultar influido notablemente por la impedancia que presenta la persona en contacto con esas partes.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

'uesta a tierra

Protección de los equipos

Tensión de defecto

Tensión de defecto: Tensión que aparece a causa de un defecto de aislamiento, entre dos masas, entre una masa y un elemento conductor, o entre una masa y una toma de tierra de referencia, es decir, un punto en el que el potencial no se modifica al quedar la masa en tensión.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Resumen de

Esquemas de conexión a tierra

Primera letra: conexión de alimentación y tierra

T= conexión directa de un punto de alimentación a tierra.

I= aislamiento de todas las partes activas respecto a tierra

Segunda letra: conexión de masas con tierra

T= masas conectadas directamente a tierra, independientemente de conexión de alimentación

N= masas conectadas directamente a punto de alimentación puesto a tierra (en alterna, normalmente el neutro) SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

uesta a tierra

equipos

Esquemas de conexión a tierra

TT: en alterna, neutro puesto a tierra y masas a tierra, pero de forma independiente.
Instalaciones receptoras en una red de distribución pública de BT.

TN: en alterna, neutro puesto a tierra, y masas conectadas al neutro (directamente o a través de un conductor de protección).

IT: todos los conductores activos aislados de tierra, y masas conectadas a tierra.Esquema habitual en zona del generador FV en SFCR europeos. SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

uesta a tierra

Protección de los equipos

Esquemas de conexión a tierra

En un sistema fotovoltaico es de uso común que el esquema de tierra sea IT en la zona del generador fotovoltaico y TT a partir de la salida del inversor.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

'uesta a tierra

Protección de los equipos

Resumen de

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Definiciones

Protección de las personas Efectos de la corriente eléctrica Contacto Directo

Puesta a tierra

Protección de los equipos

Intensidad y tiempo de contacto

- Hasta 10 mA no genera efectos peligrosos (calambres).
- Por encima de 500 mA puede producir fibrilación muscular.
- La intensidad que circula depende de la tensión de contacto y la resistencia expuesta.
 - Reducir tensión.
 - Aumentar resistencia (guantes, calzado, aislamiento del suelo)

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

efiniciones

Protección de la personas

Efectos de la corriente eléctrica

Contacto Directo
Contacto Indirecto

Puesta a tierra

Protección de los equipos

Intensidad y tiempo de contacto

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de las personas

Efectos de la corriente eléctrica

Contacto Directo
Contacto Indirecto

Puesta a tier

Protección de los equipos

Trayectoria de la corriente

- La trayectoria se realiza siguiendo la ruta más corta o la de menor resistencia.
- Los efectos son más graves si en la trayectoria se encuentran organos vitales.
- ► Además, los efectos dependen de la edad, el sexo, el estado físico, la fatiga, el miedo...

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de las personas

Efectos de la corriente eléctrica

Contacto Indirecto

Puesta a tierra

Protección de los equipos

Resistencia del cuerpo

- No es homogénea: cada parte del cuerpo presenta valores diferentes.
- No es estable con el tiempo: depende de la duración del contacto y de la tensión aplicada (disminuye con la tensión!).
- ► Depende del estado de la piel, sudoración, estado físico, superficie de contacto, presión.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Efectos de la corriente eléctrica

Contacto Directo
Contacto Indirecto

uesta a tierra

Protección de los equipos

Frecuencia eléctrica

Continua:

- Umbral de percepción: 2 mA
- Umbral control muscular: 75 mA
- Menos peligrosa que alterna convencional. Puede producir electrolisis de la sangre.

Alterna 50 Hz:

- Umbral de percepción: 0.5 mA
- ▶ Umbral de control muscular: 15 mA

Alterna 10 kHz:

- ▶ Umbral de percepción: 5 mA
- ▶ Umbral de control muscular: 75 mA
- Debido al efecto pelicular, los efectos son menores que la alterna convencional (la corriente circula por la piel, sin atravesar organos internos).

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas Efectos de la corriente

eléctrica Contacto Directo

Contacto Indirecto

Puesta a tier

Protección de los equipos

Tensión y corriente de seguridad

- Se establecen dos condiciones: emplazamientos secos o húmedos (instalaciones de interior); emplazamientos mojados (instalaciones en intemperie).
- Se define como tensión de seguridad la tensión de contacto máxima admisible durante al menos cinco segundos. Para emplazamientos secos es de 120 Vcc y 50 Vca; para emplazamientos mojados es de 60 Vcc y 24 Vca.
- La corriente máxima admisible se fija en 30 mA para AC y 100 mA para CC.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de la

Efectos de la corriente eléctrica

Contacto Directo

Contacto Indirecto

Puesta a tierra

Protección de los equipos

Definiciones

Protección de las personas

Efectos de la corriente eléctrica Contacto Directo

Contacto Indirecto

Puesta a tierra

Protección de los equipos

Contacto Directo TT

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Efectos de la corriente eléctrica Contacto Directo

ntacto Indirecto

Puesta a tierra

Protección de los equipos

Contacto Directo TN

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Contacto Directo

Lontacto munecto

tuesta a tierra

Protección de los equipos

Contacto Directo IT

$$I_f \leq 100 \, mA \Longrightarrow R_{iso} \geq 10 \cdot V_{ocG} - R_H$$

Se necesitan tensiones de generador superiores a los 1000 V para producir dolor, y tensiones superiores a los 3000 V para que exista riesgo por fibrilación.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas Efectos de la corriente

eléctrica Contacto Directo

Puesta a tierr

Protección de los equipos

REBT: Contactos Directos

Según la ITC-BT-24 las protecciones a utilizar para proteger frente a contactos directos deben estar **basadas** en evitar que una persona pueda entrar en contacto con las partes activas de la instalación, e incluye una protección complementaria cuando las anteriores no consiguen su objetivo:

- Protección por aislamiento de las partes activas
- Protección por medio de barreras o envolventes
- Protección por medio de obstáculos
- Protección por puesta fuera de alcance por alejamiento
- Protección complementaria por dispositivos de corriente diferencial-residual

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Efectos de la corriente eléctrico.

Contacto Directo

Puesta a tierra

Protección de los equipos

Definiciones

Protección de las personas

Efectos de la corriente eléctrica Contacto Directo

Contacto Indirecto

Puesta a tierra

Protección de los equipos

Contacto Indirecto TT

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas Efectos de la corriente eléctrica

Contacto Directo
Contacto Indirecto

Puesta a tierr

Protección de los equipos

Contacto Indirecto TN

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas Efectos de la corriente eléctrica

Contacto Directo
Contacto Indirecto

Puesta a tierr

Protección de los equipos

Contacto Indirecto IT

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Efectos de la corriente

Contacto Directo
Contacto Indirecto

uesta a tierra

Protección de los equipos

- Protección por corte automático de la alimentación: cuando se produce el contacto, el objetivo es evitar que la fuente eléctrica siga alimentando la fuga.
- Protección por empleo de equipos de clase II o por aislamiento equivalente, con la misión de alcanzar resistencias de aislamiento de alto valor y estables en el tiempo.
- Puesta a tierra, como camino preferente para conducir la corriente de fuga y para servir de potencial común para todos los elementos que entran en contacto con ella.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Definiciones

personas

Efectos de la corriente eléctrica

Contacto Directo
Contacto Indirecto

Puesta a tierr

Protección de los equipos

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Resistencia para conexión TT

$$R_{tp} \le \frac{V_{max}}{I_f}$$

Ejemplo

Una instalación fotovoltaica se considera local mojado, así que $V_{max}=60\,\mathrm{V}$. Al ser corriente continua $I_{max}=100\,\mathrm{mA}$. Si este generador fotovoltaico utiliza el esquema TT será $R_{tp}\leq 600\,\Omega$.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Puesta a tierra

equipos

Resistencia para IT con una falta a tierra

$$R_{tp} \leq \frac{V_{max}}{I_{sc}}$$

Ejemplo

Suponiendo $I_{sc}=150\,\mathrm{A}$, la resistencia de la puesta a tierra debe ser ahora $R_{tp}\leq0.4\,\Omega.$

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Definiciones

personas

Puesta a tierra

equipos

Práctica común

Este segundo cálculo arroja un valor difícilmente alcanzable en un terreno con valores de resistividad eléctrica normales dentro de ciertos costes razonables. En general, se suele adoptar como requisito mínimo

$$R_{tp} \le \frac{V_{max}}{I_f}$$

aplicado a la zona de corriente alterna (por tanto, empleando $V_{max}=24\,\mathrm{V}$ y $I_{max}=30\,\mathrm{mA}$). Con este primer resultado se diseña un sistema de puesta a tierra y se intenta mejorar para alcanzar

$$R_{tp} \leq \frac{V_{max}}{I_{sc}}$$

aplicada al generador fotovoltaico.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

personas

Puesta a tierra

Protección de los equipos

Cálculo de la resistencia de tierra

▶ Resistencia de puesta a tierra: Para una pica vertical $R_t = \frac{\rho}{L}$, siendo ρ la resistividad del terreno y L la longitud de la pica.

Resistividad en función del terreno

Terrenos cultivables fértiles $50\,\Omega\,\mathrm{m}$ Terrenos cultivables poco fértiles $500\,\Omega\,\mathrm{m}$ Suelos pedregosos $3000\,\Omega\,\mathrm{m}$

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de las personas

Puesta a tierra

equipos

Cálculo de la resistencia de tierra

▶ Electrodos en paralelo: Para mejorar la resistencia de toma de tierra, se utilizan varios electrodos interconectados, situados a distancias del orden de 10 m. De esta forma, la resistencia equivalente es (aproximadamente) el paralelo de las individuales.

Por ejemplo

Para conseguir una $R_t = 5 \Omega$ en un terreno con $\rho = 100 \Omega$ m se deberán utilizar aproximadamente 10 picas de una longitud de 2 metros (cada una de ellas tendrá una resistencia $R_{t,i} = 50 \Omega$).

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de personas

Puesta a tierra

Protección de los equipos

Tomas de tierra existentes

A la hora de realizar puestas a tierra en lugares donde ya existen tomas a tierra que pertenecen a otras instalaciones eléctricas.

- Cuando corresponda a la instalación de Baja
 Tensión del edificio se utilizará la puesta a tierra existente para conectar las masas del sistema fotovoltaico.
- ► Cuando corresponde al **neutro de Media Tensión del transformador de la compañía eléctrica** es necesario **separarse suficientemente** para no interferir en su funcionamiento. Para terrenos de resistividad no elevada ($\rho < 100 \,\Omega$ m), esta condición se cumple para distancias superiores a 15 m.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de la personas

Puesta a tierra

Protección de los equipos

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos Tormentas eléctricas Protecciones

Formación de las tormentas

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de las personas

Puesta a

Protección de los equipos

Tormentas eléctricas

otecciones

Formación de las tormentas

- Dentro de los núcleos tormentosos, las cargas positivas ascienden a las capas superiores de las nubes. Esta separación de cargas produce un campo eléctrico.
- Por otra parte, las cargas negativas de las capas inferiores atraen las cargas positivas en superficie terrestre.
- ► Cuando el campo eléctrico interno de la nube alcanza la ruptura del aire, se producen descargas eléctricas. Esta descarga comienza en la nube con un trazador descendente hacia la superficie terrestre.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

personas

'uesta a tierra

quipos

Tormentas eléctricas

Troteccione

Encuentro entre trazadores

- ▶ Cuando el trazador descendente se acerca a una distancia de entre 10 a 100 m de la tierra, se generan diversos trazadores ascendentes desde la superficie en busca del trazador descendente.
- ► Aquel trazador ascendente que conecta con el descendente cierra la descarga y determina el lugar del impacto.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de las personas

'uesta a tierra

quipos

Tormentas eléctricas

lesumen de

Influencia de las condiciones locales

- La descarga está determinada principalmente por el campo eléctrico interno de la nube, con una menor influencia debida a las condiciones de la superficie terrestre.
- Cuando el trazador se encuentra a una distancia de entre 10 a 100 metros, las condiciones locales suponen una mayor influencia.
- Las construcciones metálicas de mayor altura (antenas) o superficie (instalaciones fotovoltaicas) favorecen la formación de trazadores ascendentes que conecten con el descendente.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Definiciones

Protección d personas

uesta a tierra

uipos

Tormentas eléctricas

r roteccione:

Influencia de los sistemas fotovoltaicos

Por tanto, las instalaciones fotovoltaicas no aumentan la probabilidad de descargas locales (determinadas por las nubes), pero una vez que se producen, son lugares con mayor probabilidad de impacto.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

efiniciones

Protección de las personas

'uesta a tierra

luipos

Tormentas eléctricas

Proteccione

Descarga y campo magnético

- Una descarga eléctrica supone una corriente de gran valor en un lapso de tiempo muy corto.
- Esta corriente produce una inducción magnética a su alrededor, también de caracter variable.
- Un flujo magnético variable produce una fuerza electromotriz entre los extremos del area atravesada.

Factores de influencia

La fuerza electromotriz inducida depende de:

- Valor de la inducción magnética (depende de la tormenta).
- ▶ **Distancia** de la descarga al sistema (depende principalmente de la tormenta).
- Area efectiva del sistema (depende del diseñador y del instalador).

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de la personas

ıesta a tierra

equipos Tormentas eléctricas

rotecciones

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Tormentas eléctricas

Protecciones

Area y cableado

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

Puesta a t

Protección de los

ormentas eléctricas

Protecciones

Protección externa

Un sistema de protección externa contra el rayo se compone de:

- ► Terminal aéreo (punta)
- Conductor(es) de bajada (interconectados)
- Puesta a tierra.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de l personas

Puesta a tierra

quipos

ormentas electricas

Protecciones

Protección externa

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

efiniciones

Protección de las personas

Puesta a ti

Protección de los

ormentas eléctricas

Protecciones

Protección externa

- Se debe calcular una distancia de seguridad entre la bajada del pararrayos y las instalaciones metálicas cercanas.
- Se asume que una distancia mayor a 1 metro es superior a la distancia de seguridad.
- Si la distancia es inferior a la de seguridad, el sistema de puesta a tierra de la protección externa y la estructura metálica deben interconectarse para evitar la existencia de descargas entre conductores.
- Si la distancia es superior a la de seguridad, los sistemas de puesta a tierra deben ser independientes.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Definiciones

Protección de personas

uesta a tierra

uipos rmentas eléctricas

Protecciones

Protecciones internas

- ► Todas las masas deben estar conectadas a un sistema de puesta a tierra. En general, la estructura de soporte se conecta directamente a tierra, pero no el marco de los módulos.
- En la entrada/salida de cada elemento a proteger se instalan supresores de tensión (varistores) entre conductores activos y tierra.
- Es importante tener en cuenta que cuando un varistor actúa, realiza un cortocircuito entre sus conexiones.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de la personas

ruesta a tierra

uipos ormentas eléctricas

Protecciones

Protecciones Internas

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definicione:

Protección de las personas

Puesta a tierra

quipos

. . .

Protecciones

Protecciones Internas

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Definiciones

Protección de las personas

Puesta a tierr

quipos

Protecciones

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Diagrama Unifilar

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Resumen de protecciones Circuito DC Circuito AC

Tres niveles de protección

Todo el sistema de protección para sistemas IT se puede concebir en tres niveles:

- Nivel 1: Refuerzo del aislamiento de las partes activas.
- Nivel 2: Sistema de detección de aislamiento.
- Nivel 3: Puesta a tierra.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Circuito DC

Nivel 1: Refuerzo del aislamiento de las partes activas.

Configuración flotante del generador: se imposibilitan los accidentes por la aparición de contactos indirectos de primer contacto.

Cableado con aislamiento de protección: Estos aislamientos refuerzan la protección contra contactos indirectos.

Aislamiento galvánico AC-DC: Mediante transformadores de devanados independientes en los inversores se imposibilita el cierre de corriente de fallo a través del inversor.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

efiniciones

personas

Puesta a tierra

Protección de lo equipos

esumen de

Circuito DC

Circuito AC

Nivel 2: Sistema de detección de aislamiento.

Vigilante de aislamiento: Este elemento genera una señal de baja frecuencia (2 a 5 Hz) para evitar las fugas capacitivas del cableado, y que inyecta en un polo activo midiendo la corriente de retorno, y por tanto, la resistencia de aislamiento.

En caso de pérdida de aislamiento, el vigilante ordena el disparo de los interruptores aislando el campo fotovoltaico afectado. La orden provoca la desconexión del inversor, el cortocircuito del campo y la puesta a tierra del mismo.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Circuito DC

Nivel 3: Protección en caso de fallo de los niveles 1 y 2:

En caso de fallo de los niveles anteriores aún queda la protección proporcionada por la puesta a tierra directa de todas las masas de la planta. Gracias a ella se limitara la tensión que con respecto a tierra puedan adquirir las masas en caso de derivación.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Circuito DC

Cortocircuitos

- El cortocircuito es un punto de trabajo no peligroso para el generador fotovoltaico.
- ▶ El cortocircuito puede, sin embargo, ser **perjudicial para el inversor**. Como medio de protección se incluyen fusibles de tipo gG normalizados según EN 60269 en cada polo.
- Para las personas es peligrosa la realización o eliminación de un cortocircuito franco en el campo generador, por la posibilidad de que se establezca un arco eléctrico. Es recomendable la conducción separada del positivo y del negativo para evitar cortocircuitos por pérdida de aislamiento.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

personas

uesta a tierra

equipos

protecciones

Circuito DC

ircuito AC

Fusibles

El fusible por rama sirve principalmente como elemento de seccionamiento (facilita las tareas de mantenimiento). Debe elegirse mediante:

$$I_B < I_n < I_z$$

 $I_2 < 1.45 \cdot I_z$

siendo I_B la intensidad de diseño de la línea, I_n la intensidad nominal del dispositivo de protección, e I_z es la intensidad admisible por el conductor e I_2 la intensidad que asegura efectivamente el funcionamiento del dispositivo de protección.

Suele utilizarse $I_n \ge 1.25 \cdot I_{scG}$. Para fusibles, normalmente $I_2 = 1.6 \cdot I_n$

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección o personas

'uesta a tierra

equipos

Resumen de protecciones

Circuito DC

Fusibles

- En las instalaciones eléctricas convencionales es frecuente el empleo de fusibles (y otros elementos de protección) en cascada con poder de corte creciente en dirección al punto de conexión a red.
- ► Esta práctica se basa en que, en la red convencional, la corriente de cortocircuito es sustancialmente superior a la de operación.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

uesta a tierra

equipos

Resumen de protecciones

Circuito DC

Circuito AC

Fusibles

- Sin embargo, su traslación directa a los sistemas fotovoltaicos carece de sentido dada la similitud entre ambas corrientes.
- Aunque puede defenderse su utilidad al permitir el seccionamiento parcial del generador debe tenerse en cuenta que esta funcionalidad la ofrece el portafusibles y no el fusible mismo.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

uesta a tierra

equipos

Resumen de protecciones

Circuito DC

Circuito AC

Sobretensiones

- Se protegerá la entrada CC del inversor mediante varistores (dispositivos bipolares de protección clase II), válidos para la mayoría de equipos conectados a la red.
- ▶ El dispositivo tendrá una tensión de operación marcada por el diseño del sistema concreto, rango definido entre la tensión de serie para la menor tensión en el punto de máxima potencia y la mayor tensión de circuito abierto.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Circuito DC

Definiciones

Protección de las personas

Puesta a tierra

Protección de los equipos

Resumen de protecciones

Circuito DC

Circuito AC

Cortocircuitos y sobrecargas

Según el RD 1663-2000 es necesario incluir un **interruptor general manual**, que será un interruptor magnetotérmico omnipolar.

Este interruptor, que se ubica en el cuadro de contadores de la instalación fotovoltaica, será accesible sólo a la empresa distribuidora, con objeto de poder realizar la desconexión manual, que permita la realización, de forma segura, de labores de mantenimiento en la red de la compañía eléctrica.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de las personas

uesta a tierra

Protección de le equipos

Resumen de protecciones Circuito DC

Cortocircuitos y sobrecargas

- Esta inaccesibilidad obliga a introducir un segundo magnetotérmico omnipolar en la instalación, de menor intensidad nominal, que será el que realmente proteja a la instalación AC de las sobrecargas y cortocircuitos.
- Este segundo magnetotérmico actuará antes que el interruptor general manual, salvo cortocircuitos de cierta importancia provenientes de la red de la compañía.
- Asimismo, con el fin de dar cierta independencia a las líneas propias de cada inversor, se utilizará un magnetotérmico de menor corriente asignada para cada inversor.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Definiciones

Protección de personas

'uesta a tierra

Protección de l equipos

Resumen de proteccione
Circuito DC
Circuito AC

Cortocircuitos y sobrecargas

Se utilizarán **magnetotérmicos tipo C**, los utilizados cuando no existen corrientes de arranque de consumo elevadas, cumpliendo:

$$I_B < I_n < I_z$$

 $I_2 < 1.45 \cdot I_z$

Los interruptores magnetotérmicos normalizados cumplen $I_2 = 1.45 \cdot I_n$.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Circuito AC

Interruptor diferencial

- ▶ Un interruptor diferencial está basado en un toroide que enlaza a todos los conductores. Si existe una corriente de defecto, la corriente en cada conductor es diferente. Según la sensibilidad del interruptor, cortará el circuito a partir de un umbral de corriente.
- ▶ Al estar basado en la ley de Faraday (fuerza electromotriz creada un por un flujo magnético variable), no funciona en circuitos DC.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

efiniciones

Protección de personas

Puesta a tierra

Protección de la equipos

Resumen de protecciones Circuito DC

Circuito AC

Interruptor diferencial

► En redes de distribución pública la conexión es TT. La corriente de fallo cerrará el circuito a través de la puesta a tierra del neutro del centro de transformación. Por tanto, el diferencial **no** protege el tramo comprendido entre él y el centro de transformación.

SFCR: Seguridad Eléctrica

Oscar Perpiñán Lamigueiro http:// oscarperpinan. github.io

Definiciones

Protección de las personas

uesta a tierra

equipos

Resumen de protecciones

Circuito DC

Interruptor diferencial

- La instalación contará con diferencial de 30 mA de sensibilidad en la parte CA, para proteger de derivaciones en este circuito.
- Con el fin de que sólo actúe por fallos a tierra, será de una corriente asignada superior a la del magnetotérmico de protección.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de personas

Puesta a tierra

Protección de lo equipos

Resumen de protecciones Circuito DC

Puesta a tierra

- Según RD 1663/2000, en que se fijan las condiciones técnicas para la conexión de instalaciones fotovoltaicas a la red, la puesta a tierra se realizará de forma que no altere la de la compañía eléctrica distribuidora, con el fin de no transmitir defectos a la misma.
- Asimismo, las masas de la instalación fotovoltaica estarán conectadas a una tierra independiente de la del neutro de la empresa distribuidora de acuerdo con el Reglamento Electrotécnico para Baja Tensión.

SFCR: Seguridad Eléctrica

Oscar Perpiñán
Lamigueiro
http://
oscarperpinan.
github.io

Definiciones

Protección de la personas

uesta a tierra

equipos

Proteccione
Circuito DC
Circuito AC