Introducción a la Puesta a Tierra de Sistemas Eléctricos

Mediciones Eléctricas II (3D2)

Departamento de Ingeniería Eléctrica y Electromecánica – Facultad de Ingeniería – UNMdP

(Cursada 2018)

Efectos de la corriente eléctrica sobre el cuerpo

Quemaduras:

Se producen por la circulación de corrientes muy elevadas.

También pueden provocarse serias quemaduras por efectos del arco, aunque la corriente no circule por el individuo.

Contracciones Musculares:

Es la contracción involuntaria de los músculos, provocando que el individuo quede asido al elemento que lo electrocuta, o salga violentamente despedido por acción de la contracción muscular. "patada"

Tetanización Muscular:

Cuando la contracción muscular llega a afectar a los músculos de la caja torácica, se ve impedida la respiración al no poder expandirse los pulmones. Esta situación es denominada asfixia por tetanización.

Paralización Cardíaca:

Es el temblor del músculo cardíaco como consecuencia de la acción independiente y no coordinada de sus fibras, que se contraen y relajan desordenadamente. En este estado el corazón deja de cumplir su función de bomba sanguínea

2 2018

Los efectos son proporcionales a la cantidad de electricidad que circula a través del cuerpo y a la duración de esta corriente de descarga.

Para corriente alterna de frecuencia industrial (50-60 Hz), forma de onda sinusoidal, tiempo de circulación elevado (más de 10 seg.), trayecto de circulación mano-mano o mano-pié, y contextura física de un individuo adulto (peso mayor a 50 Kg.) se tiene

• 1 a 3 mA Umbral de percepción:

es la corriente mínima necesaria para advertir que está circulando corriente por el cuerpo. No representa ningún peligro. La norma IRAM 2371/83 lo fija en 0,5 mA.

• 10 a 15 mA Umbral de desprendimiento:

Es el valor máximo de corriente a la cual alguna persona agarrada a electrodos puede desprenderse de ellos. La norma IRAM 2371/83 lo fija en 10 mA.

• 15 a 30 mA Umbral de asfixia por tetanización:

es la corriente mínima necesaria para que la tetanización se extienda a los músculos de la caja torácica.

• 50 mA Umbral de fibrilación:

es la corriente mínima necesaria para provocar la fibrilación cardíaca en el 0,5 % de los individuos.

Otra forma de representar lo mismo se puede hacer si se considera que el tiempo es chico (menos de 10 seg), entonces se admiten corrientes mayores. Así se tiene:

Curvas de corriente - tiempo

Zonas	Efectos Fisiológicos.
Zona I	Normalmente sin reacción
Zona II	Usualmente sin efectos fisiológicos.
Zona III	Usualmente no se esperan daños orgánicos. Aparecen contracciones musculares y dificultad en la respiración, disturbios reversibles de impulsos en el corazón. Paros cardiacos transitorios sin fibrilación ventricular se incrementan con la corriente y el tiempo.
Zona IV	En adición a los efectos de la Zona III, la probabilidad de fibrilación ventricular se incrementa hasta un 5% sobre (curva C2), y hasta un 50% (curva C3), y arriba de un 50% por encima de la curva C3. Los efectos de paros cardiacos, respiratorios y quemaduras pueden ocurrir con el incremento de la corriente y el tiempo.

Otra forma de representar lo mismo es con curvas de tensión-tiempo en lugar de corriente-tiempo

El problema es que al no tener todas las personas la misma resistencia eléctrica en la piel, entonces es muy variable la curva que se puede obtener.

La resistencia de la piel puede variar de 1000Ω a 33000Ω dependiendo de la tensión y del individuo, mientras que la resistencia interna del cuerpo puede variar de 500Ω a $1000~\Omega$ dependiendo de los mismos factores.

Sí se ha podido determinar la resistencia de distintos trayectos de la corriente sobre el cuerpo como porcentaje de la que hay mano a mano.

Pero para una persona promedio se dice...

Condición	Curva	U _L (en CA)
Lugares secos	BB1	50 V
Lugares húmedos	BB2	25 V
Lugares mojados	BB3	12 V

U₁: Tensión límite de seguridad

(U_L: tensión por debajo de la cual no hay riesgos para las personas según la norma IEC 60364)

Fig. 1.5. Curva del tiempo de contacto máximo (t) en función de la tensión de contacto (U_c), de acuerdo a IEC 60364.

Curvas de tensión - tiempo

Se define:

· Contacto directo:

es aquel que se establece entre un individuo y un elemento que habitualmente está tensionado. Cables, barras, etc. Son peligrosos para tensiones de red mayores a U_L . Cabe aquí aclarar que si la persona está aislada de otros potenciales, por ejemplo de tierra, el hecho de estar a potencial no implica un accidente; para que esto ocurra, tendrá que tener aplicada una diferencia de potencial.

• Contacto indirecto:

es aquel que se establece entre un individuo y un elemento que no está habitualmente tensionado, pero que puede estarlo por un defecto de su aislamiento. Ejemplo: carcasa de un motor, cuba de un transformador, palanca de mando de un seccionador, heladera, lavarropa, etc.

Son peligrosos para tensiones de contacto mayores a U_L . Su peligrosidad está en que los usuarios se acercan a las masas sin sospechar de su eventual energización.

- ¿Cómo se protege contra contacto directo?:
 - Las principales acciones a considerar son el distanciamiento (colocando barreras) y el aislamiento.
- ¿Cómo se protege contra contacto indirecto?:
 - Con el uso de interruptores diferenciales de 30mA se sensibilidad o menos junto con sistemas de puesta a tierra.

¿Que es una puesta a tierra?

Una puesta a tierra (p.a.t.) es una ligazón o enlace metálico directo, sin fusibles ni protección, entre partes de una instalación eléctrica y uno o varios electrodos enterrados en el suelo con el objeto de eliminar diferencias de potencial peligrosas y derivar corrientes de defectos o atmosféricas al suelo.

Ejemplo:

9 2018

• La puesta a tierra ayuda a proteger a las personas e instalaciones al canalizar al suelo corrientes de defecto (dependerá del "Esquema de Conexión a Tierra" que se utilice)

Esquema TT

El esquema TT es el más utilizado en la Argentina.

En los sistemas TT existe un punto puesto a tierra directamente (puesta a tierra de servicio) o " R_B " (el centro de estrella del generador).

Las masas de la instalación eléctrica están conectadas a tomas de tierra independientes eléctricamente " R_A " de la toma de tierra de servicio para la puesta a tierra del sistema

En caso de una falla de aislamiento de una fase a la carcaza o masa del equipo conectado (a través de una resistencia R_d) una corriente de defecto fluirá por las tomas de tierra:

$$I_d = \frac{U_{fase}}{R_A + R_B + R_d}$$

• La puesta a tierra ayuda a proteger a las personas e instalaciones al canalizar al suelo corrientes de defecto (dependerá del "Esquema de Conexión a Tierra" que se utilice)

En caso de una falla de aislación si R_A es mucho menor que la resistencia del cuerpo humano, la corriente de defecto fluirá casi en su totalidad por R_A y no por el paralelo de R_A y la persona.

Por lo tanto:

$$U_{conta\ cto} = R_A I_d = \frac{R_A}{R_A + R_B} U_{fase}$$

• La puesta a tierra ayuda a proteger a las personas e instalaciones al canalizar al suelo corrientes de defecto (dependerá del "Esquema de Conexión a Tierra" que se utilice)

• Si R_A fuese lo suficientemente baja podría ser que la tensión de contacto sea menor que la tensión limite de seguridad (U_L) . En ese caso:

$$U_{conta\ cto} = R_A\ I_d = \frac{R_A}{R_A + R_B} U_{fase} < U_L$$

• Normalmente $U_{contacto}$ > U_{L} pero gracias a R_{A} y R_{B} una corriente diferencial circula sin necesidad que nadie "toque" haciendo actuar el sistema de protección diferencial.

• La puesta a tierra ayuda a proteger a las personas e instalaciones al canalizar al suelo corrientes de defecto (dependerá del "Esquema de Conexión a Tierra" que se utilice)

