
“SERVICIO NACIONAL DE GEOLOGÍA Y MINERÍA”

 òRIESGOS EL£CTRICOSò

OCTUBRE 2015

2

BERNARDO BELLO REBOLLEDO

3

 INDICE
 1.- Introducción
 2.- Reglamento de Seguridad Minera
 3.- Accidentabilidad
 4.- Responsabilidad
 5.- Definiciones y Conceptos
 6.- Que es un Choque Eléctrico y las perturbaciones en las personas
 7.- Tipos accidentes con el uso de Energía Eléctrica. Organismo
 8.- Acción de la Corriente Eléctrica sobre el Organismo
 9.- Intensidad de Corriente Eléctrica
10.- Efecto de la Corriente Eléctrica en el Organismo
11.- Resistencia Eléctrica del Cuerpo Humano y Tensión
12.- Riesgo de operación de un Sistema Eléctrico y Tipos de Contactos
13.- Sistema de Protección de Contacto clase A y B
14.- Causas de los Riesgos Eléctricos
15.- Forma de evitar Riesgos Eléctricos
16.- Tierra de Protecciones
17.- Protecciones Diferenciales
18.- Accidentes Eléctricos en la Minería
19.- Primeros auxilios de Accidentes Eléctricos.

3

INTRODUCCIÓN

Å La energía eléctrica ha aportado innumerables ventajas a la humanidad, así como a
cambiado radicalmente el modo de vida y el desarrollo económico ligado directa o
indirectamente, a la electricidad.

Å Por lo consiguiente, la energía eléctrica es peligrosa y se requiere trabajar con ella
en forma responsable observando las normas de seguridad para su uso y
manipulación, tanto de artefactos, equipos, circuitos como de sistemas eléctricos
de potencia.

4

REGLAMENTO DE SEGURIDAD MINERA

ÅTÍTULO V “SISTEMAS ELECTRICOS “ Y TÍTULO XV

Å Artículo 395

 Serán aplicables a las instalaciones, equipos, materiales y dispositivos, como

asimismo a la operación de sistemas eléctricos de las faenas mineras, las normas
nacionales dictadas por la Superintendencia de Electricidad y Combustibles, y las
normas específicas que establece el presente Reglamento. En caso de conflicto en
el alcance de las citadas normas, prevalecerán las mas exigentes.

5

ÅArtículo 396
ÅEn toda faena minera donde se utilice energía eléctrica se deberán

mantener planos y registros actualizados de todos los equipamientos y
sistemas instalados, como asimismo, la información necesaria y detallada,
referida a:

Åa) Potencias instaladas, consumos y distribución de la energía por áreas o
centros de operación.

Åb) Descripción y características de los equipos de generación y distribución
y también de aquellos de consumo como, motores, palas, ferrocarriles
eléctricos y demás aparatos utilizados.

Åc) Descripción de los sistemas y redes de alumbrado.
Åd) Descripción de los sistemas de protección y control, incluido pararrayos.

6

 Artículo 408
Å Ninguna persona podrá instalar, operar, ajustar, reparar o intervenir equipos e

instalaciones, sin haber sido instruida y autorizada por la Administración.

ÅArtículo 397
Å En cada faena minera que utilice energía eléctrica se deberán mantener en las

oficinas que corresponda, disponibles al Servicio:
 - Registros de las inspecciones, control y mantenimiento de los equipos e

instalaciones principales; y
 - Registros del personal autorizado para intervenir en instalaciones y equipos

eléctricos y del personal autorizado para operar equipo eléctrico.

7

ÅArtículo 399
Å El administrador deberá adoptar las medidas pertinentes para que en las faenas

mineras se elaboren los procedimientos específicos que se requieren para ejercer
un eficiente control sobre los riesgos operacionales. Se deberá regular entre otros
aspectos:

Å a) Procedimiento de trabajo ante detección de fallas o desperfectos de
instalaciones y/o equipos.

Å b) Procedimientos de intervención de equipos, ya sea por razones de reparación o
mantención, en el que se estipule claramente el concepto de intervención en
Estado de Energía Cero.

Å c) Procedimientos de puesta en marcha.
Å d) Instrucciones para actuar ante casos de emergencias, provocados por aparatos

eléctricos y sus riesgos inherentes.
Å e) Instalación y operación de equipos generadores ante emergencias.
Å f) Otros, según se estime necesario.

8

ÅArtículo 402
Å Sólo personal autorizado podrá poner en servicio el equipo eléctrico desconectado

a causa de la reparación o de la mantención, y únicamente después que los
montadores hayan entregado el equipo y de cerciorarse que tal acción no involucra
riesgo de accidentes personales o de equipos.

ÅArtículo 405
ÅToda instalación que se canalice bajo tierra debe estar señalizada en

superficie con letreros que adviertan su presencia y replantearse en un
plano que estará disponible en las faenas.

9

ÅArtículo 606
Å La Empresa Minera deberá velar por el cumplimiento de la normativa vigente y

manejo de buenas practicas en materia de instalación y mantención de sistemas
eléctricos, de manera de resguardar la integridad de las personas, equipos e
instalaciones. Con tal fin deberá cumplir con las especificaciones que estarán
contenidas en la correspondiente Guía de Operación que publicará el Servicio, la
que formará parte del Reglamento interno de la Empresa.

ÅGuía N° 10 Instalación y Mantención de sistemas

eléctricos (Articulo 606).
Å Implementará el cumplimiento de la normativa aplicable y buenas

prácticas respecto de la instalación y mantención de sistemas eléctricos,
tanto en faenas de explotación como de tratamiento de minerales,
incluyendo las requeridas en instalaciones de apoyo a las operaciones
principales.

 10

 ACCIDENTABILIDAD

 La electricidad es la causa de los accidentes en las industrias, siendo el accidente

eléctrico – Choque Eléctrico – si bien no es frecuente, reviste extraordinaria
gravedad.

 Las estadísticas señalan que de cada 50 accidentes se da uno mortal.
 Otras observaciones indican que los accidentes de origen eléctrico representan

aproximadamente:
 £ al 0,25 % del total de los accidente del trabajo con baja.
 £ al 4 % de los accidentes son mortales.
 Se deduce que: - El accidente leve es poco frecuente.
 - En el case de los accidentes mortales es elevada.
 Revelan un hecho especialmente significativo:
 £ Tres de cada cuatro lesiones son atribuibles a una condición insegura.

11

12

 RESPONSABILIDADES
 Las normas referentes a seguridad en instalaciones eléctricas, deberán ser

contempladas tanto como el que trabaja en la propia empresa como por operarios
de otras empresas que estén realizando algún tipo de trabajo en la empresa (
personal externo de mantenimiento, subcontratistas, etc.)

 Los empresarios que contraten o subcontraten la realización de obras o servicios
correspondientes a la propia actividad deben responder del incumplimiento de las
obligaciones establecidas en materia de seguridad e higiene durante el periodo de
la vigencia de la contrata, siempre que la infracción se haya producido en el centro
de trabajo del empresario principal, aun cuando afecte a los trabajadores del
contratista o subcontratista. Asimismo se tiene que “ el responsable de que se
cumplan las medidas de seguridad adecuadas en el trabajo, es la empresa donde
presta servicios el trabajador “. Entonces la legislación nos obliga a contemplar las
normas de seguridad y a exigir que se cumplan por parte de los operarios como por
parte del personal externo.

12

13

 DEFINICIONES Y CONCEPTOS

 Ley de Ohms:
 Uno de los principios básicos de la electricidad se conoce como la Ley de Ohms, que describe la

siguiente relación:

 “ La fuerza o presión (volts) para transmitir corriente a
través de un conductor es igual a la velocidad del flujo de corriente (amperes) multiplicada por la
resistencia (ohms) del conductor al flujo de la corriente.

 Expresada en símbolos, esta relación es la siguiente:

 V = I · R donde V se expresa en volts

 I en amperes

 R en ohms

13

Å Se observa que si el voltaje de un circuito se mantiene constante, y se multiplica
por dos la resistencia, el flujo de circulación de la corriente se reducirá a la mitad.
Un conocimiento de estas relaciones nos da una mejor comprensión de los
fenómenos asociados con los riesgos eléctricos.

Å CORIENTE ELÉCTRICA : “ Es el desplazamiento de electrones por un conductor ”.
También se dice que la corriente, es el flujo de electrones que se colocan en
movimiento en un circuito cerrado, cuando existe una diferencia de potencial o
voltaje aplicada a éste. Su unidad de medida es el Amper (A)

Å VOLTAJE : “ Es el desnivel o presión eléctrica que debe existir en un circuito para
que circule una corriente eléctrica”. Su unidad de medida es el

 Volts (V).

14

 RESISTENCIA : “ Es la dificultad que ofrecen los elementos a la circulación de
corriente.” Es un dispositivo para producir una caída de tensión en un circuito
eléctrico. Su unidad es el Ohms (letra omega).

 CIRCUITO ELÉCTRICO:

 Un circuito eléctrico es un sistema constituido básicamente por tres elementos, por
los cuales puede fluir una corriente eléctrica:

 “ a “ Una fuente generadora de energia.

 “ b “ Un elemento de consumo (luz, calor, fuerza).

 “ c “ Un medio conductor (cables y la tierra).

15

 El medio Conductor consiste en alambres (uso el cobre) forrados en material
aislante eléctrico y que sirven para transportar la corriente eléctrica entre la fuente
generadora y el consumo.

 La Tierra y el Agua son también medios conductores, que se utilizan en algunos
casos, y que constituyen parte de un circuito eléctrico en cualquier instante.

 Para que en el circuito no circule constantemente la corriente se monta un
interruptor para cortar su camino. Al abrir el circuito se apaga la luz, lo que significa
que se ha interrumpido la circulación de corriente.

ά¦ƴŀ ŎƻǊǊƛŜƴǘŜ ŜƭŞŎǘǊƛŎŀ ǎƻƭŀƳŜƴǘŜ ŎƛǊŎǳƭŀ

 Ŝƴ ǳƴ ŎƛǊŎǳƛǘƻ ŎŜǊǊŀŘƻέ

16

 ¿ QUE CONSTITUYE UN RIESGO ELÉCTRICO ?

 1.- El desconocimiento de la existencia del riesgo, evidentemente que en la

mayoría de los casos puede resultar fatal.

 2.- El desconocimiento de las causas que concurren en el suceso de un accidente
eléctrico y los valores de los distintos parámetros que condicionan la magnitud de
la gravedad.

17

 ¿ QUE ES UN CHOQUE ELÉCTRICO ?

 1.- Es perturbación de naturaleza y efectos diversos que manifiesta en el organismo

cuando éste es recorrido por una corriente eléctrica.

 2.- Un choque eléctrico causa serios efectos y síntomas en el ser humano, en lo
relativo a la tensión de paso y contacto y el mas importante de considerar es la
fibrilación ventricular.

18

 El CHOQUE ELÉCTRICO:

 El confort y la confiabilidad en la energía eléctrica, por lo general crea un falso
sentido de seguridad haciendo que se subestime el cuidado que requiere un
sistema de distribución eléctrico.

 Podemos decir que entonces que Choque Eléctrico:

Es la acción de la corriente eléctrica

en el organismo humano.

 Los accidentes ocurridos por choque eléctrico de bajo voltaje demuestra que en la
mayoría de los casos es por desconocimiento de los riesgos.

19

 ¿COMO SE PRODUCE EL CHOQUE ELÉCTRICO?

 Dos son las formas principales de contacto para que se produzca el choque

eléctrico.

 1) Que el cuerpo establezca circuito entre dos conductores a distinta

 tensión (caso de cortocircuito).

 2) Que el cuerpo éste en contacto por un lado con un conductor bajo

 tensión y por otro, generalmente los pies en el suelo.

 Para que se produzca un choque eléctrico, una persona tiene que formar

 parte de un circuito.

 La persona al formar parte de un circuito ofrece el camino de mas baja

 resistencia al paso de la corriente.

20

 CORTOCIRCUITO.
 Las magnitudes V, I, R en un circuito eléctrico cerrado tienen valores debidamente

controlados para el buen funcionamiento del sistema. Una condición de
Cortocircuito queda determinada al eliminarse prácticamente la resistencia de
consumo del circuito.

 Esta situación se da por Ejemplo: Al caer una barra de fierro entre conductores y
formar un puente.

 Se dice: “que han quedado puenteados el vivo y el neutro del circuito”

 Entonces si una resistencia es igual a cero al paso de corriente. Según la Ley de
Ohms:

 I = V/R si I= 220/ 0 = X infinito (amperes)

 Entonces la corriente en cortocircuito tiende a un valor infinitamente alto.

21

Å Se ha dicho que la corriente produce efectos calóricos. Joule estableció una
relación matemática para determinar la energía eléctrica que se convierte en calor,
en una Resistencia, por unidad de Tiempo (Seg).

 Si la corriente adquiere valores altos, la cantidad de calor es alto que prácticamente
puede fundir instantáneamente un circuito. Por esta razón como medida preventiva
o de protección se instalan Fusibles que se funden instantáneamente cuando
ocurre un cortocircuito.

22

 TIPOS DE ACCIDENTES QUE PRODUCE EL USO DE LA ENERGIA
ELECTRICA

 A. Accidente en que hay circulación de corriente a

 través del cuerpo.

 B. Accidente que recibe los efectos de arcos eléctricos

 intensos.

 C. Accidente por corriente inducidos en el organismo.

23

A.- ACCIDENTE CON CIRCULACIÓN DE CORRIENTE

 POR EL CUERPO.
 * Lesión traumática por caídas.

 * Lesión traumática provocada por contradicciones musculares violentas.

 * Muerte por paro respiratorio o cardiaco.

 * Muerte por fibrilación ventricular

 * Lesiones o muerte provocada por quemaduras internas.

 * Muerte por lesión permanente provocada por acción tóxica de quemadura

 * Lesiones permanentes provocadas por deterioro del tejido nervioso.

24

B.- ACCIDENTES POR LO QUE NO HAY PASO DE LA CORRIENTE A
TRAVES DEL ORGANISMO.

 * Quemaduras por acción del arco eléctrico, sea por contacto directo o radiación.

 * Quemaduras provocadas por proyección de material fundido.

 * Lesiones o muerte provocada por explosión de equipo de interrupción, puesta en
marcha intempestiva de maquinarias.

 * Lesiones o muerte provocada por inflamación explosión de líquidos volátiles o de

explosivos, debido a chispas eléctricas.

25

C.- ACCIDENTE POR CORRIENTE INDUCIDAS EN EL ORGANISMO
POR CAMPOS ELECTROMAGNETICOS INTENSOS.

 * Quemaduras o lesiones provocadas por elevación de temperatura del organismo,
preferentemente cuando se trata de campos de alta frecuencia .

 * Lesiones locales, como por ejemplo: formación de cataratas.

 * Quemaduras provocadas por objetos metálicos tales como: anillos, aros,
obturaciones dentales, etc.

26

 ACCIÓN DE LA CORRIENTE ELÉCTRICA
SOBRE EL ORGANISMO.

 Su acción depende de varios elementos
que no actúan independiente uno del otro,
sino que existe interacciones entre ellos,
son:

 - Intensidad de corriente.
 - Tensión de la corriente
 - Frecuencia y forma de la corriente
 - Tiempo de contacto
 - Trayecto de la corriente por el

organismo.
 Resistencia eléctrica de la persona:
 a) Estado de la humedad de la piel
 b) Condiciones orgánicas del individuo

27

 INTENSIDAD DE CORRIENTE.
 Es la intensidad la que mata en los

accidentes eléctricos por circulación
de corriente, el cuerpo humano pasa a
formar de parte de un circuito,
comportándose como un
componente mas.

 i) Cerrar el circuito con el cuerpo.

 ii) Establecer un circuito con el
cuerpo.

 iii) Establecer contacto con el cuerpo
entre conductor energizado y tierra.

28

29

FOTOS: CONEXIONES ELÉCTRICAS EN PIRQUENES

29

 DEFINICIÓN DE ELECTROCUCIÓN

 Una persona electrocutada, es aquella que ha sufrido un choque o contacto con una fuente

de energía y ésta inconsciente, con el corazón parado y sin respiración, es decir en estado de
“Muerte Aparente”, por lo cual es necesario actuar rápidamente para evitar que se convierta
en real.

 MUERTE APARENTE:

 Donde hay una vida oculta, pues nuestro organismo no muere en forma instantánea, en
nuestro caso , es alrededor de 8 minutos como promedio, siendo el cerebro el primero en
sufrir las consecuencia s del paro circulatorio y respiratorio.

 MUERTE DEFINITIVA :

 Nos encontramos frente a ella cuando comprobamos el enfriamiento del cuerpo, la rigidez y
las livideces cadavéricas del accidentado.

 Ahora bien el paso de una a otra se le denomina Muerte Clínica.

30

 EFECTOS DE LA CORRIENTE ELÉCTRICA

Å Existen cuatro efectos principales que provoca el paso de la corriente por el

Organismo:

 1. TETANIZACIÓN : Cuando un músculo es sometido a excitación que lo obliguen a
estirarse y contraerse varias veces en un lapso corto, éste queda en estado de
contracción permanente llamado TETANO.

 Este efecto impide a la victima efectuar cualquier movimiento con ellos. Sólo se
puede hacer uso de aquellos músculos no afectados por la corriente. En algunos
casos el efecto es de tal forma, que lanza a la persona lejos, fuera del contacto con
el circuito.

31

 2.- ASFIXIA : Existen dos formas en que la corriente produce paralización del
sistema respiratorio.

 a) La corriente afecta los centros nervioso respiratorio, cesando el efecto
provocado conjuntamente con el cese de la corriente, siempre que no haya lesión
de dichos centros.

 b) La suspensión de la respiración normal también suele producirse debido a la
tetanización de los músculos respiratorios.

 3.- FIBRILACIÓN VENTRICULAR : Estando el corazón trabajando normalmente, sus
fibras se contraen rítmicamente y dan lugar al ciclo cardiaco. Una corriente
eléctrica puede alterar este último, provocando movimiento asincrónico, lo que
puede acarrear una detención del ciclo cardiaco, provocando la muerte.

32

 4.- EFECTO TERMICO : El paso de la corriente a través del organismo desarrolla una
cantidad de calor que produce una elevación de la temperatura de los tejidos. El
aumento de la temperatura produce daños de carácter local (quemaduras en los
puntos de contacto), bien de orden general (quemaduras de magnitud que
comprometen la vida del individuo). Las quemaduras por accidente eléctricos
pueden producirse de dos maneras por : arco eléctrico o efecto joule.

33

 CLASIFICACIÓN DE LA CORRIENTE ELÉCTRICA SEGUN SU INTENSIDAD Y ACCIÓN
SOBRE EL ORGANISMO.

 Se han determinado valores umbrales de corriente y los efectos que producen en
el organismo, generando lo mas aceptable la clasificación siguiente:

 CATEGORIA : I

 RANGO : Intensidad de corriente inferiores a 25 m A

 ACCIÓN : Se comprueba la aparición de contracciones musculares

 sin ninguna influencia nociva sobre el corazón.

 CATEGORIA : II

 RANGO : Intensidad de corriente de 25 a 80 m A

34

 ACCIÓN : Es posible perturbaciones al sistema cardíaco, detención del

 corazón, modificaciones al ritmo respiratorio y parálisis

 respiratorio.

 CATEGORIA : III

 RANGO : Intensidad de corriente de 80 m A a 3 Amperes

 ACCIÓN : Es la zona de intensidad particularmente peligrosa, al

 producir fibrilación ventricular.

 CATEGORIA : IV

 RANGO : Intensidad de corriente superior a 4 Amperes.

 ACCIÓN : Esta produce parálisis cardíaca y respiratoria, así como

 graves quemaduras.

35

 RESISTENCIA ELÉCTRICA DEL CUERPO HUMANO.

 Para una tensión dada, la intensidad de la corriente que circula por el organismo es

función de la resistencia eléctrica que posee el organismo, y esta relación la
encontramos en la Ley de Ohms, pero la resistencia eléctrica del cuerpo humano no
es constante y varia según la influencia de ciertos factores, de ahí que es muy difícil
precisar que corriente ha circulado por una víctima en un accidente eléctrico.

 Ahora bien el elemento esencial de la Rc (resistencia del cuerpo) esta constituida
por la resistencia de la piel; ésta varía entre valores de 1.000 a 100.000 ohms.

36

 TENSIÓN

 Cuando la tensión aumenta, es capaz de impulsar una corriente mayor.

 En las condiciones habituales de resistencia de cuerpo, el riesgo de fibrilación
alcanza su máximo con corrientes cuya tensión varía de 300 a 800 Volts. Pero ésta
también puede producirse con tensiones mas bajas:

 100 Volts hasta 60 Volts, en aquellos casos en que la resistencia del organismo es
débil.

 Se puede establecer el valor minimo de la tensión a partir del cual puede producirse
alteraciones serias en el organismo sin llegar a la fibrilación ventricular.

37

 EJEMPLO:

 Rc = 1.000 ohms Manos Húmeda

 I = 0,025 Amp. Corriente que en ocasiones origina parálisis cardiaca

 y respiratoria.

 V = R x I = 1.000 x 0,025 = 25 Volts.

 AHORA SI

 Una resistencia muy elevada del organismo no evita por completo la fibrilación si la
tensión es del orden de 1.000 a 2.000 Volts.

 I = V/Rc = 2.000/20.000 = 0,1 Amp. = 100 m Amp.

 Lo que implica riesgo cierto de fibrilación.

38

 RIESGO DE OPERACIÓN DE UN SISTEMA ELÉCTRICO.

 Al accionar un sistema o circuito eléctrico, el operador corre el riesgo de quedar
sometido a tensiones peligrosas y esto puede suceder por:

 CONTACTO DIRECTO:

 Cuando toca con alguna parte del cuerpo un sector del circuito o
sistema que en condiciones normales esté energizado.

 CONTACTO INDIRECTO:

 Cuando toca con alguna parte su cuerpo una parte metálica de un
equipo eléctrico, que en condiciones normales esté desenergizado, pero que en
condiciones de falla se energize.

39

 MEDIDAS PARA EVITAR LOS CONTACTOS

 DIRECTOS.

 Es necesario colocar barreras entre la persona y los conductores energizados, las

que pueden estar constituidas por la aislacion del conductor, por separaciones
físicas como rejas, barandas etc.

 En estos casos, la causa inmediata del riesgo es la falla de aislación de los
conductores energizados y deben considerarse para estos efectos toda instalación
que opere con una tensión respecto a tierra superior a 65 Volts.

 (50 V internacional).

40

 MEDIDAS PARA EVITAR LOS CONTACTOS INDIRECTOS.

 En nuestros reglamentos se proponen y condicionan como posibles soluciones al

problema de seguridad, métodos de protección contra contactos indirectos.

 Las normas chilenas “NCH Elec.4/84 Electricidad, instalaciones interiores en BT”
clasifica a los sistemas de protección en dos grandes grupos:

 SISTEMA DE PROTECCIÓN CLASE “A”

 Tomar medidas destinadas a suprimir el riesgo mismo, haciendo que los contactos
no sean peligrosos o bien impidiendo los contactos simultáneos entre las masas y
los elementos conductores, entre los cuales pueden aparecer tensiones peligrosas.

41

 SISTEMA DE PROTECCIÓN CLASE “B”

 Es la puesta a tierra o puesta a neutro de las carcazas metálicas, asociado esto a un
dispositivo de corte automático que produzca la desconexión de la instalación.

 METODO DE PROTECCIÓN
 CLASE “A”

 1.- Voltaje Extra Bajos:

 Las instalaciones se alimentan con voltaje lo suficientemente bajos como para ser
tocados sin peligro alguno para las personas (menos 65 V en lugares secos y 24 V
en lugares húmedos o mojados).

42

 El problema de esta solución es que como necesita secciones de conductores muy
grande, es posible aplicar el método cuando se trata de pequeñas potencias, y es
demasiada cara.

 2.- Conexiones Equipotenciales:

 Todas las estructuras metálicas, cañerías de agua, gas, canalizaciones eléctricas,
partes estructurales son interconectadas entre si, para evitar que aparezcan
diferencias de potencial entre ellas.

 Se puede aplicar a problemas locales, pero requiere operar en combinación con
otros métodos de protección.

 Las dificultades es transferir el potencial a partes alejadas por lo que deben
insertarse partes aisladas en los elementos conductores. Para recintos húmedos.

43

 3.- Doble Aislamiento :

 Es común encontrar esta solución en herramientas portát iles pequeñas

 (Ej. Taladros, lijadoras, electrodomésticos, etc.).

 Su carcaza o es de plástico o se recubre con una capa aislante no conductora.

 4.- Transformador de Aislamiento:

 Consiste en intercalar transformador de razon 1/1 y no conectar su secundario a
tierra creando con ello un sistema aislado de tierra.

 También se logra un sistema similar si no conectamos a tierra el neutro del

 transformador de distribución. Solo es efectivo para la alimentar un aparato.

44

 CLASE “B”

 1.- Neutralización :

 Si unimos las carcazas de los equipos que deseamos proteger al neutro de la
instalación, se producirá, en caso de falla, un cortocircuito fase- neutro, haciendo
operar las protecciones del circuito.

 No sirve si se corta el neutro y todo lo protegido quedad con la tesión de fase.

 Se requiere grandes secciones del conductor para mantener la impedancia de falla,
en valores reducidos.

45

 2.- Neutralización de Conductor de Protección :

 En este caso se lleva un conductor en paralelo con el neutro y se conectan a él
todos los equipos a proteger. Con esto se evitan los problemas que ocurren al
cortarse el neutro del sistema de neutralización.

 Este sistema de protección es el que ofrece la mayor seguridad, ya que la
posibilidad de falla es muy baja respecto a los demás.

46

47

 CAUSAS DE LOS RIESGOS ELÉCTRICOS.

 1.- POR CONDICIONES INSEGURAS:

 a) Falta de altura de líneas de AT y BT con respecto al suelo.

 b) Poca distancia entre lineas de AT y BT.

 c) Uso de material inadecuado para instalaciones eléctricas.

 d) Falta de conexión a tierra para protección de artefactos y equipos

 eléctricos.

 e) Aislación dañada en instalaciones que la requiere.

 f) Sobrecarga en circuitos eléctricos.

 g) Equipo o material de mala calidad.

48

 2.- POR ACCIONES INSEGURAS:

 a) Falta de preparación personal.

 b) Uso indebido del equipo para trabajos BT o energizados .

 c) No usar elementos de protección personal.

 d) Concepto de lo que es valentía, cometiendo actos temerarios.

 e) Realizar trabajos con equipos en mal estado.

 f) No estar físicamente apto para ejecutar un trabajo en determinada

 ocasión.

 g) Mala planificación del trabajo.

 h) Ignorancia de los efectos de la electricidad en el ser humano.

 i) Intervenir en equipos o instalaciones sin conocimiento.

49

 FORMAS DE EVITAR RIESGOS ELÉCTRICOS

 a) Conozca los principios básicos de la electricidad.

 b) Analice el equipo, circuito, instalación en el que trabajara.

 c) Esté al día en los conocimiento de las reglamentaciones dictadas por

 Seguridad.

 d) Use materiales de buena calidad (especificaciones técnicas).

 e) Use equipos de marcas conocidas que se ajustan a las normas y

 ensayos de entidades de reconocida autoridad.

 f) Mantenga al día planos de los circuitos eléctricos, incorpore en ellos

 toda modificación realizada, por pequeña e insignificante que parezca.

50

 g) Conozca lo suficiente en relación a las conexiones de tierra.

 h) Realizar las mantenciones de los equipos en forma adecuada y

 periódica.

 i) Conozca los procedimiento de operación.

 j) Tenga conciencia de lo que es circuito energizado y desenergizado.

 k) Advierta a sus trabajadores para que se acostumbren a cerciorarse

 de todas las condiciones inseguras, antes de comenzar un trabajo

 y considerar todo circuito eléctrico y potencialmente peligroso.

 I) Coloque siempre en todo trabajo señalización, tarjetas de peligro,

 letreros, barrera etc.

51

 TIERRAS

 DE PROTECCIÓN

52

 TIERRA DE PROTECCIÓN

 La puesta a tierra de protección es uno de los elementos mas importante de una

instalación eléctrica en lo que se refiere a protección de las personas contra
contactos indirectos. Consiste en conectar a tierra los elementos conductores
como carcasa de los equipos que se requiere proteger. Al existir una falla de
aislación a través del circuito formado por la resistencia de la puesta a tierra de
protección y al producir la descarga deberá circular una corriente capaz de hacer
operar las protecciones y no quedar la falla latente, a la espera que de que alguien
toque la esa superficie.

53

SISTEMA ELÉCTRICO SIN TIERRA DE PROTECCIÓN

54

SITEMA ELÉCTRICO CON TIERRA DE PROTECCIÓN

55

 TIERRA DE SERVICIO

 La puesta a Tierra de Servicio corresponde a un método de protección contra

elevaciones de tensión producidas por falla en el sistema de distribución (corte del
neutro en el tendido eléctrico). La tierra de servicio

 consiste básicamente en conectar a tierra el neutro de la instalación eléctrica,
comúnmente en el punto de empalme, mediante un electrodo de cobre o bien un
enmallado.

 PROTECCIÓN DE TENSIÓN

 Consiste en proteger el equipos con un dispositivo que abra el circuito cuando se
eleva la tensión a un valor limite de seguridad, hay que comparar el voltaje de la
carcasa con respecto a tierra del equipo que se protege.

56

 Necesita una tierra auxiliar totalmente independiente de otra puesta a tierra, lo
que no siempre es posible obtener.

 Puede circular corriente de fallas relativamente altas sin que se alcance el valor de
tensión que haga operar el protector. Esto trae consigo la posibilidad de incendio.

 PROTECTORES DIFERENCIALES

 Consiste en proteger los equipos con un dispositivo que abre el circuito cuando, a
través de una falla de aislacion, circulen corrientes de valores que signifiquen
riesgos para una persona que quede expuesta a ésta. Limitan el tiempo de
exposición al contacto eléctrico.

57

Å Estos poseen una elevada sensibilidad de modo que se pueden regular a valores de
corriente tan pequeño como se quieran (5; 30; 300; 400; 500 mA).

Å Como son tan sensibles, evitan totalmente el riesgo de incendio puesto que las
corrientes de falla no pueden alcanzar valores ni siquiera mediano.

Å Su sensibilidad y costo resultan ser significativo, a la hora de la compra.

58

 ACCIDENTES ELÉCTRICO EN LA MINERIA

 Podemos mencionar los accidentes siguientes a base de tomar las medidas para

que no ocurran.

 1:- Suceso: Al estar realizando una mantención eléctrica a un interruptor
automático P-70 Wecol, en el momento de introducir el panel en la cámara inferior
se soltaron las fases, recibió una descarga eléctrica.

 MEDIDAS:

 Desconcentración del maestro eléctrico al no desenergizar el interruptor.

 Falta de supervisión para el tipo de trabajo, en etapas de riesgo.

59

 2:- Suceso: Un trabajador realizaba reparación a un automático en taller mecánico superficie,
de improviso hizo contacto con el extremo del cable eléctrico energizado y sin aislamiento,
que se encontraba conectado al TT/FF de 220/500 volts (reductor), sufriendo un shock
eléctrico que le causo la muerte.

 MEDIDAS:

 - La mantención y reparación de los interruptores debe realizarla personal calificado o
entrenado.

 - Instalar en superficie un circuito de Prueba de 220 volts, con protección diferencial para la
protección de las personas.

 3:- Suceso: Un trabajador al revisar un interruptor, decide medir tensión en este (Salida), al
realizar la medición recibe una descarga eléctrica, provocándole quemadura en ambas
manos.

 MEDIDAS:

 - Emplear personal calificado en la mantención y revisión

 - Revisar instrumento a utilizar en faena.

60

61

 4.- Suceso: Un trabajador cayó y se
agarro de un cable con energía, para
sujetarse, se le produjo un choque
eléctrico, que ocurrió.

 lo que muestra la fotografía.

61

62

 5.- Suceso: La quemadura eléctrica por
tensión genera gran destrucción
debido al paso de la corriente o
intensidad y el calor que produce la
resistencia de los tejidos (huesos) a la
circulación de la corriente eléctrica.

 Ver fotografía:

62

 PRIMEROS AUXILIOS EN ACCIDENTES ELÉCTRICOS

 1.- Mantener la calma

 2.- Antes de intentar cualquier maniobra de reanimación del electrocutado,
comprobar que el accidentado no esta en contacto con un conductor energizado.
En caso contrario, debe efectuarse previamente una operación delicada y
posiblemente peligrosa. El desprendimiento de la victima, teniendo presente que
la humedad hace esta operación mas peligrosa.

 3.- Cortar inmediatamente la energía si el interruptor se encuentra en la proximidad
del lugar del accidentado.

 4.- Si no es posible cortar la corriente, trate de sacar la persona utilizando un
elemento no conductor, ejemplo: un palo seco , si no tiene a mano un elemento
aislante, como también puede provocar un cortocircuito colocándose fuera del
alcance de la corriente, para obtener el mismo resultado.

63

64

 5.- Si no se puede hacer lo anterior:

 - Aislarse a la vez de la tensión y tierra.

 - Protéjase con guantes aislados, utilice pértigas, pisos de gomas.

 - Tener cuidado al separar el accidentado del o los conductores, no

 ponerse en contacto directo con ellos o por otros objetos metálicos.

 6.- Prever la posible caída del accidentado si esta en altura.

 7.- En caso de accidentes en el que la victima queda colgando por un

 cinturón de seguridad, se le debe practicar arriba la reanimación boca

 a boca, si lo nececita, para luego seguir abajo.

 8.- Es importante bajarlo rápido, usando cuerdas, escalas, etc. No pierda

 el tiempo en mantener el cuerpo en una posición determinada mientras

 realiza el descenso.

65

66

 9.- Una vez que la victima llego al suelo, no pierda un solo instante,

 acuéstelo de espaldas, proceda a verificar si aún respira y si su

 corazón esta latiendo. Si fuera necesario realizar de acuerdo a

 norma la respiración artificial boca a boca y masaje cardiaco.

 10.- No pierda tiempo en mover al accidentado, salvo si lo debe sacar

 de una atmósfera viciada.

 11.- Si hay varias personas presente en el momento del accidente, una

 de ellas debe pedir la ayuda, pero en ningún caso se debe dejar de

 practicarle la reanimación.

 12.- Evite que el accidentado se enfrié, abrigándolo con mantas, pero

 no interrumpa la reanimación.

66

67

 13.- Cuando la victima se ha reanimado, permanezca a su lado por si

 necesita nuevamente reanimación o hasta que llegue ayuda.

 En general todo electrocutado, por corto que haya sido el tiempo de la pérdida
de conocimiento y en todo lo que ha sufrido un accidente eléctrico,

 debe ser llevado a un centro asistencial.

67

68

 MUCHAS GRACIAS

 BERNARDO BELLO REBOLLEDO

 INGENIERO SERNAGEOMIN ZONA SUR

68

