
Jornada Técnica, Riesgos
Eléctricos En B.T.

REGLAMENTACIÓN APLICABLE

� R. D. 614/2001 - Disposiciones mínimas para la protección de los tra bajadores

frente al riesgo eléctrico.

� R. D. 842/2002 - Reglamento Electrotécnico para B.T. (ITC. BT. 24,3 6)

22Servicio de Prevención

� R. D. 842/2002 - Reglamento Electrotécnico para B.T. (ITC. BT. 24,3 6)

� Normas UNE 20572 -80 20572-92 . Corriente Eléctrica : Efectos al

atravesar el organismo humano.

� NTP 400,437. Corriente Eléctrica Ministerio de trab ajo. Instituto

Nacional de Seguridad y Salud laboral.

- Actitud de la propia persona.

- Actitud de la línea jerárquica.

- Actitud de los compañeros.

LOS RIESGOS A LOS QUE SE EXPONE UN
TRABAJADOR ESTÁN EN FUNCIÓN DE MUCHAS

VARIABLES SICO-SOCIOLOGICAS

33Servicio de Prevención

El trabajo tiene que El trabajo tiene que
ser para ganarse la ser para ganarse la

44Servicio de Prevención

vida y disfrutar de vida y disfrutar de
ella. No para ella. No para

perderla.perderla.

0,6% Y 0,9% ACCIDENTES CON BAJA
ELÉCTRICOS

ACCIDENTABILIDAD ELÉCTRICA EN
ESPAÑA

55Servicio de Prevención

ELÉCTRICOS

7% Y 8% ACCIDENTES MORTALES

ACCIDENTABILIDAD ELÉCTRICA EN
ESPAÑA

CAUSAS:

• No utilizar equipos de protección personal
individual y colectivos.

66Servicio de Prevención

individual y colectivos.
• No utilizar procedimientos internos de trabajo.
• Uso de equipos de trabajo no adecuados.
• Desconocimiento de las distancias y medidas de

seguridad eléctricas.
• Exceso de confianza y prisas en los trabajos.

¿QUÉ LEYES RIGEN EL RIESGO ELÉCTRICO?¿QUÉ LEYES RIGEN EL RIESGO ELÉCTRICO?

LAS MAGNITUDES DE TENSIÓN, INTENSIDAD Y RESISTENCIA
ESTÁN RELACIONADAS POR:
LAS MAGNITUDES DE TENSIÓN, INTENSIDAD Y RESISTENCIA
ESTÁN RELACIONADAS POR:

LEY DE OHMLEY DE OHM

I =I = VV
RR

77Servicio de Prevención

77

LA CANTIDAD DE CALOR QUE DESPRENDE UN CONDUCTOR CUANDO
ES ATRAVESADO POR UNA CORRIENTE ELÉCTRICA

Q = 0,24. R.I2. t

Q = CANTIDAD DE CALOR EN CALORÍAS
R = RESISTENCIA DEL CONDUCTOR EN Ω
I = INTENSIDAD DE LA CORRIENTE EN AMPERIOS
t = TIEMPO EN SEGUNDOS

LA CANTIDAD DE CALOR QUE DESPRENDE UN CONDUCTOR CUANDO
ES ATRAVESADO POR UNA CORRIENTE ELÉCTRICA

Q = 0,24. R.I2. t

Q = CANTIDAD DE CALOR EN CALORÍAS
R = RESISTENCIA DEL CONDUCTOR EN Ω
I = INTENSIDAD DE LA CORRIENTE EN AMPERIOS
t = TIEMPO EN SEGUNDOS

LEY DE JOULELEY DE JOULE

¿POR QUÉ ES PELIGROSA LA CORRIENTE ELÉCTRICA?¿POR QUÉ ES PELIGROSA LA CORRIENTE ELÉCTRICA?¿POR QUÉ ES PELIGROSA LA CORRIENTE ELÉCTRICA?¿POR QUÉ ES PELIGROSA LA CORRIENTE ELÉCTRICA?

�� INVISIBLE Y NO HACE RUIDO - Es imposible distinguir con la vista si un �� INVISIBLE Y NO HACE RUIDO - Es imposible distinguir con la vista si un

RIESGO ELÉCTRICORIESGO ELÉCTRICO

88Servicio de Prevención

�� INVISIBLE Y NO HACE RUIDO - Es imposible distinguir con la vista si un
conductor se encuentra con tensión o sin tensión

�� INVISIBLE Y NO HACE RUIDO - Es imposible distinguir con la vista si un
conductor se encuentra con tensión o sin tensión

�� MANIFESTANDOSE DE DIFERENTES FORMAS - pudiendo dar lugar a
diferentes tipos de accidentes

�� MANIFESTANDOSE DE DIFERENTES FORMAS - pudiendo dar lugar a
diferentes tipos de accidentes

� SE TRANSFORMA RÁPIDA Y FACILMENTE EN OTRO TIPO DE E NERGÍA
Energía rotativa, mecánica, calorífica, lumínica y electromagnética

� SE TRANSFORMA RÁPIDA Y FACILMENTE EN OTRO TIPO DE E NERGÍA
Energía rotativa, mecánica, calorífica, lumínica y electromagnética

POSIBILIDAD DE CIRCULAR UNA CORRIENTE ELÉCTRICA A TRAVÉS
DEL CUERPO HUMANO

GG

II

VV

RIESGO ELÉCTRICORIESGO ELÉCTRICO

99Servicio de Prevención

NECESITA:NECESITA:

� Un circuito eléctrico formado por elementos conduct ores.

El cuerpo humano es conductor debido a las sales y agua que contiene.

� Debe existir una diferencia de potencial.(v)

� Tiene que estar cerrado (circulando intensidad)

NECESITA:NECESITA:

� Un circuito eléctrico formado por elementos conduct ores.

El cuerpo humano es conductor debido a las sales y agua que contiene.

� Debe existir una diferencia de potencial.(v)

� Tiene que estar cerrado (circulando intensidad)

Contacto Arco

Contacto
eléctrico
DIRECTO

CLASIFICACIÓN ACCIDENTES ELÉCTRICOSCLASIFICACIÓN ACCIDENTES ELÉCTRICOS
ITC – BT - 24

1010Servicio de Prevención

Contacto
eléctrico

INDIRECTO

Arco
eléctrico DIRECTO

ARCO ELÉCTRICO:ARCO ELÉCTRICO:
Descarga eléctrica, entre dos conductores eléctricos que se encuentran en

tensión, sometidos a una diferencia de potencial.

ARCO ELÉCTRICO:ARCO ELÉCTRICO:
Descarga eléctrica, entre dos conductores eléctricos que se encuentran en

tensión, sometidos a una diferencia de potencial.

Causas más frecuentes :

� Desprendimiento de herramientas sobre la instalación

CLASIFICACIÓN ACCIDENTES ELÉCTRICOSCLASIFICACIÓN ACCIDENTES ELÉCTRICOS

1111Servicio de Prevención

� Deterioro del aislamiento de los conductores.

� Cortocircuitos entre fases o fase/masa

� Aproximación excesiva a elementos conductores

Principales efectos :

� Radiación térmica: gran aumento de la temperatura provocando un
incendio y explosión.

� Productos tóxicos de la desintegración de los equipos afectados

CONTACTO ELECTRICO DIRECTO:CONTACTO ELECTRICO DIRECTO:

Contactos de personas con partes activas de la instalación que se

encuentran EN TENSIÓN.

CONTACTO ELECTRICO DIRECTO:CONTACTO ELECTRICO DIRECTO:

Contactos de personas con partes activas de la instalación que se

encuentran EN TENSIÓN.

CLASIFICACIÓN ACCIDENTES ELÉCTRICOSCLASIFICACIÓN ACCIDENTES ELÉCTRICOS

1212Servicio de Prevención

Contacto entre dos fases

Contacto entre fase y tierra

Tipos

CONTACTO ELECTRICO CONTACTO ELECTRICO INDIRECTOINDIRECTO::

Contacto de personas con masas metálicas puestas accidentalmente

EN TENSIÓN.

CONTACTO ELECTRICO CONTACTO ELECTRICO INDIRECTOINDIRECTO::

Contacto de personas con masas metálicas puestas accidentalmente

EN TENSIÓN.

Causas principales :

CLASIFICACIÓN ACCIDENTES ELÉCTRICOSCLASIFICACIÓN ACCIDENTES ELÉCTRICOS

1313Servicio de Prevención 1313

Causas principales :

� Derivación de una fase a masa

� Fallo de aislamiento

� Conexión errónea

CLASIFICACIÓN DE LOS ACCIDENTES
ELÉCTRICOS

CLASIFICACIÓN DE LOS ACCIDENTES
ELÉCTRICOS

46%

1414Servicio de Prevención

36,5%

EFECTOS FISIOLÓGICOS DIRECTOSEFECTOS FISIOLÓGICOS DIRECTOS

• Paro cardiaco por fibrilación ventricular

• Asfixia: para respiratorio

• Quemaduras

EFECTOS FISIOLÓGICOS INDIRECTOSEFECTOS FISIOLÓGICOS INDIRECTOS

1515Servicio de Prevención

• Lesiones renales

• Oculares

• Nerviosas

• Auditivas

• Trastornos cardiovasculares

Marca de salidaMarca de entrada

16

RIESGOS AÑADIDOS AL PASO DE LA
CORRIENTE ELÉCTRICA

RIESGOS AÑADIDOS AL PASO DE LA
CORRIENTE ELÉCTRICA

• Caídas de altura del propio apoyo.

• Golpes o choques contra objetos de

1717Servicio de Prevención

la zona de trabajo.

• Proyección de materiales.

MÉTEDO PROTECCIÓN DE CONTACTOS DIRECTOS E MÉTEDO PROTECCIÓN DE CONTACTOS DIRECTOS E
INDIRECTOS (REBT ITCINDIRECTOS (REBT ITC--24,36)24,36)

Tensiones de seguridad
50 v locales o emplazamientos secos

25 v locales o emplazamientos húmedos

1818Servicio de Prevención

� El circuito de utilización no estará puesto a tierra .

� No podrá hacerse transformación directa A.T. a la p equeña tensión

de seguridad .

� Los transformadores de alimentación serán de aislam iento especial

de separación de los circuitos.

� La tensión de seguridad se suministrará mediante tr ansformadores,

generadores, baterías.

MÉTEDO PROTECCIÓN DE CONTACTOS DIRECTOS MÉTEDO PROTECCIÓN DE CONTACTOS DIRECTOS

� Protección por aislamiento de las partes activas de la instalación

� Protección por medios de barreras o envolventes

� Protección de obstáculos

1919Servicio de Prevención

1919

� Protección de obstáculos

� Alejamiento de las partes activas de la instalación

� Dispositivos de corriente diferencial residual

MÉTEDO PROTECCIÓN DE CONTACTOS INDIRECTOS MÉTEDO PROTECCIÓN DE CONTACTOS INDIRECTOS

� Protección por empleo de equipos de la clase II

� Protección por separación eléctrica

� Protección por corte automático de la alimentación

2020Servicio de Prevención

2020

� Protección por corte automático de la alimentación

� Conexión equipotencial locales no conectados a tier ra

� Protección en los locales o emplazamientos no conduc tores

FACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICO

⌦ LA INTENSIDAD QUE CIRCULA POR EL CUERPO

⌦ EL TIEMPO DE CONTACTO

⌦ EL RECORRIDO DE LA CORRIENTE POR EL CUERPO

2121Servicio de Prevención

LA INTENSIDAD QUE CIRCULA A TRAVÉS DEL CUERPO Y LA DURACION
DEL CONTACTO Y NO LA TENSIÓN, ES EL FACTOR DETERMINANTE EN
LA GRAVEDAD DE LOS ACCIDENTES ELÉCTRICOS.

⌦ LA TENSIÓN A LA QUE ESTÁ SOMETIDO EN CUERPO

⌦ LA RESISTENCIA ELECTRICA DEL CUERPO

⌦ LA FRECUENCIA ELÉCTRICA Y EL TIPO DE CORRIENTE

EFECTOS DE LA INTENSIDAD DE CORRIENTE EN EL CUERPO HUMANO

NIVEL mA REACCIÓN

No se percibe ≤ 0,5 No provoca ninguna reacción.

Umbral de percepción 1-3 Ligera Sensación cosquilleo.

Umbral de reacción 3-10 Contracciones musculares
(calambres).

Umbral de no soltar 10-25 Irregularidades cardiacas.

2222Servicio de Prevención

Umbral de no soltar 10-25 Irregularidades cardiacas.
Aumento de la tensión arterial.
Inicio fibrilación ventricular, fuertes
contracciones musculares.

Asfixia 25-30 Corriente atraviesa el torax.

Fibrilación ventricular 30-1 A Parada cardiaca.

Intensidades elevadas > 1 A Grandes quemaduras.
Destrucción organos internos.
Para cardiaco reversible.

Riesgos eléctricos en BT

Se produce a

30 mA30 mA

Reversible

TiempoTiempo << 0,1seg0,1seg .

CURVA DE DALZIEL

FACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICO

Servicio de Prevención

La fibrilación se desencadena cuando el paso de corriente se
produce durante una fase del ciclo (FASE CRITICA)(FASE CRITICA)
Que representa el 20 % (0,15 seg. de la duración del ciclo
completo).

Fase critica

FACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICO

TIPOS DE CORRIENTE ELÉCTRICA

Corriente continuaCorriente continua

Es menos peligrosa que la corriente alterna.

El umbral de fibrilación es mucho mas elevado que
en corriente alterna.

Causa fuerte contracciones musculares. Desprendiend o

2424Servicio de Prevención

Causa fuerte contracciones musculares. Desprendiend o

Con mas facilidad a la victima del circuito eléctri co.

Puede producir la electrolisis de la sangre y riesg o de

Embolias.

Corriente alternaCorriente alterna
Tiende a contraer los músculos e impiden a las

personas el soltarse del circuito eléctrico.

FACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICO

FRECUENCIA ELÉCTRICA

� El peligro disminuye a medida que aumentamos la fre cuencia.

� La frecuencia industrial en España es de 50 Hz y es a partir de unos

valores de frecuencia del orden de unos 100.000Hz cu ando las corrientes

� El peligro disminuye a medida que aumentamos la fre cuencia.

� La frecuencia industrial en España es de 50 Hz y es a partir de unos

valores de frecuencia del orden de unos 100.000Hz cu ando las corrientes

2525Servicio de Prevención

no penetran en el cuerpo y sólo se propagan superfi cialmente por la piel

produciendo un calentamiento (efecto Kelvin), lo qu e las hace inofensivas

y, a veces, curativas.

no penetran en el cuerpo y sólo se propagan superfi cialmente por la piel

produciendo un calentamiento (efecto Kelvin), lo qu e las hace inofensivas

y, a veces, curativas.

FACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICO

CORRIENTE ALTERNA EFECTO EN FUNCION DEL TIEMPO CONT ACTO

2626Servicio de Prevención

Zona 1: No aparece ninguna reacción.

Zona 2: Cosquilleo e incluso dolor; no suele haber efectos fisiológicos peligrosos ,el
sujeto puede soltarse del electrodo.

Zona 3: Pueden producirse contracciones musculares dificultando la respiración, así
como paradas temporales del corazón sin llegar a la fibrilación.

Zona 4: Riesgo de fibrilación ventricular ,paradas respiratorias,

Zona 1: No aparece ninguna reacción.

Zona 2: Cosquilleo e incluso dolor; no suele haber efectos fisiológicos peligrosos ,el
sujeto puede soltarse del electrodo.

Zona 3: Pueden producirse contracciones musculares dificultando la respiración, así
como paradas temporales del corazón sin llegar a la fibrilación.

Zona 4: Riesgo de fibrilación ventricular ,paradas respiratorias,

FACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICO

RECORRIDO DE LA CORRIENTE POR EL CUERPO

Manos- pies: en el camino de la corriente se encuentran
los pulmones y el corazón.

� Los resultados del accidente son GRAVES.

``Resulta obvio que las lesiones de la electricidad
serán menos graves cuando no nos afecten a ningún

órgano vital´´

2727Servicio de Prevención

Mano-mano con suelo aislante: la resistencia
del cuerpo es mayor.

� Los resultados del accidente son MENOS
GRAVES, sino afecta al CORAZÓN.

� Los resultados del accidente son GRAVES.

PREVENCIÓN DEL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICOFACTORES QUE INFLUYEN EN EL RIESGO ELÉCTRICO

INFLUENCIA DE LA TENSIÓN Y RESISTENCIA DEL
ORGANISMO

INFLUENCIA DE LA TENSIÓN Y RESISTENCIA DEL
ORGANISMO

• El valor de tensión no nos fija la gravedad de la lesión del accidente eléctricos. Si
aplicamos una misma tensión en condiciones normales a unas personas los
resultados serán muy distintos.

• La resistencia del organismo humano es muy variable y depende de multitud de
circunstancias tales como:

2929Servicio de Prevención

• Condiciones fisiológicas de las personas.

• Tensión de contacto.

• Espesor y dureza de la piel.

• Presión de contacto.

• Superficie de contacto.

• Recorrido de la corriente por el cuerpo

VALORES DE LA
RESISTENCIA EN LA PIEL

VALORES DE LA
RESISTENCIA EN LA PIEL

Para una
Tensión fija

SECA y
RUGOSA HUMEDA

Piel entrada 50.000 1.000

3030Servicio de Prevención

Interior organismo 500 500

Piel salida 50.000 1.000

TOTAL 100.500 2.500

PROTEGIDO PARA TRABAJOS EN INSTALACIONES
ELÉCTRICAS

Ropa de trabajo

Casco de seguridad

con barbuquejo

Guantes para trabajos

mecánicos

Arnés anticaídas

3131

31
AA

Anticaídas

deslizante

mecánicos

Banda de amarre

Botas de trabajo

