Seguridad en laboratorios de Electricidad
Instructivo para el estudiante

Cuando se trabaja con electricidad es imprescindible que se tenga claro los riesgos que conlleva el trabajar con corriente eléctrica. Esta, aunque no es la principal causa de accidentes, cuando ocurren son graves y en muchos casos mortales.

Las consideraciones que se citan a continuación deben ser consideradas por el estudiante cuando trabaje en los laboratorios, pero más importante aún, cuando en su vida profesional se vea expuesto a situaciones en donde exista corriente eléctrica.

Riesgos de incendio

Los incendios provocados por causas eléctricas ocurren principalmente por:

· Sobrecarga de conductores que provoca calentamiento en cables y equipo.
· Sobrecalentamiento debido a fallas de equipo de control

· Fallas en el aislante de conductores.

· Combustión de materiales inflamables por cercanía a equipos de baja tensión.

· Combustión de materiales inflamables por chispas o arcos.

Shock eléctrico

El shock eléctrico, dependiendo de su intensidad, puede causar desde una sensación de cosquilleo, hasta estímulos musculares dolorosos que podrían provocar la pérdida total del control muscular y llegar hasta la muerte.
Los mecanismos de muerte por electricidad son:

· Fibrilación ventricular. Se denomina fibrilación ventricular al trastorno del ritmo cardiaco que presenta un ritmo ventricular rápido (>250 latidos por minuto), irregular, de morfología caótica y que lleva irremediablemente a la pérdida total de la contracción cardiaca, con una falta total del bombeo sanguíneo y por tanto a la muerte del paciente.
· Tetanización. Es un proceso por el cual un músculo deja de responder a los estímulos que lo hacen contraer voluntariamente y por lo tanto moverse, demostrando que estamos vivos y respiramos. Se manifiesta por la contracción de los músculos de las extremidades, lo que trae como consecuencia que la víctima quede prendida al conductor.

· Doble acción. Tetanización y fibrilación a la vez

· Parálisis bulbar. Afecta predominantemente de los nervios que controlan la masticación, la deglución y el habla),.

· Parálisis cardiocirculatoria y respiratoria.

Factores a considerar para evitar accidentes

a) Intensidad de la corriente

· En corriente alterna, el umbral mínimo de percepción es 1.1 mA.

· El umbral mínimo de contracción muscular ocurre con 9 mA, pudiendo ocurrir contracción de los músculos, que expele al accidentado lejos del conductor. De no ser as, se podría llegar a la asfixia por contracción de los músculos respiratorios.
· En corriente alterna el umbral de corriente peligroso corresponde a 80 mA, donde se puede llegar a fibrilación ventricular.

· Entre 3 o 4 amperes de corriente puede llegar a causar depresión del sistema nervioso central

Esto se puede resumir de la siguiente manera
	Intensidad
	Posible efecto en el cuerpo humano

	1 mA
	Leve sensación de hormigueo.

	De 2 a 4 mA
	Temblor de los nervios en los dedos hasta el antebrazo.

	De 5 a 7 mA
	Leve sensación de choque, no doloroso aunque incómodo. La persona promedio puede soltar la fuente que proporciona corriente. Reacciones involuntarias al choque pueden resultar en lesiones

	De 10 a 15 mA
	Sensación desagradable, pero todavía es posible soltarse.

	De 19 a 22 mA
	Fuertes dolores de brazo. Ya no es posible soltarse voluntariamente.

	De 25 a 50 mA
	Irregularidades cardiacas, aumento de presión arterial, efecto de tetanización, inconciencia y fibrilación ventricular.

	De 50 a 200mA
	Menos de medio ciclo cardiaco: No se da fibrilación. Fuerte contracción muscular.
Menos de un ciclo cardiaco: Fibrilación, inconsistencia. Marcas visibles. Paro cardiaco reversible.

Más de un ciclo cardiaco: Quemaduras

	Mayor a 4A
	Parálisis cardiaca y respiratoria. Quemaduras graves. Con toda probabilidad, puede causar la muerte.

	10 A
	Paro cardiaco, quemaduras severas y con toda probabilidad, puede causar la muerte.

b) Resistencia eléctrica del cuerpo
Esta depende de muchos factores, por lo que es difícil de determinar. El elemento principal en la resistencia del cuerpo humano es la resistencia de la piel, la cual varía de persona a persona. Esta disminuye si se está enfermo, se tienen lesiones en la piel y si el ambiente circundante es húmedo.

La resistencia entre 2 partes opuestas del cuerpo puede estar en el orden de los kilo-ohms, aunque puede ser de apenas unas decenas de ohms entre partes cercanas, sobre todo si la piel está humedecida.

Bajo condiciones secas la piel humana es muy resistente. Si la piel está húmeda, la resistencia del cuerpo baja considerablemente.

Condiciones secas:

I = V/R
=
120v/100000 Ω = 1.2 mA

Condiciones húmedas:

I = V/R

=
120v/1000 Ω
 = 120 mA

Lo suficiente para causar fibrilación ventricular.
Tensión y corriente

La intensidad de la corriente (amperes) es el factor fundamental para poder predecir el tipo de daño que la electricidad puede causar al cuerpo.
Voltajes menores a 20 o 30 volts son inofensivos excepto en ciertos lugares muy sensibles del cuerpo tales como la boca, labios, lengua, genitales, etc. Por encima de esos voltajes, la corriente que circula puede llegar a provocar daños graves e incluso la muerte.

c) Factores en que cuenta el tiempo de contacto

Para que se produzca fibrilación en el corazón se requiere que el contacto sea de al menos del orden de un período cardiaco medio, que es del orden de 0.75 seg. Tiempos de contacto menores a eso no producen fibrilación.
Esto es muy importante desde el punto de vista de la protección que suministran los disyuntores diferenciales, ya que el corte de corriente en ellos se produce en tiempos aproximados de 200 milisegundos, a efecto de que el organismo no sea atravesado por corrientes peligrosas.

d) Forma de corriente

· Tanto en corriente alterna como en continua se aplica la Ley de Ohm.

· La corriente continua puede producir electrólisis pero teniendo en cuenta el tiempo de exposición y la tensión

· La corriente alterna, en igualdad de condiciones, es de 3 a 4 veces menos peligrosa que la corriente continua.

· No obstante, en términos generales, 100 mA, tanto la corriente continua como la alterna, son peligrosamente mortales.

e) Otras consideraciones

· La susceptibilidad es mayor si la persona está haciendo un buen contacto con tierra, tal como cuando está apoyada a superficies húmedas o majadas.

· Ambientes con alta temperatura, en donde la transpiración de las personas se incrementa, presentan un riesgo adicional, porque el aislamiento que proporciona la ropa se ve reducida debido a la humedad.
· Se pueden producir quemaduras al pasar corriente eléctrica por el cuerpo, en especial en los puntos de contacto con los conductores eléctricos.

· Descargas eléctricas tales como chispas o arcos, pueden encender vapores inflamables, causando explosiones y fuego.

· En el laboratorio, el shock eléctrico es posible que sea leve, pero puede generar otros riesgos por la reacción refleja de sobresalto, que puede hacer que el afectado o sus compañeros pierdan el control de materiales y equipo que se esté manipulando, causando otro tipo de accidentes.

Normas de seguridad en el laboratorio

1. Hábitos de conducta

· No fumar en los laboratorios por seguridad e higiene.

· No consumir alimentos ni bebidas dentro del laboratorio.
2. Mantener el puesto de trabajo limpio y en orden
· La mesa de trabajo debe estar libre de abrigos, bolsos, libros, etc.

· No dejar bultos u otros objetos en los lugares de circulación, en especial entre los pupitres.

3. Salud

· Si tiene algún padecimiento, o si se usa algún medicamento que considere relevante para el curso normal de la práctica, esta debe informarse al profesor antes de realizar la práctica.
· No ingresar al laboratorio bajo los efectos de drogas o alcohol.
4. Vestimenta

· En trabajos con máquinas o en sus inmediaciones, no se debe vestir con prendas sueltas o con partes que cuelguen, como por ejemplo, corbatas, flecos, etc.

· No se deben usar sandalias, zapatos abiertos o tacón alto en el laboratorio.
· Usar camisas de manga larga de algodón. Materiales sintéticos pueden provocar que en un accidente de quemadura esta se adhiera a la piel. Se sugiere el uso de gabacha, que no sea larga ni floja, de algodón o con un porcentaje alto de este
· Usar pantalón largo.

· No se debe, al realizar la práctica, llevar anillos, relojes de pulsera, collares u otros accesorios que puedan engancharse, tales como “piercings” en cualquier parte del cuerpo.
· En caso de que se tenga pelo largo, se debe llevar recogido con el fin de evitar riesgos.

· Realizar los laboratorios con ropa seca y en superficies secas.
5. En general
· En los laboratorios no se deben dar bromas, ni jugar, ni comunicarse con gritos.
· Estudiar atentamente la guía del laboratorio a realizar.

· Seguir en todo momento las instrucciones del profesor. Ante cualquier duda, consultar al profesor.

· En prácticas de laboratorio supervisadas, no se debe energizar ningún panel o fuente de voltaje sin que el profesor haya revisado la instalación correspondiente.

· No se pueden realizar experimentos que no estén autorizados por el profesor.

· Mantener el debido respeto hacia el profesor y los compañeros y compañeras.
· No utilizar el celular durante las sesiones de laboratorio. Mantenerlo apagado.

6. Equipo de protección

De manera particular, y según sea la naturaleza del laboratorio, será indispensable utilizar equipo de protección.

Esto será indicado por el profesor en cada laboratorio en particular, teniendo en consideración los riesgos que tenga el mismo.

Esto incluye:

· Uso de anteojos o pantallas de protección en operaciones donde exista riesgo de salpicadura.

· Uso de guantes aislantes o protectores cuando se trabaja con piezas cortantes

· Uso de cascos, mascarillas y calzado especial cuando estos se requieran.

7. Máquinas

En algunas ocasiones no se puede eliminar el riesgo en el origen y por tanto es necesario utilizar medios de protección colectiva, tales como resguardos o dispositivos de seguridad.

El resguardo es un componente de una máquina que se utiliza como barrera material para garantizar la protección.

Un dispositivo de protección es aquel que impide que se inicie o se mantenga una fase peligrosa de la máquina, mientras se detecta o sea posible la presencia humana en la zona de peligro.
Por tanto:

· No ponga fuera de servicio los dispositivos de seguridad existentes.

· Utilice correctamente los elementos de seguridad.

· No utilice equipos y maquinaria sin conocer su funcionamiento.

· Antes de realizar cualquier tarea en una máquina, siga atentamente las instrucciones. En caso de duda, pregunte al profesor(as).

· Desconectar de la red eléctrica las herramientas y equipos antes de proceder al ajuste.

· No reparar, desatascar o limpiar equipo. Notificar la anomalía para que el personal capacitado realice la tarea.
· No bloquear sistemas electrónicos, eléctricos, mecánicos, etc.

PAGE
5

