
Red eléctrica 480 VSistema
de puesta
a tierra

Cuadro eléctrico principal

SAI
PDU Servidores

Cuadro
de 480 V

Arranque Desconexión

Desconexión

Capacitadores
de corrección
de factor de potencia

Motor

Desconexión

Accionamiento
de motor de
velocidad variable

Motor

Conmutador
de transferencia

Cuadro
de 480 V/ 277 V

Cuadro
de 120 V/ 202 V

Iluminación

Transformador

Generador
de emergencia

Receptáculo

000124

CAT II
300 V

CAT III
1.000 V

CAT IV
600 V

La productividad es la clave de la supervivencia en el en el mundo competitivo actual.
Cuando piensa en los elementos básicos de la producción (tiempo, mano de obra y
materiales), usted puede ver que hay poco margen de maniobra para la optimización.
Dispone de 24 horas al día, la mano de obra es cara y no tiene mucha alternativa
en cuanto a materiales. Por eso, cada empresa debe utilizar la automatización para
incrementar la productividad, o perecer.

Por lo tanto, confiamos en una automatización que, a su vez, se basa en un suministro
de energía estable. Los problemas de calidad eléctrica pueden provocar el funcionamiento
incorrecto de procesos y equipos o llegar a la interrupción de los mismos. Y las
consecuencias de esto varían desde el cost excesivo de la energía hasta el cese completo
del funcionamiento. Obviamente la calidad eléctrica es crítica.

Nota de aplicación

Los costes de la
mala calidad de la
energía eléctrica.

2 Fluke Corporation Los costes de una mala calidad eléctrica

La dependencia entre diversos
sistemas añade complejidad a los
problemas de calidad eléctrica. Sus
el PC / los Pcs trabajan bien, pero
la red no funciona, por lo que nadie
puede reservar un vuelo o archivar
un informe de gastos. El proceso está
funcionando correctamente, pero el
sistema de calefacción, ventilación
y aire acondicionado se ha apagado
y la producción debe interrumpirse.
Los sistemas imprescindibles para
la empresa están repartidos por
toda la instalación, por lo que los
problemas de calidad eléctrica
pueden ocasionar que algunos se
detengan en cualquier momento.
Y seguramente sucederá en el peor
momento posible.

¿De dónde proceden los problemas
de calidad eléctrica? La mayoría se
originan dentro de las instalaciones.
Puede deberse a problemas con:
•	 Instalación: conexión incorrecta

a tierra, cableado inadecuado o
distribución sub-dimensionada.

•	 Funcionamiento: los equipos
funcionan fuera de los parámetros
de diseño.

•	 Métodos de mitigación: blindaje
inadecuado o falta de corrección
del factor de potencia.

•	 Mantenimiento: aislamiento del
cable deteriorado o la conexión a
tierra.

Incluso los equipos que se han
instalado y a los que se les efectúa el
mantenimiento correctamente en una
instalación perfectamente diseñada,
pueden presentar problemas de
calidad eléctrica con el paso del
tiempo.

La medición eléctrica de las
pérdidas, debido a una mala calidad
eléctrica se puede realizar con
los instrumentos 430 Serie II de
Fluke, que miden directamente la
energía desaprovechada a causa
de armónicos y desequilibrio y
cuantifican el coste de la pérdida
basado en el coste unitario de
la energía proveniente de la red
eléctrica.

Los problemas de calidad eléctrica
también se pueden originar fuera
de la instalación. Vivimos con la
amenaza impredecible de cortes
del suministro eléctrico, caídas
de tensión y sobretensiones.
Obviamente, hay un coste en esto.
¿Cómo se cuantifica?

Medición los costes de la
calidad eléctrica
Los problemas de calidad eléctrica
causan estragos en tres áreas
generales: tiempo de inactividad,
problemas en los equipos y costes de
consumo de energía.

¿Es usted un fabricante OEM? Si
no puede hacer entregas a tiempo,
sus clientes podrían cambiar de
proveedor.

Problemas en los equipos
Los costes exactos son difíciles de
cuantificar, ya que se deben tener
en cuenta muchas variables. ¿La
avería en ese motor se debe a un
exceso de armónicos o ha ocurrido
por cualquier otra causa? ¿Ha
tenido que desechar la producción
de la línea tres, debido a que
las variaciones en el suministro
eléctrico provocan variaciones en el
funcionamiento de la máquina? Para
saber las respuestas correctas, usted
debe hacer dos cosas:
1.	 Identificar la raíz de problema.
2.	 Determinar los costes reales.

Interrupciones imprevistas.
Para cuantificar los costes derivados
del tiempo de inactividad del
sistema, necesita saber dos cosas:
1. �Los ingresos por hora que genera

el sistema.
2. Los costes de producción.

Debe tener en cuenta también el
proceso empresarial. ¿Se trata de
un proceso continuo y totalmente
aprovechado (p.ej., una refinería)?
¿El producto debe consumirse
después de haberse producido (p.
ej., en una central eléctrica)? ¿Los
clientes pueden disponer de una
alternativa si el producto no está
disponible (p.ej., una tarjeta de
crédito)? Si la respuesta a cualquiera
de estas preguntas es afirmativa,
es difícil o imposible recuperar los
ingresos perdidos.

Veamos un ejemplo. Su fábrica produce 1.000 dispositivos
electrónicos por hora , con 9$ de beneficio por unidad. Por lo tanto, sus
ingresos son de 9.000 $ por hora. Si sus costes de producción son de
3.000 $ por hora, su ingreso operativo es de 6.000 $ por hora cuando
la producción está en marcha. Cuando no está produciendo, la pérdida
de ganancias es de 6.000 $ por hora y además, tiene que añadir los
gastos fijos (como los gastos generales y sueldos). Ese es el precio de la
inactividad. Pero existen otros costes derivados de la inactividad:
•	 Desechos. ¿De cuánta materia prima o en proceso de producción

tiene que deshacerse si la producción se detiene?
•	 Reinicios. ¿Cuánto cuesta resolver y reiniciar el proceso tras una

interrupción no planificada?
•	 Trabajo adicional. ¿Debe pagar horas extra o servicios externos

para solucionar un incidente que conduce a la inactividad?.

Este es el ejemplo. En su fábrica se produce un tipo de malla de plás-
tico que debe tener un grosor uniforme. Al terminar la jornada, los
operarios consistentemente informan que gran parte de la producción se
ha tenido que desechar. Usted puede directamente identificar las varia-
ciones de velocidad de la máquina debido a la baja tensión provocada
por las pesadas cargas en los sistemas de climatización. El jefe de opera-
ciones calcula que las pérdidas netas son de 3.000 $ diarios. Este es el
sobrecoste derivado de la baja tensión. Pero no se olvide de otros costes,
por ejemplo aquellos identificados con los periodos de inactividad.

3 Fluke Corporation Los costes de la mala calidad eléctrica

Veamos un ejemplo. En su fábrica/oficina se consume un promedio
de 570 kWh durante la jornada de trabajo, pero se alcanzan picos de
710 kWh casi todos los días. La empresa de suministro eléctrico le
cobra un recargo de electricidad por cada 10 kWh por encima de los
600 kWh en su factura mensual, cada vez que el consumo sobrepasa
el umbral de los 600 kWh durante 15 minutos. Si usted corrige el
factor de potencia, mitiga los armónicos, corrige las alteraciones
e instala un sistema de gestión de cargas, tendrá ante usted un
consumo de energía diferente: uno que usted mismo puede calcular.

Kilovatios útiles 	
(potencia disponible)

Potencia reactiva (inutile)

Kilovatios inutilizados por 	
problemas de desequilibrios

Kilovatios inutilizados 	
por armónicos

Corriente en el neutro

Costo total de kilovatio-hora 	
desperdiciado.

•	 Motores viejos, accionamientos
viejos y otras cuestiones
relacionadas con motores.

•	 Señales eléctricas muy
distorsionadas, que pueden
provocar un calentamiento excesivo
de los sistemas de alimentación
eléctrica.

Usted puede evitar sanciones
económicas del factor potencia
mediante la corrección del mismo.
En general, esto se consigue
instalando condensadores de
corrección. No obstante, lo primero
es corregir la distorsión del sistema:
los condensadores presentan una
baja impedancia a los armónicos
e instalando correctores de factor
de potencia inapropiados puede
producir resonancia o quemar
los condensadores. Consulte a un
especialista en calidad eléctrica antes
de corregir el factor de potencia si
existen armónicos en la instalación.

Es posible reducir los cargos
adicionales por exceder la demanda
pico gerenciándola. Por desgracia,
muchas personas pasan por alto uno
de los factores fundamentales de este

coste -el efecto de una mala calidad
eléctrica en los picos de consumo
eléctrico –y en consecuencia, no son
conscientes de su impacto en una
factura elevada. Para determinar los
costes reales de la demanda de pico,
necesita conocer tres datos:
1.	 El consumo de energía “normal”
2.	 El consumo de energía “estable”
3.	 La estructura de cargos adicionales

por exceder la demanda pico.
Eliminando los problemas de la
calidad de la energía, se reduce
el valor del pico de demanda y el
consumo. La gestión de la carga
implica el control de cuándo debe
operar cada equipo y con qué
preferencia. Ahora sus instalaciones
consumen un promedio de 515 kWh
y sus cargas pico han bajado hasta
650 kWh. Pero, si incorpora la gestión
de cargas para redistribuir algunas,
el consumo promedio bajará y su
nueva demanda de pico raramente
sobrepasa los 595 kWh.

Costes de la energía.
Para reducir la factura de electricidad,
usted tendrá que registrar los patrones
de consumo y ajustar el sistema y el
tiempo de las cargas para reducir uno
o más de los siguientes factores:
1.	 Uso de energía activa (kWh).
2.	 Las penalizaciones por el factor

de potencia
3.	 Estructura de cargos adicionales

por demanda pico.
Hasta ahora, calcular el coste de las
pérdidas de energía ocasionadas por
problemas de calidad eléctrica era
una tarea para ingenieros expertos.
El coste de las pérdidas solo podía
calcularse mediante métodos
numéricos complejos, es decir, no era
posible realizar una medición directa
y una cuantificación económica de
las pérdidas. Con los algoritmos
patentados que utilizan los productos
430 Serie II de Fluke, las pérdidas
ocasionadas por los frecuentes
problemas de calidad eléctrica, como
los armónicos y el desequilibrio,
pueden medirse de forma directa.
Al introducir el coste de la energía
eléctrica en el instrumento, el coste es
calculado directamente.
Puede reducir el consumo de energía
si elimina las deficiencias en su
sistema de distribución. Entre las
fuentes de estas deficiencias se
incluyen:
•	 Altos valores de intensidad de

corriente en el conductor neutro
causado por desequilibrio de cargas
y armónicos "Triplen".

•	 Transformadores con cargas
pesadas, en especial los que
producen cargas no lineales.

•	 Considere acondicionar el
suministro eléctrico e instalar
una fuente de alimentación
de reserva. ¿Está realizando
pruebas y llevando a cabo
acciones correctivas? Lleve a
cabo inspecciones periódicas en
los puntos críticos; por ejemplo,
compruebe la tensión entre
neutro a tierra y la corriente
de tierra en las acometidas y
los circuitos derivados críticos.
Lleve a cabo inspecciones
de los equipos infrarrojos de
distribución. Determine las causas
de las averías para prevenir la
recurrencia de las mismas.

•	 Use la función Monitor.
¿Puede detectar las distorsiones
de tensión antes de que se
sobrecalienten los motores?
¿Puede seguir la pista de los
transitorios? Si no tiene instalado
un sistema de supervisión de
la alimentación, probablemente
no verá los próximos problemas,
pero sí verá la inactividad que
producen.

Llegado este punto, usted necesita
determinar los costes de prevención
y reparación para, a continuación,
compararlos con los costes de
la mala calidad eléctrica. Esta
comparación le permitirá a usted
justificar la inversión necesaria para
solucionar los problemas de calidad
eléctrica. Dado que esto debería
ser un esfuerzo continuo utilice los
instrumentos adecuados de modo
que pueda realizar sus propias
mediciones de calidad eléctrica
y realizar supervisiones, en vez
de subcontratar a otras empresas
o profesionales. En la actualidad
es sorprendentemente accesible y
siempre es menos costeso que la
inactividad.

4 Fluke Corporation Los costes de un suministro eléctrico deficiente

©2004, 2011 Fluke Corporation.
Especificaciones sujetas a cambios sin previo aviso.
Impreso en los Estados Unidos. 12/2011 2391563B D-TM-N

No está permitido modificar este documento sin
autorización por escrito de Fluke Corporation.

Ahorre dinero con la
calidad eléctrica
Ya ha conocido los costes de la
mala calidad eléctrica. Ahora, debe
aprender a eliminar dichos costes.
Lo conseguirá si sigue estos pasos.
•	 Compruebe el diseño. Determine

de qué modo su sistema puede
soportar mejor los procesos y
qué infraestructura necesita
para evitar averías. Verifique la
capacidad del circuito antes de
instalar un nuevo equipo.
Vuelva a comprobar los equipos
críticos después de realizar
cambios de configuración.

•	 Cumpla las normativas.
Por ejemplo, compruebe que su
sistema de conexión a tierra
cumple con la norma IEEE-142.
Compruebe que su sistema de
distribución de alimentación
eléctrica cumple con la norma
IEEE-141.

•	 Compruebe los sistemas de
protección eléctrica. Esto incluye
la protección contra rayos, los
supresores de sobretensiones
permanentes y transitorias.
¿Cuentan con la especificación
apropiada y están correctamente
instalados?

•	 Obtenga datos básicos sobre
todas las cargas. Esta es la clave
del mantenimiento predictivo y
permite detectar problemas antes
de que ocurran.

•	 Piense en métodos de
mitigación. Los métodos de
mitigación de problemas de
calidad eléctrica incluyen la
corrección (p.ej., reparación de
la conexión a tierra) o aceptar
la situación (p.ej., utilizando
transformadores clasificados
K). Considere acondicionar el
suministro eléctrico e instalar
una fuente de alimentación de
reserva.

