
Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 1

Centro de Formación Schneider

Corrección del factor de potencia

Publicación Técnica Schneider: PT-075

Edición: Octubre 2 000


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 2

La Biblioteca Técnica constituye una colección de títulos que recogen las novedades en
automatismos industriales y electrotécnica. Tienen origen en el Centro de Formación para cubrir un
amplio abanico de necesidades pedagogicas y están destinados a Ingenieros y Técnicos que
precisen una información específica, que complemente la de los catálogos, guías de producto o
noticias técnicas.

Estos documentos ayudan a conocer mejor los fenómenos que se presentan en las instalaciones,
los sistemas y equipos eléctricos. Cada Publicación Técnica recopila conocimientos sobre un tema
concreto del campo de las redes eléctricas, protecciones, control y mando y de los automatismos
industriales.

Puede accederse a estas publicaciones en Internet: http://www.schneiderelectric.es.

Cualquier comunicación con Schneider Electric España S.A. pueden realizarla a través de
nuestras Delegaciones Comerciales (ver Contraportada), o bien para temas didácticos dirigirse
a:

Centro de Formación Schneider

C/ Miquel i Badia, 8 bajos
08024 Barcelona

Telf. (93) 285 35 80
Fax: (93) 219 64 40
e-mail: formacion@schneiderelectric.es

La colección de Publicaciones Técnicas, junto con los Cuadernos Técnicos (ver CT-0), forma parte
de la «Biblioteca Técnica» del Grupo Schneider.

Advertencia

Los autores declinan toda responsabilidad derivada de la utilización de las informaciones y esquemas
reproducidos en la presente obra y no serán responsables de eventuales errores u omisiones, ni de las
consecuencias de la aplicación de las informaciones o esquemas contenidos en la presente edición.

La reproducción total o parcial de esta Publicación Técnica está autorizada haciendo la mención obligatoria:
«Reproducción de la Publicación Técnica nº 075. Corrección del factor de potencia».


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 3

PT-075

Robert Capella

Ingeniero Técnico Eléctrico con actividad simultánea en los ámbitos
industrial y docente. Profesor de máquinas eléctricas y de teoría de
circuitos para Ingenieros Técnicos. Profesor de laboratorio para
Ingenieros Industriales.

En el ámbito industrial, se ha ocupado en etapas sucesivas de: hornos de
arco, motores y accionamientos, transformadores y estaciones de
transformación, aparamenta de MT y AT y equipos blindados en SF-6,
turboalternadores industriales, transformadores de medida y relés de
protección. Con especial dedicación al proyecto y construcción de
cabinas prefabricadas de MT hasta 36 kV.

En la actualidad, colaborador en el laboratorio de Ingeniería Eléctrica de
la Escuela Superior de Ingeniería Eléctrica de Barcelona y en el Centro
de Formación de Schneider Electric.

Corrección del factor de potencia


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 4


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 5

Índice

Corrección del factor de potencia ...................................................7
1.  ¿Qué es el factor de potencia? ........................................................................ 7

1.1.- Naturaleza de la energía reactiva ............................................................................... 7
1.2.- Consumidores de energía reactiva .............................................................................. 7
1.3.- Factor de potencia ........................................................................................................ 8
1.4.- Medición práctica del factor de potencia ................................................................... 9
1.5.- Valores prácticos del factor de potencia ..................................................................... 9

2.  ¿Por qué mejorar el factor de potencia? ...................................................... 10
2.1.- Reducción del recargo de reactiva en la factura de electricidad .......................... 10
2.2.- Optimización técnico-económica de la instalación ................................................. 10

3.  ¿Cómo compensar una instalación? ............................................................ 10
3.1.- Principio teórico .......................................................................................................... 10
3.2.- ¿Con qué compensar? .................................................................................................11
3.3.- Elección entre condensadores fijos o baterías de regulación automática ............ 12

4.  ¿Dónde compensar? ..................................................................................... 13
4.1.- Compensación global ................................................................................................. 13
4.2.- Compensación parcial ................................................................................................ 13
4.3.- Compensación individual ........................................................................................... 14

5.  ¿Cómo determinar el nivel de compensación en energía reactiva? .......... 14
5.1.- Introducción ................................................................................................................. 14
5.2.- Método simplificado .................................................................................................... 14
5.3.- Método basado en los datos del recibo de electricidad .......................................... 16
5.4.- Método basado en el cálculo de potencias .............................................................. 16

6.  Compensación en bornes de un transformador.......................................... 17
6.1.- Compensación para aumentar la potencia disponible ............................................ 17
6.2.- Compensación de la energía reactiva absorbida por el transformador ................ 18

7.  Compensación en los bornes de un motor asíncrono ................................ 19
7.1.- Conexión de la batería de condensadores y protecciones ..................................... 19
7.2.- ¿Cómo evitar la autoexcitación de los motores asíncronos? ................................. 20

8.  Dimensionamiento de una  batería de condensadores en presencia de
armónicos ........................................................................................................ 22

8.1.- Problemas planteados por los armónicos ................................................................. 22
8.2.- Soluciones posibles .................................................................................................... 22
8.3.- Elección de las soluciones ......................................................................................... 22
8.4.- Precaución con relación al distribuidor de energía ................................................ 24

9.  Instalación de las baterías de condensadores ............................................ 24
9.1.- El elemento condensador ........................................................................................... 24
9.2.- Elección de los aparatos de protección y mando y de los cables de conexión .... 25

Delegaciones comerciales ........................................................................................................... 27


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 6


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 7

Corrección del factor de potencia

1.- ¿Qué es el factor de potencia?

1.1.- Naturaleza de la energía reactiva

Cualquier máquina eléctrica (motor,
transformador...) alimentado en corriente
alterna, consume dos tipos de energía:

– la energía activa corresponde a la potencia
activa P medida en kW se transforma
integralmente en energía mecánica (trabajo) y
calor (pérdidas),

– la energía reactiva corresponde a la
potencia reactiva Q medida en kVAr; sirve
para alimentar circuitos magnéticos en
máquinas eléctricas y es necesaria para su
funcionamiento. Es suministrada por la red o,
preferentemente, por condensadores previstos
para ello.

La red de distribución suministra la energía
aparente que corresponde a la potencia
aparente S, medida en kVA.

La energía aparente se compone
vectorialmente de los 2 tipos de energía:
activa y reactiva (figura 1).

� Recuerde

Las redes eléctricas de corriente altema
suministran dos formas de energía:

– energía activa, transformada en trabajo y
calor,

– energía reactiva, utilizada para crear
campos magnéticos.

1.2.- Consumidores de energía reactiva

El consumo de energía reactiva varía según
los receptores.

La proporción de energía reactiva con relación
a la activa varía del:

– 65 al 75 % para los motores asíncronos,

– y del 5 al 10 % para los transformadores.

Por otra parte, las inductancias (balastos de
tubos fluorescentes), los convertidores
estáticos (rectificadores) consumen también
energía reactiva (figura 2).

� Recuerde

Los receptores utilizan parte de su potencia
aparente en forma de energía reactiva.

Fig. 1: Un motor absorbe de la red energía
activa P y energía reactiva Q.

Fig. 2: Los receptores consumen energía
reactiva.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 8

� Potencia activa (en kW)
– monofásico fase-neutro: P = V. I . cos  ϕ
– monofásico 2 fases: P = U . I . cos  ϕ
– trifásico 3 fases o 3 fases y neutro: P = 3 U. I . cos  ϕ

� Potencia reactiva (en kVAr)
– monofásico fase-neutro: Q = V . I . s in  ϕ
– monofásico 2 fases: Q = U . I . s in  ϕ
– trifásico 3 fases o 3 fases y neutro: Q = 3 U. I . s in  ϕ

� Potencia aparente (en kVA)
– monofásico fase-neutro: S = V . I

– monofásico 2 fases: S = U . I

– trifásico 3 fases o 3 fases y neutro: S = 3 U. I

siendo:
V : tensión entre fase y neutro
U: tensión entre fases

2 2S P Q= + .

Fig. 3: Representación gráfica a partir de las potencias: diagrama de potencias.

1.3.- Factor de potencia

� Definición del factor de potencia

El factor de potencia F de la instalación es el
cociente de la potencia activa (kW)
consumida por la instalación entre la potencia
aparente (kVA) suministrada a la instalación.

Su valor está comprendido entre 0 y 1. Con
frecuencia, el cos ϕ tiene el mismo valor. De
hecho, es el factor de potencia de la
componente a frecuencia industrial (50 Hz) de
la energía suministrada por la red.

Por lo tanto, el cos ϕ no toma en cuenta la
potencia transportada por los armónicos. En
la práctica, se tiende a hablar del cos ϕ.

Un factor de potencia próximo a 1 indica un
consumo de energía reactiva poco importante
y optimiza el funcionamiento de una
instalación.

El factor de potencia (F) es la proporción de
potencia activa frente la potencia aparente
(figuras 3 y 4).

Cuanto más próximo a 1 está, mejor es.

= = ϕP (kW)
F cos

S (kVA)

siendo:

P = potencia activa,

S = potencia aparente.

Al diagrama establecido para las potencias corresponde el diagrama de las intensidades (es
suficiente con dividir las potencias por la tensión).

Las intensidades activa y reactiva componen la intensidad aparente o total que es la que recorre
la línea eléctrica y se mide con amperímetro.

El esquema adjunto es la representación clásica, donde:

It = intensidad total que recorre los conductores.

Ia = intensidad activa transformada en energía mecánica o en calor.

Ir = intensidad reactiva necesaria para la excitación magnética de los receptores. Las relaciones
entre dichas intensidades son

I I I
2 2t a r= +

 Ia = It cos ϕ

 Ir = Ia sen ϕ

Fig. 4: Representación gráfica a partir de las intensidades: diagrama de intensidades.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 9

1.4.- Medición práctica del factor de
potencia

El factor de potencia o cos ϕ se mide:

– con el fasímetro que da el valor instantáneo
del cos ϕ,

– con el registrador varmétrico que permite
obtener en un periodo determinado (día,
semana...) los valores de intensidad, tensión

y factor de potencia. Las mediciones en un
periodo más largo permiten evaluar mejor el
factor de potencia medio de una instalación.

1.5.- Valores prácticos del factor de
potencia

En la figura 5 se desarrollan ejemplos y se
aportan datos sobre el cálculo práctico del
factor de potencia o cos ϕ.

Aparato cos ϕ tg ϕ
� motor asíncrono ordinario carga 0% 0,17 5,8

25% 0,55 1,52
50% 0,73 0,94
75% 0,80 0,75
100 % 0,85 0,62

� lámparas de incandescencia = 1 = 0
� lámparas de fluorescencia no compensadas = 0,5 = 1,73
� lámparas de fluorescencia compensadas (0,93, a veces, 0,86) 0,93 0,39
� lámparas de descarga 0,4 a 0,6 2,29 a 1,33

� hornos de resistencia = 1 = 0
� hornos de inducción con compensación integrada = 0,8 = 0,62
� hornos con calentamiento dieléctrico = 0,85 = 0,62

� máquinas de soldadura con resistencia 0,8 a 0,9 0,75 a 0,48
� centros estáticos monofásico de soldadura por arco = 0,5 = 1,73
� grupos rotatorios de soldadura por arco 0,7 a 0,9 1,02 a 0,75
� transformadores-rectificadores de soldadura por arco 0,7 a 0,8 1,02 a 0,75

� hornos de arco 0,8 0,75

Fig. 5: Valores prácticos del factor de potencia.

� Factor de potencia de los aparatos más frecuentes

Pn =  potencia disponible en el eje = 51 kW

P = potencia activa consumida 
Pn 51

56 kW
0,9

= =
ρ

S = potencia aparente = 
P P

65 kVA
cos 0,86

= =
ϕ

Según la tabla de la figura 15 , la correspondencia entre el cos ϕ y la tg ϕ de un mismo ángulo, sea
para cos ϕ = 0,866; tg ϕ = 0,59: Q = P tg ϕ  = 56 x 0,59 = 33 kVAr

ρ  = rendimiento electromecánico

� Cálculo de los valores del motor trifásico de la tabla anterior

tipo S (potencia P(potencia Q(potencia
circuito aparente) activa) reactiva)

monofásico fase-neutro S = V.I P = V.I.cos ϕ Q = V.I.sen ϕ
monofásico 2 fases S = U.I P = U.I.cos ϕ Q = U.I.sin ϕ

ejemplo receptor 5 kW 10 kVA 5 kW 8,7 kVAr
cos ϕ = 0,5

trifásico 3 fases o 3 fases y neutro IS 3 U= IP 3 U cos= ϕ I= ϕQ 3 U sen

ejemplo motor Pn: 51 kW 65 kVA 56 kW 33 kVAr
cos ϕ  = 0,86
ρ = 0,91

� Ejemplo de cálculo de potencias


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 10

2.1.- Reducción del recargo de reactiva
en la factura de electricidad

Dicho coeficiente de recargo se aplica sobre
el importe a pagar por la suma de los
conceptos siguientes:

– término de potencia (potencia contratada),

– término de energía (energía consumida).

La fórmula que determina el coeficiente de
recargo es la siguiente:

Kr = (17 / cos2 ϕ ) -21,

obteniéndose los coeficientes indicados en la
tabla de la figura 6.

2.2.- Optimización técnico-económica de
la instalación

Un buen factor de potencia permite optimizar
técnico y económicamente una instalación.
Evita el sobredimensionamiento de algunos
equipos y mejora su utilización.

2.- ¿Por qué mejorar el factor de potencia?

� Disminución de la sección de los cables

El cuadro de la figura 7 indica el aumenta de
sección de los cables motivado por un bajo
cos ϕ. De este modo se ve que cuanto mejor
es el factor de potencia (próximo a 1), menor
será la sección de las cables.

� Disminución de las pérdidas en las líneas

Un buen factor de potencia permite también
una reducción de las pérdidas en las líneas
para una potencia activa constante.

Las pérdidas en vatios (debidas a la resis-
tencia de los conductores) están,
efectivamente, integradas en el consumo
registrado por las contadores de energía
activa (kWh) y son proporcionales al cuadrado
de la intensidad transportada.

� Reducción de la caída de tensión

La instalación de condensadores permite
reducir, incluso eliminar, la energía reactiva
transportada, y por lo tanto reducir las caídas
de tensión en línea.

� Aumento de la potencia disponible

La instalación de condensadores aguas abajo
de un transformador sobrecargado que
alimenta una instalación cuyo factor de
potencia es bajo, y por la tanto malo, permite
aumentar la potencia disponible en el
secundario de dicho transformador. De este
modo es posible ampliar una instalación sin
tener que cambiar el transformador.

Esta posibilidad se desarrolla en el apartado 6.

� Recuerde

La mejora del factor de potencia optimiza el
dimensionamiento de los transformadores y
cables. Reduce también las pérdidas en las
líneas y las caídas de tensión.

cos ϕ Kr

1 – 4%
0,95 – 2,2 %
0,9 0,0 %
0,8 5,6 %
0,6 26,2 %
0,5 47,0 %

Fig. 6: Tabla de valores de Kr.

Factor multiplicador 1 1,25 1,67 2,5
de la sección

cos ϕ 1 0,8 0,6 0,4

Fig. 7: Factor multiplicador de la sección de
los cables en función del cos ϕ.

3.1.- Principio teórico

El hecho de instalar un condensador
generador de energía reactiva es la manera
más simple, flexible y rápidamente
amortizada de asegurar un buen factor de
potencia. Esto se llama compensar una
instalación.

La figura 8 ilustra el principio de
compensación de la potencia reactiva Q de
una instalación a un valor más bajo Q'
mediante la instalación de una batería de
condensadores de potencia Qc. Al mismo
tiempo, la potencia aparente pasa de S a S'.

3.- ¿Cómo compensar una instalación?

Fig. 8: Esquema de principio de la
compensación: Qc = Pa (tg ϕ - tg ϕ ').


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 11

� Ejemplo

Sea un motor que, en régimen normal,
absorbe una potencia de 100 kW con un
cos ϕ = 0,75, o sea tg ϕ = 0,88.

Para pasar a un cos ϕ = 0,93, o sea
tg ϕ = 0,40, la potencia de la batería a
instalar es:

Qc = 100 (0,88 - 0,40) = 48 kVAr.

Los elementos de la elección del nivel de
compensación y de cálculo de la potencia en
kVAr de la batería dependen de la instalación
contemplada. Se explican de modo general
en el apartado 5, así como en los apartados 6
y 7 para los transformadores y motores.

� Nota

Previamente a la compensación, deben
tomarse ciertas precauciones.

En particular, se evitará el sobredimensiona-
miento de los motores así como su marcha
en vacío mediante mandos individuales.

� Recuerde

– Mejorar el factor de potencia de una
instalación consiste en instalar un
condensador, fuente de energía reactiva. Esto
se llama compensar la instalación.

– La instalación de una batería de condensa-
dores de potencia Qc reduce la cantidad de
energía reactiva suministrada por la red.

– La potencia de la batería de condensadores
a instalar se calcula a partir de la potencia
activa de la carga (Pa en kW) y del desfase
tensión intensidad antes (ϕ) y después (ϕ ') de
compensar.

Fig. 9: Ejemplo de condensadores fijos.
Fig. 10: Ejemplo de batería de regulación
automática Rectivar.

La compensación de la energía reactiva
puede hacerse con condensadres fijos.

La compensación de energía reactiva se
hace con más frecuencia mediante baterías
de condensadores de regulación automática.

3.2.- ¿Con qué compensar?

� Compensación en BT

En baja tensión la compensación se realiza
con dos tipos de equipos:

– los condensadores de valores fijos o
condensadores fijos,

– los equipos de regulación automática o
baterías automáticas que permiten ajustar
permanentemente la compensación a las
necesidades de la instalación.

Observación:

Cuando la potencia a instalar es superior a
800 kVAr con una carga estable y continua,
puede resultar más económico elegir instalar
baterías de condensadores de alta tensión en
la red.

� Condensadores fijos

Estos condensadores (figura 9) tienen una
potencia unitaria constante y su conexión
puede ser:

– manual: mando por disyuntor o interruptor,

– semi-automática: mando por contactor,

– directa: conectada a las bornes de un
receptor.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 12

Se utilizan:

– en los bornes de los receptores de tipo
inductivo (motores y transformadores),

– en un embarrado donde estén muchos
pequeños motores cuya compensación
individual sería demasiado costosa,

– cuando la fluctuación de carga es poco
importante.

� Baterías de condensadores de regulación
automática

Este tipo de equipo (figura 10) permite la
adaptación automática de la potencia reactiva
suminis-trada por las baterías de
condensadores en función de un cos ϕ
deseado e impuesto permanentemente.

Se utiliza en los casos donde la potencia
reactiva consumida o la potencia activa varían
en proporciones importantes, es decir
esencialmente:

– en los embarrados de los cuadros
generales BT,

– para las salidas importantes.

� Principio e interés de la compensación
automática

Instaladas en cabecera del cuadro de
distribución BT o de un sector importante

(figura 11), las baterías de condensadores
están formadas por distintos escalones de
potencia reactiva. El valor del cos j es
detectada por un relé varmétrico que manda
automáticamente la conexión y desconexión
de los escalones, a través de contactores, en
función de la carga y del
cos ϕ deseado.

El transformador de intensidad debe
instalarse aguas arriba de los receptores y de
las baterías de condensadores.

La compensación automática permite la
inmediata adaptación de la compensación a
las variaciones de la carga y, de este modo,
evita devolver energía reactiva a la red y
sobretensiones peligrosas para los circuitos
de iluminación durante los funcionamientos a
baja carga de la instalación.

3.3.- Elección entre condensadores fijos o
baterías de regulación automática

� Reglas prácticas

Si la potencia de las condensadores (kVAr)
es inferior al 15% de la potencia del
transformador, elegir condensadores fijos. Si
la potencia de los condensadores (kVAr) es
superior al 15% de la potencia del
transformador, elegir una batería de
condensadores de regulación automática.

Fig. 11: Principio de la compensación automática de una instalación.

Las baterías de regulación
automática permiten la
inmediata adaptación de la
compensación a las
variaciones de la carga


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 13

La localización de las condensadores BT en
una red eléctrica constituye lo que se
denomina el modo de compensación. La
compensación de una instalación puede
realizarse de distintas maneras.

Esta compensación puede ser global, parcial
(por sectores), o local (individual). En
principio, la compensación ideal es la que
permite producir energía reactiva en el lugar
mismo donde se consume y en una cantidad
que se ajusta a la demanda. Unos criterios
técnico-económicos determinan su elección.

4.1.- Compensación global

� Principio

La batería está conectada en cabecera de la
instalación y asegura la compensación del
conjunto de la instalación. Está
permanentemente en servicio durante la
marcha normal de la fábrica (figura 12).

� Ventajas

– elimina las penalizaciones por consumo
excesivo de energía reactiva,

– disminuye la potencia aparente (o de
aplicación) ajustándola a la necesidad real de
kW de la instalación,

– descarga el centro de transformación
(potencia disponible en kW).

� Observaciones

– la corriente reactiva está presente en la
instalación desde el nivel 1 hasta los
receptores,

– las pérdidas por efecto Joule (kWh) en los
cables situados aguas abajo y su
dimensionamiento no son, por tanto,
disminuidos.

4.2.- Compensación parcial

� Principio

La batería está conectada al cuadro de
distribución y suministra energía reactiva a
cada taller o a un grupo de receptores. Se
descarga así gran parte de la instalación, en
particular los cables de alimentación de cada
taller (figura 13).

� Ventajas

– elimina las penalizaciones por consumo
excesivo de energía reactiva,

– descarga el centro de transformación
(potencia disponible en kW),

– optimiza parte de la red ya que la corriente
reactiva no circula entre los niveles 1 y 2.

� Observaciones

– la corriente reactiva está presente en la
instalación desde el nivel 2 hasta los
receptores,

– las pérdidas por efecto Joule (kWh) en los
cables quedan reducidas de este modo,

– existe un riesgo de sobrecompensación
como consecuencia de variaciones de carga
importantes (este riesgo se elimina con la
compensación automática).

4.- ¿Dónde compensar?

Se recomienda una compensación parcial
cuando la instalación es amplia y comprende
talleres cuyos regímenes de carga son
distintos.

Fig. 13: Compensación parcial.

Cuando la carga es estable y continua,
conviene una compensación global.

Fig. 12: Compensación global.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 14

4.3.- Compensación individual

� Principio

La batería está conectada directamente a los
bornes de cada receptor de tipo inductivo (en
particular motores, apartado 7).

Esta compensación individual debe
contemplarse cuando la potencia del motor es
importante con relación a la potencia total
(figura 14).

La potencia en kVAr de la batería representa
aproximadamente el 25% de la potencia en
kW del motor.

Cuando es aplicable, esta compensación
produce energía reactiva en el lugar mismo
donde es consumida y en una cantidad que
se ajusta a las necesidades.

Puede preverse un complemento en cabecera
de la instalación (transformador).

� Ventajas

– elimina las penalizaciones por consumo
excesivo de energía reactiva,

– descarga el centro de transformación
(potencia disponible en kW),

– reduce el dimensionamiento de las cables
y las pérdidas por efecto Joule (kWh).

� Observaciones

– la corriente reactiva ya no está presente en
las cables de la instalación.

Se puede contemplar una compensación
individual cuando la potencia de algunos
receptores es importante con relación a la
potencia total.

Es el tipo de compensación que más
ventajas ofrece.

Fig. 14: Compensación individual.

5.1.- Introducción

Para determinar la potencia óptima de la
batería de condensadores, es necesario tener
en cuenta los elementos siguientes:

– facturas de electricidad antes de instalar la
batería,

– facturas provisionales de electricidad
después de instalar la batería,

– gastos relativos a la compra de la batería y
su instalación.

Se proponen 3 métodos simplificados para el
cálculo de la potencia del equipo de
compensación.

5.2.- Método simplificado

� Principio general

Un cálculo muy aproximado es suficiente.
Consiste en considerar que el cos ϕ de una
instalación es en promedio de 0,8 sin
compensación.

5.- ¿Cómo determinar el nivel de compensación en energía reactiva?

Se considera que hay que «subir» el factor de
potencia a cos ϕ = 0,93 para eliminar las
penalizaciones y compensar las pérdidas
habituales de energía reactiva de la
instalación. Para «subir» de este modo el
cos ϕ el cuadro de la figura 15 indica que,
para pasar de cos ϕ = 0,8 a cos ϕ = 0,93, es
necesario proporcionar 0,335 kVAr por kW de
carga.

La potencia de la batería de condensadores a
instalar (a la cabeza de la instalación)

será:

Q(kVAr) = 0,355 x P(kW)

Esta relación permite hallar rápidamente un
valor muy aproximado de la potencia de
condensadores a instalar.

� Ejemplo

Se desea pasar el cos  ϕ = 0,75 de una
instalación de 665 kVA a un cos ϕ = 0,928.
La potencia activa de la instalación es
665 x 0,75 = 500 kW.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 15

Fig. 15: kVAr a instalar por kW para aumentar el factor de potencia.

Antes de la Potencia del condensador en kVAr a instalar por kW de carga para aumentar el
compensación factor de potencia (cos ϕϕϕϕϕ  ) o la tg ϕϕϕϕϕ  a un valor dado.

tg ϕϕϕϕϕ 0,75 0,59 0,48 0,46 0,43 0,40 0,36 0,33 0,29 0,25 0,20 0,14 0,0
cos ϕϕϕϕϕ 0,80 0,86 0,90 0,91 0,92 0,93 0,94 0,95 0,96 0,97 0,98 0,99 1,00

tg ϕϕϕϕϕ cos ϕϕϕϕϕ

2,29 0,40 1,557 1,691 1,805 1,832 1,861 1,895 1,924 1,959 1,998 2,037 2,085 2,146 2,288
2,22 0,41 1,474 1,625 1,742 1,769 1,798 1,831 1,840 1,896 1,935 1,973 2,021 2,082 2,225
2,16 0,42 1,413 1,561 1,681 1,709 1,738 1,771 1,800 1,836 1,874 1,913 1,961 2,022 2,164

2,10 0,43 1,356 1,499 1,624 1,651 1,680 1,713 1,742 1,778 1,816 1,855 1,903 1,964 2,107
2,04 0,44 1,290 1,441 1,558 1,585 1,614 1,647 1,677 1,712 1,751 1,790 1,837 1,899 2,041
1,98 0,45 1,230 1,384 1,501 1,532 1561 1,592 1,628 1,659 1,695 1,737 1,784 1,846 1,988

1,93 0,46 1,179 1,330 1,446 1,473 1,502 1,533 1,567 1,600 1,636 1,677 1,725 1,786 1,929
1,88 0,47 1,130 1,278 1,397 1,425 1,454 1,485 1,519 1,532 1,588 1,629 1,677 1,758 1,881
1,83 0,48 1,076 1,228 1,343 1,370 1,400 1,430 1,464 1,497 1,534 1,575 1,623 1,684 1,826

1,78 0,49 1,030 1,179 1,297 1,326 1,355 1,386 1,420 1,453 1,489 1,530 1,578 1,639 1,782
1,73 0,50 0,982 1,232 1,248 1,276 1,303 1,337 1,369 1,403 1,441 1,481 1,529 1,590 1,732
1,69 0,51 0,936 1,087 1,202 1,230 1,257 1,291 1,323 1,357 1,395 1,435 1,483 1,544 1,686

1,64 0,52 0,894 1,043 1,160 1,188 1,215 1,249 1,281 1,315 1,353 1,393 1,441 1,502 1,644
1,60 0,53 0,850 1,000 1116 1,144 1,171 1,205 1,237 1,271 1,309 1,349 1,397 1,458 1,600
1,56 0,54 0,809 0,959 1,075 1,103 1,130 1,164 1,196 1,230 1,268 1,308 1,356 1,417 1,559

1,52 0,55 0,769 0,918 1,035 1,063 1,090 1,124 1,156 1490 1,228 1,268 1,316 1,377 1,519
1,48 0,56 0,730 0,879 0,996 1,024 1,051 1,085 1,117 1,151 1,189 1,229 1,277 1,338 1,480
1,44 0,57 0,692 0,841 0,958 0,986 1,013 1,047 1,079 1,113 1,151 1,191 1,239 1,300 1,442

1,40 0,58 0,665 0,805 0,921 0,949 0,976 1,010 1,042 1,078 1,114 1,154 1,202 1,263 1,405
1,37 0,59 0,618 0,768 0,884 0,912 0,939 0,973 1,005 1,039 1,077 1,117 1,165 1,226 1,368
1,33 0,60 0,584 0,733 0,849 0,878 0,905 0,939 0,971 1,005 1,043 1,083 1,131 1,192 1,334

1,30 0,61 0,549 0,699 0,815 0,843 0,870 0,904 0,936 0,970 1,008 1,048 1,096 1,157 1,299
1,27 0,62 0,515 0,665 0,781 0,809 0,836 0,870 0,902 0,936 0,974 1,014 1,062 1,123 1,265
1,23 0,63 0,483 0,633 0,749 0,777 0,804 0,838 0,870 0,904 0,942 0,982 1,030 1,091 1,233

1,20 0,64 0,450 0,601 0,716 0,744 0,771 0,805 0,837 0,871 0,909 0,949 0,997 1,058 1,200
1,17 0,65 0,419 0,569 0,685 0,713 0,740 0,774 0,806 0,840 0,878 0,918 0,966 1,007 1,169
1,14 0,66 0,388 0,538 0,654 0,682 0,709 0,743 0,775 0,809 0,847 0,887 0,935 0,996 1,138

1,11 0,67 0,358 0,508 0,624 0,652 0,679 0,713 0,745 0,779 0,817 0,857 0,905 0,966 1,108
1,08 0,68 0,329 0,478 0,595 0,623 0,650 0,684 0,716 0,750 0,788 0,828 0,876 0,937 1,079
1,05 0,69 0,299 0,449 0,565 0,593 0,620 0,654 0,686 0,720 0,758 0,798 0,840 0,907 1,049

1 02 0,70 0,270 0,420 0536 0,564 0591 0,625 0,657 0,691 0,729 0,769 0,811 0,878 1,020
0,99 0,71 0,242 0,392 0,508 0,536 0,563 0,597 0,629 0,663 0,701 0,741 0,783 0,850 0,992
0,96 0,72 0,213 0,364 0,479 0,507 0,534 0,568 0,600 0,634 0,672 0,712 0,754 0,821 0,963

0,94 0,73 0,186 0,336 0,452 0,480 0,507 0,541 0,573 0,607 0,645 0,685 0,727 0,794 0,936
0,91 0,74 0,159 0,309 0,425 0,453 0,480 0,514 0,546 0,580 0,618 0,658 0,700 0,767 0,909
0,88 0,75 0,132 0,282 0,398 0,426 0,453 0,487, 0,519 0,553 0,591 0,631 0,673 0,740 0,882

0,86 0,76 0,105 0,255 0,371 0,399 0,426 0,460 0,492 0,526 0,564 0,604 0,652 0,713 0,855
0,83 0,77 0,079 0,229 0,345 0,373 0,400 0,434 0,466 0,500 0,538 0,578 0,620 0,687 0,829
0,80 0,78 0,053 0,202 0,319 0,347 0,374 0,408 0,440 0,474 0,512 0,552 0,594 0,661 0,803

0,78 0,79 0,026 0,176 0,292 0,320 0,347 0,381 0,413 0,447 0,485 0,525 0,567 0,634 0,776
0,75 0,80 – 0,150 0,266 0,294 0,321 0,355 0,387 0,421 0,459 0,499 0,541 0,608 0,750
0,72 0,81 – 0,124 0,240 0,268 0,295 0,329 0,361 0,395 0,433 0,473 0,515 0,582 0,724

0,70 0,82 – 0,098 0,124 0,242 0,269 0,303 0,335 0,369 0,407 0,447 0,489 0,556 0,898
0,67 0,83 – 0,072 0,188 0,216 0,243 0,277 0,309 0,343 0,381 0,421 0,463 0,530 0,672
0,65 0,84 – 0,046 0,162 0,190 0,217 0,251 0,283 0,317 0,355 0,395 0,437 0,504 0,645

0,62 0,85 – 0,020 0,136 0,164 0,191 0,225 0,257 0,291 0,329 0,369 0,417 0,478 0,620
0,59 0,86 – – 0,109 0,140 0,167 0,198 1,230 0,264 0,301 0,343 0,390 0,450 0,593
0,57 0,87 – – 0,083 0,114 0,141 0,172 0,204 0,238 0,275 0,317 0,364 0,424 0,567

0,54 0,88 – – 0,054 0,085 0,112 0,143 0,175 0,209 0,246 0,288 0,335 0,395 0,538
0,51 0,89 – – 0,028 0,059 0,086 0,117 0,149 0,183 0,230 0,262 0,309 0,369 0,512
0,48 0,90 – – – 0,031 0,058 0,089 0,121 0,155 0,192 0,234 0,281 0,341 0,484


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 16

Se lee, en el cuadro de la figura 15 en la
intersección de la línea cos  ϕ = 0,75 (antes
de compensar) con la columna cos ϕ = 0,93
(después de compensar) que hay que instalar
0,487 kVAr por kW.

Los kVAr a instalar, independientes de la
tensión de la red, serán de 500 x 0,487 ó sea
244 kVAr.

5.3.-  Método basado en los datos del
recibo de electricidad

� Datos obtenidos del recibo

– El periodo del recibo (1 mes, 2 meses,...),

– el consumo de energía activa (kW.h),
(suma de kW.h correspondientes a «activa»,
«punta», «valle» y «llano»),

– consumo de energía reactiva (kVAr.h)

� Datos obtenidos en la instalación

– cálculo de horas efectivas de
funcionamiento al mes:

(ejemplo: h = 22 días x 9 h/día = 189 h/mes)

– cálculo según estos datos:

cos ϕ inicial = 
( ) ( )2 2

kW.h

kW.h k var .h+
.

� Potencia activa consumida en el periodo

( )
=

kW.h consumo energía activa en el período
P

período recibo x horas efectivas funcionamiento

� A partir de la potencia activa, el cos ϕ
inicial y el cos ϕ deseado, según los puntos
C5.2 ó C5.4, se podrá calcular la Q
necesaria.

5.4.- Método basado en el cálculo de
potencias

� Datos conocidos

– potencia activa (kW),

– cos ϕ inicial,

– cos ϕ deseado

� Cálculo

Q (kVAr) = Potencia activa (kW) x
 x (tg ϕ inicial - tg ϕ deseada)


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 17

6.1.- Compensación para aumentar la
potencia disponible

La potencia activa disponible en el secundario
de un transformador es más elevada cuanto
mayor es el factor de potencia de la
instalación.

En consecuencia, es conveniente, en
previsión de futuras ampliaciones, o en el
mismo momento de la ampliación, corregir el
factor de potencia y evitar así la compra de un
nuevo transformador.

La tabla de la figura 17 da directamente la
potencia activa en kW que puede suministrar
un transformador a plena carga en función del
factor de potencia y, por lo tanto, por
diferencia, el aumento de potencia disponible
en caso de modificación del factor de
potencia.

� Ejemplo

Una instalación es alimentada por un
transformador de 630 kVA que suministra una
potencia activa P1 = 450 kW con un cos ϕ
medio de 0,8. (Figura 16).

– Potencia aparente: 1
450

S 562 kVA
0,8

= =

– Potencia reactiva: 2 2
1 1 1Q S P 337 kVAr= − =

6.- Compensación en bornes de un transformador

tg ϕ cos ϕ Potencia nominal del transformador (en kVA)

100 160 250 315 400 500 630 800 1000 1250 1600 2000

0,00 1 100 160 250 315 400 500 630 800 1000 1250 1600 2000
0,20 0,98 98 157 245 309 392 490 617 784 980 1225 1568 1960
0,29 0,96 96 154 240 302 384 480 605 768 960 1200 1536 1920
036 0,94 94 150 235 296 376 470 592 752 940 1175 1504 1880

0,43 0,92 92 147 230 290 368 460 580 736 920 1150 1472 1840
0,48 0,90 90 144 225 284 360 450 567 720 900 1125 1440 1800
0,54 0,88 88 141 220 277 352 440 554 704 880 1100 1408 1760
0,59 0,86 86 138 215 271 344 430 541 688 860 1075 1376 1720

0,65 0,84 84 134 210 265 336 420 529 672 840 1050 1344 1680
0,70 0,82 82 131 205 258 328 410 517 656 820 1025 1312 1640
0,75 0,80 80 128 200 252 320 400 504 640 800 1000 1280 1600
0,80 0,78 78 125 195 246 312 390 491 624 780 975 1248 1560

0,86 0,76 76 122 190 239 304 380 479 608 760 950 1216 1520
0,91 0,74 74 118 185 233 296 370 466 592 740 925 1184 1480
0,96 0,72 72 115 180 227 288 360 454 576 720 900 1152 1440
1,02 0,70 70 112 175 220 280 350 441 560 700 875 1120 1400

Fig. 17: Potencia activa en kW que puede suministrar un transformador a plena carga en función del factor
de potencia.

Fig. 16: La compensación Q permite la
ampliación contemplada S2 sin tener que
sustituir el transformador que puede
suministrar una potencia superior a S.

La instalación de una batería de
condensadores puede evitar la sustitución
del transformador en el momento de una
ampliación.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 18

Se pretende realizar una ampliación de P2:

P2 = 100 kW, con un cos ϕ de 0,7

– Potencia aparente: 2
100

S 143 kVA
0,7

= =

– Potencia reactiva: 2 2
2 2 2Q S P 102 kVAr= − =

¿Cuál es la potencia mínima de la batería de
condensadores a instalar para evitar la
sustitución del transformador?

– Potencia activa total a suministrar:

P = P1 + P2 = 550 kW

– Potencia reactiva máxima que puede
suministrar el transformador de 630 kVA:

2 2
mQ S P= +

2 2
mQ 630 550 307 kVAr= + =

– Potencia reactiva total a suministrar a la
instalación antes de la compensación

Q1 + Q2 = 337 + 102 = 439 kVAr.

De donde la potencia mínima de la batería a
instalar:

Q = 439 - 307 = 132 kVAr.

A subrayar que el cálculo se hizo sin tener en
cuenta puntas de potencia ni su duración.

En la mejor hipótesis, se efectuará una
compensación total (cos ϕ = 1), lo que
permitirá tener una reserva de potencia de
630 - 550 = 80 kW, la batería de
condensadores a instalar será entonces de
439 kVAr calculados arriba.

6.2.- Compensación de la energía reactiva
absorbida por el transformador

Los transformadores necesitan energía
reactiva para su propio funcionamiento. Su
valor varía en función del régimen de carga:

– en vacío absorbe energía reactiva para
sostener el flujo magnético en el hierro,

– en carga además deberá sostener el flujo
magnético de dispersión.

La energía reactiva que consume un
transformador no es despreciable (del orden
del 5%) puede ser suministrada por una
batería de condensadores.

Dado que el transformador está conectado
durante largos períodos de tiempo, el impacto
económico de la reactiva no es despreciable.
La tabla de la figura 18 muestra la energía
reactiva absorbida por un transformador
(20/0,4 kV) en vacío y a plena carga.

La compensación del factor de potencia se
realizará instalando en los bornes del
secundario un condensador fijo de potencia
adecuado a la de la tabla.

Se deberá verificar que la suma de todos las
condensadores fijos no supere el 15% de la
potencia del transformador.

Potencia Potencia reactiva
a compensar

en vacio a plena carga
   kVA kVAr kVAr

100 2,5 6,1
160 3,7 9,6
250 5,3 14,7

315 6,3 18,4
400 7,6 22,9
500 9,5 28,7

630 11,3 35,7
800 20 54,5

1000 23,9 72,4

1250 27,4 94,5
1600 31,9 126,2
2000 37,8 176

2500 44,8 230
3150 53,3 303

Ejemplo:

Un transformador 630 kVA, 20 kV,
se puede compensar con 11,3 y 35,7 kVAr.

Fig. 18: Consumo de energía reactiva de los
transformadores de distribución - tensión
primaria 20 kV.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 19

7.1.- Conexión de la batería de
condensadores y protecciones

� Precaución general

El cos ϕ de los motores es muy bajo en vacío
con poca carga conviene por lo tanto evitar
este tipo de funcionamiento sin prever una
compensación.

� Conexión

La batería está conectada directamente a los
bornes del motor.

� Arranque

Si el motor arranca con la ayuda de un
dispositivo especial (resistencia, inductancia,
dispositivo estrella-triángulo,
autotransformador), la batería de
condensadores debe ponerse en marcha sólo
después del arranque.

� Motores especiales

Se recomienda no compensar los motores
especiales (paso a paso, a dos sentidos de
marcha).

� Regulación de las protecciones

La intensidad aguas arriba del conjunto
motor-condensador se vuelve inferior a la
intensidad antes de la compensación, para un
funcionamiento idéntico del motor ya que los
condensadores suministran una parte de la
energía reactiva consumida por el motor
(figura 19).

7.- Compensación en los bornes de un motor asíncrono

Cuando la protección del motor contra las
sobrecargas está situada aguas arriba del
conjunto motor-condensador, la regulación de
esta protección debe reducirse en la relación:

cos antes de la compensación
cos después de la compensación

ϕ
ϕ

Al compensar los motores con una potencia
en kVAr correspondiente a los valores
indicados en la tabla de la figura 22 (valores
máximos que pueden instalarse en un motor
asíncrono sin riesgo de auto-excitación), esta
relación tiene aproximadamente el valor
indicado en la tabla de la figura 20.

Debe contemplarse la compensación
individual cuando la potencia del motor es
importante con relación a la potencia
contratada.

Velocidad en rpm Coeficiente de
de reducción

750 0,88

1000 0,90

1500 0,91

3000 0,93

Fig. 19: A la izquierda el transformador
suministra toda la energía reactiva. A la
derecha, la batería de condensadores
contribuye.

Fig. 20: Coeficiente de reducción de la
regulación de la protección de un motor
teniendo en cuenta la compensación.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 20

7.2.- ¿Cómo evitar la autoexcitación de
los motores asíncronos?

Cuando un motor arrastra una carga que tiene
una gran inercia puede, después del corte de
la tensión de alimentación, seguir
funcionando utilizando su energía cinética y
ser autoexcitado por una batería de conden-
sadores conectada a sus bornes. Estos le
suministran la energía reactiva necesaria para
su funcionamiento en generadora asíncrona.
Dicha autoexcitación provoca un
mantenimiento de la tensión y a veces sobre-
tensiones elevadas.

Para evitar este fenómeno, es necesario
asegurar que la potencia de la batería es
inferior a la potencia necesaria para la auto-
excitación del motor (figura 21),
comprobando:

Ic o nQ 0,9 U 3≤  (la intensidad en vacío del

motor). La tabla de la figura 22 da las valores
de Qc correspondientes.

� Ejemplo

Para un motor de 75 kW, 3000 rpm, la tabla
de la figura 22 indica que se le puede
asociar como máximo 17 kVAr.

� Nota importante

El valor de la corriente de vacío, es un dato
que no figura en la placa de características de
los motores y tampoco (casi nunca) en los
catálogos.

Por tanto la falta de este dato impediría la
utilización de la fórmula anterior para el
cálculo de la potencia máxima admisible del
condensador a conectar en paralelo con el
motor.

En este caso, puede utilizarse como
alternativa, la fórmula siguiente.

I
3n

c n n
2

n

1 cos
Q 0,9 3 U 10 (kVAr)

1 cos

−− ϕ
≤

− ϕ

siendo:

Un: tensión nominal del motor (V)

In: intensidad nominal del motor (A)

cos ϕn: factor de potencia del motor a su
potencia nominal.

Un, Ιn y cos ϕn son valores que figuran
preceptivamente en la placa de
características del motor y asimismo figuran
en los catálogos. Por tanto no hay dificultad
en su obtención.

Cuando una batería de condensadores está
instalada en los bornes de un motor, es
necesario asegurarse que la potencia de la
batería es inferior a la potencia necesaria
para la autoexcitación del motor.

Fig. 21: Esquema de conexión de la batería
al motor.

Motor trifásico: 230/400 V

Potencia Potencia (kVAr)
nominal a instalar

velocidad de rotación (rpm)

kW CV 3000 1500 1000 750

22 30 6 8 9 10
30 40 7,5 10 11 12,5
37 50 9 11 12,5 16

45 60 11 13 14 17
55 75 13 17 18 21
75 100 17 22 25 28

90 125 20 25 27 30
110 150 24 29 33 37
132 180 31 36 38 43

160 218 35 41 44 52
200 274 43 47 53 61
250 340 52 57 63 71

280 380 57 63 70 79
355 482 67 76 86 98
400 544 78 82 97 106
450 610 87 93 107 117

Fig. 22: Potencia reactva a instalar.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 21

� Datos

– se factura un exceso de kVAr,

– la potencia aplicada en kVA es
superior a la necesidad real en kW,

– la intensidad correspondiente
conlleva pérdidas activas pagadas en
kWh, sobredimensionadas.

� Características de la instalación 500
kW, cos ϕ = 0,75 (tg ϕ = 0,88)

– el transformador está sobrecargado,

– la potencia necesaria:

P 500
S 665 kVA

cos 0,75
= = =

ϕ

siendo S la potencia aparente kVA,

– por tanto, el transformador está
infradimensionado para tal potencia
de aplicación.

– la intensidad que circula en la
instalación aguas abajo del
automático es:

I

x

S 665
960 A

U 3 0,4 3
= = =

– el dimensionamiento de los cables y
del interruptor automático será para In
= 960 A,

– las pérdidas en los cables son
proporcionales al cuadrado de la
corriente: (960)2: P = RI2

�Conclusiones: cos ϕϕϕϕϕ  = 0,75
– la energía reactiva es suministrada
por el transformador y circula por la
instalación,

– el transformador, disyuntor y cables
han de dimensionarse para 960 A.

�Datos

– el consumo kVArh queda
- suprimido o
- o reducido, según el cos ϕ
  deseado,

– las penalizaciones en el total de
la factura quedan suprimidas,

– la contratación de potencia en kVA
se ajusta a la necesidad real en kW.

�Características de la instalación

– 500 kW cos ϕ = 0,93 (tg ϕ = 0,38)

– potencia necesaria:

S = 500/0,93 = 537,6 kVA < 630 kVA

El transformador ya no está
sobrecargado,

se dispone de una reserva de
potencia del 14%.

– la intensidad que circula en la
instalación aguas abajo del
interruptor automático es de 778 A

– el dimensionamiento de los
cables y el interruptor automático
será para In = 777A:

I
537,6

777 A
0,4 3

= =

– las pérdidas en los cables
quedan en la proporción

( )
( )

2

2

777
0,65 (65%)

960
=

P = RI2, por lo tanto se economiza
un 35% de las pérdidas en la
instalación sin compensar.

�Conclusiones: cos ϕϕϕϕϕ = 0,928
– la energía reactiva la suministra la
batería de condensadores.

– Q = 500 (0,88 - 0,38) = 250 kVAr

– Tipo: Rectimat (batería automática)
con 5 escalones de 50 kVAr

Nota: En realidad, el cos ϕ del taller
sigue siendo 0,75 pero el cos ϕ de
toda la instalación aguas arriba de la
batería de condensadores es de 0,93.

Instalación sin condensador Instalación con condensador

Fig. 23: Comparación técnico-económica de una instalación antes y después de la compensación.

kVA

cos    = 0,75
taller

kW kVAr

630 kVA

400 V

kVA

kVA

cos    = 0,928
taller

kW

630 kVA

400 V


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 22

8.1.- Problemas planteados por los
armónicos

Los equipos que utilizan electrónica de
potencia (motores de velocidad variable,
rectificadores estáticos, los balastos de tubos
fluorescentes, etc) son responsables de la
circulación de armónicos en la red. Dichos
armónicos perturban el funcionamiento de
máquinas o aparatos electrónicos. En
particular, los condensadores son
extremadamente sensibles a ellos debido a
que su impedancia decrece
proporcionalmente al rango de los armónicos
presentes (frecuencia)

Si la frecuencia propia del conjunto
condensador-red está próxima al rango de un
armónico, se producirá entonces una
resonancia que amplificará el armónico
correspondiente.

En este caso particular, la corriente
resultante provocará el calentamiento y luego
la perforación del condensador. Existen
algunas soluciones para limitar estos riesgos
y permitir el buen funcionamiento del
condensador.

Será conveniente también comprobar que la
coexistencia entre los condensadores y
generadores de armónicos no causa una tasa
de distorsión incompatible con el buen
funcionamiento de los equipos de la fábrica.

8.2.- Soluciones posibles

� Contra los efectos de los armónicos

La presencia de armónicos implica un
aumento de la intensidad en el condensador a
pesar de que está diseñado para una
intensidad eficaz igual a 1,3 veces su
intensidad nominal.

Todos los elementos en serie (aparamenta y
conexiones) se calibrarán entre 1,3 y 1,5
veces la intensidad asignada.

� Recuerde

Tener en cuenta los fenómenos armónicos
consiste principalmente en sobredimensionar
los condensadores y asociarlos a
inductancias anti-armónicos.

� Contra los fenómenos de resonancia

Los condensadores no son en sí mismos
generadores de armónicos. En cambio,
cuando en una red circulan armónicos, la
presencia de un condensador amplifica más o
menos algunos de dichos armónicos. Esto
produce una resonancia cuya frecuencia es

función de la impedancia de la red (o de la
potencia de cortocircuito).

El valor de la frecuencia propia es

p 0 ccf f S / Q=

siendo

f0 = frecuencia de la red (50 Hz o 60 Hz),

Scc = potencia de cortocircuito de la red en
kVA,

Q = potencia de la batería de condensadores
en kVAr.

Esta resonancia será tanto más importante
cuando 0 ccf S / Q  esté próximo a la
frecuencia de los armónicos de rango n
presentes. La sobrecarga de intensidad podrá
provocar el calentamiento y el envejecimiento
prematuro del condensador.

Para paliar estas fenómenos, se utilizarán:

– condensadores sobredimensionados en
tensión, por ejemplo 440 V para una red
400 V,

– inductancias anti-armónicos asociadas a
las condensadores.

� La inductancia anti-armónicos asociada en
serie constituye un conjunto sintonizado a
190 Hz para una red 50 Hz (ó 228 Hz para
una red 60 Hz).

Esto permite a la vez reducir las tensiones
armónicas en los bornes del condensador y
las intensidades de sobrecarga que las
atraviesan.

8.3.- Elección de las soluciones

� Elementos a tener en cuenta

La elección se hace a partir de los elementos
siguientes:

– Gh = potencia en kVA de todos las
generadores de armónicos (convertidores
estáticos, onduladores, variadores de
velocidad) alimentados por el mismo
embarrado que los condensadores. Si la
potencia de los generadores es cono-cida en
kW, se divide por 0,7 (valor medio de factor
de potencia) para obtener Gh,

– Scc = potencia de cortocircuito real (kVA)
de la red,

– Sn = potencia del (de los) transfor-
mador(es) aguas arriba (kVA).

8.- Dimensionamiento de una batería de condensadores en
presencia de armónicos


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 23

Ejemplo 2:

– Potencia nominal del
transformador = 2500 kVA,

– Tensión de cortocircuito = 7 %,

– Suma de las potencias de los
generadores de armónicos: Gh =
400 kVA.

cc
x2500 100

S 35714 kVA
7

= =

ccS
298

120
=

ccS
510

70
=

Gh incluido entre 
ccS

120
 y 

ccS
70

.

Solución: utilizar condensadores
sobredimensionados en tensión
(440 V).

Ejemplo 1:

– Potencia nominal del
transformador = 2500 kVA

– Tensión de cortocircuito = 7 %

– Suma de las potencias de los
generadores de armónicos: Gh =
250 kVA

cc
x2500 100

S 35714 kVA
7

= =

ccS
298

120
=

ccS
Gh

120
<

Solución: utilizar condensadores
estándar.

Ejemplo 3: (regla simplificada)

– Potencia nominal del
transformador = 630 kVA,

– Tensión de cortocircuito = 4 %,

– Suma de las potencias de
generadores de armónicos: Gh =
250 kVA.

h

n

G
0,4

S
=

0,25 Sn < Gh = 0,4 Sn < 0,6 Sn

Solución: utilizar inductancias
anti-armónicos. En este caso los
condensadores serán
sobredimensionados (440 V).

Observación: por encima de los
valores:

–
ccS

Gh (caso Sn 2 MVA)
30

> >

– Gh > 0,6 Sn (Caso Sn < 2 MVA).

Fig. 25: Ejemplos. Los 3 casos explican la utilización del condensador estándar, del sobredimensionadado y
de inductancia antiarmónicos.

Condensadores alimentados en BT por un transformador de potencia Sn > 2 MVA
(regla general)

ccS
Gh

120
< cc ccS S

Gh
120 70

≤ ≤ cc ccS S
Gh

70 30
≤ ≤

condensador estándar tensión condensador tensión condensador
aumentada un 10% aumentada un 10%
(salvo 230V) + inductancia anti-armónicos

Condensadores alimentados en BT por un transformador de potencia Sn < 2 MVA
(regla simplificada)

nGh 0,15S≤ n h n0,15S G 0,25S< ≤ n h n0,25S G 0,60S< <

condensadores estándar tensión condensador tensión condensador
aumentada un 10% aumentada un 10%
(salvo 230 V) + inductancia anti-armónicos

Fig. 24: Tabla de elección de una solución para limitar a los armónicos.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 24

Si varios transformadores están en paralelo, el
paro voluntario o no de uno de ellos genera
una disminución de Sn y de Scc.

La elección de las soluciones se hace a partir
de:

– Gh potencia en kVA de todos los
generadores de armónicos y

– Sn potencia del o de los transformadores
aguas arriba (en kVA).

� Elección de una solución

A partir de estos elementos, la elección de
una solución que limite los armónicos a un
nivel aceptable para los condensadores está
definida en la tabla de la figura 24. Ver los
ejemplos de la figura 25.

8.4.- Precaución con relación al
distribuidor de energía

La tasa global de disorsión o más
sencillamente «distorsión» (THD) es la
relación entre el valor eficaz de los armónicos
y el valor de la fundamental a frecuencia
industrial. Para evitar que los problemas
derivados de la polución armónica se
recomienda:

Limitar al 4 ó 5% la distorsión aguas abajo
del transformador. Si se exceden estos
valores, se tendrá que utilizar filtros. Dichos
filtros están sintonizados con los principales
rangos de armónicos presentes y calculados
para absorber estas corrientes armónicas.
Compensan también la energía reactiva de la
red.

Es necesario comprobar también que la
coexistencia de condensadores y
generadores de armónicos no genera en la
red una tasa de distorsión inaceptable por
parte del suministrador de energía.

9.1.- El elemento condensador

Todos los condensadores de baja tensión
realizados a partir de elementos cuyas
características principales son las siguientes:

� Tecnología

El condensador es de tipo seco (sin impreg-
nante) auto-cicatrizante con dieléctrica film
polipropileno metalizado, bobinado. Su
protección interna está asegurada por
desconectador asociado al fusible HPC que
garantiza la protección intrínseca de la bobina
monofásica contra las intensidades próximas
a los valores de la intensidad de cortocircuito.
(Figura 26).

� Capacidad

La capacidad nominal es respetada con una
tolerancia que va de 0,95 a 1,15 veces el valor
nominal.

� Características eléctricas

– clase de aislamiento: 0,6 kV,

– tensión de ensayo de corta duración
50 Hz, 1 min: 3 kV,

– tensión de ensayo de onda de choque:
1,2/50 µs: 15 kV,

– sobretensiones de corta duración:
20 % durante 5 min,

9.- Instalación de las baterías de condensadores

Fig. 26: Sección de un condensador
monofásico.

– sobreintensidades debidas a los armónicos:
30%.

� Factor de pérdida

El factor de pérdida varía de 0,2.10-3 a
0,3.10-3, según la potencia. Este valor
corresponde a una potencia disipada de
aproximadamente 0,3 W por kVAr, incluyendo
las resistencias de descarga.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 25

La resistencia de descarga está integrada en
el condensador.

Clase de temperatura: - 25 ºC + 50 ºC, es
decir que el condensador está diseñado para
funcionar en las condiciones siguientes:

– temperatura máxima : 50 ºC,

– temperatura media en 24 h: 40 ºC,

– temperatura media anual: 30 ºC.

� Normas

Los condensadores cumplen las normas:
CEI 831 y NF C 54-104.

9.2.- Elección de los aparatos de
protección y mando y de los cables de
conexión

� Dimensionamiento de los componentes

La elección de los cables y del aparato de
protección y mando aguas arriba de los
condensadores depende de la corriente
absorbida.

Para los condensadores, la intensidad es
función de:

– la tensión aplicada y sus componentes
armónicos,

– la capacidad.

La intensidad nominal de un condensador de
potencia Q conectado en una red de tensión
Un es

n

Q
In

3 U
= , para una red trifásica.

Las variaciones admisibles del valor de la
tensión fundamental y los componentes
armónicos pueden conducir a una amplifi-
cación de la intensidad del 30%. Las
variaciones debidas a las tolerancias en los
condensadores (norma NF C 54-104) pueden
conducir a una amplificación de la intensidad
del 5% (en el caso de los condensadores de
baja tensión Merlin Gerin esta variación sólo
es del 5%). El efecto acumulado de los dos
fenómenos obliga a dimensionar los
componentes para
1,3 x 1,15 o sea 1,5 In.

Este dimensionamiento tiene en cuenta una
temperatura ambiente máxima de 50 ºC. En
caso de temperaturas más elevadas en el
interior de los equipamientos, se tendrán que
prever disminuciones de rango.

� Protecciones: Protección externa

La conexión de un condensador equivale al
cierre en un cortocircuito durante el tiempo de
carga. La corriente de cresta es:

I
C

p U 2
L

=

– para un condensador unitario, la impedan-
cia aguas arriba (cables, transformador)
desempeña el papel de inductancia de
limitación de corriente,

– en el caso de una batería automática de
condensadores, la conexión de un escalón de
una batería automática va acompañada de
una corriente de descarga muy importante, en
dirección a la fuente, debido a los
condensadores ya conectados.

Su valor es:

I
2 n C

p U
3 n 1 L

=
+

siendo:

Ip: corriente de cresta conexión

U : tensión compuesta de la red

n : número de escalones conectados

c: capacidad de un escalón

L: inductancia de conexión entre juego de
barras y condensador

Esta corriente de cresta Ip debe permanecer
inferior a 100 I.

I: intensidad en un escalón en régimen
permanente.

Para que permanezca por debajo de  100 I, a
veces es necesario instalar inductancias de
choque (consultar el proveedor).

En consecuencia, los disyuntores de protec-
ción deben siempre ser elegidos con relés
con un elevado umbral magnético.

Nota:

El poder de corte elegido será como mínimo
igual a la corriente de cortocircuito máxima
que pueda establecerse en el lugar de la red
donde está conectada la batería de
condensadores.

� Sección de los conductores

La corriente de uso es 1,5 veces la corriente
asignada del condensador. También las
canalizaciones se dimensionarán en función
de sus características, su modo de
instalación y la temperatura ambiente.

� Caso de los condensadores Merlín Gerin

Para los condensadores Merlin Gerin, la
tolerancia sobre el valor de la capacidad
∆ C/C es inferior o igual a 5%.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 26

La adición de la amplificación del 30% de la
corriente, debida a la variación de la tensión y
a los componentes armónicos, y de la
amplificación del 5%, debido a la tolerancia
sobre el valor de la capacidad, puede condu-
cir a una amplificación de
1,3 x 1,05 = 1,36 In.

Por lo tanto, la corriente de uso Ib, utilizada
para determinar la corriente asignada del
dispositivo de protección será de 1,36 ln en el
caso de condensadores estándar o
sobredimensionados.

El catálogo de distribución BT de Merlin Gerin
proporciona tablas precisas de regulación (a
calibre) de los disyuntores Multi 9, Compact o
Masterpact (para un funcionamiento a 50ºC)
en función de la potencia de la batería de
condensadores. La tabla 32 facilita un
extracto de dichas tablas.

� Ejemplo

– Condensador 100 kVAr

– Tensión 400 V trifásica

– Intensidad nominal del condensador

In
100000

145 A
1,732x400

= =

Red trifásica 400 V

Potencia Disyuntor Calibre
batería ó In
en kVAr en A

100 C250 N/H/L D200
C400 N/H/L ST204S

120 C250 N/H/L D250
C400 N/H/L ST204S 240

140 C401 N/H/L D321
C400 N/H/L ST204S 280
C630 N/H/L S1204S 285

Fig. 27: Extracto de la tabla de elección de
regulación (o calibre) del disyuntor Merlin
Gerin en función de la potencia de la batería
de condensadores.

– Corriente de uso: Ib = 1,36 x 145 = 197 A

El calibre del disyuntor de protección deberá
ser igual o superior a 197 A.

Segun la tabla de la figura 27 se elegirá un
interruptor automático C250 N/H/L calibre 200
ó C400 N/H/L ST240S calibre 200.


Publicación Técnica Schneider PT-075: Corrección del factor de potencia / p. 27

Schneider Electric España, S.A.

Sede Central
Pl. Dr. Letamendi, 5-7
08007 BARCELONA
Tel.: 93 484 31 00
Fax: 93 484 33 07
http://www.schneiderelectric.es

GIRONA
Pl. Josep Pla, 4, 1.°, 1.a

17001 GIRONA
Tel.: 972 22 70 65
Fax: 972 22 69 15

GUADALAJARA-CUENCA
Ctra. de Andalucía, km 13
Polígono Industrial “Los Angeles”
28906 GETAFE (Madrid)
Tel.: 91 624 55 00
Fax: 91 624 55 42

GALICIA SUR
Ctra. Vella de Madrid, 33, bajos
36214 VIGO
Tel.: 986 27 10 17
Fax: 986 27 70 64
E-mail: del_vig@schneiderelectric.es

CORDOBA
Arfe, 16, bajos
14011 CORDOBA
Tel.: 957 23 20 56
Fax: 957 45 67 57

CASTELLON
República Argentina, 12, bajo
12006 CASTELLON
Tel.: 964 24 30 15
Fax: 964 24 26 17

CADIZ
Polar, 1 - planta 4ª - letra E
11405 JEREZ DE LA FRONTERA (Cádiz)
Tel.: 956 31 77 68
Fax: 956 30 02 29

CACERES
Avda. de Alemania
Edificio Descubrimiento, local TL 2
10001 CACERES
Tel.: 927 21 33 13
Fax: 927 21 33 13

BALEARES
Eusebio Estada, 86, bajos
07004 PALMA DE MALLORCA
Tel.: 971 49 61 18
Fax: 971 75 77 64

ASTURIAS
Parque Tecnológico de Asturias
Edif. Centroelena, parcela 46, oficina 1.° F
33428 LLANERA (Asturias)
Tel.: 98 526 90 30
Fax: 98 526 75 23
E-mail: del_ovi@schneiderelectric.es

ALICANTE
Martin Luther King, 2
Portería 16/1, entreplanta B
03010 ALICANTE
Tel.: 96 591 05 09
Fax: 96 525 46 53

ALMERIA
Calle Lentisco s/n, Edif. Celulosa III
Oficina 6, local n.º 1
Polígono Industrial “La Celulosa”
04007 ALMERIA
Tel.: 950 15 18 56
Fax: 950 15 18 52

ALBACETE
Paseo de la Cuba, 21, 1.° A
02005 ALBACETE
Tel.: 967 24 05 95
Fax: 967 24 06 49

subdelegaciones:

GUIPUZCOA
Parque Empresarial Zuatzu
Edificio Urumea, planta baja, local n.º 5
20018 DONOSTIA - SAN SEBASTIAN
Tel.: 943 31 39 90
Fax: 943 21 78 19
E-mail: del_don@schneiderelectric.es

LEON
Moisés de León, bloque 43, bajo
24006 LEON
Tel.: 987 21 88 61
Fax: 987 21 88 49
E-mail: del_leo@schneiderelectric.es

LLEIDA
Prat de la Riba, 18
25004 LLEIDA
Tel.: 973 22 14 72
Fax: 973 23 50 46

MURCIA
Senda de Enmedio, 12, bajos
30009 MURCIA
Tel.: 968 28 14 61
Fax: 968 28 14 80

NAVARRA
Polígono Ind. de Burlada, Iturrondo, 6
31600 BURLADA (Navarra)
Tel.: 948 29 96 20
Fax: 948 29 96 25

RIOJA
Avda. Pío XII, 14, 11.° F
26003 LOGROÑO
Tel.: 941 25 70 19
Fax: 941 27 09 38

SANTANDER
Avda. de los Castros, 139 D, 2.° D
39005 SANTANDER
Tel.: 942 32 10 38 - 942 32 10 68
Fax: 942 32 11 82

TARRAGONA
Calle del Molar, bloque C, nave C-5, planta 1.ª
(esq. Antoni Rubió i Lluch)
Polígono Industrial Agro-Reus
43206 REUS (Tarragona)
Tel.: 977 32 84 98
Fax: 977 33 26 75

MALAGA
Polígono Industrial Santa Bárbara
Calle Tucídides
Edificio Siglo XXI, locales 9-10
29004 MALAGA
Tel.: 95 217 22 23
Fax: 95 224 38 95

TENERIFE
Custodios, 6, 2.°, El Cardonal
38108 LA LAGUNA (Tenerife)
Tel.: 922 62 50 50
Fax: 922 62 50 60

NORTE
Estartetxe, 5, planta 4.ª
48940 LEIOA (Vizcaya)
Tel.: 94 480 46 85
Fax: 94 480 29 90
E-mail: del_bil@schneiderelectric.es

delegaciones:
ANDALUCIA
Avda. de la Innovación, s/n
Edificio Arena 2, planta 2.a

41020 SEVILLA
Tel.: 95 499 92 10
Fax: 95 425 45 20
E-mail: del_sev@schneiderelectric.es

NORDESTE
Sicilia, 91-97, 6.°
08013 BARCELONA
Tel.: 93 484 31 01
Fax: 93 484 31 57
E-mail: del_bcn@schneiderelectric.es

LEVANTE
Carrera de Malilla, 83 A
46026 VALENCIA
Tel.: 96 335 51 30
Fax: 96 374 79 98
E-mail: del_val@schneiderelectric.es

EXTREMADURA
Avda. Luis Movilla, 2, local B
06011 BADAJOZ
Tel.: 924 22 45 13
Fax: 924 22 47 98

CENTRO-NORTE
Pso. Arco Ladrillo, 64
“Centro Madrid”, portal 1, planta 2.a, oficinas 17 y 18
47008 VALLADOLID
Tel.: 983 45 60 00
Fax: 983 47 90 05 - 983 47 89 13
E-mail: del_vall@schneiderelectric.es

CENTRO
Ctra. de Andalucía, km 13
Polígono Industrial “Los Angeles”
28906 GETAFE (Madrid)
Tel.: 91 624 55 00
Fax: 91 682 40 48
E-mail: del_mad@schneiderelectric.es

CASTILLA-RIOJA
Pol. Ind. Gamonal Villimar
C/ 30 de Enero de 1964, s/n, 2.ª planta
09007 BURGOS
Tel.: 947 47 44 25
Fax: 947 47 09 72
E-mail: del_bur@schneiderelectric.es

CANARIAS
Ctra. del Cardón, 95-97, locales 2 y 3
Edificio Jardines de Galicia
35010 LAS PALMAS DE G.C.
Tel.: 928 47 26 80
Fax: 928 47 26 91
E-mail: Del_Can@schneiderelectric.es

ARAGON
Polígono Argualas, nave 34
50012 ZARAGOZA
Tel.: 976 35 76 61
Fax: 976 56 77 02
E-mail: del_zar@schneiderelectric.es

NOROESTE
Polígono Pocomaco, Parcela D, 33 A
15190 A CORUÑA
Tel.: 981 17 52 20
Fax: 981 28 02 42
E-mail: del_cor@schneiderelectric.es

ALAVA
Portal de Gamarra, 1
Edificio Deba, oficina 210
01013 VITORIA-GASTEIZ
Tel.: 945 123 758
Fax: 945 257 039

Centro de Formación
Miquel i Badia, 8, bajos
08024 BARCELONA
Tel.: 93 285 35 80
Fax: 93 219 64 40
e-mail: formacion@schneiderelectric.es
http://www.schneiderelectric.es/formacion

La reproducción total o parcial de esta
publicación está autorizada haciendo mención
obligatoria: “Reproducción del (citar documento)
de Schneider Electric”.

miembro de:

JAEN
Paseo de la Estación, 60
Edificio Europa, pl 1 puerta A
23007 JAEN
Tel.: 953 25 55 68
Fax: 953 26 45 75


	Corrección del factor de potencia 
	1.  ¿Qué es el factor de potencia? 
	1.1.- Naturaleza de la energía reactiva 
	 1.2.- Consumidores de energía reactiva 
	 1.3.- Factor de potencia  
	 1.4.- Medición práctica del factor de potencia 
	 1.5.- Valores prácticos del factor de potencia 
	2.  ¿Por qué mejorar el factor de potencia? 
	2.1.- Reducción del recargo de reactiva en la factura de electricidad 10
	 3.1.- Principio teórico 
	3.2.- ¿Con qué compensar? 
	3.3.- Elección entre condensadores fijos o baterías de regulación automática 
	4.  ¿Dónde compensar? 
	 4.1.- Compensación global 
	4.2.- Compensación parcial  
	5.  ¿Cómo determinar el nivel de compensación en energía reactiva? 
	5.1.- Introducción 
	5.2.- Método simplificado 
	5.3.- Método basado en los datos del recibo de electricidad 
	 5.4.- Método basado en el cálculo de potencias 
	6.  Compensación en bornes de un transformador 
	6.1.- Compensación para aumentar la potencia disponible 
	 6.2.- Compensación de la energía reactiva absorbida por el transformador 
	7.  Compensación en los bornes de un motor asíncrono 
	 7.1.- Conexión de la batería de condensadores y protecciones 
	 7.2.- ¿Cómo evitar la autoexcitación de los motores asíncronos? 
	 8.1.- Problemas planteados por los armónicos 
	8.3.- Elección de las soluciones 
	9.  Instalación de las baterías de condensadores 
	9.1.- El elemento condensador 
	9.2.- Elección de los aparatos de protección y mando y de los cables de conexión 

