

6.4 Protección contra sobreintensidades

- **6.4.1 Aparamenta de baja tensión**
 - Definiciones
 - Aparamenta de maniobra y protección
- **6.4.2 Protección de instalaciones**
 - Conceptos básicos
- **6.4.3 Fusible**
 - Principales características
- **6.4.4 Interruptor automático**
 - Principales características
 - Interruptor magnetotérmico
- **6.4.5 Contactor**
 - Principales características
- **6.4.6 Protección frente a sobrecargas**
 - Criterio de protección
 - Situación y dispositivos de protección

6.4 Protección contra sobreintensidades

- **6.4.7 Protección frente a cortocircuitos**
 - **Criterios de protección**
 - **Situación y dispositivos de protección**

6.4.1 Aparamenta de baja tensión

Definiciones

- **Circuito:** Parte de una instalación eléctrica protegida frente a sobrecargas por un mismo dispositivo de protección.

- **Intensidad de diseño o nominal de un circuito (I_n):** Intensidad que se toma como base para el diseño de un circuito.
- **Intensidad admisible de un cable en régimen continuo (I_z):** Intensidad que determina una temperatura en el cable igual a la máxima admisible en régimen continuo.

$$I_n (\text{circuito}) < I_z (\text{cable})$$

TIPOS DE SOBRECARGAS

- **Sobrecarga:** Sobrecarga que se produce en un circuito eléctricamente sano. La intensidad solicitada por las cargas conectadas al circuito, es superior al valor previsto en el diseño.
- **Cortocircuito:** Sobrecarga originada por un defecto de aislamiento entre dos puntos de la instalación. Por ejemplo el contacto entre dos conductores.

6.4.1 Aparamenta de baja tensión

Aparamenta de maniobra y protección

Todo circuito eléctrico debe llevar en su origen un aparato capaz de conectarlo y desconectarlo:

- En condiciones normales: intensidades iguales o inferiores a I_N . ← **Maniobra**
- En presencia de sobreintensidades: sobrecargas o cortocircuitos. ← **Protección**

APARAMENTA DE MANIOBRA

- **Interruptor:** Permite conectar e interrumpir intensidades del orden de la nominal. No tiene poder de corte.
- **Seccionador:** Maniobra en vacío. Permite apertura visible.
- **Contactador:** Interruptor diseñado para un elevado número de maniobras y mando eléctrico o mediante relés (automatización).

APARAMENTA DE PROTECCIÓN

- **Interruptor Automático:** Permite interrumpir intensidades elevadas (sobrecargas y cortocircuitos).
- **Fusible:** Permite interrumpir intensidades elevadas. Debe ir acompañado por un elemento de conexión.

6.4.2 Protección de instalaciones

Conceptos básicos

Protección de instalaciones eléctricas:

Característica I-t

Poder de corte de una protección: Valor eficaz de la componente periódica de la corriente de cortocircuito que es capaz de interrumpir (kA).

6.4.4 Fusible

Principales características

Dispositivo que abre el circuito cuando la corriente que circula provoca la fusión de uno o varios elementos previstos para este fin.

Un fusible consta de:

- **Conjunto portador:** Es la parte fija que sustenta el cartucho fusible y que dispone de los elementos de conexión con el resto del circuito.
- **Cartucho fusible:** Formado por los contactos, el aislante (relleno de material extintor) y el elemento conductor.

Tipos de fusibles:

- (1) Acompañamiento
- (2) Lento
- (3) Rápido

I_f Intensidad de fusión

6.4.4 Fusibles

Principales características

- Tensión nominal
- Intensidad nominal (calibre)
- Poder de corte (elevados)
- Coste reducido
- Reposición de servicio manual
- UNE 21-103-91

Desconectado, reemplazo del cartucho fusible sin tensión.

Catálogos comerciales

6.4.5 Contactores

Principales características

UNE 20-109-89

Dispositivo de apertura o cierre del circuito eléctrico dotado con mando a distancia y en el que los contactos principales están normalmente abiertos en posición de reposo. Apropiado para automatización debido al número y frecuencia de maniobras que permite.

Compuesto de:

- **Contactos principales:** Aseguran la apertura o cierre del circuito principal.
- **Contactos auxiliares:** Pueden formar parte de circuitos de mando.
- **Sistema de accionamiento:** Circuito eléctrico de mando del contactor, formado por un circuito magnético con una parte fija y otra móvil y una bobina de excitación.

6.4.4 Interruptor Automático

Principales características

Aparato de conexión capaz de establecer, soportar e interrumpir corrientes en condiciones normales de funcionamiento. También es capaz de establecer, soportar durante un tiempo determinado e interrumpir corrientes en condiciones anormales.

Disparadores: Dispositivos que provocan la apertura o cierre del interruptor.

- Disparadores Primarios:
 - De sobreintensidad y tiempo inverso (disparador térmico): Protección ante sobrecargas.
 - De sobreintensidad y retardo independiente (disparador electromagnético): Protección ante cortocircuitos.
- Disparadores Secundarios: Actúan por la acción de una señal eléctrica generada en un circuito auxiliar.
- **Relés:** Equipos auxiliares que generan órdenes de apertura o cierre sobre interruptores automáticos o contactores.

Ejemplo: Un relé térmico genera orden de disparo debida a una sobrecarga.

6.4.4 Interruptor Automático

Principales características

Principales características:

- **Número de polos:** Bipolares, tripolares o tetrapolares.
- **Tensión Nominal**
- **Intensidad Nominal** de 16 a 4000 A.
- **Curva característica de disparo.**

6.4.4 Interruptor Automático

Principales características

Principales características:

- **Categoría de empleo:** Interruptor sin posibilidad de retardo del disparo electromagnético (Tipo A) o con dicha posibilidad (Tipo B).
- **Intensidad de corta duración admisible (Tipo B):** Intensidad de cortocircuito que puede soportar durante el tiempo de retardo.
- **Posibilidad de ajuste de valores de disparo:** Tiempos e intensidades.

Catálogos comerciales

6.4.4 Interruptor Automático Interruptor Magnetotérmico

UNE EN 60898

Pequeño interruptor automático para usos domésticos y similares empleados para la protección de conductores.

Interruptores con corte al aire, con intensidades nominales (< 125 A) y poder de corte (< 25 kA) limitados, diseñados para:

- Ser usados por personas no especialistas.
- No necesitar mantenimiento.
- Tres categorías B, C, D según valor intensidad de disparo electromagnético.
- Sin posibilidad de ajuste.

Catálogo comercial

6.4.6 Protección frente a sobrecargas

Criterio de protección

Si por un conductor circula una intensidad mayor que la admisible ($I > I_Z$), la temperatura se estabiliza en un valor mayor que el admisible ($T_{\text{equilibrio}} > T_{\text{admisible}}$). El tiempo que tarda en alcanzar la temperatura admisible (t_{cal}) será menor cuanto mayor es la sobreintensidad.

Para que una protección sea efectiva, el dispositivo debe actuar antes de que se alcance la temperatura admisible, para todas las sobrecargas posibles.

$$t_{\text{ac}} (\text{protección}) < t_{\text{cal}} (\text{conductor})$$

6.4.6 Protección frente a sobrecargas

Situación y dispositivos de protección

Dispositivos de protección frente a sobrecargas:

- Interruptor automático con disparador directo de sobreintensidad de tiempo inverso o con disparador indirecto asociado a un relé térmico.
- Interruptor magnetotérmico.
- Fusible.
- Contactor combinado con un relé térmico.

Situación de los dispositivos de protección

- ✓ Como norma general, se instalan en el origen de los circuitos, en el interior de los cuadros de distribución.
- ✓ Debe instalarse dispositivos de protección en los puntos en los que se produzca una reducción de la intensidad admisible (cambio de sección o tipo de instalación), a menos que un dispositivo situado aguas arriba realice la protección efectiva de todo el circuito.
- ✓ El dispositivo de protección puede instalarse en cualquier punto a lo largo de la línea protegida siempre que no exista derivación (líneas de acometida).

6.4.6 Protección frente a sobrecargas Situación y dispositivos de protección

Ejemplos de aplicación:

Protección frente a sobrecargas mediante relé térmico y contactor

Catálogo comercial

6.4.7 Protección frente a cortocircuitos

Criterios de protección

Toda instalación eléctrica debe poseer dispositivos de protección capaces de cortar toda corriente de cortocircuito antes de que los conductores y los equipos sufran daño alguno, por efectos térmico o electrodinámicos.

Intensidad de cortocircuito y componentes

Intensidad de cortocircuito

Componente simétrica

Componente asimétrica

- El poder de corte del dispositivo de protección debe ser mayor que la corriente de cortocircuito prevista en el momento de interrumpir el circuito.
- El tiempo de actuación debe ser tal que los cables no superen la temperatura máxima admisible en cortocircuito. Limitación impuesta por temperatura máxima del aislante del cable.

6.4.7 Protección frente a cortocircuitos

Situación y dispositivos de protección

Situación de los dispositivos de protección

- ✓ Se instalan en el origen de los circuitos, en el interior de los cuadros de distribución.
- ✓ Debe instalarse dispositivos de protección en los puntos en los que se produzca una reducción de la intensidad admisible (cambio de sección o tipo de instalación), a menos que un dispositivo situado aguas arriba realice la protección efectiva de todo el circuito.

6.4.7 Protección frente a cortocircuitos

Situación y dispositivos de protección

UNE 20 4650 Dispositivos de protección frente a cortocircuitos

1. Protección mediante Interruptor Automático:

- Poder de corte mayor que $I_{\text{cortocircuito}}^{\text{MAX}}$
- Intensidad de actuación menor que $I_{\text{cortocircuito}}^{\text{MIN}}$
- Los cables deben ser capaces de soportar $I_{\text{cortocircuito}}^{\text{MAX}}$ durante el tiempo de actuación del interruptor.

2. Protección mediante Fusible:

- Poder de corte mayor que $I_{\text{cortocircuito}}^{\text{MAX}}$
- La curva característica I/t del fusible debe quedar por debajo de la característica I/t admisible del cable, para toda intensidad mayor que $I_{\text{cortocircuito}}^{\text{MIN}}$

6.4.7 Protección frente a cortocircuitos

Situación y dispositivos de protección

3. Protección mediante Fusible + Interruptor Automático:

- El fusible aporta poder de corte, permitiendo usar IA más baratos.
- El IA despeja las intensidades inferiores a su poder de corte.
- El fusible despeja intensidades mayores que la correspondiente al poder de corte del IA, debiendo actuar antes que éste para dichas intensidades.
- Fusible e IA deben cumplir con los criterios particulares de protección efectiva en el rango de corrientes en el que actúa cada uno.

4. Protección mediante Fusible + Relé Térmico + Contactor:

- Utilizado en circuitos que alimentan motores (maniobras frecuentes).
- El contactor, asociado al relé térmico, realiza la protección frente a sobrecargas.
- El fusible debe despejar todos los cortocircuitos, pues el contactor tiene un poder de corte muy limitado.
- Es necesario comprobar que el arranque del motor no provoca la actuación del fusible.

