
Medición de parámetros

eléctricos, prevención

laboral y protección

ambiental

TEMA 7

MODULO: MONTAJE Y MANTENIMIENTO DE EQUIPOS

INDICE
• 7.1 Medición de parámetros eléctricos.

– 7.1.1 Conceptos básicos de electricidad

– 7.1.2 El multímetro o polímetro

• 7.2 La fuente de alimentación.
– 7.2.1 Qué es una fuente de alimentación

– 7.2.2 Tipos de fuentes de alimentación

– 7.2.3 Fallos en las fuentes de alimentación

• 7.3 Sistemas de alimentación ininterrumpido.
– 7.3.1 Qué es un SAI (Sistema de alimentación ininterrumpido)

– 7.3.2 Defectos de la señal eléctrica

– 7.3.3 Tipos de SAI

– 7.3.4 Cálculo de la carga de un SAI

– 7.3.5 Alternativas a los SAI

• 7.4 Cumplimiento de las normas de prevención de riesgos laborales
y protección ambiental.
– 7.4.1 Prevención de riesgos laborales

– 7.4.2 Protección ambiental: Los residuos electrónicos

– 7.4.3 Normas para reducir el impacto ambiental de la informática

– 7.4.4 Gasto de los equipos electrónicos

Medición de

parámetros

eléctricos,

prevención

laboral y

protección

ambiental

· Medición de

parámetros

eléctricos

· Conceptos básicos de electricidad

· El multímetro o polímetro

· La fuente de

alimentación

· ¿Qué es una fuente de alimentación?

· Tipos de fuentes de alimentación

· Fallos en las fuentes de alimentación

· Sistemas de

alimentación

ininterrumpido

· ¿Qué es un SAI?

· Defectos de la señal eléctrica

· Tipos de SAI

· Cálculo de la carga de un SAI

· Alternativas a los SAI

· Cumplimiento de

las normas de

prevención de

riesgos laborales

y protección

ambiental

· Prevención de riesgos laborales

· Protección ambiental: Los residuos

electrónicos

· Normas para reducir el impacto ambiental de

la informática

· Gasto de los equipos electrónicos

En este tema:

· Aprenderás conceptos de electricidad básicos

que son necesarios para comprender los parámetros

eléctricos de los equipos.

· Conocerás el consumo de los diferentes equipos electrónicos y

normas para evitar el despilfarro de energía.

· Conocerás como afecta el mundo de la informática al medio

ambiente. Conocerás los componentes nocivos para el entorno y

 te ayudará a tener una conciencia más ecológica de la informática.

· Aprenderás que se puede trabajar igual pero consumiendo mucha

menos energía, lo cual redunda positivamente en el medioambiente.

· Aprenderás a medir algunos parámetros eléctricos y conocerás

como funcionan equipos como sistemas de alimentación

ininterrumpida.

 Conceptos básicos del tema:

•AC. Corriente alterna

•CC. Corriente continua

•DC. Corriente continua

•Granja de servidores

•PPM

•Material conductor

•Pentium MMX

•GND. Ground (tierra). Conexión a tierra

•Mobbing

•Burnout

•Emisiones de efecto invernadero

•CPD

•HUB

•CO2

7.1 Medición de parámetros

eléctricos.

7.1.1 Conceptos básicos de

electricidad

• Cuando se ponen en contacto dos cuerpos con
distintas cargas (positiva y negativa) se produce
un paso de electrones desde el cuerpo más
cargado negativamente (con más electrones) al
cuerpo más cargado positivamente (falta de
electrones).

-
-

-
-
-

-
-

-
-
-

-
-

-
-

-

- -

-

+
+

+
+
+

+
+

+
+
+

+
+

+
+

+

+ +

+

Potencial eléctrico positivo

(falta de electrones)

Potencial eléctrico negativo

(exceso electrones)

• Contacto de potenciales eléctricos

negativos y positivos

-
-

-
-
-

-
-

-
-
-

-
-

-
-

-

- -

-

+
+

+
+
+

+
+

+
+
+

+
+

+
+

+

+ +

+

- - - -

Potencial eléctrico positivo

(falta de electrones)

Potencial eléctrico negativo

(exceso electrones)

• Los electrones van fluyendo desde el cuerpo
cargado negativamente hasta el cuerpo cargado
positivamente hasta que las cargas entre ambos
cuerpos se igualan.

• Llegados a ese punto cesará la circulación de
corriente.

-

-
+

-

+

-

+
-

+

-
+

-

-
-

+

+ +

-

-

-
+

-

+

-

+
-

+

-
+

-

-
-

+

+ +

-

Voltaje (V)

• La diferencia de potencial se llama también
voltaje o tensión.

• La unidad es el voltio y se representa con la
letra V.

• El voltaje se puede medir con un aparato
llamado voltímetro.

Intensidad (I)

• Es la cantidad de corriente (electrones) que
pasa por un conductor por unidad de tiempo.

• Se mide en amperios y se representa con la
letra I.

Resistencia (R)

• La resistencia es la dificultad u oposición

que presenta un material al paso de la

corriente eléctrica.

• La unidad es el Ohmio y se representa por

la letra omega mayúscula Ω .

• La resistencia se puede medir mediante

un aparato llamado ohmímetro u óhmetro.

Materiales aislantes y materiales conductores

• Aislantes → impiden el desplazamiento de

electrones en su interior y por tanto la corriente

eléctrica. El material aislante más utilizado es el

plástico.

• Conductores → permiten un paso de electrones

en su interior cuando en un extremo y otro hay

una diferencia de potencial (tensión eléctrica).

Los metales son materiales muy conductores.

Potencia

• La potencia es la energía consumida.

• Se mide en watios.

• La potencia se representa con la letra P y

los watios, vatios o watts con la letra W.

La potencia es la velocidad con la

que se consume la energía.

Los equipos electrónicos consumen

X vatios a la hora.

Corriente continua

• La corriente continua es un flujo continuo

de electrones de un lado a otro con un

sentido determinado.

• Ese flujo irá del polo negativo al polo

positivo.

Corriente alterna

• Varía su valor desde 0 a un valor máximo
y luego disminuye hasta llegar a 0.

• Posteriormente cambia de sentido y
decrece desde 0 hasta un valor mínimo y
aumenta hasta llegar a 0.

Energía estática

• Se produce cuando se acumulan cargas

eléctricas en un objeto (frotar la lana

contra el plástico).

• Puede ser nefasta en el momento del

ensamblado de un equipo.

• Hay que descargarse bien antes de

realizar cualquier operación de

ensamblado o mantenimiento de un

equipo tocando objetos metálicos.

7.1 Medición de parámetros

eléctricos.

7.1.2 El multímetro o polímetro

Polímetro o multímetro

Utilizado para medir:

• Voltaje en corriente
continúa y alterna
(voltímetro)

• Intensidad en corriente
continúa (Amperímetro)

• Resistencia (Óhmetro)

• Probar diodos y transistores

• Probar la continuidad de un
circuito

Como funciona el multímetro

• Detalle del conmutador rotativo de un
multímetro.

Consejos para un uso correcto

• No tocar las puntas metálicas al hacer mediciones

• No exceder los márgenes indicados para cada
valor de escala

• Regular la función y el rango a valores apropiados
en concordancia con las mediciones

• Desconectar las puntas antes de cambiar la
escala

• No realizar pruebas de resistencias en circuitos
alimentados

• No realizar medidas de capacidades sin
comprobar antes que el condensador está
descargado

• No utilizar el multímetro con las manos mojadas o
en un ambiente muy húmedo

7.2 La fuente de

alimentación.

7.2.1 ¿Qué es una fuente de

alimentación?

La fuente de alimentación

• Transforma la corriente alterna de la red en

corriente continua que es la que soporta un PC

Esquema de funcionamiento de

una fuente de alimentación

7.2 La fuente de

alimentación.

7.2.2 Tipos de fuentes de

alimentación

Tipos de fuentes de alimentación

• Las fuentes que se utilizan en la

actualidad son las fuentes ATX.

Las nuevas fuentes de alimentación

vienen equipadas con ventiladores

cada vez más silenciosos.

Son ventiladores mayores que evacuan

el mismo aire pero dando menos

vueltas.

Algunas características de una

fuente de alimentación
• PFC (Power Factor Correction). Factor de corrección de

potencia. Todas tienen PFC pero puede ser activo o no
activo. Las fuentes con active PFC (activo) son más
eficientes (95% o superior) y la calidad de la corriente es
mejor así como reduce la emisión de interferencias
electromagnéticas.

• Eficiencia. Más de un 80% está bien.

• Nivel de ruido. Cuanto menor sea el nivel de ruido
mejor será la fuente.

• Conectores SATA. Cuantos más conectores SATA
traiga la fuente mejor. De esa forma no habrá que
utilizar adaptadores.

• Single fan, Dual Fan… Número de ventiladores que
tiene la fuente de alimentación.

Las fuentes que no especifican

PFC activo es por que no lo son

(son PFC no activo).

Las fuentes PFC activo

son mucho más caras.

Conectores ATX de las fuentes

de alimentación

• ATX. Conector de 20 pines.

• ATX 2.2. Conector de 24

pines.

 Conector ATX 12V con 4 y

8 pines

No confundas un conector 24+4

con uno 20+4.

El conector extra de 4 pines

de 12 voltios es para alimentar al micro

mientras que esos 4 pines extra

son para reforzar voltajes que

suelen utilizar algunos

componentes.

Colores de los cables y tensiones

Tensiones del conector

macho ATX de 24 pines
Tensiones del conector

macho ATX de 20 pines

7.2 La fuente de

alimentación.

7.2.3 Fallos en las fuentes de

alimentación

Fallos comunes

• La fuente deja de funcionar. El ordenador no
enciende y cuando se prueba la fuente de forma
aislada no da signos de vida.

• La fuente deja de suministrar tensiones
correctas. Este fallo es mucho más difícil de
localizar. Lo grave del mismo es que puede
dañar los componentes del equipo (memoria,
placa, micro, disco duro…). Se puede testear el
funcionamiento correcto por software (Everest,
Hardinfo…) o mejor por hardware (tester de
fuentes de alimentación o multímetro).

Un fallo en la fuente de alimentación

puede dañar los componentes del equipo.

Nunca manipules una fuente de

alimentación

conectada a la corriente.

Origen de los fallos

La sobretensión.

• Provoca una rotura de la fuente de alimentación
(en algunos casos simplemente se funde el
fusible de seguridad).

• En otras ocasiones la avería puede ser más
grave llegando a dañar componentes del
equipo.

Exceso de temperatura.

• El exceso de temperatura puede deberse entre
otras cosas al mal funcionamiento del
ventilador, obstáculos en la entrada y salida de
aire de la fuente o la acumulación de suciedad y
polvo.

Los condensadores de una fuente

de alimentación almacenan energía

incluso después de estar apagada.

No intentes tocarlos salvo que la

fuente lleve mucho tiempo apagada.

7.3 Sistemas de alimentación

ininterrumpido.

7.3.1 ¿Qué es un SAI?

¿Qué es un SAI?

• Proporciona energía
cuando existe un corte
en el suministro
eléctrico

• Tiene reguladores y
rectificadores de tensión
para poder proteger al
equipo de las subidas y
bajadas de tensión que
se producen en la red

¿Cuándo debemos de instalar un SAI?

• Un SAI se puede instalar siempre.

• Altamente recomendado en aquellas

empresas que trabajan con un

volumen alto de información y un

corte de electricidad repentino podría

hacer que se perdiese esa

información de manera irrecuperable.

¿En qué equipos debemos de

instalar un SAI?

• Principalmente en

servidores que

trabajan las 24 horas

al día

• También en equipos

domésticos

• Ajustar la potencia del

SAI al tipo y número

de equipos a proteger

7.3 Sistemas de alimentación

ininterrumpido.

7.3.2 Defectos de la señal

eléctrica

Interrupción o corte de

energía
Microcorte de energía

Bajo voltaje momentáneo Bajo voltaje permanente

Sobrevoltaje momentáneo Sobrevoltaje

Sobretensiones transitorias

o transitorios
Ruido eléctrico

Cambio en la frecuencia

• Una señal eléctrica de calidad es aquella que es
generada con el formato más parecido a lo que
teóricamente es una señal perfecta.

• Esto no siempre es así y por lo tanto se utilizan
entre otros, sistemas como los SAI.

7.3 Sistemas de alimentación

ininterrumpido.

7.3.3 Tipos de SAI

Tipos de SAI

Gama
baja

 Standby

 Interactivo

Gama
alta

 On-line de conversión
Delta

SAI STANDBY

SAI INTERACTIVO

SAI ON-LINE DE CONVERSION DELTA

• De utilización profesional y normalmente tienen

una gran capacidad y un sistema más complejo

que los anteriormente vistos.

• El inversor siempre está funcionando con lo cual

no hay ningún tiempo de transferencia (red –

batería) y hace que la señal sea de alta calidad.

• Este tipo de modelos suelen tener protecciones

adicionales para que la señal sea lo más estable

posible y carezca de los defectos vistos

anteriormente.

Tipo de SAI Ventajas Inconvenientes

Standby Coste muy bajo.
Eficaz. La mejor
opción para
equipos
pequeños.

Poco práctico por
encima de 2000
VA.

Interactivo Muy fiable y eficaz.
Buena regulación
de la tensión.

Poco práctico por
encima de 5.000
VA.

On-line
conversión
Delta

Excelente regulación
de la tensión.
Excelente
eficacia.

Apropiado para
muchos equipos o
servidores
potentes.

Poco práctico por
debajo de los
5.000 VA.

Más caro que las
opciones
anteriores.

Se debe de utilizar como máximo un 75%

de la capacidad del SAI dejando un 25%

como porcentaje de crecimiento.

7.3 Sistemas de alimentación

ininterrumpido.

7.3.4 Cálculo de la carga de un

SAI

Cálculo de la carga de un SAI

• La carga de un SAI se mide en VA

(voltiosamperios).

1 VAi o VApc = 1.6 x VA

• Normalmente una vez arrancado, el

equipo consume el 70% de lo marcado.

Equipos a proteger Carga en VA

1 equipo PC +
monitor

300 VA

2 equipos PC +
monitores

600 VA

4 equipos PC +
monitores

1.000 VA

6 equipos PC +
monitores

1.500 VA

14 equipos PC +
monitores

3.000 VA

La autonomía de un SAI

es el tiempo que el SAI puede alimentar

a los equipos conectados a él.

Suele expresarse en minutos y dependerá del %

de carga que tiene conectado el SAI.

Un equipo que ofrece 10 minutos

a un nivel de carga máximo (100%)

suministrará 20 minutos de corriente

si el nivel de carga conectado

es de un 50%.

7.3 Sistemas de alimentación

ininterrumpido.

7.3.5 Alternativas a los SAI

Regleta con protector de sobretensiones

• Tienen un mecanismo de protección contra
sobretensiones, picos de la red o los efectos de
los rayos.

• Conviene comprar un modelo que tenga algún
tipo de indicador que avise que los
componentes están dañados.

• Hay algunas de estas regletas que una vez que
sus componentes están dañados dejan de
proteger a los equipos que están conectados a
ellas.

• Suelen tener conectores hembra RJ45 (red) y
RJ11 (teléfono) que actúan como filtros de la
señal.

Una regleta con protección

de sobretensiones

nunca sustituye a un SAI.

Es una solución muy barata

cuando no se puede afrontar

la compra de un SAI.

7.4 Cumplimiento de las

normas de prevención de

riesgos laborales y protección

ambiental.

 7.4.1 Prevención de riesgos

laborales

Consejos (I)
• Intentar que los cables estén lo más recogidos

posibles para evitar caídas. La instalación de
redes deberían de estar por paredes y techos
evitando siempre el suelo.

• Las instalaciones eléctricas deberán de estar en
buen estado y revisadas por el personal
competente.

• Evitar sobrecargar las tomas utilizando
adaptadores múltiples y regletas. Intentar
repartir la carga entre los enchufes que
tengamos disponibles.

• Intentar que los enchufes y aparatos tengan
toma de tierra. Instalar tomas de tierra e
interruptores diferenciales de corriente.

Consejos (II)

• Disponer de un sistema contra incendios
adecuado.

• Evitar la fatiga visual colocándonos frente al
monitor en la posición adecuada.

• Utilizar siempre que sea posible el material más
ergonómico posible (ratón, teclado, sillas,
mesas...) y de la forma más adecuada (ratón,
teclado y monitor siempre en la posición
adecuada).

• La climatización en la oficina es siempre
importante. Evitar colocarnos en las salidas del
aire acondicionado, al lado de radiadores...
Temperatura de 20 a 22 grados y humedad
entre un 30 y un 70%.

Consejos (III)

• Los ruidos dificultan la concentración. Estos no
deberían de sobrepasar los 55 decibelios.

• El factor psicosocial en la oficina es muy
importante. Hay que fomentar las relaciones
interpersonales y evitar el mobbing y el burnout.

• Los empleados que trabajen en el montaje y
reparación de equipos informáticos deberán de
seguir las instrucciones del fabricante.

• Utilizar siempre que se pueda la luz natural. Si
se utiliza la luz artificial hay que tener en cuenta
que no debería de producir deslumbramiento ni
reflejos.

7.4 Cumplimiento de las

normas de prevención de

riesgos laborales y protección

ambiental.

 7.4.2 Protección ambiental: Los

residuos electrónicos

Los residuos electrónicos (I)

• Cada año se están consumiendo más productos
electrónicos (móviles, portátiles, monitores…)
Estos productos contienen sustancias químicas
toxicas y metales pesados que tienen que ser
reciclados.

• Los fabricantes cada vez están más
preocupados en este punto y están sustituyendo
algunos de los componentes más
contaminantes por otros que lo son menos.

• Es difícil que se recojan todos estos residuos
electrónicos y se procesen en plantas
específicas.

Los residuos electrónicos (II)

Material con el que se sustituye la

antigua soldadura de aleación de

estaño por una nueva aleación de

estaño plata y cobre sin utilizar

plomo.

Pila BIOS.

Nunca tirarla sino

reciclarla.

Sabías que…

• Un móvil o portátil puede llegar a contener entre 500 y
1.000 componentes. Entre ellos podemos encontrar
mercurio, plomo, berilio, cadmio, retardantes de llama
bromados, PVC…

• El mercurio se puede encontrar en las pantallas
planas. Su exposición en niños provoca daños en el
cerebro y sistema nervioso central.

• El plomo se encuentra en los tubos de rayos
catódicos y puede provocar daños en el sistema
nervioso, sanguíneo y reproductor.

• El PVC si se quema emite dioxinas las cuales son
sumamente contaminantes incluso en pequeñas
cantidades.

• El cadmio puede encontrarse en las baterías de los
portátiles y puede afectar a riñones y huesos.

• Monitor CRT. Este monitor tiene alto

contenido en plomo

Devuelve todos tus viejos aparatos

al fabricante o a una empresa dedicada

al procesamiento de residuos electrónicos

(punto limpio de tu ciudad).

No lo tires a la basura ni lo abandones

en la calle.

7.4 Cumplimiento de las

normas de prevención de

riesgos laborales y protección

ambiental.

 7.4.3 Normas para reducir el

impacto ambiental de la

informática

Normas para reducir el impacto

ambiental de la informática (I)

 Utilizar el menor número de equipos

posible

 Tener apagados los equipos que no se

estén utilizando

 Optimizar los equipos

 Utilizar técnicas de ahorro de energía

 Desconectar los periféricos

 Compra equipos de bajo consumo

La mayor parte de la energía eléctrica

producida en el mundo actualmente

proviene de combustibles fósiles (carbón y petróleo).

 El consumo de electricidad implica

quemar carbón y petróleo lo cual genera

entre otros gases, CO2.

El CO2 es el responsable del calentamiento

global del planeta lo cual se

conoce como efecto invernadero.

Se genera mucha más energía

en producir una hoja de papel que la

necesaria para imprimir la cara de una hoja.

Por esta razón, siempre y cuando sea

Posible, imprime a doble cara.

Normas para reducir el impacto

ambiental de la informática (II)

• Utiliza equipos que consuman menos.

• Utilizar procesadores más eficientes.

• Cerrar las aplicaciones que no se utilizan
y apagar el monitor cuando no se
necesite.

• No utilizar viejos PC’s como servidores

• Usar equipos multifuncionales.

• Consume menos un dispositivo USB que
uno conectado directamente a la red.

Normas para reducir el impacto

ambiental de la informática (III)

 Redes de PC’s

 Interruptores y equipos que se apagan

automáticamente

El equipo que menos energía consume

es el que no esta enchufado.

7.4 Cumplimiento de las

normas de prevención de

riesgos laborales y protección

ambiental.

 7.4.4 Gasto de los equipos

electrónicos

Consumo doméstico de energía en tanto

por ciento en el año 2010. Fuente UE.

Equipos Gasto Vatios / hora

PC económico 100

Servidor pequeño 100

PC multimedia 146

Workstation o
estación de trabajo

250

Portátil económico 12

Portátil 22

Portátil grande 36

Ultraportátil 9

Monitores Gasto Vatios /
hora

CRT 17” 73

CRT 21” 122

LCD 17” 25

LCD 19” 38

LCD 22” 45

Impresoras Gasto Vatios /
hora
(espera)

Gasto Vatios /
hora
(imprimiendo
)

Económico inyección de tinta 10-6
ppm

1 15

Económico láser b/n 20 ppm 7 300

Láser b/n 22 ppm 3 400

Láser a-r b/n 22 ppm 9 550

Láser de grupo b/n 32 ppm 40 650

Láser de grupo a-r b/n 32 ppm 40 650

Económico láser color 16-4 ppm 13 200

Láser color de grupo a-r 22 ppm 13 650

Económico Multifuncional 10-6 ppm 4 25

Láser color Multifuncional 12-6 ppm 15 600

Multifuncional a-r 12-6 ppm 15 500

Multifuncional láser b/n 15 ppm 10 500

Multifuncional láser de grupo b/n a-r
25copia/70escaneos ppm

10 1000

Ejercicio práctico: Empresa “El

derroche S.L.” frente a la empresa “La

económica S.L.”

• El Derroche S.L.

Ejercicio práctico: Empresa “El

derroche S.L.” frente a la empresa “La

económica S.L.”

• La Económica S.L.

