
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

11

RIESGOS ELECTRICOS

INTRODUCCIÓN

La energía eléctrica se obtiene a partir de proce-
sos que se originan en saltos de agua (represas) y en
Centrales Térmicas.

Esta energía se trasmite y distribuye mediante ca-
bles eléctricos hasta llegar a nuestras casas y lugares
de trabajo.

La agricultura, la industria, el comercio y el hogar
son directos beneficiarios de esta forma de energía
que, entre otras cosas, ahorra importantes esfuerzos
físicos.

Conoceremos los principales riesgos que existen
en el manejo y utilización de esta forma de energía y
los medios de control de estos riesgos, colaborando
así en la aplicación de estas medidas en la obra.

Recordemos que el manejo especializado de las
instalaciones eléctricas corresponde a los electricis-
tas; sin embargo, siendo todos usuarios de la electri-
cidad estamos obligados al conocimiento de esta for-
ma de energía, sus beneficios y riesgos.

CARACTERÍSTICAS DE LOS
CIRCUITOS ELÉCTRICOS

Todo circuito eléctrico está formado por una fuente
de energía (tomacorriente), conductores (cables), y un
receptor que transforma la electricidad en luz
(lámparas),en movimiento (motores), en calor (estufas).

Para que se produzca esta «transformación», es
necesario que circule
corriente por el circuito.
Este debe estar com-
puesto por «elementos
conductores», conecta-
dos a una «fuente de
tensión o voltaje», y
«cerrado».

Los dispositivos que
permiten «abrir» o «ce-
rrar» circuitos se llaman
«interruptores o lla-
ves».

CARACTERÍSTICAS DE LOS
SERES VIVOS

Los seres vivos también son conductores de la
corriente eléctrica. Al estar expuestos a contactos
con cables con tensión o aparatos defectuosos, exis-
te la posibilidad que circule corriente a traves del cuer-
po humano. Este es el riesgo de electrocución.

Para ello deben cumplirse en forma simultánea
tres condiciones:

a) que el cuerpo humano sea un buen conductor
(lo cual se incrementa con la humedad).

b) que el cuerpo humano forme parte de un cir-
cuito eléctrico.

c) que el cuerpo humano esté sometido a una ten-
sión o voltaje peligroso (V).

T
I

L

LOS EFECTOS DE LA
CORRIENTE ELÉCTRICA
SOBRE EL CUERPO HUMANO

La importancia de los efectos de la corriente so-
bre la salud depende de varias circunstancias, de las
cuales destacamos:

- la intensidad de la corriente (I)
- la resistencia del cuerpo humano al pasaje de la

corriente (R)
- el tiempo que esté sometido el ser humano al

contacto eléctrico
- el recorrido de la corriente por el cuerpo humano.

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

12

RIESGOS ELECTRICOS

La corriente que circula por un circuito eléctrico
se relaciona con la tensión o voltaje aplicado a ese
circuito a través de la llamada «Ley de Ohm»:

 I = V / R

Las medidas de prevención y protección tanto per-
sonales como colectivas están contenidas en el De-
creto 89/995 de Disposiciones de Seguridad en la In-
dustria de la Construcción.

LOCALIZACION DE RIESGOS
ELECTRICOS

La ubicación de fuentes y conductores, su aislación
y señalización, el estado de los distintos elementos y
el cuidado con que se usen, son todos elementos a
tener en cuenta para la prevención de accidentes por
electrocución.

TABLEROS ELECTRI-TABLEROS ELECTRI-TABLEROS ELECTRI-TABLEROS ELECTRI-TABLEROS ELECTRI-
C O SC O SC O SC O SC O S

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

13

RIESGOS ELECTRICOS

CONTACTOS ELECTRICOS

Mencionamos que para que circule corriente por el
cuerpo humano, una de las condiciones que deben cum-
plirse es que éste forme parte de un circuito eléctrico.

Se puede formar parte de un circuito eléctrico a
traves de dos tipos de contactos:

A) CONTACTO DIRECTO
B) CONTACTO INDIRECTO

A) PREVENCION Y PROTECCIONA) PREVENCION Y PROTECCIONA) PREVENCION Y PROTECCIONA) PREVENCION Y PROTECCIONA) PREVENCION Y PROTECCION
CONTRA CONTCONTRA CONTCONTRA CONTCONTRA CONTCONTRA CONTACTOSACTOSACTOSACTOSACTOS
ELECTRICOS DIRECTOSELECTRICOS DIRECTOSELECTRICOS DIRECTOSELECTRICOS DIRECTOSELECTRICOS DIRECTOS

Los contactos eléctricos directos son aquellos que
pueden producirse con partes de un circuito o instala-
ción por los cuales normalmente circula corriente eléc-
trica. Por ejemplo, cables sin protección aislante, o
protección insuficiente al alcance de los trabajado-
res; cables desnudos próximos a andamios o estruc-
turas, etc.

Las medidas de seguridad se orientan hacia el
alejamiento de los conductores de los lugares de tra-
bajo manteniendo las distancias de seguridad, utiliza-
ción de buenas aislaciones eléctricas, o colocando obs-
táculos que impidan el contacto eléctrico (barreras).

Las instalaciones eléctricas que están en la vía
pública pueden ser:

- las de alta tensión (AT), que están a mayor dis-
tancia de personas y vehículos pero no cubiertas con
material aislante, salvo en la unión con los soportes
(aisladores).

- de baja tensión (BT), 220 voltios. Se ubican
fuera del alcance de las personas y cubiertas con un
material aislante.

- también existen
instalaciones subte-
rráneas, sobre todo en
las zonas urbanas.
Estos cables están
aislados y tienen una
protección mecánica
especial.En las obras,
las instalaciones eléc-
tricas provisorias de-
ben ser preferente-
mente aéreas, o pro-
tegidas de forma tal
que las haga inacce-
sibles a los contactos
directos (p.ej.: subterráneas con cable protegido, en
ductos, etc.)

En aquellos casos que se trabaje en proximidad
de instalaciones energizadas, se guardarán las dis-
tancias establecidas en el Dec. 89/995.

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

14

RIESGOS ELECTRICOS

Recordemos que cuando se realicen trabajos con
una tensión superior a 32 voltios, debemos emplear
las medidas anteriormente mencionadas.

Guardaremos distancias de seguridad cuando ten-
gamos andamios o grúas en lugares próximos a redes
eléctricas. Si las distancias de seguridad no fueran
suficientes, interpondremos una barrera preferente-
mente aislante. La señalización complementa estas
medidas, advirtiéndonos de la existencia de riesgos
eléctricos.

Al transportar materiales u otros elementos (tu-
bos, escaleras, tablas, etc.) que por su longitud pudie-
ran hacer contacto con cables eléctricos energizados,
lo haremos en posición horizontal.

B) PREVENCIÓN Y PROTECCIONB) PREVENCIÓN Y PROTECCIONB) PREVENCIÓN Y PROTECCIONB) PREVENCIÓN Y PROTECCIONB) PREVENCIÓN Y PROTECCION
CONTRA CONTCONTRA CONTCONTRA CONTCONTRA CONTCONTRA CONTACTOSACTOSACTOSACTOSACTOS
ELECTRICOS INDIRECTOSELECTRICOS INDIRECTOSELECTRICOS INDIRECTOSELECTRICOS INDIRECTOSELECTRICOS INDIRECTOS

Los contactos eléctricos indirectos son aquellos
que se pueden producir con elementos metálicos que,
por error en la instalación eléctrica o defectos en el
aislamiento pueden estar en contacto con partes con
tensión (que pueden “dar corriente”).

T

T

T

Cámara

T
ub

o
hi

er
ro

 g
al

va
ni

za
do

 o
 c

ob
re

CONEXIÓN A TIERRA

La corriente eléctrica tiende a pasar por el cami-
no que le ofrece menos dificultad (menos resisten-
cia). Por otro lado, la corriente eléctrica tiene una
gran afinidad con la tierra. Puede ocurrir que exista
una falla de aislación en el circuito eléctrico de una
máquina. En este caso, la tensión o voltaje se trasla-
da a las carcasas metálicas que la rodean.

Para evitar que el camino más fácil que siga la co-
rriente sea nuestro cuerpo al tocar la parte metálica, se
hace una conexión a una toma de tierra, por donde
circulará la corriente. Para ello las máquinas a conec-
tar deben contar con las fichas adecuadas y los toma-
corrientes dispondrán del correspondiente contacto.

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

15

RIESGOS ELECTRICOS

Este dispositivo que cumple este requerimiento
se denomina interruptor diferencial.

Si el tomacorriente o la máquina no tiene un con-
ductor de protección que los conecte a tierra, este tra-
bajo debe realizarlo exclusivamente el electricista.

Esta conexión debe ser continua, permanente y
adecuada para conducir la corriente en caso de falla.

Interruptor diferencial

La puesta a tierra debe complementarse con un
dispositivo que desconecte el circuito eléctrico en el
menor tiempo posible, en el caso de producirse un
contacto indirecto.

CONTACTO
INDIRECTO, PUESTA
EN TENSIÓN
ACCIDENTAL DE LA
CARCASA DE LA
MAQUINA

LA CORRIENTE DE DEFECTO
PASA A TIERRA A TRAVES DEL
INDIVIDUO

LA CORRIENTE DE DEFECTO PASA
A TIERRA EN SU MAYOR PARTE A
TRAVES DE LA PUESTA A TIERRA
SOLO UNA PARTE INAPRECIABLE
PASA POR EL INDIVIDUO.

EL INTERRUPTOR
DIFERENCIAL
SE DISPARA Y CORTA EL
SUMINISTRO

En condiciones normales, la intensidad de una co-
rriente (la cantidad de corriente) que entra a un cir-
cuito eléctrico debe ser igual a la intensidad que sale.
El interruptor diferencial “vigila” que esto ocurra
siempre así. De lo contrario, abre el circuito y la co-
rriente deja de circular.

Cuando hay una falla de aislación y una parte de la
corriente es conducida a tierra, el interruptor diferen-
cial lo detecta y “abre” automáticamente el circuito
eléctrico, interrumpiendo el pasaje de corriente.

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

16

RIESGOS ELECTRICOS

En esta figura se aprecia el frente de un inte-
rruptor diferencial monofásico.

Los contactos numerados 1 y 3 corresponden al
circuito de alimentación.

Los contactos 2 y 4 corresponden al circuito de
utilización (receptores).

El pulsador señalado con la letra "T" corresponde
al "botón de prueba de correcto funcionamiento
("test").

En esta figura se aprecia el frente de un interrup-
tor diferencial trifásico.

Los contactos numerados 1, 3 y 5 corresponden a
su "alimentación".

Los contactos numerados 2, 4 y 6 corresponden
al circuito de utilización.

"T" representa al botón de prueba "T". "N" repre-
senta el "neutro" de la instalación, en caso de existir.

Sr. Electricista: La única prueba válida de
la correcta conexión del interruptor diferen-
cial, una vez energizada la instalación, con-
siste en verificar que al pulsar el botón de
prueba (tests) se produzca la apertura in-
equívoca del dispositivo.

Para comprobar el correcto funcionamiento del
interruptor diferencial, es necesario que al inicio de
cada jornada de trabajo se oprima el botón de prueba
("tests"), por parte del Capataz. Es conveniente que
el Delegado obrero de Seguridad se asegure que esta
acción se cumpla diariamente.

Este detalle es de fundamental importancia en los
interruptores diferanciales trifásicos para la conexión
a la red que efectúe el electricista, único profesional
que debe efectuar estas operaciones.

Se comprueba que el I. D. funciona correcta-
mente solamente si una vez instalado en la red eléc-
trica-teniendo en cuenta el esquema de conexiones
radicado en el frente del aparato- y un funcionamien-
to de prueba al pulsar el botón "T", se produce una
"apertura" en el circuito eléctrico que comanda.

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

17

RIESGOS ELECTRICOS

Doble aislamiento

Un medio de protección muy utilizado en herra-
mientas eléctricas portátiles es el llamado de doble
aislamiento, que se reconoce por el símbolo .Las
máquinas y equipos que tengan esta protección, no
deben conectarse a tierra.

Todas las operaciones se efectuarán con herra-
mientas y equipos debidamente aislados según la ten-
sión de la instalación.TRABAJO SIN TENSIÓN

Para efectuar inspecciones o reparaciones en una
instalación eléctrica, es necesario cumplir con las 5
reglas de oro:

1ª Corte efectivo de la fuente de tensión.

2ª Bloqueo, si es posible, del aparato de corte,

señalizando la realización de trabajos.

3ª Comprobación de ausencia de tensión.

4ª Puesta a tierra y en cortocircuito.

5ª Señalización y delimitación de la zona de tra-

bajo.

1ª

2ª

3ª

4ª

5ª

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

18

RIESGOS ELECTRICOS

TRABAJOS EN PROXIMIDAD
DE LINEAS AEREAS CON
TENSIÓN

Cuando deba trabajarse en las proximidades de
líneas aéreas con tensión (servicio eléctrico, telefo-
nía, TV cable, etc.) deberán aislarse estos conducto-
res de posibles contactos eléctricos directos.

Para esto pueden usarse telas aislantes; o perfiles
y capuchones aislantes. Se tendrá especial cuidado
de evitar cortocircuitos entre cables eléctricos al co-
locar las protecciones aislantes.

Los capuchones aislantes complementan la pro-
tección de los perfiles aislantes, y deben tenerse los
mismos cuidados de colocación señalados anterior-
mente.

Cada dos años, los perfiles y capuchones aislantes
deben ensayarse de acuerdo a las normas, para com-
probar que aún cumplen su función.

PROTECCIONES
PERSONALES ELECTRICAS

Las protecciones personales eléctricas son aque-
llos elementos especialmente proyectados y fabrica-
dos para preservar de los riesgos eléctricos todo el
cuerpo o alguna parte del mismo.

Su eficacia se fundamenta en la “unión aislante”.

No eliminan el accidente sino eliminan la lesión o
disminuyen la gravedad del mismo.

Se basan en el aumento de la resistencia eléctrica
del cuerpo humano.

Los más importantes son:

Casco aislante
Guantes aislantes
Calzado aislante

Las telas aislantes, deben colocarse con guantes
aislantes y asegurar que no se corran mediante pin-
zas aislantes. Deben conservarse en lugar cerrado y
seco y antes de usarlas verificar si no tienen roturas,
orificios o grietas. Su buen estado y colocación ase-
guran que cumplan su función.

Los perfiles, hechos de material aislante y flexi-
ble, sirven para proteger a las personas de los con-
ductores (cables) que no están suficientemente aisla-
dos. Deben conservarse en buen estado y colocarse
con guantes aislantes.

PINZAS AISLANTES

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

19

RIESGOS ELECTRICOS

MAQUINARIA AUXILIAR DE
OBRA

El GUINCHE

Los cables de alimentación desde los tableros eléc-
tricos deberán estar en perfecto estado de conserva-
ción, con una adecuada conexión a tierra y un inte-
rruptor diferencial.

Al finalizar la jornada de trabajo, se apagará la
máquina y se desconectará la corriente eléctrica en
el tablero auxiliar.

LA HORMIGONERA

Los cables de alimentación desde los tableros eléc-
tricos deberán estar en perfecto estado de conserva-
ción, con una adecuada conexión a tierra y un inte-
rruptor diferencial.

La botonera de mando eléctrico será de tipo “es-
tanco”.

Las operaciones de limpieza directa en forma manual
se efectuarán previa desconexión de la red eléctrica.

LA SIERRA CIRCULAR

Los cables de alimentación desde los tableros eléc-
tricos deberán estar en perfecto estado de conserva-
ción, con una adecuada conexión a tierra y un inte-
rruptor diferencial.

El interruptor eléctrico debe ser tipo estanco y es-
tar situado lejos de las trasmisiones. Para verificar
manualmente el estado del disco de sierra, la máqui-
na deberá estar desconectada de la fuente de ener-
gía.

GRUPOS ELECTROGENOS

Las masas metálicas del grupo electrógeno y equi-
pos auxiliares estarán conectadas a tierra. En espe-
cial los grupos electrógenos móviles deberán llevar
incorporada la protección diferencial y sus masas
conectadas a tierra.

MANGUERA
CON CABLE
DE PROTECCION

ELECTRODO DE TIERRA

CONDUCTOR
DE PROTECCION

INTERRUPTOR
DIFERENCIAL

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

20

RIESGOS ELECTRICOS

ALGUNOS CONCEPTOS
AUXILIARES SOBRE LAS
INSTALACIONES EN LAS
OBRAS

Si bien la colocación y mantenimiento de las instala-
ciones eléctricas están bajo la competencia de los elec-
tricistas como personal técnico especializado, es impor-
tante tener algunos elementos para identificar qué ca-
racterísticas deben tener para ser realmente seguros.

TABLEROS DE DISTRIBUCIÓN

Según su uso, los tableros de distribución pueden
ser: fijos o móviles.

Su cometido es distribuir la energía eléctrica a los
diversos puntos donde se necesita.

Los tableros están constituidos por una carcasa,
de material aislante de adecuada resistencia mecáni-
ca, que no absorba la humedad. La carcasa también
puede ser metálica, siempre y cuando tenga conexión
a tierra y esté asociada a un interruptor diferencial.

Deben ubicarse en lugares visibles, de fácil acce-
so y señalizados.

CARCASA

INTERRUPTOR
TERMOMAGNETICO

INTERRUPTOR
DIFERENCIAL

BORNE DE TIERRA

INTERRUPTORES

PUERTA

TOMA CORRIENTES
TIPO ESTANCO

TABLERO METALICO
PARA INSTALACIONES

MOVILES

TABLERO PARA INSTALACIONES MOVILES

CARCASA AISLANTE

VISOR TRANSPA-
RENTE

INTERRUPTORES
DE PROTECCION

CABLE

TOMA CORRIENTE

FICHA TIPO ESTANCO

SOPORTE

DUCTO

INTERRUPTOR DE PALANCA
PROTEGIDO

MOTOR

TOMA
DE
TIERRA

TABLERO
ELECTRICO

Los tableros alojan en su interior dispositivos de
maniobra, y dispositivos de protección (humana y de
las instalaciones que alimentan).

Toda parte metálica del tablero debe estar conec-
tada a tierra.

Se debe tener en cuenta que las conexiones a tie-
rra de máquinas, equipos y herramientas eléctricas
deben realizarse con cables flexibles.

1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
1234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890
MANUAL PARA DELEGADOS DE OBRA EN SEGURIDAD E HIGIENE

TEMA:

21

RIESGOS ELECTRICOS

INTERRUPTORES

Los interruptores eléctricos de tipo “palanca” de-
ben estar blindados, para evitar que se tome contacto
accidentalmente con las partes con tensión.

APARATOS DE ALUMBRADO
PORTÁTILES

Los aparatos de alumbrado portátiles, excepto los
utilizados con pequeñas tensiones, serán del tipo pro-
tegido contra chorros de agua.

Contarán con la suficiente resistencia mecánica.

Para protejer las instalaciones de cortocircuitos y
sobrecargas, se utilizan interruptores llamados
“termomagnéticos”.

CONEXION DE MAQUINAS,
EQUIPOS Y HERRAMIENTAS

Los equipos se conectan a los tomacorrientes, co-
rrectamente instalados fuera del tablero.

La desconexión de las máquinas, equipos o herra-
mientas eléctricas de los tomacorrientes debe reali-
zarse manipulando la ficha correspondiente, evitando
tirar de los cables.

En lugares muy conductores se utilizarán prefe-
rentemente equipos y herramientas de doble aisla-
miento.

El dispositivo de maniobra eléctrica de la herra-
mienta debe activarse solamente si se mantiene ac-
cionado.

CABLES

Los cables eléctricos deben colocarse en lugares
donde no interfieran con el paso de personas, máqui-
nas y materiales, preferentemente en forma aérea.

Si por razones especiales deben colocarse en lu-
gares de paso, se efectuará una canalización subte-
rránea debidamente protegida.

CONCLUSIONES

En este módulo se mostraron las características
que presentan los riesgos eléctricos, y las medidas de
prevención y protección aplicables según la reglamen-
tación vigente.

Vimos que los contactos eléctricos se clasifican
en «directos» e «indirectos».

Las medidas de protección contra los contactos
directos se orientan a la aislación (aumento de la re-
sistencia), colocación de obstáculos (barreras) y ale-
jamiento de las fuentes de tensión (mantenimiento de
distancias seguras).

Estas medidas se aplican en forma independiente
y/o simultáneas, dependiendo de los casos.

Las medidas de protección contra los contactos
indirectos se orientan a la utilización de la instalación
de puesta a tierra de las carcasas metálicas asocia-
das a interruptores diferenciales, a la utilización de
equipos y máquinas con doble aislamiento y a la utili-
zación de las bajas tensiones de seguridad (24 V o 32
V), entre otras medidas.

Estas medidas generales se aplican luego a traba-
jos concretos, ya sea como usuario en general de la
energía eléctrica, independientemente del puesto de
trabajo, o como electricista de obra.

