
Investigación y Propuestas
Innovadoras de Redes UA
para la Mejora Docente

Universitat d’Alacant
Universidad de Alicante

ISBN: 978-84-617-3914-1

Coordinadores

José Daniel Álvarez Teruel

María Teresa Tortosa Ybáñez

Neus Pellín Buades

© Del texto: los autores

© De esta edición:

Universidad de Alicante

Vicerrectorado de Estudios, Formación y Calidad

Instituto de Ciencias de la Educación (ICE)

ISBN: 978-84-617-3914-1

Revisión y maquetación: Neus Pellín Buades

http://web.ua.es/es/vr-estudis/

Investigación de técnicas docentes para su uso en el aprendizaje de
Ergonomía

P. Benavidez Lozano; F. Brocal Fernández; M. Ortuño Sánchez; A. Márquez Ruiz; J. Vera Guarinos

Departamento de Física Ingeniería de Sistemas y Teoría de la Señal.

Universidad de Alicante

RESUMEN
En este trabajo se muestran los resultados y conclusiones derivados de la investigación docente en el campo de la

Ergonomía. En particular, los conocimientos adquiridos a partir de esta investigación serán aplicados a la

docencia de la asignatura Ergonomía, del Máster en Riesgos Laborales. El estudio se ha centrado en cubrir los

conceptos teórico-prácticos de forma práctica mediante una propuesta de diferentes supuestos experimentales.

Estas experiencias han sido concebidas y diseñadas con la intención de que los alumnos apliquen los

fundamentos de los principales métodos de evaluación de riesgos en el campo de la Ergonomía aplicada a las

condiciones de trabajo. Los objetivos principales perseguidos a lo largo del diseño de estas actividades han sido

numerosos y muy diversos, partiendo desde la premisa de la toma de contacto con las normas de obligado

cumplimiento y recomendaciones de instituciones reconocidas como el Instituto Nacional de Seguridad e

Higiene en el Trabajo; así como la necesidad por parte del alumnado de desarrollar sus habilidades en materia de

evaluación de riesgos ergonómicos.

Palabras claves: Evaluación de riesgos, ergonomía, actividades didácticas

 2065

1. INTRODUCCIÓN

La metodología de enseñanza-aprendizaje que se implementa en el aula condiciona en

gran parte la consecución de las competencias específicas y los objetivos formativos de una

asignatura. La asignatura Ergonomía consiste de seminarios teórico-práctico y, practicas con

ordenador y de laboratorio. Sin embargo sólo el 25% del total de horas de clases se dedica a

actividades prácticas propiamente. Esta asignatura es de carácter obligatorio en el Máster

Universitario en Prevención de Riesgos Laborales (PRL) que imparte la Universidad de

Alicante. La asignatura está estructurada en 5 bloques a saber:

o Introducción a la Ergonomía: conceptos y objetivos

o Biomecánica ocupacional

o Ergonomía en el lugar de trabajo

o Ergonomía visual

o Evaluación ergonómica de las condiciones de trabajo

Tras la experiencia del primer curso académico de implantación del Máster en Riesgos

Laborales, en la asignatura Ergonomía, los docentes implicados en la misma consideramos

importante complementar los contenidos teóricos impartidos con aplicaciones prácticas. Para

ello se ha decidido introducir en el presente curso algunas modificaciones en la metodología a

seguir procurando incluir actividades grupales para fomentar el aprendizaje colaborativo y

constructivista. El aprendizaje constructivista se diferencia del modelo tradicional (Salgado,

E., 2006: 69) en que fomenta: una relación más horizontal entre profesor y alumno; la

interacción entre los estudiantes; el pensamiento crítico, la discusión, el intercambio de

opiniones y construcciones sobre los fenómenos; la participación activa; las experiencias de

aprendizaje; y las evaluaciones auténticas basadas en tareas reales.

Con las modificaciones metodológicas planteadas se pretende interrelacionar de forma

óptima los contenidos teóricos y su aplicación práctica en casos reales. Para ello, se ha

decidido incluir el análisis de supuestos prácticos en el desarrollo de las clases teóricas, sin la

necesidad de una clase netamente práctica en el laboratorio.

2. DESARROLLO DE LA CUESTIÓN PLANTEADA

Como complemento de los contenidos teóricos, al finalizar el bloque se propondrá un

caso práctico para evaluar los riesgos laborales. Los supuestos prácticos a desarrollar en las

clases teóricas trataran sobre los siguientes temas:

 2066

• biomecánica ocupacional, en particular la manipulación manual de cargas;

• ergonomía en el lugar de trabajo, relativo al trabajo con equipos que incluyen pantallas

de visualización de datos, y

• ergonomía en el lugar de trabajo, relativo a las condiciones ambientales.

De éste modo al finalizar el curso se habrán estudiado y puesto en práctica tres de los

cinco bloque que conforman la asignatura. Además de utilizar y consultar de forma directa

tres de las principales normas de obligado cumplimiento que conforman el contexto legal de

la Ergonomía y sus respectivas guías técnicas. A saber:

o REAL DECRETO 486/1997, de 14 de abril, por el que se establecen las

disposiciones mínimas de seguridad y salud en los lugares de trabajo. BOE nº 97

23/04/1997.

o REAL DECRETO 487/1997, de 14 de abril, sobre disposiciones mínimas de

seguridad y salud relativas a la manipulación manual de cargas que entrañe

riesgos, en particular dorsolumbares, para los trabajadores. BOE nº 97 23-04-1997.

o REAL DECRETO 488/1997, de 14 de abril, sobre disposiciones mínimas de

seguridad y salud relativas al trabajo con equipos que incluyen pantallas de

visualización. BOE nº 97 23-04-1997.

2.1 Objetivos

Con estas actividades se espera conseguir los siguientes objetivos generales:

• Estimular el desarrollo de un análisis crítico de los futuros técnicos en PRL.

• Fomentar la capacidad de trabajo en trabajo en grupo de forma colaborativa.

• Desarrollar una base sólida sobre los fundamentos físicos, técnicos y legales de

aplicación en la ergonomía como disciplina preventiva que permita a los

estudiantes asimilar adecuadamente las metodologías específicas de evaluación

ergonómica estudiadas en el segundo cuatrimestre del curso, mediante la

asignatura de Evaluación y Adaptación de Puestos de Trabajo.

 2067

2.2. Metodología

Las nuevas actividades didácticas se pondrán en práctica en la asignatura Ergonomía

que se imparte con carácter de obligatoria en el Máster en PRL por lo que los participantes

serán los propios estudiantes de esta asignatura. El perfil del alumnado vine determinado por

los requisitos de admisión en el Máster. Es decir, los estudiantes de esta titulación provienen

preferentemente de enseñanzas técnicas, ciencias experimentales y ciencias de la salud.

Los estudiantes trabajarán en grupos lo más heterogéneos posible de 4 o 5 cinco

personas. De esta forma se pretende que los estudiantes con distintos perfiles aporten al grupo

los conocimientos de su propia formación. Además el trabajo en grupo debería estimular la

capacidad de comunicación oral y utilización del lenguaje técnico relativo al tema de estudio.

Para introducir al alumnado en el supuesto a analizar se utilizarán medios audiovisuales como

fotos y videos de la actividad pretendiendo de esta forma acercarlo al medio de trabajo que

evaluará en su futura práctica profesional e inducirlo a pensar en los distintos aspectos que

deberá tener en cuenta.

Al finalizar la actividad grupal, se realizará una puesta en común entre todos los

grupos, para motivar un debate sobre los diferentes puntos que se piden analizar. En este

punto es importante la participación del profesor como moderador del debate así como para

resolver las dudas que se puedan presentar.

2.3 Supuestos prácticos

Se desarrollan tres supuestos prácticos a trabajar en clases de teoría después de

estudiar cada tema. El primero supuesto consiste en realizar un análisis principalmente en

materia de manipulación de cargas en una empresa de mudanzas, en el segundo supuesto se

pide analizar diversos aspectos ergonómicos relacionados con la utilización de PVD en una

oficina y en el tercer supuesto se analizan las condiciones ambientales en los lugares de

trabajo.

A continuación se detallan ambos ejemplos.

• 1º supuesto. Empresa de mudanzas

En este supuesto se hará especial énfasis en el estudio del RD 487/1997, de 14 de

abril, sobre disposiciones mínimas de seguridad y salud relativas a la manipulación

manual de cargas que entrañe riesgos, en particular dorsolumbares, para los

trabajadores. BOE nº 97 23-04-1997. Además de sugerir fuertemente a los estudiantes

el uso y consulta de la guía técnica de Manipulación Manual de Cargas elaborada por

 2068

el INSHT que proporciona los criterios y recomendaciones que facilitan la

interpretación y aplicación técnica del mencionado real decreto.

A continuación se indican las tareas a realizar de manera grupal.

Tarea 1: Análisis de la actividad

A continuación se muestran algunas imágenes de las diferentes fases de la actividad de

una empresa dedicada al transporte de mercancías, con el fin de motivar la discusión

en el grupo sobre los posibles riesgos a tener en cuenta. La lista no pretende ser

exhaustiva, sino que su principal objetivo es inducir a los estudiantes a planearse todos

los aspectos a tener en cuenta. Para está tarea se dejarán 10 minutos para la discusión

grupal.

 Embalaje

En este punto, con las imágenes de la figura 1 los estudiantes deberían

plantearse cuáles son las características adecuadas de las cargas (como por

ejemplo característica geométricas de las cajas, pesos, centro de gravedad, etc.)

y/o recipientes de almacenaje que se utilicen, qué herramientas y útiles

cortantes son necesarios y cuál es el uso correcto de los mismos. Como

también el peso y características de la carga.

Figura 1: Ejemplos de imágenes para motivar la discusión referente al embalaje y los elementos necesarios. En

la fila inferior se indica la fuente de donde se han extraído las imágenes.

 2069

http://www.mudanzasvalenciaguardamuebles.

com/mudanzasmalaga.html

http://gestioncomercial.eu/embalaje-almacenaje/

 Posturas

La figura 2 debería motivar la discusión sobre las posturas correctas para el

levantamiento y depósito de la carga.

Figura 2: Ejemplos de imágenes para motivar la discusión referente a las posturas correctas en el levantamiento

y depósito de la carga. En la fila inferior se indica la fuente de donde se han extraído las imágenes.

http://laboticadelconsultor.files.wordpress.com/2014/01/posicic3b3n-correcta-levantamiento.jpg

 Manipulación de la carga

Con las imágenes de la figura 3 se espera que los estudiantes se planten

aspectos como cuál sería la forma correcta de transportar manualmente la

carga, como apilarla, la necesidad una visibilidad clara del trayecto a recorrer,

etc. También deberían plantearse el uso de equipos de trabajo auxiliares como

carretillas o grúas y finalmente la forma correcta de depositar la carga en el

camión o medio de transporte que se vaya a utilizar. Podría analizarse en este

punto también las capacidades personales de los trabajadores.

 2070

http://www.mudanzasvalenciaguardamuebles.com/mudanzasmalaga.html
http://www.mudanzasvalenciaguardamuebles.com/mudanzasmalaga.html
http://gestioncomercial.eu/embalaje-almacenaje/

Figura 3: Ejemplos de imágenes (4) para motivar la discusión referente a trasporte, y ubicación de la carga. En

la fila inferior se indica la fuente de donde se han extraído las imágenes.

http://tcmetacorner.blogspot.com.es/2013/09/
mudanzasc.html

http://www.soleuropa.com/?page_id=117

http://limacallao.olx.com.pe/mini-mudanzas-
mudanzas-transporte-logistica-taxi-cargo-
embalajes-iid-175997202

http://www.mudanzasvalenciaguardamuebles.com/
servicios.html

Tarea 2: Evaluación de riesgos

Después de que los estudiantes hayan discutido sobre los puntos indicados

anteriormente (y los que pudieran surgir dentro de la interacción grupal), se les dejará

10 minutos para que confeccionen una lista con los siguientes puntos:

o Actividades que implican mayor riesgo

o Consecuencias más probables de los accidentes

 2071

Tarea 3: Medidas correctoras y/o preventivas

En base a los riesgos observados en la tarea anterior, los estudiantes deben identificar

las medidas para evitar los posibles accidentes y otras patologías, para ello dispondrán

de 10 minutos.

o Acciones o pautas a seguir

o Recomendaciones para el levantamiento y manipulación manual de la

carga

Tarea 4: Elaborar una instrucción preventiva para la empresa

Esta última tarea consiste en redactar de manera formal y justificada una instrucción

para la empresa que incluya las medidas preventivas para evitar los riesgos derivados

de la manipulación de cargas en función de las características de su actividad. Esta

tarea es la culminación del supuesto práctico y donde los estudiantes verán plasmado

todo su proceso de aprendizaje.

Antes de comenzar ésta última tarea, es el momento indicado de realizar el debate y

puesta en común entre todos los grupos. Así, todos los grupos tienen la oportunidad de

contrastar sus premisas e iniciar la tarea 4 con un listado completo de los aspectos a

tener en cuenta para confeccionar la instrucción.

• 2º Supuesto: Oficina de clasificación y tratamiento de datos.

En este supuesto se hará especial énfasis en el estudio del RD 486/1997, de 14 de

abril, por el que se establecen las disposiciones mínimas de seguridad y salud en los

lugares de trabajo. BOE nº 97 23/04/1997, así como en el RD 488/1997, de 14 de

abril, sobre disposiciones mínimas de seguridad y salud relativas al trabajo con

equipos que incluyen pantallas de visualización (BOE nº 97 23-04-1997). Además de

sugerir fuertemente el uso y consulta de la las guías técnicas relacionadas elaboradas

por el INSHT que proporcionan los criterios y recomendaciones que facilitan la

interpretación y aplicación de los mencionados reales decretos.

El supuesto consiste en partir de una oficina como la representada en la figura 4, en la

cual se indica su superficie total y la de cada elemento de mobiliario, así como la

ubicación de las ventanas, luminarias y puerta de entrada. En esta oficina se debe

estudiar la adecuación de tres puestos de trabajo, tres armarios para almacenaje de

documentación y otros elementos propios de oficina (papeleras, plantas, etc.). Dos de

 2072

los puestos requieren el uso de PVD y sillas de confidentes, mientras que el otro solo

requiere de un escritorio de trabajo.

Descripción de los puestos de trabajo:

o Un trabajador, está encargado de recibir documentación y clasificarla.

o Los otros dos trabajadores que requieren de PVD se dedican a introducir los datos

clasificados por los otros trabajadores en una base datos de gran importancia. Esta

tarea requiere un alto grado de concentración, resulta altamente estresante.

Las dimensiones de los elementos a distribuir son las siguientes:

o escritorios:1,50 m de ancho, 0,50 m de profundidad y altura regulable, y su silla

correspondiente (no regulable).

o armarios: 1m de ancho, 0,60 m de profundidad y 1,5 m de alto.

o mesa para la fotocopiadora: 1 m de ancho por 1 m de profundidad.

A continuación se indican las tareas a realizar de manera grupal.

Tarea 1: Determinar el tamaño mínimo de la oficina y la distribución de los puestos de

trabajo individuales, teniendo en cuenta entre otros, la orientación de las PVD así como

las superficies y volúmenes libres mínimos Para esta tarea se dejarán 10 minutos para la

discusión en grupo.

Tarea 2: Determinar los requerimientos mínimos de temperatura, humedad y ventilación

del lugar de trabajo. Para esta tarea se dejarán 5 minutos para la discusión en grupo.

Tarea 3: Describir cual sería la postura correcta de estos trabajadores durante la jornada

laboral. Para esta tarea se dejarán 5 minutos para la discusión en grupo.

Tarea 4: Recomendar y justificar los tiempos de descanso recomendables para cada

trabajador. Para esta tarea se dejarán 10 minutos para la discusión en grupo.

Finalmente se realizara el debate y puesta en común entre todos los grupos para comparar

las alternativas propuestas por cada grupo.

 2073

Figura 4: Esquema de la oficina de trabajo

• 3er Supuesto: trabajo de oficina genérico.

Como continuación de los supuestos anteriores, con el presente se persigue

profundizar en el Anexo III del RD 486/1997, relativo a las condiciones ambientales

en los lugares de trabajo. Para ello, se aplicarán en el aula los fundamentos de la

metodología Fanger, según lo recogido en notas técnicas de prevención por Castejón

(1983) y Hernández (1998 y 2007).

Los materiales necesarios para llevar a cabo este supuesto son:

o Thermal Stress Meter PCE-WB 20SD;

o Termoanemómetro;

o Cinta métrica;

A continuación se indican las tareas a realizar de manera grupal.

Tarea 1: Se formarán 4 grupos de estudiantes, numerándose del 1 al 4. Cada uno de estos

grupos cuadriculará el aula mediante 4 filas y 3 columnas formando cuadrículas de 3 x 3

m aproximadamente, tal y como a modo orientativo se muestra en la figura 5;

 2074

Figura 5: Esquema del aula cuadriculada (3 x 3 m).

 A B C

1

2

3

4

A continuación se llevará a cabo una medida de las variables de confort térmico en el

centro aproximado de cada cuadrícula, anotando los resultados en la tabla 1 y

siguiendo las instrucciones de las tablas A.3 y A.4 que se adjuntan en el Anexo. Para

ello cada grupo medirá sobre las tres cuadrículas de una única fila, siguiendo este

orden: Grupo 1: fila 1; Grupo 2: fila 2; Grupo 3: fila 3; Grupo 4: fila 4.

Tabla 1. Plantilla para toma de datos (lecturas durante 3 minutos).

COLUMNA FILA
TERMOANEMÓMETRO MONITOR

TÉRMICO

𝑽𝑽� tg tA HR

Grupo

1

A 1

B 1

C 1

Grupo

2

A 2

B 2

C 2

Grupo

3

A 3

B 3

C 3

Grupo

4

A 4

B 4

C 4

Finalizada la medición por los todos grupos, un miembro de cada uno de ellos anotará

los resultados en la pizarra, con el fin de que cada grupo tome nota de todos los

 2075

resultados de las mediciones efectuadas;

Para finalizar la toma de datos, todos los grupos deberán recoger la siguiente

información: fuentes de calor y frío existentes en el aula así como las características de

la ropa de todos los asistentes a la práctica.

Para esta tarea se dejarán 90 minutos.

Tarea 2: Cada grupo calculará para cada cuadrícula el índice IMV en función de los

resultados medidos y considerando los siguientes aspectos:

o Características del tipo de trabajo (carga térmica metabólica en W·m-2): se

considerarán dos casos: trabajo de oficina sedentario, correspondiéndose con

los puestos del aula ocupados por los estudiantes; Y trabajo de profesor,

correspondiéndose con el profesor de clase. Para realizar este apartado se

adjunta la tabla A.1 en Anexo.

o Las características térmicas del vestido (medidas en clo): para el caso del

trabajo de oficina sedentario, se determinarán las características promedio de

los estudiantes asistentes a clase. En el caso del profesor, serán directamente

las que correspondan en el momento de realización del supuesto. Para realizar

este apartado se adjunta la tabla A.2 en Anexo.

Para esta tarea se dejarán 60 minutos.

Tarea 3: Interpretación de resultados: se analizarán los resultados obtenidos (para los

dos casos) teniendo en cuenta al menos: porcentaje de insatisfechos según Método

Fanger; Valores contemplados en el Anexo III del Real Decreto 486/97 sobre Lugares

de Trabajo. Para esta tarea se dejarán 30 minutos para la discusión en grupo.

Tarea 4: Recomendaciones para la mejora de los resultados obtenidos. Para esta tarea

se dejarán 30 minutos para la discusión en grupo.

 2076

3. CONCLUSIONES

En el presente trabajo se propone la implementación de una metodología didáctica

basada en el aprendizaje constructivista, donde los estudiantes desarrollen sus habilidades de

forma activa y creativa en pequeños grupos de trabajo. Si bien, los cambios propuestos se

pondrán en práctica en el siguiente curso académico, contamos con que en general los

estudiantes son muy receptivos a este tipo de actividades ya que son conscientes de que

dichas actividades están directamente relacionadas con su futura actividad profesional.

Además, teniendo en cuenta la experiencia docente de cursos pasados, creemos que las

actividades propuestas serán bien acogidas por los futuros alumnos y alumnas de la asignatura

Ergonomía.

Los autores desean agradecer el soporte y financiación de la Universidad de Alicante

vía el proyecto GITE-09014-UA, y al ICE de la Universidad de Alicante a través de la

convocatoria de Proyectos de Redes 2013-2014 y su soporte a la red 3090.

4. DIFICULTADES ENCONTRADAS

El desarrollo de esta red de investigación ha transcurrido con normalidad y no se han

encontrado dificultades en su implementación.

5. REFERENCIAS BIBLIOGRÁFICAS

Castejón, E. (1983). NTP 74: Confort térmico – Método de Fanger para su evaluación.

INSHT.

Hernández, A. (1998). NTP 501: Ambiente térmico: inconfort térmico local. INSHT.

Hernández, A. (2007). NTP 779: Bienestar térmico: criterios de diseño para ambientes

térmicos confortables. INSHT.

Guía técnica para la evaluación y prevención de los riesgos relativos a la utilización de

equipos con pantallas de visualización. INSHT. 1º Edición, 6º impresión, 2006.

Guía técnica para la evaluación y prevención de los riesgos relativos a la utilización de

lugares de trabajo. INSHT. 1º Edición, 7º impresión, 2006.

Guía técnica para la evaluación y prevención de los riesgos relativos a la Manipulación

manual de cargas. INSHT, 1º Edición, 6º impresión, 2009.

 2077

REAL DECRETO 486/1997, de 14 de abril, por el que se establecen las disposiciones

mínimas de seguridad y salud en los lugares de trabajo. BOE nº 97 23/04/1997

REAL DECRETO 487/1997, de 14 de abril, sobre disposiciones mínimas de seguridad y

salud relativas a la manipulación manual de cargas que entrañe riesgos, en particular

dorsolumbares, para los trabajadores. BOE nº 97 23-04-1997

REAL DECRETO 488/1997, de 14 de abril, sobre disposiciones mínimas de seguridad y

salud relativas al trabajo con equipos que incluyen pantallas de visualización. BOE nº

97 23-04-1997

Salgado, Edgar (2006). Manual de Docencia Universitaria. Introducción al constructivismo.

Costa Rica: Ulacit.

 2078

5. ANEXO
OCUPACIÓN TASA METABÓLICA (W·m-2)

Trabajo de oficina
Trabajo sedentario 55 a 70
Trabajo administrativo 70 a 100
Conserje 80 a 115

Ocupaciones varias

Ayudante de laboratorio 85 a 100
Profesor 85 a 100
Dependiente de comercio 100 a 120
Secretario 70 a 85

Tabla A.1. Tasa metabólica para diversas ocupaciones (Extracto de la Tabla A.1 de la Norma UNE-EN ISO
8996: 2005- Ergonomía del ambiente Térmico. Determinación de la tasa metabólica).

ROPA DE TRABAJO Icl ROPA DE USO DIARIO Icl
clo m2 · K/W clo m2 · K/W

Calzoncillos, mono, calcetines,
zapatos 0,70 0,110

Bragas, camiseta, pantalón
corto,
calcetines finos, sandalias

0,30 0,050

Calzoncillos, camisa, mono,
calcetines, zapatos 0,80 0,125

Calzoncillos, camisa de
manga corta, pantalones
ligeros, calcetines finos,
zapatos

0,50 0,080

Calzoncillos, camisa, pantalones,
bata, calcetines, zapatos 0,90 0,140 Bragas, combinación,

medias, vestido, zapatos 0,70 0,105

Ropa interior de mangas y
perneras cortas, camisa,
pantalones, chaqueta, calcetines,
zapatos

1,00 0,155
Ropa interior, camisa,
pantalones, calcetines,
zapatos

0,70 0,110

Ropa interior de mangas y
perneras largas, chaqueta térmica,
calcetines, zapatos

1,20 0,185
Bragas, camisa,
pantalones, chaqueta,
calcetines, zapatos

1,00 0,155

Ropa interior de mangas y
perneras cortas, camisa,
pantalones, chaqueta, chaquetón y
sobrepantalones con acolchado
grueso, calcetines, zapatos, gorro,
guantes

1,40 0,220
Bragas, medias, blusa,
falda larga, chaqueta,
zapatos

1,10 0,170

Ropa interior de mangas y
perneras cortas, camisa,
pantalones, chaqueta, chaquetón y
sobrepantalones con acolchado
grueso, calcetines, zapatos

2,00 0,310

Ropa interior de manga y
perneras largas, camisa,
pantalones, jersey de
cuello en V,
chaqueta, calcetines,
zapatos

1,30 0,200

Ropa interior de mangas y
perneras largas, chaqueta y
pantalones térmicos, parka con
con alcolchado grueso, chaquetón
y sobrepantalones con acolchado
grueso, calcetines, zapatos

2,55 0,395

Ropa interior de manga y
perneras cortas, camisa,
pantalones, chaleco,
chaqueta,

1,50 0,230

Tabla A.2. Aislamiento térmico para combinaciones habituales de prendas. (Tabla C.1. de la Norma UNE-EN
ISO 7730. Ergonomía del ambiente térmico).

 2079

DESCRIPCIÓN DEL EQUIPO DE CONFORT TÉRMICO
(Thermal Stress Meter PCE-WB 20SD)

Figura A.1. Descripción del equipo de Confort Térmico.

3-1 PANTALLA 3-10 SALIDA CONEXIÓN RS-232

3-2
PULSADOR DE CONEXIÓN
/DESCONEXIÓN (ESC; Pulsador de
iluminación de fondo)

3-11 PULSADOR DE RESET (BORRADO
MEMORIA)

3-3 PULSADOR “HOLD” (Fijar medida)
(Función siguiente -NEXT-) 3-12 CONECTOR PARA FUENTE

ALIMENTACIÓN (DC 9V)

3-4 PULSADOR DE GRABACIÓN “REC”
(Pulsando: WBGT interior /exterior) 3-13 COMPARTIMENTO PARA BATERÍA

3-5 PUSADOR SET (AJUSTES) (pulsando :
Ajuste fecha y hora) 3-14 TORNILLOS COMPARTIMENTO PARA

BATERÍA

3-6 PULSADOR LOGGER (REGISTRO)
(pulsando : Ajuste intervalo de muestreo) 3-15 SOPORTE

3-7 SENSOR DE HUMEDAD; SENSOR DE
TEMPERATURA DEL AIRE 3-16 ORIFICIO ROSCADO PARA TRÍPODE

3-8 SENSOR TEMPERATURA DE GLOBO 3-17 TORNILLO DE FIJACIÓN PARA GLOBO

3-9 RANURA DE CONEXIÓN PARA SD CARD
(TARJETA DE MEMORIA) Thermal Stress Meter PCE-WB 20SD

Tabla A.3. Descripción del equipo de Confort Térmico.

Nota: En la práctica sólo serán necesarias las funciones sombreadas.

 2080

 TERMOANEMÓMETRO
(MEDICIÓN VELOCIDAD MEDIA)

MONITOR TÉRMICO
(MEDICIÓN INSTANTÁNEA DE: TEMPERATURA DE GLOBO,

TEMPERATURA DEL AIRE, TEMPERATURA BULBO HÚMEDO Y
HUMEDAD RELATIVA)

INSTRUCCIONES

BÁSICAS

_bgt WBGT (in/out) tg Temperatura de globo
_b Temperatura de bulbo húmedo tA Temperatura del aire
dP Temperatura de punto de rocío rH Humedad relativa

PAUTAS DE

MEDICIÓN

1º. Medida con termoanemómetro: situar la “ventana” de sensor del termoanemómetro () en el centro de cada cuadrícula y a una altura
de 1 m, de forma que esté paralela al suelo y a las paredes de menor longitud del laboratorio. Evitar situarse delante y detrás del sensor para
así no generar interferencias. Anotar el resultado de la velocidad media del aire en cada cuadrícula después de 3 minutos de medida,
siguiendo las instrucciones básicas;

2º. Medida con monitor térmico: situar el equipo en el centro de cada cuadrícula y a una altura de 1 m, de forma que esté paralelo al suelo.
Anotar los resultados de cada cuadrícula (tA, RH y tg) después de 3 minutos en la misma, siguiendo las instrucciones básicas;

3º. Ambos equipos: realizar las mediciones con ambos equipos al mismo tiempo;
4º. Ambos equipos: durante la medición, ningún estudiante estará en movimiento en las inmediaciones de la cuadrícula en uso, con el fin de no

generar turbulencias que interfieran en el resultado de la medida.
Tabla A.4. Instrucciones para realizar las mediciones con Termoanemómetro y Monitor Térmico.

 2081

	portada
	creditos
	indice_memorias1314
	introducción
	MODALIDAD I
	modalidad_1
	2959
	2963
	2966
	2975
	2976
	2978
	2981
	2990
	2995
	2999
	3001
	3006
	3012
	3013
	3016
	3020
	3032
	3034
	3040
	3044
	3045
	3050
	3051
	3052
	3053
	3054
	3057
	3060
	3072
	3078
	3088
	3091
	3098
	3106
	3107
	3110

	MODALIDAD II
	modalidad_2
	2947
	2948
	2949
	2951
	2952
	2953
	2955
	2956
	2957
	2958
	2960
	2961
	2962
	2964
	2965
	2967
	2969
	2971
	2972
	2973
	2980
	2983
	2984
	2985
	2986
	2991
	2996
	2998
	3000
	3002
	3003
	3005
	3007
	3008
	3009
	3010
	3011
	3015
	3017
	3021
	3022
	3025
	3028
	3030
	3031
	3033
	3035
	3037
	3039
	3041
	3042
	3043
	3055
	3056
	3059
	3062
	3063
	3064
	3065
	3066
	3067
	3069
	3070
	3073
	3074
	3075
	3077
	3079
	3080
	3083
	3084
	3086
	3087
	3089
	3090
	3092
	3093
	3094
	3095
	3096
	3099
	3100
	3101
	3102
	3103
	3108
	3111
	3112

	MODALIDAD III
	modalidad_3
	2970
	2974
	2988
	3014
	3024
	3027
	3105

	conclusiones

