Què és l'electricitat estàtica?

El cos humà està sotmés a un intercanvi de diferència de potencial elèctric entre l'atmosfera i la terra, és a dir, és travessat constantment per unes càrregues elèctriques que absorbix i després expulsa.

Quan dos cossos entren en estret contacte físic, existix la possibilitat què es produïsca la transferència d'electrons lliures entre estos. Un li dóna electrons a l’altre, amb la qual cosa establix força atractiva. L'energia consumida reapareix en forma d'augment de voltatge elèctric entre les dues superfícies. Si els cossos estan aïllats del medi que els envolta, es produïx la càrrega d'ambdós cossos, el que té un excés d'electrons, té una càrrega positiva. Si entre estos dos cossos es col·loca una via conductora, les càrregues tornaran a unir-se immediatament. Si no existix esta via conductora, com en el cas dels aïllants, l'augment de voltatge per separació pot arribar a milers de volts, però amb una intensitat d'amperes menyspreable.

Este augment de volts, el màxim que pot causar l’home és molèstia, ja que en l'electricitat, el que és perjudicial per a l'home és la intensitat i no la tensió.

Malgrat que l'electricitat estàtica no constituïx una amenaça directa per a la vida humana, un xoc elèctric produït per una càrrega estàtica, pot provocar un sobresalt, i si estiguérem sobre una superfície elevada, podríem patir una lesió greu per la caiguda.

L'electricitat és motiu de preocupació en llocs perillosos, on una guspira estàtica pot tenir energia suficient com per encendre vapors i núvols de pols.

L'electricitat estàtica no es crea, la seua aparició es deu a una distribució desigual i temporal d'electrons. La càrrega electrostàtica no naix de la fricció de dos materials, sinó de la separació de dues superfícies en contacte. En separar dos superfícies anteriorment unides, es provoca un desequilibri en la distribució de càrregues que origina un camp electrostàtic.

Si els materials són aïllants, la càrrega acumulada no es podrà descarregar d'immediat, sinó que subsistirà un quant temps. Si són conductors, a causa de la seua elevada conductivitat es produirà durant el procés de separació la igualació de càrregues a través de superfície de contacte. Després de la separació total no existirà cap excés de càrrega mesurable.

Es pot dir que es crea càrrega electrostàtica en els següents processos de contacte seguits de separació.

Sòlid-sòlid

· Aïllant-aïllant

· Aïllant-conductor aïllant

· Aïllant-conductor lloc a terra

Sòlid-gas

Sòlid–líquid

La càrrega de les persones pot ser tan elevada que acostar-se a un objecte conductor pot produir una descàrrega de guspires. Açò no tindria més importància que la molèstia que sentiria la persona afectada, en el moment de botar la guspira. L'electricitat estàtica no constitueix una amenaça directa per a la vida humana.

Com es pot evitar?

La generació d'electricitat estàtica és un fet inevitable, l'única cosa que es pot fer és anul·lar o pal·liar-ne els efectes, amb algunes mesures que els anul·len.

Les mesures generals són:

1) Interconnexió i presa de terra electrostàtica de totes les parts conductores.

2) Control de la humitat ambiental

3) Implicar les persones

4) Ionització de l'atmosfera pròxima al material

1) Interconnexió i presa de terra.

Connectant entre elles, i a terra, les superfícies sobre les quals s'ha format electricitat estàtica d'un determinat conjunt o procés, es poden eliminar les càrregues estàtiques a mesura que es van formant. En teoria, una connexió a terra de resistència relativament alta, serà suficient, ja que els potencials estàtics són relativament alts i les intensitats bastant baixes. Malgrat açò, la pràctica mostra que en les operacions industrials s'ha d'utilitzar conductors que tinguen baixa resistència a terra. Són inconvenients els conductors de baixa resistència.

La presa de terra, malgrat ser necessària, resulta que no sempre és una mesura suficient, ja que no impedeix la producció de càrregues, sinó únicament la seua acumulació en els conductors; els eventuals perills d'incendi arrel de l'acumulació de càrregues en cossos dielèctrics, ja que no són bons conductors, no quedaran eliminats totalment per la presa de terra, ja que l'electricitat circula mal pels cossos dielèctrics.

Tots els aparells (fotocopiadores, impressores, ordinadors) generen electricitat estàtica, que l’alliberen mitjançant una presa de terra. Si no és així es recarreguen, i llavors quan el cos humà toca l'aparell existeix una diferència potencial entre tots dos que es converteix en una descàrrega.

2) Control de la humitat ambiental

En materials aïllants, la càrrega estàtica té tendència a romandre estacionària en el veïnat del lloc on es va generar. En la majoria dels materials les acumulacions es poden evitar si hi ha sobre la superfície una pel·lícula conductora que descarregue l'energia a la terra. La pel·lícula més comuna és la humitat, que es torna conductora per les impureses de la superfície. Quan la humitat és elevada s’adhereix a la superfície i el problema de l'electricitat estàtica és notablement menor que quan la humitat és baixa. La pel·lícula d'humitat que es crea pot ser tan lleugera que resulta imperceptible al tacte, i és suficient per impedir les acumulacions estàtiques.

La humitat desitjada s'obté mitjançant humidificadors d'ambient especials o injectors de vapor col·locats en escalfadors amb ventilador d'impulsió.

Als locals on hi haja risc per electricitat estàtica, la humitat relativa estarà compresa entre el 50 i el 70%
La humitat relativa es mesura amb un higròmetre que dóna el percentatge de forma directa.

Així, direm que el perill d'electricitat estàtica és menor quan la humitat és baixa, ja que la humitat de l'aire funciona amb un conductor que afavorix l'intercanvi de tensions, i si l'ambient està molt sec, el cos no allibera la seua energia i es carrega.

3) Implicar les persones
Les persones poden carregar-se fàcilment pel seu moviment, pel contacte amb el medi extern o per la influència d’alguns camps elèctrics. Els vestits amb una conductivitat insuficient afavorixen la càrrega. El contacte amb objectes susceptibles de càrrega pot produir la transmissió de la càrrega electrostàtica a les persones.

Este fet augmenta si es porten robes acríliques o s'utilitza calçat sintètic aïllant, ja que les sabates són la gran presa de terra del cos humà.

Per evitar la càrrega electrostàtica en les persones hem d'utilitzar robes de cotó, i calçat de materials conductors, cuir, cànem i espart.

L'acumulació de càrregues estàtiques depén molt de les característiques físiques de l'individu, sobretot de com siga la seua pell i de la sudoració i, més en general, de si la pell està seca o humida. D’altra banda, el cos humà és relativament un bon conductor de l'electricitat, però cada dia solem vestir-nos i calçar-nos amb materials que no només són mals conductors sinó que a més generen molta electricitat estàtica. Açò es fa manifest quan analitzem les fibres modernes, els plàstics, els materials actualment utilitzats al calçat, els teixits industrials, etc.

Quan vestim robes sintètiques i calçat aïllant, el cos humà, que és un bon conductor, queda envoltat d'aïllants (els vestits i les sabates) i actua com a condensador elèctric d'elevada capacitat, a més actua com a generador d'electricitat estàtica i l’acumula.

4) Ionització de l'atmosfera pròxima al material

En els casos que no pugem dissipar la càrrega estàtica dels materials que l'acumulen per altres mitjans, podem intentar ionitzar l'atmosfera que els circumda, l’aire n’és el conductor i absorbix l'energia i la diferència de càrrega de la guspira potencial queda acumulada entre estos cossos. La ionització separa els electrons orbitals dels àtoms positivament carregats i dels electrons carregats negativament.

En un camp elèctric (espai que hi ha entre dos cossos potencials elèctrics distints) els ions positius són atrets cap al cos que està carregat negativament i els ions negatius són atrets cap al cos que està carregat més positivament.

L'aire, en general, és bon conductor de l'electricitat, sobretot quan està sec, però quan s’ionitza té la conductivitat suficient per impedir l'acumulació de càrregues estàtiques. Esta ionització pot produir-se per descàrregues elèctriques, substàncies radioactives o per presència de camps elèctrics.

La ionització pot obtenir-se amb l'ús dels neutralitzadors de càrregues estàtiques que funcionen subministrant una abundant provisió d'ions positius o negatius a l'aire que es troba entre el neutralitzador i el material carregat electrostàticament. Este procés s'anomena ionització de l'aire.

Hi ha tres tipus de neutralitzadors estàtics: els d'alt voltatge, els radioactius, i els d'inducció.

Referències bibliogràfiques

· Smythe, William Ralph , “Static and dynamic electricity”. New York: McGraw-Hill, 1950.

· "Electricitat. Baixa tensió." dins de Seguretat en el treball: monografies.Fremap

· López Beneyto, Fèlix / García-Asenjo Martín-Delgado, Fernando."La electricitat i nostra salut", dins de Seguretat en el treball: monografies. Fremap.

· Mañas Lahoz, José Luis. “Seguretat bàsica contra riscs elèctrics”, Associació para la Prevenció d'Accidents. 1988

· Vita Pilioplys, de R. R. Donnelley & Sons. Notícies de seguretat. 1992.

