
SISTEMAS DE AUTOMATIZACIÓN

En un proceso productivo no siempre se justifica la implementación de sistemas de automatización, pero
existen ciertas señales indicadoras que justifican y hacen necesario la implementación de estos sistemas, los
indicadores principales son los siguientes:

Requerimientos de un aumento en la producción• 
Requerimientos de una mejora en la calidad de los productos• 
Necesidad de bajar los costos de producción• 
Escasez de energía• 
Encarecimiento de la materia prima• 
Necesidad de protección ambiental• 
Necesidad de brindar seguridad al personal• 
Desarrollo de nuevas tecnologías• 

La automatización solo es viable si al evaluar los beneficios económicos y sociales de las mejoras que se
podrían obtener al automatizar, estas son mayores a los costos de operación y mantenimiento del sistema.

La automatización de un proceso frente al control manual del mismo proceso, brinda ciertas ventajas y
beneficios de orden económico, social, y tecnológico, pudiéndose resaltar las siguientes:

Se asegura una mejora en la calidad del trabajo del operador y en el desarrollo del proceso, esta
dependerá de la eficiencia del sistema implementado.

• 

Se obtiene una reducción de costos, puesto que se racionaliza el trabajo, se reduce el tiempo y dinero
dedicado al mantenimiento.

• 

Existe una reducción en los tiempos de procesamiento de información.• 
Flexibilidad para adaptarse a nuevos productos (fabricación flexible y multifabricación).• 
Se obtiene un conocimiento más detallado del proceso, mediante la recopilación de información y
datos estadísticos del proceso.

• 

Se obtiene un mejor conocimiento del funcionamiento y performance de los equipos y máquinas que
intervienen en el proceso.

• 

Factibilidad técnica en procesos y en operación de equipos.• 
Factibilidad para la implementación de funciones de análisis, optimización y autodiagnóstico.• 
Aumento en el rendimiento de los equipos y facilidad para incorporar nuevos equipos y sistemas de
información.

• 

Disminución de la contaminación y daño ambiental.• 
Racionalización y uso eficiente de la energía y la materia prima.• 
Aumento en la seguridad de las instalaciones y la protección a los trabajadores.• 

Existen ciertos requisitos de suma importancia que debe cumplirse al automatizar, de no cumplirse con estos
se estaría afectando las ventajas de la automatización, y por tanto no se podría obtener todos los beneficios
que esta brinda, estos requisitos son los siguientes:

Compatibilidad electromagnética: Debe existir la capacidad para operar en un ambiente con ruido
electromagnético producido por motores y máquina de revolución. Para solucionar este problema
generalmente se hace uso de pozos a tierra para los instrumentos (menor a 5�), estabilizadores
ferro−resonantes para las líneas de energía, en algunos equipos ubicados a distancias grandes del
tablero de alimentación (>40m) se hace uso de celdas apantalladas.

• 

Expansibilidad y escalabilidad: Es una característica del sistema que le permite crecer para atender• 

1


las ampliaciones futuras de la planta, o para atender las operaciones no tomadas en cuenta al inicio de
la automatización. Se analiza bajo el criterio de análisis costo−beneficio, típicamente suele dejarse
una reserva en capacidad instalada ociosa alrededor de 10% a 25%.

Manutención: Se refiere a tener disponible por parte del proveedor, un grupo de personal técnico
capacitado dentro del país, que brinde el soporte técnico adecuado cuando se necesite de manera
rápida y confiable. Además implica que el proveedor cuente con repuestos en caso sean necesarios.

• 

Sistema abierto: Los sistemas deben cumplir los estándares y especificaciones internacionales. Esto
garantiza la interconectibilidad y compatibilidad de los equipos a través de interfaces y protocolos,
también facilita la interoperabilidad de las aplicaciones y el traslado de un lugar a otro.

• 

Elementos de una Instalación Automatizada

MAQUINAS : Son los equipos mecánicos que realizan los procesos, traslados, transformaciones, etc.
de los productos o materia prima.

• 

ACCIONADORES : Son equipos acoplados a las máquinas, y que permiten realizar movimientos,
calentamiento, ensamblaje, embalaje. Pueden ser:

• 

Accionadores eléctricos: Usan la energía eléctrica, son por ejemplo, electroválvulas, motores,
resistencias, cabezas de soldadura, etc.

• 

Accionadores neumáticos: Usan la energía del aire comprimido, son por ejemplo, cilindros, válvulas,
etc.

• 

Accionadores hidráulicos: Usan la energía de la presión del agua, se usan para controlar velocidades
lentas pero precisas.

• 

PRE ACCIONADORES : Se usan para comandar y activar los accionadores. Por ejemplo,
contactores, switchs, variadores de velocidad, distribuidores neumáticos, etc.

• 

CAPTADORES : Son los sensores y transmisores, encargados de captar las señales necesarias para
conocer el estados del proceso, y luego enviarlas a la unidad de control.

• 

INTERFAZ HOMBRE−MÁQUINA : Permite la comunicación entre el operario y el proceso, puede
ser una interfaz gráfica de computadora, pulsadores, teclados, visualizadores, etc.

• 

ELEMENTOS DE MANDO : Son los elementos de cálculo y control que gobiernan el proceso, se
denominan autómata, y conforman la unidad de control.

• 

Los sistemas automatizados se conforman de dos partes: parte de mando y parte operativa

PARTE DE MANDO : Es la estación central de control o autómata. Es el elemento principal del
sistema, encargado de la supervisión, manejo, corrección de errores, comunicación, etc.

• 

PARTE OPERATIVA : Es la parte que actúa directamente sobre la máquina, son los elementos que
hacen que la máquina se mueva y realice las acciones. Son por ejemplo, los motores, cilindros,
compresoras, bombas, relés, etc.

• 

ACCIONADORES

PROCESO

2


PRE ACCIONADOR

CAPTADOR

UNIDAD DE CONTROL

INTERFAZ

Hombre − Máquina

COMUNICACIÓN con unid. control

3


