

FLUKE


Curso de termografía


Por contacto


Por radiación


Por convección


Termómetro de mercurio


Termopar


Termistor


Termorresistencia

- Los elementos de medida necesitan estar en contacto con los cuerpos a medir o con el medio físico que resulte alterado, debido a su cambio de temperatura.
- La radiación no puede ser medida.
- La proximidad es una condición determinante para la realización de la medida.


Seres vivos


Elementos que generan o
consumen energía
eléctrica
Resto elementos líquidos y
sólidos salvo excepciones


- El principio fundamental se basa en la emisión de energía de los cuerpos.
- Ideal para zonas clasificadas o de difícil acceso.
- Ventaja de disponer del mapa térmico de un solo golpe de vista.


- Valor máximo o mínimo a visualizar por el instrumento.
- Se establecen o recomiendan los siguientes valores en función de la aplicación:
 - Edificación: 100°
 - Mecánicas: 150°
 - Eléctricas: 200°


- Varía según la escala de la máquina.
- En términos generales y dependiendo de la máquina, para 100° se establece en +/- 2°
- Para temperaturas superiores se establece en +/- 2° sobre el fondo de escala.
- En términos generales puede considerarse la misma precisión que aporta un termopar tipo J o K.


- Se considera el parámetro que determina el menor diferencial térmico a medir o visualizar por el equipo.
- Para aplicaciones industriales se recomienda 0.2° o mejor.
- Para aplicaciones de edificación se considera 0.1° o mejor.
- Las cámaras avanzadas pueden disponer de un parámetro de sensibilidad de 0.05° o mejor.


- El ojo humano percibe movimientos a partir de 25 fotogramas por segundo (25 Hz)
- Las cámaras convencionales permiten una frecuencia de muestreo inferior a ese dato, porque su cometido no es grabar vídeo.
- Puede adquirir cámaras con frecuencia superior, pero para ello Fluke está obligada a otorgar una licencia que adjudica el gobierno de EEUU. El objetivo es garantizar el uso no militar del equipo por parte del comprador, ni su préstamo a terceros que se ubiquen en países vetados por dicho gobierno (como Irán o Cuba)


- Se establece como el número de píxeles que incluye una imagen térmica.
- Es similar a la resolución de una imagen fotográfica, mejora proporcionalmente conforme aumenta el número de píxeles.
- Se considera una resolución óptima una imagen de 160x120 píxeles.
- Puede ser necesario aumentar la resolución en función de tres consideraciones:
 - 1) Simplemente por mejorar la imagen.
 - 2) Para poder visualizar, o medir, objetos más pequeños a la misma distancia.
 - 3) Para poder visualizar, o medir, objetos más grandes a mayor distancia.


La resolución espacial es aproximadamente de 85:1


- Por impedimento de la distancia, en ocasiones puede ser necesario el uso de una lente.
- No todos los equipos permiten el intercambio de lentes.


20 mm


Gran angular


Teleobjetivo

Mantenimiento cualitativo

- Trata de comparar temperaturas, pasando la medida a un segundo plano.
- La metodología se simplifica: Solo es necesario enfocar y encuadrar.
- Se selecciona la paleta de colores más óptima en cada caso.


Se trata de una paleta muy intuitiva, ya que el blanco es traducido por el ojo humano como luz.

En dicha paleta el color blanco es el elemento más caliente.


El calor se manifiesta a través de colores que antropológicamente nos transmiten sensación de calor.


El color central es el verde, la degradación hacia azul indica frío y por el contrario hacia rojo indica calor.

Contrastan los objetos ambivalentes.


Permite realizar un enfoque sencillo a través de los colores que el hierro va adquiriendo en su proceso de fundido.


Permite establecer saltos térmicos con gran precisión debido a su amplitud de colores.

- Seleccionar la paleta más apropiada
- Enfocar y encuadrar correctamente


- En función del modelo de cámara tendremos mayor o menor número de funciones.
- El puntero más caliente indica la temperatura más elevada dentro de la matriz.
- El puntero más frío indica la temperatura más baja dentro de la matriz.
- El valor promedio indica el valor medio de una zona que la cámara pueda identificar como diferente al resto de los píxeles contenidos en la matriz.

Mantenimiento cuantitativo

- La temperatura debe medirse con la máxima precisión según que casos:
 - Informes técnicos.
 - Controles predictivos exhaustivos.
 - Seguimientos de indicaciones de fabricantes, etc.
- La lente dispone de una zona idónea para ello: El centro, al ser la parte menos imperfecta.
- Para minimizar el error, no se toma un pixel como valor de medida válido, sino varios, para obtener un promedio más adecuado.

Mantenimiento cuantitativo

- Factor de emisividad
 - Los cuerpos absorben y emiten energía, pero no en la misma proporción.
 - Los metales absorben mucha energía pero emiten poca, en función de un mayor o menor pulido, dependiendo de cada metal.
 - Los no metálicos absorben una cantidad menor, pero emiten una mayor cantidad de energía.
 - La velocidad de disipación depende del diferencial térmico con respecto a la temperatura ambiente.
 - El estado físico del elemento puede hacer variar el factor de emisividad.
 - No es igual el factor de emisividad del cobre pulido que el del cobre oxidado siendo ambos cobre.
 - Hay que informar a la cámara o al sistema antes o después de ese factor de corrección, ya que el equipo de medida no reconoce el material del elemento enfocado.

Cuerpo negro mate	1.00	Ladrillo, áspero rojo	0.9
Parson negro óptico	0.95	Ladrillo, arcilla refractaria	0.75
Pintura negra de silicona	0.93	Cadmio	0.02
Pintura de epoxi negra	0.89	Carbón, no oxidado	0.81
Pintura negra de esmalte	0.80	Filamento del carbón	0.77
Placa embotada de cobre amarillo	0.22	Carbón prensado	0.98
Superficie natural de placa latón	0.06	Hierro fundido, dado vuelta nuevamente	0.44
Latón pulido	0.03	Hierro fundido, dado vuelta y calentado	0.60–0.70
El latón oxidado 600°C	0.6	Cromo pulido	0.08–0.36

Mantenimiento cuantitativo

- Temperatura Reflejada
 - Ha de ser muy tenida en cuenta en cuerpos muy brillantes, debido al error que puede darse por el reflejo de un cuerpo adyacente.
 - Las mediciones en cuerpos sometidos a radiaciones térmicas producidas, por ejemplo por un motor eléctrico también han de ser tenidas en cuenta.
 - En condiciones normales se toma el valor de la temperatura del aire que envuelve al componente o sistema a verificar.

- Medir con el centro de la lente.
- Corregir la temperatura de segundo plano.
- Seleccionar la emisividad adecuada.
- Enfocar y encuadrar correctamente.


A veces es difícil saber que se está termografiando.

La emisión de energía no tiene nada que ver con el mundo de la luz visible.


Una cámara que observe el mundo exterior puede ayudar a identificar al elemento, pero no siempre es así.


La tecnología IR-Fusion permite mezclar ambas informaciones.


Incluso podemos despreciar la información técnica que no nos interesa, obteniendo mayor calidad de imagen o información.

- Manual: Enfoque preciso, pierde enfoque al mover el aparato.
- Enfoque fijo: Enfoque en un rango de distancia, resto desenfocado.
- Enfoque automático: Enfoque por profundidad de campo, enfoca en primer plano.
- Lasersharp: Enfoque por medición láser, enfoca lo que deseemos (incluso en segundo plano)


FLUKE


Muchas gracias