
BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68151

ANEXO I

I. IDENTIFICACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

 Denominación: Montaje y mantenimiento de sistemas de automatización industrial.

 Código: ELEM0311

 Familia profesional: Electricidad y Electrónica

 Área profesional: Máquinas electromecánicas

 ���������	
����	�	�
�������������� 2

 �
����	�	�
������������������������	���

 ELE599_2: Montaje y mantenimiento de sistemas de automatización industrial. (RD.
560/2011 de 20 de abril)

����	�
�� ���
�������� ��� 	�������	��� �
�� 	����
���� ��� 	�����	���� ���
profesionalidad:

UC1978_2: Montar sistemas de automatización industrial.
UC1979_2: Mantener sistemas de automatización industrial.

Competencia general:

Montar y mantener sistemas de regulación y control en instalaciones industriales,
aplicando las técnicas y los procedimientos requeridos en cada caso, consiguiendo
los criterios de calidad, cumpliendo los planes de prevención de riesgos laborales y
medioambientales de la empresa y la normativa vigente.

Entorno profesional:

Ámbito profesional:

Desarrolla su actividad profesional en pequeñas, medianas y grandes empresas,
públicas y privadas, tanto por cuenta propia como ajena, en las áreas de montaje y
mantenimiento de sistemas de automatización industrial, en el ámbito del Reglamento
de Baja Tensión (RBT), dependiendo, en su caso, funcional y jerárquicamente de un
superior, y pudiendo tener a su cargo personal de nivel inferior.

Sectores productivos:

Se ubica en todas aquellas actividades económico-productivas en las que intervienen
procesos industriales automatizados.

Ocupaciones y puestos de trabajo relevantes:

Instalador electricista industrial.
Electricista de mantenimiento y reparación de equipos de control, medida y precisión.

Duración de la formación asociada: 510 horas

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68152

Relación de módulos formativos y unidades formativas:

MF1978_2: Montaje de sistemas de automatización industrial. (210 horas)
�� UF2234: Instalación de equipos y elementos de sistemas de automatización

industrial. (90 horas)
�� UF2235: Puesta en marcha de sistemas de automatización industrial. (90 horas)
�� UF2236: (Transversal) Prevención de riesgos laborales y medioambientales en

el montaje y mantenimiento de sistemas de automatización industrial. (30 horas)
MF1979_2: Mantenimiento de sistemas de automatización industrial. (210 horas)
�� UF2237: Mantenimiento preventivo de sistemas de automatización industrial (90

horas)
�� UF2238: Diagnosis de averías y mantenimiento correctivo de sistemas de

automatización industrial. (90 horas)
�� UF2236: (Transversal) Prevención de riesgos laborales y medioambientales en

el montaje y mantenimiento de sistemas de automatización industrial. (30 horas)

MP0463: Módulo de prácticas profesionales no laborales de Montaje y mantenimiento
de sistemas de automatización industrial. (120 horas)

Vinculación con capacitaciones profesionales

La formación establecida en la unidad formativa UF2236 de los módulos formativos
�������	
�
�������	
�
�
��
�
��

�
��������
�

����
�����������
���������

�
���
�

de conocimientos necesarios para la obtención de la habilitación para el desempeño de
las funciones de prevención de riesgos laborales nivel básico, de acuerdo al anexo IV
del reglamento de los servicios de prevención, aprobado por el Real Decreto 39/1997,
de 17 de enero.

II. PERFIL PROFESIONAL DEL CERTIFICADO DE PROFESIONALIDAD

Unidad de competencia 1

Denominación: MONTAR SISTEMAS DE AUTOMATIZACIÓN INDUSTRIAL.

Nivel: 2

Código: UC1978_2

Realizaciones profesionales y criterios de realización:

RP1: Construir y equipar los cuadros, armarios y pupitres de sistemas de automatización
industrial, siguiendo los procedimientos establecidos en la documentación técnica e
instrucciones dadas, y en condiciones de calidad, seguridad y cumpliendo la normativa
vigente.

CR1.1 Los materiales, herramientas y equipos se seleccionan y se comprueban
�

 ���
���
 �
 ���

��
���������
�
 �

 ��
 �����
�����!�
 �"�����
 #������
 �
�

fabricante, proyecto, entre otros).
CR1.2 Las herramientas se emplean según los requerimientos de cada
intervención.
CR1.3 La envolvente se mecaniza y ensambla de acuerdo a la documentación
técnica.
CR1.4 Los cuadros, armarios y pupitres se equipan (alimentación, protecciones,
autómata, entre otros) consultando la documentación técnica y contienen los
elementos necesarios (posibilidades de ampliación, refrigeración, entre otros).

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68153

CR1.5 El equipamiento se distribuye y se etiqueta según planos y esquemas.
CR1.6 El equipamiento interior de los armarios se cablea a partir de la
documentación técnica y asegurando la calidad de las conexiones.
CR1.7 El cableado se agrupa, marca y etiqueta siguiendo el procedimiento
establecido.
CR1.8 La puesta a tierra se realiza según la normativa vigente.
CR1.9 Los residuos generados se recogen según el plan de gestión de residuos.
$%�&�'
 *�
���+�;�
�
����������
�
���
�����������
�
������������
�

�
���
�

�

el informe de montaje.
CR1.11. Las operaciones se realizan atendiendo a criterios de calidad y conforme
al plan de prevención de riesgos laborales y de protección medioambiental.

RP2: Instalar los armarios y elementos de campo de sistemas de automatización
industrial en los lugares de ubicación, siguiendo los procedimientos establecidos en la
documentación técnica e instrucciones dadas, y en condiciones de calidad, seguridad
y cumpliendo la normativa vigente.

CR2.1 La infraestructura de la instalación (obra civil, instalación eléctrica, entre
�����<
�

�
�����
=�

�
��
��
�����
����
��
���������!�
�
������&
CR2.2 Los materiales, herramientas y equipos se seleccionan y se comprueban
�

 ���
���
 �
 ���

��
���������
�
 �

 ��
 �����
�����!�
 �"�����
 #������
 �
�

fabricante, proyecto, entre otros).
CR2.3 Los elementos de campo (sensores, motores, robots, servoválvulas,

���

�����<
�

������
+�
=�

�

�;�����
�
 ���

��
���������
�
�
�
����
���
�

documentación técnica.
CR2.4 Los elementos de campo se distribuyen según el plan de montaje.
CR2.5 Los instrumentos de medida y herramientas se emplean según los
requerimientos de cada intervención.
CR2.6 Las normas de seguridad personal y de los elementos se cumplen en
todas las intervenciones realizadas.
CR2.7 Los elementos de campo se montan e instalan de acuerdo a la
�����
�����!�
�"������
������+����
��
�;���!��
������!��
���������
�
�
�������

en condiciones de trabajo y permitiendo las intervenciones para el mantenimiento.
$%	&�
 >��
�����������
�
�
��+���
�

�+����
�
�;��
�����
���
��
�����
�����!�

técnica.
CR2.9 Las operaciones se realizan atendiendo a criterios de calidad y conforme
al plan de prevención de riesgos laborales y de protección medioambiental.

RP3: Tender los sistemas de conducción de cables, y alojar y conectar el cableado
de sistemas de automatización industrial, siguiendo los procedimientos establecidos
de acuerdo a la documentación técnica e instrucciones dadas, y en condiciones de
calidad, seguridad y cumpliendo la normativa vigente.

CR3.1 Los instrumentos, herramientas y aparatos de medida se emplean según
los requerimientos de cada intervención.
CR3.2 Los sistemas de conducción de cables (bandejas, canaletas, tubos, entre
otros) se tienden a partir de planos y esquemas.
CR3.3 La distribución y el tipo de los cables (potencia, señal y bus de
comunicaciones) se ajusta a lo indicado en la documentación técnica y al
procedimiento establecido.
$%?&@
 *�
 ��+�
���
 �

 ��
��

 ���
 ��������
 ���
 ������
�G������
 �

 ���
 �������

respetando las distancias requeridas con otras instalaciones, utilizando el sistema
de conducción de cables para su uso y asegurando la calidad estética.
$%?&H
 >��
 ������
�G������
 �
�
 ��+�
���
 �

 �
������
 �
��������
 ���
 ���
+��

correspondientes de comprobación (continuidad, calidad de la señal, entre otros).
$%?&J
 *�
���+�;�
�
����������
�
���
�����������
�
������������
�

�
���
�

�

�

informe de montaje.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68154

RP4: Adaptar programas básicos de control de sistemas de automatización industrial
utilizando las técnicas adecuadas, de acuerdo a la documentación técnica y normas
del fabricante, aplicando los procedimientos, medios de seguridad establecidos y
normativa vigente.

CR4.1 La documentación técnica necesaria (proyecto, manuales técnicos y
manuales de producto) se recopila para su uso en la programación.
$%@&	
 >��
�
�
�����
�
�
�
����
��
�����K����
�

�
�
������
��
���������
���

equipos, elementos y funcionamiento del sistema.
CR4.3 Las herramientas y equipos de desarrollo se seleccionan de acuerdo con
los equipos y elementos del sistema.
CR4.4 Los programas de control se adaptan de forma que permitan la
parametrización del sistema.
CR4.5 Las pruebas funcionales se efectúan siguiendo el procedimiento

���+�
����
�
�
��������
��
����
���

;
����!�
�
�
��������
�

�������&

RP5: Realizar pruebas de funcionamiento y colaborar en la puesta en marcha de
equipos y elementos de los sistemas de automatización industrial, de acuerdo a la
documentación técnica, instrucciones dadas y normas del fabricante, aplicando los
procedimientos establecidos, en condiciones de calidad y seguridad, y cumpliendo la
normativa vigente.

CR5.1 La documentación técnica necesaria (proyecto, manuales técnicos y
manuales de producto) se recopila para su uso en las pruebas de funcionamiento
y puesta en marcha.
CR5.2 Los aparatos de medida se comprueba que son los adecuados, están
�;�������
�
���

�
 ����
������
��

�
��������
�

����+����!�
���
��

������
 ��

exija la normativa.
CR5.3 Las pruebas de funcionamiento y puesta en marcha de la instalación se
realizan asegurando, entre otros:

- Los valores de alimentación correctos de los elementos eléctricos,
hidráulicos y neumáticos.

- El correcto funcionamiento de los sistemas móviles (motores, cilindros
neumáticos e hidráulicos, robots, posicionadores, entre otros) y la ausencia
�

�
�
����
=�

���
��
���
���
��
�
�������&

- El estado de los indicadores del equipo o sistema se corresponde con la
situación real de la máquina o equipo.

- La secuencia de puesta en marcha está de acuerdo a lo indicado en el
proyecto.

- La información proporcionada por las pantallas de visualización, en caso
de existir, es la adecuada y se corresponde con el estado real de la
máquina o equipo.

- Los parámetros de funcionamiento del sistema están dentro de los rangos
de actuación establecidos, ajustándolos en caso necesario y siguiendo los
procedimientos indicados en los manuales correspondientes.

- Los sistemas de seguridad del equipo actúan de forma correcta, según
indicaciones del fabricante y normativa vigente de aplicación.

CR5.4 La comprobación funcional del sistema, se realiza de acuerdo a la
documentación técnica.
$%H&H
 *�
���+�;�
�
����������
�
���
�����������
�
������������
�

�
���
�

�

�

informe del montaje u orden de trabajo.
CR5.6 Adiestrar y monitorizar, a su nivel, en el funcionamiento del sistema y
medidas de seguridad a adoptar, a los técnicos y usuarios del sistema.
CR5.7 Las operaciones se realizan atendiendo a criterios de calidad y conforme
al plan de prevención de riesgos laborales y de protección medioambiental.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68155

RP6: Colaborar en la elaboración de la documentación técnica de sistemas de
automatización industrial, a su nivel, con el soporte y medios adecuados.

CR6.1 Las características técnicas de la instalación se recogen con precisión en
el documento correspondiente.
CR6.2 La información necesaria (ubicación y distribución del sistema,
características técnicas de los equipos y elementos) para la elaboración de la
�����
�����!�
�

�
��+�
���
��
�����
��

���
����!�&
CR6.3 Los croquis y esquemas de las soluciones adoptadas recogen la
información correspondiente al sistema.
CR6.4 La documentación recoge los cálculos, planos, esquemas, listas de
materiales y demás documentos en número y forma adecuados.

Contexto profesional

Medios de producción
Herramientas manuales para trabajos mecánicos (alicates, destornilladores, entre
otros). Herramientas manuales para trabajos eléctrico-electrónicos (tenaza de engaste
�
���������
�

�+���

���

�����<&
�K=�����
����
���+�;��
�
��K�����

W���K������&

Máquinas para trabajos mecánicos. Instrumentos de medida (comprobador de fases,
�
���������
�

�
�
��
���!�
����
���G�
����
�������������
������+����
�

��+�
����

entre otros). Herramientas informáticas. Equipos y elementos de protección.

Productos y resultados
Sistemas de automatización industrial instalados. Sistemas de automatización
industrial en funcionamiento. Documentación técnica elaborada.

Información utilizada o generada
Planos y esquemas de montaje, de situación y de conexionado. Manual de instalación.
Manual de usuario. Manual de servicio técnico. Despieces. Documentación del
proyecto. Ordenes de trabajo. Protocolos técnicos de trabajo. Manuales de usuario
del sistema. Manual técnico del sistema. Normas de mantenimientos de los equipos.
Normas para el control de calidad. Normas de seguridad. Catálogos de productos.
Normas y Reglamentos. Albaranes. Presupuestos. Orden de trabajo. Informe de
montaje. Legislación sobre seguridad y prevención de riesgos.

Unidad de competencia 2

Denominación: MANTENER SISTEMAS DE AUTOMATIZACIÓN INDUSTRIAL

Nivel: 2

Código: UC1979_2

Realizaciones profesionales y criterios de realización

RP1: Aplicar el programa de mantenimiento predictivo y preventivo de sistemas
de automatización industrial, revisando las condiciones de funcionamiento de la
instalación y de sus componentes, en los plazos y tiempos de respuesta establecidos,
en condiciones de calidad y seguridad, y cumpliendo la normativa vigente.

CR1.1 Los manuales técnicos del equipo, instalación y accesorios se consultan,
cuando sea necesario, en las intervenciones de mantenimiento.
CR1.2 Los medios técnicos, herramientas y aparatos de medida son los
adecuados y se emplean según los requerimientos de cada intervención, debiendo

����
�;�������
�
���

�
����
������
��

�
��������
�

����+����!�
���
��

������

lo exija la normativa.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68156

CR1.3 Las operaciones de mantenimiento predictivo y preventivo se efectúan
siguiendo el plan de mantenimiento.
CR1.4 El mantenimiento se realiza siguiendo protocolos establecidos y teniendo
en cuenta, entre otros:

- La limpieza externa y ausencia de deformaciones en los equipos,
instalación y accesorios.

- Las conexiones y continuidades de cables, conectores, regletas, entre
otros, tanto de alimentación eléctrica como de comunicaciones.

- La funcionalidad de los equipos de control (autómatas programables,
entre otros).

- La funcionalidad y ajuste de los elementos de campo (sensores, motores,
robots, servoválvulas, entre otros).

- La funcionalidad de los dispositivos de seguridad del sistema.
- La funcionalidad de los elementos eléctricos, neumáticos e hidráulicos

(motores, cilindros, robots, posicionadores, entre otros).
- El ajuste y calibración de los equipos y elementos del sistema.

CR1.5 Los impedimentos observados en el mantenimiento se comunican al
responsable.
CR1.6 La orden de trabajo de la intervención realizada se cumplimenta en el
�������
����
������
��

���������
���

�
�
����
������������
���
�����������
�

introducidas y las acciones efectuadas, entre otros, para su incorporación al
histórico de la instalación.
CR1.7 Las operaciones se realizan atendiendo a criterios de calidad y conforme
al plan de prevención de riesgos laborales y de protección medioambiental.

RP2: Diagnosticar, en el ámbito de su competencia, las disfunciones o averías
producidas en los equipos de los sistemas de automatización industrial, a partir de los
síntomas detectados, información del fabricante e histórico de averías, cumpliendo
los tiempos establecidos, en condiciones de calidad y seguridad, y cumpliendo la
normativa vigente.

CR2.1 Las normas de prevención de riesgos se cumplen en todas las
intervenciones realizadas.
$%	&	
 >��
 ���
+��
 �
 �+�
�������
�
 �������
�
 �
����
�
 �
������
 ���
 �G������

de disfunción o avería recogidas en la orden de trabajo y se contrastan con el
histórico de averías.
CR2.3 La posible disfunción se comprueba con carga o en vacío, según
instrucciones, realizando la secuencia de arranque habitual y actuando de forma
rutinaria para recabar información sobre la misma.
CR2.4 La hipótesis de partida y el plan de actuación elaborado permiten
diagnosticar y localizar con precisión el dispositivo averiado así como la causa que
lo produce, evaluando las posibilidades de reparación o su traslado al responsable,
así como establecer prioridades en función del nivel de riesgo de la reparación y
de la disponibilidad de uso de la instalación.
CR2.5 El diagnóstico y localización de la disfunción o avería se realiza
utilizando la documentación técnica de la instalación, cuando sea necesario, con
las herramientas y dispositivos de medida idóneos, aplicando el procedimiento
establecido.
CR2.6 El trabajo desarrollado se recoge en el informe de reparación.
CR2.7 Las operaciones se realizan atendiendo a criterios de calidad y conforme
al plan de prevención de riesgos laborales y de protección medioambiental.

RP3: Reparar las disfunciones o averías diagnosticadas en los sistemas de
automatización industrial, en función de los tiempos establecidos y de las situaciones
de contingencia, optimizando los recursos disponibles, en condiciones de calidad y
seguridad, y de acuerdo a la normativa vigente.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68157

CR3.1 Las intervenciones para la reparación de disfunciones o averías se
realizan cumpliendo las normativas de aplicación del sector.
CR3.2 Los manuales técnicos del equipo, instalación y accesorios se consultan,
cuando sea necesario, en las intervenciones de mantenimiento.
CR3.3 Los medios técnicos, herramientas y aparatos de medida son los
apropiados y se emplean según los requerimientos de cada intervención.
CR3.4 Los aparatos de medida se comprueba que son los adecuados, están
�;�������
�
���

�
 ����
������
��

�
��������
�

����+����!�
���
��

������
 ��

exija la normativa.
CR3.5 La sustitución del elemento deteriorado se realiza utilizando la secuencia
de desmontaje y montaje recomendada por el fabricante asegurando que el
elemento, componente o parte del equipo, instalación o accesorio sustituido es
idéntico o compatible con el averiado y no altera ninguna norma de obligado
cumplimiento.
CR3.6 Los residuos generados se recogen según el plan de gestión de residuos.
$%?&�
 >��
����������
�
�
�������������
�
�
��������
�

�
�����
=�

��
���
���

��
��������
��
������
���
���������
�
�

���������
�
�

=����
��
���
���������
�
�

calidad iniciales marcadas por el fabricante.
CR3.8 La orden de trabajo de la intervención realizada se cumplimenta en el
�������
����
������
��

�
�
��������
��
�����������
�

���
�
�������
����������&
CR 3.9 Las operaciones se realizan atendiendo a criterios de calidad y conforme
al plan de prevención de riesgos laborales y de protección medioambiental.

RP4: Colaborar en la puesta en servicio de sistemas de automatización industrial,
de acuerdo a la documentación técnica y normas del fabricante aplicando los
procedimientos, en condiciones de calidad y seguridad, y cumpliendo la normativa
vigente.

CR4.1 La documentación técnica necesaria (proyecto, manuales técnicos y
manuales de producto) se recopila para su uso.
CR4.2 Los aparatos de medida se comprueba que son los adecuados, están
�;�������
�
���

�
 ����
������
��

�
��������
�

����+����!�
���
��

������
 ��

exija la normativa.
CR4.3 La puesta en marcha del equipo o instalación se realiza a partir de la
documentación técnica.
CR4.4 La puesta en servicio de la instalación se realiza asegurando:

- Los valores de alimentación correctos de los elementos eléctricos,
hidráulicos y neumáticos.

- El correcto funcionamiento de los sistemas móviles (motores, cilindros
neumáticos e hidráulicos, robots, posicionadores, entre otros) y la
���
����
�

�
�
����
=�

���
��
���
���
��
�
�������&

- El estado de los indicadores del equipo o sistema se corresponde con la
situación real de la máquina o equipo.

- La secuencia de puesta en marcha está de acuerdo a lo indicado en el
proyecto.

- La información proporcionada por las pantallas de visualización es la
adecuada y se corresponde con el estado real de la máquina o equipo.

- Los parámetros de funcionamiento del sistema están dentro de los rangos
de actuación establecidos, ajustándolos en caso necesario y siguiendo los
procedimientos indicados en los manuales correspondientes.

- Los sistemas de seguridad del equipo actúan de forma correcta, según
indicaciones del fabricante y normativa vigente de aplicación.

CR4.5 La comprobación funcional del sistema, se realiza de acuerdo a la
documentación técnica.
$%@&J
 *�
���+�;�
�
����������
�
���
�����������
�
������������
�

�
���
�

�

�

informe del montaje u orden de trabajo.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68158

CR4.7 Adiestrar y monitorizar a su nivel en el funcionamiento del sistema y
medidas de seguridad a adoptar, a los técnicos y usuarios del sistema.
CR4.8 Las operaciones se realizan atendiendo a criterios de calidad y conforme
al plan de prevención de riesgos laborales y de protección medioambiental.

Contexto profesional

Medios de producción
Herramientas manuales para trabajos mecánicos (alicates, destornilladores, entre
otros). Herramientas manuales para trabajos eléctrico-electrónicos (tenaza de engaste
�
���������
�

�+���

���

�����<&
�K=�����
����
���+�;��
�
��K�����

W���K������&

Máquinas para trabajos mecánicos. Instrumentos de medida (comprobador de fases,
�
���������
�

�
�
��
���!�
����
���G�
����
�������������
������+����
�

��+�
����

entre otros). Herramientas informáticas. Equipos y elementos de protección. Software
de gestión de mantenimiento. Histórico de averías. Libro de equipo. Libro de almacén.

Productos y resultados
Sistemas de automatización industrial diagnosticados. Mantenimiento en sistemas de
automatización industrial. Sistemas de automatización industrial en funcionamiento.

Información utilizada o generada
Planos y esquemas de montaje, de situación y de conexionado. Manual de
mantenimiento. Manual de instalación. Manual de usuario. Manual de servicio técnico.
Despieces. Documentación del proyecto. Ordenes de trabajo. Protocolos técnicos de
actuación. Normas de mantenimientos de los equipos. Partes de averías Manuales de
usuario del sistema. Despieces Manual técnico del sistema. Normas de mantenimientos
de los equipos. Normas para el control de calidad. Normas de seguridad. Catálogos
de productos. Normas y Reglamentos. Albaranes. Presupuestos. Informe de montaje.
Legislación sobre seguridad y prevención de riesgos. Histórico de averías. Libro de
equipo. Libro de almacén.

III. FORMACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

MÓDULO FORMATIVO 1

Denominación: MONTAJE DE SISTEMAS DE AUTOMATIZACIÓN INDUSTRIAL

Código: MF1978_2

���������	
����	�	�
���������������2

Asociado a la Unidad de Competencia:

UC1978_2 Montar sistemas de automatización industrial

Duración: 210 horas.

UNIDAD FORMATIVA 1

Denominación: INSTALACIÓN DE EQUIPOS Y ELEMENTOS DE SISTEMAS DE
AUTOMATIZACIÓN INDUSTRIAL.

Código: UF2234

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68159

Duración: 90 horas.

Referente de competencia: Esta unidad formativa se corresponde con la RP1, RP2
y RP3.

Capacidades y criterios de evaluación:

$�\
]�������
 ���
 ����
���
 �

 ������������!�
 �����������
 ��
���������
 ���
 ����
�

que los componen y las características más relevantes de los mismos, a partir de
documentación técnica.

$*�&�
 ^�
�������
 ���
 ����
�
 �

�
�
����
 =�

 ���������
 ���
 �����������
�

analizando el funcionamiento, las características y la normativa de aplicación.
CE1.2 Relacionar los elementos (sensores, detectores, dispositivos de control,
robots, actuadores, motores, entre otros) de que consta la instalación con la
función que realizan y sus aplicaciones.
$*�&?
 ^�
�������

�
�����
�

��������
���
�

���

�
�
����
�

��
���������!�

en función de las áreas de aplicación y utilizando la simbología adecuada, a partir
de los planos de ejecución.
CE1.4 A partir del esquema de control de una instalación de automatización
industrial:

- Relacionar los símbolos de los elementos que conforman el automatismo
con el elemento real.

- Interpretar el esquema describiendo el funcionamiento.
CE1.5 En un caso práctico de análisis de una instalación de automatización
industrial, caracterizada por su documentación técnica:

- ^�
�������
 ���

=�����
 �

�
�
����
 =�

 ��
 ����������
 ���
���
�����
 ��

documentación técnica y relacionando los componentes reales con los
símbolos que aparecen en los esquemas.

- Describir la lógica de funcionamiento de la instalación en función de los
elementos que componen cada circuito, utilizando los esquemas eléctricos
y comprobándolo mediante el análisis funcional de la instalación.

- `
������
 =�

 ���
 �
����
��

=����
 �

 ��������
 ��������
�
 �

�
�
����

auxiliares, que conforman la instalación cumplen los requerimientos
establecidos en la documentación de la misma.

- Determinar la variación que se produce en el funcionamiento de la
���������!�
������
���
�����������
�

�
���
���K�
����
�

���

�
�
����

y comprobándolo funcionalmente sobre la instalación.

- Elaborar un informe de las actividades desarrolladas y resultados
obtenidos.

CE1.6 Relacionar los equipos y medios de seguridad con los factores de riesgo
asociados.

C2: Realizar operaciones de mecanizado de cuadros, armarios y pupitres, y aplicar
técnicas de montaje de elementos de control, maniobra y protección para una
instalación de automatización industrial a partir de planos y esquemas.

CE2.1 Describir las fases de montaje indicando los elementos, materiales,
medios técnicos, medios auxiliares y de seguridad necesarios.
CE2.2 Elaborar el esquema que responda a las condiciones óptimas de
funcionamiento empleando la simbología de representación, dadas las

��
���������
�
�

��
���������!�&
CE2.3 En un caso práctico de mecanizado, con elementos reales, de un
cuadro de una instalación de automatización industrial, caracterizado por su
documentación técnica:

- Aplicar la normativa de gestión de residuos.
- Aplicar la normativa de seguridad y prevención de riesgos laborales.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68160

- ^�
�������
 ���

�
�
����
 =�

 ���
����

�

�=�
��
 �
 �
����+��
 ���

características técnicas.

- Dibujar el croquis de distribución de elementos racionalizando su
ubicación.

- Seleccionar las herramientas y el equipo necesario para la realización del
montaje.

- �
�������
���
������
�

�����;

�
�
���
�
�

��;
��!��

���

������

�
���

condiciones de calidad y seguridad establecidas.

CE2.4 En un caso práctico de montaje, con elementos reales de control,
maniobra y protección en un cuadro de una instalación de automatización
industrial, caracterizado por su documentación técnica:

- Montar el equipo de control y los elementos de alimentación, protección y
maniobra siguiendo las instrucciones del fabricante.

- Cablear y conectar los diferentes elementos siguiendo las instrucciones
�
�
 ��+������

 �
 ��
 ���������
 ������+�
�
 ��
�������
 ��
 ��+������
 �

 ���

conexiones y consiguiendo la estética adecuada.

- Introducir el programa y parámetros en el elemento de control de acuerdo
�
 ���

��
���������
�
 �����
 �
 ��
 ������
 �
�
 ��+������

 ����������
 ���

medios apropiados.

- Comprobar la secuencia y condiciones de funcionamiento establecidas.
- Elaborar un informe de las actividades desarrolladas y resultados

obtenidos.

C3: Realizar operaciones de ubicación y montaje de equipos, cuadros, elementos de
campo y cableado en una instalación de automatización industrial, a partir de planos,
esquemas y manuales de montaje.

CE3.1 Describir las fases de montaje indicando los elementos, materiales,
medios técnicos, medios auxiliares y de seguridad necesarios.
CE3.2 En un supuesto práctico de montaje de una instalación de automatización
industrial, a partir de la documentación técnica:

- ^�
�������
��
�+�����!�
�

��
���������!�
�
���

�
�
����
=�

��
������
�

(cuadros, canalizaciones, cableado, sensores, actuadores, robots,
elementos auxiliares, entre otros).

- k
�
����
 ���
 ����+�
�
 ���������
�
 �

 �����;

�
 ���
 �����
 ���
 ���
 =�

�������
�
 ���
 ����
���
 �

 ��������!�
 �

 ��+�
�
 �
 �

 {������
 �

�
 ��

ubicación de cuadros y elementos de campo, interpretando los planos y
proponiendo soluciones que resuelvan dichas contingencias.

- ^�
�������
 ���

�
�
����
 �
 ���
����
�
 =�

 �

 ���
 �
 ��������
 #���������

cuadros, robots, sensores y actuadores, sistemas de conducción, entre
otros) a partir de información técnica (catálogos comerciales, inventario
de almacén, entre otros).

- Seleccionar las herramientas, instrumentos de medida y el equipo de
protección necesario para la actividad que se va a realizar.

CE3.3 En un caso práctico de montaje, con elementos reales, de una instalación
de automatización industrial, a partir de la documentación técnica:

- ������
����
���
�

��������!�
�

��+�
�
�
{�����
���������
���
�"������

adecuadas en cada caso y consiguiendo la estética adecuada.

- Tender el cableado en los sistemas de conducción de cables, sin merma
de sus características técnicas, marcándolo de forma inconfundible y
siguiendo el procedimiento establecido.

- Montar los armarios, cuadros, sensores y actuadores, entre otros, en
sus lugares de ubicación siguiendo las instrucciones del fabricante y
consiguiendo la estética adecuada.

- Interconectar los armarios, cuadros y pupitres de control con los sensores,
actuadores, robots y módulos auxiliares, entre otros, asegurando la

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68161

��+������
�

���
���
|���
�
�
��������
���
��

��"����
��
�����&
- Utilizar los equipos y medios de seguridad en las intervenciones a realizar.

CE3.4 En un caso práctico de comprobación de funcionamiento de un montaje
de una instalación de automatización industrial, con elementos reales, a partir de
la documentación técnica:

- Introducir los parámetros de funcionamiento en el elemento de control de
���
���
�
���

��
���������
�
���������
�
�

��
���������!�&

- `
������
 =�

�
 ����������
���
 �

 ��
 ���������!�
 �
�����

 ��
 ��������

�

 �������
 �
 �
 ���

��
���������
�
 �����
 ����
 ����
 ��+����
��
 �

 ��

instalación.

- Elaborar un informe de las actividades desarrolladas y resultados
obtenidos, estructurándolo de forma adecuada.

Contenidos

1. Elementos y equipos utilizados en los sistemas de automatización industrial
- Estructura de un sistema automático: red de alimentación, armarios eléctricos,

pupitres de mando y control, cableado, sensores, actuadores, entre otros
- Tecnologías aplicadas en automatismos: lógica cableada y lógica programada.
- Tipos de controles de un proceso: lazo abierto o lazo cerrado.
- Tipos de procesos industriales aplicables.
- Aparamenta eléctrica: contactores, interruptores, relés, entre otros
- Detectores y captadores.
- Instrumentación de campo: instrumentos de medida de presión, caudal, nivel

y temperatura.
- Equipos de control: reguladores analógicos y reguladores digitales.
- Actuadores: arrancadores, variadores, válvulas de regulación y control,

motores, entre otros.
- Cables y sistemas de conducción: tipos y características.
- Elementos y equipos de seguridad eléctrica. Simbología normalizada.
- Elementos neumáticos: producción y tratamiento del aire, distribuidores,

válvulas, presostatos, cilindros, motores neumáticos, vacío, entre otros.
- Elementos hidráulicos: grupo hidráulico, distribuidores, hidroválvulas,

servoválvulas, presostatos, cilindros, motores hidráulicos, acumuladores,
entre otros.

- Dispositivos electroneumáticos y electrohidráulicos.
- Simbología normalizada.

2. Técnicas de mecanizado y montaje de los cuadros, armarios y pupitres de
los sistemas de automatización industrial.
- Características técnicas de las envolventes, grado de protección y puesta a

tierra.
- Fases de montaje: elección de la envolvente, replanteo, mecanizado,

distribución y marcado de elementos y equipos, cableado y marcado,
������+�����
�
����
�&

- Técnicas de construcción de cuadros, armarios y pupitres.
- Interpretación de planos.
- Herramientas y equipos. Equipos de protección.
- Carga de programas y parámetros en los elementos de control, según

��
���������
�
�"������&

3. Técnicas de instalación de los equipos y elementos de campo de los sistemas
de automatización industrial.
- Sistemas de conducción de cables: tipos y características técnicas, grado de

protección y puesta a tierra.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68162

- �
����
�

���������!�\
�G�
��
�+��
!������
�
�
�
�

����������!�
���
��+�

inalámbricas, entre otras.

- Pantallas de visualización.
- Técnicas de construcción e implantación de sistemas de conducción de cables.
- Técnicas de ubicación e implantación de envolventes equipadas y elementos

de campo.
- Herramientas y equipos de montaje.
- Fases de montaje:

- Elección de los materiales
- Replanteo
- Distribución de elementos
- Fijación y marcado, tendido, conexionado y marcado de cables
- Interconexión de armarios y cuadros con los elementos de campo.
- Parametrización, pruebas y medidas.

UNIDAD FORMATIVA 2

Denominación: PUESTA EN MARCHA DE SISTEMAS DE AUTOMATIZACIÓN
INDUSTRIAL.

Código: UF2235

Duración: 90 horas.

Referente de competencia: Esta unidad formativa se corresponde con la RP4, RP5
y RP6.

Capacidades y criterios de evaluación:

C1: Desarrollar el programa de un equipo de control de una instalación de automatización
����������
����������
���
�
����;
�
�

����������!�

��
�G����&

$*�&�
 ^�
�������
 �
 �
�������
 ��
 �����
�����!�
 �"�����
 �
�
�����
 #����
����

manuales técnicos y manuales de producto) para su uso en la programación del
equipo.
$*�&	
 k
�
������
 ���
�
�
�����
�
�

 ��
 ���������!�
 ��
���������
 ���

=������

elementos y funcionamiento del sistema.
$*�&?
 ^�
�������

�
 �
����;

��
�G���
�

����������!�
�
�

=����
�

�������

de la instalación.
CE1.4 En un caso práctico de programación de un equipo de control de una
instalación:

- Elaborar el programa de forma que permita la parametrización del sistema.
- Cargar el programa de control en el equipo correspondiente.
- Realizar las pruebas funcionales siguiendo el procedimiento establecido y

�
��������
��
����
���

;
����!�
�
�
��������
�

�������&

C2: Realizar pruebas de funcionamiento y operaciones de puesta en marcha de
equipos y elementos de una instalación de automatización industrial, a partir de la
documentación técnica.

CE2.1 Seleccionar los documentos necesarios para la puesta en marcha del
equipo y elementos de la instalación (protocolos de puesta en marcha, manual del
fabricante, entre otros) a partir de la documentación técnica.
CE2.2 Describir las fases a seguir en la puesta en marcha de diferentes equipos
y elementos de la instalación según su complejidad técnica.
CE2.3 En un caso práctico de puesta en marcha de equipos y elementos de una
instalación, a partir de la documentación técnica:

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68163

- Comprobar que la instalación se ajusta a lo indicado en la documentación
técnica.

- `
������
 ���
 ���K�
�����
 ��������
 �
�������
��

��������
�����

movimientos, entre otros, de la instalación contrastando los valores
�+�
�����
���
���

��
��������

�
��
�����
�����!�
�"�����&

- Realizar la puesta en marcha de acuerdo al manual técnico.
- Elaborar un informe de las actividades desarrolladas y resultados

obtenidos.

C3: Desarrollar aplicaciones para pantallas táctiles y paneles de operador.
$*?&�
]�
����
��
��
�
�����!�
��K���
�
���
�
=�������
�
�
����
���
�
��
���

�

cuenta criterios ergonómicos y estéticos.
$*?&	
 `
������
��
����
���
���
��������!�

���

�
�����������
�

�����������!�
�

el sistema de control.
$*?&?

*�
��
����
��K�����
�

����������!�
�
����������!�
�

������������
�

visualización:

- }�����
���

�
��������
�
����������!�
��

=����
����
������
��
&
- Realizar las pruebas funcionales de los dispositivos de visualización

�����
���

�
����
����
���

���+�
����
�
�
��������
��
����
���

;
����!�

del programa de control.

C4: Elaborar la documentación técnica del proceso de montaje de una instalación de
automatización industrial de acuerdo a la normativa vigente.

$*@&�
 ^�
�������
 �
 �
�������
 ���
 �����
����
 ����������
 #����
 �

���
���

albaranes, inventario, entre otros) para documentar las instalaciones automáticas
industriales.
$*@&	
 k����
����
���
�����������
�
������������

�
��
���������!�
������

��

fase de montaje para elaborar la documentación técnica (planos as-built).
CE4.3 Cumplimentar la documentación referente al resultado de las pruebas
exigidas reglamentariamente, acta de puesta en marcha, inventario, entre otros.
CE4.4 En un supuesto práctico de elaboración de instrucciones de uso básico de
la instalación para los usuarios de la misma.

- Recopilar y describir las instrucciones de seguridad para usuarios e
instalaciones.

- ^�
�������
�
�����
���
���
��+����
�&
- Completar el acta de entrega de la instalación.
- Completar el inventario.
- Elaborar los planos as-built
- $���
�������

�
���;����
�

��
�����
�����!�
����
�

~+��
#������
�
�

funcionamiento, documentación técnica de los fabricantes).

Contenidos:

1. Técnicas de programación de los autómatas programables, pantallas táctiles
y paneles de operador.
- Conceptos: unidad central de proceso y módulos de entrada y salida
- Características técnicas de los autómatas programables, pantallas táctiles y

paneles de operador.
- Aplicaciones.
- Interconexión con los elementos de campo.
- Buses y redes de comunicaciones.
- Tipos de autómatas y dispositivos de visualización.
- Lenguajes de programación.
- Operaciones básicas de programación.
- Operaciones de carga y transferencia.
- Programación de dispositivos de visualización cv

e:
 B

O
E

-A
-2

01
3-

95
13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68164

2. Pruebas funcionales y puesta en marcha de los sistemas de automatización
industrial
- Aparatos de medida, ajuste y control.
- `
�������!�
�

���K�
����&
- `
�������!�
�

��������
�
�������
�
�

��������
����&
- `
�������!�
�
�
����
��
�

���
�����!�
�
�����������!�&
- Protocolos de pruebas. Ajustes y regulación.
- Protocolos de puesta en marcha de equipos y elementos de campo.
- Protocolos de puesta en marcha de equipos de control y de visualización.
- Protocolos de puesta en marcha de robots.
- Relación con el cliente.

3. Documentación y normativa para el montaje de los sistemas de automatización
industrial
- Interpretación de planos y esquemas en las instalaciones de automatismos:

- Esquemas eléctricos.
- Esquemas neumáticos e hidráulicos.
- Diagramas de proceso (P & ID).
- Croquis de distribución y planos de implantación.

- Informes de montaje y de puesta en marcha.
- Manuales de montaje de equipos y elementos.
- Normas de calidad.

UNIDAD FORMATIVA 3

Denominación: PREVENCIÓN DE RIESGOS LABORALES Y MEDIOAMBIENTALES
EN EL MONTAJE Y MANTENIMIENTO DE SISTEMAS DE AUTOMATIZACIÓN
INDUSTRIAL.

Código: UF2236

Duración: 30 horas.

Referente de competencia: RP1, RP2, RP3, RP4, RP5 y RP6 en lo referente a la
prevención de riesgos laborales y medioambientales.

Capacidades y criterios de evaluación:

C1: Analizar las medidas de prevención y de seguridad respecto a las actuaciones de
la manipulación de las instalaciones y equipos, contenidas en los planes de seguridad
de las empresas del sector.

$*�&�
 *��
������
 ���
 ���
����
 �

 ��
 ���������
 �

 ��
�
���!�
 �
 �
�������

relacionados con los riesgos derivados de la manipulación de instalaciones y
equipos.
$*�&	
 ^�
�������
�

������
���
������
�
�

��
���
�
��
����
���������&
$*�&?
 ^�
�������
���
�
=�
����
����
�

����
���!�
�
�����+�
����
�
�������
�

las actuaciones con productos contaminantes.
CE1.4 Describir los requerimientos de las áreas de trabajo y los procedimientos
����
 ��
 ��
������!��
 �
�
��������
 ���
 ��
����
 ��+����
�

��
�G����

correspondientes y sus medidas correctoras.
CE1.5 Analizar los requerimientos de primeros auxilios en diferentes supuestos
de accidentes.
$*�&J
 k
����
���
�
�
�W��
�
�
+
�
�
�
�

���
���
�
�

��

���
��

�
���
���

de prevención y seguridad.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68165

C2: Aplicar el plan de seguridad analizando las medidas de prevención, seguridad y
protección medioambiental de la empresa.

CE2.1 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo selección, conservación y correcta utilización de los equipos de
protección individual y colectiva.
CE2.2 Aplicar los protocolos de actuación ante posibles emergencias, tales
como:

- ^�
�������
�
���
�
������

���������
�

���
��

��
�G����&
- Informar de las disfunciones y de los casos peligrosos observados.
- ����
�
�
�
��

�������!�
�

���

�������
���
���
���
�
���
����
����
����

establecidos, en caso de emergencia.
CE2.3 Adoptar las medidas sanitarias básicas, técnicas de primeros auxilios y
traslado de accidentados en diferentes supuestos de accidentes.

C3: Relacionar los medios y equipos de seguridad empleados en el montaje y mantenimiento
de los sistemas de automatización industrial, cumpliendo la normativa vigente.

CE3.1 Describir las propiedades y el uso de las ropas y equipos más comunes
de protección individual.
$*?&	
 ^�
�������
���
�
������
�
�
�����

�

�
�����;

�
����
����
���
�

���

instalaciones de los sistemas de automatización industrial.
CE3.3 Aplicar medidas preventivas ante el reciclaje de los residuos generados en
el montaje y mantenimiento de las instalaciones de los sistemas de automatización
industrial.
$*?&@
 ^�
�������

�
 ����
��
 �

��������!�
 �

 ���
 �
������
 �
�
�����

�

�

montaje, mantenimiento y puesta en marcha en las instalaciones de los sistemas
de automatización industrial.

Contenidos:

1. Conceptos básicos sobre seguridad y salud en el trabajo
- El trabajo y la salud.
- Los riesgos profesionales.
- Factores de riesgo.
- Consecuencias y daños derivados del trabajo:

- Accidente de trabajo.
- Enfermedad profesional.
- Otras patologías derivadas del trabajo.
- Repercusiones económicas y de funcionamiento.

- Marco normativo básico en materia de prevención de riesgos laborales:
- La ley de prevención de riesgos laborales.
- El reglamento de los servicios de prevención.
- Alcance y fundamentos jurídicos.
- Directivas sobre seguridad y salud en el trabajo.

- Organismos públicos relacionados con la seguridad y la salud en el trabajo:
- Organismos nacionales.
- Organismos de carácter autonómico.

2. Riesgos generales y su prevención
- Riesgos en el manejo de herramientas y equipos.
- Riesgos en la manipulación de sistemas e instalaciones.
- Riesgos en el almacenamiento y transporte de cargas.
- Riesgos asociados al medio de trabajo:

- Exposición a agentes físicos, químicos o biológicos.
- El fuego.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68166

- Riesgos derivados de la carga de trabajo:
- La fatiga física.
- La fatiga mental.
- La insatisfacción laboral.

- La protección de la seguridad y salud de los trabajadores:
- La protección colectiva.
- La protección individual.

- Tipos de accidentes.
- Evaluación primaria del accidentado.
- Primeros auxilios.
- Socorrismo.
- Situaciones de emergencia.
- Planes de emergencia y evacuación.
- Información de apoyo para la actuación de emergencias.

3. Medios, equipos y técnicas de seguridad empleadas en el montaje y
mantenimiento de sistemas de automatización industrial.
- Riesgos más comunes en el montaje y mantenimiento de sistemas de

automatización industrial.
- Riesgos eléctricos.
- Riesgos en trabajos en altura.
- Protección de maquinas y equipos.
- Ropas y equipos de protección personal.
- Normas de prevención medioambientales:

- Ahorro energético.
- Contaminación atmosférica.
- Control y eliminación de ruidos.
- Tratamiento y gestión de residuos.

- Normas de prevención de riesgos laborales.
- Sistemas para la extinción de incendios:

- Tipos.
- Características.
- Propiedades y empleo de cada uno de ellos.
- Normas de protección contra incendios.

- Señalización: Ubicación de equipos de emergencia. Puntos de salida.

Orientaciones metodológicas

Para acceder a la unidad formativa 2 debe haberse superado la unidad formativa 1.

Criterios de acceso para los alumnos

�
�K�
 ���

���+�
�����

�

�
���G����
@
�
�
 �
��
�
��
��
=�

 �
����

�
�
��������
�

profesionalidad de la familia profesional al que acompaña este anexo.

MÓDULO FORMATIVO 2

Denominación: MANTENIMIENTO DE SISTEMAS DE AUTOMATIZACIÓN
INDUSTRIAL

Código: MF1979_2

���������	
����	�	�
���������������2

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68167

Asociado a la Unidad de Competencia:

UC1979_2 Mantener sistemas de automatización industrial

Duración: 210 horas.

UNIDAD FORMATIVA 1

Denominación: MANTENIMIENTO PREVENTIVO DE SISTEMAS DE
AUTOMATIZACIÓN INDUSTRIAL.

Código: UF2237

Duración: 90 horas.

Referente de competencia: Esta unidad formativa se corresponde con la RP1.

Capacidades y criterios de evaluación:

C1:
]�������
 ���
����
���
�

������������!�
 �����������
 ��
���������
 ���
����
�
=�

las componen y las características más relevantes del mantenimiento, a partir de la
documentación técnica.

$*�&�
 ^�
�������
 ���
 ����
�
 �

�
�
����
 =�

 ���������
 ���
 �����������
�

analizando el funcionamiento, las características, las necesidades de
mantenimiento y la normativa aplicable.
CE1.2 Relacionar los elementos (sensores, detectores, dispositivos de control,
robots, actuadores, motores, entre otros) de que consta la instalación con la
función que realizan y sus aplicaciones.
$*�&?
 ^�
�������

�
�����
�

��������
���
�

���

�
�
����
�

��
���������!�

en función de las áreas de aplicación y utilizando la simbología adecuada, a partir
de los planos de ubicación.
CE1.4 A partir del esquema de control de una instalación de automatización
industrial:

- Relacionar los símbolos de los elementos que conforman el automatismo
con el elemento real.

- Interpretar el esquema describiendo el funcionamiento.
CE1.5 En un caso práctico de análisis de una instalación de automatización
industrial, caracterizada por su documentación técnica:

- ^�
�������
 ���

=�����
 �

�
�
����
 =�

 ��
 ����������
 ���
���
�����
 ��

documentación técnica y relacionando los componentes reales con los
símbolos que aparecen en los esquemas.

- Describir la lógica de funcionamiento de la instalación en función de los
elementos que componen cada circuito, utilizando los esquemas eléctricos
y comprobándolo mediante el análisis funcional de la instalación.

- `
������
 =�

 ���
 �
����
��

=����
 �

 ��������
 ��������
�
 �

�
�
����

auxiliares, que conforman la instalación cumplen los requerimientos
establecidos en la documentación de la misma.

- Determinar la variación que se produce en el funcionamiento de la
���������!�
������
���
�����������
�

�
���
���K�
����
�

���

�
�
����

y comprobándolo funcionalmente sobre la instalación.

- Elaborar un informe de las actividades desarrolladas y resultados
obtenidos.

CE1.6 Describir las partes de la instalación susceptibles de mantenimiento.
CE1.7 Describir los tipos de mantenimiento de una instalación de automatización
industrial.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68168

CE1.8 Relacionar los equipos y medios de seguridad con los factores de riesgo
asociados.

C2: Aplicar técnicas de mantenimiento predictivo y preventivo en los sistemas de
automatización industrial actuando bajo normas de seguridad personal y de los
materiales utilizados.

CE2.1 Seleccionar y preparar los materiales, equipos, herramientas y
documentación necesarios para realizar las labores de mantenimiento predictivo o
preventivo y seguimiento en función del equipo y elemento a mantener.
CE2.2 Describir los procedimientos de cada una de las operaciones de
mantenimiento predictivo que deben ser realizadas en los equipos y elementos de
una instalación en función del equipo a mantener y según el plan de mantenimiento.
CE2.3 Describir los procedimientos de cada una de las operaciones de
mantenimiento preventivo que deben ser realizadas en los equipos y elementos
de la instalación en función del equipo a mantener.
CE2.4 En un caso práctico de mantenimiento preventivo de una instalación
industrial tipo, a partir de la documentación técnica:
^�
�������
 ���

�
�
����
 ��+�

 ���
 =�

 �

 �
+
�
 �
������
 ���
 ��
������
�
 �

mantenimiento preventivo.

- ^�
�������

�
����
�

�
���!�
�

�
������&
- ^�
�������
 ���
������
�
�

��
����
 ���
��
����
���������
�
 ���
�
�����
�

adoptar.
- Preparar el área de trabajo de acuerdo con los requerimientos de la

operación según procedimientos establecidos.
- $�����+��

�

�����
 �
�
���
 �

 ������
��
 �;�����
��
 ����
�����
��

elementos, aislamientos, entre otros.
- Realizar las operaciones de limpieza y comprobar la ausencia de

deformaciones en los equipos, instalaciones y accesorios.
- Comprobar la alimentación de los equipos y las conexiones y continuidades

de cables, conectores, regletas, entre otros, de sistemas eléctricos y de
comunicación de la instalación de automatización industrial.

- Comprobar la actuación de los elementos de seguridad y protecciones.
- Comprobar el estado de la infraestructura de la instalación (eléctrica,

neumática e hidráulica).
- Comprobar los parámetros del sistema y de los equipos y comparar

las medidas obtenidas con la documentación técnica, comprobando su
correcto funcionamiento.

- Revisar y mantener en estado de operación los equipos y herramientas
empleados en el mantenimiento.

- Sustituir el elemento o componente indicado en el plan de mantenimiento,
realizando las intervenciones necesarias para dicha sustitución.

- %
������
���
���
+��
�
�;���
�
�
�
������
�����
���
��

��
�������

�
��

documentación técnica.

- Cumplimentar el informe de intervención recogiendo las intervenciones
realizadas y en el formato establecido.

C3: Generar planos, esquemas y documentación para facilitar las labores de
mantenimiento de los sistemas de control.

CE3.1 Realizar esquemas de circuitos a partir del estudio de éstos.
CE3.2 Sintetizar la documentación técnica para generar procedimientos
operativos estándar.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68169

Contenidos

1. Técnicas de mantenimiento preventivo de los elementos y equipos eléctricos
y electrónicos de los sistemas de automatización industrial.
- Análisis de los equipos y elementos eléctricos y electrónicos de los sistemas

de automatización industrial.
- Mantenimiento predictivo.
- Mantenimiento preventivo: Procedimientos establecidos.
- Sustitución de elementos en función de su vida media.
- Mantenimiento preventivo de armarios y cuadros de mando y control.
- Mantenimiento preventivo de instrumentación de campo: instrumentos de

medida de presión, caudal, nivel y temperatura, entre otros.
- Mantenimiento preventivo de equipos de control: reguladores analógicos y

reguladores digitales.
- Mantenimiento preventivo de actuadores: arrancadores, variadores, válvulas

de regulación y control, motores.
- Elementos y equipos de seguridad eléctrica.
- Interpretación de planos y esquemas.
- Simbología normalizada.
- Cumplimentación de protocolos.

2. Técnicas de mantenimiento preventivo de los elementos y equipos
neumáticos e hidráulicos de los sistemas de automatización industrial.
- Análisis de equipos y elementos neumáticos e hidráulicos de los sistemas de

automatización industrial.
- Mantenimiento preventivo de elementos neumáticos.

- Producción y tratamiento del aire,
- Distribuidores y válvulas,
- Presostatos,
- Cilindros y motores neumáticos,
- Vacío.
- Despiece y repuestos.

- Mantenimiento preventivo de elementos hidráulicos:
- Grupo hidráulico,
- Distribuidores,
- Hidroválvulas y servoválvulas,
- Presostatos,
- Cilindros y motores hidráulicos
- Acumuladores.
- Despiece y repuestos.

- Simbología normalizada.
- Cumplimentación de protocolos

3. Mantenimiento preventivo de los equipos y sistemas de control y supervisión
en los sistemas de automatización industrial.
- Cumplimentación de protocolos de mantenimiento preventivo de los equipos

y sistemas de control.
- Cumplimentación de protocolos de mantenimiento preventivo de los equipos y

sistemas de supervisión.
- Cumplimentación de protocolos de mantenimiento predictivo.
- Utilización de software de mantenimiento programado.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68170

UNIDAD FORMATIVA 2

Denominación: DIAGNOSIS DE AVERÍAS Y MANTENIMIENTO CORRECTIVO DE
SISTEMAS DE AUTOMATIZACIÓN INDUSTRIAL.

Código: UF2238

Duración: 90 horas.

Referente de competencia: Esta unidad formativa se corresponde con la RP2, RP3
y RP4.

Capacidades y criterios de evaluación:

C1: Aplicar técnicas de mantenimiento correctivo en los sistemas de automatización
industrial a partir de la documentación técnica.

CE1.1 Describir las averías habituales que se producen en los sistemas de
automatización industrial, determinando la causa de las mismas y sus efectos en
el sistema.
CE1.2 Describir los procedimientos de cada una de las operaciones de
mantenimiento correctivo que deben ser realizadas en los equipos y componentes
de las instalaciones en las averías más habituales.
CE1.3 Describir las herramientas y equipos utilizados en las operaciones de
mantenimiento correctivo, indicando la forma de utilización y precauciones a tener
en cuenta.
CE1.4 En un supuesto práctico de diagnóstico y localización de averías de una
instalación de automatización industrial tipo, a partir de la documentación técnica:

- Interpretar los síntomas de la avería relacionándola con los elementos del
sistema.

- Realizar hipótesis de las posibles causas de la avería describiendo la
relación entre los efectos descritos y las causas de los mismos.

- Realizar un plan de intervención para la detección de la causa o causas
de la avería.

- Indicar las pruebas, medidas y comprobaciones que sería preciso
�
�������

��
��������
 ���
����
����
�����

=�����
�
�
����
 �"������
�

de seguridad que hay que emplear.

- Elaborar un informe de las actividades desarrolladas y los resultados
obtenidos.

CE1.5 En un caso práctico de avería o disfunción de una instalación de
automatización industrial tipo, a partir de la documentación técnica:

- Interpretar los síntomas de la avería relacionándola con los elementos de
la instalación.

- Realizar hipótesis de las posibles causas de la avería describiendo la
relación entre los efectos descritos y las causas de los mismos.

- Realizar un plan de intervención para la detección de la causa o causas
de la avería.

- ^�
�������

�
����
�

�
���!�
�

�
������&
- Utilizar las herramientas, los instrumentos de medida y los equipos de

protección adecuados a la actividad que se va a realizar.
- Sustituir el elemento o componente responsable de la avería, realizando

las intervenciones necesarias para dicha sustitución.
- %
������
���
���
+��
�
�;���
�
�
�
������
�����
���
��

��
�������

�
��

documentación de la instalación.
- Elaborar un informe de las actividades desarrolladas y resultados

obtenidos.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68171

C2: Realizar operaciones de puesta en servicio de equipos y elementos de una
instalación de automatización industrial, a partir de la documentación técnica, en
condiciones de calidad y cumpliendo las normativas de prevención de riesgos laborales
y protección medioambiental.

CE2.1 Seleccionar los documentos necesarios para la puesta en servicio del
equipo y elementos de la instalación (protocolos de puesta en marcha, manual del
fabricante, entre otros) a partir de la documentación técnica.
CE2.2 Describir las fases a seguir en la puesta en servicio de diferentes equipos
y elementos de la instalación según su complejidad técnica.
CE2.3 En un caso práctico de puesta en servicio de equipos y elementos de una
instalación, a partir de la documentación técnica:

- Comprobar que la instalación se ajusta a lo indicado en la documentación
técnica.

- `
������
 ���
 ���K�
�����
 ��������
 �
�������
��

��������
�����

movimientos, entre otros) de la instalación contrastando los valores
�+�
�����
���
���

��
��������

�
��
�����
�����!�
�"�����&

- Realizar la puesta en marcha de acuerdo al manual técnico.
- Elaborar un informe de las actividades desarrolladas y resultados

obtenidos.

Contenidos

1. Técnicas de diagnóstico de averías en el mantenimiento de los sistemas de
automatización industrial
- Tipología de averías.

- Asignación de prioridades:
- Averías críticas
- Averías urgentes
- Averías no críticas

- Herramientas y equipos.
- Instrumentos de medida y medios técnicos auxiliares.
- Técnicas de diagnóstico:

- Pruebas.
- Medidas.
- Procedimientos.

- Técnicas de análisis de fallos:
- Fallos en el material
- Fallos funcionales
- Fallos técnicos
- Factor humano
- Condiciones externas anómalas.

- Gamas de mantenimiento
- Análisis del diagnóstico on- line de los equipos de control.
- Utilización de listas de ayuda al diagnóstico.

2. Técnicas de mantenimiento correctivo de los equipos de automatización
industrial.
- Interpretación de las órdenes de trabajo
- Utilización de listas de ayuda al diagnóstico.
- Distribución del tiempo de reparación de averías.
- Acopio de herramientas y medios técnicos auxiliares.
- Acopio de repuestos y materiales.
- Técnicas de corrección de la avería:

- Reparación de elementos averiados.
- Secuencias de desmontaje y montaje.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68172

- Sustitución de elementos averiados.
- Ajuste y calibración de equipos de medida y control.
- Recarga de programas.

- Cumplimentación de informes y protocolos.

��� ���	��	�����������	�	�
�����
�������������	������ ������
��������	���������
elementos de campo de los sistemas de automatización industrial
- Aparatos de medida, ajuste y control.
- `
�������!�
�

���K�
����
�

�
�
����
�

=�����
�

�����&
- `
�������!�
�

���K�
����
�

=�����
�

�
�
����
�

�������&
- `
�������!�
�

��������
�
�������
�
�

��������
����&

- `
�������!�
�
�
����
��
�

���
�����!�
�
�����������!�&

- Comprobación de las medidas de seguridad.
- Protocolos de puesta en servicio de equipos y elementos de campo.
- Protocolos de puesta en servicio de equipos de control y de visualización.
- Protocolos de puesta en servicio de robots.
- Relación con el cliente

4. Documentación y normativa para el mantenimiento de los sistemas de

automatización industrial
- Interpretación de planos y esquemas en las instalaciones de automatismos.
- Esquemas eléctricos.
- Esquemas neumáticos e hidráulicos. Diagramas de proceso (P & ID).
- Plan de mantenimiento
- Informes de puesta en servicio.
- Partes de incidencias
- Manuales técnicos.
- Normas de calidad

UNIDAD FORMATIVA 3

Denominación: PREVENCIÓN DE RIESGOS LABORALES Y MEDIOAMBIENTALES
EN EL MONTAJE Y MANTENIMIENTO DE SISTEMAS DE AUTOMATIZACIÓN
INDUSTRIAL.

Código: UF2236

Duración: 30 horas.

Referente de competencia: RP1, RP2, RP3 y RP4 en lo referente a la prevención de
riesgos laborales y medioambientales.

Capacidades y criterios de evaluación:

C1: Analizar las medidas de prevención y de seguridad respecto a las actuaciones de
la manipulación de las instalaciones y equipos, contenidas en los planes de seguridad
de las empresas del sector.

$*�&�
 *��
������
 ���
 ���
����
 �

 ��
 ���������
 �

 ��
�
���!�
 �
 �
�������

relacionados con los riesgos derivados de la manipulación de instalaciones y equipos.
$*�&	
 ^�
�������
�

������
���
������
�
�

��
���
�
��
����
���������&
$*�&?
 ^�
�������
���
�
=�
����
����
�

����
���!�
�
�����+�
����
�
�������
�

las actuaciones con productos contaminantes.
CE1.4 Describir los requerimientos de las áreas de trabajo y los procedimientos
����
 ��
 ��
������!��
 �
�
��������
 ���
 ��
����
 ��+����
�

��
�G����

correspondientes y sus medidas correctoras.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68173

CE1.5 Analizar los requerimientos de primeros auxilios en diferentes supuestos
de accidentes.
$*�&J
 k
����
���
�
�
�W��
�
�
+
�
�
�
�

���
���
�
�

��

���
��

�
���
���

de prevención y seguridad.

C2: Aplicar el plan de seguridad analizando las medidas de prevención, seguridad y
protección medioambiental de la empresa.

CE2.1 Aplicar medidas preventivas y correctoras ante los riesgos detectados,
incluyendo selección, conservación y correcta utilización de los equipos de
protección individual y colectiva.
CE2.2 Aplicar los protocolos de actuación ante posibles emergencias, tales
como:

- ^�
�������
�
���
�
������

���������
�

���
��

��
�G����&
- Informar de las disfunciones y de los casos peligrosos observados.
- ����
�
�
�
��

�������!�
�

���

�������
���
���
���
�
���
����
����
����

establecidos, en caso de emergencia.
CE2.3 Adoptar las medidas sanitarias básicas, técnicas de primeros auxilios y
traslado de accidentados en diferentes supuestos de accidentes.

C3: Relacionar los medios y equipos de seguridad empleados en el montaje y
mantenimiento de los sistemas de automatización industrial, cumpliendo la normativa
vigente.

CE3.1 Describir las propiedades y el uso de las ropas y equipos más comunes
de protección individual.
$*?&	
 ^�
�������
���
�
������
�
�
�����

�

�
�����;

�
����
����
���
�

���

instalaciones de los sistemas de automatización industrial.
CE3.3 Aplicar medidas preventivas ante el reciclaje de los residuos generados en
el montaje y mantenimiento de las instalaciones de los sistemas de automatización
industrial.
$*?&@
 ^�
�������

�
 ����
��
 �

��������!�
 �

 ���
 �
������
 �
�
�����

�

�

montaje, mantenimiento y puesta en marcha en las instalaciones de los sistemas
de automatización industrial.

Contenidos

1. Conceptos básicos sobre seguridad y salud en el trabajo
- El trabajo y la salud.
- Los riesgos profesionales.
- Factores de riesgo.
- Consecuencias y daños derivados del trabajo:

- Accidente de trabajo.
- Enfermedad profesional.
- Otras patologías derivadas del trabajo.
- Repercusiones económicas y de funcionamiento.

- Marco normativo básico en materia de prevención de riesgos laborales:
- La ley de prevención de riesgos laborales.
- El reglamento de los servicios de prevención.
- Alcance y fundamentos jurídicos.
- Directivas sobre seguridad y salud en el trabajo.

- Organismos públicos relacionados con la seguridad y la salud en el trabajo:
- Organismos nacionales.
- Organismos de carácter autonómico.

2. Riesgos generales y su prevención
- Riesgos en el manejo de herramientas y equipos.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68174

- Riesgos en la manipulación de sistemas e instalaciones.
- Riesgos en el almacenamiento y transporte de cargas.
- Riesgos asociados al medio de trabajo:

- Exposición a agentes físicos, químicos o biológicos.
- El fuego.

- Riesgos derivados de la carga de trabajo:
- La fatiga física.
- La fatiga mental.
- La insatisfacción laboral.

- La protección de la seguridad y salud de los trabajadores:
- La protección colectiva.
- La protección individual.

- Tipos de accidentes.
- Evaluación primaria del accidentado.
- Primeros auxilios.
- Socorrismo.
- Situaciones de emergencia.
- Planes de emergencia y evacuación.
- Información de apoyo para la actuación de emergencias.

3. Medios, equipos y técnicas de seguridad empleadas en el montaje y
mantenimiento de sistemas de automatización industrial.
- Riesgos más comunes en el montaje y mantenimiento de sistemas de

automatización industrial.
- Riesgos eléctricos.
- Riesgos en trabajos en altura
- Protección de maquinas y equipos.
- Ropas y equipos de protección personal.
- Normas de prevención medioambientales:

- Ahorro energético.
- Contaminación atmosférica.
- Control y eliminación de ruidos.
- Tratamiento y gestión de residuos.

- Normas de prevención de riesgos laborales.
- Sistemas para la extinción de incendios:

- Tipos.
- Características.
- Propiedades y empleo de cada uno de ellos.
- Normas de protección contra incendios.

- Señalización: Ubicación de equipos de emergencia. Puntos de salida.

Orientaciones metodológicas

Para acceder a la unidad formativa 2 debe haberse superado la unidad formativa 1.

Criterios de acceso para los alumnos

�
�K�
���

���+�
�����

�

�
���G����
@
�
�
%
��
k
��
��
=�

�
����

�
�
��������
�

profesionalidad de la familia profesional al que acompaña este anexo.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68175

MÓDULO DE PRÁCTICAS PROFESIONALES NO LABORALES DEL MONTAJE Y
MANTENIMIENTO DE SISTEMAS DE AUTOMATIZACIÓN INDUSTRIAL

Código: MP0463

Duración: 120 horas.

Capacidades y criterios de evaluación

C1: Realizar el análisis de una instalación de automatización industrial a partir de la
documentación técnica.

$*�&�
 ^��
���
���
��
�����
�����!�
�"�����
��
���������

=�����
�

�
�
����&
CE1.2 Analizar los diagramas lógicos de funcionamiento de la instalación.
$*�&?
 $���+�����

�
��+���������

�
��
�
�������!�
�

��
�������
�����!�
����������&
CE1.4 Confeccionar los juegos de documentación para las actividades de
mantenimiento.

C2: Realizar las tareas de montaje en taller de cuadros y pupitres de una instalación
de automatización industrial en condiciones de calidad y cumpliendo las normativas de
prevención de riesgos laborales y medioambientales.

CE2.1 Manejar las herramientas y elementos de forma segura y adecuada.
CE2.2 Mantener limpia y ordenada el área de trabajo.
CE2.3 Colaborar en el montaje de los equipos y elementos de forma adecuada
�������

�
���
������
�G������
�

��
���������
�&

C3: Realizar las pruebas de aceptación en fábrica (pruebas FAT)
$*?&�
 ����������

�
��
�
�������!�
�
��
�����!�
�

���

=�����
�
���������
�

���

��
���������
�
�
�
����
���&
CE3.2 Colaborar en las maniobras correctivas para solventar las posibles no
conformidades surgidas durante las pruebas.
$*?&?
 $������
����
��
�����
�����!�
�

�
��������!�
�

���
+��&

C4: Ejecutar las operaciones de mantenimiento preventivo en una instalación de
automatización industrial en condiciones de calidad y cumpliendo las normativas de
prevención de riesgos laborales y medioambientales.

CE4.1 Preparar el área de trabajo de acuerdo con los requerimientos de la
operación según procedimientos establecidos.
CE4.2 Realizar las operaciones de limpieza y comprobar la ausencia de
deformaciones en los equipos, instalaciones y accesorios.
CE4.3 Comprobar la alimentación de los equipos y las conexiones y
continuidades de cables, conectores, regletas, entre otros, de sistemas eléctricos
y de comunicación de la instalación de automatización industrial.
CE4.4 Comprobar el estado de la infraestructura de la instalación (eléctrica,
neumática e hidráulica).
CE4.5 Comprobar los parámetros del sistema y de los equipos y comparar
las medidas obtenidas con la documentación técnica, comprobando su correcto
funcionamiento.
CE4.6 Revisar y mantener en estado de operación los equipos y herramientas
empleados en el mantenimiento.
CE4.7 Sustituir el elemento o componente indicado en el plan de mantenimiento,
realizando las intervenciones necesarias para dicha sustitución.
$*@&�
 %
������
���
���
+��
�
�;���
�
�
�
������
�����
���
��

��
�������

�
��

documentación técnica.
CE4.9 Cumplimentar el informe de intervención recogiendo las intervenciones
realizadas y en el formato establecido.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68176

C5: Realizar operaciones de mantenimiento correctivo de una instalación de
automatización industrial tipo, a partir de la documentación técnica en condiciones
de calidad y cumpliendo las normativas de prevención de riesgos laborales y
medioambientales.

CE5.1 Interpretar los síntomas de la avería relacionándola con los elementos del
sistema.
CE5.2 Realizar hipótesis de las posibles causas de la avería describiendo la
relación entre los efectos descritos y las causas de los mismos.
CE5.3 Colaborar en el plan de intervención para la detección de la causa o
causas de la avería.
CE5.4 Realizar la reparación o sustitución de elementos neumáticos e hidráulicos.
$*H&H
 %
������
��
���������!�
�
����
����
�
�������!�
�

���
���;
��
�

��=������!�

de datos analógicos comprobando su parametrización y ajustes.
CE5.6 Realizar la recarga del programa principal del PLC tras su pérdida
accidental.

C6: Participar en los procesos de trabajo de la empresa, siguiendo las normas e
instrucciones establecidas en el centro de trabajo.

CE6.1 Comportarse responsablemente tanto en las relaciones humanas como
en los trabajos a realizar.
CE6.2 Respetar los procedimientos y normas del centro de trabajo.
CE6.3 Emprender con diligencia las tareas según las instrucciones recibidas,
tratando de que se adecuen al ritmo de trabajo de la empresa.
CE6.4 Integrarse en los procesos de producción del centro de trabajo.
CE6.5 Utilizar los canales de comunicación establecidos.
CE6.6 Respetar en todo momento las medidas de prevención de riesgos, salud
laboral y protección del medio ambiente.

Contenidos

1. Análisis de la documentación técnica de una instalación de automatización

industrial.
- ^�
��������!�
�

=�����
�

�
�
����
�

���
 ���������!�
�

������������!�

industrial.
- Interpretación de diagramas lógicos de funcionamiento de una instalación.
- `
�������!�
�

��
�������
�����!�
����������&

2. Montaje de los cuadros, armarios y pupitres de los sistemas de automatización
industrial
- Interpretación de planos.
- Utilización de herramientas y equipos.
- Técnicas de construcción de cuadros, armarios y pupitres.
- Equipos de protección.

3. Pruebas de aceptación en fábrica (FAT)
- Ejecución de los protocolos de pruebas simulando las condiciones de proceso.
- %
�������!�
 �

 ���
 �����������
�
 �
����
��
�
 ����
 ��
����
 ��
 ����
��
 �

�������
�
���

��
���������
�
�

����
��&
- k
��������
 �

 ���
 ���������
 �

 ��������!�
 �
 ���
+��
 �
 �
�������!�
 �

 ��

instrumentación a utilizar durante las pruebas.

4. Mantenimiento preventivo en una instalación de automatización industrial.
- Realización de operaciones de mantenimiento preventivo de equipos

electroneumáticos y electrohidráulicos.
- Comprobación de la instrumentación de campo.
- Comprobación de parámetros según protocolos. cv

e:
 B

O
E

-A
-2

01
3-

95
13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68177

5. Mantenimiento correctivo en una instalación de automatización industrial.
- Analizar síntomas de avería mediante tablas de diagnóstico.
- Reparación o sustitución de elementos neumáticos e hidráulicos.
- ���������!�
�
�
�������!�
�

���;
���
�

��=������!�
�

�����
����!�����&
- Recarga del programa principal del PLC tras su pérdida accidental.

6. Integración y comunicación en el centro de trabajo
- Comportamiento responsable en el centro de trabajo.
- Respeto a los procedimientos y normas del centro de trabajo.
- Interpretación y ejecución con diligencia las instrucciones recibidas.
- Reconocimiento del proceso productivo de la organización.
- Utilización de los canales de comunicación establecidos en el centro de

trabajo.
- Adecuación al ritmo de trabajo de la empresa.
- Seguimiento de las normativas de prevención de riesgos, salud laboral y

protección del medio ambiente.

IV. PRESCRIPCIONES DE LOS FORMADORES

Módulos Formativos Acreditación requerida

Experiencia profesional
requerida en el ámbito de
la unidad de competencia

Con
acreditación

Sin
acreditación

MF 1978.2:
Montaje de sistemas de

automatización industrial.

Licenciado, Ingeniero, Arquitecto o el título de grado correspondiente
u otros títulos equivalentes.

Diplomado, Ingeniero Técnico, Arquitecto Técnico o el título de
grado correspondiente u otros títulos equivalentes

Técnico Superior de la familia profesional de electricidad y
electrónica.

Certificados de profesionalidad de nivel 3 del área profesional
máquinas electromecánicas de la familia profesional electricidad
y electrónica.

1 año 3 años

MF1979_2:
Mantenimiento de sistemas de

automatización industrial.

Licenciado, Ingeniero, Arquitecto o el título de grado correspondiente
u otros títulos equivalentes.

Diplomado, Ingeniero Técnico, Arquitecto Técnico o el título de
grado correspondiente u otros títulos equivalentes

Técnico Superior de la familia profesional de electricidad y
electrónica.

Certificados de profesionalidad de nivel 3 del área profesional
máquinas electromecánicas de la familia profesional electricidad
y electrónica.

1 año 3 años

V. REQUISITOS MÍNIMOS DE ESPACIOS, INSTALACIONES Y EQUIPAMIENTO

Espacio Formativo Superficie m2

15 alumnos
Superficie m2

25 alumnos

Taller técnico para Mantenimiento de sistemas de
automatización industrial.

150 200

cv
e:

 B
O

E
-A

-2
01

3-
95

13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68178

Espacio Formativo M1 M2

Taller técnico para Mantenimiento de sistemas de
automatización industrial.

X X

Espacio Formativo Equipamiento

Aula técnica para Mantenimiento de
sistemas de automatización industrial.

Equipos audiovisuales.
Pizarras.
Rotafolios.
Material de aula.
Mesa y silla para formador.
Mesas y sillas para alumnos.
PCs instalados en red, cañón de proyección e Internet.
Impresora.
Software específico de la especialidad.
Software de simulación de procesos secuenciales
Software de simulación de procesos de medida y regulación
Software SCADA
Multímetros digitales
Fuentes de alimentación estabilizadas y regulables de 0 a 8 Vcc.
Generadores de señal (0 a 20mA).
Osciloscopios.
Detectores lógicos inductivos, capacitivos y fotoeléctricos.
Sensores analógicos
Autómatas programables (PLC’s) de gama media/alta con capacidad para

comunicaciones industriales.
Módulos analógicos para PLC’s.
Módulos digitales para PLC’s.
Módulos de comunicación para PLC’s.
Accesorios para comunicaciones industriales.
Microautómatas
Controladores lógicos.
Equipos con variadores de velocidad + motor.
Maquetas de procesos secuenciales
Simulador modular de automatismos neumáticos.
Simulador modular de automatismos electroneumáticos.
Simulador modular de automatismos hidráulicos.
Simulador modular de automatismos electrohidráulicos
Maquetas de procesos de medida y regulación.
Simulador modular de medida y regulación de presión.
Simulador modular de medida y regulación de temperatura.
Simulador modular de medida y regulación de nivel.
Simulador modular de medida y regulación de caudal.
Líneas de fabricación flexible
Brazos manipuladores.
Paneles (pantallas) de operador
Aparallaje eléctrico para realización de automatismos.
Bastidores para realización de automatismos.
Bastidores/y o cuadros para cableado de PLC’s.
Taladro de mesa.
Herramientas de mano.

��
 �
+

 ���
���
����

 =�

 ���
 ���
����

�������
 ����������
 ��
���������
 �
+��

diferenciarse necesariamente mediante cerramientos.

Las instalaciones y equipamientos deberán cumplir con la normativa industrial
e higiénico sanitaria correspondiente y responderán a medidas de accesibilidad
universal y seguridad de los participantes. cv

e:
 B

O
E

-A
-2

01
3-

95
13

BOLETÍN OFICIAL DEL ESTADO
Núm. 219 Jueves 12 de septiembre de 2013 Sec. I. Pág. 68179

El número de unidades que se deben disponer de los utensilios, máquinas y
W
�����
����
=�

�

��
������

�

�

=������
���
�

���

�������
�����������
�
�K

�
�����
��

����
��
�G����
�

�H
�������
�
�
+
�K
����
�
�����
�

�
��
�����
����

atender a número superior.

En el caso de que la formación se dirija a personas con discapacidad se realizarán las
adaptaciones y los ajustes razonables para asegurar su participación en condiciones
de igualdad.

ANEXO II

I. IDENTIFICACIÓN DEL CERTIFICADO DE PROFESIONALIDAD

Denominación: Mantenimiento de electrodomésticos.

Código: ELEM0411

Familia profesional: Electricidad y electrónica.

Área profesional: Máquinas electromecánicas.

���������	
����	�	�
���������������2

�
����	�	�
������������������������	���

ELE598_2: Mantenimiento de electrodomésticos. (RD 560/2011 de 20 de abril)

����	�
�� ���
�������� ��� 	�������	��� �
�� 	����
���� ��� 	�����	���� ���
profesionalidad:

UC1975_2: Mantener electrodomésticos de gama blanca
UC1976_2: Mantener electrodomésticos de gama industrial
UC1977_2: Mantener pequeños aparatos electrodomésticos (pae) y herramientas
eléctricas.

Competencia general:

Mantener electrodomésticos de gama blanca e industrial, excepto los circuitos,
dispositivos y elementos destinados tanto a la conducción como al almacenaje de
gases combustibles o refrigerantes, así como pequeños aparatos electrodomésticos
(PAE) y herramientas eléctricas, consiguiendo los criterios de calidad, cumpliendo los
planes de prevención de riesgos laborales y medioambientales de la empresa, y la
normativa de aplicación vigente.

Entorno Profesional:

Ámbito profesional:

Desarrolla su actividad profesional en pequeñas, medianas y grandes empresas
privadas, por cuenta propia o ajena, en las áreas de mantenimiento y servicio de
asistencia técnica (SAT) de electrodomésticos, pudiendo tener personal a su cargo.
Se exceptúa el mantenimiento de instalaciones y aparatos de gas, tanto combustible
como refrigerante, por obedecer a una actividad profesional sometida a regulación por
la Administración competente.

cv
e:

 B
O

E
-A

-2
01

3-
95

13

