
CAPÍTULO 3:

INSTALACIÓN

ELÉCTRICA

3.1 Objeto de la instalación

El objeto principal referente a esta instalación es el de subministrar un adecuado
dimensionado de la instalación eléctrica de baja tensión en el recinto de la nave respectando
las diferentes líneas, su potencia requerida y sistemas de seguridad. Previendo los tipos de
motores, conductores, luminarias, cuadros y tomas de corriente necesarias para la actividad a
realizar por la nave.

3.2 Abasto y documentación

Para conocer la documentación nos regiremos por las instrucciones técnicas del Real Decreto
842/ 2002, de 2 de agosto, por el que se aprueba el Reglamento electrotécnico para baja
tensión (REBT-2002). Además de las UNE 20 y EN IEC 60 para otros factores de la
instalación.

Con el fin de analizar y se reunir las instalaciones eléctricas conectadas a una fuente de
suministro para: preservar la seguridad de las personas y los bienes, asegurar el normal
funcionamiento de dichas instalaciones previniendo las perturbaciones en otras instalaciones y
servicios; y contribuir a la fiabilidad técnica y a la eficiencia económica de las instalaciones.

La ITC BT-03 sirve para la ejecución y transmutación de estas instalaciones para el ámbito de
aplicaciones que deben ser efectuadas por los instaladores autorizados, en este caso, de
categoría básica (IBTB) que realizarán, mantendrán y repararán las instalaciones eléctricas.
Teniendo el Certificado de Cualificación Individual en Baja Tensión para el cual la
Administración reconoce a su titular la capacidad personal para desempeñar dentro de sus
actividades correspondientes.

- 69 -

Javier Hernández Hidalgo

Con la ITC BT-04 se da la información necesaria de la documentación técnica que debe reunir
las instalaciones para que sean legalmente puestas en servicio, así como el Órgano
competente de la Administración.

3.3 Descripción de la instalación

El cuadro general de distribución de la instalación está ubicado en la primera planta de la
entreplanta de la nave, en el cuarto de cuadros donde sus líneas eléctricas se distribuyen de
acuerdo con los puntos de consumo necesario. Su composición está reflejada en el esquema
unifilar correspondiente y contiene los siguientes dispositivos para cada línea:

• Un interruptor automático magnetotérmico general para la protección contra las
sobreintensidades.

• Interruptores diferenciales para la protección contra contactes indirectos.
• Interruptores automáticos magnetotérmicos para la protección del los circuitos

derivados.

La alimentación de baja tensión es subministrado por la compañía eléctrica. Dispone de líneas
con una tensión entre fases de 400V (tensión trifásica) y de líneas con tensión de 230V
(tensión monofásica).

3.3.1. Tipo de trámite

La instalación en nuestro caso requiere de la realización de un proyecto, está definido por el
IT BT-04 y corresponde con el grupo ‘a’ de industrias en general con P>20 kW. Dicho
proyecto debe estar redactado y firmado por el técnico titulado competente, quien será
directamente responsable de que el mismo se adapte a las disposiciones reglamentarios.

Tabla 27. Tipo de instalaciones con su determinada potencia límite.

- 70 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

3.3.2. Clasificación de la instalación

Cumpliendo con la IT BT-05, la instalación eléctrica será objeto por un Organismo de Control
Técnico con el fin de asegurar el cumplimiento reglamentario al largo de la vida de estas
instalaciones recurriendo a inspecciones iniciales y periódicas. Las inspecciones periódicas
serán cada 5 años puesto que se precisa un proyecto de instalaciones industriales con una
potencia instalada superior a 100 kW. Las instalaciones eléctricas en baja tensión deberán ser
verificadas, previamente a su puesta en servicio y según corresponda en función de sus
características, siguiendo la metodología de la norma UNE 20.460-6-61.

En la IT BT-27 se consideran las características especiales de las instalaciones para los
emplazamientos destinados a los vestuarios, en concreto por los platos de ducha.

3.3.3. Suministro de la energía eléctrica

La compañía que efectuará el suministro eléctrico es FECSA-ENDESA. Este suministro será
de Baja Tensión, con una tensión nominal 230/400 V, y la línea de distribución de la
acometida desde la estación transformadora hasta el punto de conexión del abonado estará
enterrada.

3.3.4. Acometida

La acometida será del tipo subterránea y alimenta a la Caja General de Protección (CGP).
Nuestra empresa suministradora, FECSA-ENDESA, determina el punto de conexión y el
diseño de la acometida lo cumple con las prescripciones establecidas por sus normas técnicas
particulares y lo establecido con la ITC-BT 11 utilizando una acometida subterránea. El
diseño, cálculo e instalación de la acometida estará a cargo de FECSA-ENDESA.

Según ITC BT-06 i ITC BT-07, la acometida debe estar lo más cerca posible de la red de
distribución pública y alejada o protegida de las otras instalaciones. Preferentemente se
instalará en un espacio reservado en la muro exterior del recinto, que se cerrará mediante una
puerta metálica a un mínimo de 30 cm del suelo con un grado de protección IK 10 según la
UNE-EN 50.102, revestida de acuerdo con las características del entorno y protegida de la
corrosión, disponiendo de un cerramiento normalizado por parte de la empresa
suministradora.

3.3.5. Caja general de protección

La CGP (Caja general de protección) es la caja donde se alojan todos los elementos de
protección de las líneas generales de alimentación. Su ubicación se fija de acuerdo con la
empresa suministradora, preferentemente en la parte exterior del edificio, en un lugar libre y
permanente acceso.

La caja general de protección cumplirá con todo lo referente a lo que indica la norma UNE-
EN 60.439-1, con un grado de inflamabilidad según la norma UNE-EN 60.439-3, y una vez
instaladas con un grado de protección IP 43 según la UNE 20.324 e IK 08 según la UNE-EN
50.102.

Para el caso de suministros, puesto que es para un único usuario se puede simplificar
colocando en un único elemento la caja general de protección y el equipo de medida.

- 71 -

Javier Hernández Hidalgo

3.3.6. Cuadro general de mando y protección

En el cuadro general de mando y protección se instalarán todos los dispositivos generales de
mando y protección. Este cuadro general de mando y protección dispondrá como mínimo de
un interruptor general automático (IGA) de corte omnipolar que permita el accionamiento
manual, un interruptor de control de potencia (ICP), un interruptor diferencial para proteger
todos los circuitos y un interruptor automático magneto térmico, destinado a la protección
contra sobrecarga y cortocircuito de cada una de las líneas.

3.3.7. Instalación de protección eléctrica

3.3.7.1. Instalación de conexión a tierra

La instalación de puesta a tierra de la obra se efectuará de acuerdo con la instrucción
IT BT-18.

La instalación de esta conexión se realizará en el momento en que se realiza la
cimentación de la nave industrial, introduciendo un conductor enterrado horizontal,
mediante un cable rígido de cobre desnudo, formando un anillo que abarque todo el
perímetro de la nave industrial. A este anillo se conectarán los electrodos verticales
que se clavarán en el terreno.

Para el dimensionado del cálculo de la sección del conductor de la puesta a tierra, nos
remitiremos a las indicaciones expuestas en la norma UNE 20.460-5-54, dentro de su
apartado 543.1.1; y para la construcción y resistencia eléctrica según la norma UNE
21022. En el cuadro general de mando y protección, se instalará la caja de la conexión
principal de la red a tierra.

Estos conductos se conectarán al menos a uno de los hierros principales del armado de
cada zapato de hormigón armado. Estas conexiones se ejecutarán mediante soldadura
aluminotérmica o autógena.

3.3.7.2. Protecciones contra choque eléctrico

Las protecciones contra los contactos directos e indirectos se rigen según la IT BT-24,
del Reglamento Electrotécnico de Baja Tensión. En ella se describen las medidas
destinadas a asegurar la protección de las personas y los animales domésticos contra
los choques eléctricos.

El contacto directo, es aquel en que el cuerpo humano, toca directamente un conductor
activo. Para la protección de este tipo de contacto es necesario:

• Protección por aislamiento de las partes activas.
• Protección mediante barreras o envolventes.
• Protección por medio de obstáculos.
• Protección para alejamiento.
• Protección complementaria por dispositivos de corriente diferencial residual.

El contacto indirecto, es aquel que se produce cuando existe un error en cualquier
aparato o accesorio, y la corriente se desvía a través de las partes metálicas de estos
aparatos y de éstos en el suelo. La protección contra este tipo de contactos, se consigue
mediante la aplicación de las medidas siguientes:

- 72 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

• Protección por corte automático de la alimentación.
• Protección para uso de equipos de la clase II o por aislamiento equivalente.
• Protección en los locales o emplazamientos no conductores.
• Protección mediante conexiones equipotenciales locales no conectadas a la red

de tierra.
• Protección por separación eléctrica.

3.3.7.3. Protecciones contra sobreintensidades

La sobreintensidad es toda corriente donde su valor es más alto que su valor nominal.
Estas sobreintensidades pueden venir originadas por:

• Corrientes de sobrecarga: Es una oleada que puede tener origen en
aquellos aparatos o materiales que hayan sido mal dimensionados. Esto,
provoca un calentamiento de los conductores, provocando el deterioro.

• Corrientes de corto-circuitos: se definen como una unión de dos conductores
sin la existencia de resistencia eléctrica. El origen puede provenir por una
conexión incorrecta o un defecto de aislamiento de los conductores,
provocando arcos voltaicos.

Las principales protecciones contra las sobreintensidades son las PIA’s y los fusibles.

3.3.8. Líneas individuales

La instalación eléctrica de la nave se compone de diversas líneas individuales repartidas en
líneas de fuerza para alimentar motores, líneas de iluminación y líneas para abastecer de
electricidad los diferentes puntos de consumo, generados por la actividad normal de la nave
industrial. Para el dimensionado de las líneas se seguirá la normativa ITC-BT-10, que trata de
la previsión de cargas para suministros de baja tensión.

3.3.8.1. Motores

Los motores ubicados en la nave industrial se alimentan de sus correspondientes líneas
eléctricas siguiendo la instrucción ITC-BT-47. Dichos motores son los siguientes:

• Motores de corriente alterna en la zona de maquinaria: Cada máquina está
compuesta de su propio cuadro eléctrico con sus diferenciales y con tomas de
corriente.

• Motor a la unidad de climatización.
• Sistema de ventilación.
• Termo eléctrico.
• Motor de aspiración para el silo.
• Motor de aire comprimido.
• Motor para las placas térmicas solares (Termo eléctrico).
• Motor de la puerta automática.

- 73 -

Javier Hernández Hidalgo

3.3.8.2. Iluminación

• Iluminación de la zona de maquinaria.
• Iluminación de los puestos de trabajo.
• Iluminación de los almacenes.
• Iluminación del vestíbulo.
• Iluminación de los lavabos.
• Iluminación de las oficinas.
• Iluminación de los cuartos.
• Iluminación exterior.
• Iluminación de emergencia.

3.3.8.3. Tomas de corriente y otros usos

• Tomas de corriente de uso general en la zona de la maquinaria.
• Tomas de corriente en la los puestos de trabajo.
• Tomas de corriente en la zona de las oficinas.
• Tomas de corriente el muelle.
• Tomas de corriente en la zona del almacén.
• Alimentación de la línea de comunicaciones.

3.4 Sistema de iluminación

3.4.1. Objeto

La instalación de iluminación industrial requiere de una gran variedad de factores que hay que
tener en cuenta, como una buena protección contra el polvo y la humedad, seguridad contra
incendios, nivel de iluminación necesario según el tipo de tarea visual, requisitos ambientales
y un sistema de iluminación que depende de la altura y la superficie de cada espacio de
nuestra nave industrial.

3.4.2. Abasto del alumbrado

Para diseñar el sistema de alumbrado se hará uso del programa INDALUX para determinar la
cantidad de luminarias necesarias, así como su potencia y colocación. Todo el recinto seguirá
los requisitos establecidos en las normas de la serie UNE-EN 60598.

La cantidad recomendada de luz fijada en cada recinto según el CTE proporcionado por la
casa INDAL y la seguridad frente al riesgo causado por una iluminación inadecuada por el
CTE-DB-SUA 4.

Las luminarias se sustentan empotradas en falso techo o suspendidas por cables. En el
segundo caso, se seguirán las especificaciones citadas en la instrucción ITC-BT-44 referente a
la suspensión de los dispositivos de luz. Los portalámparas deberán ser de los tipos, formas y
dimensiones especificados en la norma UNE-EN 60061-2.

- 74 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

3.4.3. Tipos y nivel de iluminación

Según la distribución de luz, para iluminar correctamente cada zona se hará uso de distintos
tipos de luminarias. Las diversas luminarias de cada zona vienen descritas en el cálculo de la
instalación de iluminación y en las características técnicas.

Los niveles de iluminación de cada zona de trabajo deberán adaptarse a las características de
la actividad que se efectúe en ella.

3.4.3.1. Iluminación interior

Se instalarán diferentes tipos de luminarias para alumbrar ópticamente cada zona:

Tabla 28. Tabla del nivel de iluminación requerido de cada zona.

Zona Nivel de iluminación medio [lux]

Zona de almacenamiento 300

Zona de producción 500

Vestíbulo y pasillos 150

Vestuario masculino y femenino 100

Oficinas 500

Sala de reuniones o área de descanso 300

Cuartos secundarios 100

3.4.3.2. Iluminación de emergencia

Regido por la ITC-BT-28 en zonas de trabajo, el complejo dispondrá de un alumbrado
de emergencia que, en caso de un supuesto fallo del alumbrado normal, suministre la
iluminación necesaria para facilitar la visibilidad a los usuarios de manera que puedan
abandonar el edificio, evite las situaciones de pánico y permita la visión de las señales
indicativas de las salidas y la situación de los equipos y medios de protección
existentes.

Puesto que no contribuimos a una gran cantidad de elementos para el alumbrado de
emergencia, se ha despreciado el uso de telemando y la solución más óptima es
disponer de una red aparte para el alumbrado de emergencia. Siendo el esquema a
instalar el siguiente:

- 75 -

Javier Hernández Hidalgo

Figura 16. Imagen que comunica la iluminación de descarga y la iluminación de

emergencia.

Con el fin de proporcionar una iluminación adecuada las luminarias cumplirán las
siguientes condiciones:

• Se situarán al menos a 2 m por encima del nivel del suelo.
• Se dispondrá una en cada puerta de salida y en posiciones en las que sea

necesario destacar un peligro potencial o el emplazamiento de un equipo de
seguridad. Como mínimo se dispondrán en los siguientes puntos:

o En las puertas existentes en los recorridos de evacuación.
o En las escaleras, de modo que cada tramo de escaleras reciba

iluminación directa.
o En cualquier otro cambio de nivel.
o En los cambios de dirección y en las intersecciones de pasillos.

3.5 Potencia total prevista de la instalación

Según la ITC BT-10 del REBT la carga total mínima instalada es de 125 W/m2 para industria
y de 100 W/m2 para las oficinas. Puesto que tenemos superficies de 160 m2 para oficinas
obtenemos un valor de 16 kW; y para la zona de industria, una superficie de 760 m2,
obteniendo un valor de 95 kW.

La potencia total mínima instalada deberá ser mayor de 111 kW. Con todos los consumos
previos que aporta nuestras instalaciones se obtendrá un valor de 170,459 kW de potencia
instalada, un 84,191 kW de potencia demandada y un 92,77 kW de potencia calculada.

- 76 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

Dadas las características de la obra y los consumos previstos, se tiene la siguiente relación de
receptores de fuerza, alumbrado y otros usos con indicación de su potencia eléctrica:

Tabla 29. Tabla de las potencias previstas de la nave.

Cargas Denominación P. Unitaria
(kW)

Número P. Instalada
(kW)

P. Demandada
(kW)

Motores C-2

C-1

C-1

C-1

C-1

varios

varios

C-1

C-1

C-1

varios

varios

30.000

25.000

15.000

8.000

7.500

5.000

2.500

0.850

0.665

0.410

0.048

0.022

1

1

1

1

1

5

4

2

1

1

3

3

123.49 56.37

Alumbrado
descarga

varios

C-1

C-1

C-1

C-1

varios

varios

C-1

0.400

0.150

0.144

0.088

0.072

0.032

0.026

0.018

12

4

4

1

4

2

18

5

6.97 6.97

Alumbrado - - - - -

Otros usos varios

varios

varios

5.000

3.500

2.500

3

5

3

40.00 20.85

Total - - - 170,46 84,19

- 77 -

Javier Hernández Hidalgo

3.6 Legislación aplicable

• REBT-2002: Reglamento electrotécnico de baja tensión e Instrucciones Técnicas
Complementarias. ITC BT: 03, 04, 05, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18,
19, 20, 21, 22, 23, 24, 27, 30, 43, 44, 45, 47.

• UNE 20-460-94 Parte 5-523: Intensidades admisibles en los cables y conductores
aislados.

• UNE 20-434-90: Sistema de designación de cables.

• UNE 20-460-90 Parte 4-43: Instalaciones eléctricas en edificios. Protección contra
las sobreintensidades; y EN 60898 (UNE-NP): Interruptores automáticos para
instalaciones domésticas y análogas para la protección contra sobreintensidades.

• UNE 20-460-90 Parte 5-54: Instalaciones eléctricas en edificios. Toma de tierra y
conductoras de protección.

• EN IEC 60 947-2:1996 (UNE-NP): Aparatos de baja tensión. Interruptores
automáticos.

• EN IEC 60 947-2:1996 (UNE-NP) Anexo B: Interruptores automáticos con
protección incorporada por intensidad diferencial residual.

• EN-IEC 60 947-3:1999: Aparamenta de baja tensión. Interruptores, seccionadores,
interruptores-seccionadores y combinados fusibles.

• EN IEC 60269-1 (UNE): Fusibles de baja tensión.

• EN 60 898 (UNE - NP): Interruptores automáticos para instalaciones domésticas y
análogas para la protección contra sobreintensidades.

- 78 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 4:

INSTALACIÓN DE

ENERGÍA SOLAR

TÉRMICA

4.1 Objeto de la instalación

El objeto principal de la instalación de energía solar térmica es general generar un ahorro
significativo de la energía convencional y reducir emisiones de CO2. El diseño de la
instalación aportará la producción de agua caliente para las zonas de agua caliente sanitaria
(ACS) y la instalación de calefacción, adoptando criterios de ahorro de energía y el
aprovechamiento de la superficie de la cubierta.

4.2 Abasto

El abasto de la instalación consiste en el dimensionamiento, el diseño y todos los
componentes a los que se refieren, con tal de satisfacer las necesidades de agua caliente que
requiere la nave industrial. Se demostrarán las bases del cálculo donde se definen el plano de
la instalación, el dimensionado y el presupuesto total.

- 79 -

Javier Hernández Hidalgo

4.3 Consideraciones de la energía solar térmica

Se deberán de determinar los consumos y la superficie de los captadores para generar el
aporte energético solar con el RITE 10.1.3.2 t el volumen de acumulación necesario para un
día con el CTE-DB-HE-4. Se considerarán diversos factores para la demanda energética:

• Zona climática: Las temperaturas de entrada de agua para el rendimiento del captador
están en función de la localización.

• Ocupación y tipología de la estructura: La demanda es afectada por el número de
usuarios que realizan el consumo y el uso.

El rendimiento del captador se verá afectado por las condiciones externas que se detallan:

• Radiación media diaria.
• Inclinación del captador.
• Orientación del captador.

4.4 Instalación de la producción solar térmica

Se realizará el cálculo estimado de los captadores con una tipología de conexión determinada
sobre el tejado inclinado teniendo en cuenta las normas y directrices marcadas.

• Espacio necesario para la instalación.
• Sistema de montaje.
• Integración al tejado.

La instalación viene resumida de la siguiente forma:

Los 3 captadores solares orientados al sur y en vertical, situados en el agua derecha de la
cubierta de la zona de fabricación, constan de un circuito hidráulico de doble serpentín por el
que recoge y retorna el agua ya calentada por los captadores.

Esta agua viene impulsada por una bomba que deberá de cumplir con una altura
manométrica de 8 m puesto que ésta se sitúa cercanamente de la caldera y el acumulador. El
circuito hidráulico y su temperatura entre el captador y el acumulador vienen regulados por
una centralita. El acumulador recibirá el agua de la red, necesaria para que la instalación de
energía solar funcione.

Entre el acumulador y la caldera también será necesario regular puesto que si la temperatura
no es suficiente para cumplir las condiciones de ACS y calefacción, la caldera deberá de
actuar. La caldera necesitará de agua provinente del acumulador, electricidad y gas
provinente de la red.

4.5 Componentes de la instalación

Los componentes para la instalación solar se comunican con la instalación de ACS y la
instalación de calefacción. Un esquema muy simplificado de dicha comunicación ubicada en
el cuarto de la instalación de agua caliente es el siguiente:

- 80 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

Figura 17. Imagen que comunica las instalaciones de agua, calefacción y solar.

4.5.1. Captador solar

El captador solar transforma la radiación solar en calor, para la instalación se utilizará un
equipo JUNKERS, modelo FKT-1 S con un montaje vertical. El número de captadores es 3
colocados en serie.

- 81 -

Javier Hernández Hidalgo

Su funcionamiento está basado en el efecto invernadero, es decir, capta la radiación solar en
su interior, la transforma en energía térmica y evita la salida al exterior. Esto se consigue
interponiendo una superficie sólida, el absorbente, con un coeficiente de absorción el más
elevado posible. Una vez absorbido el 90% de la energía incidente, que se transforma en
calor, se debe evitar que esta se disipe. Por eso se aíslan los laterales y la parte posterior del
colector con un material aislante. Además se coloca un vidrio entre la cara superior y el
ambiente para reducir las pérdidas por convección y de radiación.

Una determinada cantidad de líquido anticongelante se incorporará en el fluido agua en la
estación de invierno, puesto que en la zona de Sant Vicenç del Horts las temperaturas son
inferiores a 0 ºC. El captador trabaja a temperaturas superiores a las ambientales, llegando con
facilidad a los 50-60 ºC. Esta temperatura permite almacenar el agua captada en acumuladores
para ser posteriormente suministrada a los consumos controlados por una centralita de
regulación.

4.5.2. Centralita de regulación

Las centralitas de regulación se encargan de controlar y supervisar la instalación solar para
obtener un alto rendimiento. JUNKERS posee dos centralitas de regulación a través de sondas
PTC de inmersión para controlar las distintas variantes:

• Centralita TDS 100: Consta de dos entradas de medición de temperatura y una salida
para el control de la bomba del circuito primario. Indica la temperatura de los
captadores y del acumulador.

• Centralita Suntana 2: Posee cinco entradas de medición de temperatura y dos salida
para el control de la bomba y válvulas de tres vías. Limita las temperaturas del
captador y del acumulador, ajusta la temperatura máxima del depósito de 20º a 95º y
regula la conexión y desconexión de la bomba de circulación del circuito solar (On

CT º8≥∆ y off CT º4<∆).

4.5.3. Depósito de expansión

Estos depósitos absorben los aumentos de volumen producidos por las dilataciones del agua a
calentarse. Puesto que el circuito a utilizar es cerrado utilizaremos un depósito cerrado
VASOFLEX.

4.5.4. Depósito de acumulación

Puesto que el acumulador es destinado también para el ACS debe cumplir la norma UNE-EN
12897:2007.

El modelo a utilizar es SP 400 SHU, con una capacidad útil de 412 l. Acumulará la energía en
los momentos del día en que se genera y utilizar cuando se produce la demanda. La capacidad
y la potencia se determinarán después de efectuar los cálculos.

4.5.5. Bomba de circulación

La bomba, modelo AGS 20, será la encargada de impulsar el circuito hidráulico desde el
acumulador hasta los captadores.

- 82 -

javascript:AbrirFicha('N','N0038583',%20'Si');
javascript:AbrirFicha('N','N0038583',%20'Si');

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

4.5.6. Caldera eléctrica

El termo eléctrico es mixto, de calefacción y ACS por acumulación, modelo CSW 30-3ª con
una potencia útil que depende de su uso, ACS o calefacción. Las “órdenes” del cuadro de
mandos a la caldera se realizan mediante cableado eléctrico con el que gobernará todos los
componentes de la caldera eléctricamente. También será necesario una conexión a la red de
gas y otras dos conexiones de agua desde el acumulador.

4.5.7. Sistemas de distribución de calor y consumo

Consta de sistemas de control y gestión de las instalaciones, tuberías, conducciones, bombas
para hacer circular el agua, purgadores de aire y válvulas diversas.

4.5.8. Contador de energía

La instalación deberá disponer de un sistema analógico de medida local y registro de datos de
al menos: temperatura agua fría de red, temperatura de salida el acumulador solar y caudal de
agua solar consumida.

4.6 Normativa

• Real Decreto 1027/2007, de 20 de julio, por el que se aprueba el RITE (Reglamento
de Instalaciones Térmicas en los Edificios), modificado por el Real Decreto
1826/2009, de 27 de noviembre, y corrección de errores del Real Decreto 1826/2010,
de 5 de marzo.

• Real Decreto 314/2006, de 17 de marzo, por el que se aprueba el Código Técnico de
la Edificación (BOE núm. 74, 28.3.2006).

• Real Decreto 865/2003, de 4 de julio, por el que se establecen los criterios higiénico-
sanitarios para prevención y control de la legionelosis.

• UNE-EN 12897:2007 . Abastecimiento de agua. Especificaciones para los
calentadores de agua de acumulación por calentamiento indirecto sin ventilación
(cerrados).

• UNE-EN 12975-1:200 6 y UNE-EN 1975-2:2006. Sistemas solares térmicos y
componentes. Captadores Solares.

• UNE-EN 12976-1:2006 UNE-EN 12976-1:2006 Sistemas solares térmicos y sus
componentes. Sistemas prefabricados.

• UNE-EN 12977-3:2009 , UNE-ENV 12977-2:2001 y UNE-ENV 12977-2:2002.
Sistemas solares térmicos y sus componentes. Instalaciones a medida.

- 83 -

javascript:AbrirFicha('N','N0026653',%20'Si');
javascript:AbrirFicha('N','N0026782',%20'Si');
javascript:AbrirFicha('N','N0043474',%20'Si');
javascript:AbrirFicha('N','N0037604',%20'Si');
javascript:AbrirFicha('N','N0037604',%20'Si');
javascript:AbrirFicha('N','N0037604',%20'Si');
javascript:AbrirFicha('N','N0037604',%20'Si');
javascript:AbrirFicha('N','N0038583',%20'Si');
javascript:AbrirFicha('N','N0038583',%20'Si');
javascript:AbrirFicha('N','N0038583',%20'Si');
javascript:AbrirFicha('N','N0038583',%20'Si');
javascript:AbrirFicha('N','N0038583',%20'Si');
javascript:AbrirFicha('N','N0038583',%20'Si');

Javier Hernández Hidalgo

- 84 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 5:

INSTALACIÓN DE

AGUA

5.1 Objeto

El objeto al proyecto es el diseño de la instalación de fontanería de todo el recinto de la nave
industrial. Se suministrará para la entreplanta instalaciones de agua fría, ACS y evacuación de
aguas residuales; y para toda la estructura la instalación de evacuación de aguas pluviales.

5.2 Abasto y documentación

Para el estudio de la instalación se tiene en cuenta la CTE-DB-HS 4 en las instalaciones de
agua fría y ACS y la CTE-DB-HS 4 en la instalación de evacuación de aguas residuales y
aguas pluviales. El diseño y dimensionado de la instalación de agua se deberá observar desde
las necesidades de la misma.

Para los cálculos del ACS se tendrá en cuenta la contribución solar mínima regida por el
CTE-DB-HE 4.

5.3 Condiciones de la instalación

La instalación debe cumplir lo establecido en la legislación vigente sobre el agua para
consumo humano. A cuenta del suministrador, sus características se fijarán de acuerdo con la
presión del agua, caudal suscrito, consumo previsible, situación del local a suministrar y
servicios que comprende.

- 85 -

Javier Hernández Hidalgo

• Calidad del agua y material.
• Protección contra retornos.
• Separación respecto de otras instalaciones.
• Señalización.
• Ahorro de agua.

5.4 Descripción de la instalación

5.4.1. Instalación de agua fría y de agua caliente
sanitaria (ACS)

La instalación general comprenderá desde la acometida pasando por los diferentes tramos de
la red de agua llegando al depósito acumulador. Desde el depósito acumulador va a la caldera
y el agua se distribuirá por los circuitos de agua caliente y agua fría.

Una vez dividida la instalación general, nos centraremos primeramente en la instalación de
agua fría, que parte de la bifurcación anteriormente mencionada hasta todos los puntos de
servicio creando para ello una red de tubos lo mejor distribuidos posible para permitir un
suministro adecuado a las necesidades de cada aparato evitando perdidas de presión
innecesarias.

Las tuberías serán de cobre en toda la red de agua fría y ACS. El ACS vendrá impulsado por
la caldera y se distribuirá de forma análoga a la red de agua fría. Puesto que la caldera está en
la planta baja dando con los vestuarios masculinos, se tendrá que hacer un montante que
comunique con los vestuarios femeninos de la planta superior. En la instalación de ACS no
será necesaria una red de retorno, puesto que la distancia del calentador al punto más alejado
de los tramos no supera los 15 m.

5.4.1.1. Acometida

La acometida estará enterrada y abastece de agua potable las instalaciones. El
establecimiento de la nave industrial estará dotado de un contador general para recibir
el flujo de la red del agua (acometida) de la empresa suministradora. La empresa
suministradora determinará el punto de conexión y diseño preferentemente en el muro
exterior que delimita la calle y el establecimiento.

5.4.1.2. Material

El material a utilizar es el cobre en todos los tubos excepto en el de alimentación, el
cual estará construido de polietileno de alta densidad. Este deberá cumplir con la
norma UNE-1057, y las uniones y conexiones se realizarán mediante soldadura
capilar. Los materiales utilizados en tubería y grifería de la instalación interior deberán
ser capaces de soportar una presión de cómo mínimo 15 kg/cm2 para poder resistir la
presión de servicio. Asimismo deberán ser resistentes a la corrosión y totalmente
estables en el tiempo sus propiedades físicas (resistencia, rugosidad). Tampoco podrán
alterar las características del agua (sabor, olor, potabilidad, etc.).

- 86 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

5.4.1.3. Característica s de la red de
distribución de fontanería

Según la información facilitada por la compañía de aguas municipal, la red de
distribución de agua presenta las siguientes características:

• Caudal disponible: Suficiente y regular.
• Presión disponible en acometida: 30 mcda.
• Altura máxima desde la acometida: 5 m.
• Temperatura agua de red: 10ºC.

5.4.1.4. Elementos que componen la instalación

• Armario del contador general : Se situará en una zona de uso común, accesible
para su posible manipulación y convenientemente señalizado para su
identificación. En nuestra instalación el armario se situara dentro de la zona de
producción, en la fachada Este enfrente de la gerencia. En el interior del
armario estarán, dispuestos en este orden, la llave de corte general, el filtro
general, el contador, una llave, grifo y racor de prueba, una válvula de
retención y una llave de salida. Su instalación se realizará en un plano paralelo
al del suelo. La llave de salida permitirá la interrupción del suministro general
del edificio. La llave de corte general y de salida servirá para el montaje y
desmontaje del contador general.

• Llave de registro : Es la llave que se encuentra situada sobre la acometida, en la
vía pública, cerca del edificio. Su manipulación solo la podrá realizar la
compañía suministradora o personal autorizado.

• Llave de corte general : Es la llave que se encuentra entre la unión de la
acometida y el tubo de alimentación. Su función principal es la de poder cortar
el suministro de agua a la instalación, siempre bajo responsabilidad del
abonado. Quedará alojada en una arqueta situada dentro de la propiedad. Si se
dispone de armario de contador único general, la llave se ubicará en su interior.
La colocación de la llave de paso quedará reflejada en la documentación
gráfica adjunta.

• Filtro de la instalación general : Se instalará a continuación de la llave de corte
general. Si se dispone de armario contador único general, debe alojarse en su
interior. El filtro debe ser de tipo Y con un umbral de filtrado comprendido
entre 25 y 50 μm, con malla de acero inoxidable y baño de plata, para evitar la
formación de bacterias y autolimpiable. La situación del filtro debe ser tal que
permita realizar adecuadamente las operaciones de limpieza y mantenimiento
sin necesidad de corte de suministro.

• Válvula anti-retorno : La válvula de retención tiene como objetivo proteger la
red de distribución contra el retorno de posibles aguas sucias de la instalación,
evitando de esta manera la inversión del flujo. Su instalación se situará antes de
la llave de salida del tubo de alimentación.

• Derivaciones de aparatos : Se trata de la derivación que conecta la derivación
particular con el aparato al que da servicio. Las bajadas al punto de utilización
se realizan encastadas, con un tubo corrugado de protección de color azul para
el agua fría y de color rojo para el agua caliente.

- 87 -

Javier Hernández Hidalgo

• Montantes : Son las tuberías verticales que enlazan el distribuidor principal con
las instalaciones interiores particulares o derivaciones colectivas. Los
montantes dispondrán en su base de una válvula de retención, una llave de
corte para operaciones de mantenimiento, y una llave de paso con grifo o tapón
de vaciado, situadas en una zona de fácil acceso y señaladas convenientemente.
La válvula de retención se colocará según el sentido de circulación del agua.
En la parte superior del ascendente se instalarán dispositivos de purga,
automáticos o manuales, con un separador o cámara que reduzca la velocidad
del agua facilitando la salida del aire y disminuyendo los efectos de los
posibles golpes de ariete.

• Uniones y juntas : Las uniones entre sí de los tubos y de estos con el resto de
accesorios se harán de acuerdo con los materiales en contacto y de tal forma
que la ejecución de las operaciones se lleve a cabo de forma que no se
provoquen pérdidas de estanqueidad en las uniones. Las uniones de los tubos
resistirán correctamente a la tracción. Las uniones de los conductos de cobre se
realizarán mediante soldadura o mediante manguitos mecánicos, ya sea una
soldadura por capilaridad o con manguitos de compresión o de ajuste cónico.

• Accesorios : La colocación mediante grapas y abrazaderas tendrá que realizarse
con mucho cuidado para que los conductos queden perfectamente alineados, se
respeten las distancias exigidas y no transmitan ni ruidos ni vibraciones al
edificio. Los soportes se situaran de tal forma que los tubos nunca se apoyen
sobre las uniones y procurando no encofrar en un elemento estructural.

• Protección contra la corrosión : Los tubos de cobre de nuestra instalación irán
recubiertos con una capa de revestimiento plástico cuando los tubos discurran
enterrados o empotrados. Toda conducción exterior y al aire libre deberá ir
debidamente protegida.

• Protección contra las condensaciones : Tanto en tuberías empotradas u ocultas
como en tuberías vistas, se deberá tener en cuenta la posible formación de
condensaciones en su superficie exterior y se dispondrá un elemento separador
de protección, no necesariamente aislante pero si con capacidad de actuación
como barrera anti vapor. Se consideran válidos los materiales que cumplen lo
dispuesto en la norma UNE 100171:1989.

• Protecciones térmicas : Para soportar altas temperaturas se utilizarán materiales
que cumplan con la norma anteriormente comentada como aislante térmico. En
el caso de que la temperatura exterior del espacio por donde discurre la red
puede alcanzar valores capaces de helar el agua de su interior, como es nuestro
caso, se aislará térmicamente con el correspondiente aislante, según material y
diámetro del tubo.

• Protecciones contra esfuerzos mecánicos : Cuando una tubería atraviese
cualquier elemento constructivo que pueda transmitirle esfuerzos perjudiciales
de tipo mecánico, se colocará una funda, también de sección circular, de mayor
diámetro y suficientemente resistente. Cuando la tubería atraviese, en
superficie o de forma empotrada, una junta de dilatación constructiva del
edificio, se instalará un dispositivo dilatador, de forma que los posibles
movimientos estructurales no le transmitan los esfuerzos de tipo mecánico. La
suma de golpe de ariete y de presión de reposo no sobrepasará la sobrepresión
de servicio admisible. La magnitud del golpe de ariete positivo en el
funcionamiento de las válvulas y aparatos medido inmediatamente antes de
estos, no sobrepasará los 2 bares; el golpe de ariete negativo no podrá bajar del
50% de la presión de servicio.

- 88 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

• Protecciones contra ruidos : Los huecos, tanto horizontales como verticales, por
donde discurren las conducciones estarán situadas en zonas comunes. Los
soportes y colgantes para tramos de la red interior con tubos metálicos que
transporten el agua a velocidades de 1,5 a 2,0 m/s serán anti vibratorios.
Igualmente, se utilizarán anclajes y guías flexibles que vayan a estar
rígidamente unidos a la estructura del edificio.

• Caldera : Las características del termo eléctrico se comentan en el apartado
4.5.6 de la instalación térmica solar. Con una potencia útil de 30 kW cuando
sea necesario aportar la energía de forma eléctrica para la instalación de ACS.

5.4.2. Evacuación de aguas residuales y aguas pluviales

Este estudio hace referencia a las instalaciones de saneamiento. Comprende la evacuación de
aguas residuales de los desagües del inodoro, el lavabo y la ducha, así como la conducción de
las aguas negras hasta la red del alcantarillado.

También hace referencia a la recogida de las aguas pluviales desde la cubierta mediante
canalones, sumideros y bajantes que la llevarán también a la red de alcantarillado.

5.4.2.1. Acometida

La acometida para ambas redes de evacuación de aguas, residuales y pluviales, se sitúa
enterrada cerca del muro perimetral del establecimiento; y según el HS-05 la conexión
de la red pública de alcantarillado se utilizarán los diámetros normalizados.

5.4.2.2. Material

El material utilizado para los conductos de la instalación de aguas pluviales y
residuales será el PVC.

5.4.2.3. Elementos que componen la instalación

• Uniones : Las uniones se realizarán mediante los sistemas y procedimientos
homologados por los fabricantes de conductos de PVC.

• Soportes : Los soportes de los conductos de evacuación serán abrazaderas
isofónicas de acero galvanizado con junta de goma, colladas mediante varilla
roscada al forjado.

• Dispositivos sifónicos : Todos los aparatos dispondrán de un sifón individual ya
sea en el mismo aparato o mediante una arqueta al pie de bajante.

• Canelones : Los canalones de evacuación de evacuación de aguas pluviales son
de sección semicircular con un diámetro en función de la pendiente y
superficie máxima de la cubierta. Estos canelones se situarán en ambas aguas
de la cubierta de la nave en zona de fabricación y un canelón en la parte
inferior de la cubierta a un agua en zona de almacenamiento.

• Sumideros : Se prevé la colocación de sumideros en la cubierta de la nave para
la recogida de las aguas pluviales. El número mínimo de sumideros que deberá
contener la cubierta dependerá de la superficie de la misma según el HS-05.

• Bajantes : Él diámetro del bajante es en función de la superficie en proyección
horizontal servida.

- 89 -

Javier Hernández Hidalgo

5.5 Normativa

• CTE-DB-HS 4 y HS 5. Suministro de agua y evacuación de aguas, respectivamente.

• CTE-DB-HE 4. Contribución solar mínima de agua caliente sanitaria.

• UNE-EN 1717:2001 . Protección contra la contaminación del agua potable en las
instalaciones de aguas y requisitos generales de los dispositivos para evitar la
contaminación por reflujo.

• UNE-EN 806-1:2001 y UNE-EN 806-1/A1:2002. Especificaciones para instalaciones
de conducción de agua destinada al consumo humano en el interior de edificios.

• UNE 100171:1989 y ERRATUM 100171:1992 en climatización. Aislamiento
térmico. Materiales y colocación.

• UNE 94002:2005 . Instalaciones solares térmicas para producción de agua caliente
sanitaria. Cálculo de la demanda de energía térmica.

- 90 -

javascript:AbrirFicha('N','N0033909',%20'Si');
javascript:AbrirFicha('N','N0033909',%20'Si');
javascript:AbrirFicha('N','N0033909',%20'Si');
javascript:AbrirFicha('N','N0024742',%20'Si');
javascript:AbrirFicha('N','N0024742',%20'Si');
javascript:AbrirFicha('N','N0027233',%20'Si');
javascript:AbrirFicha('N','N0024742',%20'Si');
javascript:AbrirFicha('N','N0025046',%20'Si');
javascript:AbrirFicha('N','N0025046',%20'Si');
javascript:AbrirFicha('N','N0025046',%20'Si');
javascript:AbrirFicha('N','N0025046',%20'Si');

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 6:

INSTALACIÓN DE

CALEFACCIÓN

6.1 Objeto

El objeto de la instalación de calefacción es el de proporcionar calor a la entreplanta de la
nave industrial, más concretamente a las oficinas y a los vestuarios. Determinadas las
características de la nave industrial: ubicación, orientación, distribución, superficie, materiales
de construcción y cerramientos; se establecerán las condiciones mínimas de confort de las
oficinas y vestuarios.

6.2 Abasto y documentación

La instalación tiene como abasto verificar la ubicación correcta de los radiadores, la
distribución de tuberías y la ubicación de la caldera (termo eléctrico), conforme a los planos
de proyecto y siguiendo las especificaciones del RITE.

El sistema para establecer el agua caliente los focos emisores de calor será bitubular, consiste
en el empleo de sistemas de doble tubería, una para alimentar a los emisores y otra
independiente que recoge el agua enfriada y la retorna a la caldera. El agua caliente lleva
prácticamente a la misma temperatura a todos los emisores de la instalación.

- 91 -

http://www.construmatica.com/construpedia/Caldera

Javier Hernández Hidalgo

6.3 Condiciones de bienestar

La instalación está ubicada en el cuarto de la instalación de agua caliente y una serie de
parámetros y condiciones ambientales que deberá de satisfacer:

• Establecer una temperatura operativa y humedad relativa según el IT 1.1.4.1 del
RITE.

• Un determinado número de renovaciones por hora dependiendo del uso del local.
• Control del ruido.
• Control de la purificación del aire.

6.4 Descripción de la instalación

La instalación general comprenderá desde el depósito acumulador proporcionando agua
caliente para la instalación y el termo eléctrico capaz de impulsar y distribuir el agua por los
circuitos de la instalación de calefacción hacia cada emisor.

Las dependencias de las cuales se diseñará y dimensionará dicha instalación son las
siguientes: Vestíbulo y pasillos planta baja, vestuario masculino, pasillos planta superior,
vestuario femenino, oficina técnica, de expediciones y archivador y local de descanso,
primeros auxilios y sala de reuniones.

Para cada dependencia se diseñará el modelo y las dimensiones de los emisores según la
potencia calorífica necesaria de cada local. El dimensionamiento de las tuberías de cobre que
distribuirán la red de agua para el uso de calefacción también será según la potencia calorífica
necesaria de cada dependencia.

6.5 Componentes del sistema de calefacción

6.5.1. Caldera eléctrica

El agua caliente que llega a la caldera es suministrada y regulada por la instalación de energía
solar térmica. Las características de la caldera están descritas en el apartado 4.5.6 de la misma
memoria con una potencia útil de 22 kW cuando sea necesario aportar la energía de forma
eléctrica para la instalación de calefacción.

6.5.2. Emisores

Los emisores son paneles de acero, modelos PCCP 600x540x300-3000 y PC 600x540x300-
3000. Estos emisores se distribuirán únicamente por los pasillos, vestuarios, oficinas y sala de
reuniones de la entreplanta.

Para determinar las dimensiones de los emisores se harán cálculos previos de las necesidades
caloríficas de cada local.

- 92 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

6.5.3. Material

La red de tuberías conducirá el agua hasta los distintos emisores que componen la instalación.
Se utilizarán tuberías de cobre enfundadas en tubo de PVC corrugado como protección
química y mecánica, que estarán instaladas por debajo de los forjados sanitarios de la
entreplanta.

6.5.4. Componentes de regulación, control y ahorro energético

• Termohidrómetro: Componente de control que determina la temperatura del agua y la
altura en m.c.a. de la instalación.

• Termostato ambiente programable: Componente para el ahorro energético. Se ubicará
en la oficina técnica y permite regular la temperatura ambiente en diferentes niveles.

• Llaves termostáticas y detentores: Ubicadas en los radiadores para regular
automáticamente según la temperatura ambiente del local el caudal de agua que entra
al radiador.

• Purgadores: Serán automáticos y servirán para extraer el aire de las tuberías en los
diferentes tramos.

6.6 Normativa

• Real Decreto 1027/2007, de 20 de julio, por el que se aprueba el RITE (Reglamento
de Instalaciones Térmicas en los Edificios), modificado por el Real Decreto
1826/2009, de 27 de noviembre, y corrección de errores del Real Decreto 1826/2010,
de 5 de marzo.

• Real Decreto 1027/2007, de 20 de julio, por el que se aprueba el RITE (Reglamento
de Instalaciones Térmicas en los Edificios), modificado por el Real Decreto
1826/2009, de 27 de noviembre, y corrección de errores del Real Decreto 1826/2010,
de 5 de marzo.

• CTE-DB-HE 1 y HE 2, del abril del 2009, Limitación de demanda energética y
Rendimiento de las instalaciones térmicas, respectivamente.

- 93 -

Javier Hernández Hidalgo

- 94 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 7:

INSTALACIÓN DE

VENTILACIÓN

7.1 Objeto

El estudio de la instalación de ventilación y climatización tiene por objeto renovar, cambiar,
extraer el aire interior de toda la nave industrial y sustituirlo por aire nuevo del exterior a fin
de evitar el enrarecimiento, eliminando el calor, el polvo, el vapor, los olores y cuanto
elemento perjudicial o impurezas contenga el aire ambiental encerrado dentro del local. De no
llevarse a cabo esta renovación, la respiración se haría dificultosa y molesta, siendo un
obstáculo para las actividades que desarrolla los operarios dentro de la estructura.

7.2 Abasto

La instalación de ventilación y climatización tiene como abasto desarrollar el proceso para
dimensionar los conductos y extractores de ventilación con el fin de mantener regulado el aire
existente en el interior de la nave industrial, será necesario renovarlo periódicamente de
acuerdo con las características que existen en cada zona. Esta instalación a realizar será
forzada y de extracción mecánica mediante ventiladores.

- 95 -

Javier Hernández Hidalgo

7.3 Consideraciones de la instalación

Se considerarán las siguientes características para la instalación de ventilación de acuerdo con
los sistemas de distribución y difusión del aire.

• Generar una condición ambiental de bienestar (Temperaturas entre 23 y 24 ºC y
humedad relativa de 50%).

• Minimizar el ruido de la instalación remitida en la norma UNE 100153:2004 IN.
• Para ventilar el aire se harán uso de rejillas, ventanas y ventiladores para la

introducción de aire exterior y la extracción del aire interior.
• Uso de filtros para el acondicionamiento, pureza y calidad del aire con ensayos de

normalización y curvas características.
• Se tendrá en cuenta el calor generado por el cuerpo humano.
• Diseño de los conductos del circuito general y los ramales para las diversas zonas se

deberán de conocer el caudal nominal, las pérdidas de presión y el diámetro
equivalente.

• Se deberá conocer la curva característica del punto de trabajo de cada ventilador,
ajustado al caudal y presión correspondiente de diseño.

• Las unidades terminales de impulsión y retorno deberán ajustarse al caudal de diseño
mediante dispositivos de regulación.

• Para cada local se conocerá el caudal nominal de aire impulsado y extraído previsto,
así como el número, tipo y ubicación de las unidades de impulsión y retorno.

• Uso de elementos de regulación como termostatos, humidostatos, presostatos y
válvulas.

• Operaciones de mantenimiento.

7.4 Zonas de ventilación

Para el cálculo de las instalaciones de ventilación se considerarán 2 zonas diferenciadas.

• Zona de almacenamiento y de fabricación: Uso de ventiladores eléctricos.
• Zona de oficinas: Uso de un equipo de aire acondicionado y filtrado.

7.4.1. Ventiladores

Los ventiladores helicoidales son eléctricos y están configurados en función del caudal
necesario de circulación del aire y el volumen de la zona de almacenamiento y la zona de
fabricación.

7.4.2. Aire acondicionado

El sistema de aire acondicionado constatará de un conjunto de equipos para llevar a cabo una
extracción de calor en verano ya que la instalación de calefacción aporta calor en invierno.

Se suministrará al local de oficinas de la entreplanta un sistema todo aire, de conducto único y
caudal constante.

- 96 -

javascript:AbrirFicha('N','N0032319',%20'Si');

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

7.4.3. Elementos secundarios de la instalación

• Bocas de impulsión/extracción : Las bocas de impulsión/extracción regulables
fabricadas de chapa de acero constan de un cono de soplado, un obturador central
móvil que permite ajustar el caudal de inyección y guiar el flujo de aire, y una junta
de caucho con la que queda asegurada la sujeción y la estanqueidad. Estas bocas
regulables se seleccionan a partir de las dimensiones de los conductos y modelos de
los extractores helicocentrífugos.

• Rejas : El dimensionamiento normalizado de las rejas se calcula mediante el caudal
requerido en cada local. Las rejas de extracción de aluminio extrusionado evitarán la
entrada de agua y cuerpos extraños en la instalación.

7.5 Material

El uso de tuberías solo se hará uso en la entreplanta de la nave industrial, puesto que para el
resto de la nave industrial se extraerá e impulsará el aire mediante extractores helicoidales.

El material de los conductos flexibles circulares esta clasificado como M0. Constan de un
revestimiento de aluminio y poliéster que envuelve un armazón helicoidal de hilo de acero.
Están dimensionados según el diseño de los extractores helicocentrífugos.

7.6 Normativa

• Real Decreto 1027/2007, de 20 de julio, por el que se aprueba el RITE (Reglamento
de Instalaciones Térmicas en los Edificios), modificado por el Real Decreto
1826/2009, de 27 de noviembre, y corrección de errores del Real Decreto 1826/2010,
de 5 de marzo. ITE 2.3.2. Sistemas de distribución y difusión del aire.

• CTE-DB-HE. Ahorro de energía.

• UNE 100230:1995 . Ventiladores. Recomendaciones para el acoplamiento al sistema
de distribución.

• UNE-CR 1752:2008 IN . Ventilación de edificios. Criterios de diseño para el
ambiente interior.

• UNE-EN 12097:2007 . Ventilación de edificios. Conductos. Requisitos relativos a los
componentes destinados a facilitar el mantenimiento de los sistemas de conductos.

• UNE-EN 12792:2004 . Ventilación de edificios. Símbolos, terminología y símbolos
gráficos.

• UNE 100250:2000 . Ventiladores industriales. Seguridad mecánica de los
ventiladores. Protección.

• UNE 100001:2001 . Climatización. Condiciones climáticas para proyectos.

• UNE 100002:1988 . Climatización. Grados-día base 15 grados centígrados.

• UNE 100012:2005 . Higienización de sistemas de climatización

• UNE 100020:2005 . Climatización. Sala de máquinas.

- 97 -

javascript:AbrirFicha('N','N0033320',%20'Si');
javascript:AbrirFicha('N','N0033320',%20'Si');
javascript:AbrirFicha('N','N0032742',%20'Si');
javascript:AbrirFicha('N','N0032742',%20'Si');
javascript:AbrirFicha('N','N0007753',%20'Si');
javascript:AbrirFicha('N','N0007753',%20'Si');
javascript:AbrirFicha('N','N0024500',%20'Si');
javascript:AbrirFicha('N','N0024500',%20'Si');
javascript:AbrirFicha('N','N0022543',%20'Si');
javascript:AbrirFicha('N','N0022543',%20'Si');
javascript:AbrirFicha('N','N0022543',%20'Si');
javascript:AbrirFicha('N','N0032540',%20'Si');
javascript:AbrirFicha('N','N0032540',%20'Si');
javascript:AbrirFicha('N','N0032540',%20'Si');
javascript:AbrirFicha('N','N0039783',%20'Si');
javascript:AbrirFicha('N','N0039783',%20'Si');
javascript:AbrirFicha('N','N0039783',%20'Si');
javascript:AbrirFicha('N','N0040746',%20'Si');
javascript:AbrirFicha('N','N0040746',%20'Si');
javascript:AbrirFicha('N','N0040746',%20'Si');
javascript:AbrirFicha('N','N0007788',%20'Si');
javascript:AbrirFicha('N','N0007788',%20'Si');
javascript:AbrirFicha('N','N0007788',%20'Si');

Javier Hernández Hidalgo

• UNE 100014:2004 IN . Climatización. Bases para el proyecto. Condiciones exteriores
de cálculo.

• UNE 100152:2004 IN . Climatización. Soportes de tuberías.

• UNE 100153:2004 IN . Climatización. Soportes antivibratorios. Criterios de
selección.

• UNE 100155:2004 . Climatización. Diseño y cálculo de sistemas de expansión.

• UNE 100156:2004 IN . Climatización. Dilatadores. Criterios de diseño.

• UNE 100171:1989 IN . Climatización. Aislamiento térmico. Materiales y colocación.

• UNE 100172:1989 . Climatización. Revestimiento termoacústico interior de
conductos.

- 98 -

javascript:AbrirFicha('N','N0007782',%20'Si');
javascript:AbrirFicha('N','N0007782',%20'Si');
javascript:AbrirFicha('N','N0007782',%20'Si');
javascript:AbrirFicha('N','N0007781',%20'Si');
javascript:AbrirFicha('N','N0007781',%20'Si');
javascript:AbrirFicha('N','N0032317',%20'Si');
javascript:AbrirFicha('N','N0032317',%20'Si');
javascript:AbrirFicha('N','N0032318',%20'Si');
javascript:AbrirFicha('N','N0032318',%20'Si');
javascript:AbrirFicha('N','N0032319',%20'Si');
javascript:AbrirFicha('N','N0032319',%20'Si');
javascript:AbrirFicha('N','N0032319',%20'Si');
javascript:AbrirFicha('N','N0032316',%20'Si');
javascript:AbrirFicha('N','N0032316',%20'Si');
javascript:AbrirFicha('N','N0032361',%20'Si');
javascript:AbrirFicha('N','N0032361',%20'Si');
javascript:AbrirFicha('N','N0032361',%20'Si');

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 8:

INSTALACIÓN DE

ASPIRACIÓN

8.1 Objeto

La instalación de aspiración tiene como objeto almacenar todos los residuos, generados al
fabricar los productos utilizando las grandes máquinas de la zona de fabricación, a un silo
exterior de la nave industrial.

8.2 Abasto

El abasto de la instalación alberga el dimensionamiento de la red de tuberías aérea con la
presión y caudal que se debe de suministrar para extraer los residuos generados por el proceso
de fabricación. Para cada uno de las máquinas de la zona de maquinaria constará de una
campana de aspiración que se ubicará al a una determinada distancia. La empresa
suministradora de los elementos en la instalación es Soler y Palau.

8.3 Consideraciones de la instalación

Se considerarán una serie de factores para el diseño del sistema de aspiración:

• La presión y caudal de la red de tuberías y accesorios.
• Las campanas de aspiración.
• Las acciones en la estructura del silo.
• Las características técnicas de la bomba de aspiración.
• La potencia eléctrica del sistema de aspiración.

- 99 -

Javier Hernández Hidalgo

• La cantidad de volumen de residuos que puede almacenar el silo con el tiempo de
evacuación.

• La empresa contratada para evacuar los residuos almacenados en el silo.

8.4 Características de la instalación

8.4.1. Material

El material utilizado para los conductos circulares es de chapa de acero galvanizado. Para
dimensionamiento de los conductos se emplearán un conjunto de fórmulas descritas en el
capítulo 8.2 del Anexo 3 del cálculo de las instalaciones.

8.4.2. Ventilador

El ventilador centrífugo encargado de absorber las virutas creadas por la maquinaria está
diseñado a partir del caudal máximo al que puede rendir. El modelo a escoger es el CMRT/4-
712-7,5.

8.4.3. Silo

El silo de almacenamiento de serrín y viruta de madera es de chapa de acero galvanizado con
un volumen de 25 m3, diámetro del recipiente de 2,5 m, y una altura total de 7,5 m.

8.5 Normativa

• EN 1991-4:2006 . Eurocódigo 1: Acciones en estructuras. Parte 4: Silos y depósitos.
(Ratificada por AENOR en junio de 2007.)

• UNE-EN 734:1996 . Bombas de aspiración lateral PN 40. Punto nominal de servicio,
dimensiones principales, sistema de designación.

• UNE-EN 617:2002 . Equipos y sistemas de manutención continua. Requisitos de
seguridad y de CEM para los equipos de almacenamiento de materiales a granel en
silos, tanques, depósitos y tolvas.

- 100 -

javascript:AbrirFicha('N','N0027160',%20'Si');
javascript:AbrirFicha('N','N0027160',%20'Si');
javascript:AbrirFicha('N','N0027160',%20'Si');
javascript:AbrirFicha('N','N0027160',%20'Si');
javascript:AbrirFicha('N','N0009045',%20'Si');
javascript:AbrirFicha('N','N0009045',%20'Si');
javascript:AbrirFicha('N','N0009045',%20'Si');
javascript:AbrirFicha('N','N0039040',%20'Si');
javascript:AbrirFicha('N','N0039040',%20'Si');
javascript:AbrirFicha('N','N0039040',%20'Si');

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 9:

INSTALACIÓN DE AIRE

COMPRIMIDO

9.1 Objeto

El objeto de la instalación de aire comprimido consiste en suministrar y facilitar de aire a gran
presión a los pequeños dispositivos neumáticos específicos que utilizarán los operarios. La
red de tuberías se bifurcará transportando la energía de presión neumática a los diversos
puntos de utilización en la zona de fabricación de la nave industrial.

9.2 Abasto y documentación

Cumpliendo la norma PNEUROP 6611/1984 verificaremos la calidad del aire para nuestra
aplicación. Por otra parte, nos interesa mantener la presión de trabajo desde que sale del
compresor hasta el último punto, más alejado, de trabajo, esto incide directamente en el
beneficio económico de una instalación. Los elementos a utilizar son suministrados por la
casa “AtlasCopco”.

9.3 Diseño de la instalación

Para el diseño de la instalación de aire comprimido consideraremos los siguientes factores:

• El coeficiente de simultaneidad para un taller mecánico se puede estimar del 40 al
45%.

• Se instalará un compresor grande para toda la instalación que da una presión de
utilización de 7 bar.

- 101 -

Javier Hernández Hidalgo

• La pérdida de presión máxima permisible es de 0,14 bar y no sobrepasará el 2% de la
presión del compresor puesto que este trabaja a 7 bar.

• Para los dispositivos de utilización se deberá admitir una variación de presión normal
de empleo entre los 5 y 6.5 bar. Por debajo de los 5 bar, el rendimiento de la
herramienta baja rápidamente y por encima de 6.5 a 7 bar, los órganos de la máquina
están sometidos a vibraciones excesivas que hacen fatigosa la tarea al operador y
pueden provocar desperfectos.

• El caudal de consumo unitario.
• Se considera para pérdidas de aire por fugas, un caudal del 10 al 15% del total que

comprime el compresor.

9.3.1. Compresor

Para evaluar la capacidad del compresor será necesario conocer el consumo medio del
conjunto de utilizaciones del aire comprimido en la zona de fabricación. El modelo elegido es
el GA 15 de la casa “AtlasCopco”.

9.3.2. Red de aire comprimido

La disposición de redes de aire comprimido en la instalación es de circuitos abiertos, ya que
es ventajosa por su poca inversión inicial y colocando la tubería con cierta pendiente y un
purgador se decantarán por gravedad las posibles condensaciones. La red será aérea e externa
por los cerramientos de la zona de fabricación.

Para las redes principales y secundarias, la velocidad máxima del aire no sobrepasará los 8
m/s, y para las redes de servicio no sobrepasará los 15 m/s.

9.3.3. Tuberías y accesorios

La tubería estará como mínimo a 30 cm de la pared y puesto que es una instalación normal, el
diámetro de la tubería calculada no excederá de los 200 mm.

Los accesorios a utilizar serán: espaciadores, codos de 90º, casquillos reductores, Te
reductoras, válvulas y soportes mural. También constará de un filtro coalescente DD para
protección general para eliminar el agua líquida y los aerosoles de aceite hasta 0,1 mg/m3 (0,1
ppm) y partículas de hasta 1 micra.

9.4 Normativa

• UNE 22070:1992 . Mangueras de aire comprimido. Medida de la resistencia eléctrica.
Método de ensayo y especificaciones.

• UNE-EN 12115:2000 . Mangueras a base de elastómeros y materiales termoplásticos
y sus conjuntos con accesorios de unión para productos químicos líquidos o gaseosos.
Especificación.

• UNE 1063:2000 . Caracterización de tuberías según la materia de paso.

• PNEUROP 6611/1984.

• NFM 82271.

- 102 -

javascript:AbrirFicha('N','N0023804',%20'Si');
javascript:AbrirFicha('N','N0023804',%20'Si');
javascript:AbrirFicha('N','N0022629',%20'Si');
javascript:AbrirFicha('N','N0022629',%20'Si');
javascript:AbrirFicha('N','N0022629',%20'Si');
javascript:AbrirFicha('N','N0022629',%20'Si');
javascript:AbrirFicha('N','N0002209',%20'Si');
javascript:AbrirFicha('N','N0002209',%20'Si');
javascript:AbrirFicha('N','N0002209',%20'Si');

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 10:

INSTALACIÓN DE

PROTECCIÓN CONTRA

INCENDIOS

10.1 Objeto

El objeto de la presente instalación es dar una serie de pautas para conseguir un grado
suficiente de seguridad y asegurar la protección de la estructura en caso de incendio.
Determinando la probabilidad que se desencadenen incendios, generadores de daños y
pérdidas para las persona y patrimonios.

10.2 Abasto y documentación

El abasto de la instalación contra incendios del establecimiento industrial requiere ciertos
requisitos regidos en el Anexo III del RSCIEI. También se hará uso del RIPCI (Reglamento
de Instalaciones de Protección Contra Incendios) para el cumplimiento de las características y
mantenimiento mínimo de las instalaciones.

10.3 Elementos de seguridad

Todos los aparatos, equipos, sistemas y componentes de las instalaciones de protección contra
incendios del establecimiento industrial, así como el diseño, la ejecución, la puesta en
funcionamiento y el mantenimiento de sus instalaciones, cumplirán lo preceptuado en el
Reglamento de instalaciones de protección contra incendios, aprobado por el Real Decreto
1942/1993.

- 103 -

Javier Hernández Hidalgo

10.3.1. Sistemas de detección y alarma

No se instalarán sistemas automáticos de detección de incendios ni sistemas manuales de
alarma de incendio en los sectores de incendio del establecimiento del tipo C porque la
superficie es inferior a los 1000 m2 en las actividades de producción e inferior a los 800m2 en
las actividades de almacenamiento.

10.3.2. Sistemas de abastecimiento de agua

• BIE’s (Boca de incendio): No es necesario instalar BIE’s puesto que la nave es de
tipo C, de riesgo intrínseco medio y una superficie inferior a 1000 m2, y un almacén
menor de 500 m2 de riesgo intrínseco alto.

• Rociadores de agua: No puesto que la nave es tipo C, y en actividades de producción
de riesgo intrínseco medio es menor a 3500 m2, y para almacenamiento riesgo alto y
menor de 1000 m2.

• Red de hidrantes exteriores: No se utilizarán hidrantes exterior puesto que para
utilizar se necesitan sectores con superficies para el tipo C mayores a 2000 m2.

10.3.3. Sistemas de evacuación de humos

La nave industrial no estará dotada de un sistema de evacuación de humos puesto que las
actividades de producción para un riesgo medio son menores a 1000 m2 y tampoco es
necesario para la zona de almacenamiento a pesar de ser riesgo intrínseco alto, ya que la
superficie es menor a 200m2.

10.3.4. Extintores de incendio

La eficacia de los extintores manuales de polvo será según la clase de carga al fuego que
aportan los combustibles almacenados. Según el Real Decreto 379/2001 en su ITC MIE-APQ
1, artículo 4º, la madera correspondería al punto 4, clase de fuego A (sólido con brasa),
productos cuyo punto de inflamación es superior a 100 ºC (norma UNE 51.023). Según la
tabla 3.1 del Anexo III del Real Decreto 2267/2004 se instalará 3 extintores portátiles de
incendio de 21 A de eficacia mínima en el sector de fabricación, 1 extintores portátiles de
incendio de 34 A de eficacia mínima en el sector de almacenamiento y 2 extintores portátiles
de incendio de 21 A de eficacia mínima en el sector de oficinas (uno en cada planta).

Los extintores portátiles de incendio permitirán que sean fácilmente visibles y accesibles,
estando en los puntos de mayor probabilidad de iniciarse el incendio y la distribución
horizontal desde cualquier punto de los sectores de incendio no supere los 15 m de uno a otro.

10.4 Señalización

Se procederá a la señalización de las salidas de uso habitual o de emergencia, así como la de
los medios de protección contra incendios de utilización manual, cuando no sean fácilmente
localizables desde algún punto de la zona protegida, teniendo en cuenta lo dispuesto en el
Reglamento de señalización de los centros de trabajo, aprobado por el Real Decreto 485/1997.

Los sistemas de alumbrado de emergencia serán necesarios ya que la ocupación es mayor de
10 personas, sobre rasante y riesgo intrínseco medio. Se colocarán cerca de las salidas de
emergencia de la nave y en otras zonas donde son necesarias su utilización.

- 104 -

http://www.lexnova.es/asp/autonomica/solicitar_doc.asp?Norma=General_Incencios_RD_2267_2004@RD226704.pdf
javascript:muestragrande('supuesto87','1')

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

Las señales de evacuación se definen en la norma UNE 23034:1988 de la siguiente manera:

• Las salidas de la nave industrial.

Figura 18. Señal de salida.

• Las salidas de emergencia.

Figura 19. Señal de salida de emergencia.

Figura 20. Señal de obertura de puerta antipánico.

• Primeros auxilios.

Figura 21. Señal de primeros auxilios.

• Escaleras.

Figura 22. Señal de las escaleras.

• Recorridos de evacuación.

Figura 23. Señal de plano de recorridos de evacuación.

- 105 -

javascript:AbrirFicha('N','N0002396',%20'Si');

Javier Hernández Hidalgo

• Extintores.

Figura 24. Señal de extintor.

• Prohibido fumar.

Figura 25. Señal de prohibido fumar.

• Adhesivos

Figura 26. Señal de sala de reuniones.

Figura 27. Señal de vestuario masculino.

Figura 28. Señal de vestuario femenino.

- 106 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

10.5 Normativa

• RSCIEI. Anexo III. Requisitos de las instalaciones de protección contra incendios de
los establecimientos industriales.

• RIPCI: Reglamento de Instalaciones de Protección Contra Incendios. Aprobado por
el Real Decreto 1942/1993, de 5 de noviembre, y en la Orden de 16 de abril de 1998,
sobre normas de procedimiento y desarrollo de aquel.

• Real Decreto 485/1997, de 14 de abril, sobre disposiciones mínimas en materia de
señalización de seguridad y salud en el trabajo.

• CTE-DB-SI. Seguridad en caso de incendio, texto modificado por el Real Decreto
1371/2007, de 19 de octubre.

• UNE 23034:1988 . Seguridad contra incendios. Señalización de seguridad. Vías de
evacuación.

• UNE-EN 1363-1:2000 . Ensayos de resistencia al fuego. Parte 1: Requisitos
generales; y UNE-EN 1363-2:2000. Ensayos de resistencia al fuego. Parte 2:
Procedimientos alternativos y adicionales.

- 107 -

javascript:AbrirFicha('N','N0023579',%20'Si');
javascript:AbrirFicha('N','N0023579',%20'Si');
javascript:AbrirFicha('N','N0023579',%20'Si');
javascript:AbrirFicha('N','N0023580',%20'Si');
javascript:AbrirFicha('N','N0023580',%20'Si');
javascript:AbrirFicha('N','N0023580',%20'Si');
javascript:AbrirFicha('N','N0002396',%20'Si');
javascript:AbrirFicha('N','N0002396',%20'Si');
javascript:AbrirFicha('N','N0002396',%20'Si');

Javier Hernández Hidalgo

- 108 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 11:

CONCLUSIONES

En el presente proyecto se ha de destacar que su realización nos ha permitido aplicar toda una
amplia gama de conocimientos adquiridos durante la carrera, además de ampliarlos y
profundizar en el campo de la estructura metálica.

Por otra parte, la realización del proyecto nos ha permitido trabajar con programas
informáticos que se utilizan actualmente en el mundo laboral, adquiriendo así nuevas
aptitudes fuerza valoradas en el ámbito de la estructura metálica. Concretamente se ha
utilizado el CYPE para el cálculo de la estructura o el AUTOCAD, programa de diseño
asistido por computador muy extendido. Y para el ámbito de las instalaciones se han utilizado
programas como Indalux y EasyVent.

Además, se han realizado algunos cálculos manuales con el objetivo de corroborar los
resultados obtenidos con dichos programas informáticos. El hecho de realizar estos cálculos
manuales también nos ha servido para conocer y saber interpretar la normativa referente al
campo de las estructuras y a las instalaciones que nos afectan en el diseño.

Por último, comentar que la nave alcanza un presupuesto de 565.000 €, lo que supone un
coste de unos 410 €/m2. Todos los datos, soluciones constructivas, detalles y precios se han
obtenido de libros y documentos usados por las empresas del sector o por el generador de
precios. Esto ha requerido un trabajo de búsqueda y petición de información a diferentes
empresas y fabricantes. Y a pesar de que el proyecto realizado sea de carácter académico, se
ha tenido presente la filosofía de optimizar la nave industrial minimizando costes y una mayor
rapidez en la ejecución, entre otras, para que el presente proyecto se ajuste lo máximo posible
a un proyecto real.

- 109 -

Javier Hernández Hidalgo

- 110 -

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

CAPÍTULO 12:

BIBLIOGRAFÍA

12.1 Referencias bibliográficas principales

A continuación, de la legislación apilable que afectan a la construcción y a las diferentes
instalaciones, se pueden resumir como las más primordiales las siguientes referencias
bibliográficas:

• CTE. Código Técnico de la Edificación. Actualizado a febrero de 2008. Texto
modificado por RD 1371/2007, de 19 de octubre (BOE 23/10/2007) y corrección de
errores (BOE 25/01/2008).

• RSCIEI. Reglamento de Seguridad Contra incendios en los Establecimientos
Industriales, por el Real Decreto 2267/2004, de 3 de diciembre.

• ENV 1993-1-2: 1995. Eurocódigo 3: Diseño de estructuras de acero. Parte 1-2:
Resistencia al fuego.

• EHE-08. Instrucción de Hormigón Estructural.

• REBT-2002: Reglamento electrotécnico de baja tensión e Instrucciones Técnicas
Complementarias.

• Real Decreto 1027/2007, de 20 de julio, por el que se aprueba el RITE (Reglamento
de Instalaciones Térmicas en los Edificios), modificado por el Real Decreto
1826/2009, de 27 de noviembre, y corrección de errores del Real Decreto 1826/2010,
de 5 de marzo.

- 111 -

Javier Hernández Hidalgo

12.2 Bibliografía de consulta

La bibliografía de consulta es el objeto del estudio, páginas web consultadas, apuntes de
asignatura cursadas en la carrera y programas de cálculo utilizados.

• Páginas web consultadas:

o http://www.aenor.es/aenor/inicio/home/home.asp

o http://www.boe.es/

o http://www.svh.cat/

o http://www.codigotecnico.org/web/

o http://www.geoteknia.com/normas/nte/nte.htm

o http://www.cype.es/

o http://www.pizcompact.com/Panel-prefabricado-Hormigon-naves-
cerramiento-revestimiento-piedra-natural.html

o http://www.konstruir.com/

o http://www.ffii.nova.es/

o https://www.pladur.biz/ePLADUR/login/login.asp

o http://www.prefabricatslomar.com/fitxestecniques/index.es.html

o http://www.indal.es/

o http://www.solerpalau.es/

o http://www.junkers.com/sp/sp/ek/index.html

o http://www.atlascopco.es/eses/

o http://www.coprein.com/

o http://www.itec.es/nouEntitats.e/Entitats.aspx

• Apuntes:

o Oficina Tècnica. Asignatura Obligatoria de la EUETIB.

o Normatives i Seguretat a la Construcció. Asignatura Optativa de la EUETIB.

o Tecnologia de la Construcció i Instal.lacions Industrials. Asignatura Optativa
de la EUETIB.

o Dinàmica d’Estructures. Asignatura Optativa de la EUETIB.

• Libros:

o EHE-08. Instrucción de hormigón estructural. Con comentarios de los
miembros de la Comisión Permanente del Hormigón. Serie normativas. Gobierno de España,
Ministerio de Fomento.

o CYPE 2010. Cálculo de estructuras metálicas con Nuevo Metal 3D. Autor:
Antonio Manuel Reyes Rodríguez. Ediciones Anaya multimedia.

o Instalaciones de fontanería domésticas y comerciales. 2ª edición adaptado al
nuevo CTE-2006. Autor: Albert Soriano Rull. Editorial UOC.

- 112 -

http://www.codigotecnico.org/web/

 Diseño, cálculo y construcción de una planta industrial dedicada a la fabricación de mobiliario de madera

o Normalización del dibujo técnico. Autor: C.Preciado-F.J.Moral. Editorial
Donostiarra.

• Programas utilizados:

o Generador de pórticos.

o Nuevo metal 3D de CYPE 2009.

o Cypelec.

o Generador de Precios.

o Indalux.

o EasyVent.

o Autocad 2004 y 2010.

o Microsoft Office 2003.

- 113 -

