

SYALIS HOME SERVICES

SERVICIOS A LA PROPIEDAD INMOBILIARIA E INDUSTRIAL

AV. RAMON Y CAJAL 30, LOCAL E, 29640

FUENGIROLA, (MÁLAGA)

Tlfnº 951730639/653677433

syalishs@gmail.com

**PROYECTO COMPLEMENTARIO DE INSTALACIONES AL DE
ARQUITECTURA PARA REMODELACION DEL CAMPING DEL CHORRO,
SITO EN AVENIDA CAMINITO DEL REY, T.M. ALORA.**

**COORDINADOR DE PROYECTO GENERAL:
ESTUDIO IZASKUN CHINCHILLA ARQUITECTURA.**

PROMOTOR: EXCMO AYUNTAMIENTO DE ALORA

**INGENIERO TÉCNICO INDUSTRIAL:
JOSE ANTONIO NAVARRO CERRILLO.
COL N° 2.563**

NAVARRO
CERRILLO
JOSE
ANTONIO -
25661517A

Firmado
digitalmente por
NAVARRO CERRILLO
JOSE ANTONIO -
25661517A
Fecha: 2022.02.04
13:30:36 +01'00'

1.- OBJETO:

Se redacta el presente Proyecto complementario de las Instalaciones a petición del Excmo Ayuntamiento de Álora, con CIF.- P2901200B, domicilio social en Plaza. Fuente Arriba, 15, 29500 Álora, Málaga, en coordinación con el Estudio de Arquitectura Izaskun Chinchilla, con el objeto de incorporar al proyecto de remodelación del Camping del Chorro el estudio de instalaciones, que permitan dotar de las instalaciones e infraestructuras necesarias para garantizar su ejecución y posterior puesta en funcionamiento. Con la actualización de necesidades conocidas por parte de la consejería de Turismo D.T. Málaga, con referencia a mayor versatilidad y facilidad de accesos, así como proveer de mayor capacidad de oferta de ud alojamientos turísticos al incorporar edificios de apartamentos individuales.

Para ello nos basamos en la legislación sectorial afectante y especialmente la afectante en el ámbito de la comunidad autónoma de Andalucía:

Legislación de ambito nacional:

- Código Técnico de la Edificación, Documento Básico Seguridad en caso de Incendio y Seguridad de Utilización (CTE-DB-SI, CTE-DB-SU, DBHE, DBHR)
- Reglamento de instalaciones de protección contra incendios (RIPCI).
- Reglamento General de Policía de Espectáculos Públicos y Actividades recreativas.
- R.D. 842/02 Reglamento electrotécnico para baja tensión e instrucciones técnicas.

Andalucía:

- Ley 13/99 de Espectáculos públicos y actividades recreativas de Andalucía.
- Ley 7/2007 de Gestion Integrada de la calidad ambiental en Andalucía.
- Decreto 6/2012, de 17 de enero, por el que se aprueba el Reglamento de Protección contra la Contaminación Acústica en Andalucía, y se modifica el Decreto 357/2010, de 3 de agosto, por el que se aprueba el Reglamento para la Protección de la Calidad del Cielo Nocturno frente a la contaminación lumínica y el establecimiento de medidas de ahorro y eficiencia energética.
- Normas, reglamentos y circulares del Excmo. Ayuntamiento de Alora.
- Decreto 26/2018, de 23 de enero, de ordenación de los campamentos de turismo, y de modificación del Decreto 20/2002, de 29 de enero, de Turismo en el Medio Rural y Turismo Activo.
- Ley 31/95 de Prevención de Riesgos Laborales.
- Disposiciones mínimas de Seguridad y Salud en las obras de construcción (R.D. 1627/97 de 24-10-97).

- > Decreto 169/2011 de 31/05/2011, por el que se aprueba el reglamento de fomento de energías renovables, el ahorro y la eficiencia energética en Andalucía

- > Corrección, de errores del Real Decreto 1826/2009, de 27 de noviembre, por el

que se modifica el Reglamento de instalaciones térmicas en los edificios, aprobado por Real Decreto 1027/2007, de 20 de julio

- > Real Decreto 110/2008 de 01/02/2008, por el que se modifica el Real Decreto 312/2005, de 18 de marzo, por el que se aprueba la clasificación de los productos de construcción y de los elementos constructivos en función de sus propiedades de reacción y de resistencia frente al fuego.
- > Resolución de 23/03/2006, de corrección de errores y erratas de la Resolución de 5 de mayo de 2005, por la que se aprueban las normas particulares y condiciones técnicas y de seguridad de la empresa distribuidora de energía eléctrica, Endesa Distribución SLU, en el ámbito de la Comunidad Autónoma de Andalucía
- > Real Decreto 140/2003 de 07/02/2003, por el que se establecen los criterios sanitarios de la calidad del agua de consumo humano
- > LEY 31/1995 de 08/11/1995, SEGURIDAD E HIGIENE EN EL TRABAJO
Prevención de riesgos laborales
- > - Decreto 244/1995 de 10/10/1995, ABASTECIMIENTO DE AGUAS. Aprueba el modelo oficial de Libro de Registro de Controles Analíticos e Incidencias de los Abastecimientos de Aguas Potables de Consumo Público, y se regula su tenencia y uso
- > Orden de 15/09/1986, TUBERÍAS. Pliego de Prescripciones Técnicas Generales para las de saneamiento de poblaciones
- > Decreto 120/1991 de 11/06/1991, ABASTECIMIENTO DE AGUAS. Aprueba el Reglamento del Suministro Domiciliario de Agua.
- > Reglamentos de aplicación.
- > Normas UNE de aplicación.
- > Ordenanzas Municipales.

INDICE DE DOCUMENTOS:

MEMORIA:

- ELECTRICIDAD BAJA TENSION.

- ALUMBRADO VIARIO.

- INFRAESTRUCTURAS COMUNICACIONES. WIFI

- ABASTECIMIENTO DE AGUA Y SANEAMIENTO.

- INSTALACIONES TERMICAS: PRODUCCION ACS.

- CLIMATIZACION

PLANOS:

EXTERIORES:

- SITUACION GENERAL.
- DISTRIBUCION RED BAJA TENSION SUMINISTRO.
- ESQUEMA RED BAJA TENSION
- ESQUEMA ICT. WIFI PROPUESTA
- ALUMBRADO VIARIO: DISTRIBUCION CIRCUITOS.
- RED ABASTECIMIENTO AGUA.
- RED SANEAMIENTO.
- INSTALACION TERMICA ACS. DETALLES

EDIFICIOS COMUNES:

- ELECTRICIDAD:

RESTAURANTE
EDIF POLIVALENTE – INFANTIL
GIMNASIO – SAUNA
RECEPCION TIENDA
ZONAS COMUNES LAVADEROS
APARTAMENTOS
COMEDOR SOCIAL.

- FONTANERIA Y SANEAMIENTO:

RESTAURANTE
EDIF POLIVALENTE – INFANTIL
GIMNASIO – SAUNA
RECEPCION TIENDA
ZONAS COMUNES LAVADEROS
APARTAMENTOS
COMEDOR SOCIAL.

- CONTRAINCENDIOS:

RESTAURANTE
EDIF POLIVALENTE – INFANTIL
GIMNASIO – SAUNA
RECEPCION TIENDA
ZONAS COMUNES LAVADEROS
APARTAMENTOS
COMEDOR SOCIAL.

- CLIMATIZACION:

RESTAURANTE
EDIF POLIVALENTE – INFANTIL
GIMNASIO – SAUNA
RECEPCION TIENDA
ZONAS COMUNES LAVADEROS
APARTAMENTOS
COMEDOR SOCIAL.

MEDICIONES Y PRESUPUESTOS DE INSTALACIONES:

EXTERIORES URBANIZACION CAMPING:

BAJA TENSION

ALUMBRADO VIARIO

PREVISION ICT

ABASTECIMIENTO DE AGUA Y RED SANEAMIENTO

SOLAR TERMICA

EDIFICIOS SINGULARES CAMPING:

ELECTRICIDAD

FONTANERIA Y DESAGUES

CONTRAINCENDIOS

CLIMATIZACION

**ESTUDIO RED ELECTRICIDAD BAJA TENSION PARA SUMINISTRO A CAMPING
CAMINITO DEL REY, T.M. ALORA.
MEMORIA.**

Propietario: Excmo Ayuntamiento de Alora.

Coordinacion del Proyecto General: Izaskun Chinchilla Arquitectos.

Coordinador de Instalaciones: José Antonio Navarro Cerrillo,

Ing Tec Ind: col 2563 de Málaga

ANTECEDENTES

Con motivo de la reforma y rehabilitación del Camping Caminito del Rey en el T.M. de Alora, se pretende dotar de las infraestructuras e instalaciones necesarias para garantizar el suministro de fluido eléctrico, según el programa de necesidades planteadas en el Proyecto de Arquitectura. Cuya última modificación a consecuencia de la ampliación de viales impuestas por la D.T. Consejería de Turismo, y dotar de unidades de alojamiento mediante apartamentos en edificios de uso más individual, que el que presentaba el anterior albergue dormitorios. El citado camping se encuentra ubicado en el término municipal de Álora, próximo a la barriada de El Chorro, por lo que le son de aplicación las normas municipales.

Se acompaña plano de distribución del camping, dibujado usando el metro como unidad en el que se señalan cada una de las parcelas integrantes, con la ubicación posible de las CGP o CPM.

En una primera fase de ejecución la distribución se realizará mediante línea subterránea eléctrica de Baja Tensión proveniente del Centro de Transformación tipo intemperie P.T. existente dentro de la parcela, y colocado al final de la línea de Media tensión de donde procede la energía distribución y que termina en apoyo final de línea metálico. donde la Cia Distribuidora Endesa ha facilitado el punto de conexión a la red necesario en una primera fase desde extensión de red BT., en un apoyo existente a no más de 20mt. Del CT intemperie existente.

No obstante el Titular de la instalación deberá solicitar en un futuro la correspondiente carta de condiciones técnico económicas para las necesidades totales de suministro prevista, que desarrollamos en el presente proyecto.

La distribución se realizará mediante línea subterránea eléctrica de Baja Tensión proveniente del Centro de Transformación tipo intemperie P.T. existente dentro de la parcela, y colocado al final de la línea de Media tensión de donde procede la energía distribución y que termina en apoyo final de línea metálico. donde se piensa que la Cia Distribuidora Endesa facilite el punto de conexión a la red necesario.

No obstante el Titular de la instalación deberá solicitar la correspondiente carta de condiciones técnico económicas para las necesidades de suministro prevista, que desarrollamos en el presente proyecto.

POTENCIA PREVISTA NECESARIA:

Para la determinación de los consumos y potencias a instalar, se tendrá en cuenta lo establecido en el R.D. 842/2002 Reglamento Electrotécnico de Baja tensión, en su Instrucción Técnica ITC-BT-10 junto a las prescripciones de la INSTRUCCIÓN de 14 de Octubre de 2004 de la Dirección general de Industria, Energía y minas, sobre previsión de cargas eléctricas y

coeficientes de simultaneidad en áreas de uso residencial y áreas de uso industrial, adoptándose la de mayor potencia.

En todos los casos la potencia prevista se corresponderá con la capacidad máxima de la instalación.

Los distintos receptores se caracterizan por sus potencias y consumos, y se aproximarán a las potencias normalizadas de la compañía Distribuidora, limitadas por el interruptor de control de potencia, y tomando como base las tablas de la ITC BT010 del vigente RBT, por consiguiente se tiene:

Carga correspondiente a alojamientos:

Se trata de alojamientos previstos para la estancia/hábitat/pernoctaje de personas, caracterizados por el número de unidades alojamientos, donde se destacan las estancias de dormitorio/s/sala de estar/baños/aseos y zonas ajardinadas/piscina natural. Por tanto y atendiendo al icp característicos se computan tras las últimas adecuaciones del proyecto de arquitectura:

Tipos alojamiento	UD	Tension utilizacion V	Pot. Unit. W	ICP (A) Caracteristico
Tiendas campaña	33	230	1150	5
Mobile homes circular	10	230	2300	10
Bungalows pequeños	5	230	1150	5
Bungalows grandes	5	230	2300	10
Coches caravanas	24	230	2300	10

Se atiende a la tabla de la ITC BT 010, para n°alojamientos > 21, se aplica simultaneidad de ocupación según la relación $15,3+(n-21) \times 0,5$, con lo que la previsión de carga correspondiente a diferentes tipos de alojamientos de arquitectura efímera será:

$$P_{\text{aloj.}} = 43,3 \times \frac{(38 \times 1150 + 39 \times 2300)}{77} = 75015,84 \text{ W}$$

Esta es la previsión de carga correspondiente a los alojamientos.

La Carga correspondiente a edificaciones individuales caracterizadas por su superficie, magnitud y consumos sería la siguiente:

Tipo edificacion	UD	Tension utilizacion V	Pot. Unit. W	ICP (A) Caracteristico
Restaurante	1	3 x 230/400	34640	50
Apartamentos	8	3 x 230/400	27600	15/ud
Recepcion y tienda	1	3x230/400	13840	15
Edificio Polivalente	1	3x230/400	17300	25
Edificio recreativo gym-sauna	1	3x230/400	13840	1
Comedor club social	1	3x230/400	27680	40

Prevision potencia edificios singulares:

$$Pedif.= 134900 \text{ W.}$$

Respecto a las zonas comunes se prevee el alumbrado vial que debe garantizar 15W/m² en los viales de zonas comunes y alimentación de motores depuración piscinas con pot aprox 1/4CV.

Con lo que se tiene que la prevision de potencia en zonas comunes:

$$Pzc = 15000\text{W}$$

La prevision total de cargas entonces será:

$$PTotal = (Paloj. 75015,84\text{W} + Pedif.= 134900 \text{ W.} + Pzc = 15000\text{W})= 224915,84\text{W}$$

Para el cálculo se tomará además el coeficiente 0,8 según la Instruccion de la DGIEM.

$$\text{Potencia a efectos de cálculo } Pc = 224915,84 \times 0,8 = 179,93 \text{ KW}$$

EJECUCION POR FASES:

Como en un principio se pretende la apertura del camping por fases, de acuerdo con los diferentes estados de ejecución y finalización de obras, se piensa que en una primera fase, el funcionamiento será a menos del 50% de la demanda total por lo que se tendrá una necesidad inicial reducida en esta primera fase para garantizar el suministro de los siguientes edificios fijos:

Tipo edificación	UD	Tension utilizacion V	Pot. W	ICP (A) Caracteristico
Restaurante	1	3 x 230/400	34640	50
Apartamentos	8x3,45kw	3 x 230/400	24150 (coef. sim rbt n=7)	15 x 8ud
Recepcion y tienda	1	3x230/400	13840	15
Comedor club social	1	3x230/400	22.140	20

$$P = 94,73KW \times 0,8 = 76Kw$$

Por lo que el Promotor ha solicitado la correspondiente carta de condiciones técnicas y económicas a la Cia Distribuidora de zona Endesa, para este suministro inicial.

En la actualidad el suministro existente es de aprox. 30KW, con lo que el aumento a solicitar en esta primera fase de ejecución será de 46KW para contratación de las necesidades de suministro en esta primera fase de ejecución.

SIENDO ESTE EL SUMINISTRO CAPAZ DE ENTREGAR LA CIA DISTRIBUIDORA EN BAJA TENSION DESDE SUS PROPIAS INSTALACIONES EXISTENTES. SE APORTA VALORACION DE LAS INFRAESTRUCTURAS DE BAJA TENSION DE NUEVA EXTENSION DE RED, CONSISTENTES EN AMPLIACION DE RED AEREA DE BAJA TENSION Y NUEVO APOYO A NO MAS DE 20MTS DEL PUNTO DE CONEXION OTORGADO PARA ESTA POTENCIA SOLICITADA.

YA QUE A PARTIR DE ESTA POTENCIA LA PROBABILIDAD DE QUE LA COMPAÑIA SOLICITE REALIZAR LA EJECUCION DE CENTRO DE TRANSFORMACION DE MEDIA TENSION CON SECCIONAMIENTO Y MEDIDA DE ENERGIA ES MUY ALTA. NO OBSTANTE SE HA PLANTEADO EL TEMA AL ESTUDIO DE ARQUITECTURA Y SE HA RESERVADO ESPACIO DE EQUIPAMIENTO PARA CENTRO DE TRANSFORMACION, SECCIONAMIENTO Y MEDIDA A TAL FIN EN EL FUTURO (RESERVA DE EQUIPAMIENTO PARCELA DE 10x6m). NO SIENDO ESTAS INSTALACIONES OBJETO DEL PRESENTE PROYECTO, QUE REQUERIRA LA CONFECCION DE ESTUDIO DE LINEA DE MEDIA TENSION DE ENTRONQUE SEGUN CARTA DE CONFORMIDAD EN MEDIA TENSION QUE DEBERÁ SER EFECTUADA POR LA CIA DISTRIBUIDORA

EN UNA PRIMERA FASE (HASTA 80KW) RESPECTO AL EMPLAZAMIENTO DEL PUNTO DE CONEXION PT.4226 TRANFORMADOR INTEMPERIE EXISTENTE DE COMPAÑIA ES EL MARCADO EN SU CARTA DE CONDICIONES Y CON LAS COORDENADAS INDICADAS.X343145,51; Y-4086366.02

NORMATIVA APLICADA

- Real Decreto 2135/1980 de 26/09/1980, Liberalización en materia de instalación, ampliación y traslado.
- Orden de 19/12/1980. Desarrolla Real Decreto 26-9-1980, sobre liberalización en materia de instalación, ampliación y traslado
- Ley 21/1992 de 16/07/1992, Ley de industria.
- Real Decreto 1955/2000 de 01/12/2000. Regula las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica.
- Instrucción de 11/01/2006, de la Dirección General de Industria, Energía y Minas, por la que se modifica la Circular E-1/2002, sobre interpretación del artículo 162 del RD1955/00, por el que se regulan las actividades de Transporte, Distribución, Comercialización, Suministro y Procedimientos de autorización de instalaciones de energía eléctrica.
- Circular de 06/03/2002, E-1/2002 sobre interpretación del Artículo 162 de R.D. 1955/2000 por el que se regulan las actividades de transporte, distribución, comercialización, suministro y procedimientos de autorización de instalaciones de energía eléctrica
- Instrucción de 14/10/2004, de la Dirección General de Industria, Energía y Minas, sobre previsión de cargas eléctricas y coeficientes de simultaneidad en áreas de uso residencial y áreas de uso industrial
- Real Decreto 223/2008, de 15 de febrero, por el que se aprueban el Reglamento sobre condiciones técnicas y garantías de seguridad en líneas eléctricas de alta tensión y sus instrucciones técnicas complementarias ITC-LAT 01 a 09.
- Corrección de errores del Reglamento sobre condiciones técnicas y garantías de seguridad en líneas eléctricas de alta tensión y sus instrucciones técnicas complementarias, en BOE núm. 174 de 19 de julio de 2008.
- Corrección de erratas del Reglamento sobre condiciones técnicas y garantías de seguridad en líneas eléctricas de alta tensión y sus instrucciones técnicas complementarias, en BOE num. 120 de 17 de mayo de 2008.
- Real Decreto 337/2014, de 9 de mayo, por el que se aprueban el Reglamento sobre condiciones técnicas y garantías de seguridad en instalaciones eléctricas de alta tensión y sus Instrucciones Técnicas Complementarias ITC-RAT 01 a 23.
- Resolución de 05/05/2005, por la que se aprueban las Normas Particulares y Condiciones Técnicas y de Seguridad de la empresa distribuidora de energía eléctrica, Endesa Distribución, SLU, en el ámbito de la Comunidad Autónoma de Andalucía.
- Resolución de 25/10/2005, de la Dirección General de Industria, Energía y Minas, por la que se regula el período transitorio sobre la entrada en vigor de las normas particulares y condiciones técnicas y de seguridad, de Endesa Distribución S.L.U. en el ámbito de esta Comunidad Autónoma
- Resolución de 23/03/2006, de corrección de errores y erratas de la Resolución de 5 de mayo de 2005, por la que se aprueban las normas particulares y condiciones técnicas y de seguridad de la empresa distribuidora de energía eléctrica, Endesa Distribución SLU, en el ámbito de la Comunidad Autónoma de Andalucía
- Real Decreto 842/2002 de 02/08/2002, por el que se aprueba el Reglamento electrotécnico para baja tensión.
- Ley 31/1995 de prevención de riesgos laborales y reglamentos de aplicación.
- Normas UNE de aplicación
- Proyectos tipo Endesa.

RED DE BAJA TENSION. CONDICIONES DE INSTALACIÓN Y CARACTERISTICAS.

Alimentación.

La Red de Baja Tensión a instalar se alimentará desde un Centro de Transformación de tipo intemperie existente dentro de la parcela del camping. Se trata de un transformador tipo PT existente de 250KVA, C.T. N°4226, (F111781).

En dicho C.T. se habilitará una salida libre que se empleará para la instalación de la línea de distribución privada, objeto del presente Proyecto.

Las secciones de la red de baja tensión a realizar vendrán reflejadas en los planos y esquemas de acuerdo con los cálculos efectuados. Será de sección de salida uniforme desde el cuadro de salida del transformador, de características 3x240+1x150 Al 0.6/1KV, Cables unipolares XZ1 con conductores de aluminio para redes subterráneas de baja tensión 0,6/1 kv., y en los cambios de sección a 3x150+1x95mm², se protegerá con fusibles APR de 250A.

La constitución del cable será la siguiente: - Conductor: aluminio compactado, sección circular, clase 2 según UNE-EN 60228. - Aislamiento: polietileno reticulado (X). - Cubierta exterior: poliolefina termoplástica (Z1). - Protección contra el fuego: no propagador de la llama (S).

Características constructivas Cumplirá las solicitaciones de la norma UNE-HD 603-5X para: - Temperatura máxima para el aislamiento en servicio normal 90°C. - Temperatura máxima para el aislamiento en cortocircuito durante 5s máximo, 250°C. La cubierta, deberá estar perfectamente adherida al aislamiento, y entre el conductor y el aislamiento no se admitirá la colocación de una cinta sintética. Protección del medio ambiente: Desde el punto de vista medioambiental, el conjunto es totalmente reciclable y por lo tanto no presenta materiales agresivos contra el ambiente que lo rodea, al tratarse de material termoplástico que no contiene plastificantes, sin halógenos, ni metales pesados. Designación: Según se indica en el capítulo 2 apartado 5 de la norma UNE-HD 603-5X, la designación del cable se efectuará por medio de siglas de tal manera que identifiquen claramente sus características: - X: aislamiento de polietileno reticulado. - Z1: cubierta de poliolefina. - (S): no propagador de la llama. - 0,6/1 kV: tensión asignada del cable en forma U0/U. - Sección: valor, en mm² de la sección del conductor. - AL: material del conductor. designación: XZ1 (S) 0,6/1 kV 1 x 240/150/95 AL

Cable unipolar de 240/150/95 mm² de sección conductor circular compacto de aluminio, aislado con polietileno reticulado y con cubierta exterior de poliolefina, para tensión de 0,6 / 1 kV (U0 / U)

Las conexiones de los conductores subterráneos se efectuarán siguiendo métodos o sistemas que garanticen una perfecta continuidad del conductor y de su aislamiento.

Canalizaciones B.T.

Las canalizaciones serán subterráneas sobre terrenos de dominio público, realizadas con tubos de PVC corrugados doble pared, del tipo 450N, de 200mm. de diámetro, enterradas a una profundidad mínima de 0,60 m. y de 0,80 m. en los cruces con caminos y calzadas, discurrendo siempre por los viales cuando sea posible.

Se excavarán las zanjas y se rellenarán con una capa de arena de 10 cm. que servirá de asiento de los tubos.

Los tubos se colocarán completamente limpios por dentro, evitando que durante la obra entren materias extrañas.

Para el relleno de zanjas se empleará el terreno de la propia excavación, salvo cuando éste sea rocoso, en cuyo caso se utilizará tierra de otra procedencia.

Se colocará cinta de señalización de peligro eléctrico, a una distancia de 25 cm de los tubos y 10 cm mínimo de la superficie.

Cruzamientos y paralelismos.

Transcribimos los supuestos que normalmente se pueden presentar:

- a) Cruzamientos y paralelismos con canalizaciones de agua y gas: Se mantendrá una distancia de 0,20 m. (en el caso de arteria principal de Gas se mantendrá una separación de 1 m.)
- b) Cruzamientos y paralelismos con otras canalizaciones de energía eléctrica: Se mantendrá a una distancia mínima de éstas canalizaciones de 0,10 m. cuando sea el caso de Baja Tensión y de 0,25 m. en el caso de Alta y Media Tensión.
- c) Con cables de telecomunicaciones se mantendrá a una distancia de 0,20 m.

Arquetas – Registro.

Se colocarán arquetas del tipo y medida establecidas por la Compañía Suministradora (tipo A-1 y A-2), en todos los cambios de dirección, en un mínimo de cada 40 m. en alineaciones o cuando exista una derivación o acometida.

Estas arquetas podrán ser de dos tipos, según Normas de la Compañía Endesa-Sevillana. En el caso de las arquetas rectangulares se utilizarán preferentemente las del tipo A-1, pudiendo colocarse las del tipo A-2 en salidas de centro de transformación, o cuando la concurrencia de líneas así lo aconseje.

En el fondo de todas las arquetas se colocará un lecho absorbente, mediante la utilización de una capa de grava de unos 8 cm de espesor.

Se evitará la construcción de arquetas donde exista tráfico rodado, pero cuando no haya más remedio, se colocarán aquellas de marco y tapas reforzadas; y si el volumen de tráfico lo aconsejara se colocarán tapas de fundición.

Todas las líneas irán protegidas en el cuadro de baja tensión mediante fusibles del calibre apropiado, según se indica en la memoria de cálculo.

Las Canalizaciones previstas quedarán fuera de la unidad de ejecución proyectada, para futuras prolongaciones.

Todas las arquetas contarán con tapa de fundición reforzada cumpliendo la norma EN 124 D 400.

Conductores.

Se utilizarán para las redes de baja tensión conductores de aluminio con aislamiento de polietileno reticulado XLPE de 1 Kv. y cumplirán con lo establecido en la NORMA UNE-HD 603.

Empalmes.

Estarán constituidos por manguitos metálicos que realicen la unión por presión de la parte conductora, sin debilitamiento de sección, ni producción de vacíos superficiales.

El aislamiento será reconstruido a base de cinta de características que aseguren un perfecto aislamiento de dicho empalme.

CALCULOS ELÉCTRICOS

1.- BASES DE CÁLCULO.

Las bases de cálculo empleadas en el presente proyecto está basadas en la Normativa que se cita:

- Reglamento Electrotécnico (842/2002) para baja Tensión.
- Instrucciones Técnicas complementarias ITC-BT al anterior.
- Hojas de interpretación del Reglamento de la D.G.E.
- Norma UNE 20460 armonizada con la EN 384 (IEC 364).

Son las siguientes:

1.1.- Potencia e intensidad de corriente.

Se relacionan mediante las siguientes:

$$I = \frac{W}{E \times \text{Cos } \phi \times 1,732}$$

Para líneas trifásicas, en las que:

W : Potencia para cálculo en W.

E: Tensión V:400

Cos fi: Factor de potencia de la carga.

Esta intensidad deberá ser menor de la admisible, según ITC-BT-07.

Determinación de la caída de tensión.

Se determina mediante la siguiente relación:

$$V = \frac{L \times W}{V \times g \times s \times \text{cos } \phi}$$

Donde:

V = Tensión de alimentación

g = Conductividad del Al = 35

S = sección del conductor en mm².

L = Longitud en metros.

La caída de tensión será inferior al 5% de la tensión de alimentación, según indicaciones de la Compañía Suministradora.

Cálculos Justificativos.

Se atenderá a lo especificado en la ITC-BT-007, Tabla 4, para cables con conductores de aluminio enterrado, recubrimiento de polietileno reticulado, a efectos de las intensidades máximas admisibles.

En nuestro caso, se emplearán conductores de Aluminio de sección nominal de 3 ½ x 150 mm² ,.

Serán conductores unipolares con aislamiento de polietileno reticulado XLPE, de 1.000V. El tipo de cable escogido es el TOXFREE XZ1 AL 0,6/1KV

TRAMO	POTENCIA W	INTENSIDAD A	SECCION mm2	INT. MAX. A	PROTECCION A	Long cal ml m	C.D.T. v	C.T. EN % %v
7..9	41.400	59,83	150	278	250	171,01	2,70	0,67
7..8	10.910	15,77	150	278	250	20,08	0,08	0,02
7..5	41.800	60,40	240	278	250	32,08	0,32	0,08
5..6	23.920	34,57	150	278	250	148,81	1,36	0,34
5..2	65.720	94,97	240	278	250	40,06	0,63	0,16
4..4a	11.500	16,62	150	278	250	45,91	0,20	0,05
4..4b	8.050	11,63	150	278	250	52,17	0,16	0,04
3..4	15.640	22,60	240	278	250	30,71	0,11	0,03
3..3a	22.800	32,95	150	278	250	66,55	0,58	0,14
2..3	65.720	94,97	240	278	250	106,9	1,67	0,42
1..2	138.090	199,55	240	278	250	80,45	2,65	0,66
1..1a	33.230	48,02	150	278	250	46,57	0,59	0,15
0..1	179.930	260,01	240	278	250	180,81	7,75	1,94
						1022,11	%cdt. Total	4,70

Seccion 3x150+1x95 RV0,6/1KV

551,1

Seccion 3x240+1x150 RV0,6/1KV

471,01

Como puede comprobarse La caída de tensión es inferior al 5%., y los fusibles del cuadro de salida de línea serán APR de 250A. Como la red tiene una longitud superior a 500m, se debe conectar el neutro a tierra cada 500m., esquema TN.S

INSTALACIÓN GRUPO ELECTRÓGENO. SUMINISTRO DE SOCORRO.

Situación y emplazamiento de la instalación.

Se indica de forma precisa en planos el lugar donde se instalará el grupo electrógeno, que garantizará el suministro al camping, considerado como local de pública concurrencia, y cuyo aforo simultáneo puede ser superior a 300 ocupantes.

Potencia necesaria.: El grupo electrógeno debe garantizar los servicios mínimos del alumbrado de evacuación, antipánico y servicios de seguridad del recinto. Para el cálculo y dimensionado consideramos que debe suministrar al menos 1/3 del suministro total.

Por ello consideramos un grupo electrógeno autónomo, de 150KVA., que mediante cuadro de conmutación automático entre en servicio en caso de fallo de la red general de distribución.

PARA EL SUMINISTRO DE EMERGENCIA, SE TOMA COMO BASE QUE FUNCIONE EL ALUMBRADO VIARIO, EL ALUMBRADO DE SOCORRO Y DE EVACUACION DE LOS EDIFICIOS COMUNES, ASI COMO LOS SERVICIOS DE SEGURIDAD EMERGENCIA Y SALVAMENTO COMO CENTRALITA , MEGAFONIA Y GRUPOS CONTRAINCENDIO, POR TANTO ES SUFICIENTE CON EL VALORADO EN PRESUPUESTO DE 100KVA., CAPAZ PARA ENTREGAR UNA POTENCIA DE AL MENOS 80KW.

Clasificación según el REBT(ITC-BT 40).

De acuerdo con dicha instrucción se clasifica como instalaciones generadoras aisladas, ya que solo entrará en caso de fallo de la red de distribución pública a través de cuadro de conmutación grupo-red.

Características técnicas y eléctricas principales.

Tensión: 400/230
Fase: 3
Frecuencia: 50hz
Corriente: 455.8
r.p.m: 1.500
Altitud máxima: 152.4m.
Máx. Tª ambiente: 27°C.
Peso: 5.094kg.
Conexión del alternador: S-Star.
Potencia ISO 8528-3 : BR.
Cuerpo del alternador: IP22
Clase de aislamiento: H
Voltaje de excitación: 36V
Corriente de excitación: 3 A
A.V.R R448C
Capacidad de combustible: 1000l.

PROTECCIONES DE SALIDA

Cada generador dispone de cuadro de dos salidas integrado por los siguientes elementos:

- 1 protección de intensidad magnetotérmica regulable de 160A.
- Protección diferencial de corriente residual en el rango de 3 a 300mA

Características del emplazamiento.

Debido a las características del emplazamiento exterior donde se ubicará el grupo electrógeno, quedará garantizada la buena ventilación y escape de gases, así como la iluminación y señalización, al disponer permanentemente de control de personal de seguridad, y delimitar el recinto mediante vallado perimetral adecuadamente señalizado

Medidas correctoras.

Escape de gases

Queda garantizada al ser una instalación a la intemperie, donde la dispersión térmica es muy elevada.

Bancada.

Al tratarse el suelo de zona de tránsito rodada para vehículos, se garantiza la estabilidad en las fijaciones, debiendo nivelar de acuerdo con la pendiente existente en el firme, apoyándose los grupos sobre su propia bancada.

Depósito de combustible

Como se describe en el apartado de características se trata de autogeneradores, con autonomía suficiente, para no necesitar de depósito de almacenamiento auxiliar.

Descripción de los depósitos de combustible necesarios en función de los consumos

Otras medidas correctoras.

- d) Elementos y/o medidas para protección contra incendios, Se dispondrá de extintores de CO₂.
- e) Elementos y dispositivos de protección mecánica.
- f) Existencia de los esquemas y manuales de funcionamiento del grupo. Así como instrucciones para el mantenimiento y uso del mismo.

Interconexiones entre el grupo electrógeno y los cuadros.

Será como se indica en el esquema mediante conductores XLPE de cables unipolares de 150mm². de sección.

Neutro del grupo electrógeno.

régimen de neutro conectado a la red de tierra equipotencial.

Cálculo de la resistencia del sistema de tierra

Características de la red de alimentación.

- Tensión de servicio:

$$V_n [V] = 400$$

- Limitación de intensidad a tierra:

$$I_{dm} [A] = 300$$

- Nivel de aislamiento de las instalaciones en BT:

$$V_{bt} [V] = 1000$$

- Características del terreno:

$$\text{Resist. tierra } R_o [\text{ohm} \times \text{m}] = 150$$

$$\text{Resi. hormi. } R'o [\text{ohm} \times \text{m}] = 3000$$

La resistencia máxima de la puesta a tierra de las masas, y la intensidad del defecto se calculan

$$I_d \times R_t \leq V_{bt} \quad (2.8.4.a)$$

donde:

I_d - Intensidad de falta a tierra en A

R_t - Resistencia total de puesta a tierra en Ω

V_{bt} - Tensión de aislamiento en Baja Tensión en V

$$I_d = I_{dm} \quad (2.8.2.b)$$

donde:

I_d - Intensidad de falta a tierra en A

I_{dm} - Limitación de la intensidad de falta a tierra en A

Operando en este caso, el resultado preliminar obtenido es:

$$I_d = 300 \text{ A}$$

y la resistencia total de puesta a tierra preliminar:

$$R_t = 33.3 \text{ ohm}$$

Se selecciona el electrodo tipo (de entre los incluidos en las tablas, y de aplicación en este caso concreto, según las condiciones del sistema de tierras) que cumple el requisito de tener una K_r más cercana inferior o igual a la calculada para este caso:

- Valor unitario de resistencia de puesta a tierra del electrodo:

$$K_r \leq \frac{R_t}{R_o} \quad (2.8.4.c)$$

donde:

R_t - Resistencia total de puesta a tierra en ohmios

R_o - Resistividad del terreno en ohm x m.

K_r - Coeficiente K_r del electrodo

Para nuestro caso particular, y según los valores antes indicados:

$$K_r \leq 0.2222$$

La configuración adecuada para este caso tiene las siguientes propiedades:

- Profun. electrodo horiz. [m] : 2.50
- Número de picas : 1
- Longitud de las picas [m] : 2

(**) LA CABEZA DE LA PICA DEBE QUEDAR ENTERRADA COMO MINIMO A UNA PROFUNDIDAD DE 50CM., POR DEBAJO DEL TERRENO.

Parámetros característicos del electrodo:

- De la resistencia $K_r = 0.205$
- De la tensión de paso $K_p = 0.0331$

Medidas de seguridad adicionales para evitar tensiones de contacto.

Para que no aparezcan tensiones de contacto exteriores ni interiores, se adaptan las siguientes medidas de seguridad:

- Las partes metálicas que dan al exterior no tendrán contacto eléctrico con masas conductoras susceptibles de quedar sometidas a tensión debido a defectos o averías.

- En los pisos se ha de instalar un mallazo cubierto por una capa de hormigón de 10 cm, conectado a la puesta a tierra de protección.

Una vez seleccionado este electrodo, el valor real de la resistencia de puesta a tierra sera :

$$R't = K_r \cdot R_o \quad (2.8.4.d)$$

por lo que

$$R't = 30.8 \text{ ohm}$$

y la intensidad de defecto real, tal y como indica la fórmula (2.8.4.b):

$$I'd = 300 \text{ A}$$

Ensayo de funcionamiento.

en función de las características del grupo, se aporta la homologación CE del fabricante de haber superado los ensayos necesarios para la comprobación del buen estado del mismo.

Programa de ejecución.

Dado que se trata de un evento de duración temporal itc-bt-34, se atenderá a lo especificado en esta instrucción, así como a la instrucción de la DGIEM de 29/12/06 sobre instalaciones temporales de baja tensión en el ámbito de la comunidad autónoma andaluza.

Documentación.

A la finalización de las instalaciones se aportará:

Certificado de dirección técnica de baja tensión por el director de obra.

Cálculo de la interconexión entre el grupo electrógeno y el cuadro eléctrico.

De acuerdo con la demanda solicitada resulta:

LINEA ALIMENTACIÓN:

POT = 48000W

I(A) = 69.3A

Longitud a CGA = 15m.

Sección = 4x70

Caida V = 0.42

ADAPTACION A LAS NORMAS DE ENDESA DISTRIBUCION:

En este apartado se dan las pautas, en caso de que la red de distribución privada se pretenda ceder a la compañía distribuidora de energía.

INTRODUCCIÓN

Este Capítulo tiene por finalidad establecer las características técnicas que deben reunir en su construcción y montaje las redes de distribución en Baja Tensión (BT) de ENDESA, así como de las instalaciones que vayan a integrarse en la misma, en los términos contemplados en la Reglamentación vigente.

Las redes o líneas BT podrán ser aéreas con conductor aislado trenzado; o bien, subterráneas.

En ambos casos las redes serán preferentemente de tipo cilíndrico, es decir, con sección uniforme a lo largo de todo el circuito. Se podrá utilizar del tipo arborescente cuando la longitud de las líneas y/o la previsión de carga lo justifique; no obstante, será imprescindible la utilización de secciones cilíndricas cuando un mismo circuito pueda ser unión entre dos centros de transformación, si bien con un seccionamiento intermedio, ya que las redes han de funcionar de forma radial.

Las redes de distribución en BT se diseñarán teniendo en cuenta que, con la previsión de cargas actual o futura de la red, a ningún suministro debe llegar una tensión inferior al 93% de la tensión nominal de la red; ni a ninguna Caja General de Protección debe llegar una tensión inferior al 94,5% de dicha tensión nominal.

Si la red es muy larga se recomiendan puntos de seccionamiento en la misma con tramos no superiores a 250 m.

En todas las redes de baja tensión el conductor de neutro estará perfectamente identificado.

1 REDES SUBTERRÁNEAS BT

1.1 ESTRUCTURA

Las redes de baja tensión subterráneas en general tendrán una estructura de sección uniforme, y cerrada sobre el mismo u otro centro de transformación, de forma que ante una avería, sea posible una alimentación alternativa eficaz en un espacio de tiempo adecuadamente breve. El funcionamiento se hará en red abierta, a cuyo efecto se dispondrán las cajas de seccionamiento oportunas, a las que se refiere el apartado 3.2.2.2 del presente Capítulo.

1.1.1 Zonas urbanas de alta densidad

Los elementos constitutivos de la red son:

- Cuadro de distribución de BT en CT
- Armarios de distribución y derivación urbana
- Cajas de seccionamiento
- Conductores, empalmes, derivaciones y terminales

En el cuadro de distribución de BT en el CT se procurará que las salidas se hallen equitativamente cargadas al máximo de acuerdo con la potencia del transformador. Los consumos de la explotación se irán seleccionando y escalonando según la potencia absorbida, ello comportará además el estudio del resto de la red en cuanto a armarios y cajas a instalar.

El armario de distribución y derivación urbana provisto de una entrada y hasta tres salidas, se empleará para efectuar derivaciones importantes de la red principal de BT, constituyendo puntos de reparto con seccionamiento y protección. Su montaje será intemperie sobre zócalo de hormigón y estará ubicado de acuerdo con la normativa urbanística. Cumplirá lo indicado en el punto 3.2.2.1 del presente Capítulo.

Las acometidas se efectuarán, de manera general, derivando en T la línea subterránea de BT, mediante conectores apropiados según se indica en el apartado 3.2.3 del presente Capítulo. En algunos casos, en lugar de derivación T podrá hacerse entrada y salida a una caja de seccionamiento, descrita en el apartado 3.2.2.2 del presente Capítulo.

1.1.2 Zonas urbanas de densidad media y nuevas urbanizaciones

Los elementos constitutivos de este tipo de red son:

- Cuadro de distribución de BT en CT
- Armarios de distribución y derivación urbana
- Cajas de seccionamiento
- Conductores, empalmes, derivaciones y terminales

- Además, en el caso de zonas residenciales o urbanizaciones de viviendas unifamiliares, se utilizará la caja de distribución para urbanizaciones.

La utilización de cada uno de los elementos es igual que en el apartado anterior, si bien, los armarios de distribución y derivación urbana sólo se utilizarán de manera excepcional.

La caja de distribución para urbanizaciones se utilizará en lugar de las cajas de seccionamiento. Dicha caja permite hacer entrada y hasta dos salidas de la línea principal de BT y derivar a clientes, hasta un máximo de 2 suministros trifásicos o 4 monofásicos. Estas derivaciones a cliente acabarán en las cajas de protección y medida (CPM).

La caja de distribución para urbanizaciones podrá estar alimentada desde un armario de distribución de BT en un CT; del armario de distribución y derivación urbana, o de otra caja de distribución para urbanizaciones. La caja de distribución para urbanizaciones cumplirá lo indicado en el apartado 3.2.2.3 y su instalación se efectuará en intemperie dentro de hornacinas o módulos prefabricados, o bien alojada en el muro de las viviendas a alimentar.

MATERIALES 3.2.1 Cables

Los conductores serán unipolares de aluminio homogéneo con secciones 95, 150 y 240 mm² y cumplirán con la Norma ENDESA CNL001 y las Especificaciones Técnicas de ENDESA Referencias 6700026, 6700027 y 6700028.

Las secciones de los conductores a emplear serán de 150 y 240 mm² para las fases, siendo la sección del neutro de 95 y 150 mm², respectivamente. Para acometidas (apartado 2.4 del Capítulo II) también podrán emplearse secciones de 95 y 50 mm² para las fases, siendo en estos dos casos la sección del neutro de 50 mm².

La sección de estos conductores será la adecuada a las intensidades y caídas de tensión previstas.

En la actualidad todas las redes subterráneas que han de ser cedidas a Endesa Distribucion la compañía obliga a que se realicen de 240mm².

3.2.2 Armarios y Cajas

3.2.2.1 Armario de distribución y derivación urbana

Se empleará para efectuar derivaciones importantes de la red principal de B.T. constituyendo puntos de reparto con seccionamiento y protección.

Está provisto de una entrada y hasta tres salidas y se instalará en zócalo prefabricado de hormigón y herraje de fijación.

Sus características cumplirán las especificaciones de la Norma ENDESA CNL005, así como la Especificación Técnica de ENDESA Referencia 6700035.

3.2.2.2 Caja de seccionamiento

Se instalarán en aquellas líneas en las que, en función de la explotación, se considere necesario introducir puntos de seccionamiento en la línea principal de BT.

Consta básicamente de entrada, salida de red, y conexión directa con la C.G.P. del cliente y se instalará bajo la Caja General de Protección del cliente que deriva de ella.

Sus características cumplirán las especificaciones de la Norma ENDESA CNL003, así como la Especificación Técnica de ENDESA Referencia 6700034.

3.2.2.3 Caja de distribución para urbanizaciones

Podrán utilizarse en urbanizaciones, en sustitución de armario y caja de seccionamiento de los apartados anteriores. Disponen de una entrada y una o dos salidas de la red de distribución, así como posibles derivaciones a clientes, que se conectarán a sus respectivas CPM.

Sus características cumplirán las especificaciones de la Norma ENDESA CNL004, así como la Especificación Técnica de ENDESA Referencia 6700038.

3.2.3 Empalmes, Terminales y Derivaciones

El montaje y confección de los conectores, manguitos de unión y terminales se realizarán de acuerdo con las instrucciones recogidas en el documento ENDESA BDZ004, así como lo que se indica a continuación para cada tipo de elemento. También se especifican a continuación las Referencias de materiales a emplear en cada caso:

3.2.3.1 Empalmes

Se construirán mediante manguitos con recubrimiento de aislamiento. El sistema de punzonado será con matrices con punzonado profundo escalonado.

Los manguitos cumplirán lo indicado en la Norma ENDESA NNZ036, así como las Especificaciones Técnicas de ENDESA Referencias 6700080 a 6700083, 6700085 a 6700087, y 6700092 a 6700094, según corresponda en cada caso. En los pasos aéreo a subterráneo, los manguitos serán los de las secciones que correspondan de entre los anteriores; y para la unión de neutros, se emplearán manguitos que cumplan las Especificaciones Técnicas de ENDESA Referencias 6700088 a 6700091, 6700435 y 6700436, según corresponda.

El restablecimiento del aislamiento se realizará con manguitos termorretráctiles, que deben cumplir las Especificaciones Técnicas de ENDESA Referencias 6700123 y 6700124, según corresponda. En caso de posibilidad de presencia de gas, se emplearán manguitos retráctiles en frío, que deben cumplir las Especificaciones Técnicas de ENDESA Referencias 6700121 y 6700122, según corresponda.

3.2.3.2 Derivaciones

Las derivaciones se realizarán mediante conectores de derivación por compresión. Estos conectores cumplirán las Especificaciones Técnicas de ENDESA Referencias 6702175 a 6702187, según corresponda en cada caso.

La reconstitución del aislamiento se realizará con recubrimiento mediante elementos prefabricados termorretráctiles o retráctiles en frío, que cumplirán las Especificaciones Técnicas de ENDESA Referencias 6700078 6700079 y 6702241, según corresponda en cada caso.

3.2.3.3 **Terminales**

Serán bimetálicos con engastado mediante punzonado profundo escalonado y cumplirán lo indicado en la Norma ENDESA NNZ014, así como las Especificaciones Técnicas de ENDESA Referencias 6700010 a 6700013, según corresponda en cada caso.

3.3 **EJECUCIÓN DE LAS INSTALACIONES.**

3.3.1 **Generalidades**

La instalación de las líneas subterráneas de distribución se hará necesariamente sobre terrenos de dominio público; o bien en terrenos privados en zonas perfectamente delimitadas, con servidumbre garantizada, sobre los que pueda fácilmente documentarse la servidumbre que adopten tanto las líneas como el personal que haya de manipularlas en su montaje y explotación, no permitiéndose líneas por patios interiores, garajes, parcelas cerradas, etc. Siempre que sea posible, discurrirán bajo las aceras. El trazado será lo más rectilíneo posible, y a poder ser paralelo a referencias fijas, como líneas en fachada y bordillos. Asimismo, deberán tenerse en cuenta los radios de curvatura mínimos de los cables, a respetar en los cambios de dirección.

En la etapa de proyecto se deberá consultar con las empresas de servicio público y con los posibles propietarios de servicios para conocer la posición de sus instalaciones en la zona afectada. Una vez conocida, antes de proceder a la apertura de las zanjas se abrirán calas de reconocimiento para confirmar o rectificar el trazado previsto en el proyecto.

Las líneas se enterrarán siempre bajo tubo, a una profundidad mínima de 60 cm, con una resistencia suficiente a las solicitaciones a las que se han de someter durante su instalación. Los croquis de las zanjas y sus dimensiones, se atenderán a lo recogido en los documentos Endesa siguientes: CPH00301, CPH01301, CPH02301, CPH00801, CPH01801, CPH02801, CPH03801, DPH04101, DPH04201 y DPH04301.

Los tubos tendrán un diámetro nominal de 160 mm y cumplirán la Norma ENDESA CNL002, así como las Especificaciones Técnicas ENDESA Referencias 6700144 y 6700145.

En la línea de lo establecido en la Instrucción de 14 de octubre de 2004 de la Dirección General de Industria, Energía y Minas, en las nuevas instalaciones se deberá prever siempre al menos un tubo de reserva para el caso de que en el futuro se produzca alguna desviación de la realidad con lo previsto.

Por cada tubo sólo discurrirá una línea BT, sin que pueda compartirse un mismo tubo con otras líneas, tanto sean eléctricas, de telecomunicaciones, u otras.

Se evitarán, en lo posible, los cambios de dirección de los tubos. En los puntos donde se produzcan y para facilitar la manipulación de los cables, se dispondrán arquetas con tapa, registrables. Para facilitar el tendido de los cables, en los tramos rectos se instalarán arquetas intermedias, registrables como máximo cada 40 m. Esta distancia podrá variarse de forma razonable, en función de derivaciones, cruces u otros condicionantes viarios. Igualmente deberán disponerse arquetas en los lugares en donde haya de existir una derivación o una acometida. A la entrada en las arquetas, los tubos deberán quedar debidamente sellados en sus extremos para evitar la entrada de roedores.

Las arquetas, serán prefabricadas de hormigón o de material plástico y debe cumplir lo especificado en la Norma ONSE 01.01-16. Por su parte, los marcos y tapas para arquetas cumplirán igualmente con la Norma ONSE 01.01-14.

Se evitará la construcción de arquetas donde exista tráfico rodado, pero cuando no haya más remedio se colocarán tapas de arqueta de clase D400, según la Norma UNE 41301. Esta solución no debe, sin embargo, autorizarse en urbanizaciones de nueva construcción donde las calles y servicios deben permitir situar todas las arquetas dentro de las aceras. Igualmente se colocarán tapas de fundición en aquellos lugares en que las Ordenanzas Municipales así lo obliguen.

3.3.2 Cruzamientos, Proximidades y Paralelismos

3.3.2.1 Cruzamientos

Para cruzar zonas en las que no sea posible o suponga graves inconvenientes y dificultades la apertura de zanjas (cruces de ferrocarriles, carreteras con gran densidad de circulación, etc.), pueden utilizarse máquinas perforadoras "topo" de tipo impacto, hincadora de tuberías o taladradora de barrena. En estos casos se prescindirá del diseño de zanja descrito en este Capítulo, puesto que se utiliza el proceso de perforación que se considere más adecuado. Su instalación precisa zonas amplias despejadas a ambos lados del obstáculo a atravesar para la ubicación de la maquinaria.

Calles y carreteras

Los cables se colocarán en el interior de tubos recubiertos de una capa de hormigón de 15 cm de espesor en toda su longitud, a una profundidad mínima de 0,80 m. Siempre que sea posible, el cruce se hará perpendicular al eje del vial. Se dejará un tubo de reserva.

Ferrocarriles

Los cables se colocarán en el interior de tubos recubiertos de una capa de hormigón de 15 cm de espesor y, siempre que sea posible, perpendiculares a la vía y a una profundidad mínima de 1,3 m respecto a la cara inferior de la traviesa. Los tubos se mantendrán recubiertos de hormigón al menos hasta 1,5 m a cada extremo de la vía férrea.

Otros cables de energía eléctrica

Siempre que sea posible, se procurará que los cables de baja tensión discurren por encima de los de alta tensión.

Canalizaciones de agua

Siempre que sea posible, los cables se instalarán por encima de las canalizaciones de agua.

Depósitos de carburante

Las canalizaciones distarán, como mínimo, 0,20 m del depósito.

3.3.2.2 Proximidades y paralelismos.

Los cables subterráneos de baja tensión deberán cumplir las condiciones y distancias de proximidad que se indican a continuación, procurando evitar que queden en el mismo plano vertical que las demás conducciones.

Canalizaciones de agua

Se procurará mantener una distancia mínima de 0,20 m en proyección horizontal, y que la canalización de agua quede por debajo del nivel del cable eléctrico.

Por otro lado, las arterias principales de agua se dispondrán de forma que se aseguren distancias superiores a 1 m respecto a los cables eléctricos de baja tensión.

Canalizaciones de gas

Se procurará mantener una distancia mínima de 0,20 m en proyección horizontal.

Por otro lado, las arterias importantes de gas se dispondrán de forma que se aseguren distancias superiores a 1 m respecto a los cables eléctricos de baja tensión.

3.3.2.3 Acometidas (conexiones de servicio)

La canalización de la acometida eléctrica, en la entrada al edificio, deberá taponarse hasta conseguir una estanqueidad adecuada.

3.3.4 Puesta a tierra y continuidad del neutro.

La puesta a tierra y continuidad del neutro se atenderá a lo establecido en los apartados 2.4.4 y 2.4.5 del presente Capítulo.

3.3.5 Prueba de las líneas subterráneas de Baja Tensión

Antes de su incorporación como red de distribución de Endesa, las líneas subterráneas de Baja Tensión, deben ser probadas de acuerdo con el Procedimiento ENDESA BMD001.

INSTALACION INTERIOR DE ELECTRICIDAD EDIFICIOS COMUNES

DESCRIPCIÓN DE LA INSTALACIÓN

La tensión de servicio será de 230 voltios entre fase y el neutro, y 400V entre fases.

- Derivación individual hacia el cuadro general de mando y protección, desde CGMP. Esta línea estará formada por 3 conductores de fase más neutro, siendo de 4x10mm² +TT con conductores tipo ES07Z1-K(AS).

- Este cuadro contendrá la protección general de todo el local. El armario correspondiente será de poliéster de doble aislamiento, registrable mediante puerta por su parte frontal, equipado de soportes para aparatos, canaletas, cableados, bornes de conexión, embarrados de distribución y puesta a tierra, con grado de protección IP55 mínimo.

En el interior del cuadro se instalarán los elementos de protección y maniobra indicados en los esquemas unifilares correspondientes. Se dispondrá de interruptores automáticos magnetotérmicos e interruptores diferenciales de 30 mA de sensibilidad, omnipolares en todos los circuitos.

Las correspondientes instalaciones se realizarán bajo tubo en conductos o falsos techos y en superficie por medio de canaletas aislantes (minicanales) en paramentos verticales y las correspondientes cajas de conexión.

La distribución con secciones y diámetros se regirán por el Reglamento Electrotécnico de Baja Tensión, utilizándose siempre conductor de cobre, de grado de aislamiento 750 V mínimo. No se permitirá que los empalmes de conductores se realicen por retorcimiento de éstos, utilizándose siempre bornas de conexión con apriete mediante tornillos.

Se dispondrá de un cuadro de maniobra y protección para los diferentes cuadros secundarios (caso de que existan). Desde ellos se alimentarán las distintas cargas según la zona.

Las características técnicas de los cuadros secundarios (en su caso) en cuanto a protecciones y estructura serán similares a las del cuadro general.

Las luminarias serán de tipo downlight de bajo consumo y dicroicas orientadas en la zona de barra y vitrinas expositores.

RED DE TIERRAS

Se instalará una red de tierra según ITC-BT-18 del R.E.B.T. 2002, formado por los siguientes elementos:

- picas de tierra de cobre de 2m enterradas en cimentación en lugares determinados en plano
- Anillo conductor enlazando las picas de tierra, soldado a las mismas por soldadura aluminotérmica, de cobre desnudo de 35 mm² enterrado en zanja bajo la cimentación, unido con armado de pilares.
- registros de empalme para las conexiones de las redes principales de tierra con la concentración de contadores.

Las secciones mínimas de las líneas principales de tierra y sus derivaciones estarán dimensionadas de tal manera que la máxima corriente de falta no pueda provocar problemas ni en los cables ni en las conexiones. En cualquier caso su sección será de 16 mm² para las líneas principales y de 35 mm² para las líneas de enlace a tierra. Para las derivaciones de las líneas principales, se seguirán las indicaciones de la instrucción ITC-BT-018.

Los cables del circuito de tierra serán lo más cortos posibles (en el caso de las derivaciones), no estarán sometidos a esfuerzos mecánicos y estarán protegidos contra la corrosión y el desgaste mecánico. Las conexiones de los cables con las partes mecánicas se realizarán asegurando las superficies de contacto mediante tornillos, elementos de compresión, remaches o soldadura de alto punto de fusión.

Está prohibido intercalar en el circuito de tierra, fusibles o interruptores que puedan cortar su continuidad. En todo caso para realizar este circuito se seguirán las indicaciones de la instrucción ITC-BT-018.

CÁLCULO DEL CIRCUITO DE TIERRA

La resistencia de tierra será tal que cualquier masa no pueda dar lugar a tensiones de contacto superiores a 24 V en locales conductores y 50 V en los demás casos, en cumplimiento del RBT y en función de la resistividad del terreno. Por lo que en caso de no llegar a los niveles solicitados será obligada la instalación del número de picas necesario hasta alcanzar el nivel requerido.

Los cálculos se realizarán según los valores que indican las tablas de la instrucción ITC-BT-018.

Se ha considerado una longitud del conductor enterrado de 200 mts y se calcula a continuación el valor de resistencia de la tierra sin considerar la colocación de picas.

Los datos considerados para el cálculo son:

Resistencia del suelo limo arenoso: (Ohm x mts.)	300
piquetas de cobre de 2 m.	0
Longitud cable de cobre desnudo de 35 mm	200
RESISTENCIA DE TIERRA (R)	3,00

$$R = e \times \frac{L}{L_1 + \frac{L_2}{2}}$$

R = Resistencia del suelo (Ohm).

e = Resistencia del terreno (Ohm x mts).

L1= Longitud de las piquetas.

L2= Longitud del cable.

Como se puede comprobar el valor obtenido de la resistencia del terreno queda muy por debajo del valor de referencia por lo que con la longitud de cable desnudo enterrado es suficiente, no siendo necesaria la colocación de pica alguna.

No obstante, como el valor utilizado en la resistencia de tierra es orientativo, se tiene que considerar este cálculo como tal. Por este motivo una vez acabado el circuito de tierra, se medirá y si su valor es mayor a 37Ω, se colocarán piquetas, hasta reducirlo al valor deseado.

Las piquetas, estarán alojadas en arquetas de registro de toma de tierra accesibles, de polipropileno con tapa 250 x 250 x250 AT- 704 y puente de comprobación periódica.

ILUMINACIÓN DE EMERGENCIA

Alumbrado de Emergencia.

Las instalaciones destinadas a alumbrado de emergencia tienen por objeto asegurar, en caso de fallo de la alimentación al alumbrado normal, la iluminación en los locales y accesos hasta las salidas, para una eventual evacuación del público o iluminar otros puntos que se señalen.

La alimentación del alumbrado de emergencia será automática con corte breve (alimentación automática disponible en 0,5 s como máximo). Se llevará a cabo instalando aparatos autónomos de alumbrado de emergencia, como se puede comprobar en planos correspondientes.

Alumbrado de evacuación.

Es la parte del alumbrado de seguridad previsto para garantizar el reconocimiento y la utilización de los medios o rutas de evacuación cuando los locales estén o puedan estar ocupados.

En rutas de evacuación, el alumbrado de evacuación proporcionará, a nivel del suelo y en el eje de los pasos principales, una iluminancia horizontal mínima de 1 lux. En los puntos en los que estén situados los equipos de las instalaciones de protección contra incendios que exijan utilización manual y en los cuadros de distribución del alumbrado, la iluminancia mínima será de 5 lux. La relación entre la iluminancia máxima y la mínima en el eje de los pasos principales será menor de 40.

El alumbrado de evacuación deberá poder funcionar, cuando se produzca el fallo de la alimentación normal, como mínimo durante una hora, proporcionando la iluminancia prevista.

Alumbrado ambiente o anti-pánico.

Es la parte del alumbrado de seguridad previsto para evitar todo riesgo de pánico y proporcionar una iluminación ambiente adecuada que permita a los ocupantes identificar y acceder a las rutas de evacuación e identificar obstáculos.

El alumbrado ambiente o anti-pánico debe proporcionar una iluminancia horizontal mínima de 0,5 lux en todo el espacio considerado, desde el suelo hasta una altura de 1 m. La relación entre la iluminancia máxima y la mínima en todo el espacio considerado será menor de 40.

El alumbrado ambiente o anti-pánico deberá poder funcionar, cuando se produzca el fallo de la alimentación normal, como mínimo durante una hora, proporcionando la iluminancia prevista.

Es obligatorio situar el alumbrado de seguridad en las siguientes zonas:

- los recorridos generales de evacuación.
- en los aseos generales de planta en edificios de acceso público.
- en los locales que alberguen equipos generales de las instalaciones de protección.
- en las salidas de emergencia y en las señales de seguridad reglamentarias.
- en todo cambio de dirección de la ruta de evacuación.
- en toda intersección de pasillos con las rutas de evacuación.
- en el exterior del edificio, en la vecindad inmediata a la salida.
- a menos de 2 m de las escaleras, de manera que cada tramo de escaleras reciba una iluminación directa.
- a menos de 2 m de cada equipo manual destinado a la prevención y extinción de incendios.
- en los cuadros de distribución de la instalación de alumbrado de las zonas indicadas anteriormente.

Prescripciones de los aparatos para alumbrado de emergencia.

Aparatos autónomos para alumbrado de emergencia.

Luminaria que proporciona alumbrado de emergencia de tipo permanente o no permanente en la que todos los elementos, tales como la batería, la lámpara, el conjunto de mando y los dispositivos de verificación y control, si existen, están contenidos dentro de la luminaria o a una distancia inferior a 1 m de ella.

Prescripciones de Carácter General.

- Los aparatos receptores que consuman más de 16 amperios se alimentarán directamente desde el cuadro general o desde los secundarios.

- El cuadro general de distribución e, igualmente, los cuadros secundarios, se instalarán en lugares a los que no tenga acceso el público y que estarán separados de los locales donde exista un peligro acusado de incendio o de pánico (cabinas de proyección, escenarios, salas de público, escaparates, etc.), por medio de elementos a prueba de incendios y puertas no propagadoras del fuego. Los contadores podrán instalarse en otro lugar, de acuerdo con la empresa distribuidora de energía eléctrica, y siempre antes del cuadro general.
- Cerca de cada uno de los interruptores del cuadro se colocará una placa indicadora del circuito al que pertenecen.
- En las instalaciones para alumbrado de locales o dependencias donde se reúna público, el número de líneas secundarias y su disposición en relación con el total de lámparas a alimentar deberá ser tal que el corte de corriente en una cualquiera de ellas no afecte a más de la tercera parte del total de lámparas instaladas en los locales o dependencias que se iluminan alimentadas por dichas líneas. Cada una de estas líneas estarán protegidas en su origen contra sobrecargas, cortocircuitos, y si procede contra contactos indirectos.
- Los cables y sistemas de conducción de cables deben instalarse de manera que no se reduzcan las características de la estructura del edificio en la seguridad contra incendios.
- Los cables eléctricos a utilizar en las instalaciones de tipo general y en el conexionado interior de cuadros eléctricos en este tipo de locales, serán no propagadores del incendio y con emisión de humos y opacidad reducida.
- Las fuentes propias de energía de corriente alterna a 50 Hz, no podrán dar tensión de retorno a la acometida o acometidas de la red de Baja Tensión pública que alimenten al local de pública concurrencia.

RECEPTORES DE ALUMBRADO.

Las luminarias serán conformes a los requisitos establecidos en las normas de la serie UNE-EN 60598.

La masa de las luminarias suspendidas excepcionalmente de cables flexibles no deben exceder de 5 kg. Los conductores, que deben ser capaces de soportar este peso, no deben presentar empalmes intermedios y el esfuerzo deberá realizarse sobre un elemento distinto del borne de conexión.

Las partes metálicas accesibles de las luminarias que no sean de Clase II o Clase III, deberán tener un elemento de conexión para su puesta a tierra, que irá conectado de manera fiable y permanente al conductor de protección del circuito.

En instalaciones de iluminación con lámparas de descarga realizadas en locales en los que funcionen máquinas con movimiento alternativo o rotatorio rápido, se deberán tomar las medidas necesarias para evitar la posibilidad de accidentes causados por ilusión óptica originada por el efecto estroboscópico.

Los circuitos de alimentación estarán previstos para transportar la carga debida a los propios receptores, a sus elementos asociados y a sus corrientes armónicas y de arranque. Para receptores con lámparas de descarga, la carga mínima prevista en voltiamperios será de 1,8 veces la potencia en vatios de las lámparas. En el caso de distribuciones monofásicas, el conductor neutro tendrá la misma sección que los de fase. Será aceptable un coeficiente diferente para el cálculo de la sección de los conductores, siempre y cuando el factor de potencia de cada receptor sea mayor o igual a 0,9 y si se conoce la carga que supone cada uno de los elementos asociados a las lámparas y las corrientes de arranque, que tanto éstas como aquéllos puedan producir. En este caso, el coeficiente será el que resulte.

En el caso de receptores con lámparas de descarga será obligatoria la compensación del factor de potencia hasta un valor mínimo de 0,9.

En instalaciones con lámparas de muy baja tensión (p.e. 12 V) debe preverse la utilización de transformadores adecuados, para asegurar una adecuada protección térmica, contra cortocircuitos y sobrecargas y contra los choques eléctricos.

Para los rótulos luminosos y para instalaciones que los alimentan con tensiones asignadas de salida en vacío comprendidas entre 1 y 10 kV se aplicará lo dispuesto en la norma UNE-EN 50.107.

- El alumbrado fluorescente o incandescente se debe pasar a tipo led, aunque hoy en día el tránsito técnico económico a dicho tipo de bombilla es casi inmediato. El estudio de arquitectura que tiene encomendado la aprobación de modelos, aporta soluciones a través de modelos Ecohunter o similar.

CÁLCULOS EMPLEADOS JUSTIFICATIVOS ALUMBRADO DE EMERGENCIA

Para el cálculo de la ubicación y número necesario se aplica la siguiente regla para la distribución de las luminarias:

Dotación: 5 lúmenes/m²

Flujo luminoso de las luminarias: $F > 30$ lúmenes

Separación de las luminarias 4 h, siendo h la altura a la que estén instaladas las luminarias, comprendida entre 2,00 m y 2,50 m.

La instalación se realiza con aparatos o equipos autónomos automáticos y los siguientes mínimos:

- autonomía de 1 hora mínimo
- lámpara de emergencia: LED 8 W
- baterías: estancas de níquel-cadmio
- superficie cubierta: 40 m²

En las zonas de público, cuartos de equipos contra incendio y cuadros eléctricos se emplean luminarias de 300lúmenes, mientras que en pasillos generales, resto de de cuartos de instalaciones, almacenes, y archivos se podrán emplear lámparas de 70lúmenes, para cubrir los requisitos exigidos. En planos queda reflejada la distribución de luminarias.

El alumbrado de emergencia o reemplazamiento entre otras funciones permitirá:

- Identificar los puntos de servicios contra incendios, los cuadros electricos de distribución,
- Permite reconocer e identificar las rutas de evacuación.
- Identificar el acceso a las rutas de evacuación.
- En zonas de ocupación de publico debe garantizar un nivel luminico de 15lux o 10% del Alumbrado normal,

Por ello con equipos de 300lúmenes se garantizan todas estas condiciones, a la vez que sirve para homogeneizar los presupuestos de valoración. No obstante, se podría dar opción a las diferentes contratas ofertantes de bajar en zonas de servicios el nivel de los equipos, bajo supervisión de la dirección técnica.

PRESCRIPCIONES APARTADO 5 DE LA ITC-BT-28

CONSIDERACIONES PARA LOCALES DE CONCURRENCIA DE PÚBLICO (EDIFICIOS SINGULARES)

CLASE DE LOCAL:

LOCAL DE REUNIÓN : PRESENCIA DE PÚBLICO.

CONDICIONES: BDI: Baja densidad de ocupación y facilidad en la evacuación.

- 2 A partir del CGD, se instalarán líneas distribuidoras independientes accionadas por medio de interruptores omnipolares., instalándose los aparatos que consumen más de 16A., desde dicho CGD.
- 3 La situación de CGD en lugar donde no tiene acceso el público en general y separados de locales donde exista un peligro acusado de incendio.
- 4 Instalación en zonas donde se reúne público (salón) las líneas de alumbrado se ha dividido proporcionalmente, de manera que el corte de corriente en cualquiera de ellas no afecta a más de 1/3 del total de lámparas, estando cada línea independientemente protegida del resto mediante protección contra sobrecargas y contacto indirecto.

LA POTENCIA INSTALADA EN LOS LOCALES ESTA REGULADA POR LA CAPACIDAD DEL INTERRUPTOR GENERAL DE CORTE OMNIPOLAR (IGA)

ESTUDIO BASICO DE SEGURIDAD Y SALUD

OBJETO

El objeto de este documento es dar cumplimiento a lo establecido por el Real Decreto 1627/1.997, de 24 de Octubre, por el que se establecen disposiciones mínimas de seguridad y de salud en las obras de construcción.

1.- DEFINICIONES

Proyectista: El autor, por encargo de la propiedad, de la totalidad del proyecto de la obra.

Dirección facultativa: El técnico o técnicos competentes designados por la propiedad, encargados de la dirección y del control de la ejecución de la obra.

Contratista: La persona física o jurídica que asume contractualmente ante la propiedad, con medios humanos y materiales, propios o ajenos, el compromiso de ejecutar la totalidad o parte de las obras con sujeción al proyecto y al contrato.

Subcontratista: La persona física o jurídica que asume contractualmente ante el contratista, empresario principal, el compromiso de realizar determinadas partes o instalaciones de la obra, con sujeción al proyecto por el que se rige su ejecución.

El contratista y el subcontratista tendrán la consideración de empresario a los efectos previstas en la normativa sobre prevención de riesgos laborales.

Coordinador en materia de seguridad y de salud durante la fase del proyecto de obra: El técnico competente designado por la propiedad para coordinar durante la fase del proyecto de obra, la aplicación de los principios generales de prevención en materia de seguridad y salud, que se mencionan en el apartado 5 del presente documento. Sólo será necesario el nombramiento de esta figura cuando exista más de un proyectista, en la realización del proyecto de obra.

Coordinador en materia de Seguridad y de Salud durante la ejecución de la obra: El técnico competente integrado en la dirección facultativa, designado por la Propiedad para llevar a cabo las tareas indicadas en el apartado 6.

2. PLAN DE SEGURIDAD Y SALUD EN EL TRABAJO

En aplicación de este Estudio Básico, cada contratista elaborará un plan de seguridad y salud en el trabajo en donde se analicen, estudien y complementen las previsiones contenidas en el presente estudio básico, en función de su propio sistema de ejecución de la obra. En dicho plan se incluirán, en su caso, las propuestas de medidas alternativas de prevención que el contratista proponga con la correspondiente justificación técnica, que no podrán implicar disminución de los niveles de protección previstos en el presente estudio básico.

El plan de seguridad y salud en el trabajo es la consecuencia de la evaluación de riesgos y la posterior planificación de la actividad preventiva en relación con los puestos de trabajo en obra.

El plan de seguridad y salud deberá ser aprobado antes del inicio de la obra, por el técnico competente en materia de seguridad y de salud durante la ejecución de la obra.

El plan de seguridad y salud podrá ser modificado por el contratista en función del proceso de ejecución de la obra, de la evolución de los trabajos y de las posibles incidencias o modificaciones que puedan surgir a lo largo de la obra, pero siempre con la aprobación expresa en los términos del apartado 2.2, Quienes intervengan en la ejecución de la obra, así como las personas u órganos con responsabilidades en materia de prevención en las empresas interventoras en la, misma y los representantes de los trabajadores, podrán presentar, por escrito y de forma razonada, las sugerencias y alternativas que estimen oportunas. A tal efecto, el plan de seguridad y salud estará en la obra a disposición permanente de los mismos.

3.- OBLIGACIONES DE LOS CONTRATISTAS Y SUBCONTRATISTAS.

Los contratistas y subcontratistas estarán obligados a:

- a) Aplicar los principios de la acción preventiva que se recogen en el artículo 15 de la Ley de Prevención de Riesgos Laborales, en particular al desarrollar las tareas o actividades de puesta en práctica de los principios generales aplicables durante la ejecución de obra contemplados en artículo 10 del Real Decreto 1.627/1.997.
- b) Cumplir y hacer cumplir a su personal lo establecido en el plan de seguridad y salud.
- c) Cumplir la normativa en materia de prevención de riesgos laborales, teniendo en cuenta, en su caso, las obligaciones sobre coordinación de actividades empresariales previstas en el artículo 24 de la Ley de Prevención de Riesgos Laborales, así como cumplir las disposiciones mínimas establecidas en el anexo IV por el Real Decreto 1.627/1.997 durante la ejecución de la obra.
- d) Informar y proporcionar las instrucciones adecuadas a los trabajadores autónomos sobre todas las medidas que hayan de adaptarse en lo que se refiere a su seguridad y salud en la obra.
- e) Atender las indicaciones y cumplir las instrucciones del técnico competente en materia de seguridad y de salud durante la ejecución de la obra.

Los contratistas y subcontratistas serán responsables de la ejecución correcta de las medidas preventivas fijadas en el plan de seguridad y salud en lo relativo a las obligaciones que les correspondan a ellos directamente.

Además, los contratistas y subcontratistas responderán solidariamente de las consecuencias que se deriven del incumplimiento de las medidas previstas en el plan, en los términos del apartado 2 del artículo 42 de la Ley de Prevención de Riesgos Laborales.

Las responsabilidades de los coordinadores de la dirección facultativa y de la propiedad no eximirán de sus responsabilidades a los contratistas y a los subcontratistas.

4.- OBLIGACIONES DEL AUTOR DEL ESTUDIO BASICO EN MATERIA DE SEGURIDAD Y DE SALUD DURANTE LA FASE DEL PROYECTO DE OBRA.

Sus obligaciones serán las siguientes:

De conformidad con la Ley de Prevención de Riesgos Laborales, los principios generales de prevención en materia de prevención en materia de seguridad y salud previstos en su artículo 15, deberán ser tomados en consideración por el proyectista en las fases de concepción, estudio y elaboración del proyecto de obra y en particular:

- a) Al tomar las decisiones constructivas, técnicas y de organización con el fin de planificar los distintos trabajos o fases de trabajo que se desarrollarán simultánea o sucesivamente.
- b) Al estimar la duración requerida para la ejecución de estos distintos trabajos o fases del trabajo.

Tener en cuenta cualquier estudio de seguridad y salud o estudio básico, así como las previsiones e informaciones útiles a que se refieren el apartado 6 del artículo 5 y el apartado 3 del artículo 6 del mencionado Real Decreto 1.627/1.997, de 24 de octubre.

Coordinar la aplicación de lo dispuesto en los apartados anteriores.

5.- OBLIGACIONES DEL TECNICO COMPETENTE EN MATERIA DE SEGURIDAD Y DE SALUD DURANTE LA EJECUCION DE LA OBRA

Sus obligaciones serán las siguientes:

Coordinar la aplicación de los siguientes principios generales de prevención y seguridad.

- a) Al tomar las decisiones técnicas y de organización con el fin de planificar los distintos trabajos o fases de trabajo que vayan a desarrollarse simultánea o sucesivamente.

- b) Al estimar la duración requerida para la ejecución de estos distintos trabajos o fases de trabajo.

Coordinar las actividades de la obra para garantizar que los contratistas y los trabajadores autónomos apliquen de manera coherente y responsable los principios de la acción preventiva que se recogen en el artículo 15 de la Ley de Prevención de Riesgos Laborales durante la ejecución de la obra.

Aprobar el plan de seguridad y salud elaborado por el contratista y, en su caso, las modificaciones introducidas en el mismo.

Organizar la coordinación de actividades empresariales prevista en el artículo 24 de la Ley de Prevención de Riesgos Laborales.

Coordinar las acciones y funciones de control de la aplicación correcta de los métodos de trabajo.

Adoptar las medidas necesarias para que sólo las personas autorizadas puedan acceder a la obra.

6.- LIBRO DE INCIDENCIAS

En el centro de trabajo existirá, con fines de control y seguimiento del plan de seguridad y salud, un libro de incidencias que constará de hojas por duplicado, habilitado al efecto. Este libro será facilitado por el Colegio Profesional del técnico competente del contratista y que aprobó el plan de seguridad y salud de la obra.

El libro de incidencias estará siempre en obra en poder del técnico competente en materia de seguridad y salud durante la ejecución de la obra. A dicho libro tendrán acceso:

- La dirección facultativa
- Los contratistas
- Los subcontratistas
- Los técnicos de los órganos especializados en materia de seguridad y salud en el 1 trabajo de las Administraciones Públicas competente

Efectuada una anotación en el libro de incidencias, el técnico competente en materia de seguridad y salud durante la ejecución de la obra estará obligado a remitir, en el plazo de veinticuatro horas, una copia a la Inspección de Trabajo y Seguridad Social de la provincia en la que se realiza la obra. Igualmente, deberán notificar las anotaciones en el libro al contratista afectado y a los representantes de los trabajadores de éste.

7.- PARALIZACIÓN DE LOS TRABAJOS

Sin perjuicio de lo previsto en los apartados 2 y 3 del artículo 21 y en el artículo 33 de la Ley de Prevención de Riesgos Laborales, cuando el técnico competente de seguridad y salud durante la ejecución de la obra, observase incumplimiento de las medidas de seguridad y salud, advertirá al contratista de ello, dejando constancia de tal incumplimiento en el libro de incidencias, y quedando facultado para, en circunstancias de riesgo grave e inminente para la seguridad y la salud de los trabajadores, disponer la paralización de los trabajos o, en su caso, de la totalidad de la obra.

En el supuesto considerado en el apartado anterior, la persona que hubiera ordenado la paralización deberá dar cuenta a los efectos oportunos a la Inspección de Trabajo y Seguridad Social correspondiente, a los contratistas y, en su caso, a los subcontratistas afectados por la paralización, así como a los representantes de los trabajadores de éstos.

8.- PRINCIPIOS GENERALES APLICABLES DURANTE LA EJECUCION DE LA OBRA.

De conformidad con la Ley de Prevención de Riesgos Laborales, los principios de la acción preventiva que se recogen en su artículo 15 se aplicarán durante la ejecución de la obra y, en particular, en las siguientes tareas o actividades:

- El mantenimiento de la obra en buen estado de orden y limpieza.
- La elección del emplazamiento de los puestos y áreas de trabajo, teniendo en cuenta sus condiciones de acceso, y la determinación de las vías a zonas de desplazamiento o circulación.
- La manipulación de los distintos materiales y la utilización de los medios auxiliares.
- d) El mantenimiento, el control previo a la puesta en servicio y el control ejecución de la obra, con objeto de corregir los defectos que pudieran afectar a la seguridad y salud de los trabajadores.
- ε) La delimitación, y el, acondicionamiento de las zonas de almacenamiento y depósito de los distintos materiales, en particular si se trata de materias o sustancias peligrosas.
- f) La recogida de los materiales peligrosos utilizados
- g) El almacenamiento y la eliminación o evacuación de residuos y escombros.
- h) Las interacciones e incompatibilidades con cualquier otro tipo de trabajo a actividad que se realice en la obra o cerca del lugar de la obra.
- g)
- h)

9.- IDENTIFICACION DE RIESGOS PARA LA EJECUCION DE LAS OBRAS

El contratista elaborará un plan de seguridad y salud en el trabajo en donde se analicen, estudien y complementen si son necesarios, los riesgos identificados en este apartado.

1. Caídas de personas al mismo nivel
 2. Caídas de personas a distinto nivel
 3. Caídas de objetos
 4. Desprendimientos, desplomes y derrumbes
 5. Choques y golpes
 6. Atrapamientos
 7. Cortes
 8. Proyecciones (partículas sólidas y líquidas)
 9. Contactos y arco eléctrico
 10. Sobreesfuerzos
 11. Ruido
 12. Vibraciones
 13. Radiaciones no ionizantes.
 14. Ventilación Industrial
- Iluminación

10.- NORMAS DE SEGURIDAD Y SALUD APLICABLES A LAS OBRAS.

Además del Anexo IV Disposiciones mínimas de seguridad y salud que deberán aplicarse en las obras del RD 1.627/1.997, se tendrán en cuenta las normas legales siguientes:

- Normas específicas de la construcción:
 - ORDEN de 28 de agosto de 1.970, por la que se aprueba la Ordenanza de trabajo de construcción, vidrio y cerámica (BOE 17110170)
 - ORDEN de 9 de marzo de 1.971, por el que se aprueba la Ordenanza general de seguridad e higiene en el Trabajo (TITULO 1)
 - Prescripciones de seguridad e higiene en el trabajo, recogidas dentro de las Normas Tecnológicas de la Edificación NTE como consecuencia del artículo 1 de la LPRL

- Estatuto de los Trabajadores (ROL 1/1.995).
- Ley General de la Seguridad Social (RDL 1/1.994).
- Ley 31/1.995 de Prevención de Riesgos Laborales.
- RD 39/1.997 de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención.
- RD 1407/1.992, de 20 de noviembre, por el que se regula las condiciones para la comercialización y libre circulación intracomunitaria de los equipos de protección individual.
- RD 485/1.997 de 14 de abril, sobre disposiciones mínimas en materia de señalización de seguridad y salud en el trabajo.
- RD 486/1.997 de 14 de abril, sobre disposiciones mínimas de seguridad y salud en los lugares de trabajo.
- RD 487/1.997 de 14 de abril, sobre disposiciones mínimas de seguridad y salud relativas a la manipulación manual de cargas que entrañen riesgos, en particular dorsolumbares, para los trabajadores.
- RD 664/1.997, de 30 de mayo, sobre disposiciones mínimas de seguridad y salud, relativas a la utilización por los trabajadores de equipos de protección individual.
- RD 1215/1.997, de 18 de julio, sobre disposiciones mínimas de seguridad y salud para la utilización por los trabajadores de los equipos de trabajo.
- Reglamento Electrotécnico de Baja Tensión.
- Reglamento de líneas eléctricas aéreas de Alta Tensión.
- Reglamento de condiciones técnicas y garantías de seguridad en CENTRALES ELECTRICAS, SUBESTACIONES Y CENTROS DE TRANSFORMACION.
- Prescripciones de Seguridad para Trabajos y Maniobras en instalaciones eléctricas, de AMYS-UNESA.
- Prescripciones de Seguridad para Trabajos mecánicos y diversos, de AMYS-UNESA.
- Guía de referencia para la identificación y evaluación de riesgos en la industria eléctrica AMYS-UNESA.

10.1.- PROTECCIONES PERSONALES

10.1.1.- PROTECCIONES DE LA CABEZA

Cascos de seguridad para todas las personas que participen en la obra, incluidos visitantes. Estos cascos irán marcados con las siglas C.E., indicando la función a la que van destinados así como el aislamiento eléctrico.

- Protecciones auditivas en zonas de alto nivel de ruido.
- Pantalla de protección para trabajos de soldadura eléctrica.
- Gafas contra proyección de partículas en trabajos con cortadora de disco o similar.

10.1.2.- PROTECCIONES DEL CUERPO

Cinturones de seguridad para trabajos con riesgo de caída desde una altura de más de 3 metros.

10.1.3.- PROTECCIONES DE EXTREMIDADES SUPERIORES

- Guantes de cuero y anticorte para manejo de materiales y objetos.
- Guantes dieléctricos para trabajos en tensión con el marcado C.E. Para baja tensión serán clase 00 (500 V) ó clase 0 (1.000 V) y para alta tensión será clase 3 (26.500 V).
Las herramientas manuales para trabajos en baja tensión deberán tener el aislamiento de seguridad apropiado.

10.1.4.- PROTECCIONES DE EXTREMIDADES INFERIORES

Botas de seguridad de clase 111 con marcado CE

10.2.- PROTECCIONES COLECTIVAS.

Deberán tenerse en cuenta las interferencias con otros grupos de trabajo, sobre todo en lo referente a :

Maniobras con aparatos eléctricos de B.T. o A.T.

Para realizar estos tipos de trabajos deben coordinarse con el responsable técnico de los mismos. Este responsable será el único que conceda permisos para cualquier tipo de maniobra que se realice, Son de uso obligatorio elementos que señalicen la zona en que se realicen este tipo de trabajo. Apertura de zanjas o socavones que deberán estar convenientemente balizadas.

10.3.- TRABAJOS EN ANDAMIOS

Cuando los trabajos se realicen en andamios deberán tenerse presentes las siguientes normas:

- La plataforma de trabajo tendrá siempre un ancho mínimo de 60 cm y estará construida con tablas de 4 cm de grueso como mínimo
- Los andamios con plataforma de trabajo a más de 2 metros de altura o con riesgo de caída de alturas superiores tendrán el perímetro protegido con barandillas Metálicas de 90 cm de altura y rodapié de 15 cm instalado en la vertical del extremo de la plataforma de trabajo, debiéndose sujetar el operario mediante un cinturón de seguridad a un punto fijo por encima del trabajador y que no sea el andamio
- La plataforma de trabajo en andamios, ya sea de, madera o metálica, deberá ir perfectamente sujeta al resto de la estructura.
- Todo andamio deber reposar en suelo firme y resistente, Queda prohibido utilizar cualquier otro elemento que no sea un pie de andamio regulable para la nivelación del mismo,

10.4.- TRABAJOS CON ESCALERA DE MANO

- Antes de utilizar una escalera de mano, el operario deberá comprobar que está en buen estado, retirándola en caso contrario, así como deberá observar las siguientes normas:
- No se utilizarán escaleras portátiles metálicas para trabajos en instalaciones eléctricas de baja tensión o alta tensión, Dichas escaleras serán de madera o fibra de vidrio.
- No se utilizarán nunca escaleras empalmadas, salvo que estén preparadas para ello.
- Cuando se tenga que usar escaleras en las proximidades de instalaciones en tensión, su manejo será vigilado directamente por el jefe del trabajo delimitando la zona de trabajo e indicando la prohibición de desplazar la escalera.
- No se debe subir una carga de más de 30 kg sobre una escalera no reforzada
- Las escaleras de mano se deben apoyar en los largueros (nunca en los peldaños) y de modo que el pie quede retirado de la vertical del punto superior de apoyo, a una distancia equivalente a la cuarta parte de la altura.
- Las usadas para el acceso a planos elevados, tendrán una longitud suficiente para rebasar en 1 metro el punto superior de apoyo y se sujetarán en la parte superior para evitar que basculen. El ascenso y descenso se hará dando de frente a la escalera. Cuando no se emplee la escalera, se debe guardar al abrigo del sol y de la lluvia. No deben dejarse nunca tumbadas en el suelo. Se barnizarán, pero nunca se pintarán.

10.5.- TRABAJOS EN ALTURAS.

- Se deberán usar cinturones de seguridad, en todo trabajo que por su elevada situación o cualquier otra causa, presenten peligro de caída de más de 3 metros. Si el trabajo es estático se utilizará el cinturón de seguridad modelo sujeción y si el trabajo es con desplazamiento, cinturón de seguridad modelo caída.
- El cinto de seguridad se debe sujetar en puntos fijos y resistentes, como pueden ser cuerdas a techos, horquillas metálicas o cualquier otro elemento estructural de la construcción.
- Queda prohibido sujetar el cinto en máquinas o andamios
- El cinto debe estar siempre ajustado a la cintura y sujeto en puntos que deben estar preferentemente sobre el nivel de la cintura.

10.6.- HERRAMIENTAS ELECTRICAS Y LAMPARAS PORTATILES.

- Los útiles y herramientas eléctricas son equipos muy peligrosos dado el estrecho contacto que existe entre el hombre y la máquina y más teniendo en cuenta que los trabajos son realizados en las obras, en la mayoría de las ocasiones, sobre emplazamientos conductores.
- La tensión de alimentación de las herramientas eléctricas portátiles de accionamiento manual no excederá de 250 V con relación a tierra y serán de clase II o doble aislamiento.
- Cuando estas herramientas se utilicen en lugares húmedos o conductores, serán alimentadas a través de transformadores de separación de circuitos, tomando la precaución de colocar dicho transformador fuera del recinto húmedo o conductor.

10.7.- TRABAJOS CON CORTADORA DE DISCOS.

- Cuando se use estas máquinas, se deberá comprobar que la protección del disco se encuentra instalada cubriendo como mínimo 1 cm de su parte superior.
- Queda terminantemente prohibido usar la cortadora radial sin protección o con discos no diseñados para esa máquina. Siempre se deberá usar gafas de protección para evitar posibles impactos en los ojos.

10.8.- EQUIPOS DE SOLDADURA.

- Queda prohibida toda operación de corte o soldadura en las proximidades de materias combustibles almacenadas, y en la de materiales susceptibles de desprender vapores a gases inflamables y explosivos, a no ser que se hayan tomado precauciones especiales.
- Con carácter general en todos los trabajos se usarán guantes y gafas protectoras.

Los motores generadores, los rectificadores o los transformadores de las máquinas, y todas las partes conductoras estarán protegidos para evitar contactos accidentales, con partes en tensión, estando conectados los armazones a tierra.

- Los cables conectores estarán aislados en el lado de abastecimiento, estando la superficie exterior de los mangos, así como de las pinzas, completamente aislada y provista de discos o pantallas para proteger las manos del calor de los arcos. En caso contrario se utilizarán guantes.

10.9.- TRABAJOS EN LA PROXIMIDAD DE INSTALACIONES ELECTRICAS DE ALTA TENSION EN TENSION.

En la proximidad de instalaciones eléctricas de alta tensión en tensión o en el exterior de celdas en tensión, es obligatorio que el trabajo se haga por parejas de operarios, con el fin de tener mejor vigilancia y más rápido auxilio en caso de accidente.

10.10.- TRABAJOS CON MANIOBRAS EN APARATOS DE BAJA TENSION.

No se procederá a ninguna maniobra sin el permiso del responsable de los trabajos. No se podrá trabajar con elementos en tensión sin la correspondiente protección personal (botas y guantes dieléctricos y pantallas protectoras).

Cuando se realicen trabajos sin tensión se aislarán las partes donde se desarrollen (mediante aparatos de seccionamiento) de cualquier posible aumentación. Únicamente se podrá comprobar la ausencia de tensión con verificadores de tensión. No se restablecerá el servicio hasta finalizar los trabajos, comprobando que no exista peligro alguno.

Cuando se realicen tendidos de cables provisionales, se tendrá en cuenta que no sean un riesgo de caídas o electrocuciones para terceros, para la cual las partes en tensión deben quedar convenientemente protegidas y señalizadas.

10.11.- TRABAJOS CON MANIOBRAS EN EQUIPOS DE ALTA TENSION.

No se procederá a efectuar ninguna maniobra sin el permiso del responsable de los trabajos. El inicio y finalización de los trabajos debe ser comunicado, por escrito, al responsable de los trabajos.

- Los trabajos en las instalaciones eléctricas deberán realizarse siempre sin tensión.
- Se prohíbe realizar trabajos en las instalaciones de alta tensión sin adoptar las siguientes precauciones:
 - 4 Abrir con corte visible, todas las fuentes de tensión, mediante interruptores seccionadores que aseguren la imposibilidad de su cierre imprevisto.
 - 5 Enclavar o bloquear si es posible los aparatos de corte.
 - 6 Reconocer mediante equipo normalizado para ello la ausencia de tensión.
 - 7 Poner a tierra y en cortocircuito todas las posibles fuentes de tensión.
 - 8 Colocar las señales de seguridad adecuadas, delimitando la zona de trabajo. Cuando se trabaje en celdas de protección, queda prohibido abrir o retirar los resguardos de protección de las celdas antes de dejar sin tensión a los conductores y aparatos contenidos en ellas. Se prohíbe dar tensión a los conductores y aparatos situados en una celda, sin cerrarla previamente con el resguardo de protección.

En cualquier caso, para cualquier trabajo a realizar en la obra, las contratistas se atenderán a lo dispuesto por el Real Decreto 1.627/1.997, de 24 de Octubre, en su Anexo IV Parte B (Disposiciones mínimas específicas relativas a los puestos de trabajo en las obras en

el exterior de los locales) y Parte C (Disposiciones mínimas específicas relativas a los puestos de trabajo en las obras y en el exterior de los locales).

11.- MEDICINA PREVENTIVA Y PRIMEROS AUXILIOS.

Las contratistas que trabajen en la obra dispondrán en la misma de un botiquín suficientemente equipado para el personal que tengan, con material y medicinas básicas listas siempre para su uso.

El personal de obra deberá estar informado de los diferentes Centros Médicos, Ambulatorios y Mutualidades Laborales donde deben trasladarse los accidentados para su más rápido y efectivo tratamiento.

12. CONCLUSION

Considerando suficientes los datos que se aportan para su estudio por parte de los Organismos Oficiales y estando dispuesto a aclararlos o complementarlos, si la Administración del Estado lo estimara conveniente, se espera que este proyecto merezca servir para su construcción autorizándose la aprobación del mismo para su ejecución.

Málaga Enero de 2022
Fdo Jose Antonio Navarro Cerrillo
Ingeniero Técnico Industrial
Col 2.563

PLIEGO DE CONDICIONES.

Calidad de los materiales

Normas de ejecución de las instalaciones

Todos los materiales, aparatos, máquinas y conjuntos integrados en los circuitos de la instalación proyectada cumplirán las normas, especificaciones técnicas y homologaciones que le son establecidas como de obligado cumplimiento por el Ministerio de Industria y Energía.

Por lo tanto, la instalación se ajustará a los planos, materiales y calidades de dicho proyecto, salvo orden facultativa en contra.

Pruebas reglamentarias

Las pruebas y ensayos a que serán sometidas las celdas una vez terminada su fabricación serán las siguientes:

- Prueba de operación mecánica
- Prueba de dispositivos auxiliares, hidráulicos, neumáticos y eléctricos
- Verificación de cableado
- Ensayo a frecuencia industrial
- Ensayo dieléctrico de circuitos auxiliares y de control
- Ensayo a onda de choque 1,2/50 milisegundos
- Verificación del grado de protección

Condiciones de uso, mantenimiento y seguridad

Toda la instalación eléctrica debe estar correctamente señalizada y deben disponerse las advertencias e instrucciones necesarias de modo que se impidan los errores de interrupción, maniobras incorrectas y contactos accidentales con los elementos en tensión o cualquier otro tipo de accidente.

Se realizarán unas comprobaciones de las resistencias de aislamiento y de tierra de los diferentes componentes de la instalación eléctrica.

- Puesta en servicio

El personal encargado de realizar las maniobras, estará debidamente autorizado y adiestrado.

Las maniobras se realizarán con el siguiente orden: primero se conectará el interruptor/seccionador de entrada, si lo hubiere, y a continuación la aparata de conexión siguiente, .

Una vez realizadas las maniobras de Alta Tensión, procederemos a conectar la red de Baja Tensión.

- Separación de servicio

Estas maniobras se ejecutarán en sentido inverso a las realizadas en la puesta en servicio y no se darán por finalizadas mientras no está conectado el seccionador de puesta a tierra.

- Mantenimiento

Para dicho mantenimiento se tomarán las medidas oportunas para garantizar la seguridad del personal.

Este mantenimiento consistirá en la limpieza, engrasado y verificado de los componentes fijos y móviles de todos aquellos elementos que fuese necesario.

Certificados y documentación

Se adjuntarán, para la tramitación de este proyecto ante los Organismos Públicos Competentes, las documentaciones indicadas a continuación:

- Autorización administrativa de la obra.
- Proyecto, firmado por un técnico competente.
- Certificado de tensiones de paso y contacto, emitido por una empresa homologada.
- Certificado de fin de obra.
- Contrato de mantenimiento.
- Conformidad por parte de la Compañía suministradora.

Libro de órdenes

Se dispondrá en la obra de un libro de órdenes, en el que se registrarán todas las incidencias surgidas durante la vida de la instalación mientras sea de titularidad privada, incluyendo cada visita, revisión.

ANEJO:

- INFORMACION CATASTRAL DE PARCELA
- PLANO DE DISTRIBUCION RED BAJA TENSION SUMINISTRO PRIVADA Y LONGITUDES TRAMOS DE RED.

GOBIERNO DE ESPAÑA
MINISTERIO DE HACIENDA

SECRETARÍA DE ESTADO DE HACIENDA
DIRECCIÓN GENERAL DEL CATASTRO

CONSULTA DESCRIPTIVA Y GRÁFICA DE DATOS CATASTRALES DE BIEN INMUEBLE

REFERENCIA CATASTRAL DEL INMUEBLE
29012A001003230000UL

DATOS DESCRIPTIVOS DEL INMUEBLE

LOCALIZACIÓN	
Polígono 1 Parcela 323 HAZA DEL RIO CHORRO. ALORA [MÁLAGA]	
USO PRINCIPAL	AÑO CONSTRUCCIÓN
Agrario	--
COEFICIENTE DE PARTICIPACIÓN	SUPERFICIE CONSTRUIDA (m ²)
--	--

PARCELA CATASTRAL

SITUACIÓN		
AV EL CAMINITO DEL REY 6 Polígono 1 Parcela 323 CAMPING EL CHORRO CHORRO. ALORA [MÁLAGA]		
SUPERFICIE CONSTRUIDA (m ²)	SUPERFICIE GRÁFICA PARCELA (m ²)	TIPO DE FINCA
--	85.518	--

CULTIVO

Subparcela	CC	Cultivo	IP	Superficie m ²
a	MM	Pinar maderable	01	80.060
b	I-	Improductivo	00	1.268
c	I-	Improductivo	00	4.190

INFORMACIÓN GRÁFICA

E: 1/8000

Este documento no es una certificación catastral, pero sus datos pueden ser verificados a través del "Acceso a datos catastrales no protegidos" de la SEC.

343,000 Coordenadas U.T.M. Huso 30 ETR889
 --- Limite de Manzana
 --- Limite de Parcela
 --- Limite de Construcciones
 --- Mobiliario y aceras
 --- Limite zona verde
 --- Hidrografia

Viernes, 19 de Julio de 2019

Ref. Solicitud: AMAL003 0000223729-3
Tipo Solicitud: AMPLIACIÓN DE POTENCIA

JOSE ANTONIO NAVARRO CERRILLO
CL, MONTAÑA BLANCA, 5, 010, B, MÁLAGA
29004 - MÁLAGA

Estimado Sr. / Estimada Sra:

Desde EDISTRIBUCIÓN Redes Digitales S.L. Unipersonal nos ponemos en contacto con Ud. en relación a la petición de presupuesto económico que nos ha sido formulada para atender a la solicitud de **AMPLIACIÓN DE POTENCIA** (por una potencia 76,16 kW, en **AG CHORRO (PANTANO) O, S/N, 29552, EL CHORRO (ALDEA), ALORA, MALAGA**), a continuación le trasladamos el **Presupuesto** de ejecución por parte de EDISTRIBUCIÓN Redes Digitales S.L., Unipersonal de todas las instalaciones necesarias a fin de atender la solicitud arriba indicada, incluyendo las nuevas instalaciones de extensión de red.

- Presupuesto de nueva extensión de red:	1.698,99 €
- Trabajos de adecuación de instalaciones existentes:	458,63 €
- Entronque: sólo material.(mano de obra a cargo e-distribución)	0,00 €
- Suma parcial:	2.157,62 €
- I.V.A. en vigor (21% ¹):	453,10 €
- Total importe abonar SOLICITANTE²:	2.610,72 €

Para que tenga una información lo más detallada posible, le adjuntamos desglose de este presupuesto, que incluye tanto la ejecución de las instalaciones de extensión de la red de distribución, como la tramitación administrativa para su legalización y puesta en servicio.

Este presupuesto no sufrirá modificaciones a no ser que sean precisos cambios sustanciales en la solución técnica que se ha definido, por factores debidamente justificados y ajenos a EDISTRIBUCIÓN Redes Digitales S.L., Unipersonal, que puedan aparecer durante la gestión de las autorizaciones, permisos o ejecución de los trabajos.

No obstante, podrá ser revisado si transcurrido un año desde su eventual aceptación no fuera posible el inicio de los trabajos por falta de disponibilidad de las instalaciones interiores que han de ser realizadas por el cliente.

El plazo estimado de ejecución material de los trabajos será de 30 días hábiles, una vez obtenidos los permisos y autorizaciones administrativas necesarias, y confirmada por su parte la disponibilidad de sus instalaciones receptoras (Dispositivo General de Protección) para su conexión a la red.

¹ Importe calculado con el impuesto vigente en el momento de emitir estas condiciones económicas. Caso de producirse una variación en el mismo, el importe a abonar deberá actualizarse con el impuesto en vigor a la fecha del pago.

² No comprende derechos por supervisión de instalaciones cedidas, por ser construidas las instalaciones por la distribuidora

La validez de estas condiciones técnico económicas es de 6 meses.

Si esta alternativa es de su interés, puede proceder a su aceptación haciendo efectivo el importe mencionado, 2.610,72 €. Para su comodidad, puede realizarlo mediante alguna de las siguientes opciones:

- Accediendo a la URL

<https://zonaprivada.edistribucion.com/solicitudesconexion?lang=es&cod=a2f2o000004XsF8>

con lo que podrá proceder a realizar el abono del importe indicado vía pasarela de pago.

- Accediendo al portal privado de la web www.edistribucion.com y desde el detalle de la solicitud proceder al pago mediante pasarela de pago o aportando el justificante de transferencia, haciendo constar en el justificante la referencia de la solicitud nº 0000223729-3 así como que la opción elegida ha sido la Ejecución Edistribución.

- Realizando una transferencia bancaria a la cuenta ES20-0182-3994-06-0202689006, haciendo constar en el justificante la referencia de la solicitud nº 0000223729-3 así como que la opción elegida ha sido la Ejecución Edistribución, enviándolo al correo electrónico conexiones.edistribucion@enel.com, identificando nombre y N.I.F. de la persona (física o jurídica) a quien debe emitirse la factura, con antelación suficiente para la consecución de los permisos necesarios y la ejecución de los trabajos.

Conforme a lo establecido en el RD 1073/2015, le informamos que hemos remitido también las presentes condiciones técnico económicas al solicitante que usted representa.

Quedamos a su disposición para cualquier aclaración en nuestro Servicio de Asistencia Técnica a través del teléfono 900 92 09 59 o del correo electrónico mailto:conexiones.edistribucion@enel.com.

Así mismo en nuestra página web <http://www.edistribucion.com/>, podrá obtener mayor información respecto de la tramitación de este proceso y la legislación aplicable.

Atentamente,

Operaciones Comerciales de Red Andalucía Este

23 de julio de 2020

DESGLOSE PRESUPUESTO

CARGOS IMPUTABLES AL CLIENTE

Trabajos de adecuación de instalaciones existentes

Udes.	Precio Ud.(€)	Descripción	Valoración*	Total
1	120	INSTALACIÓN AMPERÍMETRO Y VOLTÍMETRO	I	120,00 €
4	44,3772	INSTALAR ANTIESCALO DE OBRA CIVIL MT/BT	I	177,51 €
1	14,0994	DELINEACION CROQUIS RED AEREA BT	I	14,10 €
5	7,8372	TENDIDO TRENZADO BT SOBRE PARED	I	39,19 €
20	2,7468	TENDIDO TRENZADO BT SOBRE APOYO	I	54,94 €
1	31,4748	CONJUNTO FUSIBLES	I	31,47 €
2	0,5418	DESMONTAJE CIRCUITO BT EN TUBULAR	I	1,08 €
1	20,3364	IDENTIFICACION Y CORTE CABLE BT	I	20,34 €
		TOTAL		458,63 €

CARGOS IMPUTABLES AL CLIENTE

Nuevas instalaciones de extensión

Udes.	Precio Ud.(€)	Descripción	Valoración*	Total
1	481,1184	APOYO METÁLICO C 500 12 ZONA A ó B	I	481,12 €
30	2,5956	CABLE RZ 0,6/1 KV 3X50 AL/54,6 ALM	I	77,87 €
1	700	PROYECTO Y LEGALIZACION	I	700,00 €
1	25,9686	6704103 CAJA GENERAL PROT TIPO CGP-1-100	I	25,97 €
1	40,4712	INSTALACION CAJA EN APOYO	I	40,47 €
250	1,1718	MONT AP CELOSIA HASTA 4.500 DAN (POR KG)	I	292,95 €
3	7,8372	TENDIDO TRENZADO BT SOBRE PARED	I	23,51 €
1	27,279	AMARRE BT CUALQ TIPO AP/PALOM/POSTECILLO	I	27,28 €
1	29,8242	CONEXIÓN A CIRCUITO CON TERMINAL	I	29,82 €
		TOTAL		1.698,99 €

CARGOS NO IMPUTABLES AL CLIENTE

Entronque: sólo material. (mano de obra a cargo e-distribución).

Udes.	Descripción	Valoración
1	GESTION INCREMENTAL EDE	N
1	PUESTA EN SERVICIO NUEVA RED BT	N
1	CONEXIÓN A CIRCUITO CON TERMINAL	N
1	MANIOBRA Y CREACION Z.P. BT 1 PAREJA	N

**NOTA: TODAS LAS CANTIDADES FIGURAN EN EUROS Y SIN IMPUESTOS VIGENTES.
LA VALIDEZ DE ESTAS CONDICIONES: 6 MESES**

*I:(Imputable) parte de la obra que ejecuta la empresa distribuidora con cargo al cliente.

N:(No imputable) parte de la obra que ejecuta la empresa distribuidora a su cargo.

CC:(Cargo cliente): parte de la obra que ejecuta el cliente según acuerdo.

Nº EXP: 223729

DIRECCIÓN: AG CHORRO (PANTANO) O, S/N, 29552, EL CHORRO (ALDEA), ALORA, MALAGA

TRABAJOS A REALIZAR POR ENDESA:

PUESTA EN SERVICIO DE UNA NUEVA SALIDA DEL CBT DEL PT-4226 TENDIDO Y CONEXIÓN DEL CONDUCTOR PREPARADO POR EL CLIENTE EN EL NUEVO APOYO CON LA NUEVA SALIDA DEL CBT DESCONEXIÓN DE LA ACOMETIDA ACTUAL EN EL CBT DESMONTAJE DE LA ACOMETIDA Y CPM ACTUALES EN EL ANTIESCALO DEL PT

REPOSICIÓN DEL ANTIESCALO DEL PT

INSTALACIÓN DE NUEVO APOYO SITUADO A NO MÁS DE 20 METROS DEL PT

INSTALACIÓN DE CGP EN EL NUEVO APOYO

NUEVA LABT A CONECTAR EN EL CBT HASTA EL NUEVO APOYO A INSTALAR

PUNTO DE CONEXIÓN A RED EN NUEVO APOYO A REALIZAR POR CLIENTE A NO MÁS DE 20 METROS DEL PT-4226 CON COORDENADAS: X-343145.51, Y-4086366.02

PT-4226

Leyenda

- Instalaciones existentes
- Instalaciones a realizar
- Instalaciones a desmantelar
- Punto de conexión a red

INSTALACION COMUNICACIONES, REDES WI-FI

Objetivos

Dotar a todo el complejo de una red WiFi segura y de calidad donde los usuarios puedan tener una experiencia única donde estarán informados de eventos, ofertas, hacer campañas de fidelización, etc.

Requisitos obligatorios

Con objeto de no distorsionar la libre competencia en el sector de las telecomunicaciones, existirá una serie de importantes restricciones técnicas y administrativas de acuerdo con la doctrina que sobre el particular ha emitido la Comisión Nacional de los Mercados y la Competencia (CNMC) en su Anteproyecto de circular X/2010, por la que se regulan las condiciones de explotación de redes y la presentación de servicios de comunicaciones electrónicas. Estas restricciones, se basarán al menos, en los siguientes mecanismos técnicos:

– Gestión del ancho de banda asignado a cada usuario según limitaciones técnicas del caudal en el establecimiento

Dotar de cobertura WiFi únicamente a las zonas del camping, procurando que ésta no alcance zonas residenciales circundantes.

– Gestión de contenidos a fin de adaptar los contenidos iniciales y en su caso, la comunicación hacia el usuario, al entorno desde donde se está efectuando el acceso.

– Filtrado de protocolos y puertos a nivel 4 y a nivel de aplicación, a fin de restringir la descarga masiva de contenidos (protocolos P2P) y aplicaciones donde el consumo de ancho de banda es superior como VoIP.

– Limitaciones horarias y de tiempo de conexión: por dirección IP (nivel 3) ó por dirección MAC (nivel 2), a definir con posterioridad.

Además la tecnología WiFi en España se rige en materia de frecuencias y uso del espectro electromagnético por lo que marca el CNAF y las normas de Utilización Nacional UN-51, UN-85 y UN-128.

Los equipos deberán disponer del Mercado CE, lo cual los habilita para ser usados dentro de la Comunidad Europea y deberán

Los equipos deberán disponer del Mercado CE, lo cual los habilita para ser usados dentro de la Comunidad Europea y deberán disponer de una protección mecánica proporcionada por las envolturas de los equipos eléctricos mínimo IP65, aconsejamos que los equipos cercanos al litoral o zonas de condiciones abrasivas de salinidad cumplan la normativa IP66.

El nivel de calidad de la señal en las zonas de uso del servicio WiFi no deberá superar -70dBm , para así asegurar la conexión correcta de cualquier tipo de dispositivo que el cliente use en el camping.

Los clientes deberán estar aislados, sin posibilidad de verse entre diferentes dispositivos con la finalidad de evitar posible fugas de información, transmisión de virus etc., creando una red donde el cliente podrá disfrutar de una navegación segura.

El proveedor de acceso a Internet deberá guardar los datos que identifiquen a los usuarios que hagan uso de la red no menor a un año según Ley 25/2007, de 18 de octubre, de conservación de datos relativos a las comunicaciones electrónicas y a las redes públicas de comunicaciones

Para el correcto mantenimiento y soporte de la instalación, se deberá disponer de una herramienta que permita diferentes controles para cumplir con los requisitos mínimos de SLA, como conocer la disponibilidad del servicio, tiempo medio de respuesta de incidencia, tiempo medio de restauración del servicio, tiempo medio de resolución final de las incidencias, cumplimiento del mantenimiento preventivo, etc.

La instalación de puntos de acceso siempre debe ser en modo access point. Siempre que se pueda se cablearán los puntos de acceso, en caso de no ser posible, se realizará enlaces en la frecuencia de 5GHz, siempre encriptado y de forma segura.

Se utilizarán switches POE para alimentar los puntos de acceso, gestionar el apagado o encendido en remoto. Además se aconseja el montaje de UPS para controlar las subidas y bajadas de tensión que se producen en este tipo de establecimiento.

Control de la potencia según normativa, en muchas ocasiones nos convendrá bajar dicha potencia dado que al ser un espacio abierto los puntos de acceso consiguen llegar a mucha distancia, lo cual en estos casos es un inconveniente dado las limitaciones de canales que nos brinda el protocolo 802.11b/g/n y por lo tanto el colisionamiento de los mismos.

Se presenta plano de propuesta de instalación mediante antenas direccionales, instalaciones de enlace, cabecera, router y puntos de acceso cobertura., debiendo ser valorado por empresa de comunicaciones especializada. Así como también estudio en planos y presupuesto valorado para infraestructuras comunes de telecomunicaciones a nivel de acceso a los servicios básicos como telefonía.

ESQUEMA DE PRINCIPIO Y FUNCIONAMIENTO REDES WI-FI

MEMORIA ALUMBRADO VIARIO

PROYECTO REMODELACION CAMPING EL
CHORRO, T.M. ALORA

INSTALACIÓN DE ALUMBRADO EXTERIOR AMBIENTAL PARA REFORMA CAMPING DEL CHORRO, T.M. ALORA.

Propietario: EXCMO. AYUNTAMIENTO DE ALORA

ARQUITECTA COORDINADORA: D^a IZASKUN CHINCHILLA.

Autor del Estudio

Ingeniero Técnico Industrial: JOSE ANTONIO NAVARRO CERRILLO.

INDICE DE DOCUMENTOS

MEMORIA

- 1.- ANTECEDENTES.
- 2.- OBJETO.
- 3.- PETICIONARIO.
- 4.- SITUACIÓN.
- 5.- LEGISLACION Y NORMATIVA CONSIDERADAS.
- 6.- NECESIDAD DE LA INSTALACION.
- 7.- RED DE BAJA TENSIÓN.
 - 7.1. ALIMENTACIÓN
 - 7.2. CANALIZACIÓN B.T.
 - 7.3. CRUZAMIENTOS Y PARALELISMOS
 - 7.4. ARQUETAS-REGISTRO.
 - 7.5. CONDUCTORES
- 8.- DESCRIPCION DE LAS OBRAS.
 - 8.1.- ZONA DE ACTUACION.
 - 8.2.- SOLUCION ADOPTADA.
 - 8.3.- MATERIALES A UTILIZAR.
 - 8.3.1.- LUMINARIAS.
 - 8.3.2.- LAMPARAS.
 - 8.3.3.- EQUIPO DE ARRANQUE.
 - 8.3.4.- INSTALACION Y PROTECCIONES.
 - 8.3.5.- CIRCUITO DE ALIMENTACION A LAS LUMINARIAS.
 - 8.3.6.- PUESTA A TIERRA.
 - 8.4.- EJECUCION DE LAS INSTALACIONES.
 - 8.4.1.- MODALIDAD.
 - 8.4.2.- CAPACIDAD.
 - 8.4.3.- CONEXION CON LAS REDES DE DISTRIBUCION PUBLICA.
 - 8.4.4.- CARACTERISTICAS Y PROTECCION.
 - 8.4.5.- COLOCACION.
 - 8.4.6.- ARMADURAS.
 - 8.4.7.- PROTECCIONES Y CORRECCION DEL FACTOR POTENCIA.
 - 8.4.8.- DISTRIBUCIÓN A.P.

- 8.4.9.- LAMPARAS.
- 8.4.10.- LUMINARIAS.
- 8.4.11.- REACTANCIAS.
- 8.4.12.- CONDENSADOR.
- 8.4.13.- BACULOS.
- 8.4.14.- CENTRO DE MANDO.

- 9.- PREVISIÓN DE POTENCIA.
- 10.- EFICIENCIA ENERGETICA

ANEXO A LA MEMORIA n°1: CALCULOS LUMINOTECNICOS.
ANEXO A LA MEMORIA n°2: CALCULOS ELECTRICOS.

MEMORIA

1.- ANTECEDENTES

Se precisa dotar de las instalaciones de alumbrado viario ambiental con motivo de la reforma y rehabilitación del Camping El Chorro, para lo cual nos encarga el presente estudio que definirá las características generales de la instalación a realizar, así como los costes de ejecución, para que se integren en el proyecto de ejecución de la reforma del Camping. según el programa de necesidades planteadas en el Proyecto de Arquitectura. Cuya última modificación a consecuencia de la ampliación de viales impuestas por la D.T. Consejería de Turismo, y dotar de unidades de alojamiento mediante apartamentos en edificios de uso más individual, que el que presentaba el anterior albergue dormitorios. El citado camping se encuentra ubicado en el término municipal de Alora, próximo a la barriada de El Chorro, por lo que le son de aplicación las normas municipales.

2.- OBJETO

El objeto del presente estudio-separata es dar las normas y descripciones necesarias para proceder a la instalación y obtener los permisos requeridos por los Organismos Competentes para su puesta en servicio.

3.- PETICIONARIO

El peticionario es el Excmo Ayuntamiento de Alora, el que tiene encargado el Proyecto de Reforma y rehabilitación del Camping El Chorro al estudio de Arquitectura Izaskun Arquitectura.

4.- SITUACIÓN

La instalación que se proyecta es en el Camping del Chorro, T.M. Alora

5.- LEGISLACIÓN Y NORMATIVA CONSIDERADAS.

En la redacción del presente proyecto se han tenido en cuenta las prescripciones de las siguientes:

- R.D. 1890/2008 de 14/11/2008 Reglamento de eficiencia energética en instalaciones de alumbrado exterior y sus instrucciones técnicas complementarias EA-01 a EA-07.
- D. 842/2002 Reglamento Electrotécnico para Baja Tensión e instrucciones técnicas complementarias.
- R.D. 1955/2000 sobre acometidas y procedimientos de autorización y puesta en servicio de instalaciones eléctricas.
- R.D. 2642/85 Especificaciones Técnicas de los Candelabros metálicos(báculos y columnas de alumbrado exterior y señalización de tráfico) y su homologación por el M.I.E.
- R.D. 401/89 Modificación del anterior y lo adapta al derecho humano.
- O.M. 16-5-89 Modifica el Anexo del R.D. 2642/85 y lo adapta al derecho humano.
- O.M. 12-6-89 Certificación de conformidad a Normas como alternativa a la homologación de los candelabros metálicos.
- R.D. 1946/79 Medida para reducción del consumo eléctrico.
- Ley 31/1995 Prevención de Riesgos Laborales.
- R.D. 1627/97 Disposiciones mínimas de Seguridad y Salud en las Obras.
- Resol. Normas Técnicas de Construcción y Montaje de las Instalaciones Eléctricas de Distribución de ENDESA.

6.- NECESIDAD DE LA INSTALACIÓN

Con la reforma proyectada se pretende dotar de alumbrado exterior para iluminación del vial de acceso principal e iluminación ambiental de zonas ajardinadas, que se integren con las características paisajísticas proyectadas.

Por ello, primeramente se elegirá un modelo de luminarias acorde con lo establecido con la integración paisajística proyectada y que aporte las prestaciones de iluminación requeridas por las normativas vigentes dentro de los parámetros de funcionalidad y eficiencias energética requeridos en la actualidad, diseñar una distribución de luminarias, que con una clase de lámpara adecuada, permita una iluminación media aceptable, con unas uniformidades dentro de las recomendadas, primando los factores de seguridad y estéticos, entre los generales que condicionan la solución adoptada para cualquier instalación de alumbrado exterior para zonas residenciales, en áreas peatonales.

7.- RED DE BAJA TENSIÓN

7.1.- Alimentación

La alimentación de las distintas parcelas se efectuará desde la red de B.T. que se instalará subterránea en su totalidad desde el C.T, previsto como punto de conexión. Por lo cual también los Centros de Mando y Protección del Alumbrado se alimentarán desde redes procedentes de dicho C.T.

7.2.- Canalizaciones B.T.

Las canalizaciones serán subterráneas sobre terrenos de dominio público, realizadas con tubos de 90 mm. de diámetro de color rojo, corrugados doble pared, del tipo 450N, enterradas a una profundidad mínima de 0,60 m. y de 0,90 m. en los cruces con caminos y calzadas, discurriendo siempre por las aceras cuando sea posible.

Se excavarán las zanjas y se rellenarán con una capa de arena de 10 cm. que servirá de asiento de los tubos. En los cruces de viales éstos se protegerán con una capa de hormigón.

Los tubos se colocarán completamente limpios por dentro, evitando que durante la obra entren materias extrañas.

Para el relleno de zanjas se empleará el terreno de la propia excavación, salvo cuando éste sea rocoso, en cuyo caso se utilizará tierra de otra procedencia.

Se colocará cinta de señalización de riesgo eléctrico a una distancia de 10 cm del nivel del suelo y 25 cm. por encima de los tubos.

7.3.-Cruzamientos y paralelismos.

Transcribimos los supuestos que normalmente se pueden presentar:

- a) Cruzamientos y paralelismos con canalizaciones de agua y gas: Se mantendrá una distancia de 0,20 m.
- b) Cruzamientos y paralelismos con otras canalizaciones de energía eléctrica: Se mantendrá a una distancia mínima de éstas canalizaciones de 0,25 m.
- c) Con cables de telecomunicaciones: Se mantendrá a una distancia de 0,20 m.

7.4.- Arquetas-Registro.

Se colocarán arquetas de fábrica de ladrillo de ½ pie, en acerados, en todos los cambios de dirección, en un mínimo de cada 40 m. en alineaciones o cuando exista una derivación o acometida.

Estas arquetas serán de 50 x 50c, interior para derivaciones a farolas y de 60 x 60 cm interior para derivación a farolas, cruces de calles y derivaciones de líneas. Contarán con tapa de fundición de 500x 500 y 600 x 600 x 50 mm, de grafito esferoidal GE-500 según norma IDO 1083 (1987), EN 124 Clase C250, provista de pasador central para levantarla, marco cuadrado de sección sifónica.

En el fondo de todas las arquetas se colocará un lecho absorbente.

7.5.- Conductores.

Se utilizarán para las redes de baja tensión conductores de cobre con aislamiento de polietileno reticulado de 0.6/1 Kv.

Las secciones serán las indicadas en memoria de cálculo, siendo de 10 mm².

8.- DESCRIPCION DE LAS OBRAS

8.1.- Zona de Actuación.

Las instalaciones que se proyectan, comprenden la iluminación de los viales previstos, incluidas zonas verdes.

8.2.- Solución Adoptada.

- a) Implantar un sistema de iluminación calculado con los parámetros y resultados que se indican en el Anexo de cálculos luminotécnicos. La distribución es UNILATERAL.
- b) Instalar cinco cuadros generales de mando y protección, de nueva implantación, denominados CM1 a CM7 en el lugar indicado en los planos, que se alimentarán desde redes procedentes del Centro de Transformación existente dentro de la parcela. Desde cuadro de mando y protección partirán entre 3 a 4 circuitos de alimentación del alumbrado.
- c) Instalar en los mencionados cuadros los elementos de mando y protección de circuitos, centralizando en el mismo los circuitos designados desde el circuito 1 al 6, correspondientes al centro de mando.
- d) Instalar las acometidas para los cuadros de mando, con canalización subterránea desde las redes de baja tensión procedentes del C.T. mencionado.

En consecuencia, se instalarán un total de 370 luminarias y un total de 25 circuitos de alimentación a las mismas, distribuido en trifásica a 3x230/400 V.

8.3.- Materiales a utilizar.

8.3.1.- Luminarias.

Serán elementos que respondan a las siguientes especificaciones, fabricados en cuerpo de aluminio inyectado, reflector desmontable de aluminio de alta pureza, embutidos en una sola pieza, pulido y anodizado electrolíticamente, portalámparas de freno y base faldón de porcelana, regleta de conexión a línea y borne para toma de tierra, acceso al equipo por portezuela de aluminio fundido, difusor de metacrilato de metilo opal y acoplable a brazos de diámetro 65mm.

8.3.2.- Lámparas.

Se utilizarán lámparas de led de 12-50W, que desprende un flujo luminoso de 5.000 lúmenes.

8.3.3.- Equipo de Arranque

- Mediante Driver.
- Equipo de alimentación electrónico IP-66 Clase I con protector de sobretensión.
- Grupo óptico de policarbonato con junta de estanqueidad.

8.3.4.- Instalación y protecciones

La conexión a la red se realizará mediante cofret con tapa seccionadora, que alojará al fusible de protección de fase tipo gG, 10x38,4^a, con indicador de fusión y a la barra de neutro, dispondrá de cuatro entradas de línea de hasta 35mm²., y dos salidas para el equipo.

La instalación por el interior del báculo, desde la salida del cofret, se realizará con cable tipo RV0,6/1KV-Cu, de 2x2,5mm², hasta el equipo de arranque, situado en el interior del mismo. La línea de conexión a la red se realizará con cable tipo RV 0,6/1KV-Cu, de 4x10mm², según se indica en cada caso.

8.3.5.- Circuitos de alimentación a las luminarias.

Se ejecutarán con cables tipo RV 0,6/1 Kv-Cu, de las secciones que se indican en el Anexo a la Memoria n° 2. (Cálculos eléctricos), en línea subterránea.

Los empalmes necesarios se ejecutarán con bornas de conexión adecuadas, encintadas con cinta de clorocaucho, para permitir su estanqueidad.

8.3.6.- Puesta a Tierra.

Estará constituida por electrodo de pica de acero, tipo UNESA 6501E de 2 m. de longitud y 14,6 mm., con recubrimiento de Cobre, grapa de conexión a presión y línea de enlace con tierra constituida por cable, tipo RV 0,6/1 kV-Cu. 1 x 35 mm².

La puesta a tierra de los soportes puede realizarse, según ITC BT 09, por conexión a una red de tierra común para todas las líneas que partan del mismo cuadro de medida y control, instalando como mínimo un electrodo de puesta a tierra cada 5 soportes, y siempre en el primero y en el último de cada línea.

El neutro se unirá cada 100 m lineales con una derivación a tierra.

8.4.- EJECUCION DE LAS INSTALACIONES

8.4.1.- Modalidad.

Entre las definidas en la ITC BT 09 elegimos la de redes subterráneas, bajo tubo, instalados a una profundidad mínima de 60 cm, mediante dos conductores corrugados doble pared de 90 mm ϕ

Se utilizarán cables tipo RV 0,6/1 Kv- CU, con sección de conductor de 10 mm², y cumplirán lo establecido en la ITC BT 07, y la norma UNE 21123.

8.4.2.- Capacidad.

Las redes estarán previstas para transportar la carga de los propios receptores. La potencia total en watios, dimensionándose la red para que se originen calentamiento ni caídas de tensión superiores al 3%.

8.4.3.- Conexión con las redes de distribución pública.

En los puntos de conexión de las redes de alumbrado público con las de distribución públicas, se instalarán los dispositivos de protección indicados en las normas particulares de la Cía suministradora, aprobadas según lo previsto en el RBT.

En dichos puntos se colocarán interruptores horarios o fotoeléctricos, para accionamiento del sistema de alumbrado, se dispondrá, además, un interruptor manual que permita el accionamiento de este sistema con independencia de los dispositivos citados.

8.4.4.- Características y protección.

Las características cumplen con las prescripciones reglamentarias al respecto, en cuanto a materiales y protección contra las acciones de la intemperie.

La envolvente del cuadro proporcionará un grado de protección IP55, según UNE 20.234 e IK10, según UNE-EN 50.102.

Las partes metálicas del cuadro irán puestas a tierra.

8.4.5.- Colocación.

Los báculos se montarán sobre bases de cimentación, de acuerdo con las normas M.V., con hormigón de características adecuadas y debidamente fijados al suelo, de manera que ofrezcan las condiciones de seguridad necesarias.

8.4.6.- Armaduras.

Las armaduras poseen las condiciones necesarias de protección contra las acciones de la intemperie.

8.4.7.- Protecciones y corrección del factor de potencia.

Cada báculo estará dotado de protección individual contra sobrecargas y cortocircuitos, mediante cofre seccionador que contendrá un cortocircuito fusible.

La compensación del factor de potencia se efectúa mediante condensador en el equipo de arranque, proporcionando un factor de potencia de valor mayor o igual a 0.90, atendiendo al apartado 3 de la ITC BT 09.

8.4.8.- Distribución del conjunto de A.P.

Se efectuará mediante una instalación subterránea con báculos en una sola acera y con alimentación a cada una de las fases de ejecución.

Su distribución será la indicada en planos, siendo unilateral, por el vial de acceso principal.

La instalación de las luminarias, se efectuará mediante columnas rectas diseño Izaskun Arquitectura..

Los conductores serán de cobre aislado con PVC, para una tensión nominal de 1KV, La sección mínima a utilizar en la red será de 10 mm², para la conexión de la luminaria a la red 2,5mm², y para la conexión interna de la luminaria 1,5mm².

La protección de cada circuito se efectuará mediante interruptores magnetotérmicos, con corte omnipolar.

La protección contra derivaciones se efectuará mediante la mencionada puesta a tierra y relés diferenciales de alta sensibilidad de 30mA.

8.4.9.- Lámparas

Las lámparas más apropiadas para resolver los problemas de alumbrado exterior ambiental son las de led, por su bajo consumo, que tienen un rendimiento aproximado de 100lum/W.

8.4.10.- Luminarias

Es de gran importancia la elección adecuada de las luminarias que deben reunir junto a un alto rendimiento, una buena distribución del flujo luminoso y unas características constructivas que garanticen su perdurabilidad y reduzcan los costos de mantenimiento.

Se elige la luminaria cuya máxima depreciación del flujo se alcanza a los 80 días, estableciéndose dicha depreciación en un 12% del flujo total.

El conjunto reflector-reflector-lámpara ha de ser abierto al mismo tiempo que el elemento transparente de cierre ha de ser de vidrio termoresistente de la más alta calidad o policarbonato de superficie lenticular para que la absorción de flujo sea mínima. El reflector se podrá desmontar del marco de la luminaria sin necesidad de utilizar ninguna herramienta.

La superficie reflectora será de chapa de aluminio anodizado electrolíticamente y de gran pureza, y la carcasa de aluminio inyectado y provista de acabado de pintura acrílica para protección de los agentes corrosivos o poliéster con fibra de vidrio.

8.4.11.- Reactancia

Elemento compuesto por un circuito magnético totalmente cerrado a excepción de la separación efectuada para obtener el necesario shunt, y conectada en serie con la lámpara.

Todo el conjunto del núcleo y bobinado estará aislado para permitir un trabajo a pleno rendimiento ajustándose a las pruebas de humedad.

Exteriormente estará protegida por una envolvente metálica, herméticamente cerrada, que permitirá caso de que pueda ocurrir, la inmersión en agua manteniendo sus características constantes.

La reactancia permitirá el encendido a doble nivel.

8.4.12.- Condensador.

Para la mejora del factor de potencia se instalará un condensador por cada reactancia de una capacidad suficiente para obtener en la instalación un factor de potencia de valor mayor o igual de 0.90.

8.4.13.- Báculos o columnas.

La sustentación de las luminarias se efectuará mediante báculos, según detalles, cuya altura se fijará de acuerdo con las normas e instrucciones M.V. para alumbrado público en 3m.

Los báculos estarán compuestos por un fuste troncónico liso, construido de chapa de acero galvanizado de 3mm de espesor y en su parte inferior dispondrá de un placa de sección cuadrada, construida en palastro de 10mm., con cuatro taladros, para su anclaje mediante pernos.

Los báculos serán de diseño Izaskun y llevarán la correspondiente toma de tierra.

La protección de los receptores será con fusibles de calibre mínimo de 6A,. En caja estanca.

8.4.14.-Centro de Mando.

El accionamiento y protección de todas las unidades luminosas se efectuará desde cinco centros de mando ubicados en el lugar señalado en plano de planta general, próximo al punto de enganche.

Los Centros de mando irán situados sobre mampostería y estará constituido por los elementos siguientes:

- a) Armario prefabricado en chapa de poliéster con puerta de cierre y cerradura normalizada con ventilación lateral superior por convección y puesta a tierra normalizada, se situará sobre un basamento en fábrica de ladrillo. Las dimensiones serán de 1000 x 802 mm
- b) Reloj astronómico y célula fotoeléctrica.
- c) Conmutador paro/manual automático.
- d) Protección magnetotérmica de corte omnipolar por cada circuito de salida.
- e) Interruptor omnipolar Magnetotérmico.
- f) Puesta a tierra normalizada.
- g) Módulo de contador y otro para su reloj, dejando un módulo libre en reserva.
- h) Contador tarifa y reloj colocado.
- i) Interruptor diferencial omnipolar de 30 mA/400 V.
- j) Conductores paro con conexionado con sección mínima de 10 mm².
- k) Caja precintable para la Cia.
- l) Caja precintable para ICP.

m) Contactores de arranque de 400 V. y 2,5 veces la intensidad nominal.

La tensión de alimentación será trifásica de 400 V. entre fases y 230 V. entre fase y neutro.

El cuadro de mando y control de alumbrado público irá recubierto de ladrillo cara vista de color rojo, con tejado ejecutado tal y como se realizan en el municipio.

9.- PREVISIÓN DE POTENCIA

Se prevé la instalación de un máximo de 370 luminarias conectadas a 25 circuitos trifásicos a 3x230/400 V, con neutros diferentes para cada fase. El consumo total previsto es de:

- 37 ud farolas x 50W..... 1850W
- 196 balizas x 16W.....3136W
- 90 balizas x 8W..... 720W
- 10 luminarias baja intensidad x 8W.... 80W
- 37 ud luminarias zonas comunesx50W 1850W

9486W.

CALCULOS LUMINOTÉCNICOS

1.- BASES DE CÁLCULO

Para el cálculo luminotécnico utilizamos programa de cálculo informático, escogiendo un tipo de luminaria convencional de 70W, equivalente a 50W de consumo de lámpara led.

Se adjunta datos obtenidos del programa informático así como la eficiencia energética de la instalación.

CÁLCULOS ELÉCTRICOS

1.- BASES DE CÁLCULO.

Las bases de cálculo empleadas en el presente proyecto están basadas en la Normativa que se cita:

- Reglamento Electrotécnico para baja Tensión. RBT 842/2.002.

1.1.- Potencia e intensidad de corriente.

Se relacionan mediante las siguientes:

$$I = \frac{W}{1,732 \times 400 \times \cos \phi}$$

Para receptores trifásicos, en las que:

W : Potencia para cálculo de la lámpara en W.

E: Tensión simple en V:400

cos ϕ : Factor de potencia de la carga. Mínimo 0.90.

Esta intensidad deberá ser menor de la admisible para el conductor.

1.2.- Caída de Tensión

$$V = \frac{L \times W}{V \times g \times S \times \cos \phi}$$

En donde:

V = Tensión de alimentación

g = Conductividad del CU 56

s = Sección del conductor

L = Longitud.

Cálculos:

CIRCUITO C.4.3 (DESDE CENTRO DE MANDO 4).

$$W = 25 \times 50 \text{ W} \times 1.8 = 2.250 \text{ W.}$$

$$I = \frac{P}{1,732 \times 380 \cdot \cos \phi} = \frac{2.250}{1,732 \times 400 \times 0,90} = 3.61 \text{ A.}$$

$$AU = \frac{1.732 \times L \cdot I \times \cos \phi}{C \times S}$$

$$L = 198 \text{ mts.}$$

$$S = 10 \text{ mm}^2.$$

$$e \% = 0.55 \%$$

Caída de tensión muy inferior al 3% establecido en la ITC BT 09.

La intensidad máxima admisible por un conductor de Cu de 10 mm², con aislamiento de XLPE, instalado en canalización subterránea bajo tubo, según ITC BT 07, tabla 5, teniendo en cuenta los coeficientes de corrección es de 76.8 A.

La acometida al cuadro de mando y protección de alumbrado público, se realizará desde las redes de distribución privadas proyectadas procedentes del C.T. existente en la parcela, teniendo una distancia promedio de unos 7m. Esta acometida podrá ser de aluminio mediante conductores de XLPE de 25 mm², sección superior a la necesaria, instalados en el interior de tubos de 90 mmΦ, corrugados doble pared.

Fdo. Jose Antonio Navarro Cerrillo
ingeniero tecnico industrial
col 2563 de Malaga

PLIEGO DE CONDICIONES

REMISION DEL PLIEGO GENERAL DE CONDICIONES.

El presente pliego de Condiciones Técnicas será adaptado con el Pliego de Condiciones Técnicas de la Diputación Provincial de Málaga

OBRAS COMPRENDIDAS EN ESTE PLIEGO.

El presente Pliego de Condiciones se refiere a cuantas obras se hayan de realizar en las zonas l objeto del presente proyecto, tanto principales como secundarias, hasta la completa terminación de las obras, según proyecto.

CONDICIONES QUE DEBEN CUMPLIR LOS MATERIALES.

Los materiales a utilizar serán todos de primera calidad, sin defectos no irregularidades y reunirán las condiciones que se especifican en este Pliego de Condiciones Generales de la Construcción, compuesto por la Dirección General de Arquitectura.

EJECUCIÓN DE LAS OBRAS.

Todas las obras y trabajos que se realicen, se ajustaran estrictamente a lo indicado en el proyecto y a las órdenes verbales o escritas de la Dirección Técnica.

Todos los trabajos se ejecutaran con arreglo a las Normas de la Construcción de acuerdo con el Pliego de Condiciones.

RESPONSABILIDAD DEL CONTRATISTA.

Será la responsabilidad del contratista velar, que se cumplan en todo momento la Normas Vigentes en el Reglamento de Seguridad e Higiene en el Trabajo; así como, de los Seguros Sociales y de Accidentes y todos aquellos que determinen la actual Reglamentación del Ministerio de Trabajo en relación con el ramo de la Construcción.

EJECUCIÓN DE OBRAS DEFECTUOSAS.

Todas Unidad de obra ejecutada que a juicio de la Dirección Técnica, sea defectuosa o no este de acuerdo con las condiciones de este proyecto, será demolida y reconstruida por el contratista, hasta que se realice correctamente, no dándose estos aumentos de trabajo derecho a recibir indemnización de ningún tipo

CONDICIONES PARTICULARES DE LAS INSTALACIONES.

El presente Documento corresponde a las instalaciones de medidas correctoras para la adaptación del local, y fijara las condiciones de contrata, prueba de Materiales y atribuciones de la Dirección Técnica.

Se aplicará este Pliego, que será conocido por el instalador, a las obras de instalación o montaje y suministro de todos los elementos necesarios para realizar el trabajo proyectado.

Si los aparatos ofertados por distintos licitadores fueran distintos a los proyectados, acompañaran a la oferta un resumen de características. La Dirección Técnica enjuiciará su aceptación o rechazo.

Si la ejecución de obras no fuesen adecuadas, o si los materiales empleados no superasen de modo satisfactorio las pruebas a las que fueran sometidos, se procedería a la contrato de montaje, sin derecho a indemnización alguna por parte del instalador. En este caso se fijarán las unidades de obra cuya paralización puede perjudicar al conjunto, finalizándose aquellas y no comenzándose nuevos trabajos. No se abandonaran acopios, salvo si corresponde a las unidades de obra en cuestión.

Estarán incluidos en precios unitarios todas las obras accesorias, necesarias para la ejecución del Proyecto.

Todas las ordenes que están condicionadas por algún Reglamento, serán dadas por esta Dirección Técnica por escrito y aceptada por la Propiedad y el Instalador autorizado.

El Ingeniero Técnico Industrial

Fdo. Jose Antonio Navarro Cerrillo

ANEXOS

Estilo predeterminado Cálculo de la Eficacia Energética

CALIFICACIÓN ENERGÉTICA DE INSTALACIÓN DE ALUMBRADO EXTERIOR SEGÚN R.D. 1890/2008

Tipo de Alumbrado:

Vial Funcional
 Vial Ambiental y Otros

ALUMBRADO VIAL AMBIENTAL

Superficie Iluminada (m²):

Iluminancia Media - E_m (lux):

Potencia activa instalada (W):

Calcular

Eficiencia energética de la instalación: ε 10,00

Eficiencia energética mínima: ε_{min} 6,00
 Eficiencia energética de referencia: ε_r 9,00

Índice de Consumo Energético: (ICE) 0,90
 Índice de Eficiencia Energética: (I_ε) 1,11

$$\epsilon = \frac{S \cdot E_m}{P} \left(\frac{m^2 \cdot \text{lux}}{W} \right)$$

Calificación Energética: A

Camí del Rodalet, 4
03690 SAN VICENTE (Alicante)
España
tel. 965 66 03 00/04
Fax 965 66 34 08
info@mayjasa.com
www.mayjasa.com

Proyecto:

Nombre
camping alora el chorro

Descripción
proyecto de alumbrado exterior camping

Código
01

Fecha:
29/10/2019

Cliente

Nombre
Ayuntamiento de Alora

Dirección
Plza Fuente Arriba S/N, Alora

Proyecto de alumbrado público vial.

Cliente Ayuntamiento de Alora
Nombre del Proyecto camping alora el chorro

Página: 1

ESCALAS ISOLUX (lux.)

12	15	17	19	21	24	26	28	31	34
----	----	----	----	----	----	----	----	----	----

Media	Máxima	Mínima	Ug	Um
34	56	13	0.23	0.37

Proyecto de alumbrado público vial.

Página: 2

Cliente Ayuntamiento de Alora
Nombre del Proyecto camping alora el chorro

DATOS GENERALES DE LA ESCENA

DIMENSIONES (m) 4.5 m x 100.0 m
Factor de Mantenimiento 0.70

TIPOS DE LUMINARIAS UTILIZADAS

Tipo	Cant.	LUMINARIA	Lámpara	Potencia
A	10	738	HST 70W E27	1 x 70W

RESUMEN DE RESULTADOS

Área	E.Medía	E.Máxima	E.Mínima	Uniformidad	Dispersión
Calzada 0	40	56	13	0.23	0.32

Referencia: 738
Nombre: Ref.:738 - Luminaria urbana
Lámpara: HST 70W E27
Potencia: 70 W.
Flujo luminoso: 6600 Lm.

Datos fotométricos

Intensidad máxima: 523.64 cd/Klm
Semiplano C de I_{max}: 15.00°
Dirección gamma de I_{max}: 60.00°

Eficiencia luminosa: 85.78%
Area luminosa efectiva: 0.04
Índice específico de la luminaria (SLI): 4.50

Proyecto de alumbrado público vial.

Página: 5

Cliente Ayuntamiento de Alora
Nombre del Proyecto camping alora el chorro

Proyecto de alumbrado público vial.

Cliente Ayuntamiento de Alora
Nombre del Proyecto camping alora el chorro

Página: 7

TIPOS DE LUMINARIAS UTILIZADAS

Tipo	Cantidad	LUMINARIA	Lámpara	Potencia
A	10	738	1x HST 70W E27	70 W

POSICIONES DE LAS LUMINARIAS		POSICION DE LA BASE			POSICION DEL FOCO					
ID	LUMINARIA	X/m	Y/m	Z/m	rx	ry	rz	X/m	Y/m	Z/m
A ₁	738	0.00	5.00	0.00	0	0	270	0.80	5.00	3.05
A ₂	738	0.00	15.00	0.00	0	0	270	0.80	15.00	3.05
A ₃	738	0.00	25.00	0.00	0	0	270	0.80	25.00	3.05
A ₄	738	0.00	35.00	0.00	0	0	270	0.80	35.00	3.05
A ₅	738	0.00	45.00	0.00	0	0	270	0.80	45.00	3.05
A ₆	738	0.00	55.00	0.00	0	0	270	0.80	55.00	3.05
A ₇	738	0.00	65.00	0.00	0	0	270	0.80	65.00	3.05
A ₈	738	0.00	75.00	0.00	0	0	270	0.80	75.00	3.05
A ₉	738	0.00	85.00	0.00	0	0	270	0.80	85.00	3.05
A ₁₀	738	0.00	95.00	0.00	0	0	270	0.80	95.00	3.05

VALORES ISOLUX (lux.)

Calzada 0

Media	Máxima	Mínima	Ug	Um
40	56	13	0.23	0.32

Calzada 0

Media	Máxima	Mínima	Ug	Um
40	56	13	0.23	0.32

ESCALAS ISOLUX (lux.)

12	16	21	25	29	34	38	42	46	52
----	----	----	----	----	----	----	----	----	----

Calzada 0

Media	Máxima	Mínima	Ug	Um
40	56	13	0.23	0.32

BERET-2 LED Lámpara baliza gris oscuro h 90cm

Ref. 75523

BERET es una serie para iluminación exterior de líneas actuales y sencillas, que incorpora tecnología LED, formada por dos balizas y una farola. La baliza grande tiene una altura de 90cm y está fabricada en aluminio con difusor de PMMA opal. La fuente de iluminación es SMD LED 8W 4000K 300Lm. Esta baliza es perfecta para iluminar las zonas de paso en el jardín.

Características técnicas

Bombilla: SMD 2835 LED 8W 4000K 350Lm
CRI>80

Incluye Bombilla: Si

Transformador: Driver

Incluye Transformador: Si

Voltaje: 220-240V

Frecuencia de funcionamiento: 50/60Hz

IP: 54

Clase: I

Material: Aluminio y difusor de PMMA opal

Largo: 65 mm

Ancho: 65 mm

Alto: 900 mm

Diámetro: 65 Ø

Peso: 2.00 kg

Volumen: 0.01538 m3

8421776065741

BERET-3 LED Lámpara farola h 180cm

Ref. 75524

BERET es una serie para iluminación exterior de líneas actuales y sencillas, que incorpora tecnología LED, formada por dos balizas y una farola. La farola tiene una altura de 180cm y está fabricada en aluminio con difusor de PMMA opal. La fuente de iluminación es SMD LED 16W 4000K 625Lm. Esta farola es perfecta para iluminar el jardín.

Características técnicas

Bombilla: SMD2835 LED 16W 4000K 625Lm
CRI>80

Incluye Bombilla: Si

Transformador: Driver

Incluye Transformador: Si

Voltaje: 100-240V

Frecuencia de funcionamiento: 50/60Hz

IP: 54

Clase: I

Material: Aluminio y difusor de PMMA opal

Largo: 65 mm

Ancho: 65 mm

Alto: 1800 mm

Diámetro: 65 Ø

Peso: 3.70 kg

Volumen: 0.02050 m3

8421776065758

Farola LED Epistar 50W + Mean Well

Las farolas LED Street se caracterizan por su alta funcionalidad, están diseñadas para la sustitución de farolas viales basadas en lámparas de descarga. Presentan una eficiencia, alta calidad y perfecta distribución del haz luminoso. Incluye driver MeanWell y chip led Epistar.

[Ver ficha online](#)

ESPECIFICACIONES

Potencia	50W
Flujo luminoso	5000lm
Ángulo de apertura	120º
Temperatura de color	6000K
CRI	75
Alimentación	3
Tensión de funcionamiento	AC85-265V
Chip	Epistar SMD2835
DRIVER fabricante	Mean Well
Interior-exterior	Exterior
Protección IP	IP65
Protección IK	IK10
Aislamiento eléctrico	Luminaria de clase I

Referencia

LD1150129

Color de luz

Blanco frío

Dimensiones del producto

200x470x75mm

Dimensiones del packaging

22x50x10cm

Certificados

CE
ROHS
ECORAEE

DETALLES

Combina todos los últimos avances en tecnología LED y los mejores componentes y los materiales de mejor calidad. Utiliza el driver **Mean Well**, referente en el mercado por su gran estabilidad, del mismo modo, utiliza LEDs **EPISTAR**

de alta luminosidad.

- Cuerpo realizado en aluminio no corrosivo 100%

Ficha técnica

Farola LED Epistar 50W + Mean Well

LEDBOX®

- Gran resistencia al agua, polvo e impactos (IP65 e IK10)
- Diseñado para una óptima ventilación de la luminaria.
- Disipador con filos redondeados para evitar cortes al manipularlo.
- Utiliza tornillos allen inoxidable.
- Optica vial asimétrica longitudinal.
- Diseño de lentes que mejora ostensiblemente el flujo luminoso.
- Diseño de apertura de clip que hace más fácil las labores de mantenimiento.
- Conexión segmentada: limpia, segura y eficiente.
- Driver Mean Well.
- Equipo de alimentación electrónico IP-66 Clase I con protector de sobretensión.
- Grupo óptico de policarbonato con junta de estanqueidad.
- Factor de potencia >0.95
- Temperatura de trabajo de -25º a +45º
- Vida media: > 50.000 horas.
- Preparado para báculos de 60-65mm.

ESQUEMA DE INSTALACIÓN

Distribución lumínica

DISTRIBUCIÓN DE LA INTENSIDAD LUMÍNICA

GALERIA

LINKS

- [Farola LED Epistar 50W + Mean Well](#)
- [Farolas led](#)

AVISO

Datos sujetos a cambios sin aviso. Excepto errores y omisiones. Asegúrese de utilizar el archivo más reciente posible.

MEMORIA DE INSTALACION ABASTECIMIENTO DE AGUA Y SANEAMIENTO

PROYECTO DE REFORMA CAMPING EL CHORRO, T.M. ALORA

PROPIETARIO: EXCMO AYUNTAMIENTO DE ALORA

Coordinacion del Proyecto General: **Izaskun Chinchilla Arquitectos.**

ING. TÉCNICO INDUSTRIAL:

D. JOSÉ ANTONIO NAVARRO CERRILLO
COLEGIADO N° 2563

MEMORIA DESCRIPTIVA

ANTECEDENTES Y OBJETO. ÁMBITO DE APLICACIÓN

El titular del inmueble tiene en proyecto la rehabilitación del CAMPING formado por ud de alojamientos y edificios comunes. según el programa de necesidades planteadas en el Proyecto de Arquitectura. Cuya última modificación a consecuencia de la ampliación de viales impuestas por la D.T. Consejería de Turismo, y dotar de unidades de alojamiento mediante apartamentos en edificios de uso más individual, que el que presentaba el anterior albergue dormitorios. El citado camping se encuentra ubicado en el término municipal de Álora, próximo a la barriada de El Chorro, por lo que le son de aplicación las normas municipales.

Se redacta el presente documento para describir y justificar las instalaciones generales de abastecimiento de agua.

Asimismo, servirá de documento base para el montaje de las instalaciones y su posterior legalización ante los organismos competentes.

Dado que se trata de una reforma o rehabilitación, en la que se amplía, en número o capacidad, los aparatos receptores, la instalación debe acogerse a la normativa del Código Técnico de la Edificación CTE-DB-HS4.

REGLAMENTACIÓN APLICADA.

Para la redacción del presente documento se han tenido en cuenta disposiciones existen en vigor, como son:

- Reglamento de Instalaciones Térmicas en los edificios y sus Instrucciones Técnicas Complementarias ITE para redes de calefacción.
- **Decreto 120/1991** de 11 de Junio de la Junta de Andalucía por el que se aprueba el Reglamento del Suministro Domiciliario de Agua.
- **RD 140/03** de 07/02/2003 por el que se establecen los criterios sanitarios de calidad del agua de consumo humano.
- **RD 314/2006** de 17 de marzo de 2006, por el que se aprueba el Código Técnico de la Edificación (CTE), y su correspondientes Documentos Básicos DB-HS-4, DB-HE-4.

DESCRIPCIÓN DEL CONJUNTO.

La instalación que se pretende ejecutar es para abastecimiento de agua a ud de alojamiento y edificios de uso comunes.

1.- ÁREA DE COBERTURA.

La situación del conjunto al que necesitamos dotar de la instalación de abastecimiento de agua, se encuentra dentro del área de cobertura de la Empresa Suministradora municipal dependiente del Excmo Ayuntamiento de Alora.

Por ello la Empresa Suministradora garantizará la presión y caudal previsto según el Reglamento interno de la misma.

2.-EMPRESA SUMINISTRADORA Y CONDICIONES DE SUMINISTRO

La Empresa Suministradora, efectuará el conexionado a la red de abastecimiento general que posee en la zona, de acuerdo con sus normas técnicas y reglamento de servicios.

3.- DISEÑO

3.1.-RED DE AGUA FRIA

3.1.1.-ACOMETIDA.

La acometida es la tubería que enlaza la instalación general del camping con la red exterior de suministro. Una vez puesto en contacto con los técnicos del servicio de aguas, se indica en plano los posibles puntos de conexión de abastecimiento., pensando en realizar el sistema de red mallada, dado que existen dos posibles puntos de conexión, uno por la parte alta del camino Haza del Rio, donde llega tubería de fundición de D150mm de fundición dúctil, y el otro por la parte baja en la propia Av. Caminito del Rey donde se localiza red de Polietileno de 50mmD. De esta forma en caso de avería o fuga por algún tramo, se podrá garantizar en parte el suministro por otro no afectado por la avería.

La acometida debe disponer, como mínimo, de los siguientes elementos:

- Una llave de toma o un collarín de toma en carga, sobre la tubería de distribución de la red exterior de suministro que abra el paso a la acometida.
- Un tubo de acometida que enlace la llave de toma con la llave de corte general.
- Una llave de corte en el exterior de la propiedad.

La acometida discurrirá en canalización enterrada por la calle, hasta el tubo de alimentación y atravesará el muro del inmueble mediante un orificio practicado por el abonado, de modo que el tubo quede suelto y permita su libre dilatación.

La acometida será mediante canalización enterrada, recubierta de arena de río lavada, y con protección mecánica y señalización de aviso en cruce de calzadas y viales de uso público.

3.1.2.- INSTALACION GENERAL

3.1.2.1.- LLAVE DE CORTE GENERAL

Servirá para interrumpir el suministro al conjunto, y estará situada dentro de la propiedad, en una zona de uso común, accesible para su manipulación y señalada adecuadamente.

3.1.2.2- FILTRO DE LA INSTALACION GENERAL

Debe retener los residuos del agua que puedan dar lugar a corrosiones en las canalizaciones metálicas. Se instalará a continuación de la llave de corte general. *Si se dispone armario o arqueta del contador 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.

3.1.2.3.- ARMARIO O ARQUETA DEL CONTADOR GENERAL

1) El armario o arqueta del contador general contendrá, dispuestos en este orden, la llave de corte general, un filtro de la instalación general, el contador, una llave, grifo o racor de prueba, una válvula de retención y una llave de salida. Su instalación debe realizarse en un plano paralelo al del suelo.

2) La llave de salida debe permitir la interrupción del suministro al edificio. La llave de corte general y la de salida servirán para el montaje y desmontaje del contador general.

3.1.2.4.- TUBO DE ALIMENTACIÓN.

Tubería que enlaza la llave de corte general y los sistemas de control y regulación de la presión o el distribuidor principal.

El trazado del *tubo de alimentación* debe realizarse por zonas de uso común. En caso Al ser la red enterrada en su totalidad deben disponerse registros para su inspección y control de fugas, al menos en sus extremos y en los cambios de dirección.

Este tubo será de las mismas características que la acometida, siendo preferentemente de fundición dúctil o bien de Polietileno de alta densidad 16Atm. .

Teniendo en cuenta el número de abonados el tubo de alimentación será de sección mínima de 110mmØ, y para una distancia de 30m aprox.

Este tubo, será el que alimente al contador totalizador.

3.1.2.5.- DISTRIBUIDOR PRINCIPAL.

Tubería que enlaza los sistemas de control de la presión y las derivaciones.

El trazado del *distribuidor principal* debe realizarse por zonas de uso común. En su trazado se localizarán arquetas de registro para su inspección y control de fugas, al menos en sus extremos y en los cambios de dirección.

Deben disponerse llaves de corte en todas las derivaciones o ramales, de tal forma que en caso de avería en cualquier punto no deba interrumpirse todo el suministro.

E.

3.1.2.6.- DERIVACIONES Y RAMALES.

Tuberías que enlazan la red principal de distribución con las instalaciones interiores particulares o derivaciones colectivas.

En lo posible, deben discurrir por zonas de uso común de las parcelas.

Deben ir alojadas en zanjas registrables, construidas a tal fin y debidamente señalizadas, y tener las dimensiones suficientes para que puedan realizarse las operaciones de mantenimiento.

Las derivaciones deben disponer en su base de una válvula de retención, una llave de corte para las operaciones de mantenimiento, y de una llave de paso con grifo o tapón de vaciado, situadas en zonas de fácil acceso y señaladas de forma conveniente. La válvula de retención se dispondrá en primer lugar, según el sentido de circulación del agua.

En su parte superior deben instalarse 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.

El cálculo del caudal demandado, por cada uno de los elementos receptores componentes de la instalación, se obtiene a partir de lo indicado en la tabla 2.1 caudales instantáneos mínimos de cada aparato, (HS4-2) en dm³/s.

Los caudales instantáneos mínimos en los aparatos domésticos, serán los siguientes:

Lavabo.....	0.10
Bidet.....	0.10
Sanitario con depósito.....	0.10
Bañera<1,40m.....	0.20
Ducha.....	0.20
Fregadero.....	0.20
Office.....	0.15
Lavadero.....	0.20
Lavadora. Lavavajillas.....	0.20
Urinario	0.15

Los caudales simultáneos estimados por tipo de edificación y parcelas de alojamientos son:

RESTAURANTE:

Baño:

- 5 Inodoros x 0.10..... 0.5
- 3 lavabos x 0.10.....0.3
- 2 urinario x 0.1.....0.2

Cocina:

- Fregadero x 0.2.....0.2
- Lavavajillas x 0.2.....0.2

Barra:

- Fregadero x 0.2.....0.2
- Lavavasos x 0.2.....0.2

Caudal1.80dm³/s Suministro tipo D

APARTAMENTOSx8UD:

- 2 Inodoros x 0.10.....0,2
 - 2 lavabos x 0.10.....0.2
 - 2 duchas x 0.20.....0.4
 - Fregadero/lavavaj.....0.4
 - Lavadora.....0.2
- Caudal 1.40dm³/s Suministro tipo C (8 tipo C)

COMEDOR-CLUB SOCIAL:

- 7 Inodoros x 0.10.....0,7
 - 5 lavabos x 0.10.....0.5
 - 2 Fregaderos x 0.20.....0.4
 - 2 Office x 0.2.....0.4
- Caudal2.0dm³/s Suministro tipo D

GIMNASIO-SAUNA:

- 4 Inodoros x 0.10.....0,4
 - 4 lavabos x 0.10.....0.8
 - 4 Duchas x 0.20.....0.8
- Caudal2.0dm³/s Suministro tipo D

EDIFICIO POLIVALENTE:

- 5 Inodoros x 0.10.....0,5
 - 6 lavabos x 0.10.....0.6
- Caudal 1.10 dm³/s Suministro tipo C

EDIFICIO RECEPCION-TIENDA:

- 4 Inodoros x 0.10.....0,4
 - 3 lavabos x 0.10.....0.3
- Caudal0.70 dm³/s Suministro tipo B

4 UNIDADES BAÑOS COMUNES/PARCELAS:

En cada nucleo se localiza al menos:

- 6 Inodoros x 0.10..... 0.6
 - 6 Lavabos x 0.10.....0.6
 - 4 Duchas x 0.2.....0.8
 - 4 Piletas/lavaderos..... 0.8
- Caudal.....2,8dm³/s x 4 núcleos = 11,2dm³/s
Lo que equivale a 4ud. suministros tipo E

UD ALOJAMIENTOS: Prevision de 1 grifo por parcela

96UD x 0.2dm³/s....19,2dm³/s

Lo que equivale a 96 ud suministros tipo A.

Caudal total.....43dm³/s

El caudal de cálculo de una tubería que alimenta un conjunto de suministros, utilizamos la expresión:

$$Q_s = \frac{Q}{(N-1) e^{-1/2}} \times Nu \times \frac{19 + Nu}{(Nu+1) \times 10}$$

Donde:

Q_s = Caudal simultáneo de cálculo

N = N° aparatos = 203

Nu = Numero unidades/ edificios = 107.

Con lo que resulta un Caudal de cálculo de 37,2dm³/s

Y el equivalente al siguiente numero de suministros tipo:

2D+3E+2C+1B+96A

En tuberías de tipo termoplásticas se limitará la velocidad a 3,5m/s según DBHS4, con lo que el diámetro adoptado para el tubo de acometida Principal será de 110mm PEAD, aplicando la ecuación de continuidad Q=Secc x V.

3.1.2.7.- CONTADORES DIVISIONARIOS

Aparatos que miden los consumos particulares de cada abonado y el de cada servicio que así lo requiera en la edificación. En una primera fase no se considera en el presente proyecto. No obstante si se considerase la posibilidad de instalar en el futuro, se atenderá a las siguientes condiciones:

Los contadores divisionarios deben situarse en zonas de uso común de la edificación, de fácil y libre acceso.

Contarán con pre-instalación adecuada para una conexión de envío de señales para lectura a distancia del contador.

Antes de cada contador divisionario se dispondrá una llave de corte. Después de cada contador se dispondrá una válvula de retención.

3.1.2.8.- INSTALACIONES PARTICULARES

Las instalaciones particulares estarán compuestas de los elementos siguientes:

- a) una llave de paso situada en el interior de la propiedad particular en lugar accesible para su manipulación;
- b) derivaciones particulares (*tramo de canalización comprendido entre la llave de paso y los ramales de enlace*), cuyo trazado se realizará de forma tal que las derivaciones a los cuartos húmedos sean independientes. Cada una de estas derivaciones contará con una llave de corte, tanto para agua fría como para agua caliente;
- c) ramales de enlace (*conectan la derivación particular con los distintos puntos de consumo*);
- d) puntos de consumo (*todo aparato o equipo individual o colectivo que requiera suministro de agua fría para su utilización directa o para su posterior conversión en ACS*), de los cuales, todos los aparatos de descarga, tanto depósitos como grifos, los calentadores de agua instantáneos, los acumuladores, las calderas individuales de producción de ACS y calefacción y, en general, los aparatos sanitarios, llevarán una llave de corte individual.

3.1.2.9.- DERIVACIONES COLECTIVAS

Discurrirán por zonas comunes y en su diseño se aplicarán condiciones análogas a las de las instalaciones particulares.

3.1.2.10.- SISTEMAS DE CONTROL Y REGULACION DE LA PRESION

3.1.2.10.1- SISTEMAS DE SOBREELEVACIÓN: GRUPOS DE PRESIÓN

El sistema de sobreelevación debe diseñarse de tal manera que se pueda suministrar a zonas del edificio alimentables con presión de red, sin necesidad de la puesta en marcha del grupo.

El diseño adoptado para la instalación de fontanería bajo estudio, es la opción de grupo de presión convencional, que según el DB-HS-4, deberá contar con los siguientes elementos:

- ✓ Depósito auxiliar de alimentación, que evite la toma de agua directa por el equipo de bombeo.
- ✓ Equipo de bombeo, compuesto, como mínimo, de dos bombas de iguales prestaciones y funcionamiento alterno, montadas en paralelo.
- ✓ Depósitos de presión con membrana, conectados a dispositivos suficientes de valoración de los parámetros de presión de la instalación, para su puesta en marcha y parada automáticas.

El grupo de presión se instalará en un local de uso exclusivo que podrá albergar también el sistema de tratamiento de agua. Las dimensiones de dicho local serán suficientes para realizar las operaciones de mantenimiento. En su dimensionamiento se tendrá en cuenta el desnivel alto existente entre las cotas del depósito de reserva y las edificaciones situadas en las cotas más bajas del camping,

3.1.2.10.2- SISTEMAS DE REDUCCION DE LA PRESIÓN

Deben instalarse válvulas limitadoras de presión en el ramal o derivación pertinente para que no se supere la presión de servicio máxima establecida en el DB-HS-4 apartado 2.1.3., que es de 500kPa.

Cuando se prevean incrementos significativos en la presión de red deben instalarse válvulas limitadoras de tal forma que no se supere la presión máxima de servicio en los puntos de utilización.

3.1.2.11.- SISTEMAS DE TRATAMIENTO DE AGUA

3.1.2.11.1- CONDICIONES GENERALES

En el caso de que se quiera instalar un sistema de tratamiento en la instalación interior no deberá empeorar el agua suministrada y en ningún caso incumplir con los valores paramétricos establecidos en el Anexo I del Real Decreto 140/2003.

3.1.2.11.2- EXIGENCIAS DE LOS MATERIALES

Los materiales utilizados en la fabricación de los equipos de tratamiento de agua deben tener las características adecuadas en cuanto a resistencia mecánica, química y microbiológica para cumplir con los requerimientos inherentes tanto al agua como al proceso de tratamiento.

3.1.2.11.3- EXIGENCIAS DE FUNCIONAMIENTO

Deben realizarse las derivaciones adecuadas en la red de forma que la parada momentánea del sistema no suponga discontinuidad en el suministro de agua al edificio.

Los sistemas de tratamiento deben estar dotados de dispositivos de medida que permitan comprobar la eficacia prevista en el tratamiento del agua.

Los equipos de tratamiento deben disponer de un contador que permita medir, a su entrada, el agua utilizada para su mantenimiento.

3.1.2.11.4- PRODUCTOS DE TRATAMIENTO

Los productos químicos utilizados en el proceso deben almacenarse en condiciones de seguridad en función de su naturaleza y su forma de utilización. La entrada al local destinado a su almacenamiento debe estar dotada de un sistema para que el acceso sea restringido a las personas autorizadas para su manipulación.

3.1.2.11.5- SITUACION DEL EQUIPO

El local en que se instale el equipo de tratamiento de agua debe ser preferentemente de uso exclusivo, *aunque si existiera un sistema de sobreelevación podrá compartir el espacio de instalación con éste*. En cualquier caso su acceso se producirá desde el exterior o desde zonas comunes de la edificación, estando restringido al personal autorizado. Las dimensiones del local serán las adecuadas para alojar los dispositivos necesarios, así como

para realizar un correcto mantenimiento y conservación de los mismos. Dispondrá de desagüe a la red general de saneamiento del inmueble, así como un grifo o toma de suministro de agua.

3.2- RED DE AGUA CALIENTE (INSTALACION DE AGUA CALIENTE SANITARIA)

3.2.1- DISTRIBUCION (IMPULSION Y RETORNO)

En el diseño de las instalaciones de ACS deben aplicarse condiciones análogas a las de las redes de agua fría.

Aquellas edificaciones donde se realicen rehabilitaciones, reformas o modificaciones, que dispongan de una superficie útil inferior a 1.000m² y donde no se renueve más del 25% del total de sus cerramientos, quedan exentas de acogerse al Documento Básico de Ahorro de Energía CTE-DB-HE-4, según especifica el apartado 1.1 (ámbito de aplicación) de la citada normativa.

Tanto en instalaciones individuales como en instalaciones de producción centralizada, la red de distribución debe estar dotada de una red de retorno cuando la longitud de la tubería de ida al punto de consumo más alejado sea igual o mayor que 15 m.

La red de retorno se compondrá de:

- a) un colector de retorno en las distribuciones por grupos múltiples de columnas. El colector debe tener canalización con pendiente descendente desde el extremo superior de las columnas de ida hasta la columna de retorno; Cada colector puede recoger todas o varias de las columnas de ida, que tengan igual presión;
- b) columnas de retorno: desde el extremo superior de las columnas de ida, o desde el colector de retorno, hasta el acumulador o calentador centralizado.

Las redes de retorno discurrirán paralelamente a las de impulsión.

En los montantes, debe realizarse el retorno desde su parte superior y por debajo de la última derivación particular. En la base de dichos montantes se dispondrán válvulas de asiento para regular y equilibrar hidráulicamente el retorno.

Excepto en viviendas unifamiliares o en instalaciones pequeñas, se dispondrá una bomba de recirculación doble, de montaje paralelo o “gemelas”, funcionando de forma análoga a como se especifica para las del grupo de presión de agua fría. En el caso de las instalaciones individuales podrá estar incorporada al equipo de producción.

Para soportar adecuadamente los movimientos de dilatación por efectos térmicos deben tomarse las precauciones siguientes:

- a) en las distribuciones principales deben disponerse las tuberías y sus anclajes de tal modo que dilaten libremente, según lo establecido en el Reglamento de Instalaciones Térmicas en los Edificios y sus Instrucciones Técnicas Complementarias ITE para las redes de calefacción;

b) en los tramos rectos se considerará la dilatación lineal del material, previendo dilatadores si fuera necesario, cumpliéndose para cada tipo de tubo las distancias que se especifican en el Reglamento antes citado.

El aislamiento de las redes de tuberías, tanto en impulsión como en retorno, debe ajustarse a lo dispuesto en el Reglamento de Instalaciones Térmicas en los Edificios y sus Instrucciones Técnicas Complementarias ITE.

3.2.2 REGULACION Y CONTROL

En las instalaciones de ACS se regulará y se controlará la temperatura de preparación y la de distribución.

En las instalaciones individuales los sistemas de regulación y de control de la temperatura estarán incorporados a los equipos de producción y preparación. El control sobre la recirculación en sistemas individuales con producción directa será tal que pueda recircularse el agua sin consumo hasta que se alcance la temperatura adecuada.

3.3.- PROTECCION CONTRA RETORNOS

3.3.1.- CONDICIONES GENERALES DE LA INSTALACION DE SUMINISTRO

La constitución de los aparatos y dispositivos instalados y su modo de instalación deben ser tales que se impida la introducción de cualquier fluido en la instalación y el retorno del agua salida de ella.

La instalación no puede empalmarse directamente a una conducción de evacuación de aguas residuales.

No pueden establecerse uniones entre las conducciones interiores empalmadas a las redes de distribución pública y otras instalaciones, tales como las de aprovechamiento de agua que no sea procedente de la red de distribución pública.

Las instalaciones de suministro que dispongan de sistema de tratamiento de agua deben estar provistas de un dispositivo para impedir el retorno; este dispositivo debe situarse antes del sistema y lo más cerca posible del contador general si lo hubiera.

3.3.2.- PUNTOS DE CONSUMO DE ALIMENTACION DIRECTA

En todos los aparatos que se alimentan directamente de la distribución de agua, tales como bañeras, lavabos, bidés, fregaderos, lavaderos, y en general, en todos los recipientes, el nivel inferior de la llegada del agua debe verter a 20 mm, por lo menos, por encima del borde superior del recipiente.

Los rociadores de ducha manual deben tener incorporado un dispositivo antirretorno.

3.3.3.- DEPOSITOS CERRADOS

En los depósitos cerrados aunque estén en comunicación con la atmósfera, el tubo de alimentación desembocará 40 mm por encima del nivel máximo del agua, o sea por encima del punto más alto de la boca del aliviadero. Este aliviadero debe tener una capacidad suficiente para evacuar un caudal doble del máximo previsto de entrada de agua.

3.3.4.- DERIVACIONES DE USO COLECTIVO

Los tubos de alimentación que no estén destinados exclusivamente a necesidades domésticas deben estar provistos de un dispositivo antirretorno y una purga de control.

Las derivaciones de uso colectivo de los edificios no pueden conectarse directamente a la red pública de distribución, salvo que fuera una instalación única en el edificio.

3.3.5.- CONEXIÓN DE CALDERAS

Las calderas de vapor o de agua caliente con sobrepresión no se empalmarán directamente a la red pública de distribución. Cualquier dispositivo o aparato de alimentación que se utilice partirá de un depósito, para el que se cumplirán las anteriores disposiciones.

3.3.6.- GRUPOS MOTOBOMBAS

Las bombas no deben conectarse directamente a las tuberías de llegada del agua de suministro, sino que deben alimentarse desde un depósito, excepto cuando vayan equipadas con los dispositivos de protección y aislamiento que impidan que se produzca depresión en la red.

Esta protección debe alcanzar también a las bombas de caudal variable que se instalen en los grupos de presión de acción regulable e incluirá un dispositivo que provoque el cierre de la aspiración y la parada de la bomba en caso de depresión en la tubería de alimentación y un depósito de protección contra las sobrepresiones producidas por golpe de ariete.

En los grupos de sobreelevación de tipo convencional, debe instalarse una válvula antirretorno, de tipo membrana, para amortiguar los posibles golpes de ariete.

3.4.- SEPARACIONES RESPECTO DE OTRAS INSTALACIONES

El **tendido de las tuberías de agua fría** debe hacerse de tal modo que no resulten afectadas por los focos de calor y por consiguiente deben discurrir siempre **separadas de las canalizaciones de agua caliente** (ACS o calefacción) a una distancia de **4 cm, como mínimo**. Cuando las dos tuberías estén en un mismo plano vertical, la de agua fría debe ir siempre por debajo de la de agua caliente.

Las tuberías deben ir por debajo de cualquier canalización o elemento que contenga dispositivos eléctricos o electrónicos, así como de cualquier red de telecomunicaciones, guardando una distancia en paralelo de al menos 30 cm.

Con respecto a las conducciones de gas se guardará al menos una distancia de 3 cm.

3.5.- SEÑALIZACIONES

Las tuberías de agua de consumo humano se señalarán con los colores verde oscuro o azul.

Si se dispone una instalación para suministrar agua que no sea apta para el consumo, las tuberías, los grifos y los demás puntos terminales de esta instalación deben estar adecuadamente señalados para que puedan ser identificados como tales de forma fácil e inequívoca.

3.6.- AHORRO DE ENERGIA

Todos los edificios en cuyo uso se prevea la concurrencia pública deben contar con dispositivos de ahorro de agua en los grifos. Los dispositivos que pueden instalarse con este fin son: grifos con aireadores, grifería termostática, grifos con sensores infrarrojos, grifos con pulsador temporizador, fluxores y llaves de regulación antes de los puntos de consumo.

Los equipos que utilicen agua para consumo humano en la condensación de agentes frigoríficos, deben equiparse con sistemas de recuperación de agua.

4.- DIMENSIONADO

4.1.- RESERVA DE ESPACIO EN EL EDIFICIO

En los edificios dotados con contador general único se preverá un espacio para un armario o una cámara para alojar el contador general de las dimensiones indicadas en la siguiente tabla:

Dimensiones en mm	Diámetro nominal del contador en mm										
	Armario					Cámara					
	15	20	25	32	40	50	65	80	100	125	150
Largo	600	600	900	900	1300	2100	2100	2200	2500	3000	3000
Ancho	500	500	500	500	600	700	700	800	800	800	800
Alto	200	200	300	300	500	700	700	800	900	1000	1000

4.2.- DIMENSIONADO DE LAS REDES DE DISTRIBUCION

El cálculo se realizará con un primer dimensionado seleccionando el tramo más desfavorable de la misma y obteniéndose unos diámetros previos que posteriormente habrá que comprobar en función de la pérdida de carga que se obtenga con los mismos.

Este dimensionado se hará siempre teniendo en cuenta las peculiaridades de cada instalación y los diámetros obtenidos serán los mínimos que hagan compatibles el buen funcionamiento y la economía de la misma.

4.2.1- DIMENSIONADO DE LOS TRAMOS

El dimensionado de la red se hará a partir del dimensionado de cada tramo, y para ello se partirá del circuito considerado como más desfavorable que será aquel que cuente con la mayor pérdida de presión debida tanto al rozamiento como a su altura geométrica.

El dimensionado de los tramos se hará de acuerdo al procedimiento siguiente:

a) el caudal máximo de cada tramo será igual a la suma de los caudales de los puntos de consumo alimentados por el mismo de acuerdo con la tabla siguiente.

Tipo de aparato	Caudal instantáneo mínimo de agua fría [dm ³ /s]	Caudal instantáneo mínimo de ACS [dm ³ /s]
Lavamanos	0,05	0,03
Lavabo	0,10	0,065
Ducha	0,20	0,10
Bañera de 1,40 m o más	0,30	0,20
Bañera de menos de 1,40 m	0,20	0,15
Bidé	0,10	0,065
Inodoro con cisterna	0,10	-
Inodoro con fluxor	1,25	-
Urinarios con grifo temporizado	0,15	-
Urinarios con cisterna (c/u)	0,04	-
Fregadero doméstico	0,20	0,10
Fregadero no doméstico	0,30	0,20
Lavavajillas doméstico	0,15	0,10
Lavavajillas industrial (20 servicios)	0,25	0,20
Lavadero	0,20	0,10
Lavadora doméstica	0,20	0,15
Lavadora industrial (8 kg)	0,60	0,40
Grifo aislado	0,15	0,10
Grifo garaje	0,20	-
Vertedero	0,20	-

b) establecimiento de los coeficientes de simultaneidad de cada tramo de acuerdo con un criterio adecuado.

c) determinación del caudal de cálculo en cada tramo como producto del caudal máximo por el coeficiente de simultaneidad correspondiente.

d) elección de una velocidad de cálculo comprendida dentro de los intervalos siguientes:

i) tuberías metálicas: entre 0,50 y 2,00 m/s

ii) tuberías termoplásticas y multicapas: entre 0,50 y 3,50 m/s

e) Obtención del diámetro correspondiente a cada tramo en función del caudal y de la velocidad.

5.- TIPIFICACIÓN DE LAS INSTALACIONES.

Por asimilación según el artículo 18 del reglamento del Suministro Domiciliario de agua, pertenece esta instalación al GRUPO I.

6.- DISPOSITIVOS ANTIRRETORNO

Queda asegurada la imposibilidad de retorno a la red mediante las siguientes disposiciones:

- Existirá una válvula de retención situada junto a la llave general de corte.

- Entre la bomba y el depósito del grupo de sobreelevación se dispondrá de una válvula de retención, que normalmente forma parte del grupo.
- Se colocará otra válvula en la unión de la tubería de alimentación con la batería de contadores.
- Las llaves de los contadores individuales contarán con dispositivos antirretorno, que normalmente vienen incluidas en la propia batería de contadores.
- La entrada de agua a las unidades de edificaciones se hará por las proximidades del techo.
- Las tuberías de distribución interior se montarán por las paredes junto al techo, con alimentación de los aparatos siempre por arriba. La distancia entre la alimentación y el nivel máximo de agua de los aparatos tendrá una distancia mínima de 20 mm.

7- DISTRIBUCIÓN INTERIOR

En el cálculo de Derivaciones, consideramos que debemos disponer a la entrada de cada unidad de una presión mínima aproximada de entre 3 a 4,5 m.c.a.

Las pérdidas de carga en las instalaciones interiores, ascienden, en el peor de los casos, a 0.94 m.c.a. por lo que la presión mínima en el punto más desfavorable es de 4.06 m.c.a.

Las pérdidas de carga se han calculado hasta el punto de la tubería de distribución de la instalación interior, del que deriva en vertical descendente la alimentación individual del aparato de que se trate, ya que esta derivación descendente supone un incremento de la presión que normalmente será superior a la pérdida de carga en dicho tramo.

8.- CARACTERÍSTICAS CONSTRUCTIVAS

La acometida discurrirá en canalización enterrada por la calle, hasta el tubo de alimentación y atravesará el muro del inmueble mediante un orificio practicado por el abonado, de modo que el tubo quede suelto y permita su libre dilatación.

La acometida será mediante canalización enterrada, recubierta de arena de río lavada. El tubo será de Fundición Dúctil o Polietileno Reticulado alta densidad, PE110,90,63,50 PN 16., e irá enterrado a una profundidad mínima de 0,60m desde la generatriz superior del tubo

El tubo de alimentación enlaza la llave de paso con el armario del contador totalizador. Este tubo será de las mismas características que la acometida.

Éste contará con sus correspondientes llaves de corte y antirretorno.

A partir del contador totalizador, se alimentará al aljibe. De la salida del aljibe, pasa por el grupo de presión, alimentando luego a los ramales de derivacion a las distintas parcelas.

Las canalizaciones de agua caliente dispondrán de coquillas aislantes con diámetro y características adecuadas, dejando huecos suficientes rellenos de dicho material en los extremos de los tubos, de forma que puedan ser absorbidas las dilataciones por efectos del calor.

En caso de discurrir paralelas tuberías de agua fría y agua caliente, las de agua fría se montarán siempre por debajo, con una separación mínima entre ambas de 40 mm.

Si fuera necesario hacer alguna unión acero-cobre, se utilizarán manguitos antielectrolíticos.

9.-.- Depósitos de reserva.

En la construcción de los depósitos para reserva de agua no se empleará material que sea absorbente o poroso.

Los depósitos se dispondrán de forma que sea fácil su limpieza periódica.

Aunque el nivel del agua debe estar en comunicación con la atmósfera, el depósito será cerrado y se garantizará la estanquidad de las piezas y empalmes que están unidos a él.

El tubo de alimentación verterá libremente y como mínimo 40 milímetros por encima del borde superior del rebosadero.

El rebosadero del depósito estará convenientemente conducido a un desagüe apropiado, de manera que el extremo inferior de dicha conducción vierta libremente a 40 milímetros por encima del borde superior del elemento que recoja el agua.

El trazado del tubo del rebosadero será lo más directo posible, debiéndose evitar los puntos altos que puedan interrumpir el desagüe por acumulación de aire.

El diámetro del tubo del rebosadero será como mínimo el doble del tubo de alimentación del depósito.

El punto inferior del orificio de salida estará como mínimo 50 milímetros por encima del fondo del depósito.

En la parte más baja del depósito se dispondrá un desagüe de fondo.

Para más de 500 litros de capacidad se instalarán dos depósitos en paralelo de capacidad mitad, conectados entre sí por su parte baja y de manera que la entrada y salida del agua se efectúe en depósitos distintos.

Cada uno de los depósitos dispondrá de rebosadero.

La capacidad de reserva no será menor que las dos terceras partes de la dotación diaria del aforo ni mayor que el doble de la misma.

En ningún caso será inferior a 200 litros.

Los depósitos estarán situados en la parte alta y de manera que la altura del fondo sobre el grifo más elevado sea como mínimo de 3 metros.

En nuestro caso la reserva de agua recomendable para el camping, considerando un nivel de ocupación de 250 personas medio en época alta debiera garantizar un suministro para 24 h, de 120 l/p/día. Con lo que la reserva de agua necesaria será de 30m³.

También consideramos la posibilidad de una reserva de agua de 15m³ para agua de riego y contra incendios.

Respecto a los hidrantes seran de boquilla de 100mm, y distribuidos de tal forma que no exista más de 200m de distancia entre ellos.

ANEXO 1 CALCULOS DE FONTANERIA

CÁLCULOS JUSTIFICATIVOS. ACOMETIDA GENERAL

Para el cálculo partiremos de los siguientes datos:

- Acometida, tubería de alimentación.

Caudal Resultante 37dm³/s.
Material Tubería Polietileno
Diámetro adoptado 110 mm de diámetro.
Longitud 28 m.

$$\text{Velocidad Resultante..... } v = \frac{1.66}{\frac{0,11^2 \times \pi \times 10}{4}} = 3.2 \text{ m/s.}$$

Pérdida de carga unitaria (según ábaco) 6.0 m.c.a.

CÁLCULO DE DERIVACIONES.

Para el cálculo de las derivaciones se considera el piso más desfavorable, con un consumo de 6 dm³/seg.

La presión mínima a la entrada del contador es de 4.05 m.c.a:

Las Tuberías adoptadas son termoplásticas.

Para el cálculo de las pérdidas de carga y velocidad en tuberías de paredes lisas , podemos utilizar la fórmula:

$$V = 0.36Q/D^2 \quad ; \quad J = K \times V^{1.75} / D^{1.25}$$

Siendo:

V= Velocidad en m/seg.

Q= Caudal en l/h

D= Diámetro interior en mm.

J= pérdidas de carga en mm.c.a/m.

K= coeficiente igual a 2600 para agua fría y a 1.700 para agua caliente.

Con estos datos, tenemos los siguientes resultados para los montantes:

Tubería	Tramo	Longitud (m)	Q (l/s)	D int (mm)	H (mca)	v (m/s)
PEAD	1	58	37	110,0	6,07	3,89
PEAD	2	414	18	90,0	30,37	2,83
PEAD	3	368	8	83,0	19,44	1,92
PEAD	4	215	3	50,0	10,03	1,53

Con estos datos, y empleando programa de cálculo según el método de Hazen Williams, obtenemos que las pérdidas de carga totales debidas al rozamiento y accesorios son de 66m.c.a

CÁLCULO DEL GRUPO DE SOBREVACIÓ.

Caudal = 133 m³/h.

El desnivel existente entre el depósito de reserva y el punto de derivacion mas bajo es de -33m. (Cota más alta 237m – Cota más baja 205m.)

Altura manométrica = Pérdidas de carga impulsión – Altura desnivel = 66 – 33 = 33m.c.a

Presión mínima = + 15 m.c.a

Presión máxima = Presion minima + 30 m. = 66 m.c.a.

ANEXO II: INSTALACION DE SANEAMIENTO

1.- INSTALACIÓN DE SANEAMIENTO

Se realizará una red general de Saneamiento, para la evacuación de las aguas residuales segun

- Normativas Municipales.

La instalación de las redes de Saneamiento se realizará de manera separativa, obteniendo una red exclusiva para las aguas provenientes de usos domésticos (residuales), y otra red para la recogida de aguas pluviales., que se intentarán reutilizar para depósito de riego e hidrantes contra incendio.

La red de aguas residuales, recogen todos los vertidos originados en los baños, aseos y cocinas, mediante botes sifónicos y bajantes, uniéndose mediante arquetas, para su posterior injerencia a la Red Municipal.

La red de recogida de aguas pluviales, está formada, fundamentalmente por el conjunto de sumideros de planta de cubierta, que a través de bajantes independientes de otros usos, llevan las aguas a la injerencia con la Red Municipal o mejor al depósito de recogida.

Los bajantes discurrirán, en huecos de la construcción, específicamente diseñados para tal fin. Las sujeciones se harán mediante abrazaderas y bridas. Evitando los injertos con ángulos de 90°.

A nivel de la planta baja, se efectuará la recogida de los distintos bajantes, siempre de manera separativa con respecto al origen de las aguas, en redes horizontales enterradas, con pendientes mínimas del 1,5 %, hasta el punto indicado por la Empresa Municipal Correspondiente, donde se efectuará la injerencia.

A la salida del edificio, cerca de la fachada, se construirá una arqueta de registro de dimensiones mínimas de 40 x 40 cm, con tapa de fundición del tipo EN 124 C 250, donde verterá la salida general de aguas fecales. Desde esta raqueta se realizará el vertido a la red general, mediante una tubería de PVC teja SN4 de 200 mm Ø mínimo. Igual para la salida de

las aguas pluviales del edificio, la cual verterá en el pozo de aguas pluviales si existe red separativa en la zona. Esta arqueta será sifónica.

2.- CARACTERISTICAS DE LAS TUBERIAS ADOPTADAS.

Las redes de Saneamiento, tanto pluvial como residual, se ejecutarán con tuberías de Policloruro de Vinilo Rígido (PVC) según Normas UNE 53114, 53020 y 53196.

Los diámetros y secciones de las mismas irán en función del caudal que tenga que soportar. Como criterio general adoptaremos los siguientes diámetros de tuberías en función de su utilización:

2.1.- EN VIVIENDAS:

- Tubería de desagüe de inodoros 100 mm.
- Tubería de desagüe de terrazas 80 mm.
- Tubería de desagüe de bidé 40 mm.
- Tubería de desagüe de lavabos 40 mm.
- Tubería de desagüe de bañeras 50 mm.
- Tuberías de desagüe de fregaderos 50 mm.
- Tuberías de desagüe de lavadoras 50 mm.

2.2.- EN BAJANTES:

- Bajantes verticales Aguas residuales 125 mm.
- Bajantes verticales Aguas pluviales 125 mm.
- Colectores horizontales 200 / 250 / 300 mm

Malaga, Enero de 2022
El Ingeniero Técnico Industrial

Fdo. José Antonio Navarro Cerrillo

PRESCRIPCIONES TECNICAS REDES ABASTECIMIENTO

REQUISITOS PARA LOS COMPONENTES DE LA RED GENERALIDADES

Los materiales empleados en la fabricación de los componentes de la red no deben producir alteración alguna en las características físicas, químicas, bacteriológicas y organolépticas del agua, aún teniendo en cuenta el tiempo y los tratamientos físico-químicos a que ésta haya podido ser sometida, siendo de aplicación lo especificado por la vigente Reglamentación técnico-sanitaria para el abastecimiento y control de calidad de las aguas potables de consumo público (RD 140 / 2003). Tanto las tuberías como todos los elementos de la red deben cumplir dos condiciones indispensables: resistencia y estanqueidad.

TUBERÍAS

Las tuberías utilizadas deberán tener un acabado cuidadoso y con espesores uniformes, de manera que las paredes exteriores e interiores queden regulares, lisas, exentas de rebabas, fisuras, oquedades, incrustaciones u otros defectos que puedan afectar a sus características hidráulicas o mecánicas.

TUBERÍAS DE POLIETILENO

Los tubos fabricados con polietileno deberán ser de color negro con bandas azules y habrán de cumplir las especificaciones de la norma UNE EN 12 201. 22

En la Red Secundaria las tuberías serán de PE 100 mientras que para las Acometidas las tuberías estarán fabricadas con polietileno del tipo PE 80 (DN ≤ 63 mm) y PE 100 (DN >63 mm). En ambos casos la PN (PFA) requerida es de 1Mpa.

Los tipos de unión a emplear podrán ser los siguientes:

- Mediante accesorios mecánicos: en tuberías con DN ≤ 63 mm.
- Mediante accesorios electro soldables
- Mediante soldadura a tope: en tuberías con DN > 110 mm y espesor ≥ 4 mm.

En los tubos de polietileno el diámetro nominal (DN) coincide, aproximadamente, con el diámetro exterior (OD). Para la identificación de los tubos deberá especificarse el tipo de polietileno empleado en su fabricación, el diámetro nominal (DN) y la presión nominal (PN).

VÁLVULAS REGULADORAS DE PRESIÓN

Son elementos hidromecánicos capaces de provocar, de forma automática e independiente del caudal circulante, una pérdida de carga tal que la presión aguas abajo no supere un valor máximo prefijado.

En general, no se admitirán reducciones de presión mayores del 50%, por lo que, de resultar éstas necesarias, se habrán de instalar dos válvulas reductoras en serie. Deberá posibilitarse la instalación de manómetros aguas arriba y abajo de la válvula reductora de presión y en caso de colocarse dos válvulas en serie habrá de preverse la instalación de un tercer manómetro entre las mismas.

Antes y después de las válvulas reductoras de presión se instalarán válvulas de seccionamiento de mariposa o compuerta, según diámetro, con sus respectivos carretes de desmontaje.

Por motivos económicos y funcionales, estos dispositivos se instalarán en by-pass de menor

diámetro de la conducción principal, alojándose en cámaras de registro cuyas características responderán a lo representado en los correspondientes planos de detalle

VENTOSAS

Las ventosas son elementos hidromecánicos que se conectan a la tubería en los puntos característicos de su trazado, asegurando de forma automática las operaciones relativas a la expulsión y entrada de aire en la conducción.

Las prescripciones requeridas a las ventosas son las siguientes:

a) Características generales:

- Las ventosas serán de triple función, respondiendo su funcionamiento a las tres situaciones siguientes:

1. Expulsión del aire almacenado en la tubería, durante el proceso de llenado.
2. Entrada de aire, en la conducción durante los procesos de vaciado.
3. Expulsión continua del aire procedente de la desgasificación del agua, estando la conducción en servicio.

- Presión nominal PN 16.

- El enlace a la conducción se realizará mediante brida PN 16.

- El cuerpo y la tapa serán de fundición dúctil, mín. GGG 40.

- Todos los materiales utilizados en la fabricación de las ventosas deberán ser aptos para uso alimentario.

b) Parámetros funcionales:

En las condiciones límites recomendables (diferencias de presión de +0,15 bar durante el llenado y de -0,35 bar durante el vaciado de la tubería), los caudales mínimos de aire que deberá proporcionar la ventosa son los siguientes:

Expulsión de aire durante el llenado:

DN (mm) 50 80 100 150 200 250 300

Q exp (l/s) 200 500 600 1500 2600 5000 8000

Admisión de aire durante el vaciado:

DN (mm) 50 80 100 150 200 250 300

Q exp (l/s) 150 350 500 1200 1700 3000 4500

A título orientativo, atendiendo fundamentalmente a garantizar una suficiente entrada de aire durante el vaciado de las tuberías para evitar el colapso por depresión de las mismas, en función del tamaño de la conducción se puede fijar el DN de las ventosas de acuerdo con la tabla siguiente:

DN Tubería (mm) <300 300 a 600 600 a 900 900 a 1200 >1200

DN Ventosa (mm) 50 a 65 80 a 100 150 200 2 x 200

Su colocación se realizará intercalando entre la brida de la ventosa y la de la derivación una válvula de compuerta que permita el aislamiento de la ventosa en caso de avería, ó para efectuar labores de inspección y/o mantenimiento y se instalarán alojadas en pozos o en cámaras de registro cuyas características responderán a lo representado en los correspondientes planos de detalle.

DESAGÜES

Son componentes de la red que permiten el vaciado de la misma, consistiendo básicamente en derivaciones situadas en la generatriz inferior de la tubería a desaguar, controladas mediante una válvula de seccionamiento (compuerta o mariposa, según su diámetro) y un tramo de tubería hasta llegar a la red de alcantarillado o a un punto de desagüe apropiado.

Con carácter general, todo sector de la red que pueda quedar aislado mediante válvulas de seccionamiento deberá disponer de uno o mas desagües instalados en los **puntos de inferior cota**.

A título orientativo, los DN de los desagües pueden ser los indicados en la tabla siguiente:

DN Tubería (mm) <300 400 a 500 600 a 800 1000 1200 a 1600 >1600

DN Ventosa (mm) 80 100 150 200 300 400

El diseño de los desagües responderá al modelo normalizado por EMASESA, cuyas características se representan en el correspondiente plano de detalle del Anexo 1.

BOCAS DE RIEGO

Son elementos de la red utilizados para la limpieza y purga de las tuberías, pudiendo emplearse también como dispositivos de toma para suministros excepcionales.

En casos excepcionales, suficientemente justificados, en los que el trazado de la red de distribución sea abierto, se deberá instalar una boca de riego al final del ramal con objeto de posibilitar la limpieza y purga del mismo.

En el resto de casos, el número y disposición de las bocas de riego a instalar se someterá al criterio de los responsables de explotación de la red.

Su diseño responderá al modelo de boca de riego implantado por la compañía, siendo los requisitos generales exigidos los siguientes:

- Cuerpo de fundición con protección anticorrosiva.
- Conexión de entrada mediante brida DN 80 mm / PN16.
- Racor de salida DN 60 mm roscado, de latón o bronce.
- Mecanismo de latón o bronce.
- Accionamiento mediante cuadradillo.

Las bocas de riego quedarán alojadas en una arqueta de fábrica de ladrillo protegida por un conjunto de tapa/cerco de fundición dúctil, cuyas características se representan en el correspondiente plano de detalle del Anexo 1.

HIDRANTES CONTRA INCENDIOS

Son elementos de la red destinados al uso exclusivo de los servicios contra incendios, por lo que deberán disponerse en lugares accesibles para los camiones de bomberos y estar debidamente señalizados.

Se instalarán en redes cuyo DN sea ≥ 150 mm y, deberá procurarse que la distancia máxima entre hidrantes contiguos, medida en línea recta y por zonas públicas, no supere los 200 m.

E explica aquí el modelo bajo rasante, cuyas características se representan en el correspondiente plano de detalle, estando constituido por los siguientes elementos:

- Derivación independiente DN 100 mm.
- Válvula de compuerta de cierre elástico, DN 100 mm.
- Codo 90° brida/brida, de fundición dúctil, DN 100 mm.
- Carretes brida/brida, de fundición dúctil, DN 100 mm.
- Racor de salida DN 100 mm, de latón o bronce, tipo “Barcelona”.

Con carácter excepcional y con la autorización expresa de la compañía, en los casos de insuficiencia de espacio disponible se podrán instalar hidrantes “compactos” de marcas y modelos autorizados, los cuales, al igual que el modelo normalizado, deberán ir equipados con racord de salida de 100 mm, del tipo “Barcelona”.

En uno y otro caso, el hidrante irá alojado en un pozo de registro en el que su dispositivo de

cierre será una tapa de fundición dúctil, de cota de paso 600 mm, con clase resistente D 400, identificada con la leyenda “INCENDIOS” y cubierta con pintura de color rojo RAL 3020.

El hidrante deberá quedar señalizado adecuadamente, para lo cual, junto al pozo de registro, se instalará una señal de prohibición de aparcar, acompañada de una placa con la leyenda “INCENDIOS”. El bordillo inmediato se pintará de color amarillo en una longitud de 12 m.

INSTALACIÓN DE TUBERÍAS ENTERRADAS EJECUCIÓN DE LAS ZANJAS

La apertura de las zanjas podrá realizarse a mano o mecánicamente, debiendo quedar asegurada en todo momento su estabilidad, mediante el ataludamiento de sus lados o mediante la entibación necesaria.

Con carácter general, las secciones de zanja establecidas responderán a lo representado en los correspondientes planos de detalle del Anexo 1, dependiendo el tipo de zanja a adoptar en cada caso de las características del trazado, del tamaño de los tubos, de la profundidad de la zanja, de la naturaleza del terreno, etc.

En las zonas urbanas las zanjas se proyectarán con taludes verticales, debiendo adoptarse la entibación necesaria cuando la profundidad de la zanja sea superior a 1,50 m.

Para profundidades ≥ 5 m se deberán disponer bermas con objeto de conseguir una anchura suficiente para permitir el trabajo de la maquinaria.

Salvo circunstancias obligadas, en cuyo caso habría que hacer las comprobaciones de cálculo pertinentes, la anchura de la zanja abierta durante la ejecución de la obra no debe resultar superior a la prevista en el proyecto para no aumentar las cargas sobre la tubería.

Respecto a la pendiente de la zanja, se recomienda que ésta no resulte inferior al 0,4 %.

En el caso de que en la rasante de excavación aparecieran elementos rígidos tales como piedras, fábricas antiguas, etc., será necesario excavar por debajo de dicha rasante y efectuar un relleno posterior, debidamente compactado para mantener la capacidad portante del terreno original.

MONTAJE DE LA TUBERÍA

La instalación de las tuberías se deberá realizar respetando en todo momento los requisitos de las normas del producto y las indicaciones del fabricante.

Las tuberías habrán de instalarse siguiendo el trazado previsto y a las cotas dadas en el perfil longitudinal, debiendo asegurarse que los tubos queden correctamente apoyados.

Para facilitar los agotamientos y mantener la zanja libre de agua, el tendido de las tuberías deberá comenzar en el extremo de aguas abajo. Normalmente las tuberías se colocarán con las embocaduras hacia aguas arriba.

Cuando se produzcan interrupciones en el montaje, se deberá de evitar de forma efectiva la entrada de objetos extraños dentro de las tuberías, para lo cual se habrán de obturar provisionalmente los extremos de las mismas.

Se deberán prever nichos para las juntas de los tubos, que permitan un ensamblaje adecuado de los mismos e impidan que la tubería quede apoyada sobre las embocaduras.

Cuando exista el riesgo de flotación de las tuberías durante su instalación, éstas deberán quedar aseguradas mediante la pertinente carga o anclaje.

Para facilitar su identificación y localización, sobre la generatriz superior de la tubería instalada y a una distancia aproximada de 50 cm, se deberá colocar una banda señalizadora

de material plástico y de color azul con la leyenda “RED DE ABASTECIMIENTO”.

CAMAS DE APOYO

Los tubos no deben asentarse directamente sobre la rasante de la zanja sino, dependiendo de las consideraciones que al respecto se hayan tenido en cuenta en el cálculo mecánico de la tubería, sobre camas de apoyo que podrán ser de material granular o de hormigón. La elección del tipo de apoyo se realizará considerando aspectos tales como el tipo de tubo y sus dimensiones, la clase de las uniones, la naturaleza del terreno, etc.

Camas de material granular:

Con carácter general, el material granular a emplear en las camas de apoyo no será plástico y estará exento de materias orgánicas, debiendo tener un tamaño máximo de 25 mm.

La ejecución de la cama granular se realizará en dos etapas:

En la primera de ellas se ejecutará la parte inferior de la cama debidamente compactada y, sobre la superficie plana de la misma, se colocarán los tubos debidamente acoplados y acañados.

En una segunda etapa, rellenando a ambos lados del tubo hasta alcanzar el ángulo de apoyo indicado en el proyecto, se realizará el resto de la cama, debiendo prestarse especial cuidado en las operaciones de compactación para no producir movimientos ni daños en la tubería.

Camas de hormigón:

Con carácter general, el hormigón a emplear en este tipo de apoyo será HM-20 y el tamaño máximo del árido utilizado en su elaboración no resultará mayor de la cuarta parte del espesor de la cama bajo el tubo.

La cama de hormigón se construirá en una única etapa, estando los tubos colocados en su posición definitiva y apoyados sobre calzos que impidan cualquier movimiento de los mismos, debiéndose asegurar el contacto del tubo con el hormigón en toda la superficie de apoyo.

En las zonas de las uniones, se interrumpirá la cama en un tramo con la longitud adecuada y, en su caso, se profundizará la excavación del fondo de la zanja hasta dejar bajo la tubería el espacio libre suficiente para la ejecución de las uniones.

MACIZOS DE ANCLAJE

Todos los componentes de la red que puedan estar sometidos a empujes por efecto de la presión hidráulica (codos, cambios de dirección, reducciones, piezas de derivación, válvulas de seccionamiento o regulación, etc), deberán quedar fijados mediante un macizo de anclaje que contrarreste el empuje y asegure su inmovilidad. Así mismo, deberán disponerse macizos de anclaje en el caso de que las pendientes sean excesivamente fuertes y puedan producirse movimientos de la tubería o cuando exista riesgo de flotabilidad de los tubos.

En general, los macizos de anclaje serán de hormigón y deberán disponerse de forma tal que las uniones queden al descubierto. Se proscribieron expresamente el empleo de cuñas de piedra o de madera que puedan desplazarse.

No se realizarán las pruebas de la tubería instalada hasta que el hormigón haya obtenido su resistencia señalada.

El empuje que, debido a la presión hidráulica interior, se produce en los cambios de dirección, se obtendrá aplicando la siguiente fórmula:

$$E = 2 P A \text{ sen } (\Theta/2) \cdot 10^{-3}$$

siendo:

E empuje en la tubería, en kN

P presión interior en la tubería, en MPa

A área interior de la tubería, en mm²

Θ ángulo interior entre las alineaciones de la tubería

De acuerdo con lo anterior, el valor de los empujes producidos en los distintos componentes de la conducción que se señalan, se obtendrán mediante las expresiones siguientes:

COMPONENTE VALOR DEL EMPUJE

$$\text{CODOS } E = 2 \cdot P \left[\pi \frac{\text{ID}^2}{4} \right] \cdot \text{sen } (\Theta / 2) \cdot 10^{-3}$$

(ID = diámetro interior de la red y Θ = ángulo de desviación)

$$\text{DERIVACIONES } E = P \cdot \left[\pi \frac{\text{IDd}^2}{4} \right] \cdot 10^{-3}$$

(IDd = diámetro de la derivación)

$$\text{REDUCCIONES } E = P \cdot \left[\pi \frac{(\text{ID}_1^2 - \text{ID}_2^2)}{4} \right] \cdot 10^{-3}$$

(ID₁ = diámetro mayor e ID₂ = diámetro menor)

$$\text{VÁLVULAS } E = P \cdot \left[\pi \frac{\text{ID}^2}{4} \right] \cdot 10^{-3}$$

(ID = diámetro interior de la red)

Con carácter general y en ausencia de cualquier otra especificación sobre el particular, la presión hidráulica P que se considerará para el cálculo de los empujes coincidirá con la presión de prueba (STP) de la tubería.

Las dimensiones de los macizos deberán ser tales que los empujes que transmitan al terreno no sean superiores a su resistencia a compresión y, en general, se complementarán con una armadura mínima (cuantía de 10 kg/m³).

De una manera simplificada y dependiendo del diámetro de las tuberías, el dimensionamiento de los macizos de anclaje se realizará de la forma siguiente:

En tuberías cuyo ID sea ≤ 500 mm, los macizos de anclaje de hormigón se dimensionarán de manera que su peso iguale al empuje máximo a resistir (kN), por lo que, suponiendo una densidad del hormigón de 2,4 (t/m³), deberán tener un volumen V (m³) de al menos:

$$V = 0,1 \times (E/2,4) = 0,04 E$$

En tuberías de ID > 500 mm, en las que los empujes producidos son de consideración, el dimensionamiento de los macizos de anclaje deberá justificarse convenientemente en cada caso.

RELLENO DE LAS ZANJAS

Una vez realizadas las pruebas de la tubería instalada, para lo cual antes se habrá efectuado un relleno parcial de las zanjas dejando visibles las uniones, se comenzará el relleno definitivo de las mismas, diferenciándose dos zonas en las que los materiales a emplear y los criterios de compactación resultan claramente distintos.

La primera zona se extiende desde la cama de apoyo hasta un plano situado a una distancia de 15 cm por encima de la parte más elevada del tubo, incluyendo la segunda zona todo el relleno restante.

El relleno de la primera zona o relleno envolvente se realizará con material granular compactado por procedimientos manuales o mediante vibradores de aguja análogos a los utilizados para el hormigón, debiendo prestarse especial atención a la zona de apoyo bajo

los riñones del tubo.

Para la segunda zona, dependiendo del área en que se realizan los trabajos, se deberán utilizar los materiales siguientes:

- En áreas urbanas: Los materiales a emplear deberán tener, como mínimo, las características de los suelos seleccionados, según se define en el PG-3, admitiéndose también el albero procedente de cantera.

- En áreas rústicas: Los materiales a emplear deberán tener, como mínimo, las características de los suelo adecuados, según PG-3.

El relleno de esta segunda zona se efectuará extendiendo los materiales en tongadas sensiblemente horizontales y de espesor uniforme no superior a veinte (20) centímetros, las cuales serán compactadas con medios mecánicos hasta obtener una densidad no inferior al 95% Próctor Modificado.

REPOSICIÓN DE LOS PAVIMENTOS

Una vez finalizados los trabajos de relleno de la zanja, se procederá a la reposición del pavimento de la superficie en la forma que en cada caso se haya especificado, debiéndose prestar especial atención a la unión del pavimento repuesto con el adyacente existente.

INSTALACIÓN DE TUBERÍAS AÉREAS

Este tipo de instalación se plantea normalmente por la necesidad de superar obstáculos en superficie (cauces, viales, etc.), disponiendo la tubería superiormente a éstos formando parte o adosada a una estructura, y, también, para salvar fuertes pendientes sobre anclajes de apoyo o en galerías visitables.

Se podrá utilizar este procedimiento para cualquier diámetro, limitándose los materiales de fabricación de la tubería al acero o la fundición dúctil.

En la medida de lo posible, se tratará de evitar que la tubería participe como elemento estructural, procurándose el aprovechamiento de infraestructuras existentes o, bien, previendo los elementos resistentes auxiliares sobre los que apoyará la tubería.

Preferentemente, se utilizará tubería de fundición dúctil con juntas autotrabadas (resistente a tracción) que deberá instalarse apoyada, como mínimo con un apoyo por detrás de cada campana de la junta y un ángulo del asiento de 120°, con collar metálico de fijación provisto de una banda elastomérica de protección.

En los casos en que resulte necesario instalar tubería estructural autoportante, se utilizarán tuberías de acero.

Se deberán disponer juntas elásticas compensadoras y apoyos deslizantes, para posibilitar los movimientos de dilatación que pueda sufrir la tubería

PRUEBAS DE LA TUBERÍA INSTALADA

Toda la red instalada deberá ser sometida a una prueba de presión, la cual podrá realizarse sobre la totalidad de la conducción ó, cuando resulte conveniente, considerando varios tramos de prueba independientes entre sí y seleccionados en función de sus características particulares (materiales, diámetros, espesores, etc).

Antes de empezar la prueba deberán de estar colocados, en su posición definitiva, todos los tubos, piezas especiales, válvulas, etc, y estar ejecutados los macizos de anclaje necesarios, debiendo comprobarse que las válvulas existentes en el tramo a ensayar se encuentran abiertas.

Cuando la tubería se disponga enterrada, la zanja deberá estar parcialmente llena, dejando las uniones al descubierto para facilitar la localización de pérdidas en el caso de que éstas se produzcan. Los extremos del tramo en prueba deben cerrarse convenientemente con

piezas adecuadas, las cuales han de apuntalarse para evitar deslizamientos de las mismas así como fugas de agua.

En cualquier circunstancia, durante la ejecución de la prueba deben tomarse las medidas de seguridad necesarias para evitar daños personales.

Valor de la Presión de Prueba (STP):

El valor que se adopte para la presión de prueba (STP) dependerá de que en el diseño de la red se haya calculado en detalle el posible golpe de ariete que pudiera producirse o, por el contrario, de que simplemente se haya realizado una estimación del mismo.

a) Cuando el golpe de ariete esté calculado en detalle, la presión de prueba de la red (STP) se obtendrá a partir de la presión máxima de diseño (MDP) del modo siguiente:

$STP = MDP + 0,1$ (expresando todos los valores en N/mm²)

b) En los casos en los que el golpe de ariete no esté calculado, con carácter general, la presión de prueba (STP) que se establece es de 1 N/mm².

79

Procedimiento de Prueba:

El llenado de la conducción se realizará lentamente, preferiblemente desde el punto mas bajo del tramo, facilitándose la evacuación de aire mediante los dispositivos de purga convenientes.

La bomba para introducir la presión hidráulica se colocará en el punto mas bajo del tramo a ensayar y deberá estar provista, al menos, de un manómetro con una precisión no inferior a 0,02 N/mm². La medición del volumen de agua debe realizarse con una precisión no menor de 1 litro.

La prueba se realizará en conformidad con lo que al respecto se establece en la norma UNE-EN 805:2000, constando de las dos etapas siguientes:

a) Etapa Preliminar:

El objeto de esta etapa preliminar es conseguir que la tubería se estabilice alcanzando un estado similar al de servicio, para que, durante la posterior etapa principal, los fenómenos de adaptación de la tubería no sean significativos en los resultados de la prueba.

Se comenzará por llenar lentamente de agua el tramo a probar, debiendo mantenerse la tubería llena de agua durante un periodo de tiempo no inferior a 24 horas, lo cual es particularmente importante en el caso de tuberías como las de hormigón, que pueden absorber cierta cantidad de agua.

A continuación, se aumentará la presión hidráulica de forma constante y gradual, de forma que el incremento de presión no supere 0,1 N/mm² por minuto, hasta alcanzar un valor de aproximadamente 0,8 STP.

Para lograr los objetivos de estabilización de la tubería en esta etapa preliminar, esta presión se deberá mantener durante un periodo de tiempo que en ningún caso resultará inferior a anterior hasta alcanzar el valor de la presión de prueba de la red (STP), momento en el que se desconectará el sistema de bombeo.

Transcurrido un periodo de tiempo no inferior a una hora, el descenso de presión medido mediante manómetro debe resultar inferior a 0,02 N/mm².

A continuación se elevará la presión en la tubería hasta alcanzar de nuevo el valor de STP, aportando para ello cantidades adicionales de agua. Se medirá el volumen final de agua suministrado, el cual debe resultar inferior al valor dado por la expresión siguiente:

$$\Delta V \text{ máx.} \leq (V/87.500) \times [1 + K (ID/2e)]$$

siendo:

ΔV máx. pérdida admisible, en litros

V volumen del tramo de tubería de prueba, en litros

ID diámetro interior del tubo, en mm

e espesor nominal del tubo, en mm

K coeficiente dependiente del material del tubo

dos horas, durante el cual no se producirán pérdidas apreciables de agua ni movimientos aparentes de la tubería. Caso contrario, deberá procederse a la despresurización de la misma y, una vez corregidos los fallos, a la repetición del ensayo.

b) Etapa Principal o de Puesta en Carga:

Una vez superada la etapa preliminar, de forma constante y gradual sin que el incremento

de presión supere 0,1 N/mm² por minuto, se aumentará de nuevo la presión hidráulica

Cuando, durante la realización de esta etapa principal o de puesta en carga, el descenso de la presión y/o las pérdidas de agua resultan superiores a los valores admisibles indicados, se deberán corregir los defectos observados y repetir esta etapa principal hasta superarla con éxito.

En redes de pequeña longitud y diámetro, además de aquellos casos en que a juicio de la compañía se considere procedente, en esta etapa principal se realizará únicamente la comprobación de que el descenso de presión producido durante la misma es inferior a los valores admisibles. Una vez efectuada la prueba, la conducción deberá despresurizarse lentamente, estando

todos los dispositivos de purga abiertos al vaciar las tuberías para posibilitar la entrada de aire.

Los resultados de las pruebas realizadas habrán de quedar recogidos documentalmente, por

lo que, una vez finalizadas las mismas con resultados satisfactorios, se deberá

cumplimentar el documento denominado "ACTA DE PRUEBAS" cuyo modelo se recoge en el apartado correspondiente del Anexo

LIMPIEZA Y DESINFECCIÓN DE LA RED

De conformidad con lo recogido en el Real Decreto 140/2003, se deberá proceder a la limpieza y desinfección de las conducciones para el transporte de agua potable en los casos siguientes:

- Tuberías nuevas de abastecimiento (o red de distribución del agua de consumo humano) antes de ponerlas en servicio.

- Tuberías de abastecimiento (o red de distribución del agua de consumo humano) que hayan estado sin servicio durante un periodo de tiempo.

- Tuberías de abastecimiento (o red de distribución del agua de consumo humano) que hayan tenido alguna intervención por motivos de mantenimiento o reparación y que pueda suponer un riesgo de contaminación del agua del tramo afectado.

- Acometidas (tuberías que enlazan la red interior del inmueble con la red de distribución) en las que por su tamaño y longitud sea aconsejable una limpieza y desinfección ante la posible sospecha de contaminación del agua potable.

- Redes de nueva ejecución en urbanizaciones, de promociones privadas o de otros organismos ajenos a la compañía suministradora.

Debido a que en el proceso de limpieza y desinfección se puede producir un contacto con el agua potable, todo el personal que ejecute dichos trabajos deberá ser instruido sobre la necesidad de mantener un alto nivel de limpieza, higiene y seguridad y/o estar en posesión del carné de manipulador de alimentos.

Se deberán adoptar las medidas de seguridad que resulten adecuadas y todo el personal que

manipule o trabaje en la proximidad de sustancias desinfectantes deberá tener conocimiento

de cualquier peligro relacionado con las mismas. Así mismo, se habrá de disponer de todos los equipos de protección exigidos en las normativas de seguridad vigentes.

El responsable de los trabajos deberá comprobar que en la zona donde se realice la desinfección existe una toma de agua a la red pública, susceptible de ser utilizada para el lavado de urgencia o como ducha de emergencia, en caso de salpicadura o accidente.

El proceso completo se realizará cumplimentando las fases que se indican, las cuales son de obligado cumplimiento para todos los casos definidos anteriormente:

1ª Fase: Limpieza previa

2ª Fase: Desinfección

3ª Fase: Control de la desinfección

4ª Fase: Lavado de la tubería antes de su conexión a la red

5ª Fase: Conexión o puesta en servicio

A) PROCEDIMIENTO GENERAL:

Se deberá actuar de acuerdo con la metodología de actuación que se indica:

1) La limpieza previa se realizará una vez instalado el tramo de tubería para eliminar los posibles restos procedentes de la instalación, pudiéndose utilizar el agua utilizada en la prueba de presión. Una vez efectuada la misma con resultado satisfactorio, se procederá al vaciado de la red y se iniciará la fase de desinfección.

2) Para la desinfección de la tubería se seguirán los pasos siguientes:

a) Se determinará el volumen de agua contenida en el tramo.

b) Se calculará la cantidad de hipoclorito sódico para uso alimentario necesaria para que la concentración final de cloro sea aproximadamente de 10 mg/l, debiendo evitarse concentraciones superiores por el riesgo de alteración del material de las conducciones.

(Teniendo en cuenta que una solución de hipoclorito sódico reciente tiene una concentración de cloro activo de ≈ 140 g/l, se deberá dosificar ≈ 100 ml de esta solución por metro cúbico de agua contenida en la tubería, recomendándose la utilización de

soluciones de hipoclorito nuevas habida cuenta de que el cloro activo se va perdiendo con el tiempo).

c) Para garantizar la dispersión homogénea del cloro en todo el tramo de red, la tubería se llenará de agua lentamente, resultando conveniente que el hipoclorito se añada lentamente, de forma paulatina durante la operación de llenado, quedando expresamente prohibido, en el caso de que esto no resulte posible, que el hipoclorito se añada en su totalidad al comienzo de la operación de llenado con agua por el riesgo de que se acumule en el extremo de la tubería y queden zonas sin desinfectar.

Se deberán evitar concentraciones finales de cloro mayores de 10 mg/l, que podrían alterar el material de las conducciones.

d) El contratista deberá elaborar el plan de actuación que someterá a la aprobación del supervisor de las obras, quien podrá contar con el asesoramiento del Laboratorio de Agua Potable de la compañía.

El referido plan deberá recoger los puntos de adición de cloro, sus dosis y los puntos representativos elegidos para el control de la desinfección.

3) El control de la desinfección será realizado, en los puntos representativos elegidos y aprobados, por un laboratorio acreditado para la toma de muestras, análisis de cloro residual y parámetros biológicos.

El proceso de desinfección deberá repetirse si:

- El cloro residual es inferior a 0,1 mg/l.

- Si se superan los límites de los parámetros microbiológicos que se indican en la tabla siguiente:

Bacterias coliformes, en 100 ml 0

E. Coli, en 100 ml 0

Enterococos, en 100 ml 0

Recuento de colonias a 37° C, en 1 ml 10

4) El lavado final se realizará una vez se haya confirmado que la desinfección efectuada ha sido correcta y tras haber realizado el desagüe de la tubería.

Para evitar el deterioro del agua, la operación de limpieza de la tubería no se deberá efectuar hasta los 2-3 días anteriores a la conexión de la misma., para lo cual el supervisor de los trabajos deberá coordinarse adecuadamente con el responsable de la conexión (División de Redes / Delegaciones).

5) Previamente a la puesta en servicio de la tubería, el responsable de la conexión contactará con el Laboratorio de Agua Potable de la compañía para concertar la toma de muestras que se realizará entre las 24 - 48 horas siguientes, informándole de la denominación de la obra, n° de expediente y teléfono de contacto.

Por parte del Laboratorio se realizará una toma de muestra para comprobar que la calidad del agua mantiene las características propias del sistema de abastecimiento de la compañía, controlando los parámetros de pH, cloro y turbidez, emitiendo un informe con los resultados obtenidos que dirigirá al responsable de la conexión y una copia al supervisor de los trabajos.

Si los resultados no son conformes, el supervisor de los trabajos dirigirá el desagüe y limpieza con agua de la red, realizándose una nueva comprobación por parte del Laboratorio de Agua Potable de la compañía.

Si el resultado de la comprobación es favorable, se podrá realizar la conexión de la tubería en cuestión al sistema general de abastecimiento, recomendándose que la misma se efectúe a la mayor brevedad, sin superar en ningún caso el plazo anteriormente mencionado de 2-3 días desde el lavado final de la tubería.

CONEXIÓN Y PUESTA EN SERVICIO DE LA RED

Una vez finalizado el proceso de lavado, desinfección y limpieza de la tubería descrito en el artículo precedente, el supervisor de los trabajos coordinará con el responsable designado por la División de Redes / Delegaciones la ejecución de la conexión correspondiente, cuyos detalles se recogerán en el denominado Plan de Operaciones en el cual se reflejarán los detalles de las conexiones a realizar, los materiales y medios necesarios a utilizar, la duración estimada para los trabajos, etc., debiendo así mismo ir acompañado de la documentación acreditativa de la limpieza y desinfección realizadas.

Corresponderá a la División de Redes/ Delegación de la compañía la aprobación del referido Plan de Operaciones y la determinación de las válvulas u otros elementos de la red a maniobrar así como las zonas que resultarán afectadas.

Terminados los trabajos se procederá a la puesta en carga de la tubería, efectuándose el llenado de la misma por el punto mas bajo de la red y facilitándose la salida del aire a través de las ventosas o bocas de riego existentes en el tramo, las cuales se mantendrán abiertas hasta que se haya completado el llenado de la red.

RECEPCIÓN DE LA RED

Finalizadas las obras y una vez comprobada su construcción con arreglo a las prescripciones fijadas, se podrá proceder a la Aceptación Inicial de las mismas, para lo cual resultará imprescindible la previa entrega a la compañía de los Planos que reflejen fielmente las conducciones instaladas, así como las Fichas de los elementos colocados,

cuyos modelos se representan en el apartado correspondiente del Anexo 1, debidamente cumplimentadas.

Transcurrido el plazo de garantía, que salvo estipulación expresa en contrario tendrá una duración de una año, en el caso de que no existiesen defectos reseñables se procederá a la Recepción de las Obras.

SECCIONES TIPO DE ZANJA PARA TUBERIAS DE POLIETILENO Y FUNDICION DUCTIL

ESCALA: 1/25

ZANJA SIN ENTIBAR

TUB. FUNDICION DUCTIL		TUBERIA POLIETILENO	
DN/ID (m/m)	A (m/m)	DN/OD (m/m)	A (m/m)
$80 < DN/ID < 700$	$DN/ID + 0.75$	$90 < DN/OD < 200$	$DN/OD + 0.50$
$700 < DN/ID < 1200$	$DN/ID + 0.90$		
$DN/ID > 1200$	$DN/ID + 1.10$		

ZANJA ENTIBADA

NOTA:
 EN ZONAS URBANAS, SUELO SELECCIONADO (PG-3)
 EN ZONAS RUSTICAS, SUELO ADECUADO (PG-3)

NOTAS EN METROS.

DISPOSICION DE VALVULA DE COMPUERTA ENTERRADA

ESCALA: 1/10

DISPOSICION DE VENTOSA EN POZO

ESCALA: 1/30

DN/ID TUBERIA (mm)	< 300	300 □ 600	600 □ 900	900 □ 1200	> 1200
DN VENTOSA (mm)	50 □ 65	80 □ 100	150	200	2 x 200

DISPOSICION DE BOCA DE RIEGO

ESCALA: 1/10

PLANTA

EN TUBERIA DE FUNDICION DUCTIL

ALZADO-SECCION

EN TUBERIA DE POLIETILENO

ALZADO-SECCION

NOTAS EN MILIMETROS

DISPOSICION DE HIDRANTE

ESCALA: 1/30

SECCION A-A

DETALLE - A
ZUNCHO SUJECCION CARRETE

PLANTA

NOTA:
 EL BORDILLO INMEDIATO A CADA HIDRANTE SE SEÑALIZARA EN COLOR AMARILLO EN UNA LONGITUD DE 12.00 m. SOBRE SOPORTE, SITUAR PLACA INDICADORA DE PROHIBICION DE APAGAR CON INDICACION DE INCENDIOS.

NOTAS EN METROS.

DISPOSICION DE DESAGÜE EN POZO

ESCALA: 1/30

DN/ID Tubería (mm)	< 300	400 a 500	600 a 800	1000	1000 a 1800	> 1600
DN Desague (mm)	80	100	150	200	300	400

COTAS EN METROS.

ESQUEMA DE CAMARAS

ESCALA: S/E

Muro perimetral: Espesor de 0.30 m. constante.
Macizo de anclaje: El espesor de este muro incluye los 0.30 m. del muro perimetral.

NOTAS EN METROS

ESQUEMA GENERAL DE ACOMETIDA

COTAS EN METROS.

GEOMETRIA DE CAMARAS

ESCALA: 1/50

ALZADO SECCION A-A

PLANTA SECCION B-B

COTAS EN METROS.

PROYECTO DE REFORMA CAMPING EL CHORRO, T.M. ALORA

Sección HE 4 Contribución solar mínima de agua caliente sanitaria

PROPIETARIO: EXCMO AYUNTAMIENTO DE ALORA

Coordinacion del Proyecto General: Izaskun Chinchilla Arquitectos.

ING. TÉCNICO INDUSTRIAL:

D. JOSÉ ANTONIO NAVARRO CERRILLO
COLEGIADO N° 2563

Indice

Memoria

1. Objeto
2. Descripción del Camping
3. Datos de partida
4. Determinación de la demanda ACS
5. Criterio de cálculo de la superficie de captación
Circuito de primario
 - 5.1.1. Caudal del circuito
 - 5.1.2. Purgador
 - 5.1.3. Fluido caloportador
 - 5.1.4. Vaso de expansiónSistema de intercambio
Tuberías y aislamiento
6. Volumen de acumulación ACS
7. Descripción general del sistema solar para A.C.S
Cálculos del sistema solar
 1. Cálculo de la demanda ACS
 2. Cálculo del volumen de acumulación ACSInforme Programa
Normativa

Memoria.

1. Objeto

Se pretende diseñar un sistema para abastecimiento de a.c.s. para un Camping aprovechando la energía procedente del Sol. El Objeto de este estudio queda limitado a la instalación del sistema de captación solar térmica y su distribución, determinación de la superficie de captación, volumen de acumulación y cobertura solar mensual.

2. Descripción del edificio.

Se Trata de incorporar una instalación solar térmica a una instalación a.c.s. en el termino municipal de Alora.

Se va a intentar acomodar en lo posible la nueva instalación a lo que indica el C.T.E. en cuanto a % de construcción solar para justificar la contribución mínima marcada por el CTE.

3. Datos de partida.

Suministro ACS

Tipo uso: Camping.- Vestuarios y duchas colectivas (ud. alojamiento con camas).

N.º Usuarios max ocupacion camping: 350 Pax

Consumo diario máx ACS: 8 l/pers/día.

Tras las últimas modificaciones de proyecto, se dota de mayor versatilidad en la producción de ACS, debido a mayor diversificación en la oferta de alojamientos individuales al incluir estancias de apartamentos y mayor expansión de viales por lo que se prevee mayor uso de las duchas comunes correspondientes a las parcelas de acampada.

4. Determinación de la demanda.

ACS

Para la determinación de la demanda se toma como referencia la tabla del apartado 3.1 del HE4 del CTE.

Para el caso en que la temperatura de acumulación sea diferente de 60°C, se utiliza la expresión siguiente para determinar la demanda equivalente necesaria según la temperatura elegida.

$$D(T) = \sum_1^{12} D_i(T)$$

$$D_i(T) = D_i(60^\circ \text{C}) \times \frac{60 - T_i}{T - T_i}$$

Siendo:

$D_i(T)$ Demanda de agua caliente sanitaria para el mes i a la temperatura T elegida.

$D_i(60^\circ\text{C})$ Demanda de agua calientesanitaria para mes i a la temperatura de 60°C.

T Temperatura del acumulador final

T_i Temperatura media del agua fría en el mes i .

Las temperaturas de entrada de agua fría de red las tomamos de la tabla del apartado anejo de cálculo.

Para el correcto funcionamiento de la instalación se han de considerar los siguientes parámetros en cuanto a su configuración:

- En sistemas donde la temperatura de agua caliente en los puntos de consumo pueda exceder de 60° C debe instalarse un sistema automático de mezcla u otro sistema que limite la temperatura de suministro.
- En los casos que proceda se aplicará el Real Decreto 865/2003 y la normativa de ámbito local vigente referente a la prevención de la legionella

En nuestro caso se estima un consumo por persona de 8 l/día a 60°C.

5. Criterio de Cálculo de la superficie de captación.

Para definir la superficie total de captadores necesaria para la instalación, es necesario conocer la energía demandada y relacionarla con la energía útil disponible por unidad de superficie evaluada en un año.

Para un correcto diseño se han de cumplir las siguientes premisas:

CTE HE 4: La condición a cumplir para la obtención de a.c.s. es:

$$50 < V/A < 180$$

Definiendo como A, la superficie total de captadores en m² y V, el volumen de acumulación solar de litros. Dichas acumulación solar deberá ser acorde con la demanda.

En la ubicación de los captadores en la cubierta se recomienda buscar el sur geográfico y evitar las proyecciones de sombra. Se respetarán las distancias tal y como marca el apartado de “Especificaciones Técnicas”.

En el caso de que la contribución solar sobrepase en algún mes el 10% de la demanda energética o en más de tres meses seguidos el 100%, se deberá dotar a la instalación de un método de disipación para evitar posibles sobrecalentamientos. Para este efecto se podrá utilizar uno de los siguientes mecanismos:

- Tapar el número de captadores no necesarios.
- Desvío de excedentes:
 - Piscina
 - Aerotermo
 - Disipación por intercambiador
- Sobredimensionado del vaso de expansión en pequeñas instalaciones.

Circuito de primario.

Una vez definida la conexión entre captadores hay que tener en cuenta los siguientes criterios:

- Los captadores se dispondrán en filas con el mismo número de elementos. Si no es posible las filas se equilibrarán hidráulicamente.
- En cada fila se conectarán en paralelo, salvo cuando la instalación demande a.c.s. a una temperatura de más de 50°C en cuyo caso se hará en serie.
- Las filas se conectarán entre si en paralelo con retorno invertido y en serie si se prepara agua a más de 50°C.
- El número de captadores en serie está limitado para no superar la temperatura de trabajo dependiendo de la zona climática en la que se encuentre la instalación
- Se conectarán en paralelo directamente entre si y se evitará conectar más de 10 en paralelo.
- El fluido caloportador entrará por el extremo inferior del primer captador de la fila y saldrá por el extremo superior del último de todos los casos.

En cada batería de captadores y antes y después de cada elemento de instalación (Circuladores, intercambiadores, acumuladores,.....) se dispondrán de válvula de corte para facilitar su mantenimiento y poder aislarlos de la instalación. Serán de latón y de tipo de cierre de bola o similares con el mismo diámetro que las tuberías donde serán intercaladas. Dichas Válvulas deberán estar preparadas para condiciones extremas de funcionamiento.

Para limitar la presión de trabajo se debe disponer de la preceptiva válvula de seguridad. Siendo recomendable conducir la descarga al tanque de fluido caloportador.

5.1.1 Caudal del circuito.

El caudal que mueve el circulador de este circuito será del orden de 6 l/h por m² instalado. La bomba circuladora estará regulada por un regulador de caudal.

Para asegurarse del caudal que pasa por cada tramo de la instalación se recomienda instalar válvula de equilibrado de cuerpo de bronce con presiones máximas de 16 bar y temperaturas de 130°C colocadas en el tramo frío de la instalación.

$$Q(l/h)=6(l/hm^2)\times A(m^2)$$

Siendo A el área total de captación en m².

En el caso que la instalación fuese en serie dividiríamos dicho caudal entre el número de captadores.

5.1.2 Purgador.

Se instalará un purgador en la salida de cada fila de captadores, en el punto más alto así se eliminará el aire que contenga el fluido caloportador en el proceso de llenado de la instalación.

5.1.3. Fluido caloportador

Los captadores estarán conectados en paralelo formando parte del circuito de primario lleno con fluido caloportador Tyfocor L al 30% de propilenglicol. En este circuito se dispondrán los correspondientes sistemas de llenado y vaciado del circuito, válvula antirretorno, vaso de expansión, circulador, válvula de seguridad y manómetro.

5.1.4. Vaso de expansión.

El vaso de expansión se deberá calcular de tal forma que después de una interrupción del suministro de potencia a la bomba de circuito de captadores, justo cuando al radiación sea máxima, se pueda reestablecer la operación automáticamente.

$$V_f = \frac{P_f}{P_f - P_i} \times V \xi$$

Se procederá a un diseño especial cuando el medio de transferencia de calor pueda evaporarse bajo condiciones de estancamiento además de dimensionarlo como es usual en sistemas de calefacción cerrados, el depósito de expansión deberá ser capaz de compensar el volumen del medio de transferencia de calor en todo el grupo de captadores completo incluyendo las tuberías de conexión entre captadores mas un 10%.

$$V_{\text{estancamiento}} = V_f (V_{\text{cap}} + V_{\text{tubcap}}) \times 1.1$$

Siendo P_f presión absoluta de tarado de la válvula de seguridad P_i presión absoluta a la temperatura de llenado en frío, V_i volumen inicial y ξ es el incremento de volumen dependiente de la temperatura media.

Sistema de intercambio

El intercambiador de placas no presentará más de 3 m.c.a. de pérdida de carga a ambos lados del intercambiador, y su potencia en función de la superficie de captación será:

$$P > 500 \text{ W/m}^2.$$

En el caso intercambiador incorporado al acumulador la relación entre la superficie útil de intercambio y la superficie total de captación no será inferior a 0,15.

Tuberías y aislamiento.

Las tuberías serán en todo el recorrido de cobre o acero inoxidable capaces de soportar las temperaturas y presiones del circuito primario.

Se recomienda que la soldadura del circuito primario sea de tipo fuerte.

Para el cálculo se tendrán en cuenta los siguientes parámetros:

- Pérdidas de carga similares en todos los tramos que dicurrán paralelos.
- Los caudales de diseño serán del orden de 6 l/h por m² de captador.

- La pérdida de carga unitaria máxima por metro lineal de tubería, inferior a 0,04 m.c.a./m
- La velocidad máxima del fluido contenido en la tubería cuando discurre ésta por locales habitados será inferior a 2 m/s

El aislamiento de la tubería en todos los tramos se efectuará por aislante tipo elastómero con coeficientes de conductividad térmica a 10°C menor a 0.04 W/°Km. Será resistente a agentes atmosféricos, anti-moho y al ozono. En los tramos al exterior irá recubierto por una coquilla de aluminio resistente a la radiación ultravioleta (RITE).

6 Volumen de acumulación.

ACS

El sistema solar se debe concebir en función de la emergencia que aporta a lo largo del día y no función de la potencia del generador, por tanto se debe prever una acumulación acorde con la demanda al no ser esta simultánea con la generación. El sistema estará previsto para atender al menos las necesidades de agua caliente para las duchas en relación al uso de alojamiento necesario. Por ello la instalación de baterías de captadores y acumulación de ACS estarán próximas a las dependencias de apartamentos, y duchas comunitarias .

La conexión de entrada de agua caliente procedente del intercambiador o de los captadores al interacumulador se realizará preferentemente a una altura comprendida entre el 50% y el 75% de la altura total del mismo; la salida de agua fría de acumulador hacia el intercambiador a los captadores se realizará por la parte inferior de éste; la extracción de agua caliente del acumulador se realizará por la parte superior.

Los acumuladores destinados a a.c.s. deben cumplir la norma UNE EN 12897 en cuanto a su ejecución

En la instalación a estudio se opta por equipar con 9 acumuladores indirectos de 1.000 l cada uno de acumulación solar (9.000 litros acumulación solar total) para acs

6. Descripción general del sistema solar para A.C.S..

El sistema que se propone está constituido por **baterías de 4 captadores, Orientación Sur** y una inclinación de **35°**. Las filas se conectarán al equipo de bombeo y a partir de este se distribuirá el fluido caloportador por los diferentes sistemas hasta los serpentines de los interacumuladores.

El sistema de a.c.s. está constituido por nueve acumuladores solares, con un volumen total de **9.000 litros**, con un intercambiador interno donde el fluido caloportador circula con el objetivo de transferir la energía para el volumen de agua acumulado, y tres o más acumuladores de acs. Con un volumen total de **9.000 litros**, a los que se conectará el equipo convencional de apoyo o auxiliar, cuya potencia térmica será suficiente para que se pueda suministrar la energía necesaria para la producción total demandada.

Para esta instalación se podría plantear la posibilidad de utilizar acumuladores de inercia (del mismo litraje indicado) pero contando con intercambiadores externos de la potencia suficiente, en lugar interacumuladores)

La distribución por edificios quedaría de la siguiente manera:

- 8 ud apartamentos: 3 baterías de 4 captadores y 4 acumuladores de 1000l.
- Gimnasio: 1 batería de 4 captadores y acumulador de 1000l.
- Centro comedor social: 1 batería de 4 captadores y acumulador de 1000l.
- 3 núcleos de duchas comunes con 1 batería de 4 captadores y acumulador de 1000l por núcleo.

Cálculos del sistema solar

Para los resultados que se muestran a continuación tomamos como base de cálculo el método f-chart.

Normativa

El diseño y montaje de la instalación atenderá en los aspectos que corresponda a los siguientes reglamentos y normativas:

Reglamento de Instalaciones Térmicas en Edificios (RITE) y sus correspondientes instrucciones técnicas (ITE).

Norma Básica de la Edificación NBE-CT-79. sobre Condiciones Térmicas de los edificios

Norma Basica de la Edificación NBE-CA-88, Sobre Condiciones Acústicas en los edificios

Norma Basica de la Edificación NBE-EA-95, sobre estructuras de acero en la edificación

Protección para legionelosis, Real Decreto 865/2003.

Reglamento de recipientes a presión.

Reglamento Electrotécnico de baja tensión (R.D. 842/2002)

Ordenanza General de Seguridad e Higiene en el trabajo

Ordenanza municipal sobre instalacion de captadores soleras para preparación del a.c.s.

Pliego de condiciones Técnicas del IDEA.

Código Técnico de la Edificación. R.D. 314/2006, 17 Marzo.

Málaga Enero de 2022

El Ingeniero Tecnico Industrial

col 2563

ELEMENTOS DEL SISTEMA DE ACS

1.- SISTEMA DE ACUMULACIÓN

Tipo de acumulador	depósito acumulador (sin intercambiador incorporado)
Volumen de cada depósito (l)	1000
Configuración del acumulador	vertical.
Número de acumuladores solares	9
Total volumen acumulado	9000
Diametro del acumulador (mm)	950
Altura del acumulador (mm)	2250

Protección contra legionelosis

se realizará un conexionado periódico entre el sistema auxiliar y el acumulador solar, de forma que los depósitos solares alcancen 70°C, para ello se usa el sistema auxiliar (caldera) (conforme la norma UNE 100030:2005).

2.- SISTEMA DE INTERCAMBIO

Tipo de intercambiador

intercambiador de placas independiente.

2.1.- INTERCAMBIADOR INDEPENDIENTE

2.2.- INTERCAMBIADOR INCORPORADO AL ACUMULADOR

Potencia mínima intercambiador (W): **29920,00**

Superficie útil de intercambio (m2):

8,976

Superficie útil intercambio serpentín

3,5

3.- CIRCUITO HIDRÁULICO

3.1.- CIRCUITO PRIMARIO

Modelo de captador:	Promasol V-1
Conexión de filas de captadores entre si:	serie.
Conexión de captadores dentro de cada fila:	serie.
Caudal recomendado (L/h/m²):	60
Número de captadores	32
Equilibrado del circuito:	retorno invertido.
Caudal total circuito primario (l/h):	3590,40

3.2.- CIRCUITO SECUNDARIO Y TERCIARIO

Definición del circuito secundario:	parte del intercambiador de placas externo al acumulador.
Definición del circuito terciario:	parte del acumulador y se realiza la distribución en un anillo, en el cual en el retorno se sitúa la bomba de recirculación
Equilibrado de los circuitos cerrados:	retorno invertido

3.3.- TUBERÍAS

Material tuberías circuito primario:	cobre sanitario
Material tuberías circuito secundario:	cobre sanitario.
Material tuberías circuito terciario:	cobre sanitario.
Uniones:	roscadas

Protección del aislante térmico de las tuberías:

en interior: polietileno y en exterior: espuma elastomérica con una aplicación de dos capas de pintura de base acuosa para protección de rayos UV

Nota: cálculo de tuberías en la hoja denominada "cálculo de tuberías y otros"

3.4.- AISLAMIENTO TÉRMICO DE LAS TUBERÍAS

Será conforme las tablas siguientes, pero aumentando 5 mm el espesor por usarse la instalación todo el año,

Tabla 1.2.4.2.1. Espesores mínimos de aislamiento (mm) de tuberías y accesorios que transportan fluidos calientes que discurren por el interior de edificios			
Diámetro exterior (mm)	Temperatura del fluido (°C)		
	40 ... 60	> 60 ... 100	>100 ... 180
D ≤ 35	25	25	30
35 < D ≤ 60	30	30	40
60 < D ≤ 90	30	30	40
90 < D ≤ 140	30	40	50
140 < D	35	40	50

Tabla 1.2.4.2.2. Espesores mínimos de aislamiento (mm) de tuberías y accesorios que transportan fluidos calientes que discurren por el exterior de edificios			
Diámetro exterior (mm)	Temperatura del fluido (°C)		
	40 ... 60	> 60 ... 100	>100 ... 180
D ≤ 35	35	35	40
35 < D ≤ 60	40	40	50
60 < D ≤ 90	40	40	50
90 < D ≤ 140	40	50	60
140 < D	45	50	60

Espesor mínimo aislamiento(mm) de tuberías y accesorios que discurren por el interior de edificios:	30,00
Espesor mínimo aislamiento(mm) de tuberías y accesorios que discurren por el exterior de edificios:	40,00

3.5.- BOMBA DE CIRCULACIÓN

Nota: cálculo de bomba de circulación en la hoja denominada "cálculo de tuberías y otros"

3.6.- VASO DE EXPANSIÓN

Nota: cálculo de vaso de expansión en la hoja denominada "cálculo de tuberías y otros"

3.7.- PURGADORES

Tipo de purgadores:	manuales
---------------------	----------

4.- DEMANDA DE ACS ANUAL A LA T ELEGIDA

$D(T) = D(60^\circ C) \times [60 - T_i / T - T_i]$	
D (60° C) = Demanda de ACS a la temperatura de 60 °c (litros/día):	8.400
T _i = Temperatura media del agua fría de red	15,6
T = Temperatura del acumulador final	55
D(T°C) = Demanda de ACS a la temperatura elegida (litros/día):	9.466
Volumen del depósito acumulador proyectado (litros):	9.000

5.- PÉRDIDAS DE RADIACIÓN SOLAR

5.1.- PÉRDIDAS DE RADIACIÓN SOLAR POR ORIENTACIÓN E INCLINACIÓN

Procedimiento del cálculo de pérdidas por orientación e inclinación en el apartado 3.5 de la sección HE4 Contribución Solar Mínima de ACS del Documento Básico HE Ahorro de Energía.

Figura válida para $\Phi=41^\circ$

Provincia	Málaga
Latitud de cálculo	36,72
Latitud	36,43
Ángulo acimut (α):	0°
Inclinación captador (β):	25°
Pérdidas por orientación e inclinación [%]	4,29
Pérdidas según figura:	<10%

Pérdidas menores de 10%	para $\alpha=0^\circ$	para $\alpha=15^\circ$	para $\alpha=-15^\circ$	para $\alpha=30^\circ$	para $\alpha=-30^\circ$	para $\alpha=45^\circ$
Inclinación máxima = Inclinación ($\Phi=41^\circ$) - (41° -latitud)	55°	55°	53°	50°	46°	41°
Inclinación mínima = Inclinación ($\Phi=41^\circ$) - (41° -latitud)	2°	2°	2°	3°	3°	5°

5.2.- PÉRDIDAS DE RADIACIÓN SOLAR POR SOMBRAS

Procedimiento del cálculo de pérdidas por sombras en el apartado 3.6 de la sección HE4 Contribución Solar Mínima de ACS del Documento Básico HE Ahorro de Energía

5.3.- PÉRDIDAS DE RADIACIÓN

Caso:	general
Pérdidas totales (%):	14,44

5.4.- DISTANCIA MÍNIMA ENTRE OBSTÁCULO Y FILAS DE CAPTADORES

5.5.- DISTANCIA MÍNIMA ENTRE FILAS DE CAPTADORES

Longitud del Captador	2,00	Proyección Horizontal (m)	1,82
Inclinación	25°	Zona de Sombra (m)	1,45
Latitud	36,72 °	Longitud Ocupada Total (m)	3,27
Altura del objeto (m)	0,85	Superficie Ocupada Total (m ²)	104,90

Cálculo de las aportaciones de un sistema de captadores planos por el método F-Chart. PRODUCCION DE ACS.

Objeto

Dimensionado de instalación para producción de ACS

Datos geográficos y climatológicos

Provincia/Localidad:	Málaga
Zona Climática	V
Radiación solar global [MJ/m2]	H±18,0
Latitud de cálculo:	36,72
Latitud [°/min.]:	36,43
Altitud [m]:	40,00
Humedad relativa media [%]:	58,37
Velocidad media del viento [Km/h]:	7,00
Temperatura máxima en verano [°C]:	36,60
Temperatura mínima en invierno [°C]:	1,60
Variación diurna:	6,00
Grados-día. Temperatura base 15/15 (UNE 24046):	248
Grados-día. Temperatura base 15/15 (UNE 24046):	248

(Periodo Noviembre/Marzo)
(Todo el año)

Nota: la temperatura mínima histórica para Málaga (según CENSOLAR) es de -4°C

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
T°. media ambiente [°C]:	12,70	13,30	14,30	15,90	18,70	20,80	24,30	24,50	21,70	19,90	15,70	13,40	17,9
T°. media agua red [°C]:	8,00	9,00	11,00	13,00	14,00	15,00	16,00	15,00	14,00	13,00	11,00	8,00	12,3
Rad. horiz. [kJ/m²/día]:	10.008	12.960	17.460	22.140	25.200	28.332	28.692	25.380	20.736	14.652	10.512	8.496	18.714
Rad. inclin. [kJ/m²/día]:	15.461	17.582	20.846	23.234	24.204	26.053	26.821	25.605	23.598	17.114	15.564	13.386	20.789
Rad. inclin. [kWh/m²/día]:	4,295	4,884	5,791	6,454	6,723	7,237	7,450	7,112	6,555	4,754	4,323	3,718	5,775
Horas de sol [h]:	8,0	9,0	9,0	9,5	9,5	9,5	9,5	9,5	9,0	9,0	8,0	7,5	
Irradiación solar [W/m2]:	536,8	542,6	643,4	679,4	707,7	761,8	784,2	748,7	728,3	528,2	540,4	495,8	
T°. media en captador [°C]:	35	35	35	45	45	45	45	45	45	35	35	35	40,0

Datos de consumo relativos a las necesidades energéticas

Número de personas, camas, servicio, usuario...:	350
Uso del Edificio	Hotel***
Consumo por persona, cama, servicio, usuario... [L/día]:	24
Consumo de agua a máxima ocupación [L/día]:	8.400
Temperatura de referencia [°C]:	60

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
% de ocupación:	45	48	52	59	58	66	73	78	73	60	47	45	59
Consumo diario [l]:	3780	4032	4368	4956	4872	5544	6132	6552	6132	5040	3948	3780	59136

ESTOS DATOS SON LOS QUE UTILIZA EL PROGRAMA PARA OBTENER LOS RESULTADOS, CUALQUIER VARIACIÓN EN SU MAGNITUD INVALIDARÍA LOS MISMOS

Datos del captador

Tipo de Captador	Captador plano
Empresa del captador	Promasol
Marca/modelo del captador	Promasol V-1
Coefficiente k2 (a2) del captador [W/m² °C]:	0,019
Rendimiento del captador:	$R=Ro-a1[(Tm-Ta)/I]-a2[(Tm-Ta)^2/I]$

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.
Rendimiento del captador:	0,413	0,424	0,477	0,399	0,439	0,478	0,516	0,509	0,477	0,504	0,454	0,400

Certificación del captador [NPS ó GPS]:	7412
Superficie captador [m²]:	1,87
Factor de eficiencia óptica n0:	0,693
Coefficiente global de pérdidas k1 (a1) [W/(m² °C)]:	6,322
Volumen de acumulación [L/m²]:	75,00
Caudal en circuito primario [(L/h)/m²]:	60
Calor específico en circuito primario [Kcal/(Kg °C)]:	0,95
Calor específico en circuito secundario [Kcal/(Kg °C)]:	1
Eficiencia del intercambiador:	0,9
Temperatura de tarado del sistema	130° C

Cálculo de aportaciones energéticas para agua caliente sanitaria

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
Consumo de agua [m³]:	52,7	54,2	70,4	87,7	87,6	109,8	138,8	158,4	134,3	93,7	55,7	52,7	1096,1
Incremento T°. [°C]:	52,0	51,0	49,0	47,0	46,0	45,0	44,0	45,0	46,0	47,0	49,0	52,0	48
Ener. Nec. [Kcal·1000(Mcal)]:	2.742	2.764	3.450	4.123	4.030	4.940	6.106	7.129	6.177	4.406	2.728	2.742	51.336

Contribución solar mínima (según CTE)

Sistema de energía convencional de apoyo	calentador individual con acumulación.
Energía de apoyo utilizada	energía eléctrica
Caso	efecto Joule
Zona climática	V
Contribución solar mínima [%]	60

Datos de Salida

Número de captadores:	32
Área total captadores [m ²]:	59,84
Inclinación del captador (β) [°]:	25°
Orientación (azimut) (α) [°]:	0°
Volumen de acumulación [L]:	9.000
Relación volumen de acumulación/área captadores [l/m ²]:	150,4
Perdidas adicionales por orientación e inclinación y sombras[%]	14,4375

Meses	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept.	Oct.	Nov.	Dic.	Anual
Q [Kcal-1000](Mcal):	2.742	2.764	3.450	4.123	4.030	4.940	6.106	7.129	6.177	4.406	2.728	2.742	51.336
Q [Kcal-1000/d](Mcal/d):	88,5	98,7	111,3	137,4	130,0	164,7	197,0	230,0	205,9	142,1	90,9	88,5	140
Q [kWh](demanda en kwh):	3.192	3.217	4.017	4.800	4.691	5.751	7.108	8.299	7.191	5.129	3.175	3.192	4.980
Fq [kcal/1000]:	1.716	1.811	2.404	2.786	2.918	3.361	3.869	3.951	3.399	2.267	1.657	1.506	31.644
FQ [kwh]:	1.997	2.108	2.799	3.243	3.397	3.913	4.504	4.600	3.956	2.639	1.930	1.753	48.990
FQ [MJ]:	7.181	7.580	10.064	11.659	12.212	14.067	16.195	16.539	14.225	9.486	6.937	6.303	132.448
fmedio [%]	63	66	70	68	72	68	63	55	55	51	61	55	62

Cumplimiento de Contribución Solar Mínima **62** > **60** **Si**

EXCESOS DE CONTRIBUCIÓN SOLAR

f > 110% en algún mes o f > 100% en más de tres meses seguidos **NO**

Medidas a tomar para disipar excesos

no existen excesos

RENDIMIENTO ANUAL DE LA INSTALACION

Rad. inclin. [kJ/m ² /día]:	15.461	17.582	20.846	23.234	24.204	26.053	26.821	25.605	23.598	17.114	15.564	13.386	249.468
Rad. inclin. [MJ]:	28.680	29.458	38.670	41.710	44.899	46.771	49.755	47.497	42.364	31.748	27.940	24.832	454.323
Rendimiento mensual [%]:	25	26	26	28	27	30	33	35	34	30	25	25	
Rendimiento anual [%]:	(Ahorros total/Rad. inclin.*100)												29

GRÁFICAS DE CONTRIBUCIÓN SOLAR Y RENDIMIENTO DEL SISTEMA

NECESIDADES Y AHORROS

Cobertura Solar

Balance Energético

Situación: AV. El Caminito del Rey 6, Pol 1 Parc 323,			Municipio:Alora
Tipo de edificio (uso principal): Camping El Chorro			Promotor: Ayto Alora
Número de ud edif principales comunes: 6	Número de alojamientos: 96	Garaje:	Otros:
X	No es necesaria la redacción de un proyecto específico por ser la potencia total menor de 70kW de potencia térmica en cada edificio por separado		
	Si es necesaria la redacción de un proyecto específico por ser la potencia total menor de 70kW		

OBJETO DE LA PRESENTE MEMORIA

La presente memoria define y detalla las prescripciones y elementos que contiene la instalación de aire acondicionado de un Camping sujeto a proyecto de ejecución de reforma y rehabilitación para que ésta se adapte dando solución de la manera más conveniente a los problemas energéticos, económicos y de confort.

Según la Instrucción ITE 07 del Reglamento de Instalaciones Térmicas en Edificios (R.D. 1751/1998, punto 07.1.2.) por tener la instalación una **potencia comprendida entre 5 y 70 kW** (suma de las potencias parciales en régimen de calor o frío) en cada edificio por separado, **no se requerirá la redacción de un proyecto específico**. La documentación a presentar constará, como mínimo, de los documentos siguientes:

-breve memoria descriptiva de la instalación, en la que figuren el tipo, el número y las características de las máquinas frigoríficas.

-cálculo de la potencia térmica instalada de acuerdo a la instrucción ITE 03

-planos o esquemas de instalaciones

-certificado de la instalación suscrito por un instalador autorizado (para su registro en el Negociado de Información y Valoración de la Dirección General de Ordenación Industrial, Energía y Minas de la Consejería de Hacienda, industria y energía,

NOTA: A título orientativo y efectos de predimensionado podremos usar el valor de 125frig/hxm² para obtener las necesidades frigoríficas totales. Esto situaría a los edificios de $(70000 \times 0.86) / 125 = 481'6 \text{m}^2$ útiles de espacio a climatizar como el límite para la no realización de proyecto específico

1.1 DEFINICIÓN DE LAS CARACTERÍSTICAS GENERALES

Cada edificación dispondrá de una instalación independiente (conjunto "split consola de techo" de condensación por aire), compuesto por unidad interior y exterior.

La unidad exterior (condensadora) se instalará en cubierta o fachada de edificación. Desde la unidad exterior parte el circuito primario de refrigerante que llega hasta las unidades interiores, éste circulará por tuberías convenientemente aisladas.

Como unidades interiores para el tratamiento de aire (una para apartamentos de 40m², mínimo dos para 80m²),.

1.1.1 CRITERIO DE ORIENTACION

Debido a la disposición del edificio, la orientación juega un papel fundamental. Las necesidades térmicas de cada espacio a acondicionar, se calcularán en función de su orientación.

1.1.2. ELECCIÓN DEL TIPO DE INSTALACIÓN

Según las características de cada vivienda, se diseñará una instalación formada por unidad interior para el tratamiento de aire o partida (sistema "multi-split"), que permite climatizar distintas zonas atendiendo a la diversidad de las cargas necesarias que se necesiten en cada momento; podremos distinguir así una zona de día y otra de noche.

1.2 NORMATIVA CONSIDERADA

Se han adoptado las siguientes medidas, de acuerdo con las normas e instrucciones que se indican a continuación:

- Reglamento de Instalaciones Térmicas en los Edificios RITE y sus Instrucciones Técnicas Complementarias ITE. Decreto 1751/1998, de 31 de julio.
 - Real decreto 1218/2002, de 22 de noviembre, por el que se modifica el Real Decreto 1751/1998.
 - Instrucciones técnicas de las instalaciones de calefacción, climatización y agua caliente sanitaria.
 - Condiciones de protección contra incendios en edificios
 - Condiciones acústicas en los edificios.
-

1.3. DESCRIPCIÓN DE LA INSTALACIÓN

UNIDAD EXTERIOR

La norma ITIC y la UNE 100-020-89 exige unos requisitos mínimos a cumplir en los locales donde se ubique la maquinaria, ésta debe ser accesible en todas sus partes, para que puedan darse de forma correcta y sin peligro las condiciones de conducción, de vigilancia y de mantenimiento que se lleven a cabo, ofreciendo de esta manera seguridad para las personas y el edificio en caso de siniestro.

CIRCUITO PRIMARIO

En el circuito primario, la canalización para el transporte del refrigerante se realizará mediante tuberías de cobre, sin soldadura y con uniones roscadas. El aislamiento se llevará a cabo mediante coquillas de material aislante y estarán cubiertas con una hoja de aluminio como barrera de vapor, exceptuando las tuberías de desagüe para las bandejas de condensación, que serán de cobre con funda de resina polivinílica plastificada y PVC. Las tuberías del circuito primario circularán por paredes, falsos techos y armarios empotrados para tal fin.

CIRCUITO SECUNDARIO

En este circuito los conductos destinados a la impulsión del aire serán de chapas de acero, recubiertas con un aislante acústico y térmico de un espesor de 50 mm por cada lado, para el que se utilizará paneles rígidos de fibra de vidrio. Las uniones de las tuberías se realizarán con uniones angulares de hierro, bridas sueltas, abrazaderas acanaladas o vainas, las juntas o uniones transversales contarán con reborde y las longitudinales irán plegadas.

Se reservará, dentro de los conductos, un espacio destinado para la colocación de silenciadores. Los conductos además llevan incorporados aislamiento de fibra de vidrio. Terminada la instalación se llevarán a cabo las pruebas pertinentes.

Para la climatización de las zonas se dispondrán difusores lineales en función del espacio a climatizar.

CLIMATIZADORES

Los climatizadores o unidades de tratamiento de aire se situarán entre el falso techo y el forjado de cuartos húmedos, lugar más acertado para tal fin, debido a la altura de las plantas que garantiza una altura libre de 2.20 m. Estarán contruidos con una estructura de perfiles de acero. Los climatizadores constituyen una instalación todo aire, de caudal constante, en la que la toma de aire exterior y las secciones del ventilador, de baterías, de filtros y mezcla de aire de retorno- exterior, juegan un papel muy importante en la definición de la instalación.

Cuando sea posible, el retorno del aire se realizará por "plenum" es decir a través de la cámara existente entre forjado y falso techo en caso contrario se dimensionarán los conductos a tal efecto

La renovación de aire exterior se garantizará mediante unas aperturas y rejillas practicadas en la fachada posterior de cada edificio que permita la entrada de aire a través de la cámara existente entre forjado y falso techo hasta la unidad interior de tratamiento de aire. Cuando la distancia o distribución dificulten la entrada de aire exterior en la unidad, se dimensionarán los conductos y rejillas en función del caudal de renovación necesario según ITE 02.2.2.

2.2 CALCULO DE LA INSTALACIÓN

2.2.1. DATOS DE PARTIDA.

- 1- Localidad de emplazamiento del edificio: Alora.
- 2- Orientación dominante: **Norte** / Sur / Este / Oeste.
- 3- Posición relativa: aislada. Aislada / Entre medianeras.
- 4- Tipo: Edificación residencial público.
- 5- Planos de los locales a condicionar con dimensiones, características, etc., de los cerramientos.
- 6- Características constructivas del edificio y calidad de los cerramientos.
- 7- Tipo de energía: Eléctrica indirecta mediante líquido refrigerante.
- 10- Tensión eléctrica disponible: 400/3x230V.
- 11- Tipo de instalación requerida: Refrigeración en verano/Calefacción en invierno. Para ello se empleará sistemas de bombas de calor VRV.

CONDICIONES EXTERIORES:

Definidas según IT.IC.05.2 (percentil 5%)

Verano:	Temperatura seca (T _s):	33 °C
	Humedad relativa (H):	42 %

CONDICIONES INTERIORES DE LOS LOCALES:

Verano:	Temperatura seca:	23 °C
	Humedad relativa:	60 %

VALORES DE INFILTRACIÓN DE AIRE EN VENTANAS Y PUERTAS.

Las infiltraciones de aire exterior, debidas a la acción del viento, al efecto chimenea o a la abertura de puertas exteriores, han sido evaluadas en función de los valores medios unitarios de infiltración, fijados sobre la base de la calidad de puertas y ventanas y a los valores prácticos recogidos en tablas de manuales especializados.

En esta evaluación las infiltraciones han sido limitadas en verano, sin grave error, a las causadas por la abertura de puertas exteriores debido a la ausencia de viento durante los días de máxima carga en verano, y al valor reducido de la diferencia de densidades del aire exterior y el interior.

VENTILACIÓN.

Los caudales de aire de ventilación utilizados se ajustan a lo dispuesto en la IT.IC.02.3, Tabla 2.1. Los valores adoptados se recogen en la siguiente tabla:

Tipo de local	Requerimiento por m ² de sup.	Req. por persona
---------------	--	------------------

Locales vivideros	0.4 dm ³ /s	2.5 - 4
Aseos / cuartos de baño	2 – 3.5 dm ³ /s	--
Cocinas	0.8 – 1.5 dm ³ /s	--

NOTA: basta multiplicar los valores por 3.6 para obtener los caudales en m³/h

NIVELES SONOROS.

Según las especificaciones de IT.IC.02.5, Tabla 2.2, se tomarán las medidas necesarias para que los niveles de presión sonora en las zonas normalmente ocupadas y por efecto del funcionamiento de la instalación no sean superiores a los reseñados en la mencionada tabla (45 dBA para apartamentos en ciudad).

VALORES OCUPACIÓN.

Los valores de ocupación han sido establecidos en función de las prescripciones de CTE-dbSI.

2.2.3. CÁLCULO DE CARGAS TÉRMICAS.

Para el cálculo en verano se ha partido de las condiciones en el mes de Julio a las 15,00 horas solares para la orientación correspondiente, en cada caso, a la fachada con mayor superficie acristalada para la cual la radiación solar es la máxima.

Se distinguirán varias causas principales a la hora de estudiar las pérdidas de carga:

- Por cargas de iluminación
- Por cargas de ocupación
- Por transmisión a través de los distintos cerramientos:
 - a través del cerramiento exterior
 - a través de locales no climatizados
 - a través de superficies acristaladas:

Por carga de radiación solar

Por carga de ventilación

CONDICIONES DE DISEÑO Y CALCULOS CLIMATIZACION

PARA EL DISEÑO Y CALCULO DE CLIMATIZACION NOS BASAMOS EN HOJAS DE CALCULO FACILITADAS PO EL DR. INGENIERO INDUSTRIAL D. JULIAN MORENO CLEMENTE BASADAS EN LA METODOLOGIA DEL MANUAL CARRIER, ASHRAE, Y CUMPLIMIENTO CTE.

Tabla 7
Condiciones climáticas en diversas ciudades

Localidad	Longitud Latitud Altitud (m)	Condiciones de invierno				Condiciones de verano				
		NPE %	TS °C	GD/año K	Viento m/s dirección	NPE %	TS °C	THc °C	TH °C	OMD °C
Albacete	1° 51' W	99	-4,7	1 673	-	1	34,5	20,4	22,2	16,0
Los Llanos	38° 57' N	97,5	-3,7		NW	2,5	33,1	20,3	21,4	
(10 años)	680					5	31,6	19,6	20,5	
Alicante	0° 30' W	99	+2,5	517	5,9	1	31,5	21,8	24,2	9,8
El Altet	38° 23' N	97,5	+3,6		NW	2,5	30,2	21,5	23,6	
(10 años)	92					5	29,1	21,6	23,2	
Burgos	3° 37' W	99	-7,2	2 384	4,8	1	30,8	19,3	20,1	13,9
Villafria	42° 21' N	97,5	-5,6		NE	2,5	29,2	18,6	19,2	
(10 años)	887					5	27,3	18,0	18,2	
Cáceres	6° 21' W	99	+0,5	1 026	3,6	1	36,3	18,9	20,2	13,6
Casco urbano	39° 29' N	97,5	+1,5		W	2,5	35,2	18,7	19,5	
(10 años)	459					5	33,8	18,0	18,9	
Ciudad Real	3° 55' W	99	-4,7	1 477	-	1	36,5	23,0	24,3	17,2
Instituto	38° 59' N	97,5	-3,4		-	2,5	35,0	22,6	23,3	
(10 años)	628					5	33,6	21,7	22,4	
Córdoba	4° 51' W	99	-1,2	869	5,4	1	38,8	23,0	23,7	17,3
Aeropuerto	37° 53' N	97,5	-0,3		SW	2,5	37,2	21,9	22,9	
(10 años)	65					5	35,7	21,6	22,6	
Ibiza	1° 22' E	99	+5,1	468	5,2	1	31,0	23,2	24,7	8,5
Es Cordola	38° 52' N	97,5	+6,5		SW	2,5	29,9	23,2	24,1	
(10 años)	8					5	29,1	23,2	23,5	
Jerez	6° 8' W	99	+0,9	579	7,2	1	36,4	23,0	24,7	14,0
Base Aérea	36° 41' N	97,5	+2,1		W	2,5	34,7	22,9	23,8	
(10 años)	50					5	33,3	22,6	23,0	
La Coruña	8° 24' W	99	+3,0	930	5,2	1	24,9	19,1	20,0	6,5
Observatorio	43° 22' N	97,5	+3,8		W	2,5	23,2	18,7	19,0	
(10 años)	54					5	22,0	18,0	18,5	
Las Palmas	15° 32' W	99	12,1	1	6,7	1	29,5	22,0	23,5	5,9
Gando	27° 57' N	97,5	12,7		N	2,5	27,8	21,7	22,8	
(10 años)	10					5	26,5	21,1	22,1	
Logroño	2° 17' W	99	-1,8	1 506	4,4	1	33,7	20,9	22,8	12,5
Agoncillo	42° 27' N	97,5	-0,6		W	2,5	31,7	20,2	21,0	
(10 años)	345					5	29,8	19,4	20,0	
Mahón	4° 13' E	99	+4,7	558	8,0	1	30,0	22,7	23,9	8,1
Aeropuerto	39° 52' N	97,5	+5,5		N	2,5	28,8	22,0	23,3	
(10 años)	82					5	27,7	21,7	22,7	
Málaga	4° 28' W	99	+3,4	487	4,4	1	33,2	20,5	23,9	9,8
El Rompedizo	36° 39' N	97,5	+4,3		NW	2,5	31,3	21,1	23,5	
(10 años)	12					5	29,7	20,7	23,0	

Excursion Termica
ET

TABLA 1. Condiciones exteriores recomendadas de verano.

<i>Ciudad</i>	<i>Temperatura °C</i>	<i>Humedad relativa</i>	<i>Variación diaria de la temperatura</i>
Albacete	35	36	18
Alicante	31	60	13
Almería	35	65	8
Avila	30	41	17
Badajoz	38	47	17
Barcelona	31	70	8
Bilbao	30	71	—
Burgos	32	40	15
Cáceres	38	37	14
Cádiz	32	55	12
Castellón	29	60	9
Ciudad Real	37	56	20
Córdoba	39	33	17
Coruña	23	63	9
Cuenca	33	52	18
Gerona	33	58	10
Granada	36	49	18
Guadalajara	34	37	—
Huelva	31	58	14
Huesca	31	73	14
Jaén	36	37	15
Las Palmas	24	65	4
León	33	40	16
Lérida	36	45	14
Logroño	33	59	14
Lugo	30	60	14
Madrid	34	43	15
Málaga	28	58	6

VALORES ESTIMADOS U DE ELEMENTOS CONSTRUCTIVOS QUE NO POSEEN AISLANTE:

Los valores expuestos a continuación provienen de una hoja de cálculo realizada por la empresa URSA.

MEI	Cerramientos INTERIORES (sin aislante)	Uo (W/m2·K)
	YESO+LAD.PERFORADO (1/2pie)+ AISLAMIENTO +YESO	1,57
	YESO+LAD.PERFORADO (1pie)+ AISLAMIENTO +YESO	1,2
	YESO+LAD.HUECO (5)+ AISLAMIENTO +YESO	1,84
	YESO+LAD.HUECO (10)+ AISLAMIENTO +YESO	1,55
	YESO+LAD.HUECO (1/2pie)+ AISLAMIENTO +YESO	1,34
	YESO+LAD.HUECO (1pie)+ AISLAMIENTO +YESO	0,95
	YESO+BLOQUE HORMIGON (20)+REVOCO	1,18
	YESO+HORMIGON(1/2pie)+ AISLAMIENTO +YESO	1,82
	YESO+HORMIGON(1pie)+ AISLAMIENTO +YESO	1,6
	FORJ.CERAMICA(20+4)+AISLAMIENTO+PAVIMENTO	1,31
	FORJ.CERAMICA(25+4)+AISLAMIENTO+PAVIMENTO	1,24
	FORJ.HORMIGON(20+4)+AISLAMIENTO+PAVIMENTO	1,44
	FORJ.HORMIGON(25+4)+AISLAMIENTO+PAVIMENTO	1,36
	HORMIGON(20+4)+AISLAMIENTO+PAVIMENTO	2,21
	HORMIGON(25+4)+AISLAMIENTO+PAVIMENTO	2,07
	FORJ.CERAMICA(20+4)+AISLAMIENTO+PAVIMENTO	1,65
	FORJ.CERAMICA(25+4)+AISLAMIENTO+PAVIMENTO	1,55
	FORJ.HORMIGON(20+4)+AISLAMIENTO+PAVIMENTO	1,87
	FORJ.HORMIGON(25+4)+AISLAMIENTO+PAVIMENTO	1,74

	CUBIERTAS (sin aislante)	Uo (W/m2·K)
	AZOTEA / FORJ.BOV.CERAM.(20+4)+AISLAM.	1,79
	AZOTEA / FORJ.BOV.CERAM.(25+4)+AISLAM.	1,67
	AZOTEA / FORJ.BOV.HORM.(20+4)+AISLAM.+AZOTEA	2,05
	AZOTEA / FORJ.BOV.HORM.(25+4)+AISLAM.	1,9
	AZOTEA / HORM.(24)+AISLAM.	2,47
	AZOTEA / HORM.(29)+AISLAM.	2,3
	C.FRIA / FORJ.BOV.CERAM.(20+4)+AISLAM.+C.AIRE+TEJADO	1,52
	C.FRIA / FORJ.BOV.CERAM.(25+4)+AISLAM.+C.AIRE+TEJADO	1,43
	C.FRIA / FORJ.BOV.HORM.(20+4)+AISLAM.+C.AIRE+TEJADO	1,72
	C.FRIA / FORJ.BOV.HORM.(25+4)+AISLAM.+C.AIRE+TEJADO	1,6
	C.FRIA / HORM.(20+4)+AISLAM.+C.AIRE+TEJADO	2,02
	C.FRIA / HORM.(25+4)+AISLAM.+C.AIRE+TEJADO	1,89
	C.INCLINADA / FORJ.CERAM.(20+4)+AISLAM.+TEJA	1,9
	C.INCLINADA / FORJ.CERAM.(25+4)+AISLAM.+TEJA	1,77
	C.INCLINADA / FORJ.HORM.(20+4)+AISLAM.+TEJA	2,19
	C.INCLINADA / FORJ.HORM.(25+4)+AISLAM.+TEJA	2,02
	C.INCLINADA / HORM.(20+4)+AISLAM.+TEJA	2,68
	C.INCLINADA / HORM.(25+4)+AISLAM.+TEJA	2,48
	C.SOLERA / TEJA+AISLAM.+SOLERA+YESO	3,05
	C.F.TECHO / TEJA+SOLERA+C.AIRE+AISLAM.+SOLERA+YESO	1,71
	C.INVERTIDA / FORJ.CERAM.(20+4)+IMPERM.+AISLAM.	1,71
	C.INVERTIDA / FORJ.CERAM.(25+4)+IMPERM.+AISLAM.	1,6
	C.INVERTIDA / FORJ.HORM.(20+4)+IMPERM.+AISLAM.	1,95
	C.INVERTIDA / FORJ.HORM.(25+4)+IMPERM.+AISLAM.	1,81
	C.INVERTIDA / HORM.(24)+IMPERM.+AISLAM.	2,32
	C.INVERTIDA / HORM.(29)+IMPERM.+AISLAM.	2,17
	C.METALICA/Chapa+Chapa	5,88
	C.METALICA/Chapa+Falso Techo	2,8

	FACHADAS (sin aislante)	Uo (W/m2·K)
	FACH.2 HOJAS / LAD.PERF.(1/2pie)+C.AIRE+AISLAM.+L.HUECO(5)	1,54
	FACH.2 HOJAS / LAD.D. HUECO(1/2pie)+C.AIRE+AISLAM.+L.HUECO(5)	1,33
	FACH.2 HOJAS / LAD. MACIZO(1/2pie)+C.AIRE+AISLAM.+L.HUECO(5)	1,59
	FACH.2 HOJAS / BLOQUE(20)+C.AIRE+AISLAM.+L.HUECO(5)	1,21
	FACH.2 HOJAS / LAD.PERF.(1/2pie)+C.AIRE+AISLAM.+LAD.D. HUECO(10)	1,3
	FACH.2 HOJAS / LAD.D. HUECO(1/2pie)+C.AIRE+AISLAM.+LAD.D. HUECO(10)	1,14
	FACH.2 HOJAS / LAD. MACIZO(1/2pie)+C.AIRE+AISLAM.+LAD.D. HUECO(10)	1,35
	FACH.2 HOJAS / BLOQUE(20)+C.AIRE+AISLAM.+LAD.D. HUECO(10)	1,02
	FACH.1 HOJA / LAD.PERF.(1/2pie)+TRASDOSADO+PLADUR(1,5)	2,4
	FACH.1 HOJA / LAD.D. HUECO(1/2pie)+TRASDOSADO+PLADUR(1,5)	1,9
	FACH.1 HOJA / LAD.MACIZO(1/2pie)+TRASDOSADO+PLADUR(1,5)	2,55
	FACH.1 HOJA / BLOQUE(20)+TRASDOSADO+PLADUR(1,5)	1,59
	FACH.METAL / CHAPA+AISLAM.+CHAPA	5,88

	PAVIMENTOS EXTERIORES (sin aislante)	k0 (W/m2·K)
	FORJ.CERAMICA(20+4)+AISLAMIENTO+PAVIMENTO	1,55
	FORJ.CERAMICA(25+4)+AISLAMIENTO+PAVIMENTO	1,46
	FORJ.HORMIGON(20+4)+AISLAMIENTO+PAVIMENTO	1,74
	FORJ.HORMIGON(25+4)+AISLAMIENTO+PAVIMENTO	1,62
	HORMIGON(20+4)+AISLAMIENTO+PAVIMENTO	2,03
	HORMIGON(25+4)+AISLAMIENTO+PAVIMENTO	1,91

Aislante generico ($\lambda=0,046$)	0,046
---------------------------------------	-------

VALORES DE TRANSMITANCIA U DE VENTANAS (según catálogo elementos constructivo

Los valores expuestos a continuación provienen del catálogo de elementos constructivos.

4-3.1.1 Ventanas sencillas**4.3.1.1.1 Marco metálico, sin rotura de puente térmico. Sin capialzado.**

HUECO sin capialzado									
MARCO METÁLICO sin rotura de puente térmico									
Acristalamiento incoloro vertical									
HE									
Composición		Vidrios normales				1 vidrio normal + 1 vidrio de baja emisividad			
Tipo	Espesor (mm)	Fracción de marco ⁽¹⁾				Fracción de marco ⁽¹⁾			
		20%		40%		20%		40%	
		U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_s}$	U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_s}$	U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_s}$	U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_s}$
Vidrio sencillo	4	5,7	0,72	5,7	0,58	-	-	-	-
	6	5,7		5,7		-	-	-	-
	8	5,6		5,7		-	-	-	-
	10	5,6		5,6		-	-	-	-
	12	5,5		5,6		-	-	-	-
Vidrio laminar ⁽⁴⁾	3+3	5,6	0,68	5,7	0,55	-	-	-	-
	4+4	5,6		5,6		-	-	-	-
	6+6	5,5		5,5		-	-	-	-
	8+8	5,4		5,5		-	-	-	-
	10+10	5,3		5,4		-	-	-	-
Unidades de vidrio aislante ⁽⁵⁾	(4...6)-6-(4...10)	3,8	0,64	4,2	0,53	3,3	0,54	3,9	0,45
	(4...6)-9-(4...10)	3,5		4,1		3,0		3,7	
	(4...6)-12-(4...10)	3,4		4,0		2,8		3,5	
	(4...6)-15-(4...10)	3,3		3,9		2,6		3,4	
	(4...6)-20-(4...10)	3,3		3,9		2,6		3,4	
Unidades de vidrio aislante y vidrio laminar ⁽⁴⁾⁽⁵⁾⁽⁶⁾	(4...6)-6-(4+4...6+6)	3,7	0,64	4,2	0,51	3,3	0,48	3,9	0,4
	(4...6)-9-(4+4...6+6)	3,5		4,1		2,9		3,6	
	(4...6)-12-(4+4...6+6)	3,4		4,0		2,7		3,5	
	(4...6)-15-(4+4...6+6)	3,3		3,9		2,6		3,4	
	(4...6)-20-(4+4...6+6)	3,3		3,9		2,6		3,4	

4.3.1.1.2 Marco metálico, con rotura de puente térmico de espesor comprendido entre 4 y 12 mm.**Sin capialzado**

HUECO sin capialzado									
MARCO METÁLICO con rotura de puente térmico 4 mm ≤ d < 12 mm									
Acristalamiento incoloro vertical									
HE									
Composición		Vidrios normales				1 vidrio normal + 1 vidrio de baja emisividad			
Tipo	Espesor (mm)	Fracción de marco ⁽¹⁾				Fracción de marco ⁽¹⁾			
		20%		40%		20%		40%	
		U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_e}$	U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_e}$	U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_e}$	U_H (W/m ² ·K)	$\frac{F_H^{(2)(3)}}{F_e}$
Vidrio sencillo	4	5,4	0,71	5,0	0,56	-	-	-	-
	6	5,3		5,0		-	-	-	-
	8	5,3		5,0		-	-	-	-
	10	5,2		4,9		-	-	-	-
	12	5,2		4,9		-	-	-	-
Vidrio laminar ⁽⁴⁾	3+3	5,3	0,67	5,0	0,53	-	-	-	-
	4+4	5,2		4,9		-	-	-	-
	6+6	5,2		4,9		-	-	-	-
	8+8	5,1		4,8		-	-	-	-
	10+10	5,0		4,7		-	-	-	-
Unidades de vidrio aislante ⁽⁵⁾	(4...6)-6-(4...10)	3,4	0,63	3,6	0,51	3,0	0,53	3,2	0,43
	(4...6)-9-(4...10)	3,2		3,4		2,6		3,0	
	(4...6)-12-(4...10)	3,1		3,3		2,4		2,8	
	(4...6)-15-(4...10)	3,0		3,2		2,3		2,7	
	(4...6)-20-(4...10)	3,0		3,2		2,3		2,7	
Unidades de vidrio aislante y vidrio laminar ⁽⁴⁾⁽⁵⁾⁽⁶⁾	(4...6)-6-(4+4...6+6)	3,4	0,63	3,5	0,49	2,9	0,47	3,2	0,38
	(4...6)-9-(4+4...6+6)	3,2		3,4		2,6		3,0	
	(4...6)-12-(4+4...6+6)	3,0		3,3		2,4		2,8	
	(4...6)-15-(4+4...6+6)	3,0		3,2		2,3		2,7	
	(4...6)-20-(4+4...6+6)	3,0		3,2		2,3		2,7	

4.3.1.1.4 Marco de madera. Sin capitalizado.

HUECO sin capitalizado									
MARCO DE MADERA de 500 kg/m ³ de densidad					Umarco		2,2		
Acristalamiento incoloro vertical									
HE									
Composición		Vidrios normales				1 vidrio normal + 1 vidrio de baja emisividad			
Tipo	Espesor (mm)	Fracción de marco ⁽¹⁾				Fracción de marco ⁽¹⁾			
		20%		40%		20%		40%	
		U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾	U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾	U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾	U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾
Vidrio sencillo	4	5,0		4,3		-		-	
	6	5,0		4,3		-		-	
	8	4,9	0,69	4,3	0,54	-		-	
	10	4,9		4,2		-		-	
	12	4,8		4,2		-		-	
Vidrio laminar ⁽⁴⁾	3+3	4,9		4,3		-		-	
	4+4	4,9		4,2		-		-	
	6+6	4,8	0,65	4,1	0,51	-		-	
	8+8	4,7		4,1		-		-	
	10+10	4,6		4,0		-		-	
Unidades de vidrio aislante ⁽⁵⁾	(4...6)-6-(4...10)	3,1		2,8		2,6		2,5	
	(4...6)-9-(4...10)	2,8		2,7		2,3		2,3	
	(4...6)-12-(4...10)	2,7	0,62	2,6	0,48	2,1	0,52	2,1	0,41
	(4...6)-15-(4...10)	2,6		2,5		1,9		2,0	
	(4...6)-20-(4...10)	2,6		2,5		1,9		2,0	
Unidades de vidrio aislante y vidrio laminar ⁽⁴⁾⁽⁵⁾⁽⁶⁾	(4...6)-6-(4+4...6+6)	3,0		2,8		2,6		2,5	
	(4...6)-9-(4+4...6+6)	2,8		2,7		2,2		2,2	
	(4...6)-12-(4+4...6+6)	2,7	0,62	2,6	0,47	2,0	0,45	2,1	0,38
	(4...6)-15-(4+4...6+6)	2,6		2,5		1,9		2,0	
	(4...6)-20-(4+4...6+6)	2,6		2,5		1,9		2,0	

4.3.1.1.5 Marco de PVC, con dos cámaras. Sin capitalizado

HUECO sin capitalizado									
MARCO DE PVC, con dos cámaras					Umarco		2,2		
Acristalamiento incoloro vertical									
HE									
Composición		Vidrios normales (1)				1 vidrio normal + 1 vidrio de baja emisividad			
Tipo	Espesor (mm)	Fracción de marco ⁽¹⁾				Fracción de marco ⁽¹⁾			
		20%		40%		20%		40%	
		U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾	U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾	U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾	U _H (W/m ² ·K)	F _H E _S ⁽²⁾⁽³⁾
Vidrio sencillo	4	5,0		4,3		-		-	
	6	5,0		4,3		-		-	
	8	4,9	0,69	4,3	0,54	-		-	
	10	4,9		4,2		-		-	
	12	4,8		4,2		-		-	
Vidrio laminar ⁽⁴⁾	3+3	4,9		4,3		-		-	
	4+4	4,9		4,2		-		-	
	6+6	4,8	0,65	4,1	0,51	-		-	
	8+8	4,7		4,1		-		-	
	10+10	4,6		4,0		-		-	
Unidades de vidrio aislante ⁽⁵⁾	(4...6)-6-(4...10)	3,1		2,8		2,6		2,5	
	(4...6)-9-(4...10)	2,8		2,7		2,3		2,3	
	(4...6)-12-(4...10)	2,7	0,62	2,6	0,48	2,1	0,52	2,1	0,41
	(4...6)-15-(4...10)	2,6		2,5		1,9		2,0	
	(4...6)-20-(4...10)	2,6		2,5		1,9		2,0	
Unidades de vidrio aislante y vidrio laminar ⁽⁴⁾⁽⁵⁾⁽⁶⁾	(4...6)-6-(4+4...6+6)	3,0		2,8		2,6		2,5	
	(4...6)-9-(4+4...6+6)	2,8		2,7		2,2		2,2	
	(4...6)-12-(4+4...6+6)	2,7	0,62	2,6	0,47	2,0	0,45	2,1	0,38
	(4...6)-15-(4+4...6+6)	2,6		2,5		1,9		2,0	
	(4...6)-20-(4+4...6+6)	2,6		2,5		1,9		2,0	

RADIACIÓN SOLAR PARA MÁLAGA Y EL MES DE JULIO:

El valor de radiación solar utilizado está recogido de la utilización de la web de la Agencia Andaluza de la Energía (Consejería de Innovación Ciencia y Empresa):

<http://www.agenciaandaluzadelaenergia.es/Radiacion/radiacion1.php>

Usualmente se utiliza los valores de radiación solar recogidos de la tabla 15 pag.1-41 del Manual de Carrier, pero dependiendo de la orientación, a veces pueden estar un 40% mas bajos, por lo que parece mas lógico usar los valores actualizados de la web de la Agencia Andaluza de la Energía.

I) CON MANUAL CARRIER: RADIACIÓN SOLAR A TRAVÉS DE VIDRIO SENCILLO (kcal/h . m2):

(Según tabla 15 pag.1-41 de Manual Carrier)

40º latitud norte		Hora solar				
Epoca	Orientación	12	13	14	15	16
21/jun	N	38	38	38	35	32
21/jun	NE	38	38	38	35	32
21/jun	E	38	38	38	35	32
21/jun	SE	92	38	38	35	32
21/jun	S	146	119	94	51	32
21/jun	SO	92	192	268	301	295
21/jun	O	38	119	257	385	439
21/jun	NO	38	38	81	198	303
21/jun	Horizontal	642	629	569	485	363
22/jul	N	38	38	38	35	32
22/jul	NE	38	38	38	35	32
22/jul	E	38	38	38	35	32
22/jul	SE	113	40	38	35	32
22/jul	S	187	170	119	70	35
22/jul	SO	113	222	298	339	322
22/jul	O	38	116	265	390	444
22/jul	NO	38	38	70	179	284
22/jul	Horizontal	631	610	550	463	341
24/ago	N	38	38	38	35	29
24/ago	NE	38	38	38	35	29
24/ago	E	38	38	38	35	29
24/ago	SE	179	67	38	35	29
24/ago	S	276	263	241	138	65
24/ago	SO	179	290	377	396	374
24/ago	O	38	122	273	393	439
24/ago	NO	38	38	43	124	222
24/ago	Horizontal	580	556	501	406	271

Nota: si la ventana tiene marco metálico, hay que multiplicar por 1,17 los valores indicados en la tabla

II) RADIACIÓN SOLAR PARA SUPERFICIE, EN EL DIA 23 DE JULIO, Y PARA SITUACIÓN EN MÁLAGA SEGÚN

La información de esta excel esta obtenida de <http://www.agenciaandaluzadelaenergia.es/Radiacion/r/>

Localidad de Málaga

Latitud: 36.817

Longitud: -4.533

Día	Hora	Orientación	Radiación global (kj/m2) MEDIA	Radiación global (kj/m2) MEDIANA	Radiación global (kcal/h m2)	Radiación global (w/ m2)
23 de Julio	15:00	S	846,2	849,7	202,1	235,1
23 de Julio	15:00	SO	2064,8	2138,4	493,3	573,6
23 de Julio	15:00	O	2369,9	2460,7	566,1	658,3
23 de Julio	15:00	NO	1573,6	1619,6	375,9	437,1
23 de Julio	15:00	N	499,1	483,1	119,2	138,6
23 de Julio	15:00	NE	489,7	474,8	117,0	136,0
23 de Julio	15:00	E	489,7	474,8	117,0	136,0
23 de Julio	15:00	SE	489,7	474,8	117,0	136,0
23 de Julio	15:00	Horizontal	2349	2430,6	561,2	652,5

4.3.1.1.4 Marco de madera. Sin capitalizado.

HUECO sin capitalizado		
MARCO DE MADERA de 500 kg/m ³ de densidad	Umarco	2,2
Acristalamiento incoloro vertical		
HE		
Composición	Vidrios normales	1 vidrio normal + 1 vidrio de baja emisividad
	Emisión de CO ₂ (1)	Emisión de CO ₂ (1)

DIAGRAMA PSICOMETRICO

HOJAS DE CALCULOS:

SE PRESENTAN SEGÚN EL SIGUIENTE ORDEN:

- RESTAURANTE
- RECEPCION
- APARTAMENTOS
- COMEDOR - CLUB SOCIAL
- SALA POLIVALENTE-INFANTIL.
- GIMNASIO SAUNA

CARGA TERMICA DE REFRIGERACIÓN

DATOS GENERALES

Localidad:	Alora			
Tipo de local:	Restaurante_comedor_v			
Ocupación:	133 personas			
Fecha cálculo:	28/01/2022			
Superficie:	200	Salones estancias a climatizar		
Volumen:	600			
CONDICIONES				
	T BS (°C)	T BH (°C)	HR %	Dif. Humedad es absolutas W g/Kg
Exterior	33,3	23	44	13,6
				La temperatura exterior bulbo seco T BS y la temp bulbo humedo T BH se obtienen de la tabla 7 de la UNE 100001:2001
Interior	23	17,5	60	10,6
				la T BS se elige de la tabla 1 de la UNE CR 1752 IN:2008 (que coincide con lo expuesto en tabla 1,4,1,1 de la IT 1,1,4,1,2 del RITE)
Diferencia	10,3			3
				(según tabla 1 Carrier pag.I-12)(ver UNE)
ET (variación diurna) (°C)	6			
Hora solar proyecto	15 h			
				(según tabla 1 Carrier pag.I-12)(ver UNE)
Latitud	36°43			
Factor by-pass:	0,1			
Caudal Aire de ventilación (aire exterior)				
	Aforo (Pers.)	m3/(pers. h)		Total
Ventilacion	133 x	28,8 :		3830,4 m3/h

CALOR POR RADIACIÓN SOLAR A TRAVÉS DE:

GANANCIA SOLAR-CRISTAL							
Tipos de ventana o claraboya	Orientación	Superficie (m ²) A	Radiación unitaria kcal/(h.m ²) R	Factor corrección cristal (f)	Factor corrección cristal (fcr)		TOTAL Radiación Solar (Kcal/h)
Vidrio_doble_ordinario	N	15,3	119,22944	0,9	1	=	1641,79
Vidrio_doble_ordinario	NO	5	119,22944	0,9	1	=	536,532
Vidrio_doble_ordinario	SE	13,346	119,22944	0,9	1	=	1432,11
Vidrio_sencillo_ordinario_simple	S	5	119,22944	1	1	=	596,147
Claraboya	Horizont	62,5	119,22944	1	1	=	7451,84
Total						=	11658,4

CALOR POR RADIACIÓN Y TRANSMISIÓN A TRAVÉS DE: GANANCIA SOLAR PAREDES Y TECHOS EXTERIORES							
	Orientación	Masa (kg/m ²)	Superficie (m ²)	Radiación unitaria (transmitancia a U) kcal/(h.m ² .°C) C	DTE (Dif.°C)	Corrección DTE (f)	TOTAL Radiación y Transmisión (Kcal/h)
Pared	NO_300	100	72,67	0,4213	5,3	1,5 =	208,188
Pared	SE_300	100	72,67	0,4213	11,3	1,5 =	391,883
Pared	O_100	100	72,67	0,32	17,5	-2,5 =	348,816
Pared	S_100	100	72,67	0,32	15,2	9,5 =	574,384
Techo sol	Sol_100	100	175	0,4041	19,7	1,5 =	1499,21
Techo sombra	Sombra_	100	75	0,4041	6,9	1,5 =	254,583
Total						=	3277,06

CALOR POR TRANSMISIÓN A TRAVÉS DE: GANANCIA TRANSMISION VENTANAS, PARED INTERIOR, TECHO Y SUELO							
	Superficie (m ²)	Radiación unitaria (transmitancia a U) kcal/(h.m ² .°C) C	Diferencia temperaturas (°C)	TOTAL Transmisión (Kcal/h)			
Ventanas	45,782 m ² x	5	10,3	= 2357,77			
Tabique	100 m ² x	5,73	1,2	= 687,6			
Tabique	0 m ² x	1,6	4	= 0			
Tabique	0 m ² x	1,3	0	= 0			
Tabique	0 m ² x	1,3	0	= 0			
Techo	0 m ² x	0,8	0	= 0			
Suelo	0 m ² x	1,3	0	= 0			
Total				= 3045,37			

CALOR SENSIBLE POR INFILTRACIONES DE AIRE EXTERIOR

	Número de puertas	Número de personas	Uso	Caudal (m3/h)	Diferencia de temperaturas (°C)	Factor	
Aire de infiltración	2	133	Restaurante	4,2	10,3	0,33	= 3797,36

CALOR SENSIBLE POR AIRE DE VENTILACIÓN

	Factor By-pass	Número de personas	Uso	Caudal (m3/h) y persona (Vav)	Diferencia de temperaturas (°C)	Factor	
Aire de ventilación	0,1	133	Restaurante	28,8	10,3	0,3	= 1183,59

CALOR SENSIBLE INTERIOR

	Potencia (kW)	Factor	Actividad	Factor simultaneidad	
Iluminación incandescente	0	860		0,8	= 0
Iluminación fluorescente	0	860		1,25	= 0
Motores	0	860		1	= 0
Personas	71		Persona_de_	30	= 2130
Carga sensible efectiva parcial					= 25091,8
Factor de seguridad 10%					= 2509,18
CARGA SENSIBLE EFECTIVA TOTAL					= 29731

CALOR LATENTE

	Factor By-pass	Número de personas	Número de puertas	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de infiltración	0,1	133	2	4,2	3	0,72	= 241,315

	Factor By-pass	Número de personas	Factor de conversión kW -> kcal/h	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de ventilación	0,1	133		28,8	3	0,72	= 827,366
Motores	8,51		860			1	= 7318,6
Personas	133		Sentado_reç	30			= 3990

Carga latente efectiva parcial = 12377,3
Factor de seguridad 10% = 1237,73
CARGA LATENTE EFECTIVA TOTAL = 13615
CARGA EFECTIVA TOTAL = 43346

VALORES DE DTE:							
Orientación del muro							
Hora solar	Masa (kg/m ²)	NE_100	E_100	SE_100	S_100	SO_100	O_100
15	100	6,9	6,9	10,2	15,2	18,6	17,5
Hora solar	Masa (kg/m ²)	NE_300	E_300	SE_300	S_300	SO_300	O_300
15	300	5,8	6,9	11,3	13,6	13,1	10,2
Hora solar	Masa (kg/m ²)	NE_500	E_500	SE_500	S_500	SO_500	O_500
15	500	6,4	10,8	10,2	8,1	6,4	5,3
Hora solar	Masa (kg/m ²)	NE_700	E_700	SE_700	S_700	SO_700	O_700
15	700	8,5	10,2	8,1	3,6	3,6	5,3

POTENCIA FRIGORÍFICA DE LA UNIDAD DE ACONDICIONAMIENTO DE AIRE

CLIMATIZACION RESTAURANTE

DATOS

Carga sensible efectiva (kcal/h):	29731,00
Carga latente efectiva (kcal/h):	13615,01
Carga efectiva total (kcal/h):	43346,01
Temperatura interior T2 (°C):	23,0
Humedad relativa interior 2 (%):	60
Temperatura exterior T1 (°C):	33,3
Humedad relativa interior 2 (%):	44
Factor by-pass:	0,10
Caudal aire exterior (m3/h):	3830

CÁLCULO DE TEMPERATURA DE ROCÍO T4 (°C)

Calor sensible efectivo (kcal/h)	Calor latente efectivo (kcal/h)	Factor calor sensible ECSE	Temperatura T4 (°C)
29731,00	13615,01	= 0,685899	13,4

CÁLCULO DE CAUDAL DE AIRE DE TRABAJO DE LA UAA (m3/h)

Calor sensible efectivo (kcal/h)	Factor by-pass	Temperatura T2 (°C)	Temperatura T4 (°C)	Caudal V (m3/h)
29731,00	0,10	23,0	13,4	11865,8

CÁLCULO DE TEMPERATURA DEL AIRE DE ENTRADA DE LA UAA T3 (°C)

Caudal de aire exterior Vv (m3/h)	Caudal V (m3/h)	Temperatura T1 (°C)	Temperatura T2 (°C)	Temperatura T3 (°C)
3830	11865,82	33,3	23,0	26,3

CÁLCULO DE TEMPERATURA DEL AIRE A LA SALIDA DE LA UAA T5 (°C)

Factor by-pass	Temperatura T3 (°C)	Temperatura T4 (°C)	Temperatura T5 (°C)
0,10	26,3	13,4	14,7

OBTENCIÓN DE ENTALPIAS DE LOS PUNTOS 3 (punto de entrada en la UAA) Y 5 (punto de salida de aire de la UAA) (kcal/kg)

Entalpia de aire de entrada en la UAA h3 (kcal/h)	Entalpia de aire de entrada en la UAA h5 (kcal/h)
12,80	9,80

CÁLCULO DE POTENCIA FRIGORÍFICA NECESARIA EN LA UAA NR (kW)

Caudal V (m3/h)	Entalpia de aire de entrada en la UAA h3 (kcal/kg)	Entalpia de aire de entrada en la UAA h5 (kcal/kg)	Potencia frigorífica UAA (kcal/h)	Potencia frigorífica UAA (kW)
11865,82	12,80	9,80	42717,0	49,7

La elección de la UAA se realizará teniendo en cuenta el resultado de potencia frigorífica (kW), el caudal de de trabajo de la UAA (m3/h) y las temperaturas de entrada y salida del aire en la UAA (°C). Por tanto los parametros que nos servirán para elegir la máquina son:

PARAMETROS PARA ELEGIR LA MAQUINA

Potencia frigorífica necesaria en la UAA	49,67
Caudal de trabajo en la UAA (m3/h):	11865,82
Temperatura de entrada en la UAA (°C):	26,32
Temperatura de salida en la UAA (°C):	14,69

CARGA TERMICA DE REFRIGERACIÓN

CLIMATIZACION SALA CONFERENCIAS

DATOS GENERALES

Localidad: Alora
Tipo de local: Sala_conferencias_v
 Ocupación: 100 personas
 Fecha cálculo: 28/01/2022
 Superficie: 182,57 SALA CONFERENCIAS
 Volumen: 511,2

CONDICIONES

	T BS (°C)	T BH (°C)	HR %	Dif. Humedad es absolutas W g/Kg
Exterior	33,3	23	44	13,6
Interior	23	17,5	60	10,6
Diferencia	10,3			3
ET (variación diurna) (°C)	6			(según tabla 1 Carrier pag.I-12)(ver UNE)
Hora solar proyecto	15 h			
Latitud	36°43			(según tabla 1 Carrier pag.I-12)(ver UNE)
Factor by-pass:	0,1			
Caudal Aire de ventilación (aire exterior)	Aforo (Pers.)		m3/(pers. h)	Total
Ventilacion	100 x		28,8 :	2880 m3/h

CALOR POR RADIACIÓN SOLAR A TRAVÉS DE:

GANANCIA SOLAR-CRISTAL							
Tipos de ventana o claraboya	Orientación	Superficie (m ²) A	Radiación unitaria kcal/(h.m ²) R	Factor corrección cristal (f)	Factor corrección cristal (fcr)		TOTAL Radiación Solar (Kcal/h)
Vidrio_doble_ordinario	N	15,3	119,22944	0,9	1	=	1641,79
Vidrio_doble_ordinario	NO	5	119,22944	0,9	1	=	536,532
Vidrio_doble_ordinario	SE	5	119,22944	0,9	1	=	536,532
Vidrio_sencillo_ordinario_simple	S	5	119,22944	1	1	=	596,147
Claraboya	Horizont	23	119,22944	1	1	=	2742,28
Total						=	6053,28

CALOR POR RADIACIÓN Y TRANSMISIÓN A TRAVÉS DE: GANANCIA SOLAR PAREDES Y TECHOS EXTERIORES							
	Orientación	Masa (kg/m ²)	Superficie (m ²)	Radiación unitaria (transmitancia a U) kcal/(h.m ² .°C) C	DTE (Dif.°C)	Corrección DTE (f)	TOTAL Radiación y Transmisión (Kcal/h)
Pared	NO_300	100	72,67	0,4213	5,3	1,5 =	208,188
Pared	SE_300	100	72,67	0,4213	11,3	1,5 =	391,883
Pared	O_100	100	72,67	0,32	17,5	-2,5 =	348,816
Pared	S_100	100	72,67	0,32	15,2	9,5 =	574,384
Techo sol	Sol_100	100	145	0,4041	19,7	1,5 =	1242,2
Techo sombra	Sombra_	100	25	0,4041	6,9	1,5 =	84,861
Total						=	2850,34

CALOR POR TRANSMISIÓN A TRAVÉS DE: GANANCIA TRANSMISION VENTANAS, PARED INTERIOR, TECHO Y SUELO							
	Superficie (m ²)	Radiación unitaria (transmitancia a U) kcal/(h.m ² .°C) C	Diferencia temperaturas (°C)	TOTAL Transmisión (Kcal/h)			
Ventanas	35,78 m ² x	5	10,3 =	1842,67			
Tabique	100 m ² x	5,73	1,2 =	687,6			
Tabique	0 m ² x	1,6	4 =	0			
Tabique	0 m ² x	1,3	0 =	0			
Tabique	0 m ² x	1,3	0 =	0			
Techo	0 m ² x	0,8	0 =	0			
Suelo	0 m ² x	1,3	0 =	0			
Total				2530,27			

CALOR SENSIBLE POR INFILTRACIONES DE AIRE EXTERIOR

	Número de puertas	Número de personas	Uso	Caudal (m3/h)	Diferencia de temperaturas (°C)	Factor		
Aire de infiltración	2	100	Oficina	4,2	10,3	0,33	=	2855,16

CALOR SENSIBLE POR AIRE DE VENTILACIÓN

	Factor By-pass	Número de personas	Uso	Caudal (m3/h) y persona (Vav)	Diferencia de temperaturas (°C)	Factor		
Aire de ventilación	0,1	100	Sala_conferencia	28,8	10,3	0,3	=	889,92

CALOR SENSIBLE INTERIOR

	Potencia (kW)	Factor	Actividad		Factor simultaneidad			
Iluminación incandescente	0	860			0,8	=	0	
Iluminación fluorescente	0	860			1,25	=	0	
Motores	0	860			1	=	0	
Personas	64		Sentado_reposando	20		=	1280	
							Carga sensible efectiva parcial =	16459
							Factor de seguridad 10% =	1645,9
							CARGA SENSIBLE EFECTIVA TOTAL =	19384,9

CALOR LATENTE

	Factor By-pass	Número de personas	Número de puertas	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor		
Aire de infiltración	0,1	100	2	4,2	3	0,72	=	181,44
	Factor By-pass	Número de personas	Factor de conversión kW -> kcal/h	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor		
Aire de ventilación	0,1	100		28,8	3	0,72	=	622,08
Motores	8,51		860			1	=	7318,6
Personas	100		Sentado_reposando	30			=	3000

Carga latente efectiva parcial = 11122,1
Factor de seguridad 10% = 1112,21
CARGA LATENTE EFECTIVA TOTAL = 12234,3
CARGA EFECTIVA TOTAL = 31619,2

VALORES DE DTE:							
Orientación del muro							
Hora solar	Masa (kg/m ²)	NE_100	E_100	SE_100	S_100	SO_100	O_100
15	100	6,9	6,9	10,2	15,2	18,6	17,5
Hora solar	Masa (kg/m ²)	NE_300	E_300	SE_300	S_300	SO_300	O_300
15	300	5,8	6,9	11,3	13,6	13,1	10,2
Hora solar	Masa (kg/m ²)	NE_500	E_500	SE_500	S_500	SO_500	O_500
15	500	6,4	10,8	10,2	8,1	6,4	5,3
Hora solar	Masa (kg/m ²)	NE_700	E_700	SE_700	S_700	SO_700	O_700
15	700	8,5	10,2	8,1	3,6	3,6	5,3

POTENCIA FRIGORÍFICA DE LA UNIDAD DE ACONDICIONAMIENTO DE AIRE

CLIMATIZACION SALA CONFERENCIAS

DATOS

Carga sensible efectiva (kcal/h):	19384,86	
Carga latente efectiva (kcal/h):	12234,33	
Carga efectiva total (kcal/h):	31619,19	
Temperatura interior T2 (°C):	23,0	
Humedad relativa interior 2 (%):	60	
Temperatura exterior T1 (°C):	33,3	
Humedad relativa interior 2 (%):	44	
Factor by-pass:	0,10	
Caudal aire exterior (m3/h):	2880	

CÁLCULO DE TEMPERATURA DE ROCÍO T4 (°C)

Calor sensible efectivo (kcal/h)	Calor latente efectivo (kcal/h)	factor calor sensible	Temperatura T4 (°C)
19384,86	12234,33	= 0,613073	13,4

CÁLCULO DE CAUDAL DE AIRE DE TRABAJO DE LA UAA (m3/h)

Calor sensible efectivo (kcal/h)	Factor by-pass	Temperatura T2 (°C)	Temperatura T4 (°C)	Caudal V (m3/h)
19384,86	0,10	23,0	13,4	7736,6

CÁLCULO DE TEMPERATURA DEL AIRE DE ENTRADA DE LA UAA T3 (°C)

Caudal de aire exterior Vv (m3/h)	Caudal V (m3/h)	Temperatura T1 (°C)	Temperatura T2 (°C)	Temperatura T3 (°C)
2880	7736,61	33,3	23,0	26,8

CÁLCULO DE TEMPERATURA DEL AIRE A LA SALIDA DE LA UAA T5 (°C)

Factor by-pass	Temperatura T3 (°C)	Temperatura T4 (°C)	Temperatura T5 (°C)
0,10	26,8	13,4	14,7

OBTENCIÓN DE ENTALPIAS DE LOS PUNTOS 3 (punto de entrada en la UAA) Y 5 (punto de salida de aire de la UAA) (kcal/kg)

Entalpia de aire de entrada en la UAA h3 (kcal/h)	Entalpia de aire de entrada en la UAA h5 (kcal/h)
12,80	9,80

CÁLCULO DE POTENCIA FRIGORÍFICA NECESARIA EN LA UAA NR (kW)

Caudal V (m3/h)	Entalpia de aire de entrada en la UAA h3 (kcal/kg)	Entalpia de aire de entrada en la UAA h5 (kcal/kg)	Potencia frigorífica UAA (kcal/h)	Potencia frigorífica UAA (kW)
7736,61	12,80	9,80	27851,8	32,4

La elección de la UAA se realizará teniendo en cuenta el resultado de potencia frigorífica (kW), el caudal de de trabajo de la UAA (m3/h) y las temperaturas de entrada y salida del aire en la UAA (°C). Por tanto los parametros que nos servirán para elegir la máquina son:

PARAMETROS PARA ELEGIR LA MAQUINA

Potencia frigorífica necesaria en la UAA	32,39
Caudal de trabajo en la UAA (m3/h):	7736,61
Temperatura de entrada en la UAA (°C):	26,83
Temperatura de salida en la UAA (°C):	14,74

CARGA TERMICA DE REFRIGERACIÓN

CLIMATIZACION GIMNASIO

DATOS GENERALES

Localidad: Alora
Tipo de local: Aula_v
 Ocupación: 28 personas
 Fecha cálculo: 22/01/2022
 Superficie: 138 GIMNASIO
 Volumen: 386,4

CONDICIONES

	T BS (°C)	T BH (°C)	HR %	Dif. Humeda des absolutas W g/Kg
Exterior	33,3	23	44	13,6
Interior	23	17,5	60	10,6
Diferencia	10,3			3
ET (variación diurna) (°C)	6			
Hora solar proyecto	15 h			
Latitud	36°43			
Factor by-pass:	0,1			
Caudal Aire de ventilación (aire exterior)				
	Aforo (Pers.)		m3/(pers. h)	Total
Ventilacion	28 x		28,8 :	806,4 m3/h

La temperatura exterior bulbo seco T BS y la temp bulbo humedo T BH se obtienen de la tabla 7 de la UNE 100001:2001

la T BS se elige de la tabla 1 de la UNE CR 1752 IN:2008 (que coincide con lo expuesto en tabla 1,4,1,1 de la IT 1,1,4,1,2 del RITE)

(según tabla 1 Carrier pag.I-12)(ver UNE)

(según tabla 1 Carrier pag.I-12)(ver UNE)

CALOR POR RADIACIÓN SOLAR A TRAVÉS DE:

GANANCIA SOLAR-CRISTAL

Tipos de ventana o claraboya	Orientación	Superficie (m ²) A	Radiación unitaria kcal/(h.m ²) R	Factor corrección cristal (f)	Factor corrección cristal (fcr)		TOTAL Radiación Solar (Kcal/h)
Vidrio_doble_ordinario	N	15,3	119,22944	0,9	1	=	1641,79
Vidrio_doble_ordinario	NO	5	119,22944	0,9	1	=	536,532
Vidrio_doble_ordinario	SE	5	119,22944	0,9	1	=	536,532
Vidrio_sencillo_ordinario_simple	S	5	119,22944	1	1	=	596,147
Claraboya	Horizont	23	119,22944	1	1	=	2742,28
Total						=	6053,28

CALOR POR RADIACIÓN Y TRANSMISIÓN A TRAVÉS DE: GANANCIA SOLAR PAREDES Y TECHOS EXTERIORES

	Orientación	Masa (kg/m ²)	Superficie (m ²)	Radiación unitaria (transmitancia U) kcal/(h.m ² .°C)	DTE (Dif.°C)	Corrección DTE (f)		TOTAL Radiación y Transmisión (Kcal/h)
Pared	NO_300	100	72,67	0,4213	5,3	1,5	=	208,188
Pared	SE_300	100	72,67	0,4213	11,3	1,5	=	391,883
Pared	O_100	100	72,67	0,32	17,5	-2,5	=	348,816
Pared	S_100	100	72,67	0,32	15,2	9,5	=	574,384
Techo sol	Sol_100	100	145	0,4041	19,7	1,5	=	1242,2
Techo sombra	Sombra_	100	25	0,4041	6,9	1,5	=	84,861
Total							=	2850,34

CALOR POR TRANSMISIÓN A TRAVÉS DE: GANANCIA TRANSMISION VENTANAS, PARED INTERIOR, TECHO Y SUELO

	Superficie (m ²)	Radiación unitaria (transmitancia U) kcal/(h.m ² .°C)	Diferencia temperaturas (°C)		TOTAL Transmisión (Kcal/h)
Ventanas	35,78 m ² x	5	10,3	=	1842,67
Tabique	100 m ² x	5,73	1,2	=	687,6
Tabique	0 m ² x	1,6	4	=	0
Tabique	0 m ² x	1,3	0	=	0
Tabique	0 m ² x	1,3	0	=	0
Techo	0 m ² x	0,8	0	=	0
Suelo	0 m ² x	1,3	0	=	0
Total					2530,27

CALOR SENSIBLE POR INFILTRACIONES DE AIRE EXTERIOR

	Número de puertas	Número de personas	Uso	Caudal (m3/h)	Diferencia de temperaturas (°C)	Factor	
Aire de infiltración	2	28	Comercio	4,2	10,3	0,33	= 799,445

CALOR SENSIBLE POR AIRE DE VENTILACIÓN

	Factor By-pass	Número de personas	Uso	Caudal (m3/h) y persona (Vav)	Diferencia de temperaturas (°C)	Factor	
Aire de ventilación	0,1	28	Aula_v	28,8	10,3	0,3	= 249,178

CALOR SENSIBLE INTERIOR

	Potencia (kW)	Factor	Actividad	Factor simultaneidad	
Iluminación incandescente	0	860		0,8	= 0
Iluminación fluorescente	0	860		1,25	= 0
Motores	0	860		1	= 0
Personas	64		Persona_bai	20	= 1280
Carga sensible efectiva parcial					= 13762,5
Factor de seguridad 10%					= 1376,25
CARGA SENSIBLE EFECTIVA TOTAL					= 16418,8

CALOR LATENTE

	Factor By-pass	Número de personas	Número de puertas	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de infiltración	0,1	28	2	4,2	3	0,72	= 50,8032
	Factor By-pass	Número de personas	Factor de conversión kW -> kcal/h	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de ventilación	0,1	28		28,8	3	0,72	= 174,182
Motores	8,51		860			1	= 7318,6
Personas	28		Persona_bai	30			= 840

Carga latente efectiva parcial = 8383,59
Factor de seguridad 10% = 838,359
CARGA LATENTE EFECTIVA TOTAL = 9221,94
CARGA EFECTIVA TOTAL = 25640,7

VALORES DE DTE:							
Orientación del muro							
Hora solar	Masa (kg/m ²)	NE_100	E_100	SE_100	S_100	SO_100	O_100
15	100	6,9	6,9	10,2	15,2	18,6	17,5
Hora solar	Masa (kg/m ²)	NE_300	E_300	SE_300	S_300	SO_300	O_300
15	300	5,8	6,9	11,3	13,6	13,1	10,2
Hora solar	Masa (kg/m ²)	NE_500	E_500	SE_500	S_500	SO_500	O_500
15	500	6,4	10,8	10,2	8,1	6,4	5,3
Hora solar	Masa (kg/m ²)	NE_700	E_700	SE_700	S_700	SO_700	O_700
15	700	8,5	10,2	8,1	3,6	3,6	5,3

POTENCIA FRIGORÍFICA DE LA UNIDAD DE ACONDICIONAMIENTO DE AIRE

CLIJMATIZACION GIMNASIO

DATOS

Carga sensible efectiva (kcal/h):	16418,76	
Carga latente efectiva (kcal/h):	9221,94	
Carga efectiva total (kcal/h):	25640,70	
Temperatura interior T2 (°C):	23,0	
Humedad relativa interior 2 (%):	60	
Temperatura exterior T1 (°C):	33,3	
Humedad relativa interior 2 (%):	44	
Factor by-pass:	0,10	
Caudal aire exterior (m3/h):	806	

CÁLCULO DE TEMPERATURA DE ROCÍO T4 (°C)

Calor sensible efectivo (kcal/h)	Calor latente efectivo (kcal/h)	factor calor sensible ECSE	Temperatura T4 (°C)
16418,76	9221,94	= 0,64034	13,4

CÁLCULO DE CAUDAL DE AIRE DE TRABAJO DE LA UAA (m3/h)

Calor sensible efectivo (kcal/h)	Factor by-pass	Temperatura T2 (°C)	Temperatura T4 (°C)	Caudal V (m3/h)
16418,76	0,10	23,0	13,4	6552,8

CÁLCULO DE TEMPERATURA DEL AIRE DE ENTRADA DE LA UAA T3 (°C)

Caudal de aire exterior Vv (m3/h)	Caudal V (m3/h)	Temperatura T1 (°C)	Temperatura T2 (°C)	Temperatura T3 (°C)
806	6552,82	33,3	23,0	24,3

CÁLCULO DE TEMPERATURA DEL AIRE A LA SALIDA DE LA UAA T5 (°C)

Factor by-pass	Temperatura T3 (°C)	Temperatura T4 (°C)	Temperatura T5 (°C)
0,10	24,3	13,4	14,5

OBTENCIÓN DE ENTALPIAS DE LOS PUNTOS 3 (punto de entrada en la UAA) Y 5 (punto de salida de aire de la UAA) (kcal/kg)

Entalpia de aire de entrada en la UAA h3 (kcal/h)	Entalpia de aire de entrada en la UAA h5 (kcal/h)
12,80	9,80

CÁLCULO DE POTENCIA FRIGORÍFICA NECESARIA EN LA UAA NR (kW)

Caudal V (m3/h)	Entalpia de aire de entrada en la UAA h3 (kcal/kg)	Entalpia de aire de entrada en la UAA h5 (kcal/kg)	Potencia frigorífica UAA (kcal/h)	Potencia frigorífica UAA (kW)
6552,82	12,80	9,80	23590,2	27,4

La elección de la UAA se realizará teniendo en cuenta el resultado de potencia frigorífica (kW), el caudal de de trabajo de la UAA (m3/h) y las temperaturas de entrada y salida del aire en la UAA (°C). Por tanto los parametros que nos servirán para elegir la máquina son:

PARAMETROS PARA ELEGIR LA MAQUINA	
Potencia frigorífica necesaria en la UAA	27,43
Caudal de trabajo en la UAA (m3/h):	6552,82
Temperatura de entrada en la UAA (°C):	24,27
Temperatura de salida en la UAA (°C):	14,49

CARGA TERMICA DE REFRIGERACIÓN

CLIMATIZACION EDIFICIO RECEPCION-TIENDA

DATOS GENERALES

Localidad: Alora
Tipo de local: Tienda_detallista_v
 Ocupación: 50 personas
 Fecha cálculo: 28/01/2002
 Superficie: 160 Recepcion y tienda
 Volumen: 480

CONDICIONES

	T BS (°C)	T BH (°C)	HR %	Dif. Humedad es absolutas W g/Kg
Exterior	33,3	23	44	13,6
Interior	23	17,5	60	10,6
Diferencia	10,3			3
ET (variación diurna) (°C)	6			(según tabla 1 Carrier pag.I-12)(ver UNE)
Hora solar proyecto	15 h			
Latitud	36°43			(según tabla 1 Carrier pag.I-12)(ver UNE)
Factor by-pass:	0,1			
Caudal Aire de ventilación (aire exterior)	Aforo (Pers.)		m3/(pers. h)	Total
Ventilacion	50 x		28,8 :	1440 m3/h

CALOR POR RADIACIÓN SOLAR A TRAVÉS DE:

GANANCIA SOLAR-CRISTAL							
Tipos de ventana o claraboya	Orientación	Superficie (m2) A	Radiación unitaria kcal/(h.m2) R	Factor corrección cristal (f)	Factor corrección cristal (fcr)		TOTAL Radiación Solar (Kcal/h)
Vidrio_doble_ordinario	N	15,3	119,22944	0,9	1	=	1641,79
Vidrio_doble_ordinario	NO	5	119,22944	0,9	1	=	536,532
Vidrio_doble_ordinario	SE	5	119,22944	0,9	1	=	536,532
Vidrio_sencillo_ordinario_simple	S	5	119,22944	1	1	=	596,147
Claraboya	Horizont	23	119,22944	1	1	=	2742,28
Total						=	6053,28

CALOR POR RADIACIÓN Y TRANSMISIÓN A TRAVÉS DE: GANANCIA SOLAR PAREDES Y TECHOS EXTERIORES							
	Orientación	Masa (kg/m2)	Superficie (m2)	Radiación unitaria (transmitancia a U) kcal/(h.m2.º C)	DTE (Dif.ºC)	Corrección DTE (f)	TOTAL Radiación y Transmisión (Kcal/h)
Pared	NO_300	100	72,67	0,4213	5,3	1,5 =	208,188
Pared	SE_300	100	72,67	0,4213	11,3	1,5 =	391,883
Pared	O_100	100	72,67	0,32	17,5	-2,5 =	348,816
Pared	S_100	100	72,67	0,32	15,2	9,5 =	574,384
Techo sol	Sol_100	100	175	0,4041	19,7	1,5 =	1499,21
Techo sombra	Sombra_	100	75	0,4041	6,9	1,5 =	254,583
Total						=	3277,06

CALOR POR TRANSMISIÓN A TRAVÉS DE: GANANCIA TRANSMISION VENTANAS, PARED INTERIOR, TECHO Y SUELO							
	Superficie (m2)	Radiación unitaria (transmitancia a U) kcal/(h.m2.º C)	Diferencia temperaturas (ºC)	TOTAL Transmisión (Kcal/h)			
Ventanas	45,782 m2 x	5	10,3	= 2357,77			
Tabique	100 m2 x	5,73	1,2	= 687,6			
Tabique	0 m2 x	1,6	4	= 0			
Tabique	0 m2 x	1,3	0	= 0			
Tabique	0 m2 x	1,3	0	= 0			
Techo	0 m2 x	0,8	0	= 0			
Suelo	0 m2 x	1,3	0	= 0			
Total				= 3045,37			

CALOR SENSIBLE POR INFILTRACIONES DE AIRE EXTERIOR

	Número de puertas	Número de personas	Uso	Caudal (m3/h)	Diferencia de temperaturas (°C)	Factor		
Aire de infiltración	2	50	Comercio_p	4,2	10,3	0,33	=	1427,58

CALOR SENSIBLE POR AIRE DE VENTILACIÓN

	Factor By-pass	Número de personas	Uso	Caudal (m3/h) y persona (Vav)	Diferencia de temperaturas (°C)	Factor		
Aire de ventilación	0,1	50	Tienda_deta	28,8	10,3	0,3	=	444,96

CALOR SENSIBLE INTERIOR

	Potencia (kW)	Factor	Actividad		Factor simultaneidad		
Iluminación incandescente	0	860			0,8	=	0
Iluminación fluorescente	0	860			1,25	=	0
Motores	0	860			1	=	0
Personas	64		Persona_car	20		=	1280
Carga sensible efectiva parcial						=	15528,3
Factor de seguridad 10%						=	1552,83
CARGA SENSIBLE EFECTIVA TOTAL						=	18361,1

CALOR LATENTE

	Factor By-pass	Número de personas	Número de puertas	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor		
Aire de infiltración	0,1	50	2	4,2	3	0,72	=	90,72
	Factor By-pass	Número de personas	Factor de conversión kW -> kcal/h	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor		
Aire de ventilación	0,1	50		28,8	3	0,72	=	311,04
Motores	8,51		860			1	=	7318,6
Personas	50		Persona_de_	30			=	1500

Carga latente efectiva parcial = 9220,36
Factor de seguridad 10% = 922,036
CARGA LATENTE EFECTIVA TOTAL = 10142,4
CARGA EFECTIVA TOTAL = 28503,5

VALORES DE DTE:							
Orientación del muro							
Hora solar	Masa (kg/m ²)	NE_100	E_100	SE_100	S_100	SO_100	O_100
15	100	6,9	6,9	10,2	15,2	18,6	17,5
Hora solar	Masa (kg/m ²)	NE_300	E_300	SE_300	S_300	SO_300	O_300
15	300	5,8	6,9	11,3	13,6	13,1	10,2
Hora solar	Masa (kg/m ²)	NE_500	E_500	SE_500	S_500	SO_500	O_500
15	500	6,4	10,8	10,2	8,1	6,4	5,3
Hora solar	Masa (kg/m ²)	NE_700	E_700	SE_700	S_700	SO_700	O_700
15	700	8,5	10,2	8,1	3,6	3,6	5,3

POTENCIA FRIGORÍFICA DE LA UNIDAD DE ACONDICIONAMIENTO DE AIRE

CLIMATIZACION RECEPCION-TIENDA

DATOS

Carga sensible efectiva (kcal/h):	18361,08	
Carga latente efectiva (kcal/h):	10142,40	
Carga efectiva total (kcal/h):	28503,48	
Temperatura interior T2 (°C):	23,0	
Humedad relativa interior 2 (%):	60	
Temperatura exterior T1 (°C):	33,3	
Humedad relativa interior 2 (%):	44	
Factor by-pass:	0,10	
Caudal aire exterior (m3/h):	1440	

CÁLCULO DE TEMPERATURA DE ROCÍO T4 (°C)

Calor sensible efectivo (kcal/h)	Calor latente efectivo (kcal/h)	factor calor sensible ECSE	Temperatura T4 (°C)
18361,08	10142,40	= 0,64417	13,4

CÁLCULO DE CAUDAL DE AIRE DE TRABAJO DE LA UAA (m3/h)

Calor sensible efectivo (kcal/h)	Factor by-pass	Temperatura T2 (°C)	Temperatura T4 (°C)	Caudal V (m3/h)
18361,08	0,10	23,0	13,4	7328,0

CÁLCULO DE TEMPERATURA DEL AIRE DE ENTRADA DE LA UAA T3 (°C)

Caudal de aire exterior Vv (m3/h)	Caudal V (m3/h)	Temperatura T1 (°C)	Temperatura T2 (°C)	Temperatura T3 (°C)
1440	7328,02	33,3	23,0	25,0

CÁLCULO DE TEMPERATURA DEL AIRE A LA SALIDA DE LA UAA T5 (°C)

Factor by-pass	Temperatura T3 (°C)	Temperatura T4 (°C)	Temperatura T5 (°C)
0,10	25,0	13,4	14,6

OBTENCIÓN DE ENTALPIAS DE LOS PUNTOS 3 (punto de entrada en la UAA) Y 5 (punto de salida de aire de la UAA) (kcal/kg)

Entalpia de aire de entrada en la UAA h3 (kcal/h)	Entalpia de aire de entrada en la UAA h5 (kcal/h)
12,80	9,80

CÁLCULO DE POTENCIA FRIGORÍFICA NECESARIA EN LA UAA NR (kW)

Caudal V (m3/h)	Entalpia de aire de entrada en la UAA h3 (kcal/kg)	Entalpia de aire de entrada en la UAA h5 (kcal/kg)	Potencia frigorífica UAA (kcal/h)	Potencia frigorífica UAA (kW)
7328,02	12,80	9,80	26380,9	30,7

La elección de la UAA se realizará teniendo en cuenta el resultado de potencia frigorífica (kW), el caudal de de trabajo de la UAA (m3/h) y las temperaturas de entrada y salida del aire en la UAA (°C). Por tanto los parametros que nos servirán para elegir la máquina son:

PARAMETROS PARA ELEGIR LA MAQUINA

Potencia frigorífica necesaria en la UAA	30,68
Caudal de trabajo en la UAA (m3/h):	7328,02
Temperatura de entrada en la UAA (°C):	25,02
Temperatura de salida en la UAA (°C):	14,56

CARGA TERMICA DE REFRIGERACIÓN

CLIMATIZACION APARTAMENTOS

DATOS GENERALES

Localidad: Alora
Tipo de local: Apartamento_v
 Ocupación: 6 personas *
 Fecha cálculo: 28/01/2022
 Superficie: 60 APARTAMEN *
 Volumen: 180 *

* SE CALCULA POR UD. ALOJAMIENTO

CONDICIONES

	T BS (°C)	T BH (°C)	HR %	Dif. Humeda des absolutas W g/Kg
Exterior	33,3	23	44	13,6
Interior	23	17,5	60	10,6
Diferencia	10,3			3
ET (variación diurna) (°C)	6			(según tabla 1 Carrier pag.I-12)(ver UNE)
Hora solar proyecto	15 h			
Latitud	36°43			(según tabla 1 Carrier pag.I-12)(ver UNE)
Factor by-pass:	0,1			
Caudal Aire de ventilación (aire exterior)				
	Aforo (Pers.)		m3/(pers. h)	Total
Ventilacion	6 x		28,8 :	172,8 m3/h

CALOR POR RADIACIÓN SOLAR A TRAVÉS DE:

GANANCIA SOLAR-CRISTAL							
Tipos de ventana o claraboya	Orientación	Superficie (m2) A	Radiación unitaria kcal/(h.m2) R	Factor corrección cristal (f)	Factor corrección cristal (fcr)		TOTAL Radiación Solar (Kcal/h)
Vidrio_doble_ordinario	N	15,3	119,22944	0,9	1	=	1641,79
Vidrio_doble_ordinario	NO	5	119,22944	0,9	1	=	536,532
Vidrio_doble_ordinario	SE	5	119,22944	0,9	1	=	536,532
Vidrio_sencillo_ordinario_simple	S	5	119,22944	1	1	=	596,147
Claraboya	Horizont	23	119,22944	1	1	=	2742,28
Total						=	6053,28

CALOR POR RADIACIÓN Y TRANSMISIÓN A TRAVÉS DE: GANANCIA SOLAR PAREDES Y TECHOS EXTERIORES							
	Orientación	Masa (kg/m2)	Superficie (m2)	Radiación unitaria (transmitancia a U) kcal/(h.m2.º C)	DTE (Dif.ºC)	Corrección DTE (f)	TOTAL Radiación y Transmisión (Kcal/h)
Pared	NO_300	100	72,67	0,4213	5,3	1,5 =	208,188
Pared	SE_300	100	72,67	0,4213	11,3	1,5 =	391,883
Pared	O_100	100	72,67	0,32	17,5	-2,5 =	348,816
Pared	S_100	100	72,67	0,32	15,2	9,5 =	574,384
Techo sol	Sol_100	100	175	0,4041	19,7	1,5 =	1499,21
Techo sombra	Sombra_	100	75	0,4041	6,9	1,5 =	254,583
Total						=	3277,06

CALOR POR TRANSMISIÓN A TRAVÉS DE: GANANCIA TRANSMISION VENTANAS, PARED INTERIOR, TECHO Y SUELO							
	Superficie (m2)	Radiación unitaria (transmitancia a U) kcal/(h.m2.º C)	Diferencia temperaturas (ºC)	TOTAL Transmisión (Kcal/h)			
Ventanas	16,78 m2 x	5	10,3 =	864,17			
Tabique	32 m2 x	5,73	1,2 =	220,032			
Tabique	0 m2 x	1,6	4 =	0			
Tabique	0 m2 x	1,3	0 =	0			
Tabique	0 m2 x	1,3	0 =	0			
Techo	0 m2 x	0,8	0 =	0			
Suelo	0 m2 x	1,3	0 =	0			
Total				1084,2			

CALOR SENSIBLE POR INFILTRACIONES DE AIRE EXTERIOR

	Número de puertas	Número de personas	Uso	Caudal (m3/h)	Diferencia de temperaturas (°C)	Factor	
Aire de infiltración	1	6	Habitación_I	4,2	10,3	0,33	= 85,6548

CALOR SENSIBLE POR AIRE DE VENTILACIÓN

	Factor By-pass	Número de personas	Uso	Caudal (m3/h) y persona (Vav)	Diferencia de temperaturas (°C)	Factor	
Aire de ventilación	0,1	6	Apartamento	28,8	10,3	0,3	= 53,3952

CALOR SENSIBLE INTERIOR

	Potencia (kW)	Factor	Actividad	Factor simultaneidad	
Iluminación incandescente	0	860		0,8	= 0
Iluminación fluorescente	0	860		1,25	= 0
Motores	0	860		1	= 0
Personas	58		Sentado_rep	20	= 1160
Carga sensible efectiva parcial					= 11713,6
Factor de seguridad 10%					= 1171,36
CARGA SENSIBLE EFECTIVA TOTAL					= 14045

CALOR LATENTE

	Factor By-pass	Número de personas	Número de puertas	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de infiltración	0,1	6	1	4,2	3	0,72	= 5,4432
	Factor By-pass	Número de personas	Factor de conversión kW -> kcal/h	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de ventilación	0,1	6		28,8	3	0,72	= 37,3248
Motores	8,51		860			1	= 7318,6
Personas	6		Sentado_rep	30			= 180

Carga latente efectiva parcial = 7541,37
Factor de seguridad 10% = 754,137
CARGA LATENTE EFECTIVA TOTAL = 8295,5
CARGA EFECTIVA TOTAL = 22340,5

VALORES DE DTE:							
Orientación del muro							
Hora solar	Masa (kg/m ²)	NE_100	E_100	SE_100	S_100	SO_100	O_100
15	100	6,9	6,9	10,2	15,2	18,6	17,5
Hora solar	Masa (kg/m ²)	NE_300	E_300	SE_300	S_300	SO_300	O_300
15	300	5,8	6,9	11,3	13,6	13,1	10,2
Hora solar	Masa (kg/m ²)	NE_500	E_500	SE_500	S_500	SO_500	O_500
15	500	6,4	10,8	10,2	8,1	6,4	5,3
Hora solar	Masa (kg/m ²)	NE_700	E_700	SE_700	S_700	SO_700	O_700
15	700	8,5	10,2	8,1	3,6	3,6	5,3

POTENCIA FRIGORÍFICA DE LA UNIDAD DE ACONDICIONAMIENTO DE AIRE

CLIMATIZACION APARTAMENTOS

DATOS

Carga sensible efectiva (kcal/h):	14044,96	
Carga latente efectiva (kcal/h):	8295,50	
Carga efectiva total (kcal/h):	22340,46	
Temperatura interior T2 (°C):	23,0	
Humedad relativa interior 2 (%):	60	
Temperatura exterior T1 (°C):	33,3	
Humedad relativa interior 2 (%):	44	
Factor by-pass:	0,10	
Caudal aire exterior (m3/h):	173	

CÁLCULO DE TEMPERATURA DE ROCÍO T4 (°C)

Calor sensible efectivo (kcal/h)	Calor latente efectivo (kcal/h)	factor calor sensible ECSE	Temperatura T4 (°C)
14044,96	8295,50	= 0,628678	13,4

CÁLCULO DE CAUDAL DE AIRE DE TRABAJO DE LA UAA (m3/h)

Calor sensible efectivo (kcal/h)	Factor by-pass	Temperatura T2 (°C)	Temperatura T4 (°C)	Caudal V (m3/h)
14044,96	0,10	23,0	13,4	5605,4

CÁLCULO DE TEMPERATURA DEL AIRE DE ENTRADA DE LA UAA T3 (°C)

Caudal de aire exterior Vv (m3/h)	Caudal V (m3/h)	Temperatura T1 (°C)	Temperatura T2 (°C)	Temperatura T3 (°C)
173	5605,43	33,3	23,0	23,3

CÁLCULO DE TEMPERATURA DEL AIRE A LA SALIDA DE LA UAA T5 (°C)

Factor by-pass	Temperatura T3 (°C)	Temperatura T4 (°C)	Temperatura T5 (°C)
0,10	23,3	13,4	14,4

OBTENCIÓN DE ENTALPIAS DE LOS PUNTOS 3 (punto de entrada en la UAA) Y 5 (punto de salida de aire de la UAA) (kcal/kg)

Entalpia de aire de entrada en la UAA h3 (kcal/h)	Entalpia de aire de entrada en la UAA h5 (kcal/h)
12,80	9,80

CÁLCULO DE POTENCIA FRIGORÍFICA NECESARIA EN LA UAA NR (kW)

Caudal V (m3/h)	Entalpia de aire de entrada en la UAA h3 (kcal/kg)	Entalpia de aire de entrada en la UAA h5 (kcal/kg)	Potencia frigorífica UAA (kcal/h)	Potencia frigorífica UAA (kW)
5605,43	12,80	9,80	20179,5	23,5

La elección de la UAA se realizará teniendo en cuenta el resultado de potencia frigorífica (kW), el caudal de de trabajo de la UAA (m3/h) y las temperaturas de entrada y salida del aire en la UAA (°C). Por tanto los parametros que nos servirán para elegir la máquina son:

PARAMETROS PARA ELEGIR LA MAQUINA

Potencia frigorífica necesaria en la UAA	23,46
Caudal de trabajo en la UAA (m3/h):	5605,43
Temperatura de entrada en la UAA (°C):	23,32
Temperatura de salida en la UAA (°C):	14,39

CARGA TERMICA DE REFRIGERACIÓN

CLIMATIZACION ALBERGUE COMEDOR SOCIAL

DATOS GENERALES

Localidad: Alora
Tipo de local: Restaurante_comedor_v
 Ocupación: 90 personas
 Fecha cálculo: 28/01/2022
 Superficie: 182 Salones estancias a climatizar
 Volumen: 546

CONDICIONES

	T BS (°C)	T BH (°C)	HR %	Dif. Humeda des absolutas W g/Kg
Exterior	33,3	23	44	13,6
Interior	23	17,5	60	10,6
Diferencia	10,3			3
ET (variación diurna) (°C)	6			(según tabla 1 Carrier pag.I-12)(ver UNE)
Hora solar proyecto	15 h			
Latitud	36°43			(según tabla 1 Carrier pag.I-12)(ver UNE)
Factor by-pass:	0,1			
Caudal Aire de ventilación (aire exterior)				
	Aforo (Pers.)		m3/(pers. h)	Total
Ventilacion	90 x		28,8 :	2592 m3/h

CALOR POR RADIACIÓN SOLAR A TRAVÉS DE:

GANANCIA SOLAR-CRISTAL

Tipos de ventana o claraboya	Orientación	Superficie (m2) A	Radiación unitaria kcal/(h.m2) R	Factor corrección cristal (f)	Factor corrección cristal (fcr)		TOTAL Radiación Solar (Kcal/h)
Vidrio_doble_ordinario	N	15,3	119,22944	0,9	1	=	1641,79
Vidrio_doble_ordinario	NO	5	119,22944	0,9	1	=	536,532
Vidrio_doble_ordinario	SE	13,346	119,22944	0,9	1	=	1432,11
Vidrio_sencillo_ordinario_simple	S	5	119,22944	1	1	=	596,147
Claraboya	Horizont	62,5	119,22944	1	1	=	7451,84
Total						=	11658,4

CALOR POR RADIACIÓN Y TRANSMISIÓN A TRAVÉS DE: GANANCIA SOLAR PAREDES Y TECHOS EXTERIORES

	Orientación	Masa (kg/m2)	Superficie (m2)	Radiación unitaria (transmitancia U) kcal/(h.m2.º C)	DTE (Dif.ºC)	Corrección DTE (f)		TOTAL Radiación y Transmisión (Kcal/h)
Pared	NO_300	100	72,67	0,4213	5,3	1,5	=	208,188
Pared	SE_300	100	72,67	0,4213	11,3	1,5	=	391,883
Pared	O_100	100	72,67	0,32	17,5	-2,5	=	348,816
Pared	S_100	100	72,67	0,32	15,2	9,5	=	574,384
Techo sol	Sol_100	100	175	0,4041	19,7	1,5	=	1499,21
Techo sombra	Sombra_	100	75	0,4041	6,9	1,5	=	254,583
Total							=	3277,06

CALOR POR TRANSMISIÓN A TRAVÉS DE: GANANCIA TRANSMISION VENTANAS, PARED INTERIOR, TECHO Y SUELO

	Superficie (m2)	Radiación unitaria (transmitancia U) kcal/(h.m2.º C)	Diferencia temperaturas (ºC)		TOTAL Transmisión (Kcal/h)
Ventanas	24,75 m2 x	5	10,3	=	1274,63
Tabique	100 m2 x	5,73	1,2	=	687,6
Tabique	0 m2 x	1,6	4	=	0
Tabique	0 m2 x	1,3	0	=	0
Tabique	0 m2 x	1,3	0	=	0
Techo	0 m2 x	0,8	0	=	0
Suelo	0 m2 x	1,3	0	=	0
Total					1962,23

CALOR SENSIBLE POR INFILTRACIONES DE AIRE EXTERIOR

	Número de puertas	Número de personas	Uso	Caudal (m3/h)	Diferencia de temperaturas (°C)	Factor	
Aire de infiltración	2	90	Restaurante	4,2	10,3	0,33	= 2569,64

CALOR SENSIBLE POR AIRE DE VENTILACIÓN

	Factor By-pass	Número de personas	Uso	Caudal (m3/h) y persona (Vav)	Diferencia de temperaturas (°C)	Factor	
Aire de ventilación	0,1	90	Restaurante	28,8	10,3	0,3	= 800,928

CALOR SENSIBLE INTERIOR

	Potencia (kW)	Factor	Actividad	Factor simultaneidad	
Iluminación incandescente	0	860		0,8	= 0
Iluminación fluorescente	0	860		1,25	= 0
Motores	0	860		1	= 0
Personas	64		Sentado_rep	30	= 1920
Carga sensible efectiva parcial					= 22188,3
Factor de seguridad 10%					= 2218,83
CARGA SENSIBLE EFECTIVA TOTAL					= 26327,1

CALOR LATENTE

	Factor By-pass	Número de personas	Número de puertas	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de infiltración	0,1	90	2	4,2	3	0,72	= 163,296
	Factor By-pass	Número de personas	Factor de conversión kW -> kcal/h	Caudal (m3/h)	Dif. Humedad absoluta W (g/kg)	Factor	
Aire de ventilación	0,1	90		28,8	3	0,72	= 559,872
Motores	8,51		860			1	= 7318,6
Personas	90		Sentado_rep	30			= 2700

Carga latente efectiva parcial = 10741,8
Factor de seguridad 10% = 1074,18
CARGA LATENTE EFECTIVA TOTAL = 11815,9
CARGA EFECTIVA TOTAL = 38143,1

VALORES DE DTE:							
Orientación del muro							
Hora solar	Masa (kg/m ²)	NE_100	E_100	SE_100	S_100	SO_100	O_100
15	100	6,9	6,9	10,2	15,2	18,6	17,5
Hora solar	Masa (kg/m ²)	NE_300	E_300	SE_300	S_300	SO_300	O_300
15	300	5,8	6,9	11,3	13,6	13,1	10,2
Hora solar	Masa (kg/m ²)	NE_500	E_500	SE_500	S_500	SO_500	O_500
15	500	6,4	10,8	10,2	8,1	6,4	5,3
Hora solar	Masa (kg/m ²)	NE_700	E_700	SE_700	S_700	SO_700	O_700
15	700	8,5	10,2	8,1	3,6	3,6	5,3

POTENCIA FRIGORÍFICA DE LA UNIDAD DE ACONDICIONAMIENTO DE AIRE

CLIMATIZACION ALBERGUE COMEDOR SOCIAL

DATOS

Carga sensible efectiva (kcal/h):	26327,11
Carga latente efectiva (kcal/h):	11815,94
Carga efectiva total (kcal/h):	38143,06
Temperatura interior T2 (°C):	23,0
Humedad relativa interior 2 (%):	60
Temperatura exterior T1 (°C):	33,3
Humedad relativa interior 2 (%):	44
Factor by-pass:	0,10
Caudal aire exterior (m3/h):	2592

CÁLCULO DE TEMPERATURA DE ROCÍO T4 (°C)

Calor sensible efectivo (kcal/h)	Calor latente efectivo (kcal/h)	Factor calor sensible $\frac{ECSE}{ECLL}$	Temperatura T4 (°C)
26327,11	11815,94	= 0,69022	13,4

CÁLCULO DE CAUDAL DE AIRE DE TRABAJO DE LA UAA (m3/h)

Calor sensible efectivo (kcal/h)	Factor by-pass	Temperatura T2 (°C)	Temperatura T4 (°C)	Caudal V (m3/h)
26327,11	0,10	23,0	13,4	10507,3

CÁLCULO DE TEMPERATURA DEL AIRE DE ENTRADA DE LA UAA T3 (°C)

Caudal de aire exterior Vv (m3/h)	Caudal V (m3/h)	Temperatura T1 (°C)	Temperatura T2 (°C)	Temperatura T3 (°C)
2592	10507,31	33,3	23,0	25,5

CÁLCULO DE TEMPERATURA DEL AIRE A LA SALIDA DE LA UAA T5 (°C)

Factor by-pass	Temperatura T3 (°C)	Temperatura T4 (°C)	Temperatura T5 (°C)
0,10	25,5	13,4	14,6

OBTENCIÓN DE ENTALPIAS DE LOS PUNTOS 3 (punto de entrada en la UAA) Y 5 (punto de salida de aire de la UAA) (kcal/kg)

Entalpia de aire de entrada en la UAA h3 (kcal/h)	Entalpia de aire de entrada en la UAA h5 (kcal/h)
12,80	9,80

CÁLCULO DE POTENCIA FRIGORÍFICA NECESARIA EN LA UAA NR (kW)

Caudal V (m3/h)	Entalpia de aire de entrada en la UAA h3 (kcal/kg)	Entalpia de aire de entrada en la UAA h5 (kcal/kg)	Potencia frigorífica UAA (kcal/h)	Potencia frigorífica UAA (kW)
10507,31	12,80	9,80	37826,3	44,0

La elección de la UAA se realizará teniendo en cuenta el resultado de potencia frigorífica (kW), el caudal de de trabajo de la UAA (m3/h) y las temperaturas de entrada y salida del aire en la UAA (°C). Por tanto los parametros que nos servirán para elegir la máquina son:

PARAMETROS PARA ELEGIR LA MAQUINA	
Potencia frigorífica necesaria en la UAA	43,98
Caudal de trabajo en la UAA (m3/h):	10507,31
Temperatura de entrada en la UAA (°C):	25,54
Temperatura de salida en la UAA (°C):	14,61

NAVARRO
 CERRILLO
 JOSE
 ANTONIO
 25661517A

Firmado digitalmente por NAVARRO CERRILLO JOSE ANTONIO - 25661517A
 Fecha: 2022.02.04 13:31:06 +01'00'