

 PROJECTE DE MESURES D’ESTALVI ENERGÈTIC DE LA PISINA MUCIPAL D’INCA

PROJECTE DE MESURES DE MILLORA D’EFICIÈNCIA ENERGÈT ICA DE LA
PISCINA MUNICIPAL D’INCA

ESTABLIMENT: PISCINA MUNICIPAL DE CRIST REI

SOLICITANT: AJUNTAMENT D’INCA

EMPLAÇAMENT: CRIST REI - INCA

LOCALITAT: INCA

PROVINCIA: BALEARS

AUTOR DEL PROJECTE : ANDREU MOIÀ I POL

ÍNDICE :

DOCUMENTO I.- MEMORIA.

1.0.- ANTECEDENTES - OBJETO DEL PROYECTO.
1.1.- DESCRIPCIÓN DEL EDIFICIO.
1.2.- BOMBA DE CALOR
1.3.- ENERGIA SOLAR
1.4.- CAMBIO DE DESHUMECTADORA.

DOCUMENTO II.- PLIEGO DE CONDICIONES TÉCNICAS.

DOCUMENTO III.- ESTADO DE MEDICIONES Y PRESUPUESTO.

DOCUMENTO IV.- HOJAS DE CÁLCULOS.

DOCUMENTO V.- PLANOS.

01.- EMPLAZAMIENTO Y SITUACIÓN.
02.- PLANTA CUBIERTA
03.- PLANTA BAJA
04.- PLANTA PISO
05.- PLANTA SOTANO- SALA DE MÀQUINAS
06.- ESQUEMA DE PRINCIPIO.

1.1 ANTECENDENTS.

Actualment l’Ajuntament d’Inca ha recuperat la gestió, fins ara privada, de la piscina
municipal, aquesta disposa de d’un sistema de producció de calor, una deshumectadora
amb bomba de calor, dues calderes que funcionaven amb gasoil i recentment s’han
canviat a Gas Natural Canalitzat.
Aquesta instal·lació te una antiguitat d’uns 10 anys i te problemes en l’ACS en les hores
punta, alguna de les màquines ja no funcionen correctament, o s’han llevat.
El consum anual de gas estimat es 640.000 kWh/any, que bàsicament és per escalfar la
piscina climatitzada i donar aigua calenta sanitària per a les dutxes.
S’estima que per a escalfar l’aigua de 15ºC fins als 60ºC es realitza un consum energètic
d’uns (180.000 kWh), això suposa un cost d’uns 10.000 € a l’any.

El centre cobert disposa de dues piscines, una de 25 x 16 metres, té 1.6 metres de
profunditat, i està organitzada en 8 carrers i l’altra d’uns 16x7 metres. Si afegim el
consum de l’escalfament de la piscina (26ºC-28ºC), s’estima que és d’uns 500.000 kWh,
la major part dels quals es fa amb les calderes de Gas. Amb la finalitat de minimitzar els
costos de la instal·lació i obtenir diversos escenaris de millor energètica, s’han estudiat
diferents casos. Actualment els costos de generació que te el poliesportiu està al voltant
dels 0,05 €/kWh. Actualment hi ha moltes tecnologies i sistemes amb un costos inferiors.
Només l’energia Solar, en funció del tipus de panells i la tecnologia els costos de
generació estan entre 0,02 €/kWh a 0,03 €/kWh. Si mirem altres tecnologies o
combustibles els costos son inferiors als 0,06 €/kWh, per tant se pot reduir més del 50%
els costos actuals amb inversions relativament petites.

1.2 OBJECTIU

L’objectiu és implantar vàries mesures d’estalvi energètic i aportació amb energies
renovables. D’aquesta manera se volen millorar les mancances actuals de
deshumectació, calefacció (piscina i espais) i producció d’Aigua Calenta Sanitària (ACS)
de la piscina municipal de l’Ajuntament d’INCA, on s’han rebut queixes dels usuaris i a
més l’Ajuntament ja de suportar uns alts costos de funcionament.

1.3 . Bomba de Calor per a la producció d’ACS i Ref rigeració. Millora 1.

El centre disposava d’una refredadora Aire-Aigua, marca CIATESA, model RWB 255, que
alimentava una xarxa de fancoils a la zona administrativa i de serveis. Aquesta màquina
està avariada, i s’han posat splits a les zones administratives per suplir la màquina aire-
agua existent, però aquests splits són de baixa eficiència. A fi de tornar a utilitzar els
fancoils existents i reduir el consum energètic, s’instal·larà una bomba de calor aigua-
aigua, ja que la potència de calor que necessita el poliesportiu és superior a la demanda
de fred. D’aquesta manera disposarà gratuïtament de fred mentres doni calor a la
producció d’ACS i climatització de la piscina, en cas de tenir excedent de fred se tirarà a
l’Aljub d’aigua rebutjada de la piscina, on diàriament es netejen filtres i renovacions, on
s’aboquen a la xarxa uns 4-5 m3 diaris.
Se substiturià la màquina actual per una bomba de calor Aigua-Aigua, marca AERMECK
o similar, d’uns 45/50 kW de potència. Aquesta bomba de calor funcionarà els mesos de
juny a setembre, on se necessita refrigerar les oficines.
Els mesos d’hivern també es podrà posar en funcionament en funció de les condicions de
temperatura i cabals de rebuig de la piscina.

Figura 1. Bomba de calor existent i proposada.

1.4. Energia Solar. Instal·lació d’un camp solar de plaques tèrmiques. Millora 2.

Actualment el Codi Tècnic de l’Edificació (HE4) estableix que l’aportació per a centres
esportius de amb un consum superior als 5000 litres dia han de tenir un suport solar com
a mínim del 60% per a la zona IV de les illes Balears. En el nostre cas no es obligatori, ja
que l’edifici es va fer abans del 2006, però a fi de donar exemple i preveure futurs canvis
normatius se vol com a mínim donar compliment a la normativa actual. Se preveu la
instal·lació d’uns 200 m2 de panells,(la superfície dependrà de la marca i model elegit)
amb un alt rendiment, de placa plana de vidre, ja que la temperatura de treball dels
captador com a màxim serà de 60ºC per l’Aigua Calenta i per la piscina pot ser d’uns
35ºC.

Figura 2. Aport solar per mesos, actual i estimat.

Es podrà abastir gairebé el 65% de les necessitats d’ACS, arribant algun mes a abastir el
100% de les necessitats tèrmiques (ACS). Això suposaria un suport mig del 60% de

l’ACS amb les plaques solars. També s’aprofitaran els excedents per el suport de la
piscina climatitzada, per tal d’estalviar també energia a la climatització. D’aquesta
manera se donarà compliment al CTE-HE4.

Figura 3. Esquema del nou sistema proposat

Els col·lectors solars una vegada instal·lats en la façana sud de la piscina municipal,
poden tenir diferents rendiments anuals en funció de la inclinació, en cas d’ampliació
també es poden instal·lar a la coberta de l’edifici (sobre el lluernari).

Figura 4. Façana Sud o coberta superior

El funcionament d’aquests sistemes és molt senzill. L'energia solar que arriba als
captadors se cedeix en forma de calor a un dipòsit acumulador que la guarda fins al
moment en què l'usuari la necessita per a consumir. L'acumulador i tota la instal·lació ha
d'estar ben aïllada tèrmicament amb l'objectiu d'evitar les pèrdues de calor. El seu volum
s'ha de calcular segons el consum diari d'aigua i el nombre de captadors instal·lats;
d'aquesta manera s'optimitza l'ús de la instal·lació. Un valor d'acumulació usual és de 50
a 100 L per cada metre quadrat de captador.

Encara que una instal·lació solar per a la producció d'aigua calenta es basa en principis
físics molt bàsics i els equips són de fàcil instal·lació, fa falta tenir en compte alguns
detalls que asseguren el seu bon funcionament durant molts anys, com:

• protecció contra la intempèrie de tots els materials exteriors
• protecció contra temperatures baixes (risc de gelades)
• protecció contra els efectes corrosius de l'aigua
• seguretat que la temperatura màxima, en cas de no utilització a l'estiu, no sigui destructiva
• compatibilitat amb el sistema d'energia de suport

L'equip solar és un element més de la instal·lació per a la producció d'aigua calenta
sanitària que funciona en combinació amb una caldera convencional o un grup de
resistències elèctriques, de tal manera que els dies amb núvols o amb poc sol el consum
quedi cobert. D'aquesta manera, l'equip solar és un element d'estalvi, no de substitució.

Captadors orientats S. Integració arquitectònica amb la coberta.
Els càlculs s’han realitzat amb les següents consideracions:

a) Captadors inclinats 45-60º
b) Temperatura de treball a 30-60ºC
c) Un 6% de pèrdues òptiques degut a brutícies en els panells
d) Un 10% de pèrdues tèrmiques degut a la resta de la instal·lació

Aquests son els resultats:
Tª de treball: 40-60ºC
Nº de pannells: 72 (4 files de 24 col·lectors)
Superfície total de captació (aproximada): 200m2
Aportació solar d’ACS de 40-60ºC: 85% (dependrà de condicions de control i mant.)
Aportació solar respecte consum total: 20%
Estalvi econòmic aproximat; 7.500 €
Cost de Generació; 0,03 €/kWh.

En compliment del Reglament d’Instal·lacions Tèrmiques en Edificis (RITE), així com de
la norma UNE 100-030-94 per a la prevenció de la “Legionel·la” en instal·lacions, s’ha
dissenyat el sistema de producció d’a.c.s. connectant a la part superior dels
acumuladores a la Caldera. D’aquesta manera realitzarem un preescalfament de l’aigua
amb la part inferior de l’intercanviador per a finalment elevar la temperatura de l’aigua
amb la part superior de l’intercanviador als valors que estableix la Norma (mínim 55 ºC y
molt recomanable 60 ºC). Els mesos d’hivern s’hauran de fer algunes tractaments
tèrmics, a l’estiu, amb les plaques solars s’espera que s’arribi a aquesta temperatura, a
més els mesos de menys ocupació, serà quan més radiació solar hi hagi, per tant no farà
falta fer tractament anti-legionel·la amb la caldera ja que se podrà fer només amb els
panells solars.

Sistema de canonades de distribució en coberta

La connexió entre els panells captadors es farà amb dues canonades de coure, tipus
aïllada de recorregut superficial, des dels captadors al acumulador que es té previst
instal·lar, amb dos circuits i dues bombes solars, cada una d’uns 66-70 m2. Com a
resultat d'un estudi per a les temperatures i cabals nominals d'aquest projecte s'ha
determinat una connexió del tipus retorn invertit amb diferents diàmetre del tub per a
cada un dels casos que estem considerant. La següent figura mostra l’exemple de
cobertura anual solar del 70%:

Aportació Solar 70%
Núm. de captadors de cada serie 12
Diàmetre del tub de coures 54 mm

Sensors de temperatura en camp

Dos sensors de temperatura ubicats en la part alta de dos captadors aleatoris serveixen
per controlar la temperatura de sortida dels captadors (TT-10 i TT-11). Aquest senyal es
porta a una centraleta que regula el funcionament de la bomba de circulació.
La sonda denominada TT-9 està situada en la impulsió al camp solar, i la sonda TT-12
emet senyal de temperatura de sortida del camp solar.

Acumulació i superfície del bescanviador

És necessari incorporar un nou dipòsit per tal d’emmagatzemar el calor de les plaques
solars que llavors es repartirà de forma intel·ligent i estratificada als nous acumuladors.
Per altre banda, la gran superfície captadora implica una gran superfície del
bescanviador, que es dimensionarà segons els tres casos que estem estudiant:

Aportació Solar 85%
Número de plaques del bescanviador 45
Superfície del bescanviador 0,85 m2

En aquest nou dipòsit es realitzaran elevacions de la temperatura fins a 70ºC de forma
periòdica, el que s’anomena una pasteurització del sistema, així es preveu el sistema de
la legionel·la

54 mm Æ

Bomba solar

Les bombes solars estan equipades amb els seus termòmetres i accionades per mitjà de
la centraleta de control, per a poder regular el cabal a través dels captadors. S’estimen
les següents bombes per a cada un dels casos:

Aportació Solar 85%
Núm. de capadors 36
Cabal nominal de la bomba 6000 L/h

 Control del sistema solar tèrmic

En principi la instal·lació està concebuda per a funcionament automàtic sense necessitat
d’intervenció manual a excepció de manteniment o reparació d'avaria.

El funcionament automàtic del sistema solar es descriu a continuació:

Per al control del cabal de la bomba es defineix una consigna de temperatura d'aportació
solar (PTSOL). Aquesta consigna es refereix a la temperatura que es pretén aconseguir
en la sortida dels captadors solars, mesurant la sonda TT-12.

��� � Arrancada i aturada de la bomba

Els raigs solars escalfen el fluid contingut en els captadors. Quan la centraleta de
regulació detecta que la temperatura mesura per la sonda situada en la sortida dels
captadors és major en 5ºC que la mesurada per la sonda situada en la part baixa de
l'acumulador solar, llavors posa en marxa la bomba de circulació; el fluid calent contingut
en els captadors cedeix la seva energia a l'acumulador en el seu pas pel bescanviador.
La centraleta de regulació apagarà la bomba de circulació quan la diferència entre les
temperatures esmentades anteriorment estigui per davall dels 3ºC durant al menys cinc
minuts, evitant que s’irradiï calor de l'acumulador cap als captadors.

El circuit primari disposa d'un circuit d'ompliment, per a suplir les possibles fugues, tarat a
pressió més baixa que la pressió de xarxa. Aquest circuit disposa d'un filtre colador i
introdueix aigua de xarxa.

1.5 Canvi de la deshumectadora. Millora 3.

El potencial d’estalvi econòmic és interessant en qualsevol dels casos abans esmentats,
tots ells suposarien una millora i una reducció dels costos. La deshumectadora ja te més
de 10 anys, i es molt petita per la superfície total a climatitzar, no deshumecta
correctament, això suposa un perill molt important a totes les instal·lacions, des de la
instal·lació elèctrica, estructura metàl·lica, a més d’insalubritat a la zona de la piscina.
Actualment hi ha deshumectadores molt més eficients, que estalvien més del 50% de
l’energia que consumeix l’actual.

Se proposa canviar l’actual deshumectadora per una nova, amb sistema de
deshumectació amb aire exterior i motor més eficients. L’actual a més només pot
deshumectar 43.6 kg/h i s’estima que en hores punta hauria de poder deshumectar uns
90 kg/h, per tant necessitaria el doble. Aquesta deshumectadora va haver d’instal·lar-se
una bateria de post-escalfament, ja que no podia abastir les necessitats tèrmiques i de
deshumectació del recinte.
Estalviarà un 70% en la recuperació de calor de l’aire exterior i més del 30% del que
consumeix el compressors actual i els ventiladors actuals, que no tenen cap regulació,
per la qual cosa el nou sistema proposat te un estalvi elèctric de més de 10.000 € i el
tèrmic pot oscil·lar entre el 5.000-15.000 €, ja que dependrà de les condicions climàtiques
i de les hores de funcionament de la deshumectadora. Per tant s’estima que l’estalvi pot
ser de més de 10.000 € a l’any amb el canvi.

El nou sistema proposat, disposa de recuperació de l’aire d’extracció i moltes hores al dia
i durant bastant de dies a l’any, sense posar en marxa el compressor pot deshumectar,
per la qual cosa tenim un estalvi molt elevat, sobretot durant més de 6 mesos i la resta
durant moltes hores tenim unes condicions exteriors que ens permeten fer la
deshumectació només amb l’energia dels ventiladors.
Els ventiladors com s’ha comentat abans són molt eficients i a més disposen de variadors
de freqüència, per tant adapten el consum a les necessitats reals de deshumectació i
renovació en cada cas, el que fa que durant moltes hores consumeixen un 40% menys
que els convencionals, si a més li afegim que el motor elèctric és un 15% més eficient
ens dona uns estalvis considerables.

DOCUMENTO II.- PLIEGO DE CONDICIONES TÉCNICAS.

2.1.- INSTALACIÓN DE CLIMATIZACIÓN

2.1.0.- OBJETO.

El presente documento tiene por objeto la definición de los siguientes conceptos:
1) Trabajos incluidos en el proyecto a realizar por el instalador de climatización y
preparación de A.C.S.
 2) Trabajos que por sus especiales características y afectando al montaje del equipo,
será realizado por otros.
 3) Materiales que por su normalización en este tipo de instalaciones no se relacionan en
el presupuesto, pero deberán ser incluidos en el suministro.
 4) Calidad y montaje de los diferentes equipos y elementos auxiliares.
5) Los ensayos a realizar durante la obra en las recepciones parciales o totales,
referentes a comprobaciones de calidades montajes o estados de funcionamiento.

 2.1.1.- TRABAJOS COMPRENDIDOS.

La instalación será realizada por una Empresa autorizada por la Conselleria de
Industria de las Illes Balears.

Es cometido del instalador el suministro de todo el material, mano de obra, equipo,
accesorios y la ejecución de todas las operaciones necesarias para el perfecto acabado y
puesta a punto de la instalación de climatización, descrita en la memoria, representada
en los planos, relacionada en el presupuesto y montada según las especificaciones que
en el presente documento se exponen.

Con objeto de una aclaración y complemento de la anterior síntesis, se definen
especialmente los siguientes límites de montaje, en donde comienza el cometido del
instalador de climatización y finaliza el de otros instaladores.

2.1.1.1.- Máquinas enfriadoras.

Incluye, el montaje y puesta a punto de los equipos indicados en las especificaciones
técnicas y presupuesto, incluyendo carga de gas, puesta en marcha por el s.t. oficial,
regulación, antivibradores excluyéndose las bancadas de hormigón para anclaje de los
equipos pero incluyendo el suministro del material aislante y las fijaciones de las bases
de los equipos.

Los equipos se suministrarán con los cuadros de potencia y control incorporados.

2.1.1.2.- Bombas.

Este apartado incluye el suministro, montaje y ajuste de las bombas existentes en el
proyecto dejándolas en las condiciones previstas de caudal, presión y consumo eléctrico.

Se incluirán los desagües del goteo de los prensas que deberán ser conducidos a la
red. El montaje de las bandejas de desagüe y conducción desde las bombas y colectores
hasta la red de evacuación será por cuenta del instalador de climatización.

2.1.1.3 .- Climatizadores.

Los climatizadores existentes y si se cambian serán metálicos construidos con
plancha galvanizada en caliente de 2 mm de espesor tipo sandwich con fibra de vidrio de
35 mm de espesor formando módulos. Los módulos de las unidades de ventilación serán
de chapa perforada en la cara interior para mejor absorción acústica, y deberán
suministrarse con manillas de apertura exterior.

Los climatizadores de tipo Fan-coil de apartamento serán de bajo nivel sonoro.

Cuando vayan en interior de falso techo del espacio climatizado se realizarán las
mediciones de nivel sonoro oportunas en presencia de la dirección facultativa antes de
cerrar el falso techo y en el caso de que los resultados obtenidos no sean los deseados
se adoptarán las medidas necesarias para atenuación sonora sin cargo a la propiedad.

El instalador incluirá la conexión de los climatizadores a los conductos de aire
acondicionado, tuberías de agua, compuertas de retorno, aire exterior y aire de expulsión
(cuando proceda) y conexionado eléctrico.

La tubería para la conexión entre la bandeja de recogida de agua de condensación y
el desagüe será suministrada e instalada por el instalador de climatización, debiendo
prever sifones que impidan la entrada de aire contaminado al acondicionador.

 2.1.1.4.- Tuberías.

Se ha previsto tuberías de acero soldado DIN 2440 para los circuitos primarios de frío
y calor así como para las tuberías que discurren por techo de zonas nobles o de
servicios, tuberías de polipropileno estabilizado mecánicamente con capa interior de
aluminio para las tuberías que discurren por patinillos y tuberías de polipropileno sin capa
interior de aluminio en falsos techos de habitaciones.

Los pasos de las tuberías por las paredes y forjados irán protegidos por pasatubos
que deberán tener un diámetro superior en media pulgada al diámetro del tubo incluido
su aislamiento.

En tramos rectos iguales o superiores a 25 m. se colocarán compensadores de
dilatación salvo que existan dilatadores creados por el diseño del trazado del tubo.

Los soportes de las tuberías de acero se colocarán a las siguientes distancias
máximas:
 Tramos
Diámetro en mm. verticales horizontales.

 20 a 32 3 mts. 2,5 mts.
 40 a 70 3,5 mts. 3 mts.
 80 4,5 mts. 3,5 mts.
 100 4,5 mts. 4 mts.
 125 5 mts. 5 mts.
 150 6 mts. 6 mts.

El diámetro de los soportes será:
- Tuberías de 1 a 2" 10 mm.
- Tuberías de 2” en adelante 12 mm.

 La sujeción se hará en partes del tubo que permitan la libre dilatación del sistema.
 Los soportes de las tuberías de polipropileno tipo 3, estabilizado mecánicamente con
lámina interior de aluminio integrado, PN-20 se realizarán de manera que permitan la
libre dilatación del tubo, Para ello en el punto de soportación se colocará unos 20 cm de
coquilla con una vaina exterior de P.V.C. de la misma longitud en los puntos donde se
realice la soportación. Las horquillas de sujeción de varilla roscada se recubrirán en toda
su longitud con tubo de plástico de diámetro adecuado.
 En los tramos rectos con longitudes superiores a 20 m, se colocarán compensadores
de dilatación. En los pasos de las tuberías por muros y paredes irán dentro de manguitos
pasamuros.

Las tuberías de polipropileno estabilizado con lámina interior de aluminio, tienen un
coeficiente de dilatación � = 3,00 x 10-5 (K-1), muy similar al de las tuberías metálicas.

Los soportes de tuberías se colocarán, en función de la temperatura, a las siguientes
distancias máximas:

DIF.
DE
TEMP
� t(ºC)

 DIÁMETRO EXTERIOR DEL TUBO (mm)

16

20

25

32

40

50

63

75

90

110

 DISTANCIA ENTRE SOPORTES (cm)

0

70

85

105

125

140

165

190

205

220

250

20

50

60

75

90

100

120

140

150

160

180

30

50

60

75

90

100

120

140

150

160

180

40

50

60

70

80

90

110

130

140

150

170

50

50

60

70

80

90

110

130

140

150

170

60

50

55

65

75

85

100

115

125

140

160

70

50

50

60

70

80

95

105

115

125

140

Los soportes serán deslizantes y deberán permitir los movimientos axiales de las tuberías
sin dañarla.
Se establece una pendiente mínima de un 0,5 % en la dirección del flujo, colocándose
purgas automáticas en los puntos altos de la instalación.
La pérdida de carga no superará los 40 mm.c.d.a. por metro.
La velocidad de paso del agua no sobrepasará los 2,0 m/seg.
La tubería irá señalizada en todo su trazado según código de colores de la Norma UNE.

NOTA IMPORTANTE:

Los metrajes indicados en las diferentes partidas del Doc. IV "Estado de mediciones" se dan
con carácter orientativo y serán tácitamente asumidos por el Instalador, siempre que no indique
específicamente lo contrario.

2.1.1.5.- Valvulería.

Para ACS se dispondrá de una válvula antiretorno que hará un cierre estanco apta
para agua potable, incorporará mando manual y soportará una presión diferencial de 10
Kp/cm2.

Las válvulas de dos y tres vías automáticas para control de temperatura de
climatización serán de asiento, cuerpo de bronce, roscadas PN16/1201 hasta 2" y cuerpo
de fundición, de bridas PN10/1201 para diámetros superiores a 2". Incorporarán actuador
proporcional y mando manual. Los actuadores eléctricos irán acoplados directamente
sobre el cuerpo de la válvula e incluirán señal de posicionamiento. El tiempo de recorrido
será de aprox. 30 seg. La alimentación será a 24 V CA y la señal de mando 0-10 V CC.

Las válvulas de seccionamiento manual tendrán las mismas características que las
válvulas automáticas.

Las válvulas de retención serán de latón y husillo de teflón con muelle hasta 2" � y
tipo Ruber-check para � superiores, si no se indica lo contrario.

Los manómetros irán dotados de grifos que permitan la conexión del manómetro a la
red y su comunicación con el ambiente. Los grifos de manómetro serán de bronce.

Las válvulas de seguridad, válvulas de llenado y válvulas de purga serán de bola con
cuerpo de latón cromado y asiento de teflón duro.

2.1.1.6.- Aislamiento.

 Comprende el suministro y montaje del aislamiento de todas las tuberías previstas para
transporte de agua fría o caliente, incluida la valvulería y accesorios, así como el

suministro y montaje del aislamiento de los acumuladores de A.C.S.
Todas las tuberías de hierro negro irán protegidas con una doble capa de pintura

antioxidante antes de colocar el aislamiento.

2.1.1.7.- Difusores de aire.

Deberá incluirse el suministro del difusor y su marco de montaje, la fijación del marco
al techo, el conexionado del difusor al conducto y la posterior fijación del difusor.

2.1.1.8.- Conductos de aire.

Comprende el suministro y montaje de todos los conductos de aire reflejados en planos y
memoria de materiales.
Los soportes para los conductos serán suministrados y fijados a la obra por el instalador
de climatización.
Los soportes del conducto que deberán ser perfil L o similar de plancha de 5 cm. de
ancho para evitar esfuerzos cortantes sobre el conducto.
Los soportes irán sujetos por varillas roscadas de como mínimo 6 mm de � , siendo 10
cm. más largos que el ancho exterior del conducto que soportan.
Los conductos de lana de vidrio se construirán con cantos y juntas reforzados con cinta
de aluminio, sistema Climaver Metal, o similar. Se construirán aberturas de servicio cada
10m como máximo con perfilería de aluminio tipo Perfiver H o similar, con juntas selladas
mediante cinta adhesiva que mantendrán la estanqueidad, tal como exige la Norma UNE
100-030-94 apdo. 5.1.4.
Los conductos de chapa se construirán según lo establecido en la Norma UNE 100-102-
88.
NOTA IMPORTANTE:

Los metrajes indicados en las diferentes partidas del Doc. "Estado de mediciones" se dan
con carácter orientativo y serán tácitamente asumidos por el Instalador, siempre que no indique
específicamente lo contrario.

2.1.1.9.- Automatísmos.

Comprende el suministro y montaje de los elementos de control automático de tipo
eléctrico indicados en el estado de mediciones y/o planos del proyecto incluyendo su
conexión, dejándolos en funcionamiento y regulando el sistema en las condiciones del
cálculo.

2.1.2.- TRABAJOS NO COMPRENDIDOS.

2.1.2.1.- Acometidas eléctricas hasta los cuadros de protección y mando.
2.1.2.2.- Obra civil correspondiente a bancadas de maquinaria (material antivibratorio
incluido).
2.1.2.3.- Excavaciones, rellenos y obras auxiliares de albañilería.
2.1.2.4.- Ayudas de estricto peonaje para el movimiento del equipo pesado dentro del
edificio.
2.1.2.5.- Conductos de obra, zanjas, rozas, etc.

2.1.3.- TRABAJOS COMPLEMENTARIOS COMPRENDIDOS.

- Conexionado de las acometidas eléctricas a los cuadros y alimentación eléctrica a
motores de compresores ventiladores, bombas, quemador y demás maquinaria con
consumo eléctrico que precise la instalación, e instalación eléctrica y puesta a punto de
todos los aparatos de control y regulación interiores de equipo de climatización, tales
como termostatos, presostatos, contactores, conexionado a la red y puesta en marcha de

todos los motores.
Además de los materiales relacionados en el presupuesto comprende esta instalación:

a) Patillas y estribos de sujeción de hierro forjado para permitir la libre dilatación de los tubos.
b) Manguitos absorbentes de vibraciones en el paso de las paredes y forjados.
c) Liras de dilatación verticales y horizontales.
d) Soportes y abrazaderas con manguitos antivibradores para fijación de tuberías y conductos.
e) Oxígeno, acetileno, electrodos, pastas y cuantos materiales se necesiten para un perfecto
acabado.
 f) Pintura sintética o envoltura metálica para los tubos y demás elementos de señalización,
según código de colores.
g) Cualquier otra obra relacionada con el montaje del equipo especificado en el presupuesto,
excepto las indicaciones en el apartado 2 de este documento.
h) Toda la documentación, pruebas, etc., exigidos al instalador de acuerdo con los Reglamentos
actualmente en Vigor.

2.1.4.- MONTAJE DEL EQUIPO.
 2.1.4.1.- Coordinación del trabajo con otros oficio s.

 El instalador de climatización y preparación de A.C.S., coordinará perfectamente su
trabajo con la empresa constructora y los instaladores de otras especialidades, tales
como fontanería, electricidad, control, etc., que pueden afectar a su instalación y que
deberá ser limpia y estética, dentro del acabado arquitectónico del edificio, esmerando
principalmente el montaje de tuberías, conductos, elementos de distribución de aire, etc.,
de forma que respeten las líneas de suelos, techos, falsos techos, paredes y demás
elementos arquitectónicos.

El instalador suministrará a la Dirección de Obra, toda la información concerniente a
su trabajo, tal como situación exacta de las bancadas de hormigón, anclajes, situación de
huecos en forjados, dimensiones, materiales, soportes chimenea, etc., dentro del plazo
de tiempo exigido para no entorpecer el programa de acabado general por zonas o de los
edificios completos.

2.1.4.2.- Planos de taller.

El instalador preparará todos los planos de taller necesarios mostrando en detalle las
características de construcción de todo el equipo, tal como compresores, equipo de
control, diagramas de conexionado eléctrico, bombas, detalles especiales de paso de
conductos y tuberías.

Todos éstos planos solo tendrán valía si están previamente aprobados por la
Dirección de Obra, no efectuándose ningún montaje si no existe el correspondiente
plano. La aprobación de los planos por la Dirección de Obra es general y no relevará en
modo alguno al instalador de la responsabilidad de errores, de la necesidad de
comprobación de los planos por su parte.

2.1.4.3.- Inspección de los trabajos.

La dirección de Obra, podrá realizar todas las revisiones e inspecciones, tanto en el
edificio como en los talleres, fábricas, laboratorios, etc., donde el instalador se encuentre
realizando los trabajos relacionados con esta instalación, siendo estas revisiones totales
o parciales, según criterio de la Dirección de Obra para la buena marcha de esta.

2.1.4.4.- Modificaciones a los planos y especificac iones.
 Solo se admitirán modificaciones por los siguientes conceptos:

a) Mejoras en calidad, cantidad o montaje de los diferentes elementos, siempre que no

afecte al presupuesto o en todo caso disminuya la posición correspondiente, no debiendo
nunca repercutir el cambio en otros materiales.

b) Variaciones en la arquitectura del edificio, siendo la variación de instalaciones,
definida por la Dirección de Obra, o por el instalador con la aprobación de aquella.

c) Por petición expresa de la Propiedad o sus representantes técnicos cualificados.

 Estas posibles variaciones deberán realizarse por escrito acompañadas por la causa,
material eliminado, material nuevo, modificación al presupuesto con las certificaciones de
precios correspondientes y fechas de entrega, no pudiéndose efectuar ningún cambio, si
el anterior documento no ha sido aprobado por la propiedad y Dirección de la Obra.

2.1.4.5.- Limpieza general.

A la terminación de los trabajos el instalador procederá a una limpieza general del
material sobrante, recortes, desperdicios, etc., así como de todos los elementos
montados o de cualquier otro concepto relacionado directamente con su trabajo.

2.1.5.- ENSAYOS.

2.1.5.1.- Ensayos e inspección en fábrica.

La Dirección Técnica de la obra está autorizada a realizar todas las visitas de
inspecciones que estime necesarias a las fábricas donde se estén realizando trabajos
relacionados con esta instalación.

El instalador incluirá en su presupuesto los importes derivados de las pruebas y
ensayos que sean necesarios realizar en los organismos oficiales.

2.1.5.2.- Ensayos parciales en obra.

Todas las instalaciones deberán ser aprobadas ante la Dirección Técnica de la Obra,
con anterioridad a ser cubiertas por paredes, falsos techos, etc., éstas pruebas se
realizarán por zonas o circuitos sin haber sido conectado el equipo principal.

2.1.5.3.- Ensayo de materiales.

El instalador de climatización garantiza que todos los materiales y equipo han sido
probados antes de su instalación final. Cualquier material que presente deficiencias de
construcción o montaje será reemplazado a expensas del instalador. Los ensayos de tipo
mecánico se llevarán a cabo en caso necesario en el Instituto Eduardo Torroja u otro
laboratorio oficialmente reconocido.

2.1.5.4.- Pruebas finales de recepción.

Antes de realizarse la recepción definitiva de las instalaciones, éstas serán sometidas
a las pruebas siguientes, ante la Dirección de Obra:

-Determinación de las eficiencias energéticas de los equipos frigoríficos en las
condiciones de trabajo y que establece la instrucción ITE 06 del Reglamento.
 -Comprobación del funcionamiento de cada motor eléctrico y de su consumo de energía
en las condiciones reales de trabajo.

-Comprobación individual de todos los acondicionadores de aire anotando las
condiciones de funcionamiento.

 -Comprobación del tarado de todos los elementos de seguridad.
-Pruebas de estanqueidad de la red frigorífica montada en obra, según las
especificaciones de la Instrucción MI.IF.010.
-Prueba de libre dilatación de todos los tramos de tubería con la instalación funcionando
a régimen.
-Pruebas de condiciones higrotérmicas interiores para unas condiciones exteriores
debidamente registradas. No siendo la temperatura mínima del día registrado inferior en
2ºC o superior en 10ºC a la contractual exterior, la temperatura de los locales se corregirá
como sigue:
 Se disminuirá en 0,5ºC por cada ºC que la temperatura mínima del día haya sido
superior a la exterior.

-Comprobación del correcto funcionamiento de la regulación automática de los sistemas.

-Comprobación y en su caso eliminación, de corrientes de aire molestas en las zonas de
ocupación sedentaria de los clientes.

-Comprobación y en su caso eliminación de los niveles sonoros que excedan los
legalmente autorizados por la Norma NBE-CA-81 y la ITE.02.2.3

2.1.5.5.- Entrega de la obra.

El instalador entregará al final de la obra un dosier que incluirá los planos de la
instalación con las modificaciones introducidas en el curso de la obra, las instrucciones
de funcionamiento de todos los componentes de la instalación, resumen de las
mediciones indicadas en el apartado anterior y las instrucciones de mantenimiento de la
instalación.

2.1.6.- GARANTÍAS.

El instalador garantizará que todos los materiales utilizados en la ejecución de las
instalaciones, son nuevos y libres de defectos.

Deberá garantizar todos los materiales y mano de obra suministrados por un período
de un año, a partir de la fecha de recepción definitiva de las instalaciones y se
comprometerá durante este período a reemplazar libre de costo para la propiedad,
cualquier material que resultase defectuoso.

El instalador garantizará asimismo, que los equipos y materiales suministrados son
de la calidad y potencias especificadas, siendo responsable además de las otras obras
que forman parte de estas especificaciones, tales como conductos, aislamientos,
controles, etc.

2.2.- INSTALACIÓN ELÉCTRICA.
Especificaciones.

 Comprende el suministro de materiales, herramientas, equipos, transportes, servicios,
supervisión, mano de obra y otros objetos que no se mencionan, pero que sea preciso
instalar o aplicar en los trabajos de electricidad que se indican en los planos, y aquí se
especifican.
 Condiciones particulares.
 El contratista será responsable de los trámites de todos los permisos, licencias y
cualquier otro tipo de documento oficial que tuviera relación con su trabajo.

Condiciones generales.
 Se incluyen a continuación y forma parte de estas especificaciones.

 Normas.
 La instalación eléctrica estará de acuerdo con los planos, pliego de condiciones,
normas y reglamentos que a continuación se citan. En caso de discrepancia entre ellos,
debe advertirse a la Dirección de Obra, y en principio, tomar el más restrictivo:

- Reglamento Electrotécnico para baja tensión, aprobado por Decreto del 9-10-73, e
instrucciones complementarias y hojas de interpretación.
- Ordenanza General de seguridad e higiene en el trabajo, aprobado por Orden
Ministerial de 9-3-71.
- Normas y Prescripciones técnico-prácticas de la Compañía Suministradora de Energía
Eléctrica.
- Normas UNE.
- Recomendaciones de la C.E.I.

Oferta.

 La oferta deberá estar en estricto acuerdo con las especificaciones y los planos, en
cuanto a la calidad y su completa ejecución. Quedará bien entendido que la oferta cubrirá
todos los gastos de aparatos o materiales y sus conexiones, que sean imprescindibles
para el buen funcionamiento de la instalación y figuren en los planos e especificaciones.
 Una vez adjudicada la instalación, todo cambio en materiales respecto a tipos y plazos
de entrega previstos en el momento de la adjudicación, deberá realizarse por escrito por
la Dirección Facultativa y con la conformidad de la Propiedad.

Planos de instalación, taller e información de equipos.

 Se suministrarán planos de instalación y dibujo de taller para los aparatos y equipos
en la cantidad que la Dirección estipule.
 Únicamente serán válidos para obra los planos del Contratista con la aprobación de la
Dirección Facultativa y el conforme de la Propiedad, firmados por el Contratista Eléctrico.
 No se instalarán, ni se suministrarán, equipo o material alguno en obra, sin los
correspondientes planos aprobados.
 Al finalizar la obra, el Contratista Eléctrico, entregará a la Dirección Facultativa y a la
Propiedad, los planos de "como instalado", junto a una Memoria Descriptiva del
Funcionamiento de la instalación en forma de manual.

Precauciones de seguridad.

 Todo el desarrollo del montaje estará de acuerdo con las normas de Seguridad e
Higiene. El instalador no arriesgará en ningún momento la seguridad del público, y
molestar al mismo lo menos posible, durante la ejecución de los trabajos. Se instalarán
protecciones fijas o móviles en todas las partes móviles de equipos y maquinarias y
barandillas rígidas en todas las escaleras, plataformas o caballetes que estén instalados
por encima del suelo. Todo eso será previsto por el Instalador.
 Todos los equipos y aparatos eléctricos usados temporalmente en la obra, serán
instalados y mantenidos de una manera eficaz y segura e incluirán su correspondiente
conexión a tierra, especialmente en situaciones que son o puedan ser húmedas. El
Instalador asegurará que toda la obra terminada será protegida del ingreso de polvo,
humedad y cualquier otro elemento que pueda dañar a la obra.

2.2.1.- CARACTERÍSTICAS DE LOS MATERIALES.

Cuadro general de distribución.
 El cuadro general de sala de máquinas será metálico, autoportante, con frente
transparente, autoportante, totalmente cableado en fábrica.

 Si el cuadro se fracciona para el transporte, debe suministrarse con los accesorios
necesarios para su ensamblaje.
 Todos los cables terminarán en regletas de bornes adecuadas y fijados en lugar
accesible desde el exterior.
 La temperatura ambiente máx. para la que el equipo debe ser diseñado es de 40ºC y
la humedad relativa máxima será de 85%
 El equipo estará de acuerdo con los siguientes códigos y normalización, dando
preferencia a los Reglamentos Españoles.
 - Reglamento Electrotécnico Español de Baja Tensión.

- Comité Electrotécnico Internacional.
- Normas UNE.

 En caso de discordancia entre las normas mencionadas y estas Especificaciones, se
aplicará el criterio más restrictivo.
 Todos los elementos del cuadro serán capaces de soportar continuamente la
intensidad nominal indicada en el diagrama unifilar, a la tensión nominal, bajo
condiciones de servicio especificadas, sin que ninguno de sus componentes excedan los
límites de temperatura permitidos.
 Todos los componentes del cuadro serán capaces de soportar los esfuerzos de
cortocircuitos térmicos y dinámicos previsibles. La capacidad térmica será la adecuada
para soportar esfuerzos de cortocircuito durante 1 seg.
 El contratista suministrará los correspondientes certificados de cortocircuito.
 Las puertas y otras aberturas estarán provistas de juntas de neopreno y estarán
equipadas con cerraduras que aseguren una apertura y cierres seguros, sin necesidad
de uso de herramientas especiales. Las cubiertas fijas por el contrario, se deberán poder
abrir únicamente con herramientas especiales.
 Los cuadros tendrán un 20% de espacio de reserva para futuras ampliaciones. Los
cuadros estarán preparados para la posibilidad de su ampliación futura por ambos
extremos. Se deberá poder realizar esta ampliación sin necesidad de modificar las
cabinas extremas.
 Las cabinas deberán estar tratadas, tanto en su interior como en su exterior, con una
protección contra la corrosión y acabadas con un esmalte duro del color standard del
fabricante.
 Todos los elementos del cuadro deberán ser accesibles por el frente del mismo para
su ensayo o mantenimiento, sin interferir con otros elementos adyacentes.
 Las cabinas estarán preparadas para la conexión de los cables principales por su
parte anterior, debiendo estar equipadas con los elementos necesarios para la conexión,
terminación y soportes de los cables.
 Las barras, tanto horizontales, como verticales, serán de cobre duro electrolítico, y
adecuadas para soportar la carga continua e instantánea especificada.
 Las conexiones se realizarán por medio de tornillos, tuercas y arandelas de acero
galvanizado o cadmiado, con dispositivo de seguridad contra su aflojamiento. Las
superficies de contacto de las barras estarán plateadas o estañadas.
 Los soportes de barras deberán estar construidos de materiales aislantes, no
higroscópicos, de la mejor calidad. En caso de largas longitudes de barras el Contratista
proveerá de acuerdo con su práctica las necesarias juntas de expansión para no
sobrecargar los soportes de las barras. En los compartimentos de barras no se instalará
nunca otro cableado auxiliar. Las barras y conexiones cumplirán el código de colores de
las normas UNE.

 Se instalará una barra de tierra independiente a lo largo del cuadro para poner a
tierra todos sus elementos. Todas las partes metálicas del cuadro que no estén en
tensión, incluyendo la armadura de los cables, deberán estar conectadas a esta barra de
tierra. La sección de la barra de tierra será como mínimo de 150 mm2.
 Se proveerán terminales adecuados para cable de cobre de 50 mm2, en ambos

extremos de la barra de tierra.
 El cuadro estará provisto de identificación en cada cabina, en su parte frontal y
posterior. Los rótulos se realizarán en plástico laminado negro con letras blancas de 10
mm. de altura, los rótulos tendrán 20 mm. de altura cuando lleven una sola línea y 35
mm. cuando lleven 2 líneas. Todos los elementos instalados en el cuadro estarán
adecuadamente identificados de acuerdo con los esquemas de cableado y tendrán
situadas las placas de características en lugar visible.
 En general y salvo indicación contraria en el diagrama unifilar, los interruptores serán
tetrapolares, fijos, de corte al aire, accionamiento manual con cierre independiente de la
velocidad de accionamiento, disparo libre, enclavamiento por llave. Sus intensidades
nominales serán como mínimo las indicadas en el diagrama unifilar y serán todos ellos de
tipo extraíbles.
 Los interruptores llevarán incorporados relés electromagnéticos de acción directa con
elementos de disparo diferido de larga y corta duración y regulaciones de intensidad y
tiempo.
 En los interruptores automáticos después de funcionar durante 1 hora con su
intensidad nominal, la elevación de la temperatura sobre la del ambiente, de las piezas
conductoras y contactos no podrán exceder a 65ºC. Asimismo, en 3 interrupciones
sucesivas con 3 minutos de intervalo, de una corriente de intensidad correspondiente a la
capacidad de ruptura y tensión igual a la nominal, no se observarán arcos prolongados,
deterioro en los contactos ni averías en los elementos constructivos del interruptor.
 Las dimensiones de las piezas de contacto y conductores de un interruptor, serán
suficientes para que la temperatura en ninguna de ellas pueda exceder de 65 ºC,
después de funcionar una hora con su intensidad nominal. La construcción a de ser tal
que permita realizar un mínimo de maniobras, de apertura y cierre, del orden de 10.000
con su carga nominal a la tensión de trabajo sin que se produzca desgaste excesivo o
avería en los mismos.
 Los contactores serán tetrapolares de bloque, categoría de servicio AC-3, completo
continuo. La bobina de mando será a 230 V. C. A. Los contactores cerrarán con el 80 %
de su tensión de control y abrirán con el 60 % de la misma. El número de contactos
auxiliares de los contactores será al menos de 2 N/A y 2N/C. Todos los contactos
auxiliares, incluso los no autorizados estarán cableados hasta la regleta de bornas.
 Tanto los fusibles de control como los de fuerza, tendrán una capacidad de ruptura
como mínimo de 50 KA., eff. simétricos, estando construidos y ensayados de acuerdo
con la norma UNE 21103. Su curva característica será del tipo gT.
 Los transformadores de intensidad serán de aislamiento seco a base de resina
sintética de la relación que se indica en cada caso, resistirán los esfuerzos térmicos y
dinámicos impuestos por las condiciones de cortocircuito correspondientes al circuito en
que hallen instalados.
 Las cabinas tendrán en su parte inferior posterior, un compartimiento para la entrada
de cables, de suficiente altura para que éstos no sufran curvaturas de radio menor que 8
veces su diámetro.
 Se suministrarán con el cuadro soportes y abrazaderas adecuadas para la ejecución
de los cables. Se tomarán precauciones adecuadas para asegurarse de que no formarán
cortocircuitos magnéticos alrededor de cables omnipolares o de cables que puedan
llevan corrientes desequilibradas.
 Todas las regletas de terminales estarán situadas en posiciones accesibles para su
inspección y mantenimiento, y como mínimo a una distancia de 200 mm. del suelo, y 150
mm. de cualquier otro elemento. Tendrán un 20% de bornas de reserva.
 Todo el cableado de fábrica se hará con cable de aislamiento plástico de tensión
nominal 750 V, tensión de prueba durante 1 minuto, de 200 V, y sección mínima 1,5 mm2,
para control y 2,5 mm2, para fuerza. Tanto los cables de control como las regletas
terminales, estarán numeradas individualmente. Estas serán de presión por lengüeta y de
tensión nominal de 500 V. y capacidad mínima.
 El Contratista deberá ofrecer a la Dirección de Obra todas las facilidades razonables

para que éste pueda comprobar que todos los elementos del cuadro están siendo
construidos y ensayados de acuerdo con todas las características de construcción y
funcionamiento indicadas en esta especificación.
 Todos los trabajos y ensayos deberán ser llevados a cabo a la completa satisfacción
de la Dirección de Obra, pero su aprobación no excusará al Contratista de su
responsabilidad sobre la garantía especificada en las condiciones generales del Contrato.
 El cuadro estará sujeto a ensayos en fábrica en presencia de Dirección de Obra, en
qué consistirán como mínimo en los siguientes:
- Ensayos de rigidez dieléctrica, con 50 Hz y 20 KV. durante 1 minuto tanto en los
circuitos de control como en los de fuerza.
- Medidas de aislamiento.
- Prueba de funcionamiento.
 - Se suministrará, expedido por un organismo independiente, un certificado de los
ensayos de cortocircuito realizados sobre el cuadro prototipo.

Cuadros secundarios de distribución.

 Bajo esta sección el Instalador hará todos los trabajos requeridos para el suministro e
instalación de todos los cuadros secundarios de B.T. en total acuerdo con la relación de
materiales, planos, normas y reglamento. Los cuadros serán diseñados y aprobados
siguiendo los requisitos de estas especificaciones.
 Todo el equipo estará de acuerdo con el "Reglamento Electrotécnico de Baja
Tensión" y con las disposiciones pertinentes del Gobierno Español y autoridades
competentes.
 Los cuadros y sus componentes seguirán las recomendaciones de la comisión
electrotécnica Internacional (C.E.I.-I.E.C.).
 Los cuadros serán adecuados para trabajar en servicio duro y continuo. Las
variaciones del sistema eléctrico serán: - Tensión " 5 % - Frecuencia " 5 %.
 Los cuadros serán diseñados para servicio interior, ensamblados y cableados
totalmente en fábrica, constituidos por una estructura metálica de chapa de acero de 2
mm de espesor. El montaje de estos cuadros será sobre pared (empotrados o salientes).
 Los cuadros llevarán una puerta que oculte las manetas de los interruptores
automáticos y demás dispositivos de mando. Conexión directa de los automáticos a las
barras principales mediante derivaciones de pletinas de cobre y adecuada sección. Tapa
superior e inferior desmontable para entrada y salida de cables.
 El diseño y la construcción de los cuadros se basará en proporcionar seguridad al
personal y garantizará un perfecto funcionamiento bajo todas las condiciones de servicio
y en especial tendrá las características siguientes:
 Los compartimentos que hayan de ser accesibles para accionamiento o mantenimiento,
no tendrán piezas en tensión al descubierto.

El cuadro y todos sus componentes, serán capaces de soportar durante un segundo
una intensidad de cortocircuito de 15 KA eff.

Todos los interruptores serán de ruptura al aire de disparo libre. El accionamiento
manual, directo por polo con mecanismo de cierre por energía acumulada.
 El interruptor de entrada al cuadro estará dotado de protección de sobreintensidad y
selectividad (en caso de falta en las salidas del cuadro, los interruptores o elementos de
protección de estas salidas dispararán antes que el de entrada).
 Los interruptores de salida irán dotados de elementos de sobreintensidad y tiempo.
Los dispositivos de protección de los interruptores serán relés de acción directa.
 Los contactores guardamotores adecuados para el arranque directo de motores de
jaula de ardilla con corriente de arranque máximo de 8 segundos. Serán capaces de
1.500 ciclos de servicio consistentes en cerrar una corriente ocho veces la nominal y a
continuación abrir la corriente nominal sin necesidad de recambios o reparaciones.
Estarán diseñados para servicio duro y capaz de abrir y cerrar hasta ocho veces la
intensidad nominal a tensión nominal y factor de potencia máxima de 0,6. Cada contactor

llevará dos contactos normalmente cerrados y dos normalmente abiertos para futuros
enclavamientos.
 La protección de sobrecarga en los guardamotores se hará por medio de elementos
térmicos para las tres fases con rearme manual accionable desde el interior del cuadro.
 Los fusibles que vayan a otros circuitos tales como alimentaciones de alumbrado y
control serán de alta capacidad de ruptura y acción rápida.

Los seccionadores en carga serán de conexión y desconexión bruscas
independientes de la acción del operario. Serán adecuados para servicio continuo y
capaces de abrir y cerrar la corriente nominal a tensión nominal y factor de potencia
máximo de 0,7. Serán capaces de 1500 ciclos de servicio cierre-apertura sin necesidad
de recambios ni reparaciones.

 El embarrado principal constará de tres barras para las fases y una barra para el
neutro con la mitad de sección de las fases. Esta barra de neutro podrá ser accionable en
la unidad de entrada. Las barras serán de cobre electrolítico de alta conductividad y
adecuadas para soportar la intensidad de plena carga y las corrientes de cortocircuito
que se especifique.
 Se dispondrá también de una barra independiente de tierra de sección adecuada
para proporcionar la puesta a tierra de las partes metálicas no conductoras de los
aparatos y de los conductores de tierra de los cables, si los hubiera.
 Se preverán prensaestopas para todas las entradas y salidas de los cables. Los
prensaestopas serán de doble cierre para cables armados y de cierre sencillo para los
cables sin armar.
 Se colocarán en la parte frontal del cuadro etiquetas que se indiquen el número y
designación de cada unidad, así como la designación general del cuadro. Estas etiquetas
serán de plástico con letras negras sobre fondo blanco de 10 mm. de altura.
 Al equipo se le hará una prueba de rutina en la fábrica para asegurar que está libre
de todo defecto eléctrico o mecánico y que cumpla con las especificaciones. Esta prueba
de rutina consistirá en lo siguiente.
- Resistencia del aislamiento. Comprobar que tiene por lo menos una resistencia de 1000
ohmios por voltio de la tensión.
- Prueba de alta tensión. Aplicación de 2000 voltios a frecuencia nominal durante un
minuto.

2.2.2.- CONDUCTORES.

Cables de 0,6/1 KV sin armadura.
- Designación según UNE: VV-0,6/1 KV.
NORMAS UNE.
CONDUCTOR Cobre rígido.
NUMERO Unipolar si no se indica lo contrario en los planos.
CUERDA Cilíndrica.
TIPO AISLAMIENTO Policloruro de vinilo PVC.
TENSIÓN AISLAMIENTO....... 0,6/1 KV.
IDENTIFIC.CONDUCTORES .. Según normas UNE y reglamentación.
INSTALACIÓN En bandeja, tubo plástico o canal de suelo.
DIMENSIONES De acuerdo con los planos y el Reglamento

 Electrotécnico de Baja Tensión.
SITUACIÓN En los circuitos de fuerza a cuadros secundarios

 y equipos, y en circuitos de fuerza de salas de
 máquinas y conductores por bandejas.

Conductores de 750 V.

- Designación según UNE: VV-750.
 NORMAS UNE.
CONDUCTOR Cobre rígido.

NUMERO Unipolar.
CUERDA Cilíndrica.
TIPO AISLAMIENTO................ PVC.
CUBIERTA PVC.
TENSIÓN AISLAMIENTO......... PVC.
IDENTIFIC.CONDUCTORES... Según normas UNE y reglamentación.
INSTALACIÓN Bajo tubo protector. (los cables de distinto

 circuito o panel deben ir en diferente tubo).
2.2.3.- CANALIZACIONES.

Todas las canalizaciones a utilizar, serán de tubo PVC rígido roscado en
distribuciones horizontales. Para realizar el montaje de estas canalizaciones se seguirán
las siguientes prescripciones:
- Para unión entre tramos de tubos se utilizarán manguitos roscados.
- Las curvas practicadas en los tubos serán continuas y no originarán reducciones de
sección.
 - Los tubos se instalarán vistos en su recorrido por sótanos, salas de máquinas y falsos
techos, fijos a paramentos o forjados mediante abrazaderas y clavos tipo Spit o similar.
Las distancias entre estas fijaciones será como máximo de 0,8 m.
 - Los tubos se fijarán a las paredes o techos por medio de bridas o abrazaderas
protegidas contra la corrosión y sólidamente sujetas.

- Las distancias entre éstas será como máximo de 0,8 m, para tubos rígidos y 0,60 m.
para tubo flexible. Se dispondrán fijaciones de una y otra parte de los cambios de
dirección y de los empalmes y en la proximidad inmediata de las entradas en caja o
aparatos.
 - Los tubos podrán doblarse en cualquier dirección con respecto a las costuras de
soldadura sin que sufran alteraciones sus paredes hasta los siguientes radios mínimos:

 � NOMINAL RADIO DE CURVATURA

 11 75 mm.
 13 85 mm.
 16 115 mm.
 21 145 mm.
 29 185 mm.
 36 210 mm.
 41 240 mm.

- En alineaciones rectas, las derivaciones del eje del tubo a la línea que uno los puntos
extremos no serán superiores al 2%.
- Es conveniente disponer los tubos normalmente siempre que sea posible, a una altura
mínima de 2,50 m sobre el suelo, con objeto de protegerles de eventuales daños
mecánicos.
- En los cruces de tubos con juntas de dilatación de un edificio deberán interrumpirse los
tubos, quedando los extremos del mismo separados entre sí 5 cm. aprox., y
empalmándose posteriormente mediante manguitos deslizantes que tengan una longitud
mínima de 20 cm.
Para cuando los tubos se colocan empotrados, se tendrán en cuenta, además las
siguientes indicaciones:

- La instalación de tubos se hará cuando estén terminados los trabajos de construcción y
de enfoscado de paredes y techos, pudiendo el enlucido de los mismos aplicarse
posteriormente.
- En los cambios de dirección, los tubos estarán convenientemente curvados o bien
provistos de codos o "T" apropiados, pero en este último caso, solo se admitirán los

provistos de tapas de registro.
- Las tapas de registro y de las cajas de conexión quedarán accesibles y, además,
enrasados con la superficie exterior del revestimiento de la pared o techo.

2.2.4.- BANDEJAS.

 El material usado para la fabricación de las mismas, será de PVC, tipo UNEX.
Las dimensiones normalizadas y carga admisible como mínimo en Kg para 1 mt. entre
apoyos, es la siguiente:
 ANCHURA CARGA ADMISIBLE.

100 mm. 20 Kg.
200 mm. 40 Kg.
300 mm. 100 Kg.
400 mm. 135 Kg.
500 mm. 200 Kg.
600 mm. 250 Kg.

 Todos los accesorios como: codos, cambio de planos, reducciones, "T", uniones,
apoyos, etc., serán de la misma calidad que la bandeja principal.
 Las bandejas así como sus accesorios, se sujetarán a techo y paramento mediante
soportes de la misma marca de PVC, con una distancia máxima entre ellos de 1 mt.
 Las uniones de bandejas deberán estar perfectamente delineadas con respecto a
techos y paramentos, no permitiéndose su montaje en diagonal.
 La unión de bandejas se realizará mediante piezas de unión y tornillería.
 Los soportes de fijación de las bandejas se especificarán de forma que no se
produzca flexión en la misma.

2.2.5.- TIERRAS.

1.- Se instalará tal y como se indica en los planos, de acuerdo con las normas NTE-IEP y
el reglamento de B.T.
2.- La distancia mínima que debe existir entre las picas será de 3 m.
3.- Las picas de tierra serán de acero-cobre, de un diámetro mínimo de 25 mm y una
longitud mínima de 2 m. Las picas de tierra estarán unidas entre sí por medio de cable de
cobre desnudo de al menos 35 mm5 de sección formando una malla de tierra el conjunto
de picas -cable enterrado.
4.- La resistencia de paso a tierra de los electrodos obtenida por mediación directa, no
será en ningún caso superior a 25 ohmios. Se preverán puentes de prueba adecuados.

5.- Las secciones de cables de tierra no deben ser inferiores a la mitad del cable de
mayor sección que se debe proteger.
6.- Las conexiones de los conductores de tierra a todas las partes metálicas de la
instalación, depósitos enterrados, conductos y tuberías, se efectuará con todo cuidado
por medio de piezas de empalme adecuadas, asegurando los asientos de contacto en
forma tal que la conexión sea efectiva.
7.- Todos los cables de tierra de motores, paneles y de cualquier elemento eléctrico serán
aislados y de las mismas características que los conductores de fase de la sección
adecuada, según indica el Reglamento de Baja Tensión.
 Se llevará este cable independiente de los cables multipolares, aunque vaya alojado
en el mismo conducto que ellos.

 Los materiales instalados para realizar esta instalación son los siguientes:

Cable conductor : De cobre desnudo recocido de alambres rígidos de 35 mm2.

Pica : De acero recubierto de cobre de 2,1 m. de longitud y 25 mm. de ø.
Arqueta : Prefabricada de acuerdo con la norma IEP.
Embarrado : De cobre duro con taladros para la fijación de los terminales con
 tornillos, con tuerca y contratuerca.

INCA a, Abril de 2.016
L’AJUNTAMENT L’ENGINYER INDUSTRIAL.

DOCUMENTO III
ESTADO DE MEDICIONES

CAPÍTULO I.-.

-Desmontado y reciclado de material de bomba de calor existente CIATESA, incluyendo
reciclaje de refrigerante y transporte hasta gestor autorizado.

-Instalación de Bomba de Calor Agua-Agua de 45 kW de frío y 52 de calor aproximadamente,
marca Aermeck o similar, Modelo: WRL180, conectado e instalado a la red de fancoils
existente, desde el sótano hasta la cubierta.

- Instalación de un intercambiador de piscina de 70 kW para excedente térmico.
- 50 M.l. de Tuberia Polipropileno desde la cubierta a la planta sóntano. 63x8,7 mm
- Revisión y puesta a punto de la instalación de fancoils existente.

Presupuesto Capítulo I 15.000 €.

CAPÍTULO II.-.

2.1 Desmontado del depósito existente y intercambiador de placas de secundario.

2.2 Subcapítulo. Suministro e Instalación de Placas solares y depósitos.

2.3 Subcapítulo de conexionado y tuberias

Cantidad
200 m.l. de Tuberia de cobre desde placas a depósitos de 54/51 mm.

60

m.l. Tuberia de polipropileno de conexionado, modificación de elementos existentes y
nuevos

1
Cableado y conexionado eléctrico de sondas de temperatura de depósitos y paneles
solares. Incluyendo alimentación eléctrica de bombas de circulación.

1 Camion Grua

1 Transporte

15 Valvuleria i accesorios para el conexionado

192 Mano de obra e Instalación de los elementos del proyecto, según planos y esquemas.

Presupuesto Capítulo II 70.000 €

CAPÍTULO III.-.

-Desmontado y reciclado de material de deshumidificador existente THERMOCOLD, marca de
SEDICAL, incluyendo reciclaje de refrigerante y transporte hasta gestor autorizado
- Instalación de DESHUMIDIFICADORA, marca HIDROS, AERMECK, MENERGA o similar,
según documento de cálculos. Incluyendo conexionado a la instalación existente y embocaduras
a conductos existentes.
· Capacidad de deshumidificación: 97,60 Kg/h (2.342,35 litros/día , condiciones de la sala: Tª aire 28°C – HR 65%)
· Potencia térmica cedida al aire: 76,63 Kw
· Potencia térmica cedida al agua: 50 Kw
· Caudal de aire nominal: 25.000 m3/h
· Caudal de aire exterior: 7.500 m3/h (caudal aportado a través de módulo free-cooling de 3 compuertas, recuperador

energético y ventilador de retorno)
· Presión disponible estándar: 250 Pa (disponible el ventilador potenciado hasta los 400 Pa como opcional)
· La oferta incluye los siguientes accesorios:

· Batería de agua caliente:
· 41,26 KW (Tª agua entrada/salida: 50/45°C) con bo mba de calor estándar
· 94,11 KW (Tª agua entrada/salida: 60/55°C) con bo mba de calor de alta eficiencia HIDROS
· 152,23 KW (Tª agua entrada/salida: 82/65°C) con c aldera

· Válvula de 3 vías modulante instalada
· Ventilador potenciado hasta los 400 Pa
· Control avanzado de Humedad y Temperatura (de serie)
· Recuperador de calor 50% al agua (versión WZ): 50 Kw (Tª agua entrada/salida: 25/30°C)
· Intercambiador de placas fabricado Titanio , apto con el tratamiento del agua mediante electrólisis salina.
· MFCRC: Módulo free-cooling con recuperador de calor entálpico de flujo cruzado, ventilador de retorno, 3

compuertas motorizadas y control con sonda entálpica

· Filtro metálico con marco para retorno conducido
- Conexionado eléctrico de la deshumidificadora.
- Conexionado hidráulico de la deshumidificadora a instalación de Piscina y al circuito de calor.

Presupuesto Capítulo III 90.000 €

�
�
�

� �

Resumen del presupuesto.

Presupuesto Capítulo I 15 000.00 €
Presupuesto Capítulo II 70 000.00 €
Presupuesto Capítulo III 90 000.00 €
� �������� ������ �� �

ESTADO DE MEDICIONES DETALLADO.

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

��
�	���
� � ����
� � �����
� �

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

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

�

� �

������	�	�� ��
!�"���	�
!�#	� �
�$��	 %$��	�
!�������
!��
&��'��(�
!��	��
�
)
�*��	
	�!��!���	
�	�$!
�!����������	
��+�
!��,��- .�/������!��	
��!�
����	�	
��	��	�
!
�
!��	�������!*���!��!��'�	�����
! �) ������
!�	��	��	��!��!����������
���!*� ��!�0��
��	���
	��)�
�!�'�	��!��
��������	��! ��!�����	�	
	�����)
��	
	�'�!��
��

!�����������	��!�����!�1��!��-�2���

� � � ��	
��
	 � �$ � Desmontado y reciclado de material de Enfriadora existente RWB 255,
marca de CIATESA, incluyendo reciclaje de refrigerante y transporte hasta
gestor autorizado

���� � /3��3� � /3��3� �

�
� � � � � � ��	
��
	 � �$ � �-4�"$5�6�7$.�5�8��72-�9$�:��.$�;"-$� � ���� � /3��3� � /3��3� �

�� � $��!��
!�
!	��<	
�!��	�
!�!)�� ��
!������=	�
!��	�� ����	�	����!���0��	���!
>��
���!��
	���!��)
!�!���	�
!��	�:�
!��� ��
!�;�
	��	� �	��)
�!�	��
!�)
!�� ��'�
!��	�?�!�
	
�
!���
	��	�����	�	�� ����
5!�
!	��<	
>����
�������	@���!��
!��	�����	�	�� ��! ��)
!�!���	�
!��	�
�
!��� ��
!���
	�
!������� ��
!��!�?�!�	�
!�)
����)����
�������	�	
�
�!��
!�	
>�	�����	��
!��	���
	����
��� �!
�?�!�������
>�����)�	����
!��	�
����	�	�� �������	����
����	����!�����
�
���
	��!�� !����
���
!��	���
	�����	��A���!
	��
�	������
������!��
!��������	��!����
!���
��������� �)��!��!��
!��	�����	�	�� ���

!���!��
!��	���!
�����!����
��	
	��!��!��)>

	���	 ��!
��
�'��	������
������!��
!�
�	��!����!����
!��	�����	�	�� ����
�������	�	
�
�
	
>�	������!
=�������0�������
!��!
� ��������
	���	����
��	����!��'�
	����
?�!��!��!	���������	
���)	
	�!����

!�����	�!@��
!� �	�����	�	�� ���

� � �

�� � ���
���	��� � ������� ��!�"����#����� � �� �� �� �
�$���%& �

� � � � � � �
�	
��
	 � �
 �

B$5;�:���C�$75�;7�5$9����-� � �
������ � ������ �

�� � B$5;�:���C�$75�;7�5$9����-������	��!��!�����	�	
��� ���)
��	
��'�!����

!����
�������	��!�����

� � ��	
��
	 � �
 �
5�2�:��#;7�C�D7��$-$�:��;5�2;�:���C�$75�;7�5;.$-� � �

�(��3� � �(��3� �

�� � 5�2�:��#;7�C�D7��$-$�:��;5�2;�:���C�$75�;7�5;.$-�� ���	��!��!�����	�	
������)
��	
��'�!����

!����
�������	��!�����

��	
��
	 � �
 �
�52$#�;7�5;.$-�:��:;5�-$+$.�5�#;7�#$.;-�+�2-;�55-E� ����������� � � ������� �

�������� �

�� � �52$#�;7�5;.$-�:��:;5�-$+$.�5�#;7�#$.;-�+�2-;�55-E� ���
!��������/��������	
�����	��!��!�����	�	
������)
��	
��'�!����

!����
�������	��!�����

�	
��
	 � �
 �
$+�.�$#�;7��52$#�;7�5;.$-��$-$�9-$7:�5��752$.$#�;7� 5� � � ������(� �

�������(�

�� � $+�.�$#�;7��52$#�;7�5;.$-��$-$�9-$7:�5��752$.$#�;7� 5��������	
�����	��!��!�����	�	
������)
��	
��'�!�� ��

!����
�������	��!�����

�	
��
	 � �
 �
.$7F$�:��-�#�-#4.$#�;7���(���(� (� 3���/ �

�/���� �

�� � .$7F$�:��-�#�-#4.$#�;7�
!����(�������������	
�����	 ��!��!�����	�	
������)
��	
��'�!����

!����
�������	��!�����

� ��	
��
	 � �
 �
$72�#;79�.$72���-��$-$:;������(3�

������ � ��(� � �������(�

�

� �

$72�#;7 9�.$72���-��$-$:;�
!�������������������	
�����	��!� �!�����	�	
������)
��	
��'�!����

!����
�������	��!�����

� ��	
��
	 � �
 � $#4+4.$:;-�:���52-$2�6�#$#�;7��#(�-(�����#;7�$�5.$+ ��72;�8�
�72�-#$+"�$:;-��

(��� � �������(� 3�����(� �

�� � $�����	
�
�=!
���	�����	
������	
� 	
��#�����
!����#(�-(������������	
�����(�
�!
)!��&��
!�(�������
���
!��)	��
	
�'�
��!�����!� ��(��*�3(����G
�>�!�
��*�
	���
	H��
!�	�!
��=��
����	
������	���	��!�����0
�� �����!
� �!�
���>��
��
!�
�	��!������	��������
!�	��)�	��!����'�
!����!���	��)����	��
!�(�������
���	��!��!�����	�	
������)
��	
��'�!����

!�������� ���	��!�����!�1��:"�E�%��

!��#2��������'!�
��	���	��!�����$�5.$+��72;��$-$�$ #4+4.$:;-��#(�-(����
����3�����72�-#$+"�$:;-�2�-+�#;�:���56�-$��$-$�#$-9 $�5;.$-�52��I�
��(���(��$�5.$+��72;��$-$��72�-#$+"�$:;-�2�-+�#;�:� ��56�-$�52��I�
������(��5�2�:��#;7�C�D7��72-���72�-#$+"�$:;-�8��#� ��������

� � �

��	
��
	 � �$ � � ���� � /3��3� � /3��3� �

�

� � �-4�"$5�6�7$.�5�8��72-�9$�:��.$�;"-$� �
$��!��
!�
!	��<	
�!��	�
!�!)�� ��
!������=	�
!��	�� ����	�	����!���0��	���!
>��
���!��
	���!��)
!�!���	�
!��	�:�
!��� ��
!�;�
	��	� �	��)
�!�	��
!�)
!�� ��'�
!��	�?�!�
	
�
!���
	��	�����	�	�� ����
5!�
!	��<	
>����
�������	@���!��
!��	�����	�	�� ��! ��)
!�!���	�
!��	�
�
!��� ��
!���
	�
!������� ��
!��!�?�!�	�
!�)
����)����
�������	�	
�
�!��
!�	
>�	�����	��
!��	���
	����
��� �!
�?�!�������
>�����)�	����
!��	�
����	�	�� �������	����
����	����!�����
�
���
	��!�� !����
���
!��	���
	�����	��A���!
	��
�	������
������!��
!��������	��!����
!���
��������� �)��!��!��
!��	�����	�	�� ���

!���!��
!��	���!
�����!����
��	
	��!��!��)>

	���	 ��!
��
�'��	������
������!��
!�
�	��!����!����
!��	�����	�	�� ����
�������	�	
�
�
	
>�	������!
=�������0�������
!��!
� ��������
	���	����
��	����!��'�
	����
?�!��!��!	���������	
���)	
	�!����

!�����	�!@��
!� �	�����	�	�� ���

� � �

��	
��
	 � �
 � #�� �	
�
�
!�	��	�
!����J�K�
!�L� � ���� � �(��� � �(��� �

�� � #���	
�
�
!�	��	�
!����J�K�
!�L� � � � �

��	
��
	 � �
 �
2�-$6;7:;5�6�M$#�;7�47�B�-5$.�

(����� � ����� � (��/��(� �

�� �
��-7;�#;7�#;+��75$#�;7�:��$.24-$�������(���

� � �

��	
��
	 � �
 �
5�2�E�:-$4.�#;�:��#;"-�����������

/��� � (�� (� � �3��/� �

�� �
5�2�E�:-$4.�#;�:��#;"-��������(�

� � �

��	
��
	 � �
 � 5�2�:��$+�.�$#�;7��$-$��6+����N���(������ � ���� � ����3 � ��(��� �

�� � 5�2�:��$+�.�$#�;7��$-$��6+����N���(������ � � � �

��	
��
	 � �
 � �52-4#24-$��$-$�/��6+5�$�3�N � 3��� � ����(� � ����/��� �

�� � �52-4#24-$��$-$�/� �6+5�$�3�N � � � �

��	
��
	 � �
 � �6+%5�������#$�2$:;-�5;.$-��6+������54���"-42$� �(��� � ������ � ���3����� �

�� � #)�	
�
�5��	
��6+���� �
5�������
��'������	�� ��
!�)	�!��)�	����	
�	�2����� �������	
����
!����6+�(�����
�����	
	�����	��!��!�!?��)	
	������	�	
	�'��������	 �
���

� � �

��	
��
	 � +. � 5������
��'������	�� ��
!�2��!
�	�
!����
!�
!�
!�)� 	�	��	�
!) ������
!���J���
�������	��!��!�����	�	
	�'�)
��	
	�� ��� � �� �

�������� �

��	
��
	 � +. � 5������
��'������	�� ��
!�2��!
�	�
!�)���)
�)��!���
!����!*���	
��'���
����	�� ��

!�!�!�!�����!*���!��!��'���!=�������	��!��!�����	�	
	�'�)
��	
	�� �� � (� �

�������� �

��	
��
	 � �
 �
#	�����9
�	� � � �(�� �

��(����� �

��	
��
	 � �
 �
2
	��)�
�!� � � ��3/ �

���3/��� �

��	
��
	 � �
 �
B	�=��!
�	���	��!��
����)	
	�!�����!*���	
�� �� � �� �

������ �

�$� ���
���	���� � ������������!'(������ ��� � �� �� �� ����$���� �

�	
��
	 � �$ � Desmontado y reciclado de material de deshumidificador existente
THERMOCOLD, marca de SEDICAL, incluyendo reciclaje de refrigerante y
transporte hasta gestor autorizado

���� � /3��3� � /3��3� �

��	
��
	 � �
 � ���
	
�
!�=!����	�� � � � ��� � �3��/���� � �3�
�/���� �

�

� � 4��
	�
!��
	�	��!����
!�	�
!��	
�	�+�7�-9$��������	
����
!���$:5;.$�-�������
����
����	�	�� ��
!�:�5E4+�:�6�#$:;-$���	
�	�E�:-;5��$�- +�#I��+�7�-9$���
�����	
���!�1��
����!����
!��>�������������'!�
���� �!*���	
��	��	�����	�	�� ��
!*���!��!�'�!����	
�
	��	����
������!*���!��!����
O�#)	��
	
�
!�
!�A���
����	�� �,�3�����I�JA�G(���(�������
��J
&	������
�����!��
!�
�	��	�	,�2P�	�
!�(/Q#�R�E-���SH�
O����!���	��0
���	��!
�
	�	��	�
!,�������IT�
O����!���	��0
���	��!
�
	�	��	��	,����IT��
O�#	�
	��
!�	�
!������	�,�(��������JA�
O�#	�
	��
!�	�
!�!*�!
��
,���������JA�G�	�
	��)�
� 	
��	��
	=0��
!��
�����
!!%
��������
!������)�!
�	���
!��)!
	
�
�!�!
�0�����'�= !����	
�
�
!�
!��
��H�
O��
!�� ��
��)�����!�!��>�
	
,�(����	�G
��)�����!�! ��=!����	
�
�)��!���	
��A	��	�����
�����	�������)����	�H�
O�.	���!
�	������'!����������!��!��	��!��
���,�
O��"	�!
&	�
!�	��	��	��!��!,�
U����(��I��G2P�	��	�!��
	
	J�	��
	,���J��Q#H������� ��	�
!��	��
�!��>�
	
�
U�3�����I��G2P�	��	�!��
	
	J�	��
	,���J��Q#H������� ��	�
!��	��
�
!�	��	�!����!���	�
E�:-;5�
U���(�(��I��G2P�	��	�!��
	
	J�	��
	,�/(J��Q#H������ 	�
!
	�
O�B>�=��	�
!���=&	����
��	��!�����	�	
	�
O�B!����	
�
�)��!���	
��A	��	����������	�
O�#���
���	=	�<	
��
!�E��!
	
�'�2!�)!
	��
	�G
!��!
 �!H�
O�-!��)!
	
�
�
!��	��
���S�	��	��	�G=!
�� ���FH,��� ��IT�G2P�	��	�!��
	
	J�	��
	,�
(�J��Q#H�
O����!
�	���	
�
�
!�)�	�	���	�
��	
���2��	������)� ������!���
	�	��!����
!��	��	�
�!
�	��!�!�!��
 �������	���	��
O�+6#-#,�+
�����
!!%������������
!��)!
	
�
�
!��	� �
�!��>�)����
!����@���
�<	
���
=!����	
�
�
!�
!��
���������)�!
�	������
�<	
	��'�� ���
����������
	�!��>�)��	�
O�6���
���!�>����������	
���)	
	�
!��
������
���
�� �
#��)�!�	�!��!�����	�	
��'�!���������	��!�����������
��)!?�!V���	�!
�	��)	
	�
����	@!��5!�1��)�	����
!�)
�'!�����

� � �

��	
��
	 � �(� #��
�����#A)	��	�= 	��<	
	�
!�
���
����� ��
!�	�
!� � ����� � (���� � ������ �

�� � -!	��<	�� ��
!��	�
!
�
!����
�������)	
	���!=�����! *���	
��	��	�
!�A��!��	
�
	��
�!�1����
��	����!��!��)�	����
!�)
�'!�������
�	
���)�
�,�
#��
�����
!��	����	
�)	
	���)���� ��'�!*�
	��� ��
!� 	�
!������
��
��!��)	�!�!��
!�
	�!
���	�=	��<	
���
#��)�!�	�!��!�����	�	
��������'!�
����)�
�	�� ���)! ?�!V���	�!
�	���
!����
���'�
)
�!�	��
!�)
!�� ���

� � �

�
� � � � � � �
� � � � � � �������������� � �� !(�����" � �� �� ��
)��$����� �

������������� � �� �����*�+�!��!�+�����"�!�,
�-. � �� �� �� $��$%)�%%�

������������� � �� �/� � �� �� �� &��%%���� �

������������� � �� ����" � �� �� �� �&%��
��
� �

El pressupost total de les tres actuacions és de dos-cents quaranta cinc mil dosc-ents
dinou amb dotze cèntmis euros.

INCA a, Abril de 2.016
L’AJUNTAMENT L’ENGINYER INDUSTRIAL.

DOCUMENTO IV
HOJAS DE CÁLCULOS

Circuito solar

LONGITUD L. EQUIV. CAUDAL DIÁMETRO VELOCIDAD DP unitaria DP tramo DP total

100.0 m 120.0 m 10000 54/51 mm 1.36 m/s 30.68 mmca 3.68 mca 5.40 mca
100.0 m 120.0 m 6000 54/51 mm 0.82 m/s 12.21 mmca 1.46 mca 6.87 mca
100.0 m 120.0 m 4000 42/39 mm 0.93 m/s 21.40 mmca 2.57 mca 7.97 mca

6.0 m 7.2 m 3000 35/33 mm 0.97 m/s 28.50 mmca 0.21 mca 5.61 mca

Circuito Fancoils en Frio 10ºC
LONGITUD L. EQUIV. CAUDAL DIÁMETRO VELOCIDAD DP unitaria DP tramo DP total

40.0 m 48.0 m 7700 75x10,4 mm 0.93 m/s 18.22 mmca 0.87 mca 14.98 mca
40.0 m 48.0 m 4750 63x8,7 mm 0.81 m/s 17.66 mmca 0.85 mca 14.96 mca
20.0 m 24.0 m 3850 50x6,9 mm 1.04 m/s 36.77 mmca 0.88 mca 14.99 mca
20.0 m 24.0 m 2375 50x6,9 mm 0.64 m/s 15.63 mmca 0.38 mca 14.48 mca
20.0 m 24.0 m 1925 40x5,6 mm 0.82 m/s 32.19 mmca 0.77 mca 15.76 mca

Circuito Condensación 20ºC

LONGITUD
L.

EQUIV. CAUDAL DIÁMETRO VELOCIDAD DP unitaria DP tramo DP total

40.0 m 48.0 m 9500 75x10,4 mm 1.14 m/s 25.12 mmca 1.21 mca 11.75 mca
40.0 m 48.0 m 7700 63x8,7 mm 1.31 m/s 39.62 mmca 1.90 mca 13.65 mca
40.0 m 48.0 m 4750 63x8,7 mm 0.81 m/s 16.66 mmca 0.80 mca 12.55 mca
20.0 m 24.0 m 3850 50x6,9 mm 1.04 m/s 34.73 mmca 0.83 mca 12.58 mca
20.0 m 24.0 m 2375 50x6,9 mm 0.64 m/s 14.69 mmca 0.35 mca 12.10 mca
20.0 m 24.0 m 1925 40x5,6 mm 0.82 m/s 30.30 mmca 0.73 mca 14.38 mca

Circuito Calor apoyo piscina y ACS 45ºC
LONGITUD L. EQUIV. CAUDAL DIÁMETRO VELOCIDAD DP unitaria DP tramo DP total

40.0 m 48.0 m 9500 75x10,4 mm 1.14 m/s 22.60 mmca 1.08 mca 12.84 mca
40.0 m 48.0 m 7700 63x8,7 mm 1.31 m/s 35.69 mmca 1.71 mca 14.55 mca
40.0 m 48.0 m 4750 63x8,7 mm 0.81 m/s 14.86 mmca 0.71 mca 13.55 mca
20.0 m 24.0 m 3850 50x6,9 mm 1.04 m/s 31.07 mmca 0.75 mca 13.58 mca
20.0 m 24.0 m 2375 40x5,6 mm 1.01 m/s 39.28 mmca 0.94 mca 13.78 mca
20.0 m 24.0 m 1925 40x5,6 mm 0.82 m/s 26.91 mmca 0.65 mca 15.19 mca

Estudio Energía Solar estimada
Superficie 201 m 2

Mes
��!
��	�
�)�	
	�
�W
���	�
3�N���A�

Consum ACS
kWh

Cobertura
Solar

Gener 3��� � ����/�� � �/S �
Febrer /��(� ������� � /(S �
Març �(��� � �(��/�3 � ���S �
Abril 3�/� � ����3�� � /�S �
Maig /(�� � ������� � �/S �
Juny ���� � 3����/ � ��S �
Juliol �((3 � 33���� � ��S �
Agost 3�// � �/��� � ���S �
Setembre ��3/(� /����(� ���S �
Octubre �(�/� � ��(���3 � ���S �
Novembre /��� � ����(�� � ��S �
Desembre ���� � ���(��� � �/S �

 ����/� � ����/��3� � 84%

������� Proyecto : inca

�� Código : Fecha : 1/6/2015

	
��
�
����
�
�
�
�
� Hoja : Hoja 1 de 6 Autor : JBS

Deshumectación necesaria en recinto piscina

Volumen recinto piscinas (m³) : 15 000
Temp. seca (ºC) %H.R. Temp. hum. (ºC) Ventilación (l/s) (12,5 l/s persona) : 2 656

Aire interior : 30.0 65 22.8 Nº personas recinto : 213
Aire exterior : 35.0 65 Superficie total zona piscinas (m²) : 1 500

% Superficie zona mojada : 50

 A. Evaporación lámina agua de las piscinas

Temperatura Dimensiones (m) Perímetro Ocupación Superficie

(ºC) A B h media (m) (m²/pers) (m²) Evaporación

Piscina Deportiva 28.0 16.00 25.00 1.60 82.0 2.0 400.0 61.42 g/s

Piscina Lúdica 28.0 12.50 4.00 0.90 33.0 4.0 50.0 4.58 g/s

n : Densidad de ocupación piscina [m²/persona] Piscina D Piscina L
Wag : Humedad absoluta en saturación a la temperatura del agua [g vapor / kgda] = 24.12 24.12
Xint : Humedad absoluta aire interior a 30,0 ºC y 65 % HR [g vapor/kgda] = 17.42 17.42

S : Superficie piscina

Evaporación = (16 + 133 / n) * (Wag - Xint) x S / 3600

 B. Evaporación debida a las superficies mojadas d el recinto de piscinas

S : Superficie mojada envolvente piscinas = (St-Spd-Spl) x % Zona mojada [m²] = 525.0
Ta : Temperatura seca aire [ºC] = 30.0

Tm : Temperatura húmeda aire [ºC] = 22.8
hc : Coef. superf. transm. calor por convección = 0,6246 x |(Ta - Tm)| (̂1/3) [W/m² ºC] = 1.21

g : Calor latente de evaporación [KJ/Kg] = 2 270

Evaporación = = 2.01 g/s

 C. Evaporación debida a la respiración de los ocu pantes

P : Personas recinto = 212.5
Vp : Vapor emitido por persona al respirar [g/h] = 100

Evaporación = P x Vp / 3600 = 5.90 g/s

 D. Evaporación debida a las duchas del recinto de piscinas

Ce : Calor específico del agua [kJ/kg ºC] = 4.19
Td : Temperatura agua ducha [ºC] = 38.0

Tm : Temperatura húmeda aire [ºC] = 22.8
g : Calor latente de evaporación [kJ/kg] = 2 270

Qa : Masa de agua una ducha [kg/ducha] = 10 s/ducha x 0,2 l/s x 1 kg/l = 2.0
D : Número duchas por hora [duchas/h] = Nº personas recinto x Nº duchas/persona h 850.0
n : Número de duchas por persona y hora = 4

Evaporación = = 13.25 g/s
g

 E. Deshumidificación aportada por el aire exterio r de renovación

Q : Caudal aire exterior [l/s] = 2 656
r : Densidad del aire [kg/m³] = 1.149

Xint : Humedad absoluta aire interior a 30,0 ºC y 65 % HR [g vapor/kgda] = 17.42
Xext : Humedad absoluta aire exterior a 30 65 % HR (temp aire ext) [g vapor/kgda] = 17.42

Deshumidificación = Q x r x (Xext - Xint) / 1000 = 0.00 g/s

 DESHUMECTACION TOTAL NECESARIA = 87.16 g/s (313.77 Kg/h)

hc x (Ta-Tm) x S
g

Ce x (Td - Tm) x Qa x D / 3,6

������� Proyecto : inca

�� Código : 0 Fecha: 1/6/2015

	
��
�
����
�
�
�
�
� Hoja : Hoja 2 de 6 Autor: JBS

Calefacción aire recinto piscina

Temperatura Exterior : 10.0 ºC
Temperatura Interior : 30.0 ºC

Ventilación : 2656 l/s Temperatura Local no Calefactado : 18.0 ºC
Factor Seguridad : 20 % Temperatura Terreno : 14.0 ºC

 1. Cristal exterior 25 947 W

Orientación
Superfice

(m2)

Coeficiente
Transmisión

(W/m2 ºC)

Diferencia
Temperatura

(ºC)
(W)

N 180.0 3.100 10.0 5 580
S 164.3 3.100 20.0 10 184
E 164.3 3.100 20.0 10 184
O 20.0 0

 2. Pared exterior 32 578 W

Orientación
Superfice

(m2)

Coeficiente
Transmisión

(W/m2 ºC)

Diferencia
Temperatura

(ºC)
(W)

N 255.5 1.350 12.0 4 139
S 255.5 1.350 12.0 4 139
E 450.0 1.350 20.0 12 150
O 450.0 1.350 20.0 12 150

 3. Resto superficies -367 650 W

Cerramiento
Superfice

(m2)

Coeficiente
Transmisión

(W/m2 ºC)

Diferencia
Temperatura

(ºC)
(W)

Tabique -20.0 0
Pared - Tierra -20.0 0

Suelo - Interior 1050.0 0.650 -20.0 -13 650
Suelo - Exterior -20.0 0
Suelo - Tierra 5000.0 1.300 -16.0 -104 000

Cubierta 5000.0 2.500 -20.0 -250 000
Techo 0.0 0

 4. Total pérdidas por cerramientos

TOTAL TRANSMISIONES : -309 125 W
Factor Seguridad 20 % : -61 825 W

 5. Pérdidas por convección agua piscina deportiva

Tag : Temperatura agua piscina 28.0
Ta : Temperatura seca aire 30.0
hc : Coef. superf. transm. calor por convección = 0,6246 x |(Tag - Ta)| (̂1/3) = 0,79 W/m² ºC 0.79

Pérdida = hc x (Ta - Tag) x S = 630 W

 6. Pérdidas por convección agua piscina ludica

Tag : Temperatura agua piscina 28.0
Ta : Temperatura seca aire 30.0
hc : Coef. superf. transm. calor por convección = 0,6246 x |(Tag - Ta)| (̂1/3) = 0,79 W/m² ºC 0.79

Pérdida = hc x (Ta - Tag) x S = 79 W

 7. Pérdidas por renovación aire exterior

Pérdida = caudal (l/s) x tem amb (ºC) x 1,18 kg/m³ x 1,01 kJ/kg ºC = 94 972 W

CALEFACCION TOTAL NECESARIA : - 275 270 W

Características bomba de calor;
Enfriamiento

Potencia kW 44,82
Potencia absorbida kW 10,97
Absorción A 20,00
E.E.R. W/W 4,09
E.S.E.E.R. W/W 4,72

Condiciones en lado geotérmico:
Temperatura de entrada de agua °C 30,00
Salto térmico de agua °C 5,00
Temperatura de salida de agua °C 35,00
Caudal de agua l/h 9.522
Pérdida de carga kPa 32,58

Condiciones en lado de la aplicación:
Temperatura de entrada de agua °C 12,00
Salto térmico de agua °C 5,00
Temperatura de salida de agua °C 7,00
Caudal de agua l/h 7.728
Pérdida de carga kPa 20,00

Calentamiento

Potencia kW 51,45
Potencia absorbida kW 12,89
Absorción A 23,00
C.O.P. W/W 3,99

Condiciones en lado geotérmico:
Temperatura de entrada de agua °C 10,00
Salto térmico de agua °C 5,00
Temperatura de salida de agua °C 5,00
Etilenoglicol % 0

Caudal de agua l/h 6.749
Pérdida de carga kPa 16,09

Condiciones en lado de la aplicación:
Temperatura de entrada de agua °C 40,00
Salto térmico de agua °C 5,00
Temperatura de salida de agua °C 45,00
Caudal de agua l/h 8.900
Pérdida de carga kPa 27,99

Recuperación parcial

Potencia recuperada kW 5,50

Temperatura de salida de agua °C 60,00
Salto térmico de agua °C 5,00
Caudal de agua l/h 961
Pérdida de carga kPa 0,26

CARACTERÍSTICAS Y CONDICIONES DE CÁLCULO DE LA
DESHUMECTARORA.

DAIR112 DESHUMIDIFICADORA AIRLAN DAIR 112 o similar 1

 El deshumidificador DAIR 112 , se utiliza para la deshumidificación de piscinas
cubiertas, aprovechando el calor latente de vaporización y el propio rendimiento del
equipo en calentar agua del vaso y aire del ambiente de piscina, y controlar los tres
parámetros que definen el confort en una piscina: tª de agua, tª de aire, y HR.
DESCRIPCIÓN DEL EQUIPO
- Diseño monobloc.
- Construcción con paneles desmontables tipo sándwich de 50 mm de espesor, unidos
por perfiles de aluminio lacado.
- Filtro de aire F6, F8.
- Bandeja de recogida de condensados realizada en acero inoxidable con tubo de
desagüe de 28 mm según modelo.
- Condensador de agua en TITANIO.
- Batería evaporadora, condensadora, y de agua caliente, construidas en tubería de
cobre con aletas de aluminio lacado (especial para ambientes corrosivos).

- Compresores Scroll.
- Dos circuitos frigoríficos de cobre nitrogenado, deshidratado y desoxidado.
- Ventiladores radiales a caudal constante con motor incorporado.
- Free-cooling proporcional formado por tres compuertas y ventilador de retorno.
- Carga de gas refrigerante R410A inofensivo para el Ozono (Ecológico).
- Válvula de expansión con equilibrador de presiones.
- Regulación completa de todos los elementos del equipo.
- Válvulas de tres vías proporcionales y su regulación cuando se incorporan batería de
agua caliente e intercambiador agua-agua.
- Conexiones hidráulicas en PVC.

CARACTERÍSTICAS
Capacidad Deshumidificadora (lts/h) 112,20
Potencia Calorífica (Condensador Agua) (w) 72.860
Potencia Calorífica (Condensador Aire) (w) 72.860 / 145.720
CONDENSADOR
Nº de Condensadores (Agua) 2
Caudal (l/h) 48.000
Pérdida de carga (m.c.d.a.) 5,5
Nº de Condensadores (Aire) 2
Nº de Circuitos 2
COMPRESOR
Unidades 2
Tipo Scroll
Tensión 380V III
Frecuencia 50 Hz
Consumo (Amp) 2 x 28,70
Potencia Nominal (Kw) 2 x 16,84
VENTILADOR
Tipo Radial
Unidades 2
Caudal (m³/h) 25.000
Presión Disponible (mm.c.a) 20
Consumo máx.l (Amp) 12,6 / 6,54
Potencia Absorbida (Kw) 8,04 / 4,28
EVAPORADOR
Tipo Cu-Al (lacado)
Unidades 2
OTROS DATOS
Gas Refrigerante R-410A
Peso (Kg) 2.500
DIMENSIONES TOTALES
Largo (mm) 5.500
Ancho (mm) 2.700
Alto (mm) 2.100

ACDAIR112 BATERÍA AGUA CALIENTE DAIR 112 1

 Batería de calefacción de aire por agua caliente, para DAIR 112.

CARACTERÍSTICAS
Potencia: 231.000 W
Temperatura primario: 85ºC-65ºC
Caudal (m3/h): 9,00
Conexión: 1 1/2"
Pérdida de carga (m.c.a): 5

RDAIR112 REGULACIÓN PROPORCIONAL FREECOOLING
 Regulación proporcional del Freecooling para una máxima optimización de las

condiciones exteriores. Comunicación MODBUS

RFDAIR112 RECUPERADOR DE FLUJO ESTÁTICO DAIR-112 1

 Aprovechamiento de la energía del aire expulsado a través de recuperador de flujo
cruzado montado en módulo de Freecooling con un caudal de 7.000m3/h.

CARACTERÍSTICAS
Caudal de aire de extracción (m3/h): 7.000

FDAIR112 FREECOOLING 1

 EQUIPO FREE-COOLING
Compuesto por camara de mezclas, 3 compuertas con activador incorporado y
ventilador de aspiración.

DOCUMENTO V
PLANOS

SITUACIÓ

