

CUBIERTAS

BAJOTEJA

TEJADOS

VENTILACIÓN

"La información contenida en este documento puede no ser la versión actualizada y vigente en lo que se refiere a precios u otras condiciones de venta; características técnicas y cualidades físico-mecánicas del producto; sistemas, guías y recomendaciones de instalación y montaje; recomendaciones de manipulación y acopio; colores, dimensiones y cualquier otra cuestión relativa a las características externas del producto; recomendaciones sobre condiciones de seguridad en su instalación, uso, mantenimiento y conservación; y cualquier aspecto que afecte o pueda afectar a la relación contractual cliente-proveedor.

La versión actualizada se puede encontrar en la página web www.euronit.es

Toda la información contenida en cualquiera de nuestros documentos, ya sean en formato papel como en formato electrónico podrán ser modificados por Euronit Fachadas y Cubiertas sin necesidad de aviso previo"

**Comprometidos con la Calidad,
la Seguridad Laboral y el Medio Ambiente**

EURONIT FACHADAS Y CUBIERTAS, S.L.
Ctra. de Segovia, CL-601 Km. 21
Parque Emp. Portillo - Pol. 5 - Parc. 3-4
47160 Portillo, Valladolid - España

TELÉFONO DE ATENCIÓN COMERCIAL
901 502 085
consulta@euronit.es

www.euronit.es

an etex company

CUBIERTAS DE NAVES

GUÍA DE INSTALACIÓN

Placas EURONIT Granonda®

- Placa RÚSTICA
- Placa NATURAL
- Placa TERRA
- Placa CANTÁBRICO
- Placa FLAMEADA

Paneles EURONIT

- Panel NATURTHERM®
- Panel AGROTHERM®

Euronit

www.euronit.es

MARZO 2013

ÍNDICE

Introducción	4
Placa Granonda®	
Descripción	5
Colores	5
Datos técnicos	6
Formación de faldones	
Pendiente de un faldón	7
Cálculo de la dimensión real de un faldón	7
Pendientes y solapes	
Dependiendo de la situación geográfica	8
Tabla de pendientes y solapes	8
Estructura de cubierta	
Perfiles para correas	9
Separación entre correas	9
Montaje	
Replanteo de placas	10
Ejecución de la cubierta	12
Montaje con inglete (a la inglesa)	14
Montaje sin inglete (a la española)	16
Voladizo	18
Juntas de dilatación	18
Juntas de sellado	19
Manipulación y acopio	
Manipulación en carga y descarga	20
Manipulación en obra	21
Acopio	22
Colocación	
Corte	24
Perforación	24
Fijación	25

ÍNDICE

Remates de la cubierta

Soluciones de remate	26
Encuentro de faldones en cumbrera	28
Encuentro de faldones en limatesa	29
Encuentro lateral con paramento vertical	29
Encuentro de faldón y hastial	30
Encuentro de cumbrera con paramento vertical	30
Remate de aleros	31
Encuentro en faldón con muro	31
Encuentro en faldón con cambio de pendiente	32
Cumbrera asimétrica (diente de sierra)	32
Solución de salida a cubierta	32
Solución de ventilación	33

Panel Naturtherm®

Descripción de la solución integral	34
---	----

Panel Agrotherm®

Descripción de la solución integral	36
Paneles de Cumbrera, Alero y Lucernario	38
Acopio	39
Consideraciones sobre pendientes y solapes	39
Montaje de paneles	40
Separación entre correas	40
Recomendaciones de instalación	41
Remate de alero	41

Montajes sobre correas, tornillos y herramientas

Montajes sobre correas de Hormigón y Metálicas	42
Tornillos y Herramientas (según norma UNE)	44

Condiciones de Seguridad

Seguridad en instalación y mantenimiento	46
Puntos básicos a tener en cuenta	47

INTRODUCCIÓN

Las **Placas Euronit Granonda®** están elaboradas con cemento reforzado, fibras orgánicas vegetales y sintéticas, aditivos y agua.

Son particularmente apreciadas por su impermeabilidad, ligereza, durabilidad, incombustibilidad y transpirabilidad, así como su no corrosión por la acción de los agentes atmosféricos.

A destacar la ausencia de gastos de mantenimiento y conservación.

En la presente publicación, facilitamos una serie de recomendaciones para lograr en las obras un mejor acopio, manipulación y montaje de los productos reseñados, lo que redundará en un comportamiento más adecuado y en una aplicación más correcta de nuestras placas.

Los **Paneles aislantes Euronit** aportan, un notable grado de aislamiento térmico al estar integrados por:

- Placa Euronit perfil **Granonda®** en la parte exterior.
- Aislante de poliuretano inyectado en molde, incorporado a la cara interior de la placa.
- Acabado interior:
 - Naturtherm®**: aluminio gofrado como barrera antivapor
 - Agrotherm®**: poliéster reforzado con fibra de vidrio, color blanco, con pestaña-solape que cubre la junta longitudinal.

Bibliografía

- Norma UNE-EN-494 Placas onduladas y nervadas de cemento reforzado, y sus piezas complementarias, para utilización en cubiertas.
- Norma UNE 88.111 Criterios para utilización en cubiertas de las placas onduladas y nervadas de cemento reforzado.
- Norma NTE-QTF Cubiertas de cemento reforzado.

PLACA EURONIT GRANONDA®

Descripción

Es un elemento constructivo de cubierta, fabricado en cemento reforzado sin amianto de 6 mm de espesor, cuya sección transversal esta formada por ondas regulares que mejoran notablemente su resistencia mecánica y canalizan la evacuación de aguas pluviales.

Colores de tonos "cálidos", con la textura que corresponde a un producto natural. Ideales para ser empleados cuando se desea una perfecta integración con el resto de los materiales empleados en construcción (teja, ladrillo, pizarra) y el entorno paisajístico.

Certificaciones

PLACA EURONIT GRANONDA®

Datos Técnicos

Perfil:	Granonda®
Longitudes:	1,25 - 1,52 - 2,00 - 2,50 - 3,00 metros
Anchura:	110 cm
Espesor nominal:	6 mm
Peso aproximado:	12 kg/m ²
Paso de onda:	177 mm
Altura total:	57 mm
Momento de Inercia:	225 cm ⁴ /m
Momento Resistente:	80 cm ³ /m
Densidad aparente:	1,40 g/cm ³
Reacción al Fuego:	Clase A1 (no combustible) UNE EN 13501
Resistencia térmica:	0,02 m ² °K / W
Dilatación térmica:	0,01 mm/m°C
Normativa:	Norma UNE-EN 494(ámbito europeo)
- Categoría en función de la altura de onda = C	
- Clase de función de la carga de rotura = 1	
- Clase en función del momento de rotura = X	

Dimensiones

LOTE	PESO KG/UD	CÓDIGO	DIMENSIONES (mm)
50	43	1019889	3000 x 1100
50	36	1019888	2500 x 1100
50	29	1019887	2000 x 1100
50	22	1019886	1520 x 1100
50	18	1019885	1250 x 1100

Ventajas

- **Integración en el medioambiente**, gracias a los colores arcillosos.
- **Alta Calidad**. Fabricada con tecnología Etex, con fleje de seguridad.
- **Rentable**. Ciclo de vida útil superior a 50 años.
- **Sin emisión de contaminantes en todo su ciclo de vida**.
- **Bajo coste energético**. Por sus materias primas y su proceso industrial requiere un menor consumo de energía que otros productos alternativos.
- **Inoxidable**. No se oxida ni degrada.
- **Transpirable**. Siendo impermeable a la entrada de agua, deja pasar el vapor de agua del interior al exterior contribuyendo a la ausencia de condensaciones.
- **Menor consumo de recursos en su vida útil**.
Energéticos: Su comportamiento acústico y térmico mejora notablemente el de otras soluciones de cubierta.
Económicos: Sin mantenimiento.
- **Garantía de la marca Euronit**.

FORMACIÓN DE FALDONES

Pendiente de un faldón

Viene dada por la siguiente expresión

Cálculo de la dimensión real de un faldón

La longitud real de un faldón medido en la línea de máxima pendiente, conocida su proyección en planta, viene dada por la expresión

$$L1 = L \times P$$

L1: Longitud del faldón en su verdadera dimensión

L: Longitud del faldón en planta

P: Coeficiente de conversión según la pendiente del faldón.

Quedando recogido en el siguiente gráfico:

Pendiente en %	Grados sexagesimales	Coefficiente P
100	45°	1.414
90	42°	1.345
80	38° 40'	1.280
70	35°	1.220
60	31°	1.166
50	25° 34'	1.118
40	21° 41'	1.077
35	19° 18'	1.069
30	16° 40'	1.044
25	14°	1.030
20	11° 30'	1.019
15	8° 30'	1.010

PENDIENTES Y SOLAPES

Dependiendo de la situación geográfica

La pendiente mínima admisible es del 10% (inclinación 5° 30') independientemente de la zona climática en que esté situado el edificio.

El solape transversal mínimo S en mm., su complemento de estanquidad T y el complemento de estanquidad L del solape lateral, se determinan en la Tabla adjunta en función de la zona de vientos, tormentas y altitud topográfica, determinada por el emplazamiento del edificio en el Mapa que a continuación se detalla y de la pendiente o inclinación de la cubierta en tanto por 100 ó grados respectivamente.

Mapa de zonas climáticas y Tabla de pendientes y solapes

Zona	Inclinación en grados	Pendiente en %	Solape S en mm.	Colocación de los burletes de sellado	Longitud máxima del faldón en m.
1	5° 30'	10	200	T + L	20
	6° -8°30'	11 a 15	200	T	25
	9° -11°	16 a 20	200	-	30
	12° -14°	21 a 25	200	-	35
	14° 30' -19°	26 a 35	150	-	45
> 19°	> 35	150	-	> 45	
2	5° 30'	10	200	T + L	15
	6° -8°30'	11 a 15	200	T + L	20
	9° -11°	16 a 20	200	T	25
	12° -14°	21 a 25	200	-	30
	14° 30' -19°	26 a 35	150	-	40
> 19°	> 35	150	-	> 40	
3	5° 30'	10	200	T + L	10
	6° -8°30'	11 a 15	200	T + L	15
	9° -11°	16 a 20	200	T + L	20
	12° -14°	21 a 25	200	T	25
	14° 30' -19°	26 a 35	200	-	35
> 19°	> 35	150	-	> 35	

En ningún caso la pendiente será inferior al 10%

A criterio del proyectista, el solape transversal S puede llegar hasta 250 mm, pero nunca deberá superar esta longitud.

El solape lateral deberá ser siempre menor de media onda.

ESTRUCTURA DE CUBIERTA

Perfiles para correas

Las placas Euronit se apoyan sobre correas cualquiera que sea la estructura soporte de la cubierta.

Como estructura soporte de las placas se podrán utilizar correas metálicas o de hormigón, con una anchura para apoyo de la placa de 40 mm. como mínimo. Si la correa es de madera la anchura mínima debe ser 65 mm. Cualquiera que sea el tipo de correa que se utilice, la superficie definida por las mismas para apoyo de la placa deberá ser totalmente plana.

Separación entre correas

La separación máxima entre correas se establece para cada tipo de placas en función de la carga mínima de rotura a flexión de dichas placas por metro de ancho, al ser ensayadas de acuerdo con lo previsto en la norma UNE-EN 494.

SEPARACIÓN MÁXIMA DE CORREAS CON PLACAS C 1X

Carga máxima orientativa de servicio (kg/m ²)	Longitud de placa (mm)	Núm. correas de apoyo	Separación (mm)	Separación (mm)
			Con solape de 200 (mm)	Con solape de 150 (mm)
200	1.250	2	1.050	1.100
150	1.520	2	1.320	1.370
250	2.000	3	900	925
200	2.500	3	1.150	1.175
250	3.000	4	933	950

SEPARACIÓN MÁXIMA DE CORREAS CON PLACAS C 2Y

Longitud de placa (mm)	Núm. correas de apoyo	Separación (mm)	Separación (mm)	Separación (mm)
		Con solape de 200 (mm)	Con solape de 150 (mm)	Con solape de 240 (mm)
1.250	2	1.050	1.100	-
2.500	3	-	-	1.130

En ningún caso la separación entre apoyos podrá ser superior a 1,37 m.

MONTAJE DE PLACAS GRANONDA®

Replanteo de placas

Recomendaciones generales

Una vez determinada la geometría de la cubierta, la pendiente que tendrá y el solape adecuado según su situación geográfica, se recomienda:

- Enumerar los diferentes faldones
- Calcular de forma independiente cada faldón.

Dibujar el perfil del faldón

Sobre una línea horizontal determinar la longitud L proyectada en planta de cumbrera a alero.

Levantar la línea del faldón con la pendiente deseada, desde el punto de arranque del muro (trasladando el ángulo $\%$ o la altura H a cumbrera).

Aumentar la longitud real del faldón con el vuelo deseado en alero.

Dibujar la situación de las correas

La separación entre correas está estipulada para cada longitud de placa (ver cuadro en página 7).

La separación entre las dos primeras correas (junto al alero) podrá ser menor de lo estipulado, en función del vuelo que se le dé al alero.

La distancia del eje de cumbrera a la correa inmediata será siempre de 15 centímetros.

Distribución de correas

Ejemplo para placas de 2,500 m. con solapes de 15 cm:

MONTAJE DE PLACAS GRANONDA®

Replanteo de placas

Cálculo y reparto de las placas por faldón

Calcular el número de placas de cada hilada dividiendo la longitud del alero por la anchura útil de placa granonda que es de 106 centímetros.

Para calcular el número de hiladas, repartir o dividir la longitud del faldón, según la línea de máxima pendiente, en función de los siguientes datos:

- Elegir una placa con una longitud que permita instalar, en su mayor parte, placas iguales ya que facilitan su posterior instalación y máximo aprovechamiento del material.
- El solape transversal de las placas (15 ó 20 centímetros según pendiente y zona).

En el caso de tener que cortar una hilada de placas para ajustar a la longitud deseada, es preferible que sea la primera hilada a montar (la más cercana al alero, para ajustar el vuelo).

Cálculo y reparto de piezas de remate

Las piezas de remate están diseñadas con el mismo desarrollo de las placas.

Para calcular el número de piezas de remate que se necesitan, dividir la longitud de la cumbrera, alero, encuentro con muro... (en general del encuentro a rematar) por 106 centímetros.

Necesitaremos una pieza, cada 106 centímetros de encuentro a rematar.

Sólo el remate angular tiene más desarrollo, 110 centímetros.

Vuelo de alero

Respecto al vuelo de las placas de la hilada de alero, ver pag. 18.

MONTAJE DE PLACAS GRANONDA®

Ejecución de la Cubierta

Consideraciones previas

Antes de iniciar el montaje se verificará la alineación de correas, distancia entre las mismas, etc., al objeto de corregir los posibles defectos. Cuando la falta de alineación sea mayor de 4 mm., se corregirá previamente.

Las placas se colocan de abajo hacia arriba; el montaje se recomienda, cuando sea posible, en sentido opuesto a los vientos dominantes.

Las placas se apoyan directamente sobre la estructura soporte, de tal forma que la dirección de las ondas siga la línea de máxima pendiente de faldón (perpendicular a las correas), para canalizar la evacuación del agua de lluvia.

Las placas de perfil granonda tienen dos posiciones si el montaje se efectúa de derecha a izquierda o de izquierda a derecha:

En los dos sistemas de montaje se iniciará la instalación de las placas desde el extremo del alero deseado y se colocarán todas las placas de la fila vertical de extremo de faldón, hasta cumbrera.

MONTAJE DE PLACAS GRANONDA®

En cuanto al montaje del faldón opuesto, al otro lado de la cumbrera, se iniciará en el mismo extremo de la cubierta, comprobando que las respectivas ondas altas de las placas de uno y otro faldón coinciden, con el objeto de una posterior colocación del caballete de cumbrera de forma correcta.

Sistemas de montaje de placas

Tienen por objeto evitar la superposición de cuatro espesores de placa en el solape. Para ello se utilizan dos sistemas:

- Con ingletes (a la inglesa)
- Sin ingletes (a la española)

A continuación vamos a contemplar cada uno de ellos:

MONTAJE DE PLACAS GRANONDA®

Montaje con inglete (a la inglesa)

Con este sistema, la línea del solape longitudinal es continua en el sentido de la pendiente de la forma que se aprecia en el esquema.

Las placas podrán cortarse en suelo, utilizando una plantilla al efecto, que nos dé el ángulo de corte en función del solape. También pueden cortarse sobre la propia cubierta. El corte de la esquina recibe el nombre de inglete.

MONTAJE DE PLACAS GRANONDA®

La disposición de los cortes y el orden de montaje se realizarán preferentemente en la forma que se aprecia en el esquema siguiente, de tal modo que en cada encuentro de cuatro placas, las dos intermedias opuestas no se superpongan.

En placas de longitud ≤ 1.52 m., las fijaciones irán situadas sobre a 1ª y 5ª ondas, mientras que en placas de longitud >1.52 m. la situación será 1ª y 5ª ondas en la correa de la zona de recubrimiento y la 1ª onda en la intermedia.

Una vez colocada y fijada la primera placa, se dispondrá un cordel atirantado para la alineación horizontal de las placas y otro para la vertical. Los números que figuran en el interior de los croquis indican el orden de colocación.

Una de las características del montaje a la inglesa es la recomendación de emplear en los solapes laterales una plantilla o escantillón con un paso de onda de 165 mm.

MONTAJE DE PLACAS GRANONDA®

Montaje sin inglete (a la española)

Con este sistema, la línea del solape longitudinal es necesariamente discontinua en el sentido de la pendiente desplazándose una onda en cada hilada, de la forma que se aprecia en el esquema.

Las placas que lo requieran se cortarán de antemano.

El orden de montaje se realizará según se indica en el esquema. En la primera hilada (de alero), se colocarán las placas enteras sin ninguna modificación, solapando una sobre otra. A partir de la segunda hilada y hasta un mínimo de 3 ondas y cuarto, se irá cortando en la placa de comienzo de cada hilada una onda más que en la hilada anterior.

MONTAJE DE PLACAS GRANONDA®

En placas de longitud $\leq 1,25$ y $1,52$ m., las fijaciones irán situadas sobre la 1ª y 5ª ondas, mientras que en las placas de longitud $> 1,52$ m. la situación será 1ª y 5ª ondas en la correa de la zona de recubrimiento y la 1ª onda en la intermedia.

La alineación horizontal y la vertical se consigue mediante cordeles atirantados, una vez fijadas estas alineaciones por la primera placa.

MONTAJE DE PLACAS GRANONDA®

Voladizo

El voladizo de alero, medido desde el borde de la placa hasta el punto de fijación más próximo, no debe ser superior a 0.35 m. cuando la cubierta no lleva canalón, ni superior a 0.20 m. en el caso de que lo lleve.

El voladizo lateral sobre muros hastiales, en su caso, será inferior a una onda.

Juntas de dilatación

Cuando la longitud de la cubierta exceda de 45 m. deberá preverse junta de dilatación en la cubierta (se utilizan tiras de placas de poliéster cortadas longitudinalmente), colocadas cada 45 m.

MONTAJE DE PLACAS GRANONDA®

Juntas de sellado

Cuando sean necesarios complementos de estanquidad para sellar los solapes, en cubiertas de baja pendiente o bien en zonas de nieve acumulada, la colocación se realizará como se describe en las figuras adjuntas.

El burlete de sellado T del solape transversal se colocará a todo lo ancho de la placa, a una distancia de 80 a 100 mm. del borde superior de la placa a recubrir.

El burlete de sellado L se colocará en toda la longitud de la placa, en el centro del solape lateral.

Las extremidades del burlete de sellado deben levantarse en la zona del inglete.

MANIPULACIÓN Y ACOPIO DE PLACAS

Manipulación en carga y descarga

La descarga del material debe hacerse lo más cerca posible del lugar de empleo, para evitar movimientos innecesarios.

Si se dispone de medios mecánicos, podrán descargarse directamente los paquetes de placas. En caso contrario, se descargarán las placas unitariamente rehaciendo los paquetes en el lugar de acopio.

Se evitará que los materiales sean golpeados, tanto durante el transporte como en la descarga y manipulación, evitando particularmente dejarlos caer.

Máximo 2 alturas

Correcta disposición de los palets sobre la estructura previa a su montaje.

MANIPULACIÓN Y ACOPIO DE PLACAS

Manipulación en obra

La subida del material a la cubierta debe realizarse mediante medios mecánicos de elevación.

En el caso de no disponer de éstos podrá realizarse de placa en placa.

$L \leq 1,52$ m.

Las placas de longitud igual o inferior a 1,52 m. pueden ser manejadas por una sola persona.

$L > 1,52$ m.

Las placas de longitudes mayores a 1,52 m. deben ser manipuladas por dos personas.

MANIPULACIÓN Y ACOPIO DE PLACAS

Acopio

El comportamiento correcto de las placas depende en gran medida del almacenaje previo.

Recomendamos las siguientes medidas:

- Se apilarán bajo techado.
- Se colocarán sobre suelo firme y nivelado.

- La pila no debe sobrepasar dos alturas.

- La placa superior deberá lastrarse para evitar riesgos en caso de posibles vientos.

MANIPULACIÓN Y ACOPIO DE PLACAS

- Los paquetes han de ir situados sobre camas como la de la figura adjunta.

- El apilado de los paquetes mantendrá una disposición horizontal, cuidando que la pila no se incline.
- Cuando por necesidad se almacenen a la intemperie, se deben cubrir los paquetes con láminas de plástico o lonas, que no se retirarán mientras queden placas.
- Respecto a la piezas complementarias, en las siguientes figuras se detallan las formas más apropiadas de acopio.

COLOCACIÓN DE PLACAS

Corte

El corte de las placas se realizará mediante sierra manual, sierra mecánica de baja velocidad o trazador de acero con punta de widia y nunca golpeando. El corte deberá quedar limpio.

Perforación

Las perforaciones, para los accesorios de fijación de las placas, se realizarán con medios mecánicos sin percusión (taladradora eléctrica de baja velocidad o manual), excluyendo el propio accesorio de fijación, el punzón y el martillo.

El diámetro del taladro será de 2 mm mayor que el diámetro del accesorio para la fijación salvo cuando sea necesaria la fijación sobre correas intermedias en cuyo caso el diámetro del taladro será entre 3 y 5 mm. mayor que el diámetro de las fijaciones.

Los taladros estarán siempre situados en la parte alta de las ondulaciones.

La distancia de la perforación al borde de la placa no será inferior a 5 cm.

COLOCACIÓN DE PLACAS

Fijación

La fijación sobre las correas se realiza mediante tornillos autotaladrantes, tornillos autorroscantes y ganchos. Con correas de madera se emplean tornillos tirafondos. Con correas de hormigón también se pueden emplear anclajes de anilla expansiva.

Los tornillos autotaladrantes y autorroscantes se introducirán por encima de las placas. Los tornillos autorroscantes necesitan un taladro previo en la placa y en la correa. Los tornillos autotaladrantes efectúan ellos mismos el taladrado, por lo que son los más recomendables.

Los tirafondos se introducirán por arriba mediante golpes, pero unos 10 mm. antes de hacer contacto con la arandela se continuará el apriete mediante llave.

El apriete de la tuerca se transmite a la placa a través de una arandela doble de estanquidad, interpuesta entre ambas.

El gancho se debe introducir por debajo de la placa y perpendicular a ella, para que la arandela quede perfectamente ajustada.

El apriete del accesorio de fijación deberá hacerse en dos fases: una primera en que la tuerca o cabeza haga contacto con la arandela deformándola ligeramente, y otra segunda al final de la obra ajustando el apriete hasta que el accesorio quede suavemente sujeto.

Los anclajes de anilla expansiva se introducirán por arriba, mediante golpes, en el orificio realizado previamente en la correa de hormigón.

IMPORTANTE: Los accesorios de fijación se apretarán suavemente, sin deformar las ondas. La arandela de goma nunca tendrá un diámetro de orificio superior al diámetro del gancho/tornillo.

REMATES DE LA CUBIERTA

Soluciones de remate

Las piezas de remate **Euronit** están diseñadas para dar solución a la estanqueidad de la cubierta, adaptándose en sus puntos discontinuos, a la geometría del perfil de las placas.

El empleo de las piezas de remate indicadas para las placas de cubierta evitan el deterioro del aislante, en su caso.

Las soluciones para cubiertas son perfectamente lavables por su cara interior y resistentes al efecto de los productos de limpieza y los fuertes desinfectantes empleados hoy en día.

Piezas de remate Euronit

Se fabrican en cemento reforzado coloreado en masa por inyección y posterior barnizado en los diferentes tonos terra o pintados en los colores de gama.

REMATES DE LA CUBIERTA

En cumbre:

1 **13** Caballetes de cierre de cumbre articulados: a dos aguas y diente de sierra.

8 Piezas para el remate de piñón.

En cambios de pendiente del faldón:

14 Caballete cambio de pendiente con diversos grados de apertura.

Encuentros con muro y aleros:

12 Piezas lima de cierre y **6** lima de entrega en el cierre con muros y aleros.

7 Caballete angular, como remate lateral a muros.

Soluciones de ventilación:

2 Caballete articulado de ventilación en cumbre.

9 Placa salida de humos con **10** su pieza y **11** sombrerete.

Acceso a cubierta:

3 Placa claraboya con tapa translúcida de cierre.

REMATES DE LA CUBIERTA

Encuentro de faldones en cubreras

■ Colocación de cumbrera con caballetes articulados

Los caballetes articulados normales o de ventilación se colocarán por parejas (superior o inferior) solapándose lateralmente entre sí.

Se dispondrá un accesorio para la pieza superior y otro para la pieza inferior.

REMATES DE LA CUBIERTA

Encuentro de faldones en limatesa

■ Colocación de limatesa o cumbrera con caballetes angulares lisos

Se colocará sobre las placas en la línea de encuentro de cumbrera o en las limatesas solapando los caballetes entre sí como mínimo 100 mm. El sentido de la colocación será: en cumbrera el contrario a los vientos dominantes, y en las limatesas el de alero a cumbrera.

El solape con las placas del faldón no será inferior a 140 mm. Se dispondrán dos accesorios por caballete.

Encuentro lateral con paramento vertical

■ Colocación de encuentro lateral con paramento con caballete angular liso

Se empleará el caballete angular con ángulo de 90° y 300 mm. de anchura de ala.

Se colocará sobre las placas de encuentro con el paramento y solapándose entre sí como mínimo 100 mm. El sentido de colocación será de alero a cumbrera.

Se dispondrán dos accesorios por caballete.

REMATES DE LA CUBIERTA

Encuentro de faldón y hastial

■ Colocación de encuentro de faldón y hastial con caballete angular liso

Se colocará en la línea de borde del faldón con el muro hastial, solapando entre sí no menos de 100 mm.

El sentido de colocación será de alero a cumbre. Se dispondrán dos accesorios por pieza.

Encuentro de cumbre con paramento vertical

■ Remate vértice de piñón

Se colocará en el triedro intersección de la línea de cumbre con el muro hastial, sobre los remates laterales (caballetes angulares lisos) de ambos faldones, con un solape no inferior a 100 mm. con cada uno de ellos.

Se dispondrán dos accesorios para la pieza superior y dos para la pieza inferior.

REMATES DE LA CUBIERTA

Remate de aleros

■ Remate de aleros (lima de entrega)

Se colocarán bajo las placas de la primera hilada (de alero) a fin de que las aguas pluviales viertan sobre el canalón.

La fijación se realizará con los mismos accesorios que fijan las placas de la primera hilada.

Encuentro de faldón con muro

■ Remate con muro (lima de cierre)

Se colocarán sobre las placas de la última hilada en el encuentro frontal con el cerramiento vertical.

La fijación se realizará con los mismos accesorios que fijan las placas de la última hilada.

REMATES DE LA CUBIERTA

Encuentro en faldón con cambio de pendiente

■ Remates con caballetes cambio de pendiente

Se dispondrán dos accesorios por caballete.

Se colocarán sobre las placas situadas en los quiebros de pendientes del faldón, como si fuera una placa normal.

Cumbrera asimétrica (diente de sierra)

■ Remate con caballetes diente de sierra articulados

Se colocarán sobre las placas de la última hilada o de cumbrera solapándose lateralmente entre sí. Se dispondrán dos accesorios por caballete.

Solución de salida a cubierta

■ Placa claraboya

El montaje se realizará de igual forma que el indicado para las placas de faldón.

La tapa de poliéster translúcido se ajusta mediante las bisagras.

Se dispondrán dos accesorios por pieza.

REMATES DE LA CUBIERTA

Solución de ventilación

- Placa salida de humos
- Pieza de acople al aspirador
- Aspirador estático

El montaje se realizará de igual forma que el indicado para las placas de faldón.

Se dispondrán dos accesorios por pieza, para la placa salida de humos.

La pieza salida de humos se encastra en el cajeadado central de la placa. Mediante un movimiento de giro se ajusta en posición vertical.

El aspirador o sombrerete se inserta en la pieza salida de humos.

PANEL EURONIT NATURTHERM®

Solución integral de cubierta para nave industrial

Naturtherm®

CON FLEJE DE SEGURIDAD

Panel aislante integrado por:

- Placa Euronit de cemento reforzado, perfil Granonda®, en la parte exterior.
- Aislante de poliuretano inyectado en molde, de densidad 40 kg/m³, incorporado a la cara interior de la placa, de alta calidad, gran estabilidad dimensional y resistencia al envejecimiento y a la compresión.
- Acabado interior superficial de aluminio gofrado como barrera antivapor.

El panel Euronit Naturtherm® presenta un solape longitudinal de media onda y un solape transversal de 15 cm, aunque bajo pedido se puede suministrar con solape transversal de 20 cm.

El ancho de las placas es de 110 cm y se presenta en dos largos de serie de 152 y 250 cm.

Dimens. (cm)	Color	Peso (kg/ud)	Lote (ud/Palet)	Solape	Código
PANEL NATURTHERM®					
250 x 110	Rústica Arcilla	44	16	15	48620
152 x 110	Rústica Arcilla	24	16	15	48618
250 x 110	Rústica Arcilla	44	16	20	48621
152 x 110	Rústica Arcilla	24	16	20	48619
REMATE DE ALERO. ALUMINIO PRELACADO					
15 x 125	Blanco	2,3	10		4015028

- Solape longitudinal fijo de 15 cm y bajo pedido solape de 20 cm.

Consultar plazo de entrega y pedido mínimo en colores: Pizarra, Cantábrico y Natural.

PANEL EURONIT NATURTHERM®

Datos Técnicos

Composición: Placa Euronit de cemento reforzado, poliuretano rígido y aluminio gofrado.

Perfil de la placa	Granonda
Densidad del poliuretano inyectado	40 kg/m ³
Espesor del aluminio gofrado	30 micras
Longitud	1.520 y 2.500 mm
Anchura	1.100 mm
Espesor medio	54 mm
Peso aproximado	14 kg/m ²
Paso de onda	177 mm
Coefficiente de transmisión térmica	K=0,34 kcal/m ² h°C
Normativa de placa Granonda:	UNE-EN 494

- Categoría en función de la altura de onda = > C
- Clase en función de la carga de rotura = > 1
- Clase en función del momento de rotura = > X

Solape (cm)	Longitud real (m)	Longitud útil (m)	Ancho real (m)	Ancho útil (m)	Superf. real (m ²)	Superf. útil (m ²)	Peso (kg)
15	2,50	2,35	1,10	1,05	2,75	2,46	41
	1,52	1,37	1,10	1,05	1,67	1,44	26
20	2,50	2,30	1,10	1,05	2,75	2,41	41
	1,52	1,32	1,10	1,05	1,67	1,38	26

Ventajas y Comportamiento aislante

- **Duraderos...** propiedades anti-corrosión y anti-degradación.
- **Resistentes...** al impacto, al pedrisco, a la flexión
- **Confortables...** máximo aislamiento
- **Estéticas...** coloreadas en masa
- **Rentables...** fácil de instalar, sin mantenimiento

COEFICIENTE K: 0,34 kcal/m² h°C. Indica la facilidad de penetración de temperatura a través del material de cubierta

PANEL EURONIT AGROTHERM®

Solución integral de cubierta para el Mercado agrícola-ganadero

Agrotherm®

CON FLEJE DE SEGURIDAD

Panel aislante integrado por:

- Placa **Euronit** de cemento reforzado, perfil **Granonda**®, en la parte exterior:
 - **Rústica**: color Arcilla coloreada en masa.
 - **Cantábrico**: color Verde "Top Tinted".
- Aislante de poliuretano inyectado en molde, de densidad 40 kg/m³, incorporado a la cara interior de la placa, de alta calidad, gran estabilidad dimensional y resistencia al envejecimiento y a la compresión.
- Acabado interior de poliéster reforzado con fibra de vidrio, color blanco.

El panel **Euronit AGROTHERM**® presenta un solape longitudinal de media onda y un solape transversal de 15 cm, aunque bajo pedido se puede suministrar con solape transversal de 20 cm.

El ancho de las placas es de 110 cm y se presenta en tres largos de serie de 152, 200 y 250 cm.

Dimens. (cm)	Color	Peso (kg/ud)	Lote (ud/Palet)	Solape	Código
--------------	-------	--------------	-----------------	--------	--------

PANEL AGROTHERM®

250 x 110	Rústica Arcilla	44	16	15	65814
200 x 110	Rústica Arcilla	35	16	15	73174
152 x 110	Rústica Arcilla	27	16	15	65815
250 x 110	Rústica Arcilla	44	16	20	67281
200 x 110	Rústica Arcilla	35	16	20	73175
152 x 110	Arcilla/Verde	27	16	20	67282

PANEL DE ALERO

250 x 110	Rústica Arcilla	44	16	80898-80899
200 x 110	Rústica Arcilla	35	16	82828-89155
152 x 110	Rústica Arcilla	27	16	80896-80897

PANEL DE CUMBRERA

250 x 110	Rústica Arcilla	41	16	81117-
200 x 110	Rústica Arcilla	33	16	81116-88952
152 x 110	Rústica Arcilla	25	16	81115-

PANEL DE CIERRE

Corte a medida CONSULTAR

AGROTHERM® pone a su disposición remates de alero en las medidas del panel y remates de cierre de cumbrera a la medida deseada.

Consultar plazo de entrega y pedido mínimo en colores: Pizarra, Cantábrico y Natural.

PANEL EURONIT AGROTHERM®

Datos Técnicos

Composición: Placa Euronit de cemento reforzado, poliuretano rígido y lámina de poliéster reforzado.	
Perfil de la placa	Granonda
Longitudes:	1.520 / 2.000 / 2.500 mm
Anchura:	1.100 mm
Espesor medio:	54 mm
Paso de onda:	177 mm
Altura total aproximada:	80 mm
Espesor aproximado del poliéster:	0,4 mm
Densidad del poliuretano:	40 kg/m ³
Coefficiente de transmisión térmica k:	0'34 kcal/m ² h °C
Peso aproximado:	16 kg/m ²
Normativa de placa Granonda:	UNE-EN 494
<ul style="list-style-type: none"> ■ Categoría en función de altura de onda => C ■ Clase en función de carga de rotura => 1 ■ Clase en función del momento de rotura => X 	

Solape (cm)	Longitud real (m)	Longitud útil (m)	Ancho real (m)	Ancho útil (m)	Superficie real (m ²)	Superficie útil (m ²)	Peso (kg)
15	2,50	2,35	1,10	1,05	2,75	2,46	41
15	2,00	1,85	1,10	1,05	2,20	1,94	33
15	1,52	1,37	1,10	1,05	1,67	1,44	26
20	2,50	2,30	1,10	1,05	2,75	2,41	41
20	2,00	1,80	1,10	1,05	2,20	1,89	33
20	1,52	1,32	1,10	1,05	1,67	1,38	26

Ventajas y Comportamiento aislante

- **Duración...**
Placa Rústica
- **Aislamiento...**
Espuma de poliuretano inyectado de 40 Kg/m³
- **Limpieza...**
Acabado interior de Poliéster reforzado
- **Rentabilidad...**
Mejora de la producción

COEFICIENTE K: 0,34 kcal/m² h °C. Indica la facilidad de penetración de temperatura a través del material de cubierta

PANEL AGROTHERM®

Panel de cumbre

DATOS TÉCNICOS

Dimens. (cm)	Color	Peso (kg/ud)	Lote (ud/Palet)	Código
250 x 110	Arcilla	44	16	80898-80899
200 x 110	Arcilla	35	16	82828-89155
152 x 110	Arcilla	27	16	80896-80897

Panel de alero

DATOS TÉCNICOS

Dimens. (cm)	Color	Peso (kg/ud)	Lote (ud/Palet)	Código
250 x 110	Arcilla	41	16	81117-
200 x 110	Arcilla	33	16	81116-88952
152 x 110	Arcilla	25	16	81115-

Panel lucernario

Panel de iluminación natural translúcida formado por una placa de poliéster y de una placa de policarbonato celular de 4mm unidas entre ellas por armazón de policarbonato celular translúcido.

Está especialmente diseñado para ser la parte de iluminación natural de la cubierta, con medidas totalmente normalizadas de acuerdo al Panel **Agrotherm®** haciendo entre ellos que el encaje sea perfecto.

VENTAJAS DEL PANEL

- Transmisión óptima de la luz natural.
- Fácil de instalar, encaje perfecto
- Complementario del panel
- Alta durabilidad.

CARACTERÍSTICAS GENERALES

Transmisión de luz	65%
Coefficiente K	2.9 W/m ²
Temperatura de utilización	-35 a 110°C

PANELES NATURTHERM® Y AGROTHERM®

Acopio

El apilado debe efectuarse bajo techo y sobre suelo firme y nivelado.

Los paneles **Naturtherm®** y **Agrotherm®** se presentan en paquetes flejados sobre listones de madera. Cada paquete contiene 16 paneles.

Los paquetes están preparados para ser manejados mediante cualquier tipo de elemento mecánico, ya que sus pesos son del orden de 600 kg. (placas de 2,50 m.), de 480 kg (placas de 2 m.) y de 370 kg. (placas de 1,52 m.).

La manipulación de los paneles es sencilla y, a su vez, segura. Requiere solamente la atención y el cuidado normal inherentes a un producto de alta calidad para la construcción, procurando no deteriorar la lámina de aluminio durante los trabajos de montaje.

Hay que evitar que pueda mojarse el aislante porque se originarán manchas en el papel de aluminio y en el poliéster pudiendo llegar a despegarse.

Consideraciones sobre pendientes y solapes

Los paneles **Naturtherm®** y **Agrotherm®** no tienen límites de empleo en cuanto a máximas pendientes. De hecho una de sus aplicaciones es como cerramiento vertical en naves con altos requerimientos de aislamiento.

En cuanto a pendiente mínima, las especificaciones son las mismas que para la placa Granonda, es decir, el 10%.

El solape **S** se determina en función de la zona de vientos, tormentas y altitud topográfica, correspondiente a la situación del edificio en cualquiera de las zonas climáticas recogidas en el mapa y de la pendiente de la cubierta (ver epigrafe de la placa Granonda).

PANELES NATURTHERM® Y AGROTHERM®

Montaje de paneles

Los paneles **Naturtherm®** y **Agrotherm®** deben montarse siempre a la inglesa, es decir, cortando ingletes de un cuarto de onda y longitud similar al solape. Con este sistema, la línea de solape lateral es continua en el sentido de la pendiente, lo que mejora considerablemente el acabado interior y exterior de la cubierta.

Se inicia el montaje de los paneles de abajo hacia arriba y de izquierda a derecha, según se indica en el esquema.

Los elementos de fijación se colocarán en la 1ª y 5ª onda en las correas de solape y en la 1ª onda en las correas intermedias.

Los elementos de fijación empleados son los mismos que hemos contemplado en el montaje de la placa Granonda.

Separación entre correas

La separación entre correas depende de la longitud del panel y del solape entre ellos: Distancia entre apoyos según Norma UNE 88111

Longitud del panel	Solape	Separación entre ejes
2.500 mm.	15	1.175 mm.
2.000 mm. *	15	1.850 mm.
1.520 mm.	15	1.370 mm.
2.500 mm.	20	1.150 mm.
2.000 mm. *	20	1.800 mm.
1.520 mm.	20	1.320 mm.

* Solamente disponible para el Panel **Agrotherm®**

PANELES NATURTHERM® Y AGROTHERM®

Recomendaciones de instalación, según norma 88111

Relativo a la estructura:

- Las correas deben de estar perfectamente alineadas.
- El ancho mínimo de la correa será de 60 mm.
- El montaje de estos paneles requiere que cada una de las placas en su solape transversal apoye mínimo 30 mm sobre cada correa (Norma UNE 88111).
- Los tornillos garantizan la estanquidad de las fijaciones y permiten un perfecto acabado.
- Cuando se trabaje con estructuras con correas de hormigón, los paneles se fijarán con el anclaje de anilla expansiva.

Remate de Alero

En chapa lacada, que es específica para el panel **Euronit Naturtherm®**.

Se colocará el remate entre el panel **Naturtherm®** y la correa más cercana al alero, de forma que la fijación correspondiente sujete también la pieza remate de alero cuyo frente (ondulado) ocultará el material de poliuretano del panel **Naturtherm®**.

No es necesario disponer de otras sujeciones complementarias aunque, en todo caso, se pueden remachar las piezas entre sí.

Remate de alero

PANELES NATURTHERM® Y AGROTHERM®

MONTAJE SOBRE CORREAS DE HORMIGÓN

Los anclajes de anilla expansiva se introducirán por arriba, mediante golpes, en el orificio realizado previamente en la correa de hormigón.

Taladro de la placa y correa

Introducción del anclaje de anilla expansiva

Colocación de la arandela equipada con junta de goma y tuerca

Método de fijación anclaje de anilla expansiva

El apriete del accesorio de fijación deberá hacerse en dos fases: Una primera en que la tuerca o cabeza haga contacto con la arandela deformándola ligeramente, y otra segunda al final de la obra ajustando el apriete hasta que el accesorio quede suavemente sujeto.

Roscado

Atornillado y sellado estanco

MONTAJE SOBRE CORREAS METÁLICAS

Aletas integradas para agrandar el agujero en la placa de cemento reforzado

Taladro de la Placa

Ensanchamiento del taladro

Taladro de la viga de acero

Método de fijación directa con tornillos autotaladrantes

Estanco y resistente a la intemperie gracias a la arandela de estanqueidad incorporada

Punta de taladro diseñada según la aplicación

Roscado

Atornillado y sellado estanco

Tornillo para correas laminadas en caliente

Tornillo para correas laminadas en frío

Cuando se trabaje sobre correas metálicas sean laminadas en frío (tubulares, "Z" etc.) o laminadas en caliente (IPN, IPE, etc.) se recomienda fijar las placas con tornillos autotaladrantes diseñados especialmente para la fijación de placas de cemento reforzado y de probada garantía consecuencia de años de utilización en todos los países de Europa.

Los tornillos garantizan la estanqueidad de las fijaciones y permiten un buen acabado.

Para la utilización de estos tornillos existen máquinas atornilladoras especialmente diseñadas y adaptadas a las características de cada tornillo, con unas normas de utilización que garantizan el buen funcionamiento y rendimiento de las fijaciones.

IMPORTANTE: Los accesorios de fijación se apretarán suavemente, sin deformar las ondas. La arandela de goma nunca tendrá un diámetro de orificio superior al diámetro del gancho/tornillo.

TORNILLOS Y HERRAMIENTAS

Para placas de altura inferior a 100 mm. y hasta espesor 6,5 mm.

Corte

Atornillado y perforado

La herramienta CF 40 está especialmente adaptada a la atornilladora para el montaje de placas de cemento reforzado.

Su tope de profundidad automático evita la rotura de las placas por sobre torsión de las fijaciones.

Fija directamente en una sola operación.

(según norma UNE 88412)

Corte de esquinas

- Cúter
- Sierra percutora (1)
- Sierra de cinta manual
- Sierra fresadora de velocidad lenta

Corte transversal

- Sierra percutora (1)
- Sierra fresadora de velocidad lenta

Corte longitudinal

- Sierra percutora (1)
- Cúter
- Sierra fresadora de velocidad lenta

Taladro

- Taladradora manual o de velocidad lenta

Notas:

(1) Para otras sierras motor son necesarias precauciones especiales. No son recomendables las sierras circulares de velocidad rápida y dientes finos (radiales).

Dotar a las herramientas de bolsas de aspiración de polvo.

CONDICIONES DE SEGURIDAD

Seguridad en instalación y mantenimiento

El acopio de materiales en cubierta, se realizará mediante plataformas o elementos de efecto equivalente, se distribuirá sin acumulación, repartiendo el peso para que no se produzcan sobrecargas puntuales superiores a las admitidas.

El material acopiado debe tener garantizado su equilibrio estable, cualquiera que sea la pendiente del tejado. En concreto los paquetes de placas se situarán cruzados respecto a la línea de máxima pendiente, mediante plataformas o elementos de efecto equivalente, para evitar deslizamientos.

Para el montaje y posterior mantenimiento de la cubierta se dispondrán tabloneros o pasarelas que permitan la permanencia y el paso de los operarios, de forma que éstos no pisén directamente las placas al **no ser éstas transitables**. Dichos tabloneros o pasarelas nunca se situarán sobre placa translúcida.

Irán provistos de calzado apropiado, en función de las condiciones meteorológicas, no debiendo tener en las suelas partes metálicas para lograr un perfecto aislamiento eléctrico.

Además irán provistos de equipos de protección individual contra caídas en altura, incluyendo casco y cinturón de seguridad (arnés) sujeto mediante elemento de amarre a dispositivos fijos de anclaje. La longitud del elemento de amarre será inferior a la altura de la edificación. Se dispondrán petos de protección perimetrales de altura no inferior a 90 cm, con banda inferior contra caídas de objetos.

CONDICIONES DE SEGURIDAD

Se cumplirán además todas las disposiciones generales que sean de aplicación, relativas a Seguridad y Salud Laboral y demás normativas oficiales al respecto, en particular la Ley de Prevención de Riesgos Laborales, el Reglamento de Prevención en las Obras de Construcción y el Real Decreto por el que se establecen las Disposiciones Mínimas de Seguridad y Salud para la utilización por los trabajadores de **los equipos de trabajo, en materia de trabajos en altura como red de seguridad, línea de vida, etc.**

Desde el punto de vista de salubridad de los operarios, para el montaje de placas se deben emplear herramientas que eviten la generación de polvo durante el montaje. Las más indicadas son las herramientas manuales o las de baja velocidad.

Si se emplean herramientas de alta velocidad, las precauciones básicas serían:

- Humedecer la zona de corte para reducir la emisión de polvo.
- Protegerse con una mascarilla.
- Dotar a las herramientas de bolsas de aspiración de polvo.

Respecto al mantenimiento del tejado, es preciso conservar en buen estado la evacuación de las aguas pluviales por lo que cada año, coincidiendo con la época más seca, se procederá a la limpieza de hojarasca y tierras de las limahoyas y canalones.

El fabricante recomienda **NO instalar placas que hayan permanecido acopiadas durante un periodo de tiempo superior a 2 años**, desde su fecha de fabricación.

Siempre se deben disponer, durante el montaje, de redes de seguridad. Se suspenderán los trabajos cuando exista lluvia, nieve o viento superior a 50 km/hora. En este último caso, se retirarán los materiales y herramientas que puedan desprenderse.

Resumen de puntos básicos a tener en cuenta durante el montaje

- Existen dos sistemas válidos de montaje:
 - “A la española” línea de solape discontinua, se desplaza una onda en cada hilada.
 - “A la inglesa” línea de solape continua, se precisa ingleses en esquinas.
- Perfecta alineación longitudinal y transversal de las placas respetando solapes.
- En cumbrera deberán coincidir las ondas altas de ambas aguas o faldones.
- Se respetará escrupulosamente el número de fijaciones a las correas para cada placa y el accesorio de fijación adecuado.
- En el acopio de placas sobre cubierta se repartirán adecuadamente para no sobrepasar las cargas puntuales admitidas.
- El montaje de placas se iniciará por la hilada de alero de uno a otro extremo y se proseguirá con el montaje, en uno de los extremos, de una fila de placas de alero a cumbrera.