

PROYECTO DE 22
VIVIENDAS
ADOSADAS,
UNIFAMILIARESY
GARAJE INDIVIDUAL
SITUADO EN EL
TÉRMINO
MUNICIPAL DE
AIELO DE
MALFERIT.

MEMORIA PRESENTADA POR:
José Orquín Sanchis

 Convocatoria de defensa: Junio de 2017.

GRADO DE INGENIERÍA ELÉCTRICA

Universitat Politècnica de València Página 1

ÍNCIDE

1. Memoria descriptiva.

1.1. Resumen de las características del proyecto.

1.1.1. Promotor.

1.1.2. Autor del proyecto.

1.1.3. Titulación.

1.1.4. Emplazamiento.

1.1.5. Potencia total prevista.

1.1.6. Número de viviendas diferenciándolas por su grado de

electrificación.

1.1.7. Servicios generales.

1.1.8. Garajes.

1.1.9. Presupuesto.

1.2. Finalidad del proyecto a realizar.

1.3. Promotor de las instalaciones (Nombre NIF, domicilio).

 1.3.1. Autor del proyecto.

1.3.2. Titulación.

1.4. Emplazamiento de las instalaciones.

1.5. Reglamentación y normas a considerar.

Universitat Politècnica de València Página 2

1.6. Descripción de las viviendas unifamiliares.

 1.6.1. Viviendas.

 1.6.3. Garaje individual.

1.7. Potencia total prevista para las viviendas unifamiliares y garaje

individual.

1.8. Descripción de la instalación.

 1.8.1. Centro de transformación.

 1.8.2. Número de CPMs y características generales.

❖ Situación.

❖ Características y tipos.

❖ Características.

❖ Equipos de medida.

❖ Canalizaciones.

❖ Fusibles

❖ Tipo.

❖ Calibre.

1.8.3. Línea general de alimentación.

1.8.4. Centralización de contadores.

1.8.5. Derivación individual.

❖ Características.

❖ Tipo de tubo a emplear.

❖ Cable a emplear.

1.8.6. Instalaciones interiores de las viviendas.

❖ Cuadro general de mando y protección.

❖ Características.

❖ Interruptor general automático.

❖ Protección contra sobretensiones.

❖ Diferencial.

Universitat Politècnica de València Página 3

❖ Pequeños interruptores automáticos.

❖ Grado de electrificación.

 1.8.7. Instalaciones de usos comunes.

1.8.8. Puesta a tierra de la instalación.

❖ Tipo de toma de tierra.

❖ Conducto de tierra o línea de enlace.

❖ Borne principal de toma de tierras.

❖ Conductor y canalización.

 1.8.9. Protección contra sobretensiones.

 1.8.10. Protección contra sobrecargas.

 1.8.11. Protección contra contactos directos e indirectos.

2. Cálculos justificativos.

 2.1. Potencia prevista por cada bloque de vivienda unifamiliar.

 2.1.2. Potencia prevista para el garaje común.

 2.2. Sección de la línea general de alimentación.

 2.3. Sección de las derivaciones individuales.

 2.4. Sección de los circuitos interiores.

 2.4.1. Tensión nominal y caída de tensiones admisibles.

2.4.2. Formulación matemática para el desarrollo de ecuaciones.

2.4.3. Cálculo por capacidad térmica.

2.4.4. Cálculo por caída de tensión.

 2.4.5. Cálculo sobrecargas.

 2.5. Sección de la línea de usos comunes.

Universitat Politècnica de València Página 4

2.6. Tierras.

 2.6.1. Resistencia de la puesta a tierra.

 2.6.2. Sección de las líneas de tierra.

2.6.3. Cálculo del sistema de protección contra contactos indirectos.

2.7. Cálculo de las protecciones.

 2.7.1. Cálculo sobrecarga.

 2.7.2. Cálculo cortocircuito.

 2.7.3. Cálculo sobretensiones

3. Pliego de condiciones.

 3.1. Calidad de la materia a emplear.

 3.1.1. Conductores eléctricos.

 3.1.2. Tubos o canalizaciones.

 3.1.3. Fusibles.

 3.1.4. Cajas de protección y medida.

 3.1.5. Cajas generales de mando y protección.

 3.1.6. Cajas de derivación.

 3.2. Norma de ejecución de las instalaciones.

 3.3. Pruebas reglamentarias.

 3.4. Condiciones de uso, mantenimiento y seguridad.

 3.5. Certificados y documentación.

 3.6. Libro de órdenes.

 3.7. Manual de uso.

Universitat Politècnica de València Página 5

4. Presupuesto.

 4.1. Caja de protección y medida (CPM).

 4.2. Fusibles.

 4.3. Línea general de alimentación.

 4.4. Canalizaciones.

 4.5. Derivación individual.

 4.6. Cuadro general de mando y protección.

 4.7. Instalación interior de la vivienda.

 4.8. Toma de tierra.

5. Planos.

 5.1. Emplazamiento.

 5.2. Esquemas unifilares eléctricos.

 5.2.1. Electrificación básica.

 5.2.2. Electrificación elevada.

 5.3. Esquema en planta.

 5.3.1. Electrificación eléctrica del conjunto de viviendas.

 5.3.2. Electrificación básica.

 5.3.3. Electrificación elevada.

 5.4. Esquema de garaje.

 5.4.1. Electrificación básica.

 5.4.2. Electrificación elevada.

5.5. Puesta a tierra.

Universitat Politècnica de València Página 6

Universitat Politècnica de València Página 7

1. Memoria descriptiva.

1.1. Resumen de las características del proyecto.

1.1.1. Promotor.

Robles S.A.

1.1.2. Autor del proyecto.

José Orquín Sanchis.

1.1.3. Titulación.

Electrificación de veintidós viviendas unifamiliares más garaje

individual.

1.1.4. Emplazamiento.

Calle Pont de la Muleta.

Calle Amalio Juan.

1.1.5. Potencia total prevista.

57183,75W.

1.1.6. Número de viviendas diferenciándolas por su grado de

electrificación.

• 11 Viviendas de electrificación básica

• 11 Viviendas de electrificación elevada.

1.1.7. Servicios generales.

No procede.

1.1.8. Garajes.

Veintidós garajes individuales.

1.1.9. Presupuesto.

 145.020,989€.

Universitat Politècnica de València Página 8

1.2. Finalidad del proyecto a realizar.

El presente proyecto “Electrificación de 22 viviendas unifamiliares con

garaje individual” se realiza por la finalización de estudios, en concreto

GRADO DE INGENIERÍA ELÉCTRICA. Éste proyecto se confeccionará bajo el

seguimiento del tutor José Manuel Díez Aznar.

La adaptación de la electricidad en el ámbito doméstico es cada vez

mayor, es decir, de la manera que avanza la sociedad, la demanda de

energía eléctrica aumenta, esto significa que hay que dar un servicio

efectivo a los clientes y ante todo la realización de estudio en el apartado

de seguridad del personal, en resumen, nuestra prioridad es realizar una

instalación eficiente y segura tanto para el personal como para la

instalación eléctrica.

El objeto principal de dicho estudio es realizar la instalación eléctrica en

viviendas unifamiliares.

El alcance comprenderá el estudio desde los fusibles de la caja general de

protección hasta los diversos circuitos que forman el interior de cada una

de las viviendas.

En éste documento se realizará la descripción del edificio a realizarla y la

propia instalación eléctrica que se dividirá en el ámbito de viviendas en

dos electrificaciones básica y elevada realizando los cálculos pertinentes

de todo el proyecto.

1.3. Promotor de las instalaciones.

El promotor del proyecto es Robles S.A., constructora con sede en el

término municipal de Xàtiva, con nombre y DNI del responsable de la

promotora Juan José Ruiz Mira 47684351-K.

Universitat Politècnica de València Página 9

1.3.1. Autor del proyecto.

El auto del proyecto lo ha realizado el alumno que ha cursado sus estudios

en la Universidad Politécnica de Valencia, específicamente campus de

Alcoy con la finalidad de asimilar los conceptos arraigados del presente

estudio y con el interés de reflejarlos en el proyecto presente.

1.3.2. Titulación.

José Orquín Sanchis , Graduado en Ingeniería eléctrica por la universidad

Politécnica de Valencia. El comienzo del desarrollo de los estudios

empezó en Septiembre de 2013 y su finalización se dio en Junio de 2017.

1.4. Emplazamiento.

Las veintidós viviendas unifamiliares incluyendo el garaje particular se

ubicarán en el término municipal de Aielo de Malferit (Valencia), en la

calle Pont de la Muleta, zona norte y Camí dilluns, zona sur. La entrada de

las viviendas se realiza de forma individual por cada propietario

accediendo primeramente a la puerta principal (exterior) y seguidamente

la puerta de de acceso directo a la vivienda. Desde cada casa se podrá

acceder al garaje de forma privada. La salida del garaje se realizará por

una puerta individual.

A continuación se va a reflejar la ubicación de forma gráfica, es decir

mediante mapas de situación de emplazamiento. Para comenzar

tendremos una vista aérea de la población y acto seguido se visualizará la

parcela donde proceder la construcción.

Universitat Politècnica de València Página 10

 Figura 1. Término municipal de Aielo de Malferit.

 Figura 2. Ubicación de la construcción.

Universitat Politècnica de València Página 11

1.5. Reglamentación y normas a considerar.

Las normas a considerar dentro de éste proyecto van a ser:

• Reglamente electrotécnico para baja tensión e instrucciones

técnicas complementarias, referenciando a normas UNE en cada ITC

de obligado cumplimiento (Real Decreto 842/2002 de 2 de agosto

de 2002).

• Boletín oficial del estado a fecha de Miércoles 31 diciembre de

2014, Instalaciones con fines especiales. Infraestructura para la

carga de vehículos eléctricos.

• Normas particulares de la empresa distribuidora, en este caso

Iberdrola S.A. aprobadas por la consellería de industria, comercio i

turismo en la orden de Julio de 1989.

• Normas básicas de edificación “NBE-CPI/96”.

• Orden del 25 de Julio de 1989 de la consellería de industria

comercio y turismo de la Generalitat Valenciana, para que se

autoriza las normas Técnicas para las instalaciones de enlace en

edificios destinados preferentemente a viviendas.

• Resolución de 20 de junio de 2003, de la dirección general de

industria y energía, por lo que se modifica los anexos de las ordenes

de 17 julio de 1989 de la Consellería de Industria, Comercio y

Turísmo y de 12 de febrero de 2001 de la Consellería de Industria y

Comercio, sobre contenidos mínimos de los proyectos de industrias

y e instalaciones industriales.

1.6. Descripción de las viviendas unifamiliares.

A continuación vamos a definir la descripción de las viviendas individuales,

así como el garaje individual para cada propiedad.

Universitat Politècnica de València Página 12

1.6.1. Viviendas.

Se tratan de veintidós vivienda unifamiliares adosados entre sí. Las

viviendas estarán formadas por dos plantas más garaje, planta cero de

60m2 y vivienda planta uno y dos de 90m2, la suma del conjunto son de

150m2.En la parte superior nos encontraremos con las habitaciones, en la

planta inmediatamente inferior la zona de cocina, comedor y baño y en la

parte inferior o planta cero el garaje individual para cada vivienda.

1.6.3. Garaje individual.

El acceso al garaje se hará de forma individual desde cada vivienda

pudiendo acceder también desde la puerta de salida y entrada principal de

los vehículos provenientes de la zona urbana o estacionados en el interior

de éste recinto. Donde cabe destacar las tomas de corrientes para la

presente o futura conexión de un coche eléctrico (Electrificación elevada).

1.7. Potencia total prevista para las viviendas unifamiliares y garaje

individual.

Para la potencia de cálculos en nuestra instalación vamos a tener en

cuenta el número total de viviendas, once casas con electrificación básica

y once viviendas con electrificación elevada, independientemente del

grado de electrificación citado en la ITC-BT-10 aparatado 2.1, si nos

detenemos en el apartado de 3.1. Carga correspondiente a número de

viviendas en la Tabla 1.Coeficiente de simultaneidad, según el número de

viviendas. Observamos que para once viviendas vamos a tener un

coeficiente de simultaneidad de un 9,2 referenciado a los cálculos totales.

Potencia total con grado de simultaneidad, para once viviendas de

electrificación básica y tantas de las mismas para electrificación elevada:

𝐶𝑠 = 15,3 + (22 − 21) 𝑥 0,5 = 7,65.

PT=
7,65 𝑥 (11 𝑥 5750+11 𝑥 9200)

22
= 𝟓𝟕. 𝟏𝟖𝟑, 𝟕𝟓 𝑾.

Universitat Politècnica de València Página 13

Para electrificación elevada destacamos la recarga del coche eléctrico:

Para los puestos de recarga de las once viviendas de electrificación

elevada, consultando la ITC-BT-52 probado por Real Decreto 1053/2014,

de 2 de agosto, y se modifican otras instrucciones técnicas

complementarias del mismo. Se deduce el objeto y ámbito de aplicación:

 Aparcamientos de viviendas unifamiliares o de una sola propiedad.

«Estación de recarga». Conjunto de elementos necesarios para efectuar la

conexión del vehículo eléctrico a la instalación eléctrica fija necesaria para

su recarga.

Punto de recarga simple, compuesto por las protecciones necesarias, una

o varias bases de toma de corriente no específicas para el vehículo

eléctrico y, en su caso, la envolvente.

 Nuestro modo de carga:

• «Modo de carga 1». Conexión del vehículo eléctrico a la red de

alimentación de corriente alterna mediante tomas de corriente

normalizadas, con una intensidad no superior a los 16A y tensión

asignada en el lado de la alimentación no superior a 250 V de

corriente alterna en monofásico.

• Figura 1. Caso A. Conexión del VEHÍCULO ELÉCTRICO a la estación de

recarga mediante un cable terminado en una clavija con el cable

solidario al VEHÍCULO ELÉCTRICO.

• Caso A1: Conexión a un punto de recarga simple mediante una

toma de corriente para usos domésticos y análogos.

De los esquemas de instalación para la recarga de vehículos eléctricos,

utilizaremos el definido en el siguiente apartado:

• Esquema 4a: instalación con circuito adicional individual para la

recarga del VEHÍCULO ELÉCTRICO en viviendas unifamiliares.

Universitat Politècnica de València Página 14

Para evitar desequilibrios en la red eléctrica los circuitos C13 monofásicos

no dispondrán de una potencia instalada superior a 9200 W.

Instalación en aparcamientos de viviendas unifamiliares. En las viviendas

unifamiliares nuevas que dispongan de aparcamiento o zona prevista para

poder albergar un vehículo eléctrico se instalará un circuito exclusivo para

la recarga de vehículo eléctrico. Este circuito se denominará circuito C13,

según la nomenclatura de la (ITC) BT-25 y seguirá el esquema de

instalación 4a, mencionado anteriormente.

1.8. Descripción de la instalación.

1.8.1. Centro de transformación.

No procede, es decir, no se tendrá en cuenta ya que se trata de la

electrificación de viviendas unifamiliares.

1.8.2. Número de CPMs y características generales.

❖ Situación.

Según la ITC-BT-13 apartado 2. Para el caso de suministros para un único

usuario o dos usuarios alimentados desde el mismo lugar, al no existir

línea general de alimentación, podrá simplificarse la instalación colocando

un único elemento, la caja general de protección y equipo de medida.

En el uso de CPM no se admitirá montaje superficial.

Los dispositivos de lectura de los equipos de medida deberán estar

instalados a una altura de 0,7 m y 1,8m.

Se colocarán sobre las fachadas exteriores de los edificios, en lugares de

libre acceso.

En éste caso la alimentación de la caja de protección y medida se realizará

de forma subterránea.

Universitat Politècnica de València Página 15

Tipo de CPM a utilizar según norma de Iberdrola 2015 NI 42.72.00-NI

76.50.04, construida por la empresa CLAVED, armario de doble suministro

monofásico empotrable con seccionamiento:

 Figura1. Leyenda CPM CD-CPM3-D2/2-M-CS

Figura 1. Normalización de CPM según normas de Iberdrola.

Universitat Politècnica de València Página 16

❖ Características.

Las cajas de protección y medida a utilizar se corresponderán a uno de los
tipos recogidos en las especificaciones técnicas de la empresa
suministradora (en éste caso Iberdrola S.A.) que hayan sido aprobadas por
la administración pública competente, en función del número y naturaleza
del suministro. Para suministros dobles de potencia inferior a 15kW y
seccionamiento y protección de la red de distribución.
Según la ITC-BT-13 Instalaciones de enlace, cajas generales de protección

apartado dos, y la ITC-BT-12, esquema 2.2.1, cuando se realiza el uso de

cajas de protección i medida, CPM, no se considerará la línea general de

alimentación. Características principales:

• Envolvente fabricada en poliéster prensado en caliente, reforzado
con fibra de vidrio, color gris RAL 7035.

• Protección contra polvo y agua IP43 y contra impactos IK10.

• Doble aislamiento.

• Auto extinguible a 960º.

• Clase térmica del poliéster E (150º).

• Resistente a las principales agresiones químicas, ambientales y a la
acción de los UV.

• Cierre mediante tres puntos con llave triangular y sistema de
bloqueo por candado.

• Doble fondo con troqueles realizados.

• Pantalla transparente y aislante con elementos para su precintado.

• Mirilla para la visualización de su interior.

• Placa de señalización de riesgo eléctrico.

• Cableado rígido, clase 2, libre de halógenos, no propagador de

incendios y con emisión de humos y opacidad reducida, éstos cables

son la conexión entre los fisibles y los contadores electrónicos.

• Parte superior de CPM instalada donde se encuentran los fusibles

de protección y los dos equipos de medida electrónicos.

Cada CMP llevará un refuerzo de neutro a tierra mediante una pica

de cobre.

Universitat Politècnica de València Página 17

❖ Equipos de medida.

Legislación referente, a la actualización de equipos de medida
electrónicos:

• La Orden Ministerial ITC/3860/2007, de 28 de diciembre en su
Disposición adicional primera sobre Plan de sustitución de equipos
de medida estipula: "Todos los contadores de medida en
suministros de energía eléctrica con una potencia contratada de
hasta 15 kW deberán ser sustituidos por nuevos equipos que
permitan la discriminación horaria y la telegestión antes del 31 de
diciembre de 2018."

• http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE
-A-2007-22458

• El Real Decreto 1110/2007, de 24 de Agosto, por el que se aprueba
el Reglamento unificado de puntos de medida del sistema eléctrico
define las funciones del nuevo equipo de medida (contador).

• http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE
-A-2007-16478

❖ Canalizaciones.

Las canalizaciones desde la acometida (propiedad del distribuidor de la

red de baja tensión, Iberdrola S.A.) hasta los fusibles de la CPM irán bajo

tubo de PVC (Policloruro de vinilo).

1.8.2.2.3. Fusibles

Se trata de dos bases fusible seccionable en carga de tamaño NH-00, hasta

160 Amperios y estas bases irán acompañadas por dos más referidas al

neutro (parte superior, zona de medida) y en la parte inferior (zona de

protección), la conforman tres Bases fusibles seccionables en carga de

tamaño 1, hasta 250A (400 opcional) y neutro no seccionable.

http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-22458
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-22458
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-16478
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-16478
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-22458
http://www.boe.es/aeboe/consultas/bases_datos/doc.php?id=BOE-A-2007-16478

Universitat Politècnica de València Página 18

❖ Tipo.

Para contadores monofásicos electrónicos multifunción, con tres bases

portafusibles BUC tamaño NH-1, neutro para reparto, dos bases

portafusibles BUC tamaño NH-00 y dos dispositivos de neutro seccionable

mediante tornillería, preparados para conexión de M8 mediante terminal

de pala.

❖ Calibre.

Dos bases fusible seccionable en carga de tamaño 00, hasta 160A.

Tres bases fusibles seccionables en carga de tamaño 1, hasta 250A (400

opcional) y neutro seccionable.

1.8.3. Línea general de alimentación.

No procede, ya que la ITC-BT-13 especifica que la línea general de

alimentación no se considerará.

1.8.4. Centralización de contadores.

No procede, ya que se trata de contadores individuales, ITC-BT-16.

1.8.5. Derivación individual.

❖ Características.

En el caso de la utilización de CPM la derivación individual irá desde los

contadores de medida electrónicos hasta las instalaciones interiores de las

viviendas, exactamente hasta el cuadro general de mando y protección.

Las derivaciones individuales estarán constituidas por conductores

aislados, en el interior de tubos enterrados. Cada derivación individual

será totalmente independiente de las derivaciones correspondientes a

otros usuarios. Toda la normativa descrita referente a la derivación

individual la dicta la ITC-BT-15 y en la ITC-BT-07 referenciando a la redes

subterráneas para distribución en baja tensión.

Universitat Politècnica de València Página 19

❖ Tipo de tubo a emplear.

• Los tubos y canales protectoras tendrán una sección normal que

permita ampliar la sección de los conductores inicialmente

instalados en un 100%.

• Por otra parte, los diámetros exteriores nominales mínimos de los

tubos serán de 32mm.

• Las uniones de los tubos rígidos serán roscadas o embutidas, de

manera que no puedan separarse los extremos.

❖ Cable a emplear.

El número de conductores vendrá fijado por el número de fases necesarias

y su potencia, en éste caso, los cables a emplear:

• Fase.

• Neutro.

• Protección.

Los cables no presentarán empalmes y su sección será uniforme,

exceptuándose en éste caso las conexiones realizadas en la ubicación de

los contadores y los dispositivos de protección. Los cables a utilizar serán

de cobre o aluminio, en éste caso cobre, aislados y normalmente

unipolares siendo su aislamiento de tensión asignada 0,6/1KV ya que las

derivaciones irán en el interior de tubos enterrados. Los cables serán

multiconductores bajo tubo.

1.8.6. Instalaciones interiores de las viviendas.

Las instalaciones interiores que se describen en ésta instrucción técnica

ITC-BT-20 deberán tener en consideración los principios fundamentales de

la norma UNE 20.460-5-52.

Estarán constituidos por cables colocados en el interior de huecos de la

construcción bajo tubo tendrán una tensión asignada no inferior 450/750

Universitat Politècnica de València Página 20

V, es decir los cables a emplear serán de policloruro de vinilo (PVC). Los

cables o tubos podrán instalarse directamente en los huecos de la

construcción pero en éste caso irá bajo tubo, conductores aislados en

tubos en montaje superficial.

Según la ITC-BT-21 tendrá las siguientes características:

En las canalizaciones empotradas, los tubos protectores podrán ser

rígidos, curvables o flexibles y sus características mínimas se describen en

la tabla 3 para tubos empotrados en obras de fábrica (paredes, techos y

falsos techos), huecos de la construcción o canales protectoras de obra y

en la tabla 4 para tubos empotrados embebidos en hormigón. Las

canalizaciones ordinarias precableadas destinadas a ser empotradas en

ranuras realizadas en obra de fábrica (paredes, techos y falsos techos)

serán flexibles o curvables y sus características mínimas para instalaciones

ordinarias serán las indicadas en la tabla 3.

El cumplimiento de las características indicadas en las tablas 3 se realizará

según los ensayos indicados en las normas, UNE-EN 50.086 -2-2, para

tubos curvables y UNE-EN 50.086 -2-3, para tubos flexibles

Los tubos deberán tener un diámetro tal que permitan un fácil

alojamiento y extracción de los cables o conductores aislados. En nuestro

caso tendremos tres conductores por circuito.

❖ Cuadro general de mando y protección.

❖ Características.

Según la ITC-BT-17 Dispositivos generales e individuales de mando y

protección (CGMP), el emplazamiento será el siguiente:

• Los dispositivos generales de mando y protección se situarán lo

más cerca posible del punto de entrada de la derivación individual

en el local o vivienda del usuario.

• En viviendas, deberá preverse la situación de los dispositivos

generales de mando y protección junto a la puerta de entrada y no

podrá colocarse en dormitorios, baños, aseos, etc

Universitat Politècnica de València Página 21

• Los dispositivos individuales de mando y protección de cada uno de

los circuitos, que son el origen de la instalación interior, podrán

instalarse en cuadros separados y en otros lugares.

• La altura a la cual se situarán los dispositivos generales e

individuales de mando y protección de los circuitos, medida desde

el nivel del suelo, estará comprendida entre 1,4 y 2 m, para

viviendas.

• Los dispositivos generales e individuales de mando y protección,

cuya posición de servicio será vertical, se ubicarán en el interior de

uno o varios cuadros de distribución de donde partirán los circuitos

interiores. Las envolventes de los cuadros se ajustarán a las normas

UNE 20.451 y UNE-EN 60.439 -3, con un grado de protección

mínimo IP 30 según UNE 20.324 e IK07 según UNE-EN 50.102.

❖ Interruptor general automático.

Un interruptor general automático de corte omnipolar, que permita su

accionamiento manual y que esté dotado de elementos de protección

contra sobrecarga y cortocircuitos. Este interruptor será independiente

del interruptor de control de potencia.

El interruptor general automático de corte omnipolar tendrá poder de

corte suficiente para la intensidad de cortocircuito que pueda producirse

en el punto de su instalación, de 4.500 A como mínimo. Características:

• Intensidad nominal (A).

• Poder de corte (KA).

• Curva C, alumbrado, tomas de corriente, es decir aplicaciones

generales.

• Número de polos.

❖ Protección contra sobretensiones.

Éste dispositivo se desarrolla en la ITC-BT-23, donde se alojará antes del

interruptor diferencial en el cuadro general de mando y control.

Universitat Politècnica de València Página 22

Esta instrucción trata de la protección de las instalaciones eléctricas

interiores contra las sobretensiones transitorias que se transmiten por las

redes de distribución y que se originan, fundamentalmente, como

consecuencia de las descargas atmosféricas, conmutaciones de redes y

defectos en las mismas. El nivel de sobretensión que puede aparecer en la

red es función del: nivel isoceraúnico estimado, tipo de acometida aérea o

subterránea, proximidad del transformador de MT/BT, etc. La incidencia

que la sobretensión puede tener en la seguridad de las personas,

instalaciones y equipos, así como su repercusión en la continuidad del

servicio es función de:

• La coordinación del aislamiento de los equipos

• Las características de los dispositivos de protección contra

sobretensiones, su instalación y su ubicación.

• La existencia de una adecuada red de tierras. Esta instrucción

contiene las indicaciones a considerar para cuando la protección

contra sobretensiones está prescrita o recomendada en las líneas

de alimentación principal 230/400 V en corriente alterna, no

contemplándose en la misma otros casos como, por ejemplo, la

protección de señales de medida, control y telecomunicación.

 En éste caso no será obligado la disposición en el cuadro según la norma

 UNE-EN 50550, publicada en enero de 2012. Para nuestra instalación sí

que se incluirá aunque no sea obligatorio como dice la norma UNE

anterior.

❖ Diferencial.

Según la ITC-BT-17 junto a la ITC-BT.24 y la ITC-BT-23 se define éste

apartado.

Un interruptor diferencial general, destinado a la protección contra

contactos indirectos de todos los circuitos; salvo que la protección contra

contactos indirectos se efectúe mediante otros dispositivos de acuerdo

con la ITC-BT-24. Dispositivos de corte omnipolar, destinados a la

protección contra sobrecargas y cortocircuitos de cada uno de los circuitos

Universitat Politècnica de València Página 23

interiores de la vivienda o local. La sensibilidad para ésta instalación será

de 30mA y la clase del dispositivo AC.

Características principales:

• Intensidad nominal (A).

• Clase AC, asegura la desconexión ante una corriente diferencial

alterna senoidal aplicada bruscamente o de valor creciente.

• Sensibilidad (mA).

• Número de polos.

❖ Pequeños interruptores automáticos.

Se definen como dispositivos de sobrecarga (parte térmica) y cortocircuito

(parte magnética) que protegen a los diferentes circuitos existentes en la

vivienda. Sus características principales son:

• Intensidad nominal (A).

• Poder de corte (KA).

• Curva C, alumbrado, tomas de corriente, es decir aplicaciones

generales.

• Número de polos.

❖ Grado de electrificación.

En viviendas vamos a tener como hemos dicho anteriormente once

viviendas de electrificación básica y otras tantas de electrificación elevada.

De la guía técnica de la ITC-BT-10 se extrae la siguiente tabla que relaciona

cada grado de electrificación con su potencia correspondiente y el calibre

del interruptor general automático.

Se definen cada una de ellas:

Universitat Politècnica de València Página 24

➢ Electrificación básica:

• Es la necesaria para la cobertura de las posibles necesidades de

utilización primarias sin necesidad de obras posteriores de

adecuación.

• La previsión de potencia la realizará el promotor en primeras

estancias del edificio fijará de acuerdo con la Empresa

Suministradora la potencia a prever, la cual, para nuevas

construcciones, no será inferior a 5 750 W a 230 V, en cada

vivienda, independientemente de la potencia a contratar por

cada usuario, que dependerá de la utilización que éste haga de la

instalación eléctrica.

• Las empresas distribuidoras estarán obligadas, siempre que lo

solicite el cliente, a efectuar el suministro de forma que permita

el funcionamiento de cualquier receptor monofásico de potencia

menor o igual a 5750 W a 230 V.

• Circuitos a emplear, circuitos independientes:

▪ C1 circuito de distribución interna, destinado a alimentar los

puntos de iluminación.

▪ C2 circuito de distribución interna, destinado a tomas de

corriente de uso general y frigorífico.

▪ C3 circuito de distribución interna, destinado a alimentar la

cocina y horno.

▪ C4 circuito de distribución interna, destinado a alimentar la

lavadora, lavavajillas y termo eléctrico.

▪ C5 circuito de distribución interna, destinado a alimentar

tomas de corriente de los cuartos de baño, así como las bases

auxiliares del cuarto de cocina.

Universitat Politècnica de València Página 25

➢ Electrificación elevada:

• Es la correspondiente a viviendas con una previsión de

utilización de aparatos electrodomésticos superior a la

electrificación básica o con previsión de utilización de

sistemas de calefacción eléctrica o de acondicionamiento de

aire o con superficies útiles de la vivienda superiores a 160

m2 y también instalación para recarga de vheículo electrico o

con cualquier combinación de los casos anteriores.

• En las viviendas con grado de electrificación elevada, la

potencia a prever no será inferior a 9 200 W.

• Las empresas distribuidoras estarán obligadas, siempre que lo

solicite el cliente, a efectuar el suministro de forma que

permita el funcionamiento de cualquier receptor monofásico

de potencia hasta un suministro de potencia máxima de 14

490 W a 230V.

• Circuitos a emplear, circuitos independientes:

▪ C1 circuito de distribución interna, destinado a alimentar

los puntos de iluminación.

▪ C2 circuito de distribución interna, destinado a tomas de

corriente de uso general y frigorífico.

▪ C3 circuito de distribución interna, destinado a alimentar

la cocina y horno.

▪ C4 circuito de distribución interna, destinado a alimentar

la lavadora, lavavajillas y termo eléctrico.

▪ C5 circuito de distribución interna, destinado a alimentar

tomas de corriente de los cuartos de baño, así como las

bases auxiliares del cuarto de cocina.

▪ C8 Circuito de distribución interna, destinado a la

instalación de calefacción eléctrica, cuando existe

previsión de ésta.

Universitat Politècnica de València Página 26

▪ C9 Circuito de distribución interna, destinado a la

instalación aire acondicionado, cuando existe previsión de

éste

▪ C10 Circuito de distribución interna, destinado a la

instalación de una secadora independiente

▪ C13 Instalaciones con fines especiales. Infraestructura para

la recarga de vehículos eléctricos.

1.8.7. Instalaciones de usos comunes.

No procede, ya que son instalaciones individuales por vivienda.

1.8.8. Puesta a tierra de la instalación.

Las instalaciones de puesta a tierra referenciadas en la ITC-BT-18, se

define como puesta de tierra la unión de tierra sin protección alguna, de

una parte del circuito eléctrico o de una parte conductora.

Con esto se deberá conseguir que en el conjunto de instalaciones,

edificios, y superficies próximas al terreno no aparezcan diferencial de

potencial peligrosas y que permita el paso a tierra de las corrientes de

defecto.

La denominación "puesta a tierra" comprende toda la ligazón metálica di

recta sin fusible ni protección alguna, de sección suficiente entre

determina dos elementos o partes de una instalación y un electrodo o

grupo de electrodos, enterrados en el suelo, con objeto de conseguir que

en el conjunto de instalaciones, edificios y superficie próxima del terreno

no existan diferencias de potencial peligrosas y que, al mismo tiempo

permita el paso a tierra de las corrientes de falta o la de descarga de

origen atmosférico.

Universitat Politècnica de València Página 27

❖ Tipo de toma de tierra.

En nuestra instalación se realizarán zanjas en todo el perímetro de la

construcción para depositar el cable desnudo de cobre de 35𝑚𝑚2 dentro

de una zanja de profundidad nunca inferior a 0,50m. En la zanja de

hormigón se echará en la parte inferior y superior del cable una capa de

arena de mina o de río lavada para proteger el conductor de la corrosión

del hormigón armado frente al cobre.

A todo el perímetro se colocarán picas o electrodos de tamaño 1,5m y

separación entre ellas el doble de la longitud de la pica, en éste caso nos

dará con cuatro veces su longitud de separación de electrodo una

resistencia bastante menor a los 10Ω.

La pica estará constituida en su interior de acero y por la parte exterior de

ésta deberá estar recubierta de un baño de cobre.

❖ Conducto de tierra o línea de enlace.

Está formada por los conductores que unen perímetro total de las

viviendas y en cada pared colindante habrá una caja estanca con un

bornero de conexión.

❖ Borne principal de toma de tierras.

En toda instalación de puesta a tierra debe preverse un borne principal de

tierra, al cual deben unirse los conductores siguientes:

• Los conductores de tierra.

• Los conductores de protección.

• Los conductores de unión equipotencial principal.

• Los conductores de puesta a tierra funcional, si son necesarios.

Debe preverse sobre los conductores de tierra y en lugar accesible, un

dispositivo que permita medir la resistencia de la toma de tierra

correspondiente. Este dispositivo puede estar combinado con el borne

principal de tierra, debe ser desmontable necesariamente por medio de

Universitat Politècnica de València Página 28

un útil, tiene que ser mecánicamente seguro y debe asegurar la

continuidad eléctrica. El borne estará colocado en la pared colindante de

cada vivienda en el interior de una caja estanca. Para la realización de la

medida de tierra se abrirán todos los bornes de tierra para no tener una

lectura errónea.

Se prohíbe intercalar en circuitos de tierra seccionadores, fusibles o

interruptores. Sólo se permite disponer un dispositivo de corte en los

puntos de puesta a tierra, de forma que permita medir la resistencia de la

toma de tierra.

❖ Conductor y canalización.

Los conductores de protección sirven para unir eléctricamente las masas

de una instalación a ciertos elementos con el fin de asegurar la protección

contra contactos indirectos. En el circuito de conexión a tierra, los

conductores de protección unirán las masas al conductor de tierra.

La sección de los conductores de protección será la indicada en la tabla 2,

o se obtendrá por cálculo conforme a lo indicado en la Norma UNE 20.460

-5-54 apartado 543.1.1.

Tabla 2. ITC-BT-18. Relación entre las secciones de los conductores de protección y los de fase.

En todos los casos los conductores de protección que no forman parte de

la canalización de alimentación serán de cobre con una sección, al menos

de:

Universitat Politècnica de València Página 29

• 2,5𝑚𝑚2 , si los conductores de protección disponen de una

protección mecánica.

• 4𝑚𝑚2, si los conductores de protección no disponen de una

protección mecánica.

En nuestra instalación se usará la sección de 2,5𝑚𝑚2 ya que tendrá

protección mecánica.

Cuando el conductor de protección sea común a varios circuitos, la sección

de ese conductor debe dimensionarse en función de la mayor sección de

los conductores de fase.

Los conductores de protección deben estar convenientemente protegidos

contra deterioros mecánicos, químicos y electroquímicos y contra los

esfuerzos electrodinámicos.

Las conexiones deben ser accesibles para la verificación y ensayos,

excepto en el caso de las efectuadas en cajas selladas con material de

relleno o en cajas no desmontables con juntas estancas.

Ningún aparato deberá ser intercalado en el conductor de protección,

aunque para los ensayos podrán utilizarse conexiones desmontables

mediante útiles adecuados.

1.8.9. Protección contra sobretensiones.

Extensión de la UNE 436 - Limitación de las sobreintensidades.

Según la ITC-BT-23. Se originan, fundamentalmente, como consecuencia
de las descargas atmosféricas, conmutaciones de redes y defectos en las
mismas.

La incidencia que la sobretensión puede tener en la seguridad de las
personas, instalaciones y equipos, así como su repercusión en la
continuidad del servicio es función de:

Universitat Politècnica de València Página 30

• La coordinación del aislamiento de los equipos
• Las características de los dispositivos de protección contra

sobretensiones, su instalación y su ubicación.
• La existencia de una adecuada red de tierras.

1.8.10. Protección contra sobrecargas.

Extensión de la UNE 2.10, 433 - Protección contra las corrientes de

sobrecarga.

El límite de intensidad de corriente admisible en un conductor ha de

quedar en todo caso garantizada por el dispositivo de protección utilizado.

El dispositivo de protección podrá estar constituido por un interruptor

automático de corte omnipolar con curva térmica de corte, o por

cortacircuitos fusibles calibrados de características de funcionamiento

adecuadas.

1.8.11. Protección contra contactos directos e indirectos.

Esta protección consiste en tomar las medidas destinadas a proteger las

personas contra los peligros que pueden derivarse de un contacto con las

partes activas de los materiales eléctricos. Salvo indicación contraria, los

medios a utilizar vienen expuestos y definidos en la Norma UNE 20.460 -4-

41, que son habitualmente:

• Protección por aislamiento de las partes activas.

• Protección por medio de barreras o envolventes.

• Protección por medio de obstáculos.

• Protección por puesta fuera de alcance por alejamiento.

• Protección complementaria por dispositivos de corriente diferencial

residual.

Todas las masas de los equipos eléctricos protegidos por un mismo

dispositivo de protección, deben ser interconectadas y unidas por un

conductor de protección a una misma toma de tierra. Si varios dispositivos

Universitat Politècnica de València Página 31

de protección van montados en serie, esta prescripción se aplica por

separado a las masas protegidas por cada dispositivo. El punto neutro de

cada generador o transformador, o si no existe, un conductor de fase de

cada generador o transformador, debe ponerse a tierra.

Se cumplirá la siguiente condición:

 RA x Ia ≤ U

Leyenda:

• RA es la suma de las resistencias de la toma de tierra y de los

conductores de protección de masas.

• Ia es la corriente que asegura el funcionamiento automático del

dispositivo de protección. Cuando el dispositivo de protección es un

dispositivo de corriente diferencial-residual es la corriente

diferencial-residual asignada.

• U es la tensión de contacto límite convencional (50, 24V u otras,

según los casos).

Universitat Politècnica de València Página 32

2. Cálculos justificativos.

2.1. Potencia prevista por cada bloque de vivienda unifamiliar.

Según la ITC-BT-10, previsión de cargas para suministros de baja tensión:

• Grado de electrificación básico.

Electrificación básica, potencia instalada= 11 x 5750 = 63250W.

• Grado de electrificación elevado.

Electrificación elevada, potencia instalada = 11 x 9200 = 101200W.

Se aplica un coeficiente de simultaneidad de 7,65, desarrollado en el

punto 1.7 y nos da como resultado una potencia total de 57183,75W.

2.1.2. Potencia prevista para el garaje individual.

Alumbrado: Los distintos métodos de cálculo de alumbrado, tanto de
interior como de exterior, indican cómo se realiza en reparto de la luz en
una determinada zona a iluminar (grado de uniformidad).
Dependiendo del grado de uniformidad a alcanzar, pueden distinguirse
tres casos:

• Alumbrado general.

• Alumbrado general localizado.

• Alumbrado localizado

Para la iluminación del garaje utilizaremos el método de los lúmenes y se

obtendrá el número de luminarias adecuadas para la iluminación correcta

del garaje.

A (ancho)= 4m.

B (largo)= 15m.

H’ (altura techo-suelo)=3,2 m.

H (altura luminaria-suelo)= 3m.

Plano de trabajo: suelo.

Universitat Politècnica de València Página 33

❖ Índice del local (K):

𝐾 =
𝐴 𝑋 𝐵

𝐻 𝑋 (𝐴 + 𝐵)
=

5 𝑋 11

3 𝑋 (5 + 11)
= 1,14.

❖ Cerramientos (factor de reflexión):

Techo: Hormigón claro: 0,5.

Pared: Hormigón - ladrillo claro: 0,3.

Suelo: Hormigón oscuro: 0,1.

❖ Factor de mantenimiento:

❖ Factor de utilización, nos acogemos a la tabla adjunta para

determinarlo realizando una interpolación:

1 0,39

 1,14 0,412

 1,25 0,43

1,25 − 1

0,43 − 0,39
=

1,14 − 1

ƞ − 0,39
 ˃ ƞ =

1,14 − 1

1,25 − 1
0.43 − 0,39

+ 0,39 = 0,412

Universitat Politècnica de València Página 34

Índice del local (K) Factor de reflexión

 Factor de utilización

❖ Flujo luminoso total necesario:

ΦT =
𝐸 𝑥 𝑆

ƞ 𝑥 𝑓𝑚
=

75 𝑥 60

0,412 𝑥 0,8
= 13652,91 𝑙𝑚

❖ Número total de luminarias:

𝑁 =
ΦT

n x ΦL
=

13652,91

1 x 13400
= 1,01 = 1 luminarias.

❖ Emplazamiento:

𝑁𝑎𝑛𝑐ℎ𝑜 = √
𝑁 𝑡𝑜𝑡𝑎𝑙

𝐿𝑎𝑟𝑔𝑜
𝑥 𝑎𝑛𝑐ℎ𝑜 = √

1

4
 𝑥 15 = 1,93 ≫ 2 𝑙𝑢𝑚𝑖𝑛𝑎𝑟𝑖𝑎𝑠

𝑁𝑙𝑎𝑟𝑔𝑜 = 𝑁𝑎𝑛𝑐ℎ𝑜 𝑥
𝑙𝑎𝑟𝑔𝑜

𝑎𝑛𝑐ℎ𝑜
= 2 𝑥

4

15
= 0,53 ≫ 1 𝑙𝑢𝑚𝑖𝑛𝑎𝑟𝑖𝑎𝑠

Universitat Politècnica de València Página 35

La carga correspondiente a los garajes se calculará considerando un

mínimo de 10W por metro cuadrado para garajes con ventilación natural.

2.2. Sección de la línea general de alimentación.

No procede.

2.3. Sección de las derivaciones individuales.

2.3.1. Electrificación básica.

1) Capacidad térmica:

𝐼𝐵 =
𝑃𝑐

V 𝑥 𝐶𝑜𝑠𝜎
=

5750

230 𝑥 1
= 25𝐴

IB < Iz = 25 < 30A. CUMPLE.

*Iz= Tabla1, ITC-BT-7, Cobre, XLPE, Iz= 30A.

Sección a emplear de 2,5𝑚𝑚2, Según la ITC-BT-15, la sección mínima para

derivación individual será de 6𝑚𝑚2.

2) Caída de tensión:

%𝑉 =
200𝑥Ʃ(𝑃𝑥𝐿)

 C x S 𝑥 𝐶𝑜𝑠𝜎
=

200 𝑥 5750 𝑥 5

56 𝑥 6 𝑥 2302
= 0,32%

%v < %vmáx. = 0,32% < 1,5%. CUMPLE.

Sección: 6𝑚𝑚2.

Tubo: Itc-BT-21. Diámetro de: 25𝑚𝑚2.

Cable: RZ1-K (AS), 3 x 6 + 6 𝒎𝒎𝟐.

Universitat Politècnica de València Página 36

2.3.2. Electrificación elevada.

1) Capacidad térmica:

𝐼𝐵 =
𝑃𝑐

V 𝑥 𝐶𝑜𝑠𝜎
=

9200

230 𝑥 1
= 40𝐴

IB < Iz = 40 < 48 A. CUMPLE.

*Iz= Tabla1, ITC-BT-7, Cobre, XLPE, Iz= 48A.

Sección a emplear de 6𝑚𝑚2.

2) Caída de tensión:

%𝑉 =
200𝑥Ʃ(𝑃𝑥𝐿)

 C x S 𝑥 𝐶𝑜𝑠𝜎
=

200 𝑥 9200 𝑥 5

56 𝑥 6 𝑥 2302
= 0,51%

%v < %vmáx. = 0,51% < 1,5%. CUMPLE.

Sección: 6𝑚𝑚2.

Tubo: Itc-BT-21. Diámetro de: 25𝑚𝑚2.

Cable: RZ1-K (AS), 3 x 6 + 6 𝒎𝒎𝟐.

2.4. Sección de los circuitos interiores.

2.4.1. Tensión nominal y caída de tensiones admisibles.

La tensión nominal para las viviendas de nuestra instalación va a ser una

tensión simple, es decir, 230 voltios entre fase y neutro (la conexión de la

acometida a los CPM se realizará por parte de la compañía suministradora

de forma que se equilibren las cargas de cada vivienda, es decir, reparto

en tresbolillo).

Universitat Politècnica de València Página 37

Las caídas de tensiones nominales serán las siguientes:

• Línea general de alimentación: No procede, uso de CPM no se

considera.

• Derivación individual: Según la ITC-BT-15 será de un 1%.

• Alumbrado interior: Según la ITC-BT-19 será de un 3%.

• Fuerza interior: Según la ITC-BT-19 será de un 5%.

2.4.2. Formulación matemática para el desarrollo de ecuaciones.

Los cálculos matemáticos se realizarán por capacidad térmica o también

denominada intensidad y por caída de tensión.

2.4.3. Cálculo capacidad térmica.

Según la ITC-BT-07, Redes subterráneas para suministro en baja tensión,

se usará la tabla 5.Intensidad máxima admisible, para cables con

conductores de cobre en instalación enterrada. Según la ITC-BT-19,

Instalaciones interiores o receptoras se deberá usar la tabla 1.

La ecuación correspondiente es:

𝐶𝑎𝑝𝑎𝑐𝑖𝑑𝑎𝑑 𝑡é𝑟𝑚𝑖𝑐𝑎 =
𝑃𝑐

V 𝑥 𝐶𝑜𝑠𝜎
 (𝐴)

2.4.4. Cálculo por caídas de tensión.

Una vez realizado el cálculo de la capacidad térmica, se procede a realizar

el cálculo de la caída de tensión.

 %𝑉 =
200𝑥Ʃ(𝑃𝑥𝐿)

 C x S 𝑥 𝐶𝑜𝑠𝜎
 (𝑉)

Universitat Politècnica de València Página 38

Leyenda:

• Pc= Potencia de cálculo (W).

• P= Potencia (W).

• V= Tensión (V).

• L= Longitud (m).

• Cosσ= Factor de potencia que se prevé.

2.4.5. Cálculo sobrecargas.

La protección de las sobrecargas hace referencia la UNE 20-460, indica:

Condiciones:

 IB < IN <Iz.

 If < 1,45 x Iz.

Leyenda:

IB = Intensidad de cálculo del circuito (A).

IN = Intensidad nominal o calibre del interruptor (A).

IZ = Intensidad máxima admisible del conductor (A).

IF = Intensidad que garantiza el funcionamiento efectivo de la protección

(A).

Universitat Politècnica de València Página 39

2.4.6. Electrificación básica.

Circuito C1: Alimentación de los puntos de Iluminación.

▪ Potencia instalada: 200W.

▪ Cable: ES07 Z1-K (AS).

Circuito C2: Tomas de corriente de uso general y frigorífico.

▪ Potencia instalada: 3680W.

▪ Cable: ES07 Z1-K (AS).

Circuito C3: Cocina y horno.

▪ Potencia instalada: 5400W.

▪ Cable: ES07 Z1-K (AS).

Circuito C4: Lavadora, lavavajillas y termo eléctrico.

▪ Potencia instalada: 3450W.

▪ Cable: ES07 Z1-K (AS).

Circuito C5: Tomas de corriente de los baños y de las bases auxiliares de la

cocina.

▪ Potencia instalada: 3450W.

▪ Cable: ES07 Z1-K (AS).

❖ POTENCIA TOTAL PREVISTA: 5750W.

Circuito Potencia
(W)

Factor de
utilización

Tipo de
toma

(A)

Interruptor
automático

(A)

Puntos de
utilización

Conductores
(𝑚𝑚2)

Tubo
(𝑚𝑚2)

C1 200 0,5 Punto
de luz

10 23 1,5 16

C2 3450 0,25 Base
16

16 20 2,5 20

C3 5400 0,75 Base
16

25

2 6 25

C4 3450 0,75 Base
16

20 3 4 20

C5 3450 0,4 Base
25

16 6 2,5 20

Universitat Politècnica de València Página 40

2.4.6. Electrificación elevada.

Circuito C1: Alimentación de los puntos de Iluminación.

▪ Potencia instalada: 200W.

▪ Cable: ES07 Z1-K (AS).

Circuito C2: Tomas de corriente de uso general y frigorífico.

▪ Potencia instalada: 3680W.

▪ Cable: ES07 Z1-K (AS).

Circuito C3: Cocina y horno.

▪ Potencia instalada: 5400W.

▪ Cable: ES07 Z1-K (AS).

Circuito C4: Lavadora, lavavajillas y termo eléctrico.

▪ Potencia instalada: 3450W.

▪ Cable: ES07 Z1-K (AS).

Circuito C5: Tomas de corriente de los baños y de las bases auxiliares de la

cocina.

▪ Potencia instalada: 3680W.

▪ Cable: ES07 Z1-K (AS).

Circuito C8: Calefacción eléctrica.

▪ Potencia instalada: 5400W.

▪ Cable: ES07 Z1-K (AS).

Circuito C9: Aire acondicionado.

▪ Potencia instalada: 5400W.

▪ Cable: ES07 Z1-K (AS).

Circuito C13: Recarga de vehículos eléctricos.

▪ Potencia instalada: 3680W.

▪ Cable: ES07 Z1-K (AS).

Universitat Politècnica de València Página 41

❖ POTENCIA TOTAL PREVISTA: 9200W

Circuito Potencia
(W)

Factor de
utilización

Tipo de
toma

(A)

Interruptor
automático

(A)

Puntos de
utilización

Conductores
(𝑚𝑚2)

Tubo
(𝑚𝑚2)

C1 200 0,9/0,56 Punto
de luz

10 23 1,5 16

C2 3450 0,85 Base
16

16 20 2,5 20

C3 5400 0,75 Base
25

25

2 6 25

C4 3450 0,75 Base
16

20 3 4 20

C5 3450 0,75 Base
16

16 6 2,5 20

C8 5750 0,75 Base
25

25

8 6 25

C9 5750 0,75 Base
25

25

1 6 25

C13 3680 1,1 3F 16 1 2,5 16

2.5. Sección de la línea de usos comunes.

No procede.

2.6. Tierras.

2.6.1. Sección.

La sección a emplear en la línea de enlace a tierra, como cable principal

(rodea todo el perímetro de la construcción) será de cobre desnudo de

35𝑚𝑚2 enterrado, donde se colocarán los electrodos en paralelo.

El valor máximo de la tierra no será inferior a 10Ω, aunque el Reglamento

Electrotécnico especifica 37Ω, cogemos un valor más desfavorable.

Universitat Politècnica de València Página 42

2.6.1. Resistencias.

Según la ITC-BT-18, apartado 9, se cita que el electrodo se dimensionará

de forma que su resistencia de tierra, no sea superior al valor especificado

para ella.

Éste valor de resistencia de tierra sea tal que cualquier masa no pueda dar

lugar a tensiones de contacto de un valor superior a 24V, correspondiendo

dicho valor a la tensión de seguridad para el cuerpo humano en locales

húmedos y 50V en locales secos.

La resistencia del electrodo puede variar por varios factores, tales como,

sus dimensiones, formas y la resistividad del terreno establecida.

Según la tabla 4, nos da valores medios aproximados de la resistividad en

función del terreno, para éste caso utilizaremos un valor de la resistividad

(terraplenes cultivables poco fértiles y otros terraplenes) de 500Ω.m.

Realizando el siguiente cálculo, determinamos la resistencia en una pica,

conductor enterrado horizontalmente:

𝑅 =
2xρ

𝐿
=

2𝑥500

258,14
= 3,87Ω

Por tanto, como tenemos un máximo de resistencia en la tierra de 10Ω.

Nota: En el caso hipotético, cuando se ejecuta la medida real de la

resistencia de puesta a tierra en el lugar de ubicación, si en el momento

de medida nos da una resistencia superior a la máxima se considerará la

utilización de picas para la reducción de ésta.

2.6.2. Sección de las líneas de tierra.

El valor de la resistencia de tierra será inferior a 10Ω.
La línea principal de tierra estará formada por conductores de cobre
desnudos.
Éste conductor tendrá una sección de 35𝑚𝑚2.

Universitat Politècnica de València Página 43

2.6.3. Cálculo del sistema de protección contra contactos indirectos.

En el esquema TT, todas las masas de los equipos eléctricos protegidos por

un mismo dispositivo de protección, deben ser interconectadas y unidas

por un conductor de protección a una misma toma de tierra. Si varios

dispositivos de protección van montados en serie, esta prescripción se

aplica por separado a las masas protegidas por cada dispositivo. El punto

neutro de cada generador o transformador, o si no existe, un conductor

de fase de cada generador o transformador, debe ponerse a tierra.

Se cumplirá la siguiente condición:

RA x Ia ≤ U

Leyenda: RA es la suma de las resistencias de la toma de tierra y de los

conductores de protección de masas.

Ia es la corriente que asegura el funcionamiento automático del

dispositivo de protección. Cuando el dispositivo de protección es un

dispositivo de corriente diferencial-residual es la corriente diferencial-

residual asignada.

 U es la tensión de contacto límite convencional (50, 24V u otras, según los

casos).

2.7. Cálculo de las protecciones.

2.7.1. Cálculo sobrecarga.

Extensión de la UNE 2.10, 433 - Protección contra las corrientes de

sobrecarga.

El límite de intensidad de corriente admisible en un conductor ha de

quedar en todo caso garantizada por el dispositivo de protección utilizado.

El dispositivo de protección podrá estar constituido por un interruptor

automático de corte omnipolar con curva térmica de corte, o por

cortacircuitos fusibles calibrados de características de funcionamiento

adecuadas

Universitat Politècnica de València Página 44

2.7.2. Cálculo cortocircuito.

Extensión de la UNE 2.10, 434 - Protección contra las corrientes de

cortocircuito.

En el origen de todo circuito se establecerá un dispositivo de protección

contra cortocircuitos cuya capacidad de corte estará de acuerdo con la

intensidad de cortocircuito que pueda presentarse en el punto de su

conexión. Se admite, no obstante, que cuando se trate de circuitos

derivados de uno principal, cada uno de estos circuitos derivados disponga

de protección contra sobrecargas, mientras que un solo dispositivo

general pueda asegurar la protección contra cortocircuitos para todos los

circuitos derivados. Se admiten como dispositivos de protección contra

cortocircuitos los fusibles calibrados de características de funcionamiento

adecuadas y los interruptores automáticos con sistema de corte

omnipolar.

2.7.3. Cálculo sobretensiones

El riesgo de sobretensiones en el lugar de la ejecución del proyecto es

bajo, pero en ésta instalación se instalarán en cada vivienda protección

contra sobretensiones.

Universitat Politècnica de València Página 45

3. Pliego de condiciones.

3.1. Calidad de la materia a emplear.

Los materiales a instalar serán de la mejor calidad, reuniendo las

condiciones exigidas en el Reglamento Electrotécnico de Baja Tensión y

demás normas de aplicación vigentes. Pudiendo utilizar otra

denominación distinta mientras se respeten sus características técnicas.

Los materiales, que se crea pertinente, podrán ser sometidos a análisis

para la comprobación de la calidad correspondiente, en caso que el

análisis sea negativo se sustituirá el material u objeto para el correcto

funcionamiento de la instalación.

3.1.1. Conductores eléctricos.

Los conductores y cables que se empleen en las instalaciones serán de

cobre o aluminio y serán siempre aislados, en éste caso serán conductores

de cobre. Según describe la ITC-BT-07, ITC-BT-19:

La sección de los conductores a utilizar se determinará de forma que la

caída de tensión entre el origen de la instalación interior y cualquier punto

de utilización sea, salvo lo prescrito en las Instrucciones particulares,

menor del 3 % de la tensión nominal para cualquier circuito interior de

viviendas, y para otras instalaciones interiores o receptoras, del 3 % para

alumbrado y del 5 % para los demás usos. Esta caída de tensión se

calculará considerando alimentados todos los aparatos de utilización

susceptibles de funcionar simultáneamente.

En instalaciones interiores, para tener en cuenta las corrientes armónicas

debidas cargas no lineales y posibles desequilibrios, salvo justificación por

cálculo, la sección del conductor neutro será como mínimo igual a la de las

fases.

Los conductores de cobre electrolítico se fabricarán de calidad y

resistencia mecánica uniforme. Irán provistos de baño de recubrimiento

de estaño, que deberá resistir la siguiente prueba:

A una muestra limpia y seca de hilo estañado se le da la forma de círculo

de diámetro equivalente a 20 o 30 veces el diámetro del hilo, continuación

Universitat Politècnica de València Página 46

de lo cual se sumerge durante un minuto en una solución de ácido

hidroclorídrico a una temperatura de 20ºC. Esta operación se efectuará

dos veces, después de lo cual no deberán apreciarse puntos negros en el

hilo. La capacidad mínima del aislamiento de los conductores será de 500

V. Los conductores de sección igual o superior a 6 mm2 deberán estar

constituidos por cable obtenido por trenzado de hilo de cobre del

diámetro correspondiente a la sección del conductor de que se trate.

Los conductores de la instalación deben ser fácilmente identificables,

especialmente por lo que respecta al conductor neutro y al conductor de

protección. Esta identificación se realizará por los colores que presenten

sus aislamientos.

Distinción de colores en los conductores eléctricos:

• Cuando exista conductor neutro en la instalación se identificará
por el color azul claro.

• Al conductor de protección se le identificará por el color verde-
amarillo .

• Todos los conductores de fase, o en su caso, aquellos para los que
no se prevea su pase posterior a neutro, se identificarán por los
colores marrón, negro o gris.

A continuación se hará mención a los cables instalados, tanto en la

instalación de enlace, como en la instalación interior.

• RZ1-K (AS) Con una tensión nominal de 0,6/1KV:

▪ Conductor: Cobre.

▪ Aislamiento: Aislamiento de polietileno reticulado R y

cubierta de poliolefina Z1.

▪ Disposición: Multiconductor, bajo tubo.

▪ Denominación: RZ1-K (AS).

▪ Norma: UNE 21.123.

Universitat Politècnica de València Página 47

• ES07-K (AS) Con una tensión nominal de 450/750V:

▪ Conductor: Cobre.

▪ Aislamiento: Aislamiento de poliolefina Z1.

▪ Disposición: Unipolar, bajo tubo.

▪ Denominación: Z1.

▪ Norma: UNE 21.031.

3.1.2. Tubos o canalizaciones.

Los tubos protectores pueden ser:

• Tubo y accesorios metálicos.

• Tubo y accesorios no metálicos.

• Tubo y accesorios compuestos (constituidos por materiales

metálicos y no metálicos).

Los tubos se clasifican según lo dispuesto en las normas siguientes: UNE-

EN 50.086 -2-1: Sistemas de tubos rígidos UNE-EN 50.086 -2-2: Sistemas

de tubos curvables UNE-EN 50.086 -2-3: Sistemas de tubos flexibles UNE-

EN 50.086 -2-4: Sistemas de tubos enterrados Las características de

protección de la unión entre el tubo y sus accesorios no deben ser

inferiores a los declarados para el sistema de tubos. La superficie interior

de los tubos no deberá presentar en ningún punto aristas, asperezas o

fisuras susceptibles de dañar los conductores o cables aislados o de causar

heridas a instaladores o usuarios. Las dimensiones de los tubos no

enterrados y con unión roscada utilizados en las instalaciones eléctricas

son las que se prescriben en la UNE-EN 60.423. Para los tubos enterrados,

las dimensiones se corresponden con las indicadas en la norma UNE-EN

50.086 -2-4. Para el resto de los tubos, las dimensiones serán las

establecidas en la norma correspondiente de las citadas anteriormente.

La denominación se realizará en función del diámetro exterior. El diámetro

interior mínimo deberá ser declarado por el fabricante. En lo relativo a la

resistencia a los efectos del fuego considerados en la norma particular

para cada tipo de tubo, se seguirá lo establecido por la aplicación de la

Directiva de Productos de la Construcción (89/106/CEE).

Universitat Politècnica de València Página 48

Tubos en canalizaciones empotradas, se hace referencia en la ITC-BT-21:

En las canalizaciones empotradas, los tubos protectores podrán ser

rígidos, curvables o flexibles y sus características mínimas se describen en

la tabla 3 para tubos empotrados en obras de fábrica (paredes, techos y

falsos techos), huecos de la construcción o canales protectoras de obra.

Tubos en canalización enterrada:

En las canalizaciones enterradas, los tubos protectores serán conformes a

lo establecido en la norma UNE-EN 50.086 2-4 y sus características

mínimas serán, para las instalaciones ordinarias las indicadas en la tabla 8.

Se considera suelo ligero aquel suelo uniforme que no sea del tipo

pedregoso y con cargas superiores ligeras, como por ejemplo, aceras,

parques y jardines. Suelo pesado es aquel del tipo pedregoso y duro y con

cargas superiores pesadas, como por ejemplo, calzadas y vías férreas. El

cumplimiento de estas características se realizará según los ensayos

indicados en la norma UNE-EN 50.086 -2-4. Los tubos deberán tener un

diámetro tal que permitan un fácil alojamiento y extracción de los cables o

conductores aislados. En la Tabla 9 figuran los diámetros exteriores

mínimos de los tubos en función del número y la sección de los

conductores o cables a conducir.

3.1.3. Fusibles.

Los fusibles para las cajas de protección y medida.

Parámetros de selección serán los siguientes:

▪ Identificación del fusible: gG.

▪ Tipo: Cilíndrico y cuchilla.

▪ Poder de corte.

▪ Calibre y sensibilidad.

Universitat Politècnica de València Página 49

3.1.4. Cajas de protección y medida.

Para el caso de suministros para un único usuario o dos usuarios

alimentados desde el mismo lugar conforme a los esquemas 2.1 y 2.2.1 de

la Instrucción ITC-BT-12, al no existir línea general de alimentación, podrá

simplificarse la instalación colocando en un único elemento, la caja

general de protección y el equipo de medida; dicho elemento se

denominará caja de protección y medida.

Emplazamiento e instalación de los dispositivos de lectura de los equipos

de medida deberán estar instalados a una altura comprendida entre 0,7 m

y 1,80 m.

Se instalará siempre en un nicho en pared, que se cerrará con una puerta

preferentemente metálica, con grado de protección IK 10 según UNE-EN

50.102, revestida exteriormente de acuerdo con las características del

entorno y estará protegida contra la corrosión, disponiendo de una

cerradura o candado normalizado por la empresa suministradora. La parte

inferior de la puerta se encontrará a un mínimo de 30 cm del suelo. En el

nicho se dejarán previstos los orificios necesarios para alojar los conductos

para la entrada de las acometidas subterráneas de la red general,

conforme a lo establecido en la ITC-BT-21 para canalizaciones empotradas.

3.1.5. Cajas generales de mando y protección.

En viviendas, deberá preverse la situación de los dispositivos generales de

mando y protección junto a la puerta de entrada y no podrá colocarse en

dormitorios, baños, aseos, etc. En los locales destinados a actividades

industriales o comerciales, deberán situarse lo más próximo posible a una

puerta de entrada de éstos.

La altura a la cual se situarán los dispositivos generales e individuales de

mando y protección de los circuitos, medida desde el nivel del suelo,

estará comprendida entre 1,4 y 2 m, para viviendas. En locales

comerciales, la altura mínima será de 1 m desde el nivel del suelo.

Universitat Politècnica de València Página 50

Las envolventes de los cuadros se ajustarán a las normas UNE 20.451 y

UNE-EN 60.439 -3, con un grado de protección mínimo IP 30 según UNE

20.324 e IK07 según UNE-EN 50.102.

Los cuadros serán diseñados para servicio interior, completamente
estanco al polvo y la humedad, estarán constituidos por una estructura
metálica de perfiles laminados en frío, adecuada para el montaje sobre el
suelo, y paneles de cerramiento de chapa de acero de fuerte espesor, o de
cualquier otro material que sea mecánicamente resistente y no
inflamable.

Los cuadros y todos sus componentes serán capaces de soportar las
corrientes de cortocircuito (kA) según especificaciones reseñadas en
planos y mediciones.

3.1.6. Cajas de derivación.

Dichas cajas tendrán un cierre hermético o cierre mediante tornillos.

Las dimensiones serán suficientes para la previsión de tubos y

conductores eléctricos empleados.

Estarán previstas de varias entradas/salidas de forma circular.

Las conexiones entre conductores se harán en el interior de éstas

mediante bornes, no se permite la unión de conductores mediante

conexiones y/o derivaciones por simple retorcimiento o arrollamiento

entre sí de los conductores.

3.2. Normas para la ejecución de las instalaciones.

Las instalaciones deberán cumplir con todas las instalaciones técnicas

desarrolladas en el Reglamento Electrotécnico de Baja Tensión, en caso de

duda, se consultará la guía técnica de aplicación.

Los materiales a emplear deberán respetar las últimas versiones de las

normas AENOR (Asociación Española de Normalización) y UNE (Norma

Española). Normas UNE referenciadas en la ITC-BT-02, normas de

referencia en el reglamento electrotécnico de Baja Tensión.

Universitat Politècnica de València Página 51

En cuanto a la seguridad en el lugar de trabajo, se cumplirá:

• El operario llevará en todo momento los equipos de protección

individual (EPI).

• Las herramientas a utilizar deberán tener un grado de protección

para cada trabajo, es decir, herramientas aisladas.

• Todo lugar de trabajo dispondrá, como mínimo, de un botiquín

portátil.

• El tipo de instalación eléctrica de un lugar de trabajo y las

características de sus componentes deberán adaptarse a las

condiciones específicas del propio lugar, de la actividad desarrollada

en él y de los equipos eléctricos (receptores) que vayan a utilizarse.

• Las instalaciones eléctricas de los lugares de trabajo se utilizarán y

mantendrán en la forma adecuada y el funcionamiento de los

sistemas de protección se controlará periódicamente, de acuerdo a

las instrucciones de sus fabricantes e instaladores.

• Protección contra contactos directos e indirectos:

 Figura 1. Sistemas de protección contempladas en la ITC-BT-24.

3.3. Pruebas reglamentarias.

Al finalizar la ejecución de las instalaciones y antes de poner dicha
instalación en servicio, el instalador autorizado realizará la verificación de
la instalación. En las instalaciones eléctricas en baja tensión de especial
relevancia, deberán ser objeto de inspección por un Organismo de

Universitat Politècnica de València Página 52

Control. En éste proyecto las inspecciones serán iniciales, según la ITC-BT-
05, verificaciones e inspecciones.

Según la ITC-BT 19, se describe la resistencia de aislamiento:
Las instalaciones deberán presentar una resistencia de aislamiento al
menos igual a los valores indicados en la tabla siguiente:

Tabla 3. ITC-BT-19, resistencia de aislamiento.

El aislamiento se medirá con relación a tierra y entre conductores,
mediante un generador de corriente continua capaz de suministrar las
tensiones de ensayo especificadas en la tabla anterior con una corriente
de 1 mA para una carga igual a la mínima resistencia de aislamiento
especificada para cada tensión.

Durante la medida, los conductores, incluido el conductor neutro o
compensador, estarán aislados de tierra, así como de la fuente de
alimentación de energía a la cual están unidos habitualmente. Si las masas
de los aparatos receptores están unidas al conductor neutro, se
suprimirán estas conexiones durante la medida, restableciéndose una vez
terminada ésta.
Cuando la instalación tenga circuitos con dispositivos electrónicos, en
dichos circuitos los conductores de fases y el neutro estarán unidos entre
sí durante las medidas.

La medida de aislamiento con relación a tierra, se efectuará uniendo a
ésta el polo positivo del generador y dejando, en principio, todos los
receptores conectados y sus mandos en posición “paro”, asegurándose
que no existe falta de continuidad eléctrica en la parte de la instalación
que se verifica; los dispositivos de interrupción se pondrán en posición de
"cerrado" y los cortacircuitos instalados como en servicio normal. Todos
los conductores se conectarán entre sí incluyendo el conductor neutro o

Universitat Politècnica de València Página 53

compensador, en el origen de la instalación que se verifica y a este punto
se conectará el polo negativo del generador.

Cuando la resistencia de aislamiento obtenida resultara inferior al valor
mínimo que le corresponda, se admitirá que la instalación es, no obstante,
correcta, si se cumplen las siguientes condiciones:

• Cada aparato receptor presenta una resistencia de aislamiento por
lo menos igual al valor señalado por la Norma UNE que le concierna
o en su defecto a 0,5 MΩ.

• Desconectados los aparatos receptores, la instalación presenta la
resistencia de aislamiento que le corresponda.

La medida de la resistencia de aislamiento entre conductores polares, se
efectúa después de haber desconectado todos los receptores, quedando
los interruptores y cortacircuitos en la misma posición que la señalada
anteriormente para la medida del aislamiento con relación a tierra. La
medida de la resistencia de aislamiento se efectuará sucesivamente entre
los conductores tomados dos a dos, comprendiendo el conductor neutro o
compensador.
Se realizará una prueba de la rigidez dieléctrica, que se efectuará
aplicando una tensión igual a dos veces la tensión nominal más 1.000
voltios, con un mínimo de 1.500 voltios, durante 1 minuto a la frecuencia
nominal. Este ensayo se realizará estando los aparatos de interrupción
cerrados y los cortocircuitos instalados como en servicio normal.

Se inspeccionarán visualmente todos los aparatos y se comprobará el
funcionamiento mecánico.
Se calibrarán y ajustarán todas las protecciones de acuerdo con los valores
suministrados por el fabricante.
Estas pruebas podrán realizarse, a petición de la DO, en presencia del
técnico encargado por la misma.

Cuando se exijan los certificados de ensayo, la EIM enviará los protocolos
de ensayo, debidamente certificados por el fabricante, a la DO.

Universitat Politècnica de València Página 54

3.4. Condiciones de uso, mantenimiento y seguridad.

El propietario de la instalación se hará cargo del mantenimiento, es decir,

que toda parte de la instalación funcione correctamente, para ello, tendrá

que tener a su disposición a una empresa (la empresa instaladora de baja

tensión, deberá habilitarse en la comunidad autónoma, indicando para

que categoría va a desempeñar la actividad y cumpliendo los requisitos

exigidos), para mantener dichas instalaciones.

Según la Ley de Prevención de Riesgos Laborables cita:

El tipo de instalación eléctrica de un lugar de trabajo y sus componentes

deberán adaptarse a las condiciones del lugar, de la actividad y de los

equipos eléctricos (receptores) a utilizar. Deberán tenerse en cuenta las

características conductoras del lugar del trabajo (presencia de superficies

muy conductoras, agua o humedad), la presencia de atmósferas

explosivas, materiales inflamables o ambientes corrosivos y cualquier otro

factor que pueda incrementar el riesgo eléctrico.

Sólo podrán utilizarse equipos eléctricos compatibles con el tipo de

instalación eléctrica existente y los factores antes mencionados.

Las instalaciones eléctricas se utilizarán y mantendrán en la forma

adecuada y el funcionamiento de los sistemas de protección se controlará

periódicamente.

En cualquier caso, las instalaciones eléctricas y su uso y mantenimiento

deberán cumplir lo establecido en la reglamentación electrotécnica y en la

normativa general de seguridad y salud sobre lugares de trabajo, equipos

de trabajo y señalización.

3.5. Certificados y documentación.

Las instalaciones en el ámbito de aplicación del presente Reglamento

deben ejecutarse sobre la base de una documentación técnica que, en

función de su importancia, deberá adoptar una de las siguientes

modalidades:

• Proyecto.

• Memoria Técnica de Diseño.

Universitat Politècnica de València Página 55

En nuestro caso nos basamos en la modalidad de proyectos:

 Apartado 3, ITC-BT-04.

El Director Técnico de la obra, podrá exigir los certificados de idoneidad

Técnica de cada producto.

La emisión de la certificación de dirección de obra y terminación de ésta,

el Director Técnico tendrá la responsabilidad de cumplimiento en el

momento de la recepción.

La empresa emitirá a la finalización de la instalación y los ensayos

reglamentarios, el certificado de la instalación, quedando como

Universitat Politècnica de València Página 56

responsable subsidiario de las instalaciones por causas como, vicios

ocultos, cambios no comunicados, etc.

Documentación a aportar:

• Empresa.

▪ Nombre.

▪ CIF.

▪ Domicilio Fiscal.

▪ Nombre completo y DNI del responsable legal.

• Instalador autorizado.

▪ Nombre de la empresa.

▪ Número del certificado del carnet de instalador.

▪ Número del documento de calificación empresarial.

▪ Domicilio fiscal.

▪ Teléfono.

▪ Boletines.

• Director de la instalación eléctrica.

• Certificado de dirección y terminación de las instalaciones.

3.6. Libro de órdenes.

Durante el procedimiento de la instalación existirá un Libro de Órdenes de

uso por parte de la Dirección de Obra, que se encontrará en el lugar de la

instalación hasta que se termine el proyecto.

En dicho libro se apuntarán los cambios y modificaciones que se hayan

dado en el proyecto.

La responsabilidad del Libro de Ordenes recaerá sobre el instalador de la

instalación, el cuál velará para que éste esté en perfectas condiciones,

junto a un ejemplar del proyecto a realizar.

Universitat Politècnica de València Página 57

3.7. Manual de uso.

Esta aplicación tiene como objetivo facilitar el rellenado de los certificados

de baja tensión y su entrega en el Registro de Entrada de los Servicios

Territoriales, así como facilitar el trabajo de estos Registros y agilizar los

trámites. Consiste en que los instaladores rellenen los Certificados de Baja

Tensión mediante un formulario en la web. Una vez relleno, lo imprimirán,

y debidamente firmado lo presentarán en el Servicio Territorial como se

venía haciendo hasta ahora. El certificado impreso será casi igual al que se

rellena a mano: se diferenciará en la presencia de uno o dos números que

lo identificarán. Al entregarlo en el Servicio Territorial, el personal

funcionario simplemente tendrá que escribir los números identificativos

del certificado, y sus datos quedarán automáticamente incorporados al

registro de entrada y al expediente, reduciéndose con ello

considerablemente el tiempo de espera. Los documentos introducidos

podrán ser entregados en el Servicio Territorial un día laborable después

del día en que se han introducido. Introducir mediante esta aplicación un

certificado NO SUSTITUYE a la obligación de presentarlo en el Servicio

Territorial. Los números de pre-registro y documento NO TIENEN

NINGUNA VALIDEZ OFICIAL, y no son más que una ayuda a la introducción

de los datos en el Registro de Entrada de la Conselleria. Haber introducido

los certificados por Internet NO SUPONE haberlos presentado en el

Servicio Territorial.

Universitat Politècnica de València Página 58

4. Presupuesto.

 4.1. Caja de protección y medida (CPM).

• Se dispondrá de once cajas de protección y medida destinados a

vivienda (1.8.2.1).

• Se dispondrán dos contadores electrónicos por caja.

 4.2. Fusibles.

• Fusibles y base para fusible para la protección de la línea.

• Fusibles y base para fusible para la protección de la medida.

 4.3. Línea general de alimentación.

No procede.

 4.4. Canalizaciones.

Se dispondrá para cada vivienda y el garaje una canalización de

policloruro de vinilo (PVC) para la acogida de los cables de la

derivación individual.

 4.5. Derivación individual.

Derivación individual monofásica será de conductor de cobre, con

aislamiento XLPE, formado por fase, neutro y tierra de forma de

multiconductor bajo tubo de PVC.

• Electrificación básica: La sección será de 6𝑚𝑚2.

• Electrificación elevada: La sección será de 6𝑚𝑚2.

Universitat Politècnica de València Página 59

 4.6. Cuadro general de mando y protección.

Instalación monofásica de cuadro general de mando y protección
para Vivienda, caja empotrable para alojamiento de dispositivos
nombrados en el apartado. 1.8.4.2.6. Grado de electrificación
básico.

Instalación trifásica de cuadro general de mando y protección para
Garaje colectivo, caja empotrable para alojamiento de dispositivos
nombrados en el apartado 1.8.4.2.6. Grado de electrificación

 4.7. Instalación interior de la vivienda.

En éste punto se realizará el desglose del presupuesto referido al

interior de la vivienda ya sea de electrificación básica como

electrificación elevada. Todos los materiales utilizados serán de

calidad adecuada para cada supuesto, los conductores de cobre irán

en el interior de tubo corrugado de PVC. (Todo detallado en el

apartado 2.7.1. y 2.7.2. referidos a vivienda, en cuanto al garaje

común se referencia en el apartado 1.9.3.).

Los cables a emplear en el interior de la vivienda serán de una

tensión asignada de 450/750V. Denominación ES05Z1-K ó H07Z1-K.

• Instalación grado de electrificación básico (once viviendas):

▪ C1: 23 Puntos de iluminación: 180m.

▪ C2: 20 Tomas de corriente: 205m.

▪ C3: 2 Cocina y horno: 25m.

▪ C4: 3 Lavadora, lavavajillas y termo eléctrico: 35m.

▪ C5: 6 Tomas de corrientes auxiliares baño y cocina: 60m.

▪ Cuadro general de mando y protección (CGMP).

▪ Interruptor automático general.

▪ Interruptor diferencial.

▪ Interruptor contra sobretensiones.

▪ Pequeños interruptores automáticos.

Universitat Politècnica de València Página 60

• Instalación grado de electrificación elevado (once viviendas):

▪ C1: 23 Puntos de iluminación: 220m.

▪ C2: 20 Tomas de corriente: 240m.

▪ C3: 2 Cocina y horno: 25m.

▪ C4: 3 Lavadora, lavavajillas y termo eléctrico: 35m.

▪ C5: 6 Tomas de corrientes auxiliares baño y cocina: 80m.

▪ C8: 8 Tomas de corriente Calefacción eléctrica: 25m.

▪ C9: 1 Toma de corriente Aire acondicionado: 30m.

▪ C13: 1 Toma de corriente Carga de vehículo eléctrico: 80m.

▪ Interruptor automático general.

▪ Interruptor diferencial.

▪ Interruptor contra sobretensiones.

▪ Pequeños interruptores automáticos.

4.8. Toma de tierra.

A continuación se van a citar los materiales a emplear en la instalación de

tomas de tierra:

▪ Conductor principal: Sección de 35𝑚𝑚2, cobre.

▪ Electrodos: 11 electrodos refuerzo de neutro en cada CPM.

▪ Abrazadera.

▪ 11 Borneros de medida con sus caja de derivación estancas.

A continuación se describirá el presupuesto referente a las diversas

instalaciones:

• Canalización de contadores.

• Derivación individual.

• Electrificación básica.

• Electrificación elevada.

• Tierras.

Universitat Politècnica de València Página 61

Centralización de contadores

Descripción Cantidad
Precio
Unidad Precio Total

CPM Vivienda CD-CMP3-D2/2-M-
CS 11 468 5148

Base Fusible BUC tamaño NH-1 33 9,35 308,55

Fusible 250A 33 4,37 144,21

Base porta. BUC tamaño NH-00 22 9,27 203,94

Fusible 160A 22 3,38 74,36

Oficial de 1ª 69 35,58 2455,02

Peón 69 32,15 2218,35

 10552,43

Derivación individual

Descripción Cantidad
Precio
Unidad Precio Total

Electrificación Básica 66 0,86 56,76

Electrificación Elevada 66 0,86 56,76

Canalización 22 6,036 132,792

Oficial de 1ª 33 35,58 1174,14

Peón 33 32,15 1060,95

 2481,402

Electrificación básica

Descripción Cantidad
Precio
Unidad Precio Total

Tuvo PVC corrugado 16mm 4400 0,48 2112

Tuvo PVC corrugado 20mm 660 0,39 257,4

Tuvo PVC corrugado 25mm 440 0,59 259,6

Kit portero electrónico 11 196,02 2156,22

Cajas de derivación 160x100x50 440 1,88 827,2

Caja mecanismos 572 0,13 74,36

Caja mecanismos cocina 22 0,16 3,52

Regleta de conexionado 16mm 770 0,2 154

Regleta de conexionado 25mm 66 0,24 15,84

C1 3X1,5 1980 0,17 336,6

C2 3X2,5 2255 0,29 653,95

C3 3X6 275 0,68 187

C4 3X4 385 0,46 177,1

C5 3X2,5 660 0,29 191,4

Universitat Politècnica de València Página 62

C1 Puntos de luz 253

C2 TC mecanismo 220 3,97 873,4

C3 TC mecanismo 22 3,97 87,34

C4 TC mecanismo 33 3,97 131,01

C5 TC mecanismo 66 6,73 444,18

CGMP 12 elementos 121 13,9 1681,9

IGA 25A 11 10,22 112,42

ID 25A 11 16,75 184,25

Protección Sobretensión 11 121,84 1340,24

PIAS 55

Iluminación 10A 11 6,75 74,25

TC 16A 11 7,15 78,65

TC 25A 11 9,2 101,2

TC 20A 11 8,75 96,25

TC 16A 11 7,15 78,65

Pantalla VMBP 2X36W 22 26,02 572,44

Oficial de 1ª 264 35,58 9393,12

Peón 264 32,15 8487,6

 31143,09

Electrificación Elevada

Descripción Cantidad
Precio
Unidad Precio Total

Tuvo PVC corrugado 16mm 8800 0,48 4224

Tuvo PVC corrugado 20mm 660 0,39 257,4

Tuvo PVC corrugado 25mm 1045 0,59 616,55

Kit portero electrónico 11 196,02 2156,22

Cajas de derivación 160x100x50 550 1,88 1034

Caja de mecanismos 660 0,13 85,8

Caja de mecanismos cocina 110 0,16 17,6

Regleta de conexionado 16mm 990 0,2 198

Regleta de conexionado 25mm 66 0,24 15,84

C1 3X1,5 2420 0,17 411,4

C2 3X2,5 2640 0,29 765,6

C3 3X6 275 0,68 187

C4 3X4 385 0,46 177,1

C5 3X2,5 880 0,29 255,2

C8 3X6 275 0,68 187

C9 3X6 330 0,68 224,4

C13 3X2,5 880 0,29 255,2

C1 Puntos de luz 253

C2 TC 220 3,97 873,4

C3 TC 22 3,97 87,34

C4 TC 33 3,97 131,01

C5 TC 66 6,73 444,18

Universitat Politècnica de València Página 63

C8 TC 88 6,73 592,24

C9 TC 11 6,73 74,03

C13 TC 11 3,97 43,67

CGMP 16 elementos 11 17,35 190,85

IGA 40A 11 14,59 160,49

ID 40A 33 21,5 709,5

Protección Sobretensión 11 121,84 1340,24

PIAS 88

Iluminación 10A 11 6,75 74,25

TC 16A 11 7,15 78,65

TC 25A 11 9,2 101,2

TC 20A 11 8,75 96,25

TC 16A 11 7,15 78,65

TC 25A 11 9,2 101,2

TC 25A 11 9,2 101,2

TC 16A C13 11 7,15 78,65

Pantalla VMBP 2X36W 22 26,02 572,44

Toma carga coche eléctrico 11 381,15 4192,65

Oficial de 1ª 352 35,58 12524,16

Peón 352 32,15 11316,8

 45031,36

Tierras

Descripción Cantidad
Precio
Unidad Precio Total

Conductor principal 35mm2 258,14 4,25 1097,095

Electrodos refuerzo neutro 11 12,5 137,5

Abrazadera 11 1,3 14,3

Caja estanca medida tierra 11 4,81 52,91

Bornero puesta a tierra 11 7,51 82,61

Oficial de 1ª 432 35,58 15370,56

Peón 432 32,15 13888,8

 30643,775

Presupuesto Total

Centralización de contadores 10552,43

Derivación individual 2481,402

Electrificación básica 31143,09

Electrificación Elevada 45031,36

Tierras 30643,775

Precio total 119852,057

Precio total con IVA 145020,989

Universitat Politècnica de València Página 64

5. Planos.

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
PUNTO 5.1

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
A4

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
SITUACIÓN

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ELÉCTRICO

AutoCAD SHX Text
1/06/2017

IGA 25A

Curva C

2P

2
x
2

,
5

+
2

,
5

m
m

2

O
2

0
m

m

2
x
1

,
5

+
1

,
5

m
m

2

O
1

6
m

m

200W
3450W 5400w 3450W 3450W

2
x
6

+
6

m
m

2

O
2

5
m

m

2
x
4

+
4

m
m

2

O
2

0
m

m

2
x
2

,
5

+
2

,
5

m
m

2

O
2

0
m

m

PIA 10A

6KA

CURVA C

2P

PIA 16A

6KA

CURVA C

2P

PIA 25A

6KA

CURVA C

2P

PIA 20A

6KA

CURVA C

2P

PIA 16A

6KA

CURVA C

2P

ID 25A

30mA

Clase AC

2P

P.S.

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A4

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
CGMP ELECTRIFICACIÓN BÁSICA

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
1/06/2017

AutoCAD SHX Text
ELÉCTRICO

AutoCAD SHX Text
PUNTO 5.2.1

2
x
2
,
5
+

2
,
5
m

m
2

O
2
0
m

m

2
x
1
,
5
+

1
,
5
m

m
2

O
1
6
m

m

2
x
6
+

6
m

m
2

O
2
5
m

m

2
x
4
+

4
m

m
2

O
2
0
m

m

2
x
2
.
5
+

2
,
5
m

m
2

O
2
0
m

m

ID 25A

30mA

Clase AC

2P

PIA 10A

Curva C

6KA

2P

IGA 40A

Curva C

2P

PIA 16A

Curva C

6KA

2P

PIA 25A

Curva C

6KA

2P

PIA 20A

Curva C

6KA

2P

PIA 16A

Curva C

6KA

2P

200W 3450W 5400W
3450W 3450W

PIA 25A

Curva C

6KA

2P

2
x
6
+

6
m

m
2

O
2
5
m

m

PIA 25A

Curva C

6KA

2P

2
x
6
+

6
m

m
2

O
2
5
m

m

5400W 5400W

PIA 16A

Curva C

6KA

2P

2
x
2
.
5
+

2
,
5
m

m
2

O
2
0
m

m

3450W

ID 25A

30mA

Clase AC

2P

ID 25A

30mA

Clase AC

2P

P.S.

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A4

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
CGMP ELECTRIFICACIÓN ELRVADA

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
1/06/2017

AutoCAD SHX Text
ELÉCTRICO

AutoCAD SHX Text
PUNTO 5.2.2

A
R

M
A

R
I
O

C
O

C
I
N

A

A
R

M
A

R
I
O

G
A
L
E
R
Í
A

D
O

R
M

.

P
R

I
N

C
.

D
O

R
M

.
2

C
O

M
E

D
O

R
-
E

S
T

A
R

E
N

T
R

A
D

A

F
R
I
G
O
R
Í
F
I
C
O

L
A

V
A

V
A

J
I
L

L
A

S

E
X

T
R

A
C

T
O

R

L
A

V
A

D
O

R
A

T
E

R
M

O

C
P

M

E
N

T
R

A
D

A

G
A

R
A

J
E

G
A

R
A

J
E

E
N

T
R

A
D

A

P
R

I
N

C
I
P

A
L

Garaje

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A3

AutoCAD SHX Text
TFG

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
PLANO PLANTA VIVIENDAS

AutoCAD SHX Text
PUNTO 5.3

AutoCAD SHX Text
1/06/2017

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFIC
O

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFIC
O

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFIC
O

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFIC
O

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍ
A

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍ
A

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍ
A

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍ
A

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍ
A

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍ
A

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

ARMARIO

COCINA

ARMARIO

GALERÍA

DORM.

PRINC.

DORM.2

COMEDOR-ESTAR

ENTRADA

FRIGORÍFICO

LAVAVAJILLAS

EXTRACTOR

LAVADORA

TERMO

CPM

ENTRADA

GARAJE

GARAJE

ENTRADA

PRINCIPAL

G
a
r
a
j
e

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A3

AutoCAD SHX Text
TFG

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
DISTRIBUCIÓN ELÉCTRICA DE 22 VIVIENDAS UNIFAMILIARES

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
1/06/2017

AutoCAD SHX Text
PUNTO 5.3.1

A
R

M
A

R
I
O

C
O

C
I
N

A

A
R

M
A

R
I
O

G
A

L
E

R
Í
A

D
O

R
M

.

P
R

I
N

C
.

D
O

R
M

.
2

C
O

M
E

D
O

R
-
E

S
T

A
R

E
N

T
R

A
D

A

F
R

I
G

O
R

Í
F

I
C

O

L
A

V
A

V
A

J
I
L

L
A

S

E
X

T
R

A
C

T
O

R

L
A

V
A

D
O

R
A

T
E

R
M

O

C
P

M

E
N

T
R

A
D

A

G
A

R
A

J
E

G
A

R
A

J
E

E
N

T
R

A
D

A

P
R

I
N

C
I
P

A
L

Garaje

Toma de corriente 16A

Interruptor

Simbología
Descripción

Puntos de luz halógena

Conmutador

CGMP

Conmutador doble

Interfono

Toma de corriente 25A

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A3

AutoCAD SHX Text
TFG

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
PLANO PLANTA ELECTRIFICACIÓN BÁSICA

AutoCAD SHX Text
PUNTO 5.3.2

AutoCAD SHX Text
1/06/2017

A
R

M
A

R
I
O

C
O

C
I
N

A

A
R

M
A

R
I
O

G
A

L
E

R
Í
A

D
O

R
M

.

P
R

I
N

C
.

D
O

R
M

.
2

C
O

M
E

D
O

R
-
E

S
T

A
R

E
N

T
R

A
D

A

F
R

I
G

O
R

Í
F

I
C

O

L
A

V
A

V
A

J
I
L

L
A

S

E
X

T
R

A
C

T
O

R

L
A

V
A

D
O

R
A

T
E

R
M

O

C
P

M

E
N

T
R

A
D

A

G
A

R
A

J
E

G
A

R
A

J
E

E
N

T
R

A
D

A

P
R

I
N

C
I
P

A
L

Garaje

Toma de corriente 16A

Interruptor

Simbología

Descripción

Puntos de luz halógena

Conmutador

CGMP

Conmutador doble

Interfono

Toma de corriente 25A

Aire acondicionado

Calefacción eléctrica

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
Creado por

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A3

AutoCAD SHX Text
TFG

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
PLANO PLANTA ELECTRIFICACIÓN ELEVADA

AutoCAD SHX Text
PUNTO 5.3.3

AutoCAD SHX Text
1/06/2017

G
A

R
A

J
E

C
A

L
L

E

P

R
I
N

C
I
P

A
L

Simbología

Descripción

Toma de corriente 16A

Pantalla VMBP 2X36W

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A3

AutoCAD SHX Text
TFG

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
GARAJE ELECTRIFICACIÓN BÁSICA

AutoCAD SHX Text
1/06/2017

AutoCAD SHX Text
PUNTO 5.4.1

G
A

R
A

J
E

C
A

L
L

E

P

R
I
N

C
I
P

A
L

Simbología
Descripción

Toma de corriente 16A

Pantalla VMBP 2X36W

Carga coche eléctrico

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A3

AutoCAD SHX Text
TFG

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
GARAJE ELECTRIFICACIÓN ELEVADA

AutoCAD SHX Text
1/06/2017

AutoCAD SHX Text
PUNTO 5.4.2

Simbología Descripción

Cable principal tierra

Caja lectura tierra

AutoCAD SHX Text
CREADO POR

AutoCAD SHX Text
FIRMA

AutoCAD SHX Text
TÍTULO DE PROYECTO

AutoCAD SHX Text
PROPIETARIO

AutoCAD SHX Text
Nº DE IDENTIFICACIÓN

AutoCAD SHX Text
FECHA

AutoCAD SHX Text
48601658-J

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
A3

AutoCAD SHX Text
TFG

AutoCAD SHX Text
JOSE ORQUIN SANCHIS

AutoCAD SHX Text
ESCALA

AutoCAD SHX Text
1:100

AutoCAD SHX Text
Puesta a tierra de las 22 viviendas unifamiliares

AutoCAD SHX Text
TIPO DE DOCUMENTO

AutoCAD SHX Text
DEPARTAMENTO

AutoCAD SHX Text
1/06/2017

AutoCAD SHX Text
PUNTO 5.5

	Planos y vistas
	Modelo
	Modelo (1)
	Modelo (2)
	Modelo (3)
	Modelo (4)
	Modelo (5)
	Modelo (6)
	Modelo (7)
	Modelo (8)
	Modelo (9)

