

ESCUELA TÉCNICA SUPERIOR DE NÁUTICA
UNIVERSIDAD DE CANTABRIA

Proyecto Fin de Carrera

**CÁLCULO Y DISEÑO DEL SISTEMA CONTRA
INCENDIOS DE UNA NAVE INDUSTRIAL**

**CALCULATION AND DESIGN OF THE
FIREFIGHTING SYSTEM IN AN INDUSTRIAL UNIT**

Para acceder al Título de

GRADUADO EN INGENIERÍA MARÍTIMA

Autor: Maximiliano Menzinger Balbona
Octubre - 2013

INDICE GENERAL

DOCUMENTO N° 1: MEMORIA.....	4
DOCUMENTO N° 2 : CÁLCULOS Y PLANOS.....	14
DOCUMENTO N° 3 : PLIEGO DECONDICIONES.....	52
DOCUMENTO N° 4 : PRESUPUESTO	65
BIBLIOGRAFÍA.....	71

DOCUMENTO N° 1: MEMORIA

1. MEMORIA.....	4
1.1 TITULO.....	4
1.2 DESTINATARIO.....	4
1.3 OBJETO DEL PROYECTO.....	4
1.4 NORMATIVA.....	5
1.5 DEFINICIONES.....	6
1.6 ABREVIATURAS.....	8
1.7 DESCRIPCIÓN DEL RECINTO SUJETO A ESTUDIO.....	8
1.8 PLAN DE EMERGENCIA CONTRA INCENDIOS.....	9

1. MEMORIA

1.1 TITULO

Cálculo y diseño del sistema contra incendios de una nave industrial.

1.2 DESTINATARIO

El destinatario del presente Proyecto es la Escuela Técnica Superior de Náutica de la Universidad de Cantabria, donde se presentará como Proyecto de Fin de Grado, al objeto de obtener el título de Graduado en Ingeniería Marítima.

1.3 OBJETO DEL PROYECTO

El presente proyecto, tiene por objeto establecer y definir los requisitos y las condiciones que debe cumplir una nave de uso industrial ficticia, ideada como ejemplo ilustrativo, con respecto al **Reglamento de Seguridad Contra Incendios en los Establecimientos Industriales (RD 2267/2004, de 3 de diciembre)**, para:

- a. Garantizar su seguridad en caso de incendio
- b. Prevenir la aparición del incendio
- c. En caso de producirse, dar la respuesta adecuada, limitando su propagación y posibilitando su extinción Con el fin de anular o reducir los daños o pérdidas que el incendio pueda producir a personas o bienes.

1.4 NORMATIVA

Real Decreto 2267/2004, de 3 de diciembre por el que se aprueba el Reglamento de seguridad contra incendios en establecimientos industriales.

Reglamento de instalaciones de protección contra incendios, aprobado por el Real Decreto 1942/1993, de 5 de noviembre, y en la Orden de 16 de abril de 1998, sobre normas de procedimiento y desarrollo de aquel.

Norma básica de la edificación, aprobada por el Real Decreto 2177/1996, de 4 de octubre, derogada desde el 29 de septiembre de 2006, por lo que se deberá aplicar, en sustitución de la misma, el Código Técnico de la Edificación (CTE) "Seguridad en caso de incendio" (SI).

Ley 2/1985, de 21 de enero, de Protección Civil, por la que el Ministerio de Industria, Turismo y Comercio, de acuerdo con el Ministerio del Interior, determinan el catálogo de actividades industriales y de los centros, establecimientos y dependencias en que aquellas se realicen, que deberán disponer de un sistema de autoprotección dotado de sus propios recursos y del correspondiente plan de emergencia para acciones de prevención de riesgos, alarma, evacuación y socorro.

Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales y en sus normas reglamentarias en la medida que pudiera afectar a la seguridad y salud de los trabajadores (LPRL)

Reglamento (CE) 2037/2000 del Parlamento Europeo y del Consejo de 29 de junio de 2000 sobre sustancias que agotan la capa de ozono

Real Decreto 485/1997, que regula que el lugar de emplazamiento de las señales luminosas y luminiscentes para los sistemas de seguridad y contra incendios.

Real Decreto 842/2002 del 2 de agosto, por el que se aprueba el Reglamento Electrotécnico para baja tensión.

UNE 23007 componentes de los sistemas de detección automática de incendios.

UNE 23008 Instalación de pulsadores manuales de alarma de incendio.

UNE 23110 Extintores portátiles de incendio.

UNE 23033-1:1981 Señalización de seguridad contra incendios.

UNE 21002 sobre normativa de instalaciones eléctricas de baja tensión en sistemas contra incendios

1.5 DEFINICIONES

Actividades de prevención del incendio: tendrán como finalidad limitar la presencia del riesgo de fuego y las circunstancias que pueden desencadenar el incendio.

Actividades de respuesta al incendio: tendrán como finalidad controlar o luchar contra el incendio, para extinguirlo, y minimizar los daños o pérdidas que pueda generar.

Se consideran industrias, (tal como se definen en el artículo 3.1 de la Ley 21/1992, de 16 de julio, de Industria) a las actividades dirigidas a la obtención, reparación, mantenimiento, transformación o reutilización de productos industriales, el envasado y embalaje, así como el aprovechamiento, recuperación y eliminación de residuos o subproductos,

cualquiera que sea la naturaleza de los recursos y procesos técnicos utilizados.

Almacенamientos industriales: se define como almacenamiento industrial a cualquier recinto, cubierto o no, que de forma fija o temporal, se dedique exclusivamente a albergar productos de cualquier tipo.

También será de aplicación este reglamento a aquellos almacенamientos que estén situados dentro de otro uso, no industrial, con una Carga de fuego igual o superior a tres millones de MJ (720.000 Mcal).

Establecimiento: se entiende por establecimiento el conjunto de edificios, edificio, zona de éste, instalación o espacio abierto de uso industrial o almacén, según lo establecido en el artículo 2, destinado a ser utilizado bajo una titularidad diferenciada y cuyo proyecto de construcción o reforma, así como el inicio de la actividad prevista, sea objeto de control administrativo. Según Anexo I del RD 2267/04.

Medidas de Protección Pasiva: tiene como función prevenir la aparición de un incendio, impedir o retrasar su propagación y facilitar tanto la extinción del incendio como la evacuación.

Medidas de Protección Activa Contra Incendios: tiene como función específica la detección, control y extinción del incendio, a través de una lucha directa contra el mismo, y por tanto facilitar la evacuación.

Sistemas automáticos de detección de incendio: sistema que permite detectar un incendio en el tiempo más corto posible y emitir las señales de alarma y de localización adecuadas para que puedan adoptarse las medidas apropiadas.

Estructura portante: se entenderá por estructura portante de un edificio la constituida por los siguientes elementos: forjados, vigas, soportes y estructura principal y secundaria de cubierta.

1.6 ABREVIATURAS

RSCIEI: Reglamento de Seguridad Contra Incendios en Establecimientos Industriales

CTE código Técnico de Edificación

NBI Norma Básica de Edificación

RD Real Decreto

NRI Nivel de Riesgo Intrínseco

DCF Densidad de Carga de Fuego.

BIE Red de bocas de incendio equipadas.

1.7 DESCRIPCIÓN DEL RECINTO SUJETO A ESTUDIO

El recinto donde se va a realizar el diseño y cálculo del sistema contra incendios que da título al proyecto, se ha ideado, con el fin de clarificar y explicar dicho estudio en base al RD 2267/04, que es la principal norma en cuanto a seguridad contra incendios, a la que deben estar sujetos este tipo de construcciones.

La actividad que se desarrolla es la fabricación de mobiliario urbano: farolas, bancos, papeleras metálicas,... y mobiliario de jardín.

La nave industrial está formada por una estructura portante, construida a base de pilares, paredes de hormigón armado y cubierta de plancha de acero galvanizado (según norma UNE-en 13501-3 en base al RD 312/2005), y tiene una superficie de 1820 m² (1779 m² útiles). Consta de 6 espacios independientes distribuidos del siguiente modo:

Dependencias	Superficie útil en m²
Almacén Materiales	405
Talleres	788
Taller Pintura	53
Almacenes productos Acabados	294
Zona de Carga	78
Oficinas, comedor, wc, vestuarios y recepción	161
Total	1779 m² útiles

TABLA 1

Las oficinas, recepción, el comedor, los vestuarios y los servicios, a pesar de no desarrollar actividad industrial propiamente dicha, quedan sujetas a las directrices del Reglamento de Seguridad Contra incendios en Establecimientos Industriales, por ocupar una superficie inferior a 250 m², tal y como se especifica en el Art. 3.2.b de dicha norma. Si ocupara una superficie superior a los 250 m², la norma de aplicación sería El código Técnico de Edificación CTE, actualmente en vigor, tras derogar la obsoleta Norma Básica de Edificación (NBE/CPI96).

El resto de dependencias, por desarrollar actividades industriales (según el Art.2.a del RD 2267/04) o de almacenamiento industrial (según el Art.2.b del RD 2267/04) entran directamente dentro del ámbito de aplicación de ese Real Decreto.

1.8 PLAN DE EMERGENCIA CONTRA INCENDIOS

El Plan incluye un sistema automático de detección de incendios y un equipo humano compuesto por un Jefe de emergencia, un equipo de primera intervención y un equipo de segunda intervención.

Cuando se detecta un fuego, bien de forma personal o por medio de cualquiera de los detectores automáticos, se activa el sistema de emergencia, por lo tanto, dicha activación será manual o automática.

A partir de este momento, mientras los equipos contra incendio intentan sofocar el fuego, la centralita contra incendios, toma el control de la situación y se realiza el siguiente algoritmo:

La centralita contra incendios se instala para maximizar la seguridad mientras haya personal trabajando, aunque no es rigurosamente necesaria, puesto que mediante las alarmas manuales y los sistemas contra incendios instalados sería suficiente para cumplir con la norma, siendo los tiempos en los que el personal no está trabajando, la auténtica justificación de este sistema.

DOCUMENTO N° 2:

CALCULOS Y PLANOS

1. CARACTERÍSTICAS DE LOS ESTABLECIMIENTOS INDUSTRIALES POR SU CONFIGURACIÓN Y UBICACIÓN CON RELACIÓN A SU ENTORNO.....	11
1.1. Establecimientos industriales ubicados en un edificio.....	11
1.2. Establecimientos industriales que desarrollan su actividad en espacios abiertos que no constituyen un edificio.....	12
2. CARACTERIZACION DE LOS ESTABLECIMIENTOS INDUSTRIALES POR SU NIVEL DE RIESGO INTRINSECO.	14
3. SECTORIZACIÓN DEL ESTABLECIMIENTO INDUSTRIAL.....	15
4. MÉTODO DE CALCULO DEL NIVEL DE RIESGO INTRÍNSECO.....	16
5. CALCULO DEL NIVEL DE RIESGO INTRÍNSECO.....	20

6. REQUISITOS DE LA INSTALACION DE PROTECCIÓN C.I.....	24
6.1 SISTEMAS AUTOMATICOS DE DETECCION DE INCENDIO.....	24
6.1.1. ELECCIÓN DE LOS DETECTORES DE INCENDIO.....	25
6.2 SISTEMAS MANUALES DE ALARMA DE INCENDIO.....	26
6.3 SISTEMAS DE COMUNICACIÓN DE ALARMA.....	26
6.4 SISTEMAS DE HIDRANTES EXTERIORES.....	27
6.5 EXTINTORES DE INCENDIO.....	27
6.5.1 USO DE HALONES PARA LA EXTINCIÓN DE INCENDIOS.....	33
6.5.1.2 Alternativas a los Halones.....	32
6.5.2 CALCULO DEL NÚMERO Y TIPO DE EXTINTORES.....	34
6.6 SISTEMAS DE BOCAS DE INCENDIO EQUIPADAS.....	37
6.7 SISTEMAS DE COLUMNA SECA.....	38
6.8 SISTEMAS DE ROCIADORES AUTOMÁTICOS DE AGUA.....	38
6.9 SISTEMAS DE AGUA PULVERIZADA.....	40
6.10 SISTEMAS DE ESPUMA FISICA.....	40
6.11 SISTEMAS DE EXTINCION POR POLVO.....	41
6.12 EXTINCION AUTOMÁTICA POR AGENTES EXTINTORES GASEOS.....	41
6.13 ALUMBRADO DE EMERGENCIA DE VIAS DE EVACUACIÓN....	42
6.14 SISTEMAS DE ALUMBRADO DE EMERGENCIA.....	42
6.15 SEÑALIZACIÓN.....	44
7. INSTALACIÓN ELÉCTRICA.....	45
7.1 CLACULO DE LA INSTALACIÓN ELÉCTRICA.....	46

Las condiciones y requisitos que deben satisfacer los establecimientos Industriales, en relación con su seguridad contra incendios, vienen especificadas en el capítulo V del RD 2267/04, que en el Artículo 12 concreta que dichas condiciones y requisitos, estarán determinados por dos parámetros:

- a. Su configuración y ubicación con relación a su entorno
- b. Su nivel de riesgo intrínseco

Dichos parámetros, se establecen en el anexo I del RD 2267/04, tal y como se expone a continuación:

1. CARACTERÍSTICAS DE LOS ESTABLECIMIENTOS INDUSTRIALES POR SU CONFIGURACIÓN Y UBICACIÓN CON RELACIÓN A SU ENTORNO.

Se restringen las diversas configuraciones y ubicaciones que pueden tener los establecimientos industriales a dos grupos:

1.1. Establecimientos industriales ubicados en un edificio:

1.1.1 **TIPO A:** El establecimiento industrial ocupa parcialmente un edificio que tiene, además, otros establecimientos, ya sean estos de uso industrial ya de otros usos.

1.1.2 **TIPO B:** El establecimiento industrial ocupa totalmente un edificio que está adosado a otro u otros edificios, o a una distancia igual o inferior a tres metros de otro u otros edificios, de otro establecimiento, ya sean estos de uso industrial o bien de otros usos.

1.1.3 **TIPO C:** El establecimiento industrial ocupa totalmente un edificio, o varios, en su caso, que está a una distancia mayor **de tres metros** del edificio más próximo de otros establecimientos. Dicha distancia deberá estar libre de mercancías combustibles o elementos intermedios susceptibles de propagar el incendio.

1.2. Establecimientos industriales que desarrollan su actividad en espacios abiertos que no constituyen un edificio:

1.2.1 **TIPO D:** El establecimiento industrial ocupa un espacio abierto, que puede estar totalmente cubierto, alguna de cuyas fachadas carece totalmente de cerramiento lateral.

1.2.2 **TIPO E:** El establecimiento industrial ocupa un espacio abierto que puede estar parcialmente cubierto (hasta un 50 por ciento de su superficie), alguna de sus fachadas en la parte cubierta carece totalmente de cerramiento lateral.

Las configuraciones Tipo D y Tipo E no solo deben aplicarse en caso de que alguna de las fachadas carezca totalmente de cerramiento lateral. También se aplicarán a aquellas estructuras que carezcan de cerramientos, parcial o totalmente, siempre que la ausencia de dichos cerramientos sea tal que permitan una rápida disipación del calor.

Este tipo de establecimientos pueden tener algunas zonas cerradas, tales como aseos o vestuarios, que no les convierten necesariamente en establecimientos tipo C.

Teniendo en cuenta que el establecimiento industrial a estudio ocuparía totalmente la nave, y se encuentra a una distancia superior a

tres metros de cualquier otro edificio, podemos establecer que según su configuración y ubicación con respecto al entorno, pertenece al grupo de establecimientos TIPO C, según el artículo 2.1 del Anexo I del RD 2267/04.

2. CARACTERIZACION DE LOS ESTABLECIMIENTOS INDUSTRIALES POR SU NIVEL DE RIESGO INTRINSECO.

El otro parámetro sobre el cual el RD 2267/04 se basa para establecer las condiciones y requisitos que deben satisfacer los establecimientos Industriales, en relación con la seguridad contra incendios, es el Nivel de Riesgo Intrínseco. Así, dicho Real Decreto, establece una clasificación, atendiendo a los criterios simplificados y según los procedimientos que se indican a continuación.

Los establecimientos industriales, en general, estarán constituidos por una o varias configuraciones de los tipos A, B, C, D y E. Cada una de estas configuraciones constituirá una o varias zonas (sectores o áreas de incendio) del establecimiento industrial.

2.1. Para los **tipos A, B y C** se considera "sector de incendio" el espacio del edificio cerrado por elementos resistentes al fuego durante el tiempo que se establezca en cada caso.

2.2. Para los **tipos D y E** se considera que la superficie que ocupan constituye un "área de incendio" abierta, definida solamente por su perímetro. Las medidas de Protección Pasiva (Anexo II, RD 2267/04) y Protección Activa (Anexo III, RD 2267/04) se determinarán para cada sector o área de incendio dependiendo de su Nivel de Riesgo Intrínseco, de su superficie y de la configuración del edificio donde se encuentra el sector.

Teniendo en cuenta que el establecimiento industrial a estudio, según su configuración y ubicación con respecto al entorno, pertenece al grupo de establecimientos TIPO C, consideraremos las zonas de dicha

nave como **SECTORES DE INCENDIO**, según el artículo 3.1 del Anexo I del RD 2267/04.

3. SECTORIZACIÓN DEL ESTABLECIMIENTO INDUSTRIAL

Según el Artículo 2 del Anexo II del RSCEI, Todo establecimiento industrial constituirá, al menos, un sector de incendio cuando adopte las configuraciones de tipo A, tipo B o tipo C, o constituirá un área de incendio cuando adopte las configuraciones de tipo D o tipo E, con el fin de que no se propague un incendio al establecimiento colindante.

La superficie útil máxima admisible de cada sector de incendio se indica en la siguiente tabla:

Riesgo intrínseco del sector de incendio	Configuración del establecimiento		
	TIPO A (m2)	TIPO B (m2)	TIPO C (m2)
BAJO	(1)-(2)-(3)	(2) (3) (5)	(3) (4)
1	2000	6000	SIN LÍMITE
2	1000	4000	6000
MEDIO	(2)-(3)	(2) (3)	(3) (4)
3	500	3500	5000
4	400	3000	4000
5	300	2500	3500
ALTO	NO	(3)	(3)(4)
6		2000	3000
7	ADMITIDO	1500	2500
8		NO ADMITIDO	2000

TABLA 2

Para la sectorización de la Nave Industrial que nos ocupa, la superficie se ha dividido según las distintas zonas de trabajo, de acuerdo con la tabla anterior, del siguiente modo:

Sector	Zonas	Superficie útil/cons. en m ²
Q ₁	Talleres	788/798
Q ₂	Taller Pintura	53/56
Q ₃	Zona de Carga	78/80
Q ₄	Oficinas, comedor, wc, vestuarios y recepción	161/170
Q ₅	Almacén Materiales	405/416
Q ₆	Almacenes productos Acabados	294/300
Q_e	Total	1779 / 1820

TABLA 3

4. MÉTODO DE CÁLCULO DEL NIVEL DE RIESGO INTRÍNSECO

El nivel de riesgo intrínseco (NRI) se evalúa calculando la densidad de carga de fuego ponderada y corregida de los distintos sectores o áreas de incendio que configuran el establecimiento industrial, según la siguiente expresión:

$$(I) \quad Q_s = \frac{\sum_i G_i q_i C_i}{A} R_a \quad \left(\text{en } \frac{MJ}{m^2} \quad \text{ó} \quad \frac{Mcal}{m^2} \right), \text{ donde:}$$

Q _s	densidad de carga de fuego, ponderada y corregida, del sector o área de incendio, en MJ/m ² o Mcal/m ² .
G _i	masa, en kg, de cada uno de los combustibles (i) que existen en el sector o área de incendio (incluidos los materiales constructivos combustibles).
q _i	poder calorífico, en MJ/kg o Mcal/kg, de cada uno de los combustibles (i) que existen en el sector de incendio.
C _i	coeficiente adimensional que pondera el grado de peligrosidad (por la combustibilidad) de cada uno de los combustibles (i) que existen en el sector de incendio
R _a	coeficiente adimensional que corrige el grado de peligrosidad (por la activación) inherente a la actividad industrial que se desarrolla en el sector de incendio, producción, montaje, transformación, reparación, almacenamiento, etc.
A	superficie construida del sector de incendio o superficie ocupada del área de incendio, en m ² .

Cuando existen varias actividades en el mismo sector, se tomará como factor de riesgo de activación (Ra) el inherente a la actividad de mayor riesgo de activación, siempre que dicha actividad ocupe al menos el 10 por ciento de la superficie del sector o área de incendio.

Los valores del coeficiente de peligrosidad por combustibilidad, Ci, de cada combustible pueden deducirse de la tabla del Catálogo CEA de productos y mercancías, que se adjunta a continuación (tabla 1) o de tablas similares de reconocido prestigio cuyo uso debe justificarse, según el RD 2267/04 (art. 3.2.1 del Anexo I)

VALORES DEL COEFICIENTE DE PELIGROSIDAD POR COMBUSTIBILIDAD, Ci		
ALTA	MEDIA	BAJA
<ul style="list-style-type: none"> - Líquidos clasificados como clase A en la ITC MIE-APQ1 - Líquidos clasificados como subclase B1, en la ITC MIE- APQ1. - Sólidos capaces de iniciar su combustión a una temperatura inferior a 100 °C. - Productos que pueden formar mezclas explosivas con el aire a temperatura ambiente. - Productos que pueden iniciar combustión espontánea en el aire a temperatura ambiente. 	<ul style="list-style-type: none"> - Líquidos clasificados como subclase B2 en la ITC MIE- APQ1. - Líquidos clasificados como clase C en la ITC MIE-APQ1. - Sólidos que comienzan su ignición a una temperatura comprendida entre 100 °C y 200 °C. - Sólidos que emiten gases inflamables. 	<ul style="list-style-type: none"> -Líquidos clasificados como clase D en la ITC MIE-APQ1. - Sólidos que comienzan su ignición a una temperatura superior a 200 °C.
Ci = 1,60	Ci = 1,30	Ci = 1,00

TABLA 4

ITC MIE-APQ1 se refiere al Reglamento de almacenamiento de productos químicos, aprobado por el Real Decreto 379/2001, de 6 de abril.

Tanto los valores del Coeficiente de Peligrosidad por Activación, R_a , como los valores del Poder Calorífico q_i , pueden deducirse de las tablas 1.2 y 1.4 del Anexo I del RSCIEI.

Como alternativa a la expresión anterior, y para simplificar el cálculo, se puede evaluar la densidad de carga de fuego ponderada y corregida utilizando la densidad de carga de fuego media, aportada por cada uno de los combustibles, en función de la actividad que se realiza en el sector o área de incendio. Las expresiones que se utilizan son las siguientes:

Para actividades de producción, transformación, reparación o cualquier otra distinta al almacenamiento:

$$(II) \quad Q_s = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a \quad \left(\text{en } \frac{MJ}{m^2} \quad \text{ó} \quad \frac{Mcal}{m^2} \right)$$

Para actividades de almacenamiento:

$$(III) \quad Q_s = \frac{\sum_1^i q_{vi} C_i h_i s_i}{A} R_a \quad \left(\text{en } \frac{MJ}{m^2} \quad \text{ó} \quad \frac{Mcal}{m^2} \right)$$

Donde:

q_{si}	densidad de carga de fuego de cada zona con proceso diferente que se realizan en el sector (MJ/m^2 o $Mcal/m^2$)
S_i	superficie de cada zona con proceso diferente y q_{si} diferente (m^2)
q_{vi}	carga de fuego aportada por cada m^3 de cada zona con distinto tipo de almacenamiento existente en el sector (MJ/m^3 o $Mcal/m^3$)
h_i	altura del almacenamiento de cada uno de los combustibles (m)
s_i	superficie ocupada en planta por cada zona con distinto tipo de almacenamiento en el sector de incendio (m^2)

Tanto la densidad de carga de fuego de cada zona con proceso diferente que se realizan en el sector (q_{si}), como la carga de fuego aportada por cada m^3 de cada zona con distinto tipo de almacenamiento existente en el sector (q_{vi}) pueden deducirse de la tabla 1.2 del Anexo I del RSCIEI.

A efectos del cálculo, no se contabilizan los acopios o depósitos de materiales o productos para la mantención de los procesos productivos, de montaje, transformación o reparación, o resultantes de estos, cuyo consumo o producción es diario y que constituyen el “almacén de día”. Estos materiales o productos se considerarán incorporados al proceso al que deban ser aplicados o del que procedan.

Como la nave industrial sujeta a estudio está constituido por varios sectores y/o áreas de incendio, el cálculo se realiza como la suma de las densidades de carga de fuego ponderada y corregida de cada uno de los sectores de incendio que lo constituyen.

$$(IV) \quad Q_e = \frac{\sum_i^i Q_{si} A_i}{A_i} \quad \left(\text{en } \frac{MJ}{m^2} \quad \text{ó} \quad \frac{Mcal}{m^2} \right)$$

Q_e	densidad de carga de fuego, ponderada y corregida, del edificio industrial (MJ/m^2 o $Mcal/m^2$)
Q_{si}	densidad de carga de fuego, ponderada y corregida, de cada uno de los sectores o áreas de incendio que componen el edificio industrial (MJ/m^2 o $Mcal/m^2$)
A_i	superficie construida de cada uno de los sectores o áreas de incendio que componen el edificio industrial (m^2)

Una vez calculadas la densidad de carga al fuego ponderada y corregida de los sectores de incendio (Q_s), su Nivel de Riesgo Intrínseco se deducirá de la tabla 1.3 del Anexo I del RD 2267/04, que se aporta a continuación como tabla 2:

Nivel de Riesgo Intrínseco	Densidad de carga de fuego ponderada y		
	Mcal/m ²	MJ/m ²	
BAJO	1	QS ≤ 100	QS ≤ 425
	2	100 < QS ≤ 200	425 < QS ≤ 850
MEDIO	3	200 < QS ≤ 300	850 < QS ≤ 1275
	4	300 < QS ≤ 400	1275 < QS ≤ 1700
	5	400 < QS ≤ 800	1700 < QS ≤ 3400
ALTO	6	800 < QS ≤ 1600	3400 < QS ≤ 6800
	7	1600 < QS ≤ 3200	6800 < QS ≤ 13600
	8	3200 < QS	13600 < QS

TABLA 5

5. CALCULO DEL NIVEL DE RIESGO INTRÍNSECO

Para el caso que nos ocupa, debemos deducir los valores de q_{si} , R_a , de los distintos sectores dedicados a la producción de las tablas 1.2, del Anexo I del RD 2267/04, y C_i de la Tabla 2 anteriormente expuesta. A continuación se muestran de manera compilada dichos valores:

Sector 1: Talleres

C_i	q_{si}		R_a	S_i (m ²)	A (m ²)
	MJ/m ²	MCal/m ²			
1,30	200	48	1	788	788

Siendo S_i las superficies ocupadas por cada sector con diferente tipo de almacenamiento, y por dedicar cada sector en nuestro caso a una sola actividad, se podrá despejar con A , que tal y como decíamos es la superficie de cada sector de incendio.

$$Q_{s1} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 200 \cdot 1,3 \cdot 1 = 260 \frac{MJ}{m^2}$$

$$Q_{s1} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 48 \cdot 1,3 \cdot 1 = 62,4 \frac{MCal}{m^2}$$

Sector 2: Taller de Pintura

C _i	q _{si}		Ra	S _i (m ²)	A (m ²)
	MJ/m ²	MCal/m ²			
1,60	500	120	1,5	53	53

$$Q_{s2} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 500 \cdot 1,6 \cdot 1,5 = 1200 \frac{MJ}{m^2}$$

$$Q_{s2} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 120 \cdot 1,6 \cdot 1,5 = 288 \frac{MCal}{m^2}$$

Sector 3: Zona de Carga

C _i	q _{si}		Ra	S _i (m ²)	A (m ²)
	MJ/m ²	MCal/m ²			
1,00	200	48	1	78	78

$$Q_{s3} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 200 \cdot 1 \cdot 1 = 200 \frac{MJ}{m^2}$$

$$Q_{s3} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 48 \cdot 1 \cdot 1 = 48 \frac{MCal}{m^2}$$

Sector 4: Oficinas, comedor, recepción y servicios.

C _i	q _{si}		Ra	S _i (m ²)	A (m ²)
	MJ/m ²	MCal/m ²			
1,30	800	192	1,5	161	161

$$Q_{s_4} = \frac{\sum_1^i q_{si} \cdot S_i \cdot C_i}{A} R_a = 800 \cdot 1,3 \cdot 1,5 = 1560 \frac{MJ}{m^2}$$

$$Q_{s_4} = \frac{\sum_1^i q_{si} \cdot S_i \cdot C_i}{A} R_a = 192 \cdot 1,3 \cdot 1,5 = 374,4 \frac{MCal}{m^2}$$

Tal y como se ha comentado, en el sector 4, a pesar de no desarrollar actividad de producción industrial propiamente dicha, queda sujeto a las directrices del Reglamento de Seguridad Contra incendios en Establecimientos Industriales, por ocupar una superficie inferior a 250 m², tal y como se especifica en el Art. 3.2.b de dicha norma, y no al Código Técnico de la edificación.

Los sectores de almacenamiento (Productos y Materiales), se tomarán también como sectores de Producción, por estar catalogados en la tabla 1.2 del Anexo I del RD 2267/04 en la parte de producción y venta.

Sector 5: Almacén de Materiales

C _i	q _{si}		Ra	S _i (m ²)	A (m ²)
	MJ/m ²	MCal/m ²			
1,00	1200	288	2	405	405

$$Q_{s_5} = \frac{\sum_1^i q_{si} \cdot S_i \cdot C_i}{A} R_a = 1200 \cdot 1 \cdot 2 = 2400 \frac{MJ}{m^2}$$

$$Q_{s_5} = \frac{\sum_1^i q_{si} \cdot S_i \cdot C_i}{A} R_a = 288 \cdot 1 \cdot 2 = 576 \frac{MCal}{m^2}$$

Sector 6: Almacén de Productos acabados (artículos metálicos forjados y/o soldados)

C _i	q _{si}		Ra	S _i (m ²)	A (m ²)
	MJ/m ²	MCal/m ²			
1,00	80	19	1	294	294

$$Q_{s6} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 80 \cdot 1 \cdot 1 = 80 \frac{MJ}{m^2}$$

$$Q_{s6} = \frac{\sum_1^i q_{si} S_i C_i}{A} R_a = 19 \cdot 1 \cdot 1 = 19 \frac{MCal}{m^2}$$

La Carga Global, según la expresión IV, será:

$$Q_e = \frac{\sum_1^i Q_{si} A_i}{A_i} \quad \left(\text{en } \frac{MJ}{m^2} \quad \text{ó} \quad \frac{Mcal}{m^2} \right)$$

$$Q_e = \frac{(260 \cdot 788) + (1200 \cdot 53) + (200 \cdot 78) + (1560 \cdot 161) + (2400 \cdot 405) + (80 \cdot 294)}{788 + 53 + 78 + 161 + 405 + 294} \frac{MJ}{m^2}$$

$$Q_e = 860,46 \frac{MJ}{m^2}$$

$$Q_e = \frac{(62,4 \cdot 788) + (288 \cdot 53) + (48 \cdot 78) + (374,4 \cdot 161) + (576 \cdot 405) + (19 \cdot 294)}{788 + 53 + 78 + 161 + 405 + 294} \frac{MCal}{m^2}$$

$$Q_e = 206,48 \frac{MCal}{m^2}$$

Finalmente, deducimos el Nivel de Riesgo Intrínseco comparando los valores obtenidos de Q_s y Q_e en la tabla 1.3 del Anexo I del RSCEI. De manera resumida nos queda del siguiente modo:

Sector	Densidad de Carga			Nivel de Riesgo Intrínseco
	Q_i	MJ/m ²	MCal/m ²	
1	Q_{s1}	260	62,4	Bajo Categoría 1
2	Q_{s2}	1200	288	Medio Categoría 3
3	Q_{s3}	200	48	Bajo Categoría 1
4	Q_{s4}	1560	374.4	Medio Categoría 4
5	Q_{s5}	2400	576	Medio Categoría 5
6	Q_{s6}	80	19	Bajo Categoría 1
Global	Q_e	860,46	206,48	Medio Categoría 3

TABLA 6

6. REQUISITOS DE LA INSTALACION DE PROTECCIÓN C.I.

Según el Artículo 1 del Anexo III del RSCIEI, todos los aparatos, equipos, sistemas y componentes de las instalaciones de protección contra incendios de los establecimientos industriales, así como el diseño, la ejecución, la puesta en funcionamiento y el mantenimiento de sus instalaciones, cumplirán lo preceptuado en el Reglamento de instalaciones de protección contra incendios, aprobado por el Real Decreto 1942/1993, de 5 de noviembre, y en la Orden de 16 de abril de 1998, sobre normas de procedimiento y desarrollo de aquel. Además, deberán cumplir la Directiva Europea de Productos de la Construcción, desarrollada a través del Real Decreto 1630/92 y posteriores resoluciones, donde se recogen las referencias de normas armonizadas, periodos de coexistencia y entrada en vigor del mercado CE.

6.1 SISTEMAS AUTOMATICOS DE DETECCION DE INCENDIO

El artículo 3 del Anexo III del RSCIEI, especifica cuando es obligatorio instalar estos sistemas, en base a al tipo de edificio, nivel de riesgo intrínseco y a su superficie. A modo de resumen lo podemos observar en las siguientes tablas:

Para actividades industriales de producción, montaje, y reparación, u otras distintas al almacenamiento:

TIPO DE EDIFICIO	NIVEL DE RIESGO INTRINSECO	SUPERFICIE m ²
A	TODOS	≥ 300
B	MEDIO	≥ 1000
B	ALTO	≥ 500
C	MEDIO	≥ 1500
C	ALTO	≥ 1000

TABLA 7

Para actividades de almacenamiento:

TIPO DE EDIFICIO	NIVEL DE RIESGO INTRINSECO	SUPERFICIE m ²
A	TODOS	≥ 150
B	ALTO	≥ 1000
B	ALTO	≥ 500
C	MEDIO	≥ 1500
C	ALTO	≥ 800

TABLA 8

En la Nave Industrial sujeta a estudio, **será obligatorio instalar sistemas automáticos de detección de incendio**, ya que como edificio se ha catalogado como Tipo C, con una superficie útil de 1779 m², independientemente que los sectores dedicados al almacenamiento no cubran la superficie mínima exigida.

6.1.1. ELECCIÓN DE LOS DETECTORES DE INCENDIO

Según el Real Decreto 1942/93, que en su Apéndice I trata sobre las características exigidas por los aparatos, equipos y sistemas de protección contra incendios, precisa que los detectores de incendio necesitarán, antes

de su fabricación o importación, ser aprobados por la autoridad competente, de manera que se pueda justificar el cumplimiento de lo establecido en la norma UNE 23.007.

El número y tipo de detector se instalará dependiendo de la clase de fuego que deban detectar, así como el entorno en el que se encuentren.

En la Nave sujeta a estudio, se instalarán detectores ópticos de humo en todos los sectores, de manera que cubran el 90 % de toda la superficie, y dado el riesgo intrínseco del sector del taller de pintura, y la clase de fuego que allí se pueda ocasionar, se instalará además un detector térmico.

6.2 SISTEMAS MANUALES DE ALARMA DE INCENDIO

Si no se requieren sistemas automáticos de detección de incendio, será mandatorio instalar sistemas manuales. Estos, serán pulsadores, y deberán cumplir con la norma UNE-23007, según establece el RD 1942/93.

Se colocarán al menos, junto a cada salida de evacuación del sector de incendio, de manera que la distancia máxima a recorrer desde cualquier punto hasta alcanzar un pulsador, debe ser inferior a 25 metros.

6.3 SISTEMAS DE COMUNICACIÓN DE ALARMA

Según el artículo 5 del Anexo III del RSCIEI, se instalarán sistemas de comunicación de alarma en todos los sectores de incendio de los establecimientos industriales, si la suma de la superficie construida de todos los sectores de incendio del establecimiento industrial es de 10.000 m² o superior.

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar sistemas de comunicación de alarma**, ya que abarca una superficie útil de 1779 m².

6.4 SISTEMAS DE HIDRANTES EXTERIORES

El sistema de hidrantes para uso exclusivo del Cuerpo de Bomberos, o para personal debidamente formado, será obligatorio si lo exigen las disposiciones vigentes que regulan las actividades industriales según especifica el artículo primero del Reglamento de Seguridad Contra Incendios en los Establecimientos Industriales, o siempre y cuando concurren las circunstancias que se reflejan en la siguiente tabla:

Configuración de la zona de incendio	Superficie en m ²	Riesgo Intrínseco		
		Bajo	Medio	Alto
A	≥ 300	NO	SI	
	≥ 1000	SI	SI	
B	≥ 1000	NO	NO	SI
	≥ 2500	NO	SI	SI
	≥ 3500	SI	SI	SI
C	≥ 2000	NO	NO	SI
	≥ 35000	NO	SI	SI
D o E	≥ 5000		SI	SI
	≥ 15000	SI	SI	SI

TABLA 9

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar hidrantes exteriores** ya que como edificio se ha catalogado como Tipo C, con una superficie útil de 1779 m².

6.5 EXTINTORES DE INCENDIO

El artículo 8 del RSCIEI, trata sobre este tema, y en su apartado primero obliga a instalar extintores de incendio portátiles en todos los sectores de incendio de los establecimientos industriales, excepto en aquellas zonas de

los almacenamientos operados automáticamente, en los que la actividad impide el acceso de personas.

El agente extintor utilizado será seleccionado de acuerdo con la tabla I-1 del apéndice 1 del Reglamento de Instalaciones de protección contra incendios, aprobado por el Real Decreto 1942/1993, de 5 de noviembre, que se presenta a continuación:

Agente extintor	Clase de fuego (UNE 23.010)			
	A (Sólidos)	B (Líquidos)	C (Gases)	D (Metales especiales)
Agua pulverizada	XXX Nota 2	X		
Agua en chorro	Nota 2 XX			
Polvo BC		XXX	XX	
Polvo ABC	XX			
Polvo específico metales				XX
Espuma física	Nota 2 XX	XX		
Anhídrido carbónico	Nota 1 X	X		
Hidrocarburos Halogenados	Nota 1 X	XX	XX	

Nota 1: En fuegos poco profundos (inferior a 5 mm) puede asignarse xx.

Nota 2: En presencia de tensión eléctrica no son aceptables como agentes extintores el agua a chorro ni la espuma; el resto de los agentes extintores podrán utilizarse en aquellos extintores que superen el ensayo dieléctrico normalizado en UNE 23.110.

Tabla 10 Agentes extintores y su adecuación a las distintas clases de fuego.

Dicho artículo, especifica que cuando en el sector de incendio coexistan combustibles de la clase A y de la clase B, se considerará que la clase de fuego del sector de incendio es A o B cuando la carga de fuego aportada por los combustibles de clase A o de clase B, respectivamente, sea, al menos, el 90 por ciento de la carga de fuego del sector. En otro caso, la clase de fuego del sector de incendio se considerará A-B.

Si la clase de fuego del sector de incendio es A o B, se determinará la dotación de extintores del sector de incendio de acuerdo con la tabla 3.1 o con la tabla 3.2, respectivamente del Anexo III del Reglamento de Seguridad Contra Incendios en los Establecimientos Industriales (RD 2267/04) que se expondrán a continuación (tablas 11 y 12).

Si la clase de fuego del sector de incendio es A-B, se determinará la dotación de extintores del sector de incendio sumando los necesarios para cada clase de fuego (A y B), evaluados independientemente, según las tablas 3.1 y 3.2 del RSCIES (tablas 11 y 12).

Cuando en el sector de incendio existan combustibles de clase C que puedan aportar una carga de fuego que sea, al menos, el 90 por ciento de la carga de fuego del sector, se determinará la dotación de extintores de acuerdo con la reglamentación sectorial específica que les afecte. En otro caso, no se incrementará la dotación de extintores si los necesarios por la presencia de otros combustibles (A y/o B) son aptos para fuegos de clase C.

Cuando en el sector de incendio existan combustibles de clase D, se utilizarán agentes extintores de características específicas adecuadas a la naturaleza del combustible, que podrán proyectarse sobre el fuego con extintores, o medios manuales, de acuerdo con la situación y las recomendaciones particulares del fabricante del agente extintor

TABLA 3.1 DEL Anexo III del RD 2267/04: Determinación de la dotación de extintores portátiles en sectores de incendio con carga de fuego aportada por combustibles de clase A.		
GRADO DE RIESGO INTRÍNSECO DEL SECTOR DE INCENDIO	EFICACIA MÍNIMA DEL EXTINTOR	ÁREA MÁXIMA PROTEGIDA DEL SECTOR DE INCENDIO
BAJO	21A	Hasta 600 m ² (un extintor más por cada 200 m ² , o fracción, en exceso)
MEDIO	21 A	Hasta 400 m ² (un extintor más por cada 200 m ² , o fracción, en exceso)
ALTO	34 A	Hasta 300 m ² (un extintor más por cada 200 m ² , o fracción, en exceso)

TABLA 11

TABLA 3.2 DEL Anexo III del RD 2267/04: Determinación de la dotación de extintores portátiles en sectores de incendio con carga de fuego aportada por combustibles de clase B.				
	Volumen Máximo, V (1), de combustibles líquidos en el sector de incendio (1) (2)			
	V≤20	20<V≤50	50<V≤100	100<V≤200
Eficacia mínima del extintor	113 B	113 B	144 B	233 B
<p>Nota 1: Cuando más del 50 por ciento del volumen de los combustibles líquidos, V, esté contenido en recipientes metálicos perfectamente cerrados, la eficacia mínima del extintor puede reducirse a la inmediatamente anterior de la clase B, según la Norma UNE-EN 3-7.</p>				
<p>Nota 2: Cuando el volumen de combustibles líquidos en el sector de incendio, V, supere los 200 l, se incrementará la dotación de extintores portátiles con extintores móviles sobre ruedas, de 50 kg de polvo BC, o ABC, a razón de:</p> <p style="text-align: center;"><i>Un extintor, si: 200 l < V ≤ 750 l.</i> <i>Dos extintores, si: 750 l < V ≤ 2000 l.</i></p> <p>Si el volumen de combustibles de clase B supera los 2000 l, se determinará la protección del sector de incendio</p>				

TABLA 12

No se permite el empleo de agentes extintores conductores de la electricidad sobre fuegos que se desarrollan en presencia de aparatos, cuadros, conductores y otros elementos bajo tensión eléctrica superior a 24 V. La protección de estos se realizará con extintores de dióxido de carbono, o polvo seco BC o ABC, cuya carga se determinará según el tamaño del objeto protegido con un valor mínimo de cinco kilos de dióxido de carbono y seis kilos de polvo seco BC o ABC.

El emplazamiento de los extintores portátiles de incendio deberá cumplir los siguientes requisitos:

1. Debe permitir que sean fácilmente visibles y accesibles.
2. Deben estar situados próximos a los puntos donde se estime mayor probabilidad de iniciarse el incendio.
3. A ser posible, deberán instalarse próximos a la salida de evacuación.
4. Deberán estar fijados a sujeciones verticales, de manera que la parte superior del extintor esté como máximo a 1,70 metros del suelo.
5. Deben distribuirse de tal manera que el recorrido máximo horizontal, desde cualquier punto del sector de incendio hasta el extintor más próximo, no supere 15 m.

Los extintores de incendio, sus características y especificaciones se ajustarán al “Reglamento de Aparatos a Presión” y a su instrucción técnica complementaria MIE-AP5. Además, los recipientes de los extintores de incendio deberán cumplir con los requisitos esenciales de seguridad de la Directiva 97/23/CEE “Equipos a presión” transpuesta a través del Real Decreto 769/1999, de 7 de mayo.

6.5.1 USO DE HALONES PARA LA EXTINCIÓN DE INCENDIOS

Los halones son hidrocarburos halogenados (bromofluorocarbonados) que tienen la capacidad de extinguir el fuego mediante la captura de los radicales libres que se generan en la combustión. Hasta que se determinó que producían daños a la capa de ozono, fueron los productos extintores más eficaces para combatir el fuego, ya que, sumado a su alto poder de extinción, fácil proyección y pequeño volumen de almacenamiento, presentan una toxicidad muy baja, buena visibilidad y no provocan daños sobre los equipos electrónicos y eléctricos sobre los cuales se descargan, al no dejar residuo.

Los más utilizados como agentes extintores fueron el halón 1301 para instalaciones fijas y el halón 1211 para extintores portátiles, cuya composición se muestra en la siguiente tabla:

DENOMINACION	FORMULA	NOMBRE
Halón 1301	BrCF_3	Trifluorbromometano
Halón 1211	BrCClF_2	Difluorbromoclorometano

TABLA 13: halones más utilizados como agentes extintores

El descubrimiento del deterioro de la capa de ozono atmosférica condujo a la aprobación del Protocolo de Montreal en 1987, relativo a las sustancias que agotan la capa de ozono, y al Convenio de Viena de 1995, para la protección de la capa de ozono, de los que la Unión Europea forma parte. En la enmienda del Protocolo realizada en Copenhague en 1992 se estableció la prohibición de la producción de los halones 1301, 1211 y 2402 a partir de 1994.

La aplicación y desarrollo en el ámbito de los países comunitarios de los compromisos adquiridos al firmar el Protocolo de Montreal se realizó a partir de las directrices establecidas en el Reglamento (CE) 3093/1994, mediante

el cual se mantuvo la prohibición de la producción de los tres halones mencionados vigente en los países comunitarios desde el 31.12.93. Este reglamento fue sustituido por el Reglamento (CE) 2037/2000 del Parlamento Europeo y del Consejo de 29 de junio de 2000 sobre sustancias que agotan la capa de ozono, actualmente vigente.

El Reglamento (CE) 2037/2000 mantiene la prohibición de la producción y, además, afecta al uso de los halones 1301 y 1211, de forma que **los sistemas de protección contra incendios y los extintores de incendios que contengan halones deberán haber sido retirados del servicio antes del 31 de diciembre de 2003** salvo para unos usos críticos expresamente enumerados en el Anexo VII. El citado Anexo ha sido sustituido por la decisión de la Comisión de 7 de marzo de 2003. Los halones se recuperarán por parte de empresas gestoras autorizadas de acuerdo con la Ley 10/1998 de Residuos para su reciclado, regeneración o eliminación de manera segura y ecológicamente aceptable.

6.5.1.2 Alternativas a los Halones

En la actualidad, y en líneas generales, podemos agrupar los diferentes sustitutos de los halones en:

a. Agentes extintores gaseosos sustitutivos de los halones. También se denominan agentes limpios porque no dejan rastro después de utilizarlos y no son conductores de la electricidad. Podemos distinguir dos clases:

a.1. Los agentes inertes: Suelen ser mezcla de gases constitutivos del aire tales como nitrógeno, argón y/o dióxido de carbono. Lo que se pretende conseguir con esta clase de gases, al utilizarlos como agentes extintores, es disminuir la concentración del oxígeno del aire del lugar donde se ha producido el fuego a una proporción inferior al 12%, con objeto de extinguir el mismo por sofocación.

a.2. Los agentes halogenados: Este tipo de gases al entrar en contacto con el fuego se descomponen en radicales e iones, los cuales reaccionan con los procedentes del combustible. Esas reacciones químicas son endotérmicas, de forma que evitan que se produzca la reacción en cadena. Por consiguiente, extinguen el fuego por inhibición.

b. Técnicas alternativas. Aparte de las alternativas gaseosas para los halones, nuevos sistemas tales como las tecnologías de nebulización de agua y aerosoles en polvo se desarrollan como alternativas de los equipos de lucha contra incendio que contienen halones.

c. Sistemas tradicionales. Antes del advenimiento de los halones y conjuntamente con su empleo, se utilizaban polvos químicos, CO₂, rociadores (sprinklers) y espumas. Estos productos y sistemas siguen siendo válidos para la protección contra incendios y en la actualidad son un adecuado reemplazo.

6.5.2 CALCULO DEL NÚMERO Y TIPO DE EXTINTORES

Teniendo en cuenta lo visto en el punto anterior, se deduce que el tipo de fuego que se puede generar en la nave sujeta a estudio es de TIPO A (SÓLIDOS) para todos los sectores y TIPO B (líquidos) además, para el Taller de Pintura (sector 2).

Como la regla recomienda no utilizar agua o espuma en presencia de tensión eléctrica, se optará por el uso de **Polvo Seco Polivalente ABC**. De esta forma, el número exigido de extintores, según la configuración de dicha nave será:

Dependencias	Sector	Nivel de Riesgo Intrínseco	Superficie útil en m ²
Talleres	1	Bajo Categoría 1	788
Taller Pintura	2	Medio Categoría 3	53
Zona de Carga	3	Bajo Categoría 1	78
Oficinas, comedor, wc, vestuarios y recepción	4	Medio Categoría 4	161
Almacén Materiales	5	Medio Categoría 5	405
Almacén Productos acabados	6	Bajo Categoría 1	294

Tabla 14

Sector 1: Talleres

Por ocupar una superficie de 788 m², con un Riesgo intrínseco bajo (CAT.1), se precisarán según la Tabla 11, dos extintores (hasta 600 m², y un extintor más por cada 200 m².), pero dada la distribución de este sector, y como el artículo 8.4 del Anexo III del RSCIEI obliga a que los extintores no disten más de 15 metros de cualquier punto del sector de incendio, se **instalarán 3 extintores cuya eficacia mínima será 21A 113B**, ya que el volumen máximo de combustible líquido en este sector es muy bajo según la Tabla 12.

Sector 2: Taller de Pintura

Superficie de 53 m², con un Riesgo intrínseco medio (CAT.3), se precisará según las Tablas 11 y 12, (hasta 400 m², y un extintor más por cada 200 m².) **un extintor cuya eficacia mínima será 21A 233B**, ya que el volumen máximo de combustible líquido en este sector se estima entre 100 y 200 litros.

Sector 3: Zona de Carga

Superficie de 78 m², con un Riesco intrínseco bajo (CAT.1), se precisará según las Tablas 11 y 12, (hasta 600 m², y un extintor más por cada 200 m².) **un extintor cuya eficacia mínima será 21A 113B.**

Sector 4: Oficinas, comedor, wc, vestuarios y recepción

Superficie de 161 m², con un Riesco intrínseco medio (CAT.4), se precisará según las Tablas 11 y 12, (hasta 400 m², y un extintor más por cada 200 m².) **un extintor cuya eficacia mínima será 21A 113B.**

Sector 5: Almacén Materiales

Superficie de 405 m², con un Riesco intrínseco medio (CAT.5), se precisará según las Tablas 11 y 12, (hasta 400 m², y un extintor más por cada 200 m².) **un extintor cuya eficacia mínima será 21A 113B.**

Sector 6: Almacén Productos acabados

Superficie de 294 m², con un Riesco intrínseco bajo (CAT.1), se precisará según las Tablas 11 y 12, (hasta 600 m², y un extintor más por cada 200 m².) **un extintor cuya eficacia mínima será 21A 113B.**

La tabla 15 muestra el requerimiento de extintores y su eficacia mínima:

SECTOR	CANTIDAD	EFICACIA MINIMA
1	3	21A 113B C
2	1	21A 233B C
3	1	21A 113B C
4	1	21A 113B C
5	1	21A 113B C
6	1	21A 113B C
TOTAL	7	21A 113B C
	1	21A 233B C

TABLA 15

6.6 SISTEMAS DE BOCAS DE INCENDIO EQUIPADAS

Los sistemas de bocas de incendio equipadas estarían compuestos por una fuente de abastecimiento de agua, una red de tuberías para la alimentación de agua y los equipos de bocas de incendio equipadas (BIE).

Según el artículo 9.1 del Anexo III del RSCIEI, se instalarán sistemas de bocas de incendio equipadas en los sectores de incendio de los establecimientos industriales si:

- a. Están ubicados en edificios de tipo A y su superficie total construida es de 300 m² o superior.
- b. Están ubicados en edificios de tipo B, su nivel de riesgo intrínseco es medio y su superficie total construida es de 500 m² o superior.
- c. Están ubicados en edificios de tipo B, su nivel de riesgo intrínseco es alto y su superficie total construida es de 200 m² o superior.
- d. Están ubicados en edificios de tipo C, su nivel de riesgo intrínseco es medio y su superficie total construida es de 2000 m² o superior.
- e. Están ubicados en edificios de tipo C, su nivel de riesgo intrínseco es alto y su superficie total construida es de 500 m² o superior.
- f. Son establecimientos de configuraciones de tipo D o E, su nivel de riesgo intrínseco es alto y la superficie ocupada es de 5.000 m² o superior.

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar sistemas de bocas de incendio equipadas**, ya que como edificio se ha catalogado como Tipo C, con una superficie útil de 1779 m², y riesgo intrínseco medio.

Tomando el edificio por sectores de incendio y teniendo en cuenta el riesgo intrínseco, tampoco se llega a la superficie mínima obligatoria para la instalación de este tipo de sistemas.

6.7 SISTEMAS DE COLUMNA SECA

Según el artículo 10 del Anexo III del RSCIEI, se instalarán sistemas de columna seca en los establecimientos industriales, si son de riesgo intrínseco medio o alto y su altura de evacuación es de 15 metros o superior. Dicho sistema, debería cumplir con lo dispuesto en el Real Decreto 1942/1993, de 5 de noviembre, por el que se aprueba el reglamento de Protección Contra Incendios.

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar sistemas de columna seca**, ya que la altura máxima del edificio es de ocho metros.

6.8 SISTEMAS DE ROCIADORES AUTOMÁTICOS DE AGUA

El artículo 11 del Anexo III del RSCIEI especifica que se instalarán sistemas de rociadores automáticos de agua en los sectores de incendio de los establecimientos industriales cuando en ellos se desarrollen:

a. Actividades de producción, montajes, transformación, reparación u otras distintas al almacenamiento si:

a.1 Están ubicados en edificios de tipo A, su nivel de riesgo intrínseco es medio y su superficie total construida es de 500 m² o superior.

a.2 Están ubicados en edificios de tipo B, su nivel de riesgo intrínseco es medio y su superficie total construida es de 2500 m² o superior.

a.3 Están ubicados en edificios de tipo B, su nivel de riesgo intrínseco es alto y su superficie total construida es de 1000 m² o superior.

a.4 Están ubicados en edificios de tipo C, su nivel de riesgo intrínseco es medio y su superficie total construida es de 3500 m² o superior.

a.5 Están ubicados en edificios de tipo C, su nivel de riesgo intrínseco es alto y su superficie total construida es de 2000 m² o superior.

b. Actividades de almacenamiento si:

b.1 Están ubicados en edificios de tipo A, su nivel de riesgo intrínseco es medio y su superficie total construida es de 300 m² o superior.

b.2 Están ubicados en edificios de tipo B, su nivel de riesgo intrínseco es medio y su superficie total construida es de 1500 m² o superior.

b.3 Están ubicados en edificios de tipo B, su nivel de riesgo intrínseco es alto y su superficie total construida es de 800 m² o superior.

b.4 Están ubicados en edificios de tipo C, su nivel de riesgo intrínseco es medio y su superficie total construida es de 2000 m² o superior.

b.5 Están ubicados en edificios de tipo C, su nivel de riesgo intrínseco es alto y su superficie total construida es de 1000 m² o superior.

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar sistemas de rociadores automáticos de agua**, ya que como edificio se ha catalogado como Tipo C, con una superficie útil de 1779 m², y riesgo intrínseco medio.

Tomando el edificio por sectores de incendio y teniendo en cuenta el riesgo intrínseco, tampoco se llega a la superficie mínima obligatoria para la instalación de este tipo de sistemas.

6.9 SISTEMAS DE AGUA PULVERIZADA

Se instalarán sistemas de agua pulverizada cuando por la configuración, contenido, proceso y ubicación del riesgo sea necesario refrigerar partes de este para asegurar la estabilidad de su estructura, y evitar los efectos del calor de radiación emitido por otro riesgo cercano.

Y en aquellos sectores de incendio y/o áreas de incendio donde sea preceptiva su instalación de acuerdo con las disposiciones vigentes que regulan la protección contra incendios en actividades industriales sectoriales o específicas.

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar sistemas de agua pulverizada**, ya que las actividades desarrolladas en ella, no se corresponden con las especificadas en el artículo 1 del Real Decreto 2267/04 de Protección Contra Incendios en Establecimientos Industriales.

6.10 SISTEMAS DE ESPUMA FISICA

Se instalarán sistemas de espuma física en aquellos sectores de incendio y áreas de incendio donde sea preceptiva su instalación de acuerdo con las disposiciones vigentes que regulan la protección contra incendios en actividades industriales, sectoriales o específicas y, en general, cuando existan áreas de un sector de incendio en las que se manipulan líquidos inflamables que, en caso de incendios, puedan propagarse a otros sectores.

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar sistemas de espuma física**, ya que las actividades desarrolladas en ella, no

se corresponden con las especificadas en el artículo 1 del Real Decreto 2267/04 de Protección Contra Incendios en Establecimientos Industriales.

6.11 SISTEMAS DE EXTINCION POR POLVO

Se instalarán sistemas de extinción por polvo en aquellos sectores de incendio donde sea preceptiva su instalación de acuerdo con las disposiciones vigentes que regulan la protección contra incendios en actividades industriales sectoriales o específicas.

En la Nave Industrial sujeta a estudio, **no será obligatorio instalar sistemas de extinción por polvo**, ya que las actividades desarrolladas en ella, no se corresponden con las especificadas en el artículo 1 del Real Decreto 2267/04 de Protección Contra Incendios en Establecimientos Industriales.

6.12 EXTINCION AUTOMÁTICA POR AGENTES EXTINTORES GASEOS

Estos sistemas sólo serán utilizables cuando quede garantizada la seguridad o la evacuación del personal.

Se instalarán sistemas de extinción por agentes extintores gaseosos en los sectores de incendio de los establecimientos industriales, según el RSCIEI cuando:

- a. Sea preceptiva su instalación de acuerdo con las disposiciones vigentes que regulan la protección contra incendios en actividades industriales sectoriales o específicas (artículo 1 de este reglamento).
- b) Constituyan recintos donde se ubiquen equipos electrónicos, centros de cálculo, bancos de datos, centros de control o medida y análogos y la protección con sistemas de agua pueda dañar dichos equipos.

El la Nave Industrial sujeta a estudio **estará prohibida la instalación de sistemas automáticos de extinción por agentes gaseosos**, ya que por su configuración espacial, no se garantiza la seguridad del personal, por no existir un local apropiado para la instalación de dicho sistema.

6.13 ALUMBRADO DE EMERGENCIA DE VIAS DE EVACUACIÓN

Según el artículo 16.1 del RSCIEI, contarán con una instalación de alumbrado de emergencia de las vías de evacuación, los sectores de incendio de los edificios industriales cuando:

- a. Estén situados en planta bajo rasante.
- b. Estén situados en cualquier planta sobre rasante, cuando la ocupación, P, sea igual o mayor de 10 personas y sean de riesgo intrínseco medio o alto.
- c. En cualquier caso, cuando la ocupación, P, sea igual o mayor de 25 personas.

De lo que se deduce que en la Nave sujeta a estudio, **no será necesaria la instalación de sistemas de alumbrado de emergencia de las vías de evacuación**, por estar construida en su totalidad en planta sobre rasante, y el número máximo de trabajadores pertenecientes a un sector de riesgo medio es inferior a 10 de un total de 18 personas.

6.14 SISTEMAS DE ALUMBRADO DE EMERGENCIA

El artículo 16.2 del Anexo III del RD 2267/04 desarrolla este punto y expresa que será perceptivo instalar sistemas de alumbrado de emergencia en:

- a. Los locales o espacios donde estén instalados cuadros, centros de control o mandos de las instalaciones técnicas de servicios (citadas en el anexo II.8 del RSCIEI) o de los procesos que se desarrollan en el establecimiento industrial.

b. Los locales o espacios donde estén instalados los equipos centrales o los cuadros de control de los sistemas de protección contra incendios.

Por lo tanto, en la nave sujeta a estudio deberemos instalar un sistema de alumbrado de emergencia, y cumplir las siguientes condiciones en base al RD 1942/93 y al propio RSCIEI :

a. Será fija, estará provista de fuente propia de energía y entrará automáticamente en funcionamiento, al producirse un fallo del 70 por ciento de su tensión nominal de servicio.

b. Mantendrá las condiciones de servicio durante una hora, como mínimo, desde el momento en que se produzca el fallo.

c. La iluminancia será, como mínimo, de cinco lux en los espacios definidos para este caso.

d. La uniformidad de la iluminación proporcionada en los distintos puntos de cada zona será tal que el cociente entre la iluminancia máxima y la mínima sea menor que 40.

e. Los niveles de iluminación establecidos deben obtenerse considerando nulo el factor de reflexión de paredes y techos y contemplando un factor de mantenimiento que comprenda la reducción del rendimiento luminoso debido al envejecimiento de las lámparas y a la suciedad de las luminarias.

La ubicación y número de Luminarias de Emergencia que se deben instalar, las especifica el Real Decreto 485/1997, que regula, que el lugar de emplazamiento de dichas señales, será aquel que permita la visión de al menos una luminaria, desde cualquier punto del sector de incendio, y se colocarán preferentemente sobre los dinteles de las puertas de salida de emergencia, o en el camino hacia la salida más próxima.

6.15 SEÑALIZACIÓN

Teniendo en cuenta lo dispuesto en el Reglamento de señalización de los centros de trabajo, aprobado por el Real Decreto 485/1997, de 14 de abril, sobre disposiciones mínimas en materia de señalización de seguridad y salud en el trabajo, **se procederá a la señalización de las salidas de uso habitual o de emergencia, así como la de los medios de protección contra incendios de utilización manual**, cuando no sean fácilmente localizables desde algún punto de la zona protegida.

Dichas señales deberán seguir los requerimientos estipulados por las normas UNE 23033, UNE 23034 y UNE 23035.

$l=420$ mm.
 $L_1=350$ mm.
 $L_2=382$ mm.
 $h_1=70$ mm.

$l=362$ mm.
 $h=316$ mm.

7. INSTALACIÓN ELÉCTRICA

Toda la instalación contra incendios, irá por una línea independiente de 24 v. en continua, para alimentar los dispositivos necesarios, que en nuestro caso, por las leyes expuestas con anterioridad operan a esta tensión.

La rectificación y transformación de la corriente de entrada (trifásica), se hará mediante un Sistema de Alimentación Ininterrumpida (SAI o UPS en inglés), que alimenta una central contra incendios, que es la que comandará todo el sistema.

Las “Luces de Penumbra”, por su propia configuración, a pesar de ser autónomas, deberán ir conectadas a la línea principal de luz, ya que entran en funcionamiento al detectar una caída de tensión de la línea principal, o al recibir la orden de la centralita.

El UPS alimenta a la centralita C.I., y por motivos de seguridad también al MODEM. Es la centralita la que se encarga de alimentar la tensión a:

- a. Alarmas, puesto que necesitan una fuente externa para funcionar.
- b. Detectores de humo y térmicos, que actuarán como interruptores abriendo o cerrando el circuito. Estarán provistos de batería propia.
- c. Las “luces de penumbra”, ya que se forzará su conexión/desconexión en caso de emergencia. Estas, estarán provistas de batería independiente, y se ajustarán a las normas UNE –EN 60598-2-22 (sobre luminarias para alumbrado de emergencia) y UNE 20392 (sobre aparatos autónomos para alumbrado de emergencia), tal y como se ha comentado anteriormente.

7.1 CLACULO DE LA INSTALACIÓN ELÉCTRICA

El SAI, el Modem y la centralita, se instalarán en un mismo armario, situado en el sector de oficina (ya existente) mediante cable de cobre bipolar.

Se ha elegido ese cable por su precio y disponibilidad. La sección necesaria se calculará en base al Reglamento de Baja Tensión, usando la medida más desfavorable. Una vez calculada la sección mínima, podremos conocer la sección de cable comercial disponible, mirando en tablas reconocidas, como es el caso de AWG (American Wire Gauge).

Partiendo de :

$$s = \frac{2 \cdot L \cdot I}{\sigma \cdot e}$$

S = sección en mm²

L = longitud en m

I = intensidad en A.

$\sigma = 56$ (m/ Ω mm²)

e = caída de tensión

Tomando e = 3% de la tensión nominal, por ser cable de cobre, tenemos que

$$e = \frac{3}{100} \cdot 24 = 0,72$$

Por lo tanto, para el caso más desfavorable, que será el de alimentar la alarma de 150 mA, situada en la zona de descarga, la sección del cable será:

$$s = \frac{2 \cdot 75 \cdot 0,150}{56 \cdot 0,72} = 0,56 \text{ mm}^2$$

Como la sección del cable es muy pequeña, además de no comercializarse, tomaremos la más aproximada que es de 1 mm.

El conductor cumplirá con las especificaciones del RBT, y cumplirá con toda la normativa contra incendios. Para el caso que nos ocupa, se ha elegido un cable de la marca AFUMEX, específico para estos servicios.

E.T.S. NAÚTICA		GRADO EN INGENIERÍA MARÍTIMA
PROYECTO: CALCULO Y DISEÑO DEL SISTEMA CONTRA INCENDIOS EN UNA NAVE INDUSTRIAL CALCULUS AND DESIGN OF THE FIRE PROTECTION SYSTEM IN AN INDUSTRIAL UNIT		
DENOMINACIÓN: PLANTA	REF. PLANO: 01	ESCALA: 1 : 150
FECHA: OCT-13	NOMBRE: MAXIMILIANO MENZINGER BALBONA	FIRMA:
<small>El presente documento está generado únicamente con fines académicos. Se presentará como plano en proyecto de fin de carrera.</small>		

	S.A.I.	
	ALARMA

	DETECTOR OPTICO	
	INTERRUPTOR ALARMA

	DETECTOR TÉRMICO	
	LUMINARIA DE EMERGENCIA

	CAJA DE REGISTRO		

E.T.S. NÁUTICA		GRADO EN INGENIERÍA MARÍTIMA
PROYECTO: CALCULO Y DISEÑO DEL SISTEMA CONTRA INCENDIOS EN UNA NAVE INDUSTRIAL CALCULUS AND DESIGN OF THE FIRE PROTECTION SYSTEM IN AN INDUSTRIAL UNIT		
DENOMINACIÓN: INSTALACIÓN ELÉCTRICA	REF. PLANO: 02	ESCALA: 1 : 150
FECHA:	NOMBRE	FIRMA:
OCT-13	MAXIMILIANO MENZINGER BALBONA	
El presente documento está generado únicamente con fines académicos. Se presentará como plano en proyecto de fin de carrera		

	SEÑAL EXTINTOR	
	SEÑAL DE SALIDA MÁS PRÓXIMA

	EXTINTOR	
	SEÑAL DE SALIDA

	SEÑAL PULSADOR ALARMA		

E.T.S. NÁUTICA		GRADO EN INGENIERÍA MARÍTIMA	
PROYECTO: CÁLCULO Y DISEÑO DEL SISTEMA CONTRA INCENDIOS EN UNA NAVE INDUSTRIAL CALCULUS AND DESIGN OF THE FIRE PROTECTION SYSTEM IN AN INDUSTRIAL UNIT			
DENOMINACIÓN: SEÑALIZACIÓN CONTRA INCENDIOS		REF. PLANO: 03 <small>Hoja 1/1</small>	ESCALA: 1 : 150
FECHA:	NOMBRE	FIRMA:	
OCT-13	MAXIMILIANO MENZINGER BALBONA		
<small>El presente documento está generado únicamente con fines académicos. Se presentará como plano en proyecto de fin de carrera.</small>			

DOCUMENTO N° 3:

PLIEGO DE CONDICIONES

1. ESPECIFICACIONES TÉCNICAS DE LOS EXTINTORES.....	48
2 ESPECIFICACIONES TÉCNICAS DE DETECCIÓN DE INCENDIOS...	49
2.1 DETECTORES AUTOMÁTICOS.....	49
2.2 DETECTORES ANALÓGICOS FOTOELÉCTRICOS.....	50
2.3 DETECTOR ÓPTICO DE HUMOS POR REFLEXIÓN DEL HAZ DE RAYOS INFRARROJOS.....	51
2.4 MÓDULO AISLADOR.....	51
2.5 PULSADOR DE ALARMA IDENTIFICABLE.....	52
2.6 SIRENA ELECTRÓNICA.....	53
2.7 CENTRALES DE SEÑALIZACIÓN Y MANDO.....	53
2.8 FUENTES DE ALIMENTACIÓN.....	54
2.9 BATERÍA.....	55
3. ESPECIFICACIONES TÉCNICAS DEL MATERIAL DE MONTAJE Y LÍNEAS ELÉCTRICAS.....	56
3.1 TENDIDO DE LÍNEAS INTERIORES.....	56
3.2 CAJAS DE REGISTRO.....	57
3.3 CAJAS DE DERIVACIÓN, DISTRIBUIDORES.....	57
3.4 EMPALMES.....	58
3.5 INFLUENCIAS DE LAS LÍNEAS.....	58
3.6 INSTALACIÓN ELÉCTRICA.....	58
3.7 CONDUCTOS ELÉCTRICOS METÁLICOS.....	59

1. ESPECIFICACIONES TÉCNICAS DE LOS EXTINTORES.

Los extintores se colocaran siempre en sitios visibles y de fácil acceso.

Deberán ajustarse a las especificaciones de las normas UNE 23-110 y estar homologados por el Ministerio de Industria y Energía, figurando en su placa el tipo y de extinción y tiempos de descarga.

El extintor dispondrá de manguera y boquilla direccional para facilitar el trabajo al operador, dispositivo para interrupción de salida del agente extintor a voluntad del operador y manómetro para comprobar la presión.

Para su colocación se fijara soporte a la columna o parámetro vertical por un mínimo de dos puntos, de forma que una vez dispuesto sobre dicho soporte en el extintor, la parte superior quede como máximo a 170 cm. del suelo.

Podrán usarse para cualquier tipo de fuego A, B, C y eléctrico, para lo cual dispondrán del tipo de agente extintor adecuado.

Los extintores estarán fabricados en acero de alta calidad, soldados en su parte central y acabados exteriormente en pintura epoxi de color rojo.

Las eficacias mínimas exigidas para este tipo de extintores, según su capacidad, serán las siguientes:

Capacidad Extintor KG	Hogar tipo A	Hogar tipo B
6/9	21	113
12	34	144
25	--	--
50	--	--

2 ESPECIFICACIONES TÉCNICAS DE DETECCIÓN DE INCENDIOS.

2.1 DETECTORES AUTOMÁTICOS

Estarán compuestos de un zócalo y de un elemento sensible desmontable del zócalo. El zócalo debe permitir que se le monte un detector de cualquier otro tipo.

El zócalo se suministrará e instalará con una cubierta protectora de polvo y pintura. El zócalo contendrá las bornas de conexión a los conductores eléctricos y estará preparado para fijarlo al techo o pared. Las bornas estarán señalizadas. La línea de conexión a los zócalos estará formada por dos conductores.

El zócalo llevará incorporado una señal luminosa que se iluminará de forma fija o intermitente cuando el detector dé señal de alarma. El zócalo permitirá que se le conecte con dos conductores, por lo menos, una señal luminosa suplementaria a montar separada del zócalo y que funcione al mismo tiempo que la señal del zócalo. El zócalo estará fabricado con material autoextinguible. El zócalo dispondrá de guías mecánicas u otro sistema, que impida materialmente la colocación incorrecta del elemento sensible.

Los detectores funcionarán a baja tensión (20-24 V c.c.) y no deben contener ninguna parte móvil (p. ej. un relé o un contacto mecánico).

Los detectores que den alarma, una vez desaparecida la causa de alarma y rearmado el sistema, estarán de nuevo dispuestos para producir una nueva alarma, sin necesidad de sustituir ninguna pieza ni manipular el detector.

Los elementos sensibles de humo podrán ser de reacción retardada, es decir, que para dar la alarma hace falta que el gas de combustión se mantenga de 20 a 40 segundos. Para poder retardar la reacción no se tendrá que cambiar el detector, sino que el mismo aparato se podrá conmutar a la posición de acción retardada y viceversa tantas veces como se quiera, sin necesidad de ninguna herramienta especial, desde la propia central o desde el aparato. El estado de retardo tendrá que estar indicado en

el detector de manera visible desde el suelo del riesgo protegido, o bien desde la central.

La extracción de un elemento sensible de un zócalo dará una señal de avería que indique en cual de las líneas existentes se ha producido la extracción.

Todos los tipos de zócalos y elementos sensibles estarán aceptados para su uso en la detección de incendios.

Las medidas máximas de cada elemento sensible montado en su zócalo, serán de altura 85 mm. y diámetro 110 mm.

2.2 DETECTORES ANALÓGICOS FOTOELÉCTRICOS

Fabricados según norma Une 23007-7. Homologados por AENOR. Basado en una cámara oscura complementada con emisor y receptor que detectan la presencia de partículas de humo en su interior y microprocesador que, gestionado desde la central, fija los niveles de alarma y mantenimiento, adaptándolos a las características del entorno. Provisto con control de autochequeo, salida de alarma remota y dispositivo de identificación individual.

Especificaciones

Alimentación entre 20 y 27 V, consumo en reposo 3 mA.

Medidas (incluido zócalo plano): 105ø y 68 mm de alto.

Incluye zócalo intercambiable AE/ZC y capuchón para su protección contra el polvo.

Zócalo base de conexión.

Fabricado en ABS, dotado con contactos de bayoneta, tuercas y arandelas para la conexión de los cables, todo en acero inoxidable. Permite el intercambio de detectores: iónicos, ópticos, óptico- térmicos y termovelocimétricos.

- Dimensiones:
 - ø 103 x 22 mm (para entrada tubo lateral).
 - ø 103 x 15 mm (para entrada tubo superior, empotrar).
- Material: A.B.S.
- Material de los contactos: acero inoxidable.
- Color: blanco.

2.3 DETECTOR ÓPTICO DE HUMOS POR REFLEXIÓN DEL HAZ DE RAYOS INFRARROJOS.

Equipo formado por dos unidades: emisor y espejo.

Es idóneo para la protección de naves de gran superficie y muy recomendados en edificios de gran altura, donde otros detectores dejan de ser eficaces. Permite una cobertura lineal mínima de 9,2 m. y máxima de 106 m.

Dispone de ajuste de sensibilidad, temporización de señales y compensación automática de señal por depósito de polvo o suciedad.

Alimentado a 24 V consumo del conjunto en reposo 65 mA y 80 mA en alarma.

2.4 MÓDULO AISLADOR

Intercalado en las líneas analógicas, controla los siguientes parámetros de la instalación:

- Tensión de alimentación.
- Carga resistiva conectada en la línea.
- Consumo de corriente en la línea.

- Fallo de alimentación y comunicaciones por cortocircuito entre comunicaciones, positivo y negativo.
- Fallos de comunicaciones por fallos en equipo o cableado de instalación.

Cuando se detecta alguna anomalía, abre la línea aislándola del resto de la instalación, permitiendo su correcto funcionamiento. Cuando la anomalía desaparece, repone automáticamente la línea, permitiendo el funcionamiento de todos los equipos.

Permite instalaciones en lazo abierto (Clase B) o cerrado (Clase A).

Alimentación entre 17 y 30 V, consumo en reposo 26 mA.

2.5 PULSADOR DE ALARMA IDENTIFICABLE

Fabricado según Norma EN 54-11. equipado con módulo direccionable provisto con :

- Microrruptor.
- Led de alarma y autochequeo
- Sistema de comprobación con llave de rearme
- Lámina calibrada para que se enclave y no rompa
- Microprocesador que controla su funcionamiento e informa a la central de: alarma, no responde y vuelta a reposo.

Alimentación entre 18 y 27 V, consumo en reposo 7,5 mA.

Ubicado en caja de ABS de 95 x 95x 35 mm y serigrafía según Normas.

2.6 SIRENA ELECTRÓNICA

Sirena electrónica con 14 tonos (posibilidad de seleccionar dos de ellos).

Características:

Tensión de trabajo entre 15 y 33 Vcc.

Consumo máximo 45 mA.

Nivel sonoro: 99-106 dB a 1 metro.

Grado de protección: IP-44.

Dimensiones: 124x92 mm.

Color rojo con reflectantes transparente, ámbar y rojo incluidos.

2.7 CENTRALES DE SEÑALIZACIÓN Y MANDO

Central Bidireccional Analógica Digital compacta, fabricada según norma UNE 23-007/2 (EN54/2), para controlar instalaciones de detección de incendios.

Formada por:

- a. Analizador de línea, que controla dos bucles analógicos bidireccionales
- b. Salidas programables
- c. Alarma de fallo de suministro

Módulo CPU donde se personaliza la instalación, se programan sus maniobras y se gestiona la información para fijar niveles de alarma y mantenimiento, desconectar puntos y maniobras, resetear la instalación, modificar el modo de funcionamiento de la central, cambiar la personalización de puntos y ejecutar maniobras voluntariamente.

Indicadores luminosos y avisador acústico local.

Cuatro relés configurables, para repetición de estados generales.

Támper de seguridad en las puertas de acceso.

Puerto de comunicación RS-485, para conexión de la Central a un sistema de control de nivel jerárquico superior o a un sistema de repetidores o terminales de control. También permite el volcado de la información para integración con otras empresas.

Puerto de comunicaciones RS-232, para conexión a un ordenador portátil o módem.

2.8 FUENTES DE ALIMENTACIÓN

La central de detección deberá alimentarse como mínimo por dos fuentes, cada una de ellas con potencia suficiente para asegurar el funcionamiento de la instalación en las condiciones más desfavorables. Es indispensable que la perturbación o el fallo de una fuente no provoque un mal funcionamiento de la otra.

Una de las dos fuentes de alimentación deberá estar constituida por una red eléctrica pública o privada, de funcionamiento permanente, la otra fuente debe ser una batería de acumuladores.

En casos de fallo de la red eléctrica, la batería de acumuladores alimenta automáticamente la instalación de detección sin ninguna interrupción.

La alimentación de la red de detección a partir de la red pública constituirá un circuito diferenciado que posea su propio fusible, derivada lo más cerca posible del punto de enganche a la red del edificio en el que se encuentra la central de señalización.

Será necesario asegurarse de que este circuito no puede ser cortado por error al cortar otro, tal como el de alumbrado o fuerza.

Si el acumulador no está en la proximidad inmediata de la central de señalización, los cables del circuito mencionado en el apartado anterior

deben colocarse de forma que estén separados de los cables que unen la central de señalización al acumulador.

El acumulador tendrá características técnicas tales que aseguren, no solamente el funcionamiento constante e ilimitado de la instalación de detección durante al menos 72 horas, sino en todo momento el de los sistemas de alarma durante al menos media hora. Se podrán autorizar duraciones de funcionamiento inferiores a 72 horas, aunque siempre superiores a 24 horas, en función de la fiabilidad de detección de fallos en la red y de la duración probable de la reparación.

No se conectará al acumulador ningún sistema ajeno a la instalación de detectores.

La alimentación procedente de la red pública debe ser tal que permita asegurar simultáneamente, no sólo el funcionamiento de la red de detección y de los sistemas de alarma, sino en caso de descarga del acumulador, la existencia de la corriente de carga máxima.

El equipo de carga tendrá características técnicas para recargar, en un máximo de 24 horas, el acumulador totalmente descargado, de forma que los sistemas de alarma puedan funcionar de forma continua durante media hora, por lo menos, gracias al acumulador. La recarga del acumulador será automática.

La central de señalización y control indicará mediante señales visuales y sonoras el fallo de la alimentación de la red y de los acumuladores. No es necesario indicar el fallo simultáneo de las dos fuentes.

2.9 BATERÍA

La batería será de plomo y estanca, de 24 V. 7A/h y estará integrada en el sistema de alimentación ininterrumpido.

3. ESPECIFICACIONES TÉCNICAS DEL MATERIAL DE MONTAJE Y LÍNEAS ELÉCTRICAS.

3.1 TENDIDO DE LÍNEAS INTERIORES

Según la utilización de los locales donde se instalan los sistemas de detección, atendiendo al deterioro mecánico y a un cierto grado de resistencia al fuego, tendrá las clases siguientes de tendido admisible:

a) Tendido superficial:

Tubo aislante metálico enchufable. El tubo irá adosado al parámetro y recibido a él mediante abrazaderas.

El diámetro del tubo irá en función del número de conductores, estas de acuerdo con el Reglamento Electrotécnico para Baja Tensión.

b) Tendido en falso techo o bandeja:

Bajo tubo flexible tipo "forroplast" o similar; las prolongaciones de líneas será a través de cajas de paso.

c) Conexión eléctrica conductores:

Las conexiones eléctricas de los detectores, pulsadores, indicadores de acción, sirenas, etc. se efectuarán con conductores.

El tipo de conductor será cable manguera apantallado, aislamiento 750 V. (tensión normal).

Las secciones serán:

- a. Líneas detectores: 1,5 mm².
- b. Líneas 24 V: 2 x 1,5 mm².
- c. Líneas de conexión entre detectores lineales: 2 x 1,5 mm².

3.2 CAJAS DE REGISTRO

Las cajas de registro, cuya finalidad podrá ser únicamente la de facilitar la introducción y retirada de los conductores en los tubos, o servir al mismo tiempo como cajas de empalmes o derivación, serán de materiales de características de aislamiento y resistencia mecánica equivalente a los tubos y serán igualmente no propagadores de la llama.

Podrán ser de sección circular o cuadrada, y sus dimensiones serán tales que permitan alojar holgadamente todos los conductores que deban contener, en profundidad equivaldrá, cuando menos, al diámetro del tubo mayor más un 50 % del mismo, y un mínimo de 40 mm. de profundidad y 80 mm. de diámetro interior.

En las instalaciones en falso techo, se adosarán los tubos y las cajas a los techos fijos, bajando la canalización desde el techo a cada detector, arrancando de una caja de registro situada en el techo, en la vertical de la situación asignada al detector.

La misión de esta caja de registro es la de soportar el tubo flexible que va hasta el detector y alojar los conductores a través de las cajas, sin solución de continuidad.

Todos los conductores serán conectados a los aparatos y equipos por medio de terminales embutidos, siempre que la disposición de las regletas y bornes terminales de los aparatos permitan esta disposición.

3.3 CAJAS DE DERIVACIÓN, DISTRIBUIDORES

Las cajas de derivación se marcarán en rojo externa e internamente (mediante un punto adhesivo rojo) que indicarán que son líneas de detección de incendio. Serán del tipo estanco protección IP55. La entrada del tubo a la caja se realizará mediante conos de entrada o prensaestopas.

3.4 EMPALMES

Los empalmes se efectuarán por borne o tornillo y con protección de hilos, los bornes sin protección de hilo no son admisibles.

3.5 INFLUENCIAS DE LAS LÍNEAS

En ningún caso podrán pasar por el mismo tubo líneas del sistema de detección con líneas o cables de energía, F.M., alumbrado, etc. Siempre se guardará una distancia mínima de 10cm., debido a que existe la posibilidad de influencia inductiva de las líneas de detección de incendio por líneas de corriente industrial. No se admitirá que las líneas tengan contacto o estén sujetas a tubos de calefacción, tuberías de agua caliente, canales de aire acondicionado o de ventilación.

3.6 INSTALACIÓN ELÉCTRICA

Los conductores de las líneas de conexión serán unipolares, flexibles y de cobre recocido, e irán recubiertos de aislamiento de cloruro de polivinilo de color negro o marrón el polo negativo, y de azul claro o rojo el positivo. La tensión nominal será de 750 v., la resistencia máxima admisible del circuito será de 75 Ohm.

Los conductores se instalarán en tramos continuos, sin empalmes. Los tramos quedarán terminados por las cajas de empalme o derivaciones, no así por las que sólo sean consideradas como cajas de registro. Los empalmes y conexiones, se harán en el interior de las cajas correspondientes, mediante el empleo de "clemas" o bornes de presión; no se permitirá efectuar empalmes en el interior de los tubos y se pondrá especial interés en que no se dañen al introducirlos en las canalizaciones.

Se verificará cuidadosamente, antes de la colocación, el estado de la superficie interior de cada hilo, a fin de no dañar el aislante de los conductores durante su paso (paso de una escobilla o de una calibrada).

El montaje de los tubos se hará adosándolos a los paramentos (adaptándose todo lo posible a su configuración), y sujetándolos a éstos mediante abrazaderas protegidas contra la corrosión y sólidamente sujetas al paramento mediante tornillos roscados y tacos de expansión, protegidos contra la oxidación o clavos de acero galvanizado de cabeza roscada colocados a pistola.

3.7 CONDUCTOS ELÉCTRICOS METÁLICOS

Los tubos para la protección de los conductores serán de los denominados "tubos aislantes rígidos normales", estancos y no propagadores de la llama, y con grado de protección 5 contra daños mecánicos, según UNE-20342, deberán soportar sin deformarse 60° C como mínimo.

El diámetro mínimo interior (D) de los tubos será en función de número de conductores (N) y estará de acuerdo como mínimo con los especificados por el R.E.B.T. las curvas practicadas en los tubos serán continuas y no originarán reducciones de sección que impidan la fácil introducción y extracción de los conductores. Los radios mínimos de curvatura (R), según su diámetro (D) vendrán regulados por el R.E.B.T.

Los tubos de protección, siempre que esto sea posible, quedarán a una distancia de 15 centímetros en los tramos paralelos y en los cruces con canalizaciones correspondientes a otros servicios. Las entradas en las cajas de derivación o empalmes y en los aparatos, se hará por medio de racores, prensaestopas u otro medio, de forma que los tubos queden bien sujetos.

No se admitirá el uso de codos " T " para los cambios de dirección o bifurcación de los tubos.

DOCUMENTO N° 4:

PRESUPUESTO

El presente presupuesto incluye la totalidad del sistema contra incendios diseñado para la nave sujeta a estudio, su instalación y puesta en servicio, así como la certificación de cumplimiento de la normativa vigente.

CONCEPTO	UNIDADES	PRECIO POR UNIDAD	TOTAL
<p>Extintor de Polvo Químico ABC de 6 kgs completo en color rojo RAL-3000.</p> <p>Incluye manguera, base de plástico, manómetro de latón y válvula de disparo rápido. Soldadura en la parte inferior del cilindro.</p> <p>Homologado y Certificado por ECA. Fabricado según EN- 3/96. Casco marcado CE.</p> <p>Eficacia 21A 112B C</p>	7	43.69 €-	305,83 €-
<p>Extintor de Polvo Químico ABC de 9 kgs completo, color rojo RAL-3000.</p> <p>Incluye soporte mural, base de plástico, manguera y manómetro de latón.</p> <p>Homologado y Certificado por ECA. Fabricado según EN-3/96. Casco marcado CE.</p> <p>Eficacia 21A 233B C.</p>	1	51.48 €-	51.48 €-

<p>Luminaria de emergencia</p> <p>Estándar de 33 lúmenes de flujo de duración de 1 hora. Lámpara de emergencia de 4W. Red 220/230V -50/60Hz</p> <p>Incluye led de indicación de estado. Baterías de Ni-Cd de alta temperatura.</p> <p>EN 60.598.1. Protección IP-22-3 Clase IIA.</p>	8	25,60 €-	204,80 €-
<p>Señal de “Extintor” en plancha de 1,1 mm de poliestireno blanco con 3 capas de pintura fotoluminiscente. Medidas: 250x170 mm. Conforme UNE 23033.</p>	8	5,58 €-	51,52 €-
<p>Señal de “Salida” en plancha de 1,1 mm de poliestireno blanco con 3 capas de pintura fotoluminiscente. Medidas: 320x160 mm. Conforme UNE 23033.</p>	4	6,44 €-	25,75 €-
<p>Señalización de “Salida izquierda / salida derecha”, luminiscente según las normas UNE 23033.</p>	2	6,44 €-	12,88 €-
<p>Rectificador-Transformador de corriente con batería incorporada.</p> <p>Tensión de entrada 220/380 y salidas 12v, 24v y 48v., máx de 100 w. para normativa europea.</p>	1	749.90 €-	749.90 €-

<p>Detector de humos óptico de Bajo Perfil, con base.</p> <p>Tensión de trabajo de 8,5VCC a 35VCC. Protección antisabotaje. Bajo consumo. Salida de indicador remoto. Auto compensación de suciedad y LED bicolor.</p> <p>Marcado CE y certificado N de Aenor</p>	10	38,58 €-	385,80 €-
<p>Detector térmico alta temperatura 90º</p> <p>Alimentación de 2 hilos. Incluye un circuito termistor, cabeza+zócalo de conexión de bajo perfil.</p> <p>Marcado CE y certificado N de Aenor</p>	1	64,36 €-	64,36 €-
<p>Sirena electrónica</p> <p>Para interior color rojo, de 24 v. , 4 á 44 mA. Potencia acústica de 94 á 106 dB</p> <p>Marcado CE y certificado N de Aenor</p>	2	47,88 €-	95,76 €-
<p>Interruptor manual de alarma</p> <p>Pulsador manual rearmable, protegido con tapa transparente de policarbonato</p> <p>Marcado CE y certificado N de Aenor</p>	3	59,63 €-	178,89 €-

<p>Módulo Analógico de 4 Salidas Módulo fabricado con 4 salidas de relé libre de tensión programables que proporciona 4 contactos C.NA.NC.</p>	1	158,67 €-	158,67 €-
<p>MODEM V.34 PSI DATA / FAXMODEM / RS232 24v. con simm incorporado, programable hasta diez números, con posibilidad de usar mensaje de emergencia pregrabado.</p>	1	185,00 €-	185,00 €-
<p>Cable apantallado con manguera 2x1,5 con bajo contenido en halógenos, según nuevo RBT no propagador de llama y baja emisión en humos. Cumple con UNE 21-022.</p>	1	189.90 €-	189.90 €-
<p>Tubería flexible de PVC con empalmes, de 12 mm de diámetro nominal, no propagador de llama y baja emisión de humo</p>	150	0,75 €-	112,50 €-
<p>Juego de regletas, espitas y cajas para conexión para la instalación diseñada</p>	1	18,25 €-	18,25 €-
<p>TOTAL MATERIALES</p>	2.791,28 €-		

Mano de obra montador electricista	12	24,80 €-	297,6 €-
Mano de obra ayudante de montador	14	20,66 €-	289,24 €-
TOTAL MANO DE OBRA	586,84 €-		

CONCEPTO	IMPORTE
TOTAL MATERIALES Y MANO DE OBRA	3.378,12 €-
(10% PEM) GASTOS GENERALES	337,81 €-
(12% PEM) BENEFICIO INDUSTRIAL	405,37 €-
(10% PEM) Honorarios del Proyectista	337,81 €-
(6% PEM) Licencias y trámites	202,69 €-
BASE IMPONIBLE	4.661,8 €-

21% IVA: 978,98 €-

TOTAL PRESUPUESTO: 5.640,78 €-

El presupuesto total asciende a **cinco mil seiscientos cuarenta euros con setenta y ocho céntimos**, y engloba la totalidad del sistema contra incendios diseñado para la nave sujeta a estudio, su instalación y puesta en servicio, así como la certificación de cumplimiento de la normativa vigente.

En Santander a 7 de octubre de 2013

Maximiliano Menzinger Balbona

BIBLIOGRAFÍA

Real Decreto 2267/2004, de 3 de diciembre por el que se aprueba el Reglamento de seguridad contra incendios en establecimientos industriales.

Reglamento de instalaciones de protección contra incendios, aprobado por el Real Decreto 1942/1993, de 5 de noviembre, y en la Orden de 16 de abril de 1998, sobre normas de procedimiento y desarrollo de aquel.

Norma básica de la edificación, aprobada por el Real Decreto 2177/1996, de 4 de octubre, derogada desde el 29 de septiembre de 2006, por lo que se deberá aplicar, en sustitución de la misma, el Código Técnico de la Edificación (CTE) “Seguridad en caso de incendio” (SI).

Ley 2/1985, de 21 de enero, de Protección Civil, por la que el Ministerio de Industria, Turismo y Comercio, de acuerdo con el Ministerio del Interior, determinan el catálogo de actividades industriales y de los centros, establecimientos y dependencias en que aquellas se realicen, que deberán disponer de un sistema de autoprotección dotado de sus propios recursos y del correspondiente plan de emergencia para acciones de prevención de riesgos, alarma, evacuación y socorro.

Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales y en sus normas reglamentarias en la medida que pudiera afectar a la seguridad y salud de los trabajadores (LPRL)

Reglamento (CE) 2037/2000 del Parlamento Europeo y del Consejo de 29 de junio de 2000 sobre sustancias que agotan la capa de ozono

Real Decreto 485/1997, que regula que el lugar de emplazamiento de las señales luminosas y luminiscentes para los sistemas de seguridad y contra incendios.

Real Decreto 842/2002 del 2 de agosto, por el que se aprueba el Reglamento Electrotécnico para baja tensión.

UNE 23007 componentes de los sistemas de detección automática de incendios.

UNE 23008 Instalación de pulsadores manuales de alarma de incendio.

UNE 23110 Extintores portátiles de incendio.

UNE 23033-1:1981 Señalización de seguridad contra incendios.

UNE 21002 sobre normativa de instalaciones eléctricas de baja tensión en sistemas contra incendios

