

REDACCIÓN PLAN DE CONTROL DE CALIDAD

INDICE

1. OBJETO
2. DESARROLLO DEL PLAN DE CONTROL DE CALIDAD
3. CONTROL DE LOS MATERIALES:
 - SANEAMIENTO
 - ESTRUCTURA DE HORMIGÓN ARMADO:
 - HORMIGÓN
 - ACERO
 - CUBIERTA
 - ALBAÑILERÍA. FÁBRICA DE BLOQUES
 - REVESTIMIENTO
 - ALICATADOS Y APLACADOS
 - ENFOCADOS, GUARNECIDOS
 - PINTURAS
 - SOLADOS
 - CARPINTERÍA EXTERIOR E INTERIOR Y VIDRIO
 - INSTALACIÓN ELÉCTRICA
 - INSTALACIÓN DE FONTANERÍA Y APARATOS SANITARIOS
 - INSTALACIÓN DE TELECOMUNICACIONES
 - INSTALACIÓN DE CALEFACCIÓN Y A.C.S.
 - INSTALACIÓN DE PROTECCIÓN CONTRA INCENDIOS
 - INSTALACIÓN DE ENERGÍA SOLAR TÉRMICA
 - INSTALACIONES DE VENTILACIÓN Y AIRE ACONDICIONADO
 - INSTALACIÓN DE PROTECCIÓN CONTRA EL RAYO
 - ASCENSORES
 - PRESUPUESTO

PLAN DE CONTROL DE CALIDAD

OBRA: Proyecto de rehabilitación y acondicionamiento de torres de viviendas y urbanización en el Valle de Jinamar.

SITUACIÓN: C. / Manuel Alemán Álamo nº 5-7-9- ,11-13, 15-17-19, 21-23 y 25-27
1ª Fase Baja Valle de Jinamar. T.M. Telde

PROMOTOR: Empresa Municipal de Vivienda y Suelo de la Ciudad de Telde –fomentas.

AUTOR DEL PROYECTO: Heriberto Suárez Díaz

PRESUPUESTO DE EJECUCIÓN MATERIAL DE LA OBRA: 3.154.502,57 Euros

TÉCNICO REDACTOR DEL PLAN DE CALIDAD: Heriberto Suárez Díaz

TITULACIÓN: Arquitecto COL. Nº 2.623 COAC GRAN CANARIA

Según establece el Código Técnico de la Edificación, aprobado mediante el R.D. 314/2006, de 17 de marzo y modificado por R.D. 1371/2007, el Plan de Control ha de cumplir lo especificado en los artículos 6 y 7 de la Parte I, además de lo expresado en el Anejo II.

El control de calidad de las obras incluye:

- El Control de recepción de productos, equipos y sistemas
- El Control de la Ejecución de la obra
- El Control de la Obra terminada y Pruebas Finales y de Servicio

Para ello:

El director de la ejecución de la obra recopilará la documentación del control realizado, verificando que es conforme con lo establecido en el proyecto, sus anejos y modificaciones.

El constructor recabará de los suministradores de productos y facilitará al director de obra y al director de la ejecución de la obra la documentación de los productos anteriormente señalada, así como sus instrucciones de uso y mantenimiento, y las garantías correspondientes cuando proceda; y La documentación de calidad preparada por el constructor sobre cada una de las unidades de obra podrá servir, si así lo autorizara el director de la ejecución de la obra, como parte del control de calidad de la obra.

Una vez finalizada la obra, la documentación del seguimiento del control será depositada por el director de la ejecución de la obra en el Colegio Profesional correspondiente o, en su caso, en la Administración Pública competente, que asegure su tutela y se comprometa a emitir certificaciones de su contenido a quienes acrediten un interés legítimo.

1. OBJETO

Establecer y definir la sistemática de supervisión y control a seguir en la realización de los trabajos contemplados en el proyecto con el fin de comprobar y verificar su correcta ejecución, la inexistencia de defectos, la satisfacción del cliente y el control de los aspectos medioambientales que se deriven del mismo.

La Dirección designa al Responsable de Calidad, como su representante e interlocutor en todas las cuestiones relacionadas con el Sistema de Calidad, dotándole de la autoridad y responsabilidad para asegurar que:

- Se establecen, implementan y mantienen los procesos necesarios para el Sistema de Gestión de Calidad (SGC).
- Se promueve la toma de conciencia de los requisitos del cliente en todos los niveles de la organización.

2. DESARROLLO DEL PLAN DE CONTROL DE CALIDAD

Las actividades que desarrollará la empresa contratada para ejecutar la obra será el control de los materiales, así como el control de la ejecución en las tareas que se le encomienden expresamente. Igualmente realizará pruebas de funcionamiento de las instalaciones y actas de inspección técnica previas a la utilización del edificio.

La empresa constructora será una ayuda para la Dirección Facultativa en las labores de control, debiendo tener en cuenta las indicaciones que ésta le realice. Los controles que en esta propuesta se señalan no serán los únicos que se ejecuten en la obra, pudiéndose realizar además controles adicionales a petición de la Dirección Facultativa, contratista, subcontratistas...etc.

- **El Control de recepción de productos, equipos y sistemas:** El control podría englobarse en dos grupos:
- Recopilación de los datos de los fabricantes de acuerdo a las prescripciones del CTE, marcas comerciales, datos de identificación del material según UNE y marcado CE, certificados de garantía o sellos de calidad cuando los tengan concedidos. Todo ello referido a los materiales que posteriormente van a ser sometidos a ensayos o de aquellos que el director de la ejecución indique.
 - Ejecución de los ensayos obligatorios.

- **El Control de la Ejecución de la obra:** Tratará sobre los siguientes aspectos que más adelante se detallarán:
 - Control de movimientos
 - Control de las estructuras
 - Control de los trabajos de albañilería
 - Control de los trabajos de aislamiento e impermeabilizaciones
 - Control de las instalaciones
 - Control de los trabajos de decoración y urbanización

- **El Control de la Obra terminada y Pruebas Finales y de Servicio:** Se realizarán las pruebas de funcionamiento de las instalaciones que más adelante se detallan, así como una prueba de estanqueidad de las cubiertas y fachadas.

RECEPCIÓN DE PRODUCTOS, EQUIPOS Y SISTEMAS CON ESPECIFICACIÓN TÉCNICA OBLIGATORIA. CONDICIONES DE ACEPTACIÓN Y RECHAZO

3. CONTROL DE LOS MATERIALES

3.1. Saneamiento

a. Control de recepción en obra

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al marcado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

b. Control de ejecución

- Colocación de tuberías, válvulas y sifones, comprobando su existencia en uno de cada diez aparatos instalados, uno de cada diez sumideros, y uno de cada diez sifones.
- Comprobación de la columna de ventilación, verificando en al menos una vivienda por planta la continuidad del conducto.
- Control de la realización de la conexión con la red general, de acuerdo con lo previsto en cuanto a cota de acometida, redes separativas, etc.
- Control visual general de la existencia de protección en tuberías empotradas y vistas, en al menos un 10% de los casos.

c. Control de obra acabada

Pruebas de estanqueidad parcial

Se realizarán pruebas de estanqueidad parcial descargando cada aparato aislado o simultáneamente, verificando los tiempos de desagüe, los fenómenos de sifonado que se produzcan en el propio aparato o en los demás conectados a la red, ruidos de desagües y tuberías y comprobación de cierres hidráulicos.

Las pruebas de vaciado se realizarán abriendo los grifos de los aparatos, con los caudales mínimos considerados para cada uno de ellos y con la válvula de desagüe asimismo abierta; no se acumulará agua en el aparato en el tiempo mínimo de 1 minuto. En la red horizontal se probará cada tramo de tubería.

Las arquetas y pozos de registro se someterán a idénticas pruebas. Se controlarán al 100% las uniones, entronques y/o derivaciones.

Pruebas de estanqueidad total

Las pruebas deben hacerse sobre el sistema total, bien de una sola vez o por partes, según las prescripciones siguientes:

a. Prueba con agua

La prueba con agua se efectuará sobre las redes de evacuación de aguas residuales y pluviales. Para ello, se taponarán todos los terminales de las tuberías de evacuación, excepto los de cubierta, y se llenará la red con agua hasta rebosar. La presión a la que debe estar sometida cualquier parte de la red no debe ser inferior a 0,3 bar, ni superar el máximo de 1 bar. Si el sistema tuviese una altura equivalente más alta de 1 bar, se efectuarán las pruebas por fases.

b. Prueba con aire

Se realizará de forma similar a la prueba con agua, salvo que la presión a la que se someterá la red será entre 0,5 y 1 bar como máximo. Esta prueba se considerará satisfactoria cuando la presión se mantenga constante durante 3 minutos.

c. Prueba con humo

La prueba con humo se efectuará sobre la red de aguas residuales y su correspondiente red de ventilación. Debe utilizarse un producto que produzca un humo espeso y que, además, tenga un fuerte olor.

La introducción del producto se hará por medio de máquinas o bombas y se efectuará en la parte baja del sistema, desde distintos puntos si es necesario, para inundar completamente el sistema, después de haber llenado con agua todos los cierres hidráulicos.

Cuando el humo comience a aparecer por los terminales de cubierta del sistema, se taponarán éstos a fin de mantener una presión de gases de 250 Pa. La prueba se considerará satisfactoria cuando no se detecte presencia de humo ni de olores en el interior del edificio.

3.2. Estructura de Hormigón Armado

3.2.1. Hormigón**a. Control de recepción en obra****Documentación previa al suministro:**

Se entregarán los certificados de ensayo que garanticen el cumplimiento de lo establecido en la Instrucción de Hormigón Estructural EHE-08. Como mínimo, constará de:

- Certificado de dosificación referido en el Anejo 22 de la EHE-08

En su caso, certificado de los ensayos que sean de aplicación de los contemplados en el Anejo 22: resistencia a compresión y profundidad de penetración de agua.

- Nombre del laboratorio

En el caso de que no se trate de un laboratorio público de los contemplados en el apartado 78.2.2.1, declaración del laboratorio de estar acreditado conforme a la UNE-EN ISO/IEC 17025 para el ensayo referido.

- Fecha de emisión del certificado
- Tipo de probeta utilizada en el ensayo de rotura a compresión

Se entregará asimismo la siguiente documentación relativa a los materiales empleados en la elaboración del hormigón:

- Documentación correspondiente al marcado CE o, en su caso, certificados de los ensayos que garanticen el cumplimiento de las especificaciones referidas en esta Instrucción
- En su caso, declaraciones de estar en posesión de un distintivo de calidad oficialmente reconocido.

Documentación durante el suministro:

- Identificación del suministrador
- Número de serie de la hoja de suministro
- Nombre de la central de hormigón
- Identificación del peticionario
- Fecha y hora de entrega
- Cantidad de hormigón suministrado
- Designación del hormigón según se especifica en el apartado 29.2 EHE-08, debiendo contener siempre la resistencia a compresión, la consistencia, el tamaño máximo del árido y el tipo de ambiente al que va a ser expuesto.
- Dosificación real del hormigón que incluirá, al menos:
 - Tipo y contenido de cemento
 - Relación agua/cemento
 - Contenido de adiciones, en su caso
 - Tipo y cantidad de aditivos
- Identificación del cemento, aditivos y adiciones empleados
- Identificación del lugar de suministro
 - Identificación del camión que transporta el hormigón
 - Hora límite de uso del hormigón.

Documentación tras el suministro:

Certificado de garantía final del suministro: Los suministradores de materiales o productos incluidos en el ámbito de la EHE-08 proporcionarán un certificado final de suministro, en el que se recogerán la totalidad de los materiales o productos suministrados.

El certificado de suministro deberá mantener la necesaria trazabilidad de los materiales o productos certificados.

En el recuadro se adjunta un modelo con la información mínima que deberá contener el certificado de suministro.

CERTIFICADO DE SUMINISTRO			
Nombre de la empresa suministradora: _____			
Nombre y cargo del responsable del suministro: _____			
Dirección: _____			
Identificación del declarante (nombre, domicilio, teléfono/fax, documento de identificación (CIF/NIF/Pasaporte)			
Certifico			
Que la empresa _____			
Identificación del declarante (nombre, domicilio, teléfono/fax, documento de identificación (CIF/NIF/Pasaporte)			
ha recibido en _____ los suministros que a			
Lugar de recepción del material o producto			
continuación se detallan:			
_____	_____	_____	_____
_____	_____	_____	_____
Fecha	Nº Albarán	Identificación del producto o material	Cantidad
Durante el periodo transcurrido entre la declaración de estar en posesión de un distintivo de calidad reconocido oficialmente y el último suministro, no se producido ni suspensión, ni retirada del citado distintivo. (En el caso de fuese aplicable)			

Declaro bajo mi responsabilidad la conformidad del suministro arriba detallado con las disposiciones establecidas en la Instrucción de Hormigón Estructural, aprobada mediante Real Decreto 1247/2008 de 18 de julio.

Lugar, fecha y firma.

b. Control de ejecución

La conformidad de un hormigón con lo establecido en el proyecto se comprobará durante su recepción en la obra, e incluirá su comportamiento en relación con la docilidad, la resistencia y la durabilidad, además de cualquier otra característica que, en su caso, establezca el pliego de prescripciones técnicas particulares o decida la Dirección Facultativa.

La toma de muestras se realizará de acuerdo con lo indicado en UNE EN 12350-1, pudiendo estar presentes en la misma los representantes de la Dirección Facultativa, del Constructor y del Suministrador del hormigón.

Salvo en los ensayos previos, la toma de muestras se realizará en el punto de vertido del hormigón (obra o instalación de prefabricación), a la salida de éste del correspondiente elemento de transporte y entre $\frac{1}{4}$ y $\frac{3}{4}$ de la descarga.

El representante del laboratorio levantará un acta para cada toma de muestras, que deberá estar suscrita por todas las partes presentes, quedándose cada uno con una copia de la misma. Su redacción obedecerá a un modelo de acta, aprobado por la Dirección Facultativa al comienzo de la obra y cuyo contenido mínimo se recoge en el Anejo nº 21 de la EHE-08.

El Constructor o el Suministrador de hormigón podrán requerir la realización, a su costa, de una toma de contraste.

La comprobación, en su caso, de la **PROFUNDIDAD DE PENETRACIÓN DE AGUA** bajo presión en el hormigón, se ensayará según UNE-EN 12390-8:2001. Antes de iniciar el ensayo, se someterá a las probetas a un período de secado previo de 72 horas en una estufa de tiro forzado a una temperatura de $50 \pm 5^\circ\text{C}$.

La **DOCILIDAD DEL HORMIGÓN** se comprobará mediante la determinación de la consistencia del hormigón fresco por el método del cono de Abrams, según UNE EN 12350-2.

En el caso de hormigones para edificación, se recomienda en general que el asiento en el cono de Abrams no sea inferior a 6 centímetros.

Las distintas consistencias y los valores límite de los asientos correspondientes en cono de Abrams, serán los siguientes:

Tipo de consistencia	Asiento en cm
Seca (S)	0 - 2
Plástica (P)	3 - 5
Blanda (B)	6 - 9
Fluida (F)	10 - 15
Líquida (L)	16-20

La especificación para la consistencia del hormigón será la recogida, de acuerdo con la docilidad del hormigón, el Pliego de Prescripciones Técnicas Particulares o, en su caso, la

indicada por la Dirección de Obra. Se considerará conforme cuando el asentamiento obtenido en los ensayos se encuentre dentro de los límites definidos en la tabla 86.5.2.1. de la EHE-08.

Tabla 86.5.2.1 Tolerancias para la consistencia del hormigón

Consistencia definida por su tipo		
Tipo de consistencia	Tolerancia en cm	Intervalo resultante
Seca	0	0 - 2
Plástica	±1	2 - 6
Blanda	±1	5 - 10
Fluida	±2	8 - 17
Líquida	±2	14-22
Consistencia definida por su asiento		
Asiento en cm	Tolerancia en cm	Intervalo resultante
Entre 0-2	±1	A±1
Entre 3-7	±2	A±2
Entre 8-12	±3	A±3
Entre 13-18	±3	A±3

El control de la **RESISTENCIA DEL HORMIGÓN** tiene la finalidad de comprobar que la resistencia del hormigón realmente suministrado a la obra es conforme a la resistencia característica especificada en el proyecto, de acuerdo con los criterios de seguridad y garantía para el usuario definidos en la EHE-08.

Ésta se comprobará mediante ensayos de resistencia a compresión efectuados sobre probetas fabricadas y curadas según UNE-EN 12390-2:2001.

Todos los métodos de cálculo y las especificaciones de esta Instrucción se refieren a características del hormigón endurecido obtenidas mediante ensayos sobre probetas cilíndricas de 15x30cm. No obstante, para la determinación de la resistencia a compresión, podrán emplearse también probetas cúbicas de 15 cm de arista.

Su frecuencia y los criterios de aceptación aplicables serán función de:

a) en su caso, la posesión de un distintivo de calidad y el nivel de garantía para el que se haya efectuado el reconocimiento oficial del mismo, y

b) la modalidad de control que se adopte en el proyecto, y que podrán ser:

- Modalidad 1. Control estadístico, según 86.5.4,
- Modalidad 2. Control al 100 por 100, según 86.5.5, y
- Modalidad 3. Control indirecto, según 86.5.6.

CONTROL ESTADÍSTICO DE LA RESISTENCIA DEL HORMIGÓN

Tamaño máximo de los lotes de control de la resistencia, para hormigones sin distintivo de calidad oficialmente reconocido.

	Tipo de elementos estructurales		
	Elementos o grupos de elementos que funcionan fundamentalmente a compresión (pilares, pilas, muros portantes, pilotes, etc.)	Elementos o grupos de elementos que funcionan fundamentalmente a flexión (vigas, forjados de hormigón, tableros de puente, muros de contención, etc.)	Macizos (zapatas, estribos de puente, bloques, etc.)
Límite superior			
Volumen de hormigón	100 m ³	100 m ³	100 m ³
Tiempo de hormigonado	2 semanas	2 semanas	1 semana
Superficie construida	500 m ²	1.000 m ²	-
Número de plantas	2	2	-

REALIZACIÓN DE LOS ENSAYOS

Antes de iniciar el suministro del hormigón de un lote, la Dirección Facultativa comunicará al Constructor, y éste al Suministrador, el criterio de aceptación aplicable. La conformidad del lote en relación con la resistencia se comprobará a partir de los valores medios de los resultados obtenidos sobre dos probetas tomadas para cada una de las N amasadas controladas, de acuerdo con la Tabla 86.5.4.2. de la EHE-08:

Resistencia característica especificada en proyecto fck (N/mm ²)	Hormigón con distintivo de calidad oficialmente reconocido con nivel de garantía conforme con el apartado 5.1 del Anejo 19 (EHE-08)	Otros casos
fck ≤ 30	N ≥ 1	N ≥ 3
35 ≤ fck ≤ 50	N ≥ 1	N ≥ 4
fck >50	N ≥ 2	N ≥ 6

Las tomas de muestras se realizarán aleatoriamente entre las amasadas de la obra sometida a control. Cuando el lote abarque hormigones procedentes de más de una planta, la Dirección Facultativa optará por una de siguientes alternativas:

- a) subdividir el lote en sublotes a los que se deberán aplicar de forma independiente los criterios de aceptación que procedan,
- b) considerar el lote conjuntamente, procurando que las amasadas controladas se correspondan con las de diferentes orígenes y aplicando las consideraciones de control que correspondan en el caso más desfavorable.

Una vez efectuados los ensayos, se ordenarán los valores medios, x_i , de las determinaciones de resistencia obtenidas para cada una de las N amasadas controladas:

$$x_1 \leq x_2 \leq \dots \leq x_m \leq \dots \leq x_N$$

CRITERIOS DE ACEPTACIÓN O RECHAZO DE LA RESISTENCIA DEL HORMIGÓN

Los criterios de aceptación de la resistencia del hormigón para esta modalidad de control, se definen a partir de la siguiente casuística:

Caso 1: hormigones en posesión de un distintivo de calidad oficialmente reconocido con un nivel de garantía conforme al apartado 5.1 del Anejo 19 de la EHE-08.

Caso 2: hormigones sin distintivo,

Caso 3: hormigones sin distintivo, fabricados de forma continua en central de obra, o suministrados de forma continua por la misma central de hormigón preparado, en los que se controlan en en la obra más de treinta y seis amasadas del mismo tipo de hormigón.

Para cada caso, se procederá a la aceptación del lote cuando se cumplan los criterios establecidos en la Tabla 86.5.4.3.a de la EHE-08

Tabla 86.5.4.3.a

Caso de control Estadístico	Criterio de aceptación	Observaciones
Control de identificación		
1	$x_i \geq f \cdot ck$	
Control de recepción		
2	$f(\bar{x}) = \bar{x} - K_2 \cdot r_N \geq f \cdot ck$	
3	$f(x_{(1)}) = x_{(1)} - K_3 \cdot s_{35}^* \geq f \cdot ck$	A partir de la amasada 37ª 3 ≤ N ≤ 6 A las amasadas anteriores a la 37ª se les aplicará el criterio nº2

Donde:

$f(\bar{x}) ; f(x_i)$ Funciones de aceptación

x_i Cada uno de los valores medios obtenidos en las determinaciones de resistencia para cada una de las amasadas

\bar{x} Valor medio de los resultados obtenidos en las N amasadas ensayadas,

σ Valor de la desviación típica correspondiente a la producción del tipo de hormigón suministrado, en N/mm², y certificado en su caso por el distintivo de calidad

δ Valor del coeficiente de variación de la producción del tipo de hormigón suministrado y certificado en su caso por el distintivo de calidad,

f_{ck} Valor de la resistencia característica especificada en el proyecto,

K_2 y K_3 , Coeficientes que toman los valores reflejados en la Tabla 86.5.4.3.b EHE-08

$x_{(1)}$ Valor mínimo de los resultados obtenidos en las últimas N amasadas

$x_{(N)}$ Valor máximo de los resultados obtenidos en las últimas N amasadas

r_N Valor del recorrido muestral definido como

$$r_N = x_{(N)} - x_{(1)}$$

S Valor de la desviación típica muestral, definida como

$$S_N = \sqrt{\frac{1}{N-1} \sum_{i=1}^N (x_i - \bar{x})^2}$$

s^*_{35} Valor de la desviación típica muestral, correspondiente a las últimas 35 amasadas.

Tabla 86.5.4.3.b

Coeficiente	Número de amasadas controladas (N)			
	3	4	5	6
K_2	1,02	0,82	0,72	0,66
K_3	0,85	0,67	0,55	0,43

c. Control de obra acabada

Curado del hormigón:

Se deberán tomar las medidas oportunas para asegurar el mantenimiento de la humedad del hormigón durante el fraguado y primer período de endurecimiento, mediante un adecuado curado. Si el curado se realiza mediante riego directo, éste se hará sin que produzca deslavado de la superficie y utilizando agua sancionada como aceptable por la práctica. Queda prohibido el empleo de agua de mar.

Una vez finalizada la ejecución de cada fase de la estructura, se efectuará una inspección de la misma, al objeto de comprobar que se cumplen las especificaciones dimensionales con las tolerancias geométricas establecidas en el proyecto o, en su defecto, las indicadas al efecto en el anejo 11 de la EHE-08.

3.2.2. Acero

a. Control de recepción en obra

a.1. Control del acero para elaborar armaduras pasivas

Cada partida de acero se suministrará acompañado de la correspondiente hoja de suministro, que deberán incluir su designación y cuyo contenido mínimo deberá ser conforme con lo indicado en el Anejo nº 21 de la EHE-08.

Cuando esté en vigor el marcado CE, la identificación del acero incluido en cada partida, se efectuará de conformidad con lo contemplado para la misma en la correspondiente versión de UNE EN 10080. Mientras no esté en vigor el marcado CE para los productos de acero, cada partida de acero deberá acompañarse de una declaración del sistema de identificación que haya empleado el fabricante, de entre los que permite la UNE EN 10080 que, preferiblemente, estará inscrito en la Oficina de Armonización del Mercado Interior, de conformidad con el Reglamento 40/94 del Consejo de la Unión Europea, de 20 de diciembre de 1993, sobre la marca comunitaria (<http://oami.europa.eu>).

La clase técnica se especificará por cualquiera de los métodos incluidos en el apartado 10 de la UNE EN 10080 (como por ejemplo, mediante un código de identificación del tipo de acero mediante engrosamientos u omisiones de corrugas o grafilas). Además, las barras corrugadas o los alambres, en su caso, deberán llevar grabadas las marcas de identificación establecidas en el referido apartado y que incluyen información sobre el país de origen y el fabricante.

En el caso de que el producto de acero corrugado sea suministrado en rollo o proceda de operaciones de enderezado previas a su suministro, deberá indicarse explícitamente en la correspondiente hoja de suministro.

En el caso de barras corrugadas en las que, dadas las características del acero, se precise de procedimientos especiales para el proceso de soldadura, adicionales o alternativos a los contemplados en la EHE-08, el fabricante deberá indicarlos.

Hasta la entrada en vigor del marcado CE, se adjuntará un certificado de ensayo que garantice el cumplimiento de todas las especificaciones referidas en el artículo 32º de la EHE-08. En la documentación, además, constará:

- Nombre del laboratorio

En el caso de que no se trate de un laboratorio público de los contemplados en el apartado 78.2.2.1 (EHE-08), declaración del laboratorio de estar acreditado conforme a la UNE-EN ISO/IEC 17025 para el ensayo referido.

- Fecha de emisión del certificado
- En su caso, certificado del ensayo de doblado-desdoblado
- En su caso, certificado del ensayo de doblado simple

Para los aceros soldables de especial ductilidad, certificados de los ensayos de fatiga y de deformación alternativa .

Cuando el fabricante garantice las características de adherencia mediante el ensayo de la viga contemplado en el apartado 33.2 de la EHE-08, presentará un certificado de homologación de adherencia, en el que constará, al menos:

- Marca comercial del acero
- Forma de suministro: barra o rollo
- Límites admisibles de variación de las características geométricas de los resaltos

a.2. Control de armaduras pasivas (acero elaborado)

Este control tiene por objeto definir los procedimientos para comprobar la conformidad, antes de su montaje en la obra, de las mallas electrosoldadas, las armaduras básicas electrosoldadas en celosía, las armaduras elaboradas o, en su caso, la ferralla armada.

Estas consideraciones son de aplicación tanto en el caso en el que se hayan suministrado desde una instalación industrial ajena a la obra, como en el caso de que se hayan preparado en las propias instalaciones de la misma.

La conformidad de las armaduras con lo establecido en el proyecto incluirá su comportamiento en relación con las características mecánicas, las de adherencia, las relativas a su geometría y cualquier otra característica que establezca el pliego de prescripciones técnicas particulares o decida la Dirección Facultativa.

De acuerdo con lo indicado en 79.3 de la EHE-08, en el caso de armaduras normalizadas (mallas electrosoldadas y armaduras básicas electrosoldadas en celosía), que se encuentren en posesión del marcado CE, según lo establecido en la Directiva 89/106/CEE, su conformidad podrá ser suficientemente comprobada mediante la verificación de que las categorías o valores declarados en la documentación que acompaña al citado marcado CE, permiten deducir el cumplimiento de las especificaciones del proyecto y, en su defecto, las de la EHE-08.

Mientras las armaduras normalizadas no dispongan de marcado CE, se comprobará su conformidad mediante la aplicación de los mismos criterios que los establecidos para el acero en el artículo 87º de la EHE-08. Además, deberán realizarse dos ensayos por lote para comprobar la conformidad respecto a la carga de despegue a la que hacen referencia los apartados 33.1.1. y 33.1.2 de la EHE-08, así como la comprobación de la geometría sobre cuatro elementos por cada lote definido en el artículo 87º, mediante la aplicación de los criterios indicados en el apartado 7.3.5 de la UNE-EN 10080. Cuando las armaduras normalizadas estén en posesión de un distintivo de calidad según 81.1 de la EHE-08, la Dirección Facultativa podrá eximir de estas comprobaciones experimentales. La documentación se comprobará de acuerdo con lo indicado en 88.4.1, 88.5.2 y 88.6. EHE-08. Además, la Dirección Facultativa rechazará el empleo de armaduras normalizadas que presenten un grado de oxidación que pueda afectar a sus condiciones de adherencia. A estos efectos, se entenderá como excesivo el grado de oxidación cuando, una vez procedido al cepillado mediante cepillo de púas de alambre, se compruebe que la pérdida de peso de la probeta de barra es superior al uno por ciento.

Asimismo, se deberá comprobar también que, una vez eliminado el óxido, la altura de corruga cumple los límites establecidos para la adherencia con el hormigón, según el artículo 32º de EHE-08.

En el caso de armaduras elaboradas y de ferralla armada según lo indicado en 33.2 de la EHE-08, la Dirección Facultativa o, en su caso, el Constructor, deberá comunicar por escrito al Elaborador de la ferralla el plan de obra, marcando pedidos de las armaduras y fechas límite para su recepción en obra, tras lo que el Elaborador de las mismas deberá comunicar por escrito a la Dirección Facultativa su programa de fabricación, al objeto de posibilitar la realización de toma de muestras y actividades de comprobación que, preferiblemente, deben efectuarse en la instalación de ferralla.

b. Control de ejecución

b.1. Control del acero para armaduras pasivas previo a su elaboración

La conformidad del acero cuando éste disponga de marcado CE, se comprobará mediante la verificación documental de que los valores declarados en los documentos que acompañan al citado marcado CE permiten deducir el cumplimiento de las especificaciones contempladas en el proyecto y en el artículo 32º de esta Instrucción.

Mientras no esté vigente el marcado CE para los aceros corrugados destinados a la elaboración de armaduras para hormigón armado, deberán ser conformes con la EHE-08, así

como con la EN 10080. La demostración de dicha conformidad, de acuerdo con lo indicado en 88.5.2 de la EHE-08 se podrá efectuar mediante:

a) La posesión de un **distintivo de calidad** con un reconocimiento oficial en vigor, conforme se establece en el Anejo nº 19 de la EHE-08.

b) La realización de **ensayos de comprobación** durante la recepción. En dicho caso, según la cantidad de acero suministrado, se diferenciará entre:

b.1.- Suministros de menos de 300 t:

Se procederá a la división del suministro en lotes, correspondientes cada uno a un mismo suministrador, fabricante, designación y serie, siendo su cantidad máxima de 40 t. Para cada lote, se tomarán dos probetas sobre las que se efectuarán los siguientes ensayos:

- Comprobar que la sección equivalente cumple lo especificado en 32.1 de la EHE-08.
- Comprobar que las características geométricas están comprendidas entre los límites admisibles establecidos en el certificado específico de adherencia según 32.2 EHE-08, o alternativamente, que cumplen el correspondiente índice de corruga.
- Realizar el ensayo de doblado-desdoblado o, alternativamente, el ensayo de doblado simple indicado en 32.2 EHE-08, comprobando la ausencia de grietas después del ensayo.

Además, se comprobará, al menos en una probeta de cada diámetro, el tipo de acero empleado y su fabricante, así como que el límite elástico, la carga de rotura, la relación entre ambos, el alargamiento de rotura y el alargamiento bajo carga máxima, cumplen las especificaciones del artículo 32 de la EHE-08.

b.2.-Suministros iguales o superiores a 300 t:

En este caso, será de aplicación general lo indicado anteriormente para suministros más pequeños ampliando a cuatro probetas la comprobación de las características mecánicas a las que hace referencia el último párrafo.

Alternativamente, el Suministrador podrá optar por facilitar un certificado de trazabilidad, firmado por persona física, en el que se declaren los fabricantes y coladas correspondientes a cada parte del suministro. Además, el Suministrador facilitará una copia del certificado del control de producción del fabricante en el que se recojan los resultados de los ensayos mecánicos y químicos obtenidos para cada colada. En dicho caso, se efectuarán ensayos de contraste de la trazabilidad de la colada, mediante la determinación de las características químicas sobre uno de cada cuatro lotes, con un mínimo de cinco ensayos,

que se entenderá que son aceptables cuando su composición química presente unas variaciones, respecto de los valores del certificado de control de producción, que sean conformes con los siguientes criterios:

$\%C_{\text{ensayo}}$	= $\% C_{\text{certificado}}$	$\pm 0,03$
$\%C_{\text{eq ensayo}}$	= $\% C_{\text{eq certificado}}$	$\pm 0,03$
$\%P_{\text{ensayo}}$	= $\% P_{\text{certificado}}$	$\pm 0,008$
$\%S_{\text{ensayo}}$	= $\% S_{\text{certificado}}$	$\pm 0,008$
$\%N_{\text{ensayo}}$	= $\% N_{\text{certificado}}$	$\pm 0,002$

Una vez comprobada la trazabilidad de las coladas y su conformidad respecto a las características químicas, se procederá a la división en lotes, correspondientes a cada colada, serie y fabricante, cuyo número no podrá ser en ningún caso inferior a 15. Para cada lote, se tomarán dos probetas, sobre las que se efectuarán los siguientes ensayos:

- Comprobar que la sección equivalente cumple lo especificado en 32.1 EHE-08
- Comprobar que las características geométricas de sus resaltos estén comprendidas entre los límites admisibles establecidos en el certificado específico de adherencia según 32.2 EHE-08, o alternativamente, que cumplan el correspondiente índice de corruga.
- Realizar el ensayo de doblado-desdoblado o, alternativamente, el ensayo de doblado indicado en 32.2 EHE-08, comprobando la ausencia de grietas después del ensayo.
- Comprobar que el límite elástico, la carga de rotura, la relación entre ambos y alargamiento en rotura cumplen las especificaciones de esta Instrucción.

Se aceptará el lote en el caso de no detectarse ningún incumplimiento de las especificaciones indicadas en el artículo 32º EHE-08 en los ensayos o comprobaciones citadas en este punto. En caso contrario, si únicamente se detectaran no conformidades sobre una única muestra, se tomará un serie adicional de cinco probetas correspondientes al mismo lote, sobre las se realizará una nueva serie de ensayos o comprobaciones en relación con las propiedades sobre la que se haya detectado la no conformidad. En el caso de aparecer algún nuevo incumplimiento, se procederá a rechazar el lote.

c) En el caso de **estructuras sometidas a fatiga**, el comportamiento de los productos de acero para hormigón armado frente a la fatiga podrá demostrarse mediante la presentación de un informe de ensayos que garanticen las exigencias del apartado 38.10, con una antigüedad no superior a un año y realizado por un laboratorio de los recogidos en el apartado 78.2.2.1. de la EHE-08.

d) En el caso de **estructuras situadas en zona sísmica**, el comportamiento frente a cargas cíclicas con deformaciones alternativas podrá demostrarse, salvo indicación contraria de la

Dirección Facultativa, mediante la presentación de un informe de ensayos que garanticen las exigencias al respecto del artículo 32º EHE-08, con una antigüedad no superior a un año y realizado por un laboratorio de los recogidos en el apartado 78.2.2.1 de la EHE-08.

b.2. Control de armaduras pasivas (acero elaborado)

La Dirección Facultativa, por sí misma, a través de una entidad de control o un laboratorio de control, efectuará la toma de muestras sobre los acopios destinados a la obra. Podrán estar presentes durante la misma, representantes del Constructor y del Elaborador de la armadura. En el caso de armaduras elaboradas o de ferralla armada, la toma de muestras se efectuará en la propia instalación donde se estén fabricando y sólo en casos excepcionales, la Dirección Facultativa efectuará la toma de muestras en la propia obra.

La entidad o el laboratorio de control de calidad velará por la representatividad de la muestra no aceptando en ningún caso, que se tome sobre armaduras que no se correspondan al despiece del proyecto, ni sobre armaduras específicamente destinadas a la realización de ensayos, salvo que sean fabricadas en su presencia y bajo su directo control. Una vez extraídas las muestras, se procederá, en su caso, al reemplazamiento de las armaduras que hubieran sido alteradas durante la toma.

La entidad o el laboratorio de control de calidad redactará un acta para cada toma de muestras, que deberá ser suscrita por todas las partes presentes, quedándose con una copia de la misma. Su redacción obedecerá a un modelo de acta, aprobado por la Dirección Facultativa al comienzo de la obra y cuyo contenido mínimo se recoge en el Anejo nº 21.

Se podrán tomar muestras de control, preventivas y de contraste. Las muestras de contraste se tomarán en los casos en que el representante del Suministrador de la armadura o del Constructor, en su caso, así lo requiera.

El tamaño de las muestras deberá ser suficiente para la realización de la totalidad de las comprobaciones y ensayos contemplados en esta Instrucción. Todas las muestras se enviarán para su ensayo al laboratorio de control tras ser correctamente precintadas e identificadas.

ACERO	Documentación del acero	Series: Fina (6-10 mm) Media (12-25) Gruesa (32-40)	Tamaño del lote	Nº probetas ó unidades	Ensayos
Barras corrugadas.- Armaduras pasivas	Sin distintivo	Se agrupa el acero por serie. Creándose los lotes de:	40 ton.	2 probetas por lote, y sobre cada probeta:	Secc. Equivalente Caract .Geométricas Doblado-desdoblado
				(*) 1 probeta para cada diámetro diferente	Características mecánicas
	Con distintivo	Verificar documentación - Sin ensayos.			
Ferralla armada	Sin distintivo	-----	30 ton.	Por cada lote 15 unidades de distinta forma y tipología	Características geométricas de las unidades
	Con distintivo	Verificar documentación - Sin ensayos.			

3.3. Cubierta

a. Control de recepción en obra

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

En caso de ausencia de documentación o duda sobre las características se ensayarán en obra las piezas que lo requieran de acuerdo a la norma UNE correspondiente.

Se recomienda comprobar las características del producto (Ficha Técnica) y las instrucciones de montaje.

b. Control de ejecución

-Comprobaciones previas a la puesta en obra:

1. Comprobar que las superficies se encuentran aptas para la colocación de los elementos finales de acabado, comprobándose la existencia de todos los elementos previos definidos en proyecto.
2. Comprobar que el producto se corresponde con el definido en proyecto en cuanto a tipología y características técnicas.

3. Comprobar los posibles puntos singulares indicados en proyecto.

-Comprobaciones en la puesta en obra:

1. Previa colocación del acabado se chequeará toda la zona a tratar, verificando la completa colocación de los elementos constitutivos definidos en proyecto.
2. Se deberá tener especial cuidado en los elementos singulares: conductos de ventilación, sumideros, juntas de dilatación, etc., colocándose el elemento de acabado respetando la funcionalidad de todos los componentes de la cubierta proyectada.
3. Se comprobará que los solapes estén dispuestos en el sentido de la pendiente o de evacuación de agua, en caso de membranas autoprotegidas.

c. Control de obra acabada

-Prueba de estanquidad de cubierta inclinada: Se sujetarán sobre la cumbrera dispositivos de riego para una lluvia simulada de 6h ininterrumpidas. No deben aparecer manchas de humedad o penetración de agua en las siguientes 48h.

- Prueba de estanquidad de cubierta plana: Se taponan todos los desagües y se llena la cubierta de agua hasta la altura de 2cm en todos sus puntos. Se mantiene el agua 24h. Se comprobará la aparición de humedades y la permanencia de agua en alguna zona. Esta prueba se debe realizar en dos fases: la primera tras la colocación del impermeabilizante y la segunda una vez terminada y rematada la cubierta.

3.4. Albañilería. Fábrica de bloques

a. Control de recepción en obra

Este control comprende el control de la documentación de los suministros, que en el caso del bloque de hormigón (áridos densos y ligeros) se debe cumplir con lo especificado en la norma UNE EN 771-3, en la que se relaciona la documentación, requisitos y especificaciones técnicas a aplicar en estos productos. Para ello se debe aportar la siguiente documentación:

- **Marcado CE**, debe estar estampado en el etiquetado recogiendo las características técnicas.
- **Declaración CE de conformidad**. Es un documento firmado por el fabricante en el que se deben incluir las características técnicas que acrediten el marcado CE según la norma UNE EN de aplicación.

En cuanto a las exigencias relativas a su uso y puesta en obra, se deberá atender a las funciones y especificaciones para las que ha sido proyectado:

- **Para uso en fábricas resistentes**, se debe comprobar que la resistencia normalizada a compresión de las piezas $f_b \geq 5 \text{ Mpa (N/mm}^2\text{)}$, según el artículo 11 del DB SE-F.

b. Control de ejecución

Puntos de observación.

- Replanteo:

Comprobación de espesores de las hojas y de desviaciones respecto a proyecto.

Comprobación de los huecos de paso, desplomes y escuadrías del cerco o premarco.

- Ejecución:

Unión a otros tabiques: enjarjes.

Zonas de circulación: según el CTE DB SU 2, apartado 1. Los paramentos carecerán de elementos salientes que vuelen más de 150 mm en la zona de altura comprendida entre 1,00 m y 2,20 m medida a partir del suelo.

Encuentro no solidario con los elementos estructurales verticales.

Holgura de 2 cm en el encuentro con el forjado superior rellena a las 24 horas con pasta de yeso.

Cámara de aire: espesor. Limpieza. En caso de cámara ventilada, disposición de un sistema de recogida y evacuación del agua.

c. Control de obra acabada

- Comprobación final:

Planeidad, medida con regla de 2 m.

Desplome, no mayor de 10 mm en 3 m de altura.

Fijación al tabique del cerco o premarco (huecos de paso, descuadres y alabeos).

Rozas distanciadas al menos 15 cm de cercos y relleno a las 24 horas con pasta de yeso.

3.5. Revestimientos: Alicatados y aplacados; enfoscados, guarnecidos y revocos; pinturas; y solados**a. Control de recepción en obra**

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

En caso de ausencia de documentación o duda sobre las características se ensayarán en obra las piezas que lo requieran de acuerdo a la norma UNE correspondiente.

Se recomienda comprobar las características del producto (Ficha Técnica) y realizar la comprobación visual de que las características aparentes de los elementos recibidos en obra se corresponden con lo indicado en el proyecto o por la DF.

b. Control de ejecución**3.5.1.b. Alicatados y aplacados.**

Aplicación de imprimación: verificar la idoneidad de la imprimación y que la aplicación se hace siguiendo las instrucciones del fabricante.

Adhesivo (capa fina): verificar que el tipo de adhesivo corresponde al especificado en proyecto.

Aplicación del adhesivo: comprobar que se utiliza siguiendo las instrucciones del fabricante. Comprobar espesor, extensión y peinado con llana dentada adecuada.

Tiempo abierto de colocación: comprobar que las baldosas se colocan antes de que se forme una película sobre la superficie del adhesivo. Comprobar que las baldosas se asientan definitivamente antes de que concluya el tiempo abierto del adhesivo.

Colocación por doble encolado: comprobar que se utiliza esta técnica en embaldosados en exteriores y para baldosas mayores de 35 cm. o superficie mayor de 1225 cm².

En cualquier caso: levantando al azar una baldosa, el reverso no presenta huecos.

Juntas de movimiento estructurales: comprobar que no se cubren y que se utiliza un sellante adecuado.

Juntas perimetrales y de partición: comprobar su disposición, que no se cubren de adhesivo y que se utiliza un material adecuado para su relleno.

Juntas de colocación: verificar el tipo de material de rejuntado corresponde con el especificado en proyecto.

En aplacados exteriores no se recomienda la sujeción directa mediante morteros, salvo en zócalos.

La unión del zócalo con la fachada en su parte superior deberá sellarse o adoptarse otra solución que produzca el mismo efecto.

En caso de que la carpintería esté aplomada al trasdós del aplacado, no se sellarán las juntas perimetrales entre carpintería y aplacado.

En el caso de revestimiento para acabados de paramentos verticales con placas de piedra natural o artificial, recibidas al soporte con dispositivos de anclaje se comprobará lo siguiente:

- Comprobación del soporte: se comprobará que el soporte esté liso.
- Replanteo: distancia entre anclajes. Juntas.
- Ejecución:
 - Características de los anclajes (material, espesor, etc.) y de las piezas (espesor, taladros en los cantos, en su caso).
 - Sujeción de los anclajes al soporte, resistencia.
 - Espesor de la cámara. Disposición de elementos para la evacuación del agua, en su caso (CTE DB HS 1).

3.5.2.b. Enfoscados, guarnecidos y revocos.

- **Enfoscados:**

Se habrán recibido los cercos de puertas y ventanas, bajantes, canalizaciones y demás elementos fijados a los paramentos. Para enfoscados exteriores estará terminada la cubierta.

Se humedecerá el soporte, previamente limpio. Habrá fraguado el mortero u hormigón del soporte a revestir. En caso de haber discontinuidades en el soporte, se colocará un refuerzo de tela metálica en la junta, tensa y fijada con un solape mínimo de 10 cm a cada lado.

No se confeccionará el mortero cuando la temperatura del agua de amasado sea inferior a 5°C o superior a 40 °C. Se emplearán aditivos anticongelantes si así lo requiere el clima. Se amasará exclusivamente la cantidad que se vaya a necesitar.

En caso de enfoscados maestreados: se dispondrán maestras verticales formadas por bandas de mortero, formando arista en esquinas, rincones y guarniciones de hueco de paramentos verticales y en todo el perímetro del techo con separación no superior a 1 m en cada paño. Se aplicará el mortero entre maestras hasta conseguir un espesor máximo de 20 mm; cuando sea se realizará por capas sucesivas. Si una capa de enfoscado se forma a base de varias pasadas de un mismo mortero fresco sobre fresco, cada pasada se aplicará después de comenzar a endurecer la anterior.

En caso de enfoscados sin maestrear, se dispondrán en paramentos donde el enfoscado vaya a quedar oculto o donde la planeidad final se obtenga con un revoco, estuco o aplacado.

En enfoscados exteriores vistos se hará un llagueado, en recuadros de lado no mayor de 3 m, para evitar agrietamientos. Se respetarán las juntas estructurales.

Se suspenderá la ejecución en tiempo de heladas (comprobando el enfoscado al reiniciar el trabajo), en tiempo de lluvias si no está protegido y en tiempo seco o ventoso.

- **Guarnecidos:**

Previamente al revestido, se habrán recibido los cercos de puertas y ventanas y repasado la pared, tapando los desperfectos que pudiera haber; asimismo se habrán recibido los ganchos y repasado el techo. Los muros exteriores estarán terminados, incluso el revestimiento exterior si lo lleva, así como la cubierta del edificio o al menos tres forjados sobre la planta en que se va a realizar el guarnecido.

No se realizará el guarnecido cuando la temperatura ambiente sea inferior a 5°C.

En las aristas verticales de esquina se colocarán guardavivos, aplomándolos y punteándolos con pasta de yeso en su parte perforada. Una vez colocado se realizará una maestra a cada uno de sus lados.

En caso de guarnecido maestreado, se ejecutarán maestras de yeso a base de bandas de al menos 12 mm de espesor, en rincones, esquinas y guarniciones de huecos de paredes, en todo el perímetro del techo y en un mismo paño cada 3 m como mínimo.

La pasta de yeso se utilizará inmediatamente después de su amasado, sin adición posterior de agua. Se aplicará la pasta entre maestras, apretándola contra la superficie, hasta enrasar con ellas. El espesor del guarnecido será de 12 mm y se cortará en las juntas estructurales del edificio. Cuando el espesor del guarnecido sea superior a 15 mm, se realizará por capas sucesivas de este espesor máximo, previo fraguado de la anterior, terminada rayada para mejorar la adherencia. Se evitarán los golpes y vibraciones que puedan afectar a la pasta durante su fraguado. Podrá acabarse con una capa de enlucido de yeso fino (YF) no superior a 3 mm.

- **Revocos:**

Se habrán recibido los cercos de puertas y ventanas, bajantes, canalizaciones y demás elementos fijados a los paramentos.

En caso de revoco tendido con mortero de cemento: el mortero de revoco se aplicará con llana, comenzando por la parte superior del paramento; el espesor total del revoco no será inferior a 8 mm.

En caso de revoco proyectado con mortero de cemento: una vez aplicada una primera capa de mortero con el fratás de espesor no inferior a 3 mm, se proyectarán dos capas más, (manualmente con escobilla o mecánicamente) hasta conseguir un espesor total no inferior a 7 mm, continuando con sucesivas capas hasta conseguir la rugosidad deseada.

En caso de revoco tendido con mortero de cal o estuco: se aplicará con fratás una primera capa de mortero de cal de dosificación 1:4 con grano grueso, debiéndose comenzar por la parte superior del paramento; una vez endurecida, se aplicará con el fratás otra capa de mortero de cal de dosificación 1:4 con el tipo de grano especificado. El espesor total del revoco no será inferior a 10 mm.

En caso de revoco tendido con mortero preparado de resinas sintéticas: se iniciará el tendido por la parte superior del paramento. El mortero se aplicará con llana y la superficie a revestir se dividirá en paños no superiores a 10 m². El espesor del revoco no será inferior a 1 mm.

En caso de revoco proyectado con mortero preparado de resinas sintéticas: se aplicará el mortero manual o mecánicamente en sucesivas capas evitando las acumulaciones; la superficie a revestir se dividirá en paños no superiores a 10 m². El espesor total del revoco no será inferior a 3 mm.

En caso de revoco con mortero preparado monocapa: si se ha aplicado una capa regularizadora para mejorar la planeidad del soporte, se esperará al menos 7 días para su endurecimiento. Se replantearán y realizarán juntas de despiece con junquillos adheridos a la fachada con el propio mortero de base del monocapa antes de empezar a aplicar el revestimiento. Las juntas de despiece horizontales se dispondrán cada 2,20 metros y las verticales cada 7 metros y tendrán un ancho entre 10 y 20 mm, respetando las juntas estructurales. Se colocará malla de fibra de vidrio tratada contra los álcalis (que quedará embutida entre dos capas de revestimiento) en: todos los puntos singulares (dinteles, forjados, etc.), cajas de persiana sobresaliendo un mínimo de 20 cm a cada lado con el cerramiento, huecos de ventana con tiras como mínimo de 20 por 40 cm colocadas en diagonal. Los encuentros entre soportes de distinta naturaleza se resolverán, marcando la junta o puentesando la unión y armando el revestimiento con mallas.

El mortero predosificado industrialmente, se mezclará con agua y se aplicará en una única capa de unos 10 a 15 mm de espesor o en dos manos del producto si el espesor es mayor de 15 mm, dejando la primera con acabado rugoso. La aplicación se realizará mediante proyección mecánica (mediante máquinas de proyección continuas o discontinuas) o aplicación manual con llana. En caso de colocar refuerzos de malla de fibra de vidrio, de poliéster o metálica, se situará en el centro del espesor del revoco. La totalidad del producto se aplicará en las mismas condiciones climáticas. En climas muy secos, con

viento, o temperaturas elevadas, se humedecerá la superficie con manguera y difusor para evitar una desecación excesiva. Los junquillos se retirarán a las 24 horas, cuando el mortero empiece a endurecer y tenga la consistencia suficiente para que no se deforme la línea de junta.

Se suspenderá la ejecución cuando la temperatura sea inferior a 0°C o superior a 30°C a la sombra, o en tiempo lluvioso cuando el paramento no esté protegido. Se evitarán golpes o vibraciones que puedan afectar al mortero durante el fraguado. En ningún caso se permitirán los secados artificiales. Una vez transcurridas 24 horas desde su ejecución, se mantendrá húmeda la superficie revocada hasta que haya fraguado.

Tolerancias admisibles:

Según el CTE DB HS 1, apartado 2.3.2., para conseguir una resistencia media a la filtración, el revestimiento continuo exterior tendrá un espesor de entre 10 y 15 mm.

En caso de revoco con mortero preparado monocapa, el espesor podrá ser de unos 10 a 20 mm.

3.5.3.b. Pinturas.

La temperatura ambiente no será mayor de 28 °C a la sombra ni menor de 12 °C durante la aplicación del revestimiento. El soleamiento no incidirá directamente sobre el plano de aplicación. En tiempo lluvioso se suspenderá la aplicación cuando el paramento no esté protegido. No se pintará con viento o corrientes de aire por posibilidad de no poder realizar los empalmes correctamente ante el rápido secado de la pintura.

Se dejarán transcurrir los tiempos de secado especificados por el fabricante. Asimismo se evitarán, en las zonas próximas a los paramentos en periodo de secado, la manipulación y trabajo con elementos que desprendan polvo o dejen partículas en suspensión.

- Pintura al temple: se aplicará una mano de fondo con temple diluido, hasta la impregnación de los poros del ladrillo, yeso o cemento y una mano de acabado.
- Pintura a la cal: se aplicará una mano de fondo con pintura a la cal diluida, hasta la impregnación de los poros del ladrillo o cemento y dos manos de acabado.
- Pintura al silicato: se protegerán las carpinterías y vidrierías, dada la especial adherencia de este tipo de pintura y se aplicará una mano de fondo y otra de acabado.
- Pintura al cemento: se preparará en obra y se aplicará en dos capas espaciadas no menos de 24 horas.
- Pintura plástica, acrílica, vinílica: si es sobre ladrillo, yeso o cemento, se aplicará una mano de imprimación selladora y dos manos de acabado; si es sobre madera, se aplicará una mano de imprimación tapaporos, un plastecido de vetas y golpes con posterior lijado

y dos manos de acabado.

- Pintura al aceite: se aplicará una mano de imprimación con brocha y otra de acabado, espaciándolas un tiempo entre 24 y 48 horas.
- Pintura al esmalte: previa imprimación del soporte se aplicará una mano de fondo con la misma pintura diluida en caso de que el soporte sea yeso, cemento o madera, o dos manos de acabado en caso de superficies metálicas.
- Pintura martelé o esmalte de aspecto martelado: se aplicará una mano de imprimación anticorrosiva y una mano de acabado a pistola.
- Laca nitrocelulósica: en caso de que el soporte sea madera, se aplicará una mano de imprimación no grasa y en caso de superficies metálicas, una mano de imprimación antioxidante; a continuación, se aplicaran dos manos de acabado a pistola de laca nitrocelulósica.
- Barniz hidrófugo de silicona: una vez limpio el soporte, se aplicará el número de manos recomendado por el fabricante.
- Barniz graso o sintético: se dará una mano de fondo con barniz diluido y tras un lijado fino del soporte, se aplicarán dos manos de acabado.
- Se comprobará que se ha ejecutado correctamente la preparación del soporte (imprimación selladora, anticorrosivo, etc.), así como la aplicación del número de manos de pintura necesarios.

Condiciones de terminación:

- Pintura al cemento: se regarán las superficies pintadas dos o tres veces al día unas 12 horas después de su aplicación.
- Pintura al temple: podrá tener los acabados lisos, picado mediante rodillo de picar o goteado mediante proyección a pistola de gotas de temple.

3.5.4.b. Solados.

3.5.4.1.b. Revestimientos cerámicos para suelos y escaleras

- De la preparación:
 - Aplicación de base de cemento: comprobar dosificación, consistencia y planeidad final.
 - Capa fina, desviación máxima medida con regla de 2 m: 3 mm.
 - Capa de desolidarización: para suelos, comprobar su disposición y espesor.
 - Aplicación de imprimación: verificar la idoneidad de la imprimación y que la aplicación se hace siguiendo las instrucciones del fabricante.
- Comprobación de los materiales y colocación del embaldosado:
 - Baldosa: verificar que se ha realizado el control de recepción.

Mortero de cemento (capa gruesa):

Comprobar que las baldosas se han humedecido por inmersión en agua.

Comprobar reglado y nivelación del mortero fresco extendido.

En suelos: comprobar que antes de la colocación de las baldosas se espolvorea cemento sobre el mortero fresco extendido.

Adhesivo (capa fina):

Verificar que el tipo de adhesivo corresponde al especificado en proyecto.

Aplicación del adhesivo:

Comprobar que se utiliza siguiendo las instrucciones del fabricante.

Comprobar espesor, extensión y peinado con llana dentada adecuada.

Tiempo abierto de colocación:

Comprobar que las baldosas se colocan antes de que se forme una película sobre la superficie del adhesivo.

Comprobar que las baldosas se asientan definitivamente antes de que concluya el tiempo abierto del adhesivo.

Colocación por doble encolado: comprobar que se utiliza esta técnica en embaldosados en exteriores y para baldosas mayores de 35 cm. o superficie mayor de 1225 cm².

Juntas de movimiento:

Estructurales: comprobar que se cubren y se utiliza un sellante adecuado.

Perimetrales y de partición: comprobar su disposición, que no se cubren de adhesivo y que se utiliza un material adecuado para su relleno.

Juntas de colocación: verificar que el tipo de material de rejuntado corresponde con el especificado en proyecto. Comprobar la eliminación y limpieza del material sobrante.

Ensayos y pruebas: Según el CTE DB SU 1, apartado 1, en los casos en que haya que determinar in situ el valor de la resistencia al deslizamiento del solado, se realizará el ensayo del péndulo descrito en el Anejo 2 de la norma UNE-ENV 12633 empleando la escala C en probetas sin desgaste acelerado. La muestra seleccionada será representativa de las condiciones más desfavorables de resbaladidad.

3.5.4.2.b. Revestimientos pétreos para suelos y escaleras

Puntos de observación.

Proyecto:

Clasificación del suelo en relación a la resistencia al deslizamiento, según proyecto y el CTE DB SU 1.

En caso de baldosas de piedra:

Espesor de la capa de arena: mayor o igual que 2 cm.

Replanteo de las piezas. Nivelación.

Espesor de la capa de mortero (2 cm). Humedecido de las piezas.

Comprobación de juntas. Extendido de la lechada, coloreada en su caso.

verificar planeidad con regla de 2 m.

Inspeccionar existencia de cejas. Según el CTE DB SU 1, apartado 2, en relación a las posibles discontinuidades, el suelo no presentará imperfecciones o irregularidades que supongan una diferencia de nivel de más de 6 mm.

En caso de baldosas de cemento (hidráulica, pasta y terrazo):

Comprobar la humedad del soporte y baldosa y la dosificación del mortero.

Anchura de juntas. Cejas. Nivelación. Extendido de lechada coloreada, en su caso.

Comprobar ejecución del pulido, en su caso (terrazo).

verificar planeidad con regla de 2 m. Comprobar rejuntado.

Ensayos y pruebas: Según el CTE DB SU 1, apartado 1, en los casos en que haya que determinar in situ el valor de la resistencia al deslizamiento del solado, se realizará el ensayo del péndulo descrito en el Anejo 2 de la norma UNE-ENV 12633 empleando la escala C en probetas sin desgaste acelerado. La muestra seleccionada será representativa de las condiciones más desfavorables de resbaladidad.

3.4.5.3.b. Revestimientos de madera para suelos y escaleras

- Soporte: planitud local: se medirá con regla de 20 cm no debiendo manifestarse flechas superiores a 1 mm cualquiera que sea el lugar y la orientación de la regla. Planitud general: se medirá con regla de 2 m. Se distinguen los siguientes casos: parquetes encolados, (no deben manifestarse flechas de más de 5 mm cualquiera que sea el lugar y la orientación de la regla). Parquetes flotantes, (no deben manifestarse flechas de más de 3 mm). Horizontalidad: se medirá con regla de 2 m y nivel, no debiendo manifestarse desviaciones de horizontalidad superiores al 0,5 % cualquiera que sea el lugar y la orientación de la regla.

-
- Solera: medición de contenido de humedad, previamente a la colocación de cualquier tipo de suelo de madera será inferior al 2,5 %. Las mediciones de contenido de humedad de la solera se harán a una profundidad aproximada de la mitad del espesor de la solera, y en todo caso a una profundidad mínima de 2 cm.
 - Entarimado: colocación de rastreles, paralelismo entre sí de los rastreles, nivelación de cada rastrel (en sentido longitudinal), nivelación entre rastreles (en sentido transversal).

c. Control de obra acabada

3.5.1.c. Alicatados y aplacados.

Comprobar la eliminación y limpieza del material sobrante.

Desviación de planeidad del revestimiento: la desviación entre dos baldosas adyacentes no debe exceder de 1 mm. La desviación máxima se medirá con regla de 2 m. Para paramentos no debe exceder de 2 mm.

Alineación de juntas de colocación; La diferencia de alineación de juntas se mide con regla de 1 m. Para paramentos: no debe exceder de ± 1 mm. Para suelos: no debe exceder de ± 2 mm.

Limpieza final: comprobación y medidas de protección.

Aplomado del aplacado. Rejuntado, en su caso.

Planeidad en varias direcciones, con regla de 2 m.

Se tomarán las medidas necesarias para que las jardineras u otros elementos no viertan agua sobre el aplacado.

Todo elemento que sea necesario instalar sobre el aplacado, se recibirá a la fábrica que sustenta éste o a cualquier otro elemento resistente. Sobre el aplacado no se sujetarán elementos como soportes de rótulos, instalaciones, etc., que puedan dañarlo o provocar la entrada de agua.

Se comprobará el estado de las piezas de piedra para detectar posibles anomalías, o desperfectos. La limpieza se llevará a cabo según el tipo de piedra, mediante lavado con agua, limpieza química o proyección de abrasivos.

Se realizarán inspecciones visuales de los paramentos aplacados, reparando las piezas movidas o estropeadas. Los anclajes que deban reponerse serán de acero inoxidable.

3.5.2.c. Enfoscados, guarnecidos y revocos.

- En general:

Prueba escorrentía en exteriores durante dos horas.

Dureza superficial en guarnecidos y enlucidos >40 shore.

-
- Enfoscados:
 - Planeidad con regla de 1 m.
 - Guarnecidos:
 - Se verificará espesor según proyecto.
 - Comprobar planeidad con regla de 1 m.
 - Revocos:
 - Espesor, acabado y planeidad: defectos de planeidad superiores a 5 mm en 1 m, no se interrumpen el revoco en las juntas estructurales.
 - Una vez ejecutado el enfoscado, se protegerá del sol y del viento para permitir la hidratación, fraguado y endurecimiento del cemento.

3.5.3.c. Pinturas.

Se comprobará que se ha ejecutado correctamente la preparación del soporte (imprimación selladora, anticorrosivo, etc.), así como la aplicación del número de manos de pintura necesarios.

Se comprobará el aspecto y color, la inexistencia de desconchados, embolsamientos y falta de uniformidad, etc., de la aplicación realizada.

3.5.4.c. Solados.

3.5.4.1.c. Revestimientos cerámicos para suelos y escaleras

- Comprobación final:
 - Desviación de planeidad del revestimiento: la desviación entre dos baldosas adyacentes no debe exceder de 1mm. La desviación máxima se medirá con regla de 2m.
 - Para suelos no debe exceder de 3 mm.
 - Alineación de juntas de colocación; la diferencia de alineación de juntas se medirá con regla de 1 m.
 - Para suelos: no debe exceder de ± 2 mm.
 - Limpieza final: comprobación y medidas de protección.

Las zonas recién pavimentadas deberán señalizarse para evitar que el solado sea transitado antes del tiempo recomendado por el fabricante del adhesivo. Se colocará una protección

adecuada frente a posibles daños debidos a trabajos posteriores, pudiendo cubrirse con cartón, plásticos gruesos, etc.

3.5.4.2.c. Revestimientos pétreos para suelos y escaleras

Se comprobará el estado de las juntas de dilatación y del material de sellado de las mismas.

Se comprobará si existe erosión mecánica o química, grietas y fisuras, desprendimientos, humedades capilares. Si fuera apreciada alguna anomalía, se realizará una inspección del pavimento, observando si aparecen en alguna zona baldosas rotas, agrietadas o desprendidas, en cuyo caso se repondrán o se procederá a su fijación con los materiales y forma indicados para su colocación.

3.5.4.3.c. Revestimientos de madera para suelos y escaleras

Tolerancias de colocación:

Diseños en damero (paneles de parquet mosaico o lamparquet): la desviación de alineación entre dos paneles consecutivos será menor de 2 mm. La desviación de alineación “acumulada” en una longitud de 2 m de paneles será de 5 mm. Diseños en espiga (lamparquet y tarima): la desviación máxima de alineación entre las esquinas de las tablas en cualquier tramo de 2 m de longitud de una misma hilada, será menor de 2 mm.

Diseño en junta regular (lamparquet y tarima): las juntas de testa entre dos tablas alternas (no adyacentes pertenecientes a hiladas diferentes deben quedar alineadas entre si con una tolerancia de: lamparquet ± 2 mm, la tarima , ± 3 mm. El extremo de cada pieza debe coincidir con el punto medio de las piezas adyacentes con una tolerancia (b) de: lamparquet ± 2 mm, tarima ± 3 mm.

3.6. Carpintería exterior e interior y vidrio

a. Control de recepción en obra

3.6.1.a. Carpintería exterior e interior.

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

- Comprobación visual de las características aparentes de puertas y carpinterías.
- Comprobación de las dimensiones y espesor de la parte acristalada en uno por cada 50 elementos recibidos.

El almacenamiento en obra de los productos será en un lugar protegido de lluvias y focos húmedos, en zonas alejadas de posibles impactos. No estarán en contacto con el terreno.

3.6.2.a. Vidrio.

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Los productos se conservarán al abrigo de la humedad, sol, polvo y salpicaduras de cemento y soldadura. Se almacenarán sobre una superficie plana y resistente, alejada de las zonas de paso. En caso de almacenamiento en el exterior, se cubrirán con un entoldado ventilado. Se repartirán los vidrios en los lugares en que se vayan a colocar: en pilas con una altura inferior a 25 cm, sujetas por barras de seguridad; apoyados sobre dos travesaños horizontales, protegidos por un material blando; protegidos del polvo por un plástico o un cartón.

b. Control de ejecución

3.6.1.b. Carpintería exterior e interior.

Puertas y ventanas:

- Carpintería exterior.

Puntos de observación:

Los materiales que no se ajusten a lo especificado se retirarán o, en su caso, demolida o reparada la parte de obra afectada.

Puertas y ventanas de madera: desplome máximo fuera de la vertical: 6 mm por m en puertas y 4 mm por m en ventanas.

Puertas y ventanas de material plástico: estabilidad dimensional longitudinal de la carpintería inferior a más menos el 5%.

Puertas de vidrio: espesores de los vidrios.

Preparación del hueco: replanteo. Dimensiones. Se fijan las tolerancias en límites absorbibles por la junta. Si hay precerco, carece de alabeos o descuadros producidos por la obra. Lámina impermeabilizante entre antepecho y vierteaguas. En puertas balconeras, disposición de lámina impermeabilizante. Vaciados laterales en muros para el anclaje, en su caso.

Fijación de la ventana: comprobación y fijación del cerco. Fijaciones laterales. Empotramiento adecuado. Fijación a la caja de persiana o dintel. Fijación al antepecho.

Sellado: en ventanas de madera: recibido de los cercos con argamasa o mortero de cemento. Sellado con masilla. En ventanas metálicas: fijación al muro. En ventanas de aluminio: evitar el contacto directo con el cemento o la cal mediante precerco de madera, o si no existe precerco mediante pintura de protección (bituminosa). En ventanas de material plástico: fijación con sistema de anclaje elástico. Junta perimetral entre marco y obra ó 5 mm. Sellado perimetral con masillas elásticas permanentes (no rígida).

Comprobación final: según CTE DB SU 2. Las superficies acristaladas que puedan confundirse con puertas o aberturas, y puertas de vidrio sin tiradores o cercos, estarán señalizadas. Si existe una puerta corredera de accionamiento manual, incluidos sus mecanismos la distancia hasta el objeto fijo más próximo es como mínimo 20 cm.

- Carpintería interior:

Puntos de observación:

Los materiales que no se ajusten a lo especificado se retirarán o, en su caso, demolida o reparada la parte de obra afectada.

Puertas de madera: desplome máximo fuera de la vertical: 6 mm.

Comprobación proyecto: según el CTE DB SU 1. Altura libre de paso en zonas de circulación, en zonas de uso restringido y en los umbrales de las puertas la altura libre.

Replanteo: según el CTE DB SU 2. Barrido de la hoja en puertas situadas en pasillos de anchura menor a 2,50 m. En puertas de vaivén, percepción de personas a través de las partes transparentes o translúcidas.

Fijación y colocación: holgura de hoja a cerco inferior o igual a 3mm. Holgura con pavimento. Número de pernios o bisagras.

Mecanismos de cierre: tipos según especificaciones de proyecto. Colocación. Disposición de condena por el interior (en su caso).

Acabados: lacado, barnizado, pintado.

3.6.3.b. Vidrio.

Puntos de observación.

Dimensiones del vidrio: espesor especificado ± 1 mm. Dimensiones restantes especificadas ± 2 mm.

Vidrio laminado: en caso de hojas con diferente espesor, la de mayor espesor al interior.

Perfil continuo: colocación, tipo especificado, sin discontinuidades.

Calzos: todos colocados correctamente, con tolerancia en su posición ± 4 cm.

Masilla: sin discontinuidades, agrietamientos o falta de adherencia.

Sellante: sección mínima de 25 mm^2 con masillas plásticas de fraguado lento y 15 mm^2 las de fraguado rápido.

En vidrios sintéticos, diferencia de longitud entre las dos diagonales del acristalamiento (cercos 2 m): 2.5 mm.

c. Control de obra acabada

Puertas y ventanas:

- Carpintería exterior:

Prueba de funcionamiento: funcionamiento de la carpintería.

Prueba de escorrentía en puertas y ventanas de acero, aleaciones ligeras y material plástico: estanqueidad al agua. Conjuntamente con la prueba de escorrentía de fachadas, en el paño mas desfavorable.

Pruebas necesarias y obtención de la documentación para determinar en informe específico sobre los valores alcanzados sobre:

Permeabilidad al aire.

Condensación superficial.

Transmitancia energética.

Factor solar modificado.

- Carpintería interior:

Prueba de funcionamiento: apertura y accionamiento de cerraduras.

3.7. Instalación eléctrica

a. Control de recepción en obra

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al marcado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

En general, la determinación de las características de la instalación se efectúa de acuerdo con lo señalado en la norma UNE 20.460-3.

b. Control de ejecución

Instalación de baja tensión:

Instalación general del edificio:

- Caja general de protección:
Dimensiones del nicho mural. Fijación (4 puntos).
Conexión de los conductores. Tubos de acometidas.
- Línea general de alimentación (LGA):
Tipo de tubo. Diámetro y fijación en trayectos horizontales. Sección de los conductores.
Dimensión de patinillo para línea general de alimentación. Registros, dimensiones.
Número, situación, fijación de pletinas y placas cortafuegos en patinillos de líneas generales de alimentación.
- Recinto de contadores:
Centralización de contadores: número y fijación del conjunto prefabricado y de los contadores. Conexiones de líneas generales de alimentación y derivaciones individuales.
Contadores trifásicos independientes: número y fijación del conjunto prefabricado y de los contadores. Conexiones.
Cuarto de contadores: dimensiones. Materiales (resistencia al fuego). Ventilación. Desagüe.
Cuadro de protección de líneas de fuerza motriz: situación, alineaciones, fijación del tablero. Fijación del fusible de desconexión, tipo e intensidad. Conexiones.

Cuadro general de mando y protección de alumbrado: situación, alineaciones, fijación. Características de los diferenciales, conmutador rotativo y temporizadores. Conexiones.

- Derivaciones individuales:

Patinillos de derivaciones individuales: dimensiones. Registros, (uno por planta). Número, situación y fijación de pletinas y placas cortafuegos.

Derivación individual: tipo de tubo protector, sección y fijación. Sección de conductores. Señalización en la centralización de contadores.

- Canalizaciones de servicios generales:

Patinillos para servicios generales: dimensiones. Registros, dimensiones. Número, situación y fijación de pletinas, placas cortafuegos y cajas de derivación.

Líneas de fuerza motriz, de alumbrado auxiliar y generales de alumbrado: tipo de tubo protector, sección. Fijación. Sección de conductores.

- Tubo de alimentación y grupo de presión:

Tubo de igual diámetro que el de la acometida, a ser posible aéreo.

Instalación interior del edificio:

- Cuadro general de distribución:

Situación, adosado de la tapa. Conexiones. Identificación de conductores.

- Instalación interior:

Dimensiones, trazado de las rozas.

Identificación de los circuitos. Tipo de tubo protector. Diámetros.

Identificación de los conductores. Secciones. Conexiones.

Paso a través de elementos constructivo. Juntas de dilatación.

Acometidas a cajas.

Se respetan los volúmenes de prohibición y protección en locales húmedos.

Red de equipotencialidad: dimensiones y trazado de las rozas. Tipo de tubo protector. Diámetro. Sección del conductor. Conexiones.

- Cajas de derivación:

Número, tipo y situación. Dimensiones según número y diámetro de conductores. Conexiones. Adosado a la tapa del paramento.

- Mecanismos:

Número, tipo y situación. Conexiones. Fijación al paramento.

Instalación de puesta a tierra:

- Conexiones:

Punto de puesta a tierra.

- Borne principal de puesta a tierra:
Fijación del borne. Sección del conductor de conexión. Conexiones y terminales. Seccionador.
- Línea principal de tierra:
Tipo de tubo protector. Diámetro. Fijación. Sección del conductor. Conexión.
- Picas de puesta a tierra, en su caso:
Número y separaciones. Conexiones.
- Arqueta de conexión:
Conexión de la conducción enterrada, registrable. Ejecución y disposición.
- Conductor de unión equipotencial:
Tipo y sección de conductor. Conexión. Se inspeccionará cada elemento.
- Línea de enlace con tierra:
Conexiones.
- Barra de puesta a tierra:
Fijación de la barra. Sección del conductor de conexión. Conexiones y terminales.

c. Control de obra acabada

Instalación de baja tensión:

Las rozas quedarán cubiertas de mortero o yeso, y enrasadas con el resto de la pared. Terminada la instalación eléctrica interior, se protegerán las cajas y cuadros de distribución para evitar que queden tapados por los revestimientos posteriores de los paramentos. Una vez realizados estos trabajos se descubrirán y se colocarán los automatismos eléctricos, embellecedores y tapas. Al término de la instalación, e informada la dirección facultativa, el instalador autorizado emitirá la documentación reglamentaria que acredite la conformidad de la instalación con la Reglamentación vigente.

Se comprobará la resistencia al aislamiento de la instalación general del edificio, de conductores entre fases (si es trifásica o bifásica), entre fases y neutro y entre fases y tierra.

Instalación de puesta a tierra:

Al término de la instalación, el instalador autorizado, e informada la dirección facultativa, emitirá la documentación reglamentaria que acredite la conformidad de la instalación con la Reglamentación vigente.

Se comprobará la resistencia de puesta a tierra del edificio, verificando los siguientes controles:

- La línea de puesta a tierra se empleará específicamente para ella misma, sin utilizar otras conducciones no previstas para tal fin.

- Comprobación de que la tensión de contacto es inferior a 24 V en locales húmedos y 50 V en locales secos, en cualquier masa del edificio.
- Comprobación de que la resistencia es menor de 20 ohmios.

3.8. Instalación de fontanería y aparatos sanitarios

a. Control de recepción en obra.

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al marcado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Se realizará la comprobación de la documentación de suministro en todos los casos, comprobando que coincide lo suministrado en obra con lo indicado en el proyecto y las normas UNE que sea de aplicación de acuerdo con el CTE.

Se verificará el marcado CE para los productos siguientes:

3.8.1.a. Instalación de fontanería

- Tubos y racores de acero para el transporte de líquidos acuosos, incluido el agua destinada al consumo humano
- Juntas para la conexión de tubos de acero y racores para el transporte de líquidos acuosos
- Tubos y racores de acero inoxidable para el transporte de líquidos acuosos
- Tubos redondos de cobre

Las piezas que hayan sufrido daños durante el transporte o que presentaren defectos no apreciados en la recepción en fábrica serán rechazadas. Asimismo serán rechazados aquellos productos que no cumplan las características técnicas mínimas que deban reunir.

3.8.2.a. Aparatos Sanitarios

- Inodoros y conjuntos de inodoros con sifón incorporado, (ver Parte II, Relación de productos con marcado CE).
- Bañeras de hidromasaje, (ver Parte II, Relación de productos con marcado CE).
- Fregaderos de cocina, (ver Parte II, Relación de productos con marcado CE).
- Bidets (ver Parte II, Relación de productos con marcado CE).
- Cubetas de lavado comunes para usos domésticos, (ver Parte II, Relación de productos con marcado CE).

Las características de los aparatos sanitarios se verificarán con especificaciones de proyecto, y se comprobará la no existencia de manchas, bordes desportillados, falta de

esmalte, ni otros defectos en las superficies lisas. Se verificará que el color sea uniforme y la textura lisa en toda su superficie. En caso contrario se rechazarán las piezas con defecto. De igual manera se verificarán que las características de los equipos de producción de agua caliente sanitaria cumplen con las especificaciones de proyecto y que se encuentran en perfecto estado.

Durante el almacenamiento, se mantendrá la protección o se protegerán los aparatos sanitarios y equipos de producción de agua caliente sanitaria, para no dañarlos antes y durante el montaje.

b. Control de ejecución

3.8.1.b. Instalación de fontanería.

Instalación general del edificio.

Acometida: tubería de acometida atraviesa el muro por un orificio con pasatubos rejuntado e impermeabilizado. Llave de registro (exterior al edificio). Llave de paso, alojada en cámara impermeabilizada en el interior del edificio.

Contador general: situación del armario o cámara; colocación del contador, llaves y grifos; diámetro y recibido del manguito pasamuros.

Llave general: diámetro y recibido del manguito pasamuros; colocación de la llave.

Tubo de alimentación y grupo de presión: diámetro; a ser posible aéreo.

Grupo de presión: marca y modelo especificado

Depósito hidroneumático: homologado por el Ministerio de Industria.

Equipo de bombeo: marca, modelo, caudal, presión y potencia especificados. Llevará válvula de asiento a la salida del equipo y válvula de aislamiento en la aspiración. Fijación, que impida la transmisión de esfuerzos a la red y vibraciones.

Batería de contadores divisionarios: local o armario de alojamiento, impermeabilizado y con sumidero sifónico. Colocación del contador y llave de paso. Separación de otras centralizaciones de contadores (gas, electricidad...) Fijación del soporte; colocación de contadores y llaves.

Instalación particular del edificio.

Montantes:

Grifos para vaciado de columnas, cuando se hayan previsto.

En caso de instalación de antiarrietes, colocación en extremos de montantes y con llave de corte.

Diámetro y material especificados (montantes).

Pasatubos en muros y forjados, con holgura suficiente.

Posición paralela o normal a los elementos estructurales.

Comprobación de las separaciones entre elementos de apoyo o fijación.

Derivación particular:

Canalizaciones a nivel superior de los puntos de consumo.

Llaves de paso en locales húmedos.

Distancia a una conducción o cuadro eléctrico mayor o igual a 30 cm.

Diámetros y materiales especificados.

Tuberías de PVC, condiciones especiales para no impedir la dilatación.

Tuberías de acero galvanizado empotradas, no estarán en contacto con yeso o mortero mixto.

Tuberías de cobre recibidas con grapas de latón. La unión con galvanizado mediante manguitos de latón. Protección, en el caso de ir empotradas.

Prohibición de utilizar las tuberías como puesta a tierra de aparatos eléctricos.

Grifería:

Verificación con especificaciones de proyecto.

Colocación correcta con junta de aprieto.

Ensayos y pruebas: Se realizarán las pruebas y ensayos en las instalaciones, según se indica en el CTE DB HS 4, apartado 5.2.1.

Pruebas de las instalaciones interiores.

Prueba de resistencia mecánica y estanquidad de todas las tuberías, elementos y accesorios que integran la instalación, estando todos sus componentes vistos y accesibles para su control. Una vez realizada la prueba anterior a la instalación se le conectarán la grifería y los aparatos de consumo, sometiéndose nuevamente a la prueba anterior.

En caso de instalaciones de ACS se realizarán las siguientes pruebas de funcionamiento:

Medición de caudal y temperatura en los puntos de agua.

Obtención de los caudales exigidos a la temperatura fijada una vez abiertos el número de grifos estimados en la simultaneidad.

Comprobación del tiempo que tarda el agua en salir a la temperatura de funcionamiento una vez realizado el equilibrado hidráulico de las distintas ramas de la red de retorno y abiertos uno a uno el grifo más alejado de cada uno de los ramales, sin haber abierto ningún grifo en las últimas 24 horas.

Medición de temperaturas de la red.

Con el acumulador a régimen, comprobación con termómetro de contacto de las temperaturas del mismo, en su salida y en los grifos.

Serán motivo de rechazo las siguientes condiciones:

Medidas no se ajustan a lo especificado.

Colocación y uniones defectuosas.

Estanquidad: ensayados el 100% de conductos y accesorios, se rechazará la instalación si no se estabiliza la presión a las dos horas de comenzada la prueba.

Funcionamiento: ensayados el 100% de grifos, fluxores y llaves de paso de la instalación, se rechazará la instalación si se observa funcionamiento deficiente en: estanquidad del conjunto completo, aguas arriba y aguas abajo del obturador, apertura y cierre correctos, sujeción mecánica sin holguras, movimientos ni daños al elemento al que se sujeta.

3.8.2.b. Aparatos sanitarios.

Verificación con especificaciones de proyecto.

Unión correcta con junta de aprieto entre el aparato sanitario y la grifería.

Fijación y nivelación de los aparatos.

Tolerancias admisibles:

En bañeras y duchas: horizontalidad 1 mm/ m.

En lavabo y fregadero: nivel 1 cm y caída frontal respecto al plano horizontal $< \text{ó} = 5$ mm.

Inodoros, bidés y vertederos: nivel 1 cm y horizontalidad 2 mm.

c. Control de obra acabada.

3.8.1.c. Instalación de fontanería.

Verificaciones y pruebas de servicio para comprobar las prestaciones finales del edificio

Instalación general del edificio.

Prueba hidráulica de las conducciones:

Prueba de presión

Prueba de estanquidad

Grupo de presión: verificación del punto de tarado de los presostatos.

Nivel de agua/ aire en el deposito.

Lectura de presiones y verificaciones de caudales.

Comprobación del funcionamiento de válvulas.

Instalaciones particulares.

Prueba hidráulica de las conducciones:

Prueba de presión

Prueba de estanquidad

Prueba de funcionamiento: simultaneidad de consumo.

Caudal en el punto más alejado.

3.8.2.c. Aparatos sanitarios.

Todos los aparatos sanitarios quedarán nivelados en ambas direcciones en la posición prevista y fijados solidariamente a sus elementos soporte.

Quedará garantizada la estanquidad de las conexiones con el conducto de evacuación.

Los grifos quedarán ajustados mediante roscas (junta de aprieto).

El nivel definitivo de la bañera y plato de ducha será el correcto para el alicatado, y la holgura entre el revestimiento y la bañera no será superior a 1,5 mm, que se sellará con silicona neutra.

3.9. Instalación de telecomunicaciones

a. Control de recepción en obra.

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

En especial deberán ser sometidos a control de recepción: arquetas de entrada y enlace, conductos, tubos, canaletas y sus accesorios, armarios de enlace, registros principales, secundarios y de terminación de la red y toma.

Para las Instalaciones de Telecomunicación es necesario un Proyecto técnico visado por un Ingeniero de Telecomunicaciones y una empresa instaladora que ejecute la obra y que expida el boletín de instalación.

b. Control de ejecución

Instalación de antenas de RTV:

- Equipo de captación:
 - Anclaje y verticalidad del mástil.
 - Situación de las antenas en el mástil.
- Equipo de amplificación y distribución:
 - Sujeción del armario de protección.

Verificación de la existencia de punto de luz y base y clavija para la conexión del alimentador.

Fijación del equipo amplificador y de la caja de distribución.

Conexión con la caja de distribución.

- Canalización de distribución:

Comprobación de la existencia de tubo de protección.

- Cajas de derivación y de toma:

Conexiones con el cable coaxial.

Altura de situación de la caja y adosado de la tapa al paramento.

Instalación de telecomunicación por cable y de telefonía:

Fijación de canalizaciones y de registros.

Profundidad de empotramientos.

Penetración de tubos en las cajas.

Enrase de tapas con paramentos.

Situación de los distintos elementos, registros, elementos de conexión...

c. Control de obra acabada.

Instalación de antenas de RTV:

Uso de la instalación.

Comprobación de los niveles de calidad para los servicios de radiodifusión sonora y de televisión establecidos en el Real Decreto 401/2003.

Instalación de telecomunicación por cable:

Uso de la canalización.

Existencia de hilo guía.

Instalación de telefonía:

Pruebas de servicio:

- Requisitos eléctricos:

Según punto 6 anexo II del Real Decreto 401/2003.

- Uso de la canalización:

Existencia de hilo guía.

Una vez ejecutada la obra el instalador emitirá el boletín de instalación.

La realización de una certificación final de obra de un proyecto de Infraestructura Común de Telecomunicaciones que debe acompañar al boletín de instalación expedido por la empresa instaladora será obligatoria por normativa en los casos siguientes:

- En el caso de proyectos técnicos ICT para infraestructuras de telecomunicación en edificios o conjuntos de edificaciones de mas de 20 viviendas.
- En el caso de que las infraestructuras comunes de telecomunicaciones de uso residencial incluyan elementos activos en la red de distribución.
- Cuando el proyecto técnico se refiera a la realización de infraestructuras comunes de telecomunicaciones en edificios o conjunto de edificaciones de uso no residencial.

3.10. Instalación de Calefacción y A.C.S

a. Control de recepción en obra.

3.10.1.a. Instalación de calefacción.

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al marcado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Productos con marcado CE:

- Aparatos insertables, incluidos los hogares abiertos, que utilizan combustibles sólidos.
- Estufas que utilizan combustibles sólidos.
- Calderas domésticas independientes que utilizan combustibles sólidos.
- Paneles radiantes montados en el techo alimentados con agua a temperatura inferior a 120 °C.
- Radiadores y convectores.
- Bloque de generación formado por caldera, (según IT 1.2.4.1.2 del RITE) o bomba de calor.
- Bloque de transporte.
- Bloque de control.
- Bloque de consumo:
- En algunos sistemas, la instalación contará con bloque de acumulación.
- Accesorios de la instalación (según el RITE)

3.10.2.a. A.C.S

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

b. Control de ejecución

3.10.1.b. Instalación de calefacción.

- Calderas:

Instalación de la caldera. Uniones, fijaciones, conexiones y comprobación de la existencia de todos los accesorios de la misma.

- Canalizaciones, colocación:

Diámetro distinto del especificado.

Puntos de fijación con tramos menores de 2 m.

Buscar que los elementos de fijación no estén en contacto directo con el tubo, que no existan tramos de más de 30 m sin lira, y que sus dimensiones correspondan con las especificaciones de proyecto.

Comprobar que las uniones tienen minio o elementos de estanquidad.

- En el calorifugado de las tuberías:

Existencia de pintura protectora.

Espesor de la coquilla se corresponde al del proyecto.

Distancia entre tubos y entre tubos y paramento es superior a 2 cm.

- Colocación de manguitos pasamuros:

Existencia del mismo y del relleno de masilla. Holgura superior a 1 cm.

- Colocación del vaso de expansión:

Fijación. Uniones roscadas con minio o elemento de estanquidad.

- Situación y colocación de la válvula de seguridad, grifo de macho, equipo de regulación exterior y ambiental, etc. Uniones roscadas o embridadas con elementos de estanquidad.

- Situación y colocación del radiador. Fijación al suelo o al paramento. Uniones. Existencia de purgador.

Una vez terminada la ejecución, las redes de tuberías deberán ser limpiadas internamente antes de realizar las pruebas de servicio, eliminando polvo, cascarillas, aceites y cualquier otro elemento extraño. Posteriormente se hará pasar una solución acuosa con

producto detergente y dispersantes orgánicos compatibles con los materiales empleados en el circuito. Finalmente se enjuagará con agua procedente del dispositivo de alimentación.

En caso de A.C.S. se medirá el PH del agua, repitiendo la operación de limpieza y enjuague hasta que este sea mayor de 7.5. (RITE-IT 2.2.2.2).

En caso de redes de conductos de distribución de aire, la limpieza interior de las mismas se efectuará una vez se haya completado el montaje de la red y de la unidad de tratamiento de aire, pero antes de conectar las unidades terminales y de montar los elementos de acabado, (RITE-IT 2.2.5.1)

3.10.2.b. A.C.S

- Calentador individual de agua caliente y distribución de agua caliente:

Cumple las especificaciones de proyecto.

-Calentador de gas. Homologado por Industria. Distancias de protección. Conexión a conducto de evacuación de humos. Rejillas de ventilación, en su caso.

-Termo eléctrico. Acumulador. Conexión mediante interruptor de corte bipolar.

-En cuartos de baño, se respetan los volúmenes de prohibición y protección.

-Disposición de llaves de paso en entrada y salida de agua de calentadores o termos.

c. Control de obra acabada.

3.10.1.c. Instalación de calefacción.

Pruebas de estanqueidad de redes de tuberías de agua: todas las redes de circulación de fluidos portadores deben ser probadas hidrostáticamente, a fin de asegurar su estanqueidad, antes de quedar ocultas por obras de albañilería, material de relleno o por el material aislante. Las pruebas de estanqueidad se realizarán según se indica en la IT 2.2.2 del RITE.

Pruebas de libre dilatación (IT 2.2.4 del RITE): las instalaciones equipadas con generadores de calor, se llevarán hasta la temperatura de tarado de los elementos de seguridad, habiendo anulado previamente la actuación de los aparatos de regulación automática. Durante el enfriamiento de la instalación y al finalizar el mismo, se comprobará que no han tenido lugar deformaciones apreciables en ningún elemento o tramo de la tubería y que el sistema de expansión ha funcionado correctamente.

Pruebas de recepción de redes de conductos de aire: para la realización de las pruebas, las aperturas de los conductos, donde irán conectados los elementos de difusión de aire o las unidades terminales, deben cerrarse rígidamente y quedar perfectamente selladas. Las redes de conductos deben someterse a pruebas de resistencia estructural y estanqueidad. El

caudal de fuga admitido se ajustará a lo indicado en el proyecto o memoria técnica, de acuerdo con la clase de estanqueidad elegida. Dichas pruebas se realizarán siguiendo las indicaciones de la IT 2.2.5 del RITE.

Prueba de estanqueidad de chimeneas (IT 2.2.6 del RITE): la estanqueidad de los conductos de evacuación de humos se ensayará según las instrucciones de su fabricante.

Pruebas finales (IT 2.2.7 del RITE): se considerarán válidas las pruebas finales que se realicen siguiendo las instrucciones indicadas en la norma UNE-EN 12599:01 en lo que respecta a los controles y mediciones funcionales, indicados en los capítulos 5 y 6 del RITE.

Ajuste y equilibrado (IT 2.3 del RITE): la empresa instaladora deberá presentar un informe final de las pruebas efectuadas que contenga las condiciones de funcionamiento de los equipos y aparatos.

Eficiencia energética (IT 2.4 del RITE): la empresa instaladora realizará y documentará las pruebas de eficiencia energética de la instalación, indicadas en la mencionada instrucción técnica.

3.10.2.c. A.C.S

Verificación con especificaciones de proyecto.

3.11. Instalación de protección contra incendios

a. Control de recepción en obra

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Los aparatos, equipos y sistemas, así como su instalación y mantenimiento empleados en la protección contra incendios, cumplirán las condiciones especificadas en el Reglamento de Instalaciones de Protección Contra Incendios RD 1942/ 1993.

Productos con marcado CE:

- Productos de protección contra el fuego.
- Hidrantes.
- Sistemas de detección y alarma de incendios.
- Instalaciones fijas de lucha contra incendios. Sistemas equipados con mangueras.
- Sistemas fijos de lucha contra incendios. Componentes para sistemas de extinción mediante agentes gaseosos.

- Sistemas fijos de lucha contra incendios. Componentes para sistemas de rociadores y agua pulverizada.
- Sistemas fijos de lucha contra incendios. Sistemas de extinción por polvo..
- Instalaciones fijas de lucha contra incendios. Sistemas de espuma.

b. Control de ejecución

-Extintores de incendios

-Columna seca:

Unión de la tubería con la conexión siamesa.

Fijación de la carpintería.

-Toma de alimentación:

Unión de la tubería con la conexión siamesa.

Fijación de la carpintería.

-Bocas de incendio, hidrantes:

Dimensiones.

Enrase de la tapa con el pavimento.

Uniones con la tubería.

-Equipo de manguera:

Unión con la tubería.

Fijación de la carpintería.

-Extintores, rociadores y detectores:

La colocación, situación y tipo.

-Resto de elementos:

Comprobar que la ejecución no sea diferente a lo proyectado.

c. Control de obra acabada

Columna seca

El sistema de columna seca se someterá, antes de su puesta en servicio, a una prueba de estanquidad y resistencia mecánica.

Bocas de incendio equipadas, hidrantes, columnas secas.

Los sistemas se someterán, antes de su puesta en servicio, a una prueba de estanquidad y resistencia mecánica.

Rociadores.

Conductos y accesorios.

Prueba de estanquidad.

Funcionamiento de la instalación:

Sistema de detección y alarma de incendio.
Instalación automática de extinción.
Sistemas de control de humos.
Sistemas de ventilación.
Sistemas de gestión centralizada.
Instalación de detectores de humo y de temperatura.

Se vaciará la red de tuberías y se dejarán sin tensión todos los circuitos eléctricos hasta la fecha de la entrega de la obra.

Se repondrán todos los elementos que hayan resultado dañados antes de la entrega.

Verificaciones y pruebas de servicio para comprobar las prestaciones finales del edificio

Previas las pruebas y comprobaciones oportunas, la puesta en funcionamiento de las instalaciones precisará la presentación, ante los servicios competentes en materia de industria de la Comunidad Autónoma, de un certificado de la empresa instaladora visado por un técnico titulado competente designado por la misma.

3.12. Instalación de energía solar térmica.

a. Control de recepción en obra

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Asimismo se realizará el control de recepción mediante distintivos de calidad y evaluaciones de idoneidad técnica:

- Sistema de captación:

El captador deberá poseer la certificación emitida por organismo competente o por un laboratorio de ensayos (según RD 891/1980 y la Orden de 28 julio de 1980).

Norma a la que se acoge o según la cual está fabricado.

Documentación del fabricante: debe contener instrucciones de instalación, de uso y mantenimiento en el idioma del país de la instalación.

Datos técnicos: esquema del sistema, situación y diámetro de las conexiones, potencia eléctrica y térmica, dimensiones, tipo, forma de montaje, presiones y temperaturas de diseño y límites, tipo de protección contra la corrosión, tipo de fluido térmico, condiciones de instalación y almacenamiento.

Guía de instalación con recomendaciones sobre superficies de montaje, distancias de seguridad, tipo de conexiones, procedimientos de aislamiento de tuberías, integración de captadores en tejados, sistemas de drenaje.

Estructuras soporte: cargas de viento y nieve admisibles.

Tipo y dimensiones de los dispositivos de seguridad. Drenaje. Inspección, llenado y puesta en marcha. Check-list para el instalador. Temperatura mínima admisible sin congelación. Irradiación solar de sobrecalentamiento.

Documentación para el usuario sobre funcionamiento, precauciones de seguridad, elementos de seguridad, mantenimiento, consumos, congelación y sobrecalentamiento.

Etiquetado: fabricante, tipo de instalación, número de serie, año, superficie de absorción, volumen de fluido, presión de diseño, presión admisible, potencia eléctrica.

En general, se realizará la comprobación de la documentación de suministro en todos los casos, comprobando que coincide lo suministrado en obra con lo indicado en el proyecto:

Sistema solares prefabricados: el fabricante o distribuidor oficial deberá suministrar instrucciones para el montaje y la instalación, e instrucciones de operación para el usuario.

Sistemas solares a medida: deberá estar disponible la documentación técnica completa del sistema, instrucciones de montaje, funcionamiento y mantenimiento, así como recomendaciones de servicio.

En general, las piezas que hayan sufrido daños durante el transporte o que presenten defectos no apreciados en la recepción en fábrica serán rechazadas. Asimismo serán rechazados aquellos productos que no cumplan las características mínimas técnicas prescritas en proyecto.

Se deberá tener especial precaución en la protección de equipos y materiales que puedan estar expuestos a agentes exteriores especialmente agresivos producidos por procesos industriales cercanos. Especial cuidado con materiales frágiles y delicados, como luminarias, mecanismos, equipos de medida, que deberán quedar debidamente protegidos. Todos los materiales se conservarán hasta el momento de su instalación, en la medida de lo posible, en el interior de sus embalajes originales.

b. Control de ejecución

Durante la ejecución se controlará que todos los elementos de la instalación se instalen correctamente, de acuerdo con el proyecto, con la normativa y con las instrucciones expuestas anteriormente.

c. Control de obra acabada

Las pruebas a realizar serán:

Llenado, funcionamiento y puesta en marcha del sistema.

Se probará hidrostáticamente los equipos y el circuito de energía auxiliar.

Comprobar que las válvulas de seguridad funcionan y que las tuberías de descarga no están obturadas y están en conexión con la atmósfera.

Comprobar la correcta actuación de las válvulas de corte, llenado, vaciado y purga de la instalación.

Comprobar que alimentando eléctricamente las bombas del circuito entran en funcionamiento.

Se comprobará la actuación del sistema de control y el comportamiento global de la instalación.

Se rechazarán las partes de la instalación que no superen satisfactoriamente los ensayos y pruebas mencionados.

Al final de la obra, se deberá limpiar perfectamente todos los equipos, cuadros eléctricos, etc., de cualquier tipo de suciedad, dejándolos en perfecto estado. Una vez instalados, se procurará que las placas de características de los equipos sean visibles. Al término de la instalación, e informada la dirección facultativa, el instalador autorizado emitirá la documentación reglamentaria que acredite la conformidad de la instalación con la Reglamentación vigente.

3.13. Instalaciones de ventilación y aire acondicionado.**a. Control de recepción en obra****3.13.1.a. Instalación de ventilación.**

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Cada conducto de extracción, salvo los de la ventilación específica de las cocinas, deberá disponer en la boca de expulsión de un aspirador mecánico, pudiendo varios conductos de extracción compartir un mismo aspirador mecánico.

Los conductos deberán tener un acabado que dificulte su ensuciamiento y serán practicables para su registro y limpieza en la coronación y en el arranque de los tramos verticales.

Cuando se prevea que en las paredes de los conductos pueda alcanzarse la temperatura de rocío éstos deberán aislarse térmicamente de tal forma que se evite la producción de condensación. Los conductos que atraviesen elementos separadores de sectores de incendio deberán cumplir las condiciones de resistencia a fuego del apartado 3 del DB SI 1.

Los conductos deben ser estancos al aire para su presión de dimensionado.

3.13.2.a. Instalación de aire acondicionado.

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

b. Control de ejecución

3.13.1.b. Instalación de ventilación.

- Conducciones verticales:

Disposición: tipos y secciones según especificaciones. Correcta colocación y unión entre piezas.

Aplomado: comprobación de la verticalidad.

Sustentación: correcta sustentación de cada nivel de forjado. Sistema de apoyo.

Aislamiento térmico: espesor especificado. Continuidad del aislamiento.

Aspirador estático: altura sobre cubierta. Distancia a otros elementos. Fijación. Arriostramiento, en su caso.

- Conexiones individuales:

Derivaciones: correcta conexión con pieza especial de derivación. Correcta colocación de la rejilla.

- Aberturas y bocas de ventilación:

Ancho del retranqueo (en caso de estar colocadas en éste).

Aberturas de ventilación en contacto con el exterior: disposición para evitar la entrada de agua.

Bocas de expulsión. Situación respecto de cualquier elemento de entrada de aire de ventilación, del linde de la parcela y de cualquier punto donde pueda haber personas de forma habitual que se encuentren a menos de 10 m de distancia de la boca.

- Bocas de expulsión: disposición de malla antipájaros.

- Ventilación híbrida: altura de la boca de expulsión en la cubierta del edificio.

- Medios de ventilación híbrida y mecánica:

Conductos de admisión. Longitud.

Disposición de las aberturas de admisión y de extracción en las zonas comunes.

- Medios de ventilación natural:

Aberturas mixtas en la zona común de trasteros: disposición.

Número de aberturas de paso en la partición entre trastero y zona común.

Aberturas de admisión y extracción de trasteros: comunicación con el exterior y separación vertical entre ellas.

Aberturas mixtas en almacenes: disposición.

Aireadores: distancia del suelo.

Aberturas de extracción: conexión al conducto de extracción. Distancia a techo. Distancia a rincón o esquina.

Se revisará que las juntas entre las diferentes piezas están llenas y sin rebabas, en caso contrario se rellenarán o limpiarán.

3.13.2.b. Instalación de aire acondicionado.

Una vez terminada la ejecución, las redes de tuberías deben ser limpiadas internamente antes de realizar las pruebas de servicio, para eliminar polvo, aceites y cualquier otro elemento extraño. Posteriormente se hará pasar una solución acuosa con producto detergente y dispersantes orgánicos compatibles con los materiales empleados en el circuito. Finalmente se enjuagará con agua procedente del dispositivo de alimentación.

En el caso de red de distribución de aire, una vez completado el montaje de la misma y de la unidad de tratamiento de aire, pero antes de conectar las unidades terminales y montar los elementos de acabado, se pondrán en marcha los ventiladores hasta que el aire de salida de las aberturas no contenga polvo a simple vista. Una vez fijada la estanquidad de los circuitos, se dotará al sistema de cargas completas de gas refrigerante.

La instalación se rechazará en caso de:

Cambio de situación, tipo o parámetros del equipo, accesibilidad o emplazamiento de cualquier componente de la instalación de climatización. Diferencias a lo especificado en proyecto o a las indicaciones de la dirección facultativa.

Variaciones en diámetros y modo de sujeción de las tuberías y conductos. Equipos desnivelados.

Los materiales que no sean homologados, siempre que los exija el Reglamento de Instalaciones Térmicas en los Edificios (RITE) o cualquiera de los reglamentos en materia frigorífica.

Las conexiones eléctricas o de fontanería sean defectuosas.

No se disponga de aislamiento para el ruido y vibración en los equipos frigoríficos.

Los espesores mínimos de aislamiento térmico de las tuberías sean diferentes de las indicadas en las tablas 1.2.4.2.1 a 1.2.4.2.4 del RITE.

El trazado de instalaciones no sea paralelo a las paredes y techos.

El nivel sonoro en las rejillas o difusores sea mayor al permitido.

c. Control de obra acabada

3.13.1.c. Instalación de ventilación.

Prueba de funcionamiento: por conducto vertical, comprobación del caudal extraído en la primera y última conexión individual.

3.13.2.c. Instalación de aire acondicionado.

Pruebas de estanqueidad de redes de tuberías de agua: todas las redes de circulación de fluidos portadores deben ser probadas hidrostáticamente, a fin de asegurar su estanqueidad, antes de quedar ocultas por obras de albañilería, material de relleno o por el material aislante. Las pruebas de estanqueidad se realizarán según se indica en la IT 2.2.2 del RITE.

Pruebas de libre dilatación: se realizarán según se indica en la IT 2.2.4 del RITE.

Pruebas de recepción de redes de conductos de aire: para la realización de las pruebas, las aperturas de los conductos, donde irán conectados los elementos de difusión de aire o las unidades terminales, deben cerrarse rígidamente y quedar perfectamente selladas. Las redes de conductos deben someterse a pruebas de resistencia estructural y estanqueidad. El caudal de fuga admitido se ajustará a lo indicado en el proyecto o memoria técnica, de acuerdo con la clase de estanqueidad elegida. Dichas pruebas se realizarán siguiendo las indicaciones de la IT 2.2.5 del RITE.

Pruebas finales (IT 2.2.7 del RITE): se considerarán válidas las pruebas finales que se realicen siguiendo las instrucciones indicadas en la norma UNE-EN 12599:01 en lo que respecta a los controles y mediciones funcionales, indicados en los capítulos 5 y 6 del RITE.

Ajuste y equilibrado (IT 2.3 del RITE): la empresa instaladora deberá presentar un informe final de las pruebas efectuadas que contenga las condiciones de funcionamiento de los equipos y aparatos.

Eficiencia energética (IT 2.4 del RITE): la empresa instaladora realizará y documentará las pruebas de eficiencia energética de la instalación, indicadas en la mencionada instrucción técnica.

3.14. Instalación de protección contra el rayo.

a. Control de recepción en obra.

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al mercado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Todos los componentes de la instalación deberán recibirse en obra conforme a: la documentación del fabricante, normativa si la hubiere, especificaciones del proyecto y las indicaciones de la dirección facultativa durante la ejecución de las obras.

Hasta la puesta en obra se mantendrán los componentes protegidos con el embalaje de fábrica y almacenados en un lugar que evite el contacto con materiales agresivos, impactos y humedad.

Para instalar un pararrayos en una edificación existente, como puede ser el caso de una comunidad de propietarios, se ha de realizar un proyecto o pequeño expediente visado por el Colegio de Ingenieros, en el que se recojan las características del pararrayos y su justificación. Cuando la instalación del pararrayos sea en una obra nueva, lo normal es que este apartado se incluya en el proyecto de baja tensión de la obra.

b. Control de ejecución

- Pararrayos de puntas:
 - Conexión con la red conductora, desechándose si es defectuosa o no existe.
 - Soldadura de la cabeza de captación a la red conductora.
 - Unión entre el mástil y la cabeza de captación, mediante la pieza de adaptación.
 - Empotramiento a las fábricas de las piezas de fijación.
- Red conductora:
 - Fijación y la distancia entre los anclajes.
 - Conexiones o empalmes de la red conductora.

c. Control de obra acabada

Ensayo de resistencia eléctrica desde las cabezas de captación hasta su conexión con la puesta a tierra.

Una vez ejecutado el pararrayos por una empresa instaladora homologada (habilitada para esa instalación concreta), ésta deberá extender un certificado de la instalación, denominado "CI", indicando las características con que se ha realizado la instalación. Esto es lo que antes denominábamos como el boletín de la instalación.

Por parte del ingeniero, realizará un certificado final de la dirección de la obra, denominado "DO", indicando las modificaciones que pudieran haberse realizado con respecto al proyecto o expediente inicial y recogiendo la conformidad de la instalación ejecutada.

Los proyectos de instalación de pararrayos no se encuentran en el listado de instalaciones que son necesarias pasar por industria; lo conveniente es que el proyecto quede bien custodiado por parte de la propiedad o comunidad que realice el encargo, por si se presentaran problemas o sea solicitado por parte de industria para su supervisión.

3.15. Ascensores.

a. Control de recepción en obra

Este control comprende el control de la documentación de los suministros (incluida la correspondiente al marcado CE, cuando sea pertinente), el control mediante distintivos de calidad o evaluaciones técnicas de idoneidad y el control mediante ensayos.

Todos los componentes de la instalación deberán recibirse en obra conforme a la documentación del fabricante, normativa si la hubiere, especificaciones del proyecto y a las indicaciones de la dirección facultativa durante la ejecución de las obras.

b. Control de ejecución

Comprobación entre el expediente técnico presentado ante el órgano competente de la Administración y la instalación que ha sido realizada.

Inspección visual de la aplicación de las reglas de buena construcción.

Comprobación de las indicaciones mencionadas en los certificados de aprobación para los elementos para los que se exigen pruebas de tipo, con las características del ascensor.

Ensayos y pruebas

Dispositivos de enclavamiento.

Dispositivos eléctricos de seguridad.

Elementos de suspensión y sus amarres.

Sistemas de frenado.

Medidas de intensidad y de potencia y medida de velocidad.

Medidas de la resistencia de aislamiento de los diferentes circuitos.

Dispositivos de seguridad al final del recorrido.

Comprobación de la adherencia.

Limitador de velocidad, en los dos sentidos de marcha.

Paracaídas de cabina, verificando que ha sido bien montado y ajustado y la solidez del conjunto cabina-paracaídas-guías y la fijación de estas al edificio.

Paracaídas de contrapeso.

Amortiguadores.

Dispositivo de petición de socorro.

c. Control de obra acabada

Para la puesta en servicio se exigirá la autorización de puesta en marcha otorgada por el órgano competente de la Administración Pública.

En la Ciudad de Telde a 9 de Noviembre de 2015.

EL TÉCNICO REDACTOR,

Heriberto Suarez Díaz
Arquitecto

4. PRESUPUESTO

El presupuesto de ejecución material para el control de calidad asciende a la cantidad de 5.699,46 € (Cinco mil seiscientos noventa y nueve EUROS con cuarenta y seis CÉNTIMOS).

En la Ciudad Telde a 9 de Noviembre de 2015.

EL TÉCNICO REDACTOR,

Heriberto Suarez Díaz
Arquitecto

