

CONSTRUYE
2020

Instalación
de ventanas

El presente proyecto ha sido financiado con el apoyo de la Comisión Europea. Esta publicación (comunicación) es responsabilidad exclusiva de su autor. La Comisión no es responsable del uso que pueda hacerse de la información aquí difundida.

1ª edición: marzo 2016

© Fundación Laboral de la Construcción
ESPAÑA

Imprime:
Tornapunta Ediciones
C/ Rivas, 25
28052 Madrid
Tel.: 900 11 21 21
www.fundacionlaboral.org

Depósito Legal: M-6358-2016

Instalación de ventanas

Índice

Presentación.....	5
Objetivos generales.....	6
■ 1. Eficiencia energética en la instalación de ventanas.....	7
■ 2. Fundamentos de la instalación eficiente de ventanas.....	25
■ 3. Instalación de ventanas.....	37
■ 4. Finalización de los trabajos.....	51
Normativa de aplicación.....	56
Bibliografía.....	56

PRESENTACIÓN

Una de las características fundamentales que distingue a los edificios modernos de los antiguos es la mejora de las condiciones de salubridad y confort. Esto se debe, en buena medida, a que el desarrollo de la tecnología de la construcción facilita materiales y técnicas que permiten mejorar la calidad constructiva de los edificios y, particularmente, su eficiencia energética.

Actualmente, el cumplimiento de las exigencias básicas de calidad sobre el ahorro de energía del Código Técnico de la Edificación obliga a limitar el consumo energético del edificio, reduciendo la demanda de energía mediante la mejora del rendimiento de los sistemas consumidores y del comportamiento térmico de la envolvente del edificio.

Las ganancias o las pérdidas de calor más importantes se producen a través de la envolvente térmica del edificio, constituida por los cerramientos opacos (muros de fachada, medianerías, cubiertas, suelos y muros en contacto con el terreno y particiones interiores que separan los recintos habitables de otros que no lo son) y los cerramientos semitransparentes (ventanas, puertas balconeras, lucernarios...).

Entre las actuaciones básicas a realizar en la envolvente del edificio para la reducción de la demanda de calefacción y refrigeración, cabe destacar:

- El adecuado aislamiento térmico en los cerramientos.
- La colocación de acristalamientos con buen comportamiento térmico.
- La estanqueidad para evitar las infiltraciones de aire, en particular, a través de los encuentros entre los cerramientos y las carpinterías de los huecos exteriores.
- La colocación de elementos de sombreado en los huecos expuestos a la radiación solar o el empleo de acristalamientos especiales.

Este manual se centra en la colocación eficiente de ventanas y tiene como finalidad concienciar sobre la importancia de llevar a cabo una instalación correcta de los acristalamientos (carpinterías y vidrios), asegurando que las prestaciones de las ventanas no disminuyen durante el proceso de colocación en el hueco y que no se producen puentes térmicos ni infiltraciones de aire en la zona de entrega.

OBJETIVOS GENERALES

1. Conocer la normativa de aplicación en la actividad de instalación de ventanas.
2. Saber qué requisitos han de cumplir las ventanas instaladas en la envolvente térmica de los edificios.
3. Relacionar las deficiencias más habituales en la instalación de ventanas.
4. Conocer la situación actual sobre la instalación eficiente de ventanas y los nuevos materiales.
5. Saber qué información precisa recibir el cliente respecto a la instalación de ventanas.
6. Comprender las características técnicas de las ventanas y cómo se realiza el cálculo de la transmitancia térmica.
7. Identificar las tareas previas que se han de llevar a cabo para asegurar el correcto montaje de las ventanas: replanteo del hueco y preparación de los materiales, equipos y herramientas, así como del área de trabajo.
8. Conocer los procedimientos para la fijación del cerco o precerco en el hueco de obra, respetando las tolerancias especificadas en el proyecto.
9. Conocer diferentes metodologías de instalación de ventanas.
10. Saber cómo se han de instalar las ventanas para que cumplan los requisitos normativos de estanqueidad y aislamiento.
11. Conocer los sistemas de motorización y domótica, y otros elementos instalados en las ventanas, en particular: las contraventanas.
12. Comprender la importancia de gestionar adecuadamente los residuos generados por la actividad.
13. Tomar conciencia de los riesgos que puede entrañar la concurrencia de actividades empresariales en la obra, y sobre la importancia de que las distintas empresas o gremios cooperen en el mantenimiento de unas condiciones de trabajo seguras.
14. Conocer los ensayos que se han de realizar en la obra para verificar que las ventanas instaladas cumplen los requerimientos normativos.
15. Relacionar las instrucciones de uso y mantenimiento que han de observar los usuarios de las ventanas instaladas.

UNIDAD DIDÁCTICA 1. EFICIENCIA ENERGÉTICA EN LA INSTALACIÓN DE VENTANAS

Contenidos

1. Requisitos básicos en la instalación de ventanas.....	7
2. Situación actual en la instalación eficiente de ventanas. Deficiencias habituales.....	10
3. Nuevos materiales para la instalación de ventanas.....	14
4. Normativa relacionada con la actividad.....	16
5. Cálculo de la transmitancia térmica.....	18
Resumen.....	24

Objetivos de la unidad didáctica:

- Conocer la normativa de aplicación en la actividad de instalación de ventanas.
- Saber qué requisitos han de cumplir las ventanas instaladas en la envolvente térmica de los edificios.
- Relacionar las deficiencias más habituales en la instalación de ventanas.
- Conocer la situación actual sobre la instalación eficiente de ventanas y los nuevos materiales.
- Saber qué información precisa recibir el cliente respecto a la instalación de ventanas.
- Comprender las características técnicas de las ventanas y cómo se realiza el cálculo de la transmitancia térmica.

1. REQUISITOS BÁSICOS EN LA INSTALACIÓN DE VENTANAS

Es fundamental realizar una adecuada instalación de las ventanas en la envolvente del edificio, de manera que se garantice su funcionamiento correcto, seguro y duradero, manteniendo las prestaciones de estanqueidad y de aislamiento térmico y acústico, tanto en la ventana (marco, acristalamiento, cajón de persiana...) como en las juntas entre la carpintería y el cerramiento opaco.

Cerramiento acristalado o semitransparente

Dentro de la envolvente térmica del edificio, se entiende por elemento semitransparente el que está compuesto por una parte traslúcida (vidrio) y otra opaca (carpintería o marco).

Independientemente del sistema de colocación elegido, existe una serie de condiciones que deben ser respetadas para conseguir que se cumplan los requisitos básicos de **aislamiento, estanqueidad y durabilidad**:

- Las uniones entre hueco, cerco y precerco deben ser ejecutadas de modo que no entre agua ni se estanque dentro de las mismas.
- La junta entre la ventana y la obra debe garantizar que no se produzcan condensaciones en las juntas ni en las zonas adyacentes, evitando los puentes térmicos y acústicos y la formación de moho.

UD1. Eficiencia energética en la instalación de ventanas

- Los selladores y aislantes colocados en las uniones entre hueco, cerco y precerco han de tener la suficiente elasticidad para absorber las vibraciones y las dilataciones diferenciales, de manera que no se produzcan deformaciones en la ventana (alabeos, descuadres y abombamientos de los perfiles) o roturas en el acristalamiento.
- El sellador para la zona interior de la junta entre ventana y obra debe tener una transmisión de vapor de agua inferior al material sellador de la zona exterior. De este modo, se evita la aparición de humedades por condensación.
- Los materiales empleados en el montaje han de ser compatibles, química y eléctricamente, para evitar deterioros y, en particular, problemas de oxidación.

La mejor ventana deja de serlo si está mal instalada en la obra.

RECUERDA

Una correcta instalación de ventanas debe asegurar:

- El aislamiento, evitando los puentes térmicos y acústicos.
- La estanqueidad de la junta entre la ventana y la obra.
- La resistencia para soportar los esfuerzos del viento y el uso de la ventana.
- La apertura y el cierre adecuados de la hoja sobre su marco.

Las prestaciones de la ventana dependen de las propiedades de sus materiales constitutivos: marco y vidrio, como se verá a continuación.

1.1 Marco

El marco representa habitualmente entre el 25 y 35% de la superficie del hueco. Sus principales propiedades, desde el punto de vista del aislamiento térmico, son la **transmitancia térmica** y su **absortividad**. Estas dos propiedades van a participar, en función de la fracción de superficie ocupada por el marco, en la transmitancia total y en el factor solar modificado del hueco.

Transmitancia térmica y absortividad

La transmitancia térmica se expresa mediante la letra U (W/m^2K) y representa la “facilidad” que posee un elemento homogéneo de espesor “e” para transmitir calor. Cuanto menor es el valor de la transmitancia térmica menos calor transmite, es decir, mayor es su capacidad aislante.

La absortividad se representa mediante la letra griega α (alfa) e indica la cantidad de radiación absorbida por el material del marco en relación con la radiación solar recibida, lo que depende principalmente del color de su superficie.

Los marcos pueden clasificarse en función del material con el que están fabricados y del que dependen algunas de sus prestaciones, como sus propiedades térmicas. Así, el marco puede ser:

- **Metálico.** Normalmente, de aluminio o acero con diferentes acabados: lacado, anodizado, foliado, etc. Su participación en la superficie del hueco suele ser baja, en torno al 25%.

El comportamiento térmico de este tipo de carpintería puede mejorarse mediante la incorporación de uno o varios elementos de baja conductividad térmica para separar los componentes interiores y exteriores de la perfilera metálica, y que se denominan: “**rotura de puente térmico**”.

- **De madera.** Su conductividad es baja, lo que favorece el aislamiento térmico.
- **De PVC.** Ofrece un excelente comportamiento térmico al conjunto de la ventana, debido a sus buenos valores de aislamiento y a que su participación en el hueco es elevada, dado que los perfiles de PVC son anchos.

Sistema de apertura y cierre de la ventana

Con independencia de los materiales del marco, el sistema de apertura y cierre de la ventana es muy importante en relación con aislamiento térmico, ya que puede condicionar su permeabilidad al paso del aire cuando la ventana está cerrada.

Por lo general, las ventanas con hojas abatibles resultan más herméticas al paso del aire que las de hojas correderas.

1.2 Vidrio

El vidrio es el elemento fundamental en el cerramiento semitransparente si atendemos a la superficie ocupada en el hueco. Su principal propiedad es la transparencia; ha de permitir el aporte de luz natural, sin comprometer las prestaciones de aislamiento térmico.

Desde el punto de vista del aislamiento térmico, las principales características del acristalamiento son: su **transmitancia térmica** (coeficiente U) y su **factor solar** (g).

Factor solar

El “factor solar” solar es la relación entre la energía solar que atraviesa el vidrio y la que incide sobre su superficie. Se expresa en % de energía que atraviesa respecto a la que incide.

Los vidrios pueden clasificarse en distintos grupos, según su configuración y la presencia o no de capas que mejoren sus prestaciones de aislamiento térmico y control solar.

- **Vidrio sencillo (monolítico).** Bajo esta denominación se agrupan aquellas tipologías formadas por una única hoja de vidrio o por dos o más hojas unidas entre sí por toda su superficie (vidrios laminados). Pueden ser, además: incoloros, de color, impresos, de seguridad, así como con distintos tratamientos que modifican sus propiedades.

En el caso de los vidrios monolíticos incoloros habituales, la transmitancia térmica se ve mínimamente reducida al aumentar el espesor.

En cambio, el factor solar (transmisión de la radiación solar) sí puede verse fuertemente modificado en el caso de vidrios monolíticos de color y/o con capa de tratamiento.

- **Unidad de vidrio aislante (UVA).** Conocido tradicionalmente como doble acristalamiento o de cámara, hace referencia al conjunto formado por dos o más láminas de vidrios monolíticos separados entre sí por uno o más espaciadores, herméticamente cerrados a lo largo de todo su perímetro.

La drástica reducción de la transmitancia térmica de este tipo de vidrios, en comparación con los monolíticos, se debe al aumento de la capacidad aislante como consecuencia de que el aire inmóvil y seco, encerrado entre dos paneles de vidrio, limita el intercambio de calor por convección y conducción.

El aumento progresivo del espesor de la cámara de aire proporciona una reducción paulatina de la transmitancia térmica, hasta que deja de ser efectiva cuando se producen fenómenos de convección dentro de la misma (a partir de los 17 mm).

La capacidad de aislamiento térmico se ve significativamente mejorada por la incorporación de los vidrios de baja emisividad o aislamiento térmico reforzado, permitiendo alcanzar los niveles más exigentes contemplados en el Código Técnico de la Edificación.

TRANSMITANCIA TÉRMICA U (W/M ² K)				
Espesores (mm): vidrio exterior-cámara-vidrio interior	4-6-4	4-8-4	4-10-4	4-12-6
UVA compuesto por 2 vidrios normales	3,3	3,1	3,0	2,9
UVA compuesto por 1 vidrio normal y 1 vidrio de baja emisividad	2,5	2,1	1,8	1,7

Figura 1. Cuadro comparativo de valores de transmitancia térmica de distintas composiciones de UVA

Respecto al control de la radiación solar, las UVA presentan mejores prestaciones (menores valores de factor solar) por el simple hecho de incorporar, al menos, dos vidrios. El factor solar (g) puede ser fácilmente modificado por la sustitución del vidrio exterior por un vidrio especial de control solar. Asimismo, los vidrios de baja emisividad aportan un control solar significativo.

RECUERDA

Las unidades de vidrio aislante (UVA), al estar formadas por dos o más vidrios, permiten la combinación de diferentes tipologías que aportan prestaciones complementarias.

2. SITUACIÓN ACTUAL DE LA INSTALACIÓN EFICIENTE DE VENTANAS. DEFICIENCIAS HABITUALES

Seguidamente, se describen diferentes situaciones en la instalación de ventanas, indicando las deficiencias más habituales y las soluciones correspondientes para la rehabilitación energética de los huecos acristalados.

2.1 Carpintería de madera con vidrio monolítico

Esta solución está muy presente en las edificaciones de los años 50 y anteriores del siglo pasado. Este tipo de carpintería presenta, normalmente, un mal estado de conservación.

Es habitual que estas ventanas, debido al paso del tiempo y a la falta de mantenimiento, tanto de la pintura como de las juntas de estanqueidad (burlletes), presenten una excesiva permeabilidad al aire (rendijas).

Por otra parte, el acristalamiento habitual es el vidrio monolítico de poco espesor, por lo que es normal que aparezcan condensaciones en los días más fríos.

Por último, hay que mencionar que en estas carpinterías, además de realizar un mantenimiento adecuado, es muy importante verificar que disponen de un sistema de drenaje, de forma que no se produzcan acumulaciones de agua que pueda ser absorbida por la madera, ocasionando el deterioro tanto de la carpintería como del acristalamiento.

Carpinterías de madera de altas prestaciones

Actualmente existen carpinterías de madera de muy altas prestaciones en cuanto a permeabilidad al aire que están dotadas de buenos sistemas de cierre. La situación más corriente es la de los sistemas de apertura abatible u oscilobatiente con doble acristalamiento clásico (banal), si bien, la presencia de estos marcos de madera con acristalamientos bajo emisivos es cada vez mayor.

*Figura 2. Ventana de madera laminada con doble acristalamiento.
Fuente: www.iberadria.com*

2.2 Carpintería metálica con vidrio monolítico

Este tipo de carpintería ha sido ampliamente utilizado desde los años 50 hasta los 80, fundamentalmente bajo las formas de carpintería de acero con hojas abatibles y ventanas de aluminio con hojas correderas. El acristalamiento instalado continuó siendo el vidrio monolítico. Normalmente, cuentan con marcos de perfiles estrechos y una alta superficie acristalada.

Térmicamente, presentan un comportamiento poco aislante y, en el caso de las correderas, filtraciones de aire a través de los cierres y mecanismos de deslizamiento. El uso reiterado, así como la facilidad de deformación de los perfiles empleados, reduce significativamente el aislamiento con el paso del tiempo.

Esta situación de partida es la más desfavorable y la intervención más eficaz es la sustitución de la ventana en su conjunto por otra cuyo marco presente menor transmitancia térmica y cuente con acristalamiento múltiple o con cámara (UVA).

2.3 Carpintería metálica con doble acristalamiento

Este tipo de cerramiento acristalado aparece como una variante del anterior y, según la época de instalación, puede corresponder con distintos niveles de prestaciones (no considerando en este grupo las carpinterías con rotura de puente térmico). Al igual que en el caso anterior, los sistemas de apertura (abatibles, correderas, oscilobatientes...) pueden condicionar las prestaciones térmicas.

En este grupo se tienen que considerar dos situaciones diferentes, según el acristalamiento instalado:

- **Doble acristalamiento tradicional**

Generalmente, está formado por 2 vidrios incoloros clásicos (o banales) separados por una cámara de aire de 6 a 12 mm de espesor.

Ventajas e inconvenientes de las UVA con cámaras de aire de mayor espesor

Ampliando la cámara hasta los 16 mm se obtienen valores más pequeños de transmitancia térmica, pero por encima de estos valores se producen pérdidas de aislamiento térmico por efecto de convección entre los dos vidrios.

Además, las cámaras de aire muy amplias tienen el inconveniente de producir un efecto de doble visión de las imágenes reflejadas.

En cuanto al control solar, las UVA compuestas por vidrios incoloros no aportan ninguna prestación significativa frente a la radiación solar.

La mejora más sencilla y de menor coste que puede introducirse sobre este tipo de cerramientos es la sustitución del doble acristalamiento tradicional por otro de igual composición de espesores (para ajustarse a las dimensiones de la carpintería) pero dotado de vidrio de baja emisividad.

Con este cambio puede conseguirse una reducción en la transmitancia térmica del vidrio que oscila entre el 25% para una cámara de 6 mm y el 40% para una de 12 mm. Además, la incorporación del vidrio bajo emisivo aporta una reducción complementaria del factor solar.

- **Doble acristalamiento con vidrio bajo emisivo**

En estos casos, si se quiere alcanzar mejores prestaciones térmicas, habrá que intervenir sobre el marco, analizando si permite la instalación de acristalamientos de iguales características pero con mayor espesor de cámara.

Si no fuera posible la intervención anterior (la más sencilla), se puede estudiar la rentabilidad de sustituir el conjunto del cerramiento acristalado (carpintería y UVA) para incorporar un marco de mejores prestaciones que el existente (con rotura de puente térmico –RPT-, PVC...) y que admita el acristalamiento con mayor cámara.

2.4 Carpintería metálica con RPT con doble acristalamiento

Esta tipología de cerramiento apareció hacia los años 90 del siglo pasado como mejora en el comportamiento térmico de las carpinterías metálicas. Suelen tener mayor espesor que las tradicionales y están dotadas de buenos sistemas de apertura y cierre, no siendo habitual el sistema de hojas correderas, proporcionando elevadas prestaciones frente a la permeabilidad al aire.

Normalmente están acristaladas con UVA, que puede ser de **doble acristalamiento clásico o banal**, aunque el porcentaje de este tipo de carpintería dotado de vidrio bajo emisivo está aumentando cada vez más para aprovechar las buenas prestaciones del marco.

Figura 3. Ventana de aluminio con rotura de puente térmico y UVA de doble cámara. Fuente: www.itesal.es

Cambio de acristalamiento

La mejora obtenida por la incorporación de vidrio de baja emisividad es notablemente superior a la alcanzada por un aumento de la cámara del doble acristalamiento banal.

2.5 Carpintería de PVC

Las carpinterías de PVC, aunque están presentes en el mercado desde hace muchos años, han evolucionado significativamente y hoy en día ofrecen prestaciones y calidades muy superiores a las de sus inicios.

Figura 4. Ventana con marco de PVC con refuerzo interior de acero. Fuente: www.kommerling.es

En el mercado coexisten diferentes sistemas de 2 y 3 cámaras, siendo las carpinterías de PVC de tres cámaras dotadas de UVA que incluyen vidrios de baja emisividad las que presentan el mejor comportamiento térmico, sin descartar las carpinterías elaboradas con perfiles de otros materiales que presentan una transmitancia térmica similar.

3. NUEVOS MATERIALES PARA LA INSTALACIÓN DE VENTANAS

En la actualidad se comercializan, como productos habituales, los vidrios de aislamiento térmico reforzado (ATR) y protección solar que pueden ser combinados con otras prestaciones como son el aislamiento acústico, la seguridad, el bajo mantenimiento (autolimpiables) o el diseño y la decoración.

Aplicaciones de las Unidades de Vidrio Aislante (UVA)

Las características aislantes de las UVA y en particular aquellas dotadas de vidrios ATR hacen que en invierno, cuando en el exterior hace frío, la temperatura del vidrio interior sea superior a la de un vidrio convencional, por lo que se reduce el riesgo de condensaciones en el acristalamiento.

En verano, las UVA dotadas de vidrios ATR presentan temperaturas inferiores a las del vidrio tradicional. Esto se traduce en mayor confort ya que los vidrios menos calientes radian menos calor al interior.

La normativa vigente (CTE) promueve la utilización de este tipo de acristalamiento en viviendas.

Figura 5. Comportamiento de los vidrios de aislamiento térmico reforzado. Fuente: CLIMALIT

Entre los vidrios con prestaciones mejoradas, cabe destacar:

- **Vidrio de baja emisividad.** Se trata de vidrios monolíticos sobre los que se ha depositado una capa de óxidos metálicos extremadamente fina, que proporciona al vidrio una capacidad de aislamiento térmico reforzado. Normalmente, estos vidrios deben ir ensamblados en una UVA (doble acristalamiento), ofreciendo así sus máximas prestaciones de aislamiento térmico.

La posición del vidrio de baja emisividad como vidrio interior o exterior no influye en el valor de la transmitancia térmica (U), aunque sí puede afectar al factor solar (g).

RECUERDA

La incorporación de vidrios de baja emisividad en las UVA permite alcanzar niveles de aislamiento térmico que no son posibles con el aumento del espesor de la cámara.

- **Vidrio de control solar.** Bajo esta denominación se pueden agrupar vidrios de muy distinta naturaleza: vidrios de color, serigrafiados o de capa tratada, si bien son estos últimos los que se conocen como vidrios de control solar, en los que uno de sus vidrios ha sido sometido a un tratamiento que reduce la entrada de energía solar no deseada a la vez que permiten la máxima transmisión luminosa.

Los vidrios de control solar se sitúan como vidrios exteriores con la capa de tratamiento hacia el interior de la cámara (cara 2 de la UVA).

⚠ **En las ventanas con recubrimientos de control solar o de baja emisividad se debe identificar la cara exterior para colocarlas en la posición correcta.**

Figura 6. Doble acristalamiento o Unidad de Vidrio Aislante (UVA)

Identificación de las caras del acristalamiento

El hecho de que la UVA se componga de varios vidrios y por tanto de varias superficies hace que sea necesario establecer un criterio para identificarlas. El sistema más extendido es la numeración de las caras del acristalamiento desde el exterior hacia el interior, siendo la cara 1 la que se encuentra en contacto con el ambiente exterior y la cara 4 la que se encuentra en contacto con el ambiente interior.

RECUERDA

La resistencia térmica de las unidades de vidrio aislante puede incrementarse colocando capas de baja emisividad. La radiación solar puede controlarse con vidrios de control solar.

En cuanto a la carpintería de las ventanas, existen en el mercado nuevas tipologías de marcos con prestaciones térmicas mejoradas. Cabe mencionar las ventanas con marcos mixtos de madera-aluminio o aluminio-madera, de poliuretano con núcleo metálico, metálicos con rotura de puente térmico rellenos de espuma aislante, etc.

Figura 7. Ventana mixta, perfil de madera laminada, acabado exterior con perfiles de aluminio y acristalamiento triple de dos cámaras de aire 4/12/4/12/4. Fuente: www.iberadria.com

4. NORMATIVA RELACIONADA CON LA ACTIVIDAD

Entre los objetivos principales de la Unión Europea (UE) se encuentra la mejora de la eficiencia energética, pues contribuye de manera decisiva a la competitividad, a la seguridad del abastecimiento energético y al cumplimiento de los compromisos internacionales adquiridos sobre el cambio climático.

En este sentido cabe destacar la Directiva 2010/31/UE del parlamento europeo y del consejo, cuyo objeto es fomentar la eficiencia energética de los edificios, que queda principalmente transpuesta en el Código Técnico de la Edificación, el Reglamento de Instalaciones Térmicas de los Edificios y el Real Decreto 235/2013, por el que se aprueba el procedimiento básico para la certificación de la eficiencia energética de los edificios.

4.1 Código Técnico de la Edificación

El **Código Técnico de la Edificación** (CTE) establece las exigencias básicas de calidad que deben cumplir los edificios. Entre dichas exigencias básicas se encuentra la exigencia de **ahorro de energía**.

Para limitar el consumo energético se puede actuar reduciendo la demanda o mejorando el rendimiento de los sistemas consumidores de energía. Y para reducir la demanda energética de los edificios, se debe mejorar el comportamiento térmico de la envolvente del edificio.

En el caso de los cerramientos semitransparentes o huecos acristalados, esta mejora consiste en:

- La colocación de acristalamientos con buen comportamiento térmico: vidrios y carpinterías.
- La estanqueidad para evitar las infiltraciones de aire, en particular, a través de defectos de ejecución en los encuentros entre los cerramientos opacos y las carpinterías de los huecos exteriores.
- La colocación de elementos de sombreado en los huecos expuestos a la radiación solar directa.

4.2 Mercado CE

El Reglamento Nº 305/2011 del Parlamento Europeo y del Consejo establece unas condiciones armonizadas (aplicables de manera equivalente en todos los Estados miembros de la Unión Europea) sobre cómo expresar las prestaciones de los productos de construcción en relación con sus características esenciales y sobre el uso del **mercado CE** en los mismos.

El objetivo final es asegurar que las obras de construcción, en las que se incorporen estos productos con marcado CE, cumplan unos requisitos esenciales relativos a: resistencia mecánica y estabilidad; seguridad en caso de incendio; higiene, salud y medio ambiente; seguridad de utilización; protección contra el ruido; y ahorro de energía y aislamiento térmico.

Para que los productos de construcción se adapten a dichos requisitos esenciales se establecen **especificaciones técnicas armonizadas**.

En el caso de las ventanas y puertas que se han de colocar en el exterior de la envolvente de los edificios se dispone de las siguientes normas armonizadas:

- **UNE-EN 14351-1** “Ventanas y puertas. Norma de producto, características de prestación. Parte 1: Ventanas y puertas exteriores peatonales sin características de resistencia al fuego y/o control de humo”.

- **UNE-EN 1279** “Vidrio para la edificación. Unidades de vidrio aislante”, que consta de 7 partes destinadas a establecer especificaciones concretas sobre tolerancias dimensionales, métodos de ensayo, evaluación de la conformidad y control de la producción en fábrica y ensayos periódicos.

Consecuentemente, los fabricantes de estos productos tienen la obligación de emitir una **Declaración de Prestaciones** en relación con las características esenciales del producto, de acuerdo con las especificaciones técnicas armonizadas.

 Mientras no se emita la Declaración de Prestaciones correspondiente a un producto de construcción, el fabricante no podrá colocar el Mercado CE.

Al emitir dicha Declaración de Prestaciones, el fabricante asume la responsabilidad de la conformidad del producto con las prestaciones declaradas en la misma.

Las características de las ventanas y puertas peatonales exteriores que se declaran para el mercado CE son, entre otras: la estanqueidad al agua, la resistencia a la carga de viento, la transmitancia térmica, las prestaciones acústicas, la permeabilidad al aire, las propiedades de radiación...

Entre las características a declarar para el mercado CE de las unidades de vidrio aislante (UVA) se incluyen la transmitancia térmica “U” y el factor solar “g”.

	

	
EN 14351-1:2006	
Ventanas abatibles THERMIA AF47	
Resistencia a la carga del viento: Prestación de ensayo	CLASE 4
Resistencia a la carga del viento: Deformación del marco	CLASE C
Estanqueidad al agua (no apantallado)	CLASE 8A
Prestaciones acústicas (vidrio 4+10+4)	29(-1,-2)dB
Transmitancia térmica (vidrio 4+10+4)	4,2 (W/m2K)
Permeabilidad al aire	CLASE 4
Capacidad de soportar cargas de los mecanismos de seguridad	
Valor umbral	350N
Clasificación	APTO
Transmitancia térmica de los perfiles	5,7 (W/m2K)
Sustancias peligrosas	NPD

El mercado CE debe colocarse de manera visible, legible e indeleble y debe ser la única marca que certifique la conformidad del producto de construcción con las prestaciones declaradas.

Figura 8. Ejemplo de mercado CE

RECUERDA

El marcado CE debe acompañar al producto: puede colocarse en la propia ventana, en el embalaje o en la documentación que se entrega con el producto. Su principal objetivo es declarar la conformidad del producto con los requisitos mínimos comunitarios de la UE exigidos al fabricante.

4.3 Marcas de calidad voluntarias

El marcado CE, de carácter obligatorio, puede coexistir con distintivos o marcas de calidad voluntarios que indican que el producto en cuestión está avalado por certificados, ensayos o documentos emitidos por entidades acreditadas.

Estos sellos de calidad ofrecen garantías o prestaciones extras, dado que suelen conllevar un mayor nivel de exigencia.

Por su carácter voluntario, no se puede exigir la presentación de este tipo de documentación o avales de calidad a los fabricantes que no los declaren. No obstante, los fabricantes, distribuidores o importadores de estos productos se pueden encontrar ante la necesidad de aportarlos para poder competir y satisfacer los requerimientos de los clientes que así lo exijan en sus pedidos o contratos de suministro.

EJEMPLO

El proyecto de obra puede establecer la realización de ensayos para comprobar el cumplimiento por parte de las ventanas de los requisitos básicos del CTE, indicando la forma de realizar el muestreo, el tipo de ensayos a realizar y los criterios de aceptación y rechazo.

Dichos ensayos se han de realizar sobre muestras escogidas entre las ventanas suministradas a obra y, en todo caso, se han de llevar a cabo en laboratorios acreditados.

En el caso de que las ventanas dispongan de marcas de calidad voluntarias, oficialmente reconocidas, no será necesario realizar estos ensayos de recepción, ya que se considera que estos distintivos garantizan el cumplimiento de los requisitos del CTE.

En definitiva, los fabricantes podrán acompañar la información de las marcas de calidad que tengan concedidas, pero esta información debe aparecer separada de la información del marcado CE.

5. CÁLCULO DE LA TRANSMITANCIA TÉRMICA

El hueco acristalado es considerado como uno de los elementos más débiles desde el punto de vista del aislamiento térmico, por el que se pueden producir grandes fugas de calor en invierno y un exceso de aporte de calor en verano como consecuencia de la exposición solar.

Las prestaciones térmicas de la ventana estarán limitadas tanto por los materiales empleados como por su estado de conservación. El mal estado de los marcos, los descuadres y la presencia de ranuras se traducen en cargas térmicas que hay que compensar mediante consumos energéticos adicionales para mantener los niveles de confort, aumentando así la factura energética.

Figura 9. Comportamiento de elementos semitransparentes. Fuente: Óscar Redondo Rivera. Cálculos térmicos de edificios. Tornapunta Ediciones

5.1 Transmitancia térmica

La transmitancia térmica del hueco acristalado es directamente proporcional a las propiedades de los materiales y a la participación de los marcos y vidrios en el conjunto de la superficie del hueco. Así, el CTE propone para su cálculo la siguiente fórmula:

$$U_h = (1 - FM) \cdot U_{h,v} + FM \cdot U_{h,m}$$

Donde:

U_h es la transmitancia del hueco acristalado (W/m^2K).

$U_{h,v}$: la transmitancia térmica de la parte semitransparente, es decir, del vidrio o de la unidad de vidrio aislante (UVA).

$U_{h,m}$ es la transmitancia térmica del marco de la ventana, puerta balconera o lucernario.

FM es la fracción de la superficie del hueco ocupada por el marco.

(1 - FM) es la fracción de la superficie del hueco ocupada por el vidrio.

Factor de marco

Como se ha comentado anteriormente, un elemento de cerramiento semitransparente se caracteriza por tener una parte opaca (marco) y otra translúcida (vidrio), por lo que se tiene que comenzar por establecer qué porcentaje corresponde a cada uno.

El concepto de Factor de Marco (FM) representa la parte de la superficie total ocupada por la carpintería:

$$FM = \frac{\text{Superficie de la carpintería}}{\text{Superficie del hueco}}$$

A falta de datos concretos, se suele asumir un factor de marco de:

FM=0,30, en edificios posteriores al CTE con carpinterías con rotura de puente térmico.

FM=0,20, en edificios con carpinterías simples.

UD1. Eficiencia energética en la instalación de ventanas

Mediante dicha fórmula se trata de obtener una medida ponderada entre la energía que se transmite a través del vidrio y la que se pierde a través del marco, en función de la superficie que ocupa cada uno de ellos dentro del hueco.

La mayor participación del acristalamiento en la ventana hace que las ganancias producidas por la transmitancia térmica (U) del acristalamiento tengan mayor repercusión que las alcanzadas por la U del marco.

La siguiente tabla indica unos valores orientativos de la transmitancia térmica del hueco calculados para un 30% del área ocupada por el marco y un 70% de superficie acristalada.

VIDRIO (70%)		MARCO (30%)			
		Metálico U=5,7	Metálico RPT U=4	Madera U=2,5	PVC U=1,8
Monolítico 4 mm	U=5,7	5,7	5,2	4,7	4,5
4-6-4	U=3,3	4	3,5	3,0	2,8
4-12-4	U=2,9	3,7	3,2	2,7	2,5
4-6-4 bajo emisivo	U=2,5	3,5	3,0	2,5	2,3
4-12-4 bajo emisivo	U=1,7	2,9	2,4	1,9	1,7

Figura 10. Valores de transmitancia térmica del hueco (W/m²K). Fuente: Asociación Nacional de Industriales de Materiales Aislantes (ANDIMAT). Soluciones de acristalamiento y cerramiento acristalado-“Guías técnicas para la rehabilitación de la envolvente térmica de los edificios” del Instituto para la Diversificación y Ahorro de la Energía (IDAE)

EJEMPLO

Se tiene una ventana de fachada de un edificio de viviendas con carpintería de aluminio estándar, sin rotura de puente térmico y un vidrio con cámara 4/12/6, y se considera un FM=0,3 y los siguientes valores de transmitancia del marco y el vidrio:

TRANSMITANCIA DE LOS MATERIALES	
Carpintería vertical metálica SIN rotura de puente térmico	5,7 W/m ² K
Vidrio vertical doble 4/6/4	3,3 W/m ² K

Desarrollo del cálculo de la transmitancia térmica del hueco acristalado:

$$U_h = (1 - FM) \cdot U_{h,v} + FM \cdot U_{h,m}$$

$$U_h = (1 - 0,30) \cdot 3,3 + 0,30 \cdot 5,7$$

$$U_h = 2,31 + 1,71$$

$$U_h = 4,02 \text{ W/m}^2\text{K}$$

Suponiendo el mismo hueco, pero cambiando la carpintería por una **con rotura de puente térmico** y el vidrio por otro vertical doble 4-12-4 de baja emisividad:

TRANSMITANCIA DE LOS MATERIALES

Carpintería vertical metálica CON rotura de puente térmico	4 W/m ² K
Vidrio vertical doble 4/12/4	1,7 W/m ² K

Se obtiene:

$$U_h = (1 - 0,30) \cdot 1,7 + 0,30 \cdot 4$$

$$U_h = 1,19 + 1,20$$

$$U_h = 2,39 \text{ W/m}^2\text{K}$$

El cambio realizado supone una mejora del 59,5% en las prestaciones térmicas de la ventana.

5.2 Factor solar

Por otra parte, hay que tener en cuenta la radiación solar, sobre todo en las ventanas más expuestas.

El **factor solar modificado del hueco**, prescindiendo de elementos de sombreado como pueden ser retranqueos, voladizos, toldos o persianas, depende fundamentalmente del acristalamiento empleado y de la superficie ocupada por este, y en menor medida del material del marco. Su cálculo puede realizarse según la siguiente expresión recogida en el CTE:

$$F = F_s \cdot (1 - FM) \cdot g + FM \cdot 0,04 \cdot U_m \cdot \alpha$$

Donde:

$(1 - FM) \cdot g$ representa la parte de radiación absorbida y transmitida al interior del edificio por parte de un vidrio que ocupa un porcentaje $(1 - FM)$ del hueco y posee un factor solar "g".

g es el factor solar del vidrio y representa la parte de radiación solar que permite pasar al interior, siendo menor cuanto más radiación evita. Este valor depende del ángulo de incidencia solar; los fabricantes indican el valor referido a una radiación perpendicular: g_{\perp} .

Para el cálculo se considera suficiente emplear este factor solar perpendicular g_{\perp} , propio de cada tipo de acristalamiento, corregido por un factor de ponderación:

$$\text{Factor Solar } (g) = 0,9 \cdot \text{Factor solar perpendicular } (g_{\perp})$$

Figura 11. Transmisión energética – Factor solar. Fuente: Saint Gobain Glass

$FM \cdot 0,04 \cdot U_m \cdot \alpha$ expresa la absorción de radiación por parte de la carpintería, según su color (absortividad α) y las condiciones de transmisión al interior del edificio según su resistencia superficial exterior (0,04) y su transmitancia térmica (U).

Se trata pues de sumar a la fracción de energía que se transmite por el vidrio la parte que es absorbida por el marco del hueco.

Valor del factor solar modificado

F tiene un valor que está comprendido entre 0 (equivale a que el elemento no capta nada de radiación) y 1 (toda la superficie del elemento es captadora de radiación).

El control solar en los huecos puede basarse en tres estrategias:

1. **Mejora de las condiciones de las carpinterías.** Si bien su incidencia es mucho menor, puede mejorarse su aportación mediante marcos de menor transmitancia (U) o colores más claros (con menor absorptividad α).
2. **Mejora del control solar en los vidrios,** seleccionando materiales con bajo factor solar (g_{\perp}). En este aspecto suponen una mejora los vidrios bajo emisivos frente a los de cámara convencional.

FACTOR SOLAR PERPENDICULAR (g_{\perp})		
Vidrio monolítico	Cámara estándar	Baja emisividad
0,85	0,75	0,70

Figura 12. Cuadro comparativo del valor de factor solar según el tipo de vidrio

3. **Presencia de elementos de control solar** como: aleros, toldos, celosías... Es sin duda la más eficaz de las estrategias, ya que incide de forma directa disminuyendo el factor de sombra.

EJEMPLO

Suponiendo que se tiene una ventana con una carpintería de color gris (absortividad 0,65) y un factor solar del vidrio igual a 0,75:

Transmitancia de los materiales (U)		Absortividad (α)	Factor solar perpendicular (g_{\perp})
Carpintería vertical metálica SIN rotura de puente térmico	5,7 W/m ² K	0,65	
Vidrio vertical doble 4/6/4	3,3 W/m ² K		0,75

Se establece que el valor del factor de sombra (F_s) es igual a 1, ya que se parte del supuesto de que no hay elementos de sombreado que evite la radiación solar directa sobre la ventana.

Con estos datos, se calcula el factor solar del hueco:

$$F = F_s \cdot [(1 - FM) \cdot g + FM \cdot 0,04 \cdot U_m \cdot \alpha]$$

$$F = 1 \cdot [(1 - 0,30) \cdot 0,9 \cdot 0,75 + 0,30 \cdot 0,04 \cdot 5,7 \cdot 0,65]$$

$$F = 1 \cdot (0,473 + 0,044)$$

$$F = 0,517$$

Como se puede observar, la parte de ganancias que corresponde a la absorción por el marco del hueco (0,044) es prácticamente despreciable en relación con las ganancias a través del vidrio (0,473).

Si existen elementos de sombreado exterior deberá aplicarse un factor corrector, denominado **factor de sombra: F_s** .

Figura 13. Sombreamiento de la ventana mediante alero

		$0,2 < L/H \leq 0,5$	$0,2 < L/H \leq 1$	$1 < L/H \leq 2$	$L/H > 2$	
ORIENTACIÓN DE LA FACHADA	S	$0 < D/H \leq 0,2$	0,82	0,50	0,28	0,16
		$0,2 < D/H \leq 0,5$	0,87	0,64	0,39	0,22
		$D/H > 0,5$	0,93	0,82	0,60	0,39
	SE / SO	$0 < D/H \leq 0,2$	0,90	0,71	0,43	0,16
		$0,2 < D/H \leq 0,5$	0,94	0,82	0,60	0,27
		$D/H > 0,5$	0,98	0,93	0,84	0,65
	E / O	$0 < D/H \leq 0,2$	0,92	0,77	0,55	0,22
		$0,2 < D/H \leq 0,5$	0,96	0,86	0,70	0,43
		$D/H > 0,5$	0,99	0,96	0,89	0,75

Figura 14. Factores de sombra para aleros. Tabla 11 del Documento de Apoyo al Documento Básico DB-HE Ahorro de energía del Código Técnico de la Edificación

RECUERDA

Desde el punto de vista térmico, hay que diferenciar entre las prestaciones de la ventana frente a la transmisión de calor y su comportamiento frente a la radiación solar.

RESUMEN

- Por elementos de cerramiento semitransparentes se entiende los compuestos por una parte translúcida (vidrios) y otra opaca (carpintería o marco).
- Desde el punto de vista térmico hay que diferenciar entre las prestaciones de las ventanas frente a la transmisión al calor y su comportamiento frente a la radiación solar.
- En **invierno** es necesario controlar la fuga de calor a través de los huecos del edificio (ventanas, puertas balconeras, lucernarios...), que son puntos débiles de la envolvente térmica que pueden llegar a suponer más del 20% de las pérdidas de calefacción.
- Como contraprestación, las superficies acristaladas bien orientadas son una excelente medida de ahorro energético gracias a la captación de la radiación solar.
- En régimen de invierno interesa limitar las pérdidas energéticas, es decir, disminuir la **transmitancia térmica del hueco**.
- En régimen de verano interesa limitar las ganancias solares, es decir, reducir el **factor solar modificado del hueco**.
- En **verano**, las ventanas del edificio permiten el paso de la radiación solar al interior del edificio, aumentando las cargas que el sistema de refrigeración debe vencer, por lo que resulta fundamental el control solar mediante elementos tales como aleros, persianas, parteluces, etc.

UNIDAD DIDÁCTICA 2. FUNDAMENTOS DE LA INSTALACIÓN EFICIENTE DE VENTANAS

Contenidos

1. Replanteo del hueco	25
2. Elementos de premontaje	28
3. Preparación de los materiales	32
4. Preparación del área de trabajo.....	34
Resumen	36

Objetivos de la unidad didáctica:

- Identificar las tareas previas que se han de llevar a cabo para asegurar el correcto montaje de las ventanas: replanteo del hueco y preparación de los materiales, equipos y herramientas, así como del área de trabajo.
- Conocer los procedimientos para la fijación del cerco o precerco en el hueco de obra, respetando las tolerancias especificadas en el proyecto.

1. REPLANTEO DEL HUECO

Antes de instalar una ventana, se ha de comprobar la estructura alrededor del hueco, con el fin de localizar posibles defectos en el cerramiento, la presencia de elementos incompatibles u otros detalles que puedan perjudicar la instalación.

Hay que tener en cuenta también la terminación del hueco, pues no es lo mismo un hueco totalmente rematado o con precerco instalado que uno en el que falte algún elemento (dintel, alféizar, jambas...) o, en el caso de los trabajos de renovación, que aún no se haya retirado el marco antiguo.

En obra nueva es necesario conocer el nivel de referencia (distancia del plano inferior del hueco con respecto al suelo terminado) para situar correctamente las ventanas.

1.1 Medición del hueco

Los huecos en los que se van a montar las ventanas presentan, en mayor o menor grado, irregularidades o imperfecciones, incluso en los casos en que se dispone de precerco. Por ello, es preciso realizar la medición del hueco con precaución, de manera que las medidas tomadas sean las adecuadas para encargar las ventanas.

La norma UNE 85219 “Ventanas. Colocación en obra” recoge, además de criterios de colocación, las tolerancias dimensionales que se han de verificar en los huecos para recibir las ventanas.

Es recomendable, en la medida de lo posible, llevar a cabo la instalación de ventanas sobre precerco para garantizar el mantenimiento de las prestaciones de estanqueidad y aislamiento y el funcionamiento correcto, seguro y duradero de las mismas.

En estos casos se tiene que comprobar, en primer lugar, que el precerco está correctamente colocado, aplomado y a escuadra. Además, el precerco ha de estar limpio de restos de yeso, mortero y otros materiales adheridos.

a. Planimetría del precerco. Pandeo

La deformación en sentido perpendicular al eje del perfil, o la flecha “f” de pandeo del perfil, no debe exceder:

- 3 mm, para perfiles de más de 2 m de longitud.
- 2 mm, para perfiles de 2 metros de longitud o menos.

Figura 1. Tolerancias de montaje del precerco: planimetría. Fuente: ASOMA – Asociación española de fabricantes de madera y mixtas madera-aluminio

b. Descuadre

La diferencia de longitud entre las dos diagonales del hueco no ha de ser mayor de:

- 5 mm para perfiles mayores de 2 metros de longitud.
- 3 mm para perfiles de 2 metros o menores de longitud.

Figura 2. Tolerancias de montaje del precerco: descuadre. Fuente: ASOMA – Asociación española de fabricantes de madera y mixtas madera-aluminio

Estabilidad del hueco

Para mantener las dimensiones del hueco dentro de las tolerancias admisibles será necesario emplear los elementos adecuados que impidan que se produzcan deformaciones (por ejemplo: cartabones, tensores o conformadores). Se aconseja además que los precercos tengan las siguientes características:

- Precercos de madera: 35 mm x 35 mm de sección mínima.
- Precercos de acero: 1 mm de espesor mínimo de chapa.
- Precercos de aluminio: 1,5 mm de espesor mínimo de chapa.

En cuanto a las medidas de la anchura y la altura del hueco, se recomienda realizar, en milímetros y de la manera más exacta posible, las siguientes mediciones:

- **3 medidas en vertical:** en el centro y en los extremos de la anchura del hueco (derecha e izquierda).
- **3 medidas en horizontal:** en el centro y en los extremos de la altura del hueco (inferior y superior).

Figura 3. Mediciones del hueco de ventana.

De las medidas tomadas a lo ancho y alto del hueco se elegirán los valores más pequeños.

EJEMPLO

En un hueco se obtienen las siguientes medidas:

Ancho: 846 mm, 843 mm, 845 mm.

Alto: 1199 mm, 1201 mm, 1197 mm.

Las medidas más pequeñas del hueco son: 843 x 1197 mm.

Es importante emplear instrumentos de medición en buen estado (flexómetro o metro plegable de carpintero) y se ha de comprobar la uniformidad del hueco entre la parte interior y la exterior, asegurando que las diferencias entre ambos lados del hueco son salvables y midiendo en el menor de ellos.

Aunque aparentemente existan huecos iguales según el proyecto de obra, es necesario medir todos y cada uno de los huecos.

En el supuesto de que la ventana se vaya a colocar directamente a obra (sin precerco) se han de respetar las mismas tolerancias antes mencionadas, teniendo en cuenta además que la zona de apoyo de la ventana debe estar nivelada y ser suficientemente resistente.

Cajón de persiana

Cuando la carpintería lleve incorporada una caja de persiana tipo “monobloc”, hay que tener en cuenta si las medidas que se toman llevan incluidas o no las medidas del capitalzado.

En el caso de incluirlas, hay que conocer las medidas del capitalzado con las que trabaja el fabricante de las ventanas, así como la profundidad del marco (con el añadido de la guía de la persiana, si está adosada a él).

RECUERDA

Es necesario realizar una medición precisa y un replanteo adecuado del hueco para determinar las dimensiones de la ventana y asegurar su correcta colocación. De cada una de las mediciones efectuadas, siempre se tendrá en cuenta la menor, tanto en horizontal como en vertical.

1.2 Dimensiones de la ventana

Resulta difícil colocar una ventana con las dimensiones exactas del hueco; es necesario que sea más pequeña. Entre la carpintería de la ventana y el muro perimetral o el precerco del hueco hay que dejar una holgura.

Dicha holgura se rellena, normalmente, con un cordón de espuma de poliuretano en el montaje de la ventana. La flexibilidad de este material de relleno permite absorber las dilataciones y contracciones tanto de la propia ventana como de los elementos constructivos en los que ésta se instala.

Las medidas de las ventanas NO son las del hueco.

Por lo tanto, las medidas de las ventanas serán las del hueco tras deducirles las holguras.

EJEMPLO

La holgura para ventanas de dimensiones habituales es, normalmente, de 10 milímetros en todo el perímetro.

Si en el supuesto del ejemplo anterior, cuyas medidas de hueco son: 843 mm x 1197 mm (ancho x alto), se deduce una holgura de 10 mm (2 veces en el ancho y 2 en el alto), se obtienen las siguientes medidas de la ventana: 823 x 1177 mm

$$843 - 10 - 10 = 823 \text{ mm}$$

$$1197 - 10 - 10 = 1177 \text{ mm}$$

2. ELEMENTOS DE PREMONTAJE

2.1 Precerco

El precerco es un elemento auxiliar que sirve a modo de plantilla y permite la preparación de los huecos de fachada para la posterior y correcta instalación de la ventana. Además, hace posible el desmontaje de la carpintería en un futuro sin necesidad de actuar sobre la obra de albañilería.

Suele ser de acero galvanizado, aluminio o madera, y dispone de elementos provisionales de refuerzo (cartabones, jabalcones, tensores...) para impedir que se deformen durante su instalación. Este elemento de premontaje debe elegirse teniendo en cuenta las características (dimensiones y material) tanto del hueco como de la ventana.

Figura 4. *Precerco de aluminio con cartabones para mantener la escuadría y garras para fijar a obra.*
Fuente: ALUFEL NÁJERA. www.alufel.es

En el caso de ventanas con rotura de puente térmico es muy importante extremar el cuidado para que el precerco no haga de puente térmico, y en el caso de los precercos metálicos hay que tener en cuenta su compatibilidad química con la carpintería para evitar corrosiones por par galvánico.

El precerco ha de estar sujeto de tal forma que sea capaz de soportar las presiones que le transmite la ventana, sin deformaciones ni movimientos. Por otra parte, ni el precerco ni la ventana tienen que soportar cargas propias del cerramiento, es decir, no pueden actuar como cargaderos.

En general, el precerco se coloca directamente al cerramiento sujetándolo, en el caso de fábricas de ladrillo, mediante garras que quedan embebidas en la obra con pasta de yeso o mortero de cemento o, en el supuesto de muros de hormigón, mediante atornillado (2,5 cm de profundidad mínima).

Puntos de sujeción

El precerco ha de disponer, al menos, de dos puntos de sujeción por cada perfil, no debiendo estar separados entre ellos más de 60 cm y de forma que se sitúe un punto de anclaje como máximo a 25 cm de cada esquina del precerco y como mínimo a 15 cm de la misma.

En algunos casos, estos elementos de premontaje pueden colocarse antes del levantamiento de la pared, sujeto a guías o maestras de replanteo, para ayudar a configurar el hueco.

Es imprescindible que el precerco se coloque perfectamente aplomado, nivelado y escuadrado, y, una vez instalado, es recomendable medir el hueco para verificar que no hay variaciones en las medidas de fabricación de la ventana.

Figura 5. *Comprobación de la colocación del precerco: nivel, escuadría y aplomado.*

RECUERDA

La principal función del precerco es servir de soporte estable para la fijación de la carpintería, manteniendo las medidas del hueco proyectadas mediante su replanteo en obra. Asimismo, el precerco transmite de manera uniforme las cargas de la ventana al cerramiento.

2.2 Dintel o cargadero

Las ventanas precisan de un dintel o cargadero con capacidad portante para salvar su luz (ancho del hueco) y que soporte, sin deformarse, las cargas que tenga por encima. Cuando la luz sea muy grande puede resultar necesario reforzarlo con elementos de sujeción al forjado superior o con pilares intermedios (maineles) apoyados en el alféizar, con el fin de reducir la flexión del cargadero.

Evidentemente, los dinteles deben tener la **resistencia suficiente para soportar la carga que reciben y para no deformarse en exceso**, de manera que no afecte a la carpintería, provocando fallos en el cierre de las ventanas, y no se produzcan fisuras en el cerramiento superior y en las jambas de apoyo como consecuencia de la flexión del cargadero. Para ello, es necesario que este elemento disponga de la suficiente superficie de apoyo en las jambas y, en su caso, cuente con los apoyos intermedios necesarios (maineles o pletinas de suspensión).

Apoyo del cargadero en las jambas del hueco de la ventana

El punto de apoyo del cargadero debe ser capaz de resistir la presión que recibe. A mayor anchura de hueco, mayor peso recibirá el dintel y por lo tanto mayor fuerza se transmitirá a los apoyos. Dicha fuerza se traduce en presión, que será tanto menor cuanto mayor sea la superficie de apoyo. Así, el cargadero ha de apoyar suficientemente en las jambas para que la presión que reciben no sobrepase a la que puede resistir el material de que están compuestas.

Además, en el caso de cerramientos de fábrica de albañilería, es conveniente colocar el cargadero sobre un lecho de mortero para evitar el apoyo directo sobre los ladrillos, dado que se trata de un material frágil.

Los cargaderos pueden ser de distintos tipos o materiales:

- **Metálicos**, constituidos por perfiles laminados, angulares o chapas de acero.

a)

b)

Figura 6. Cargaderos de ángulo metálico (a) y chapa de acero (b) suspendidos mediante pletinas del forjado superior. Fuente: CYPE Ingenieros, S.A. www.generadordeprecios.info

- **De fábrica armada** de bloques de hormigón o cerámicos.

Figura 7. Cargaderos de fábrica armada de bloques de hormigón (a) o bloques cerámicos (b).
Fuente: CYPE Ingenieros, S.A. www.generadordeprecios.info

- **Prefabricados de hormigón armado** o de hormigón polímero.

Figura 8. Cargadero prefabricado de hormigón. CYPE Ingenieros, S.A.
www.generadordeprecios.info

RECUERDA

Los dinteles o cargaderos son los elementos encargados de recibir las cargas del cerramiento situado por encima del hueco y transmitirlas a las jambas en las que se apoyan o, en su caso, al forjado superior del que está suspendido.

3. PREPARACIÓN DE LOS MATERIALES

3.1 Recepción en obra

Las ventanas han de ser transportadas en posición vertical, apoyadas sobre caballetes o elementos similares y amarradas para evitar caídas, y con el embalaje y la protección necesarios tanto para prevenir arañazos y rozaduras como para soportar los golpes y vibraciones que se producen durante el desplazamiento del vehículo.

El material ha de ser descargado con especial cuidado, empleando los equipos de trabajo adecuados (grúas y carretillas o manipuladoras mecánicas). Hay que evitar golpear y arrastrar las carpinterías. Tampoco se han de almacenar en el exterior, expuestas a las condiciones de radiación solar intensa, durante un tiempo excesivo.

En el caso de un almacenamiento prolongado, las ventanas se han de depositar en un lugar cubierto, limpio, seco y ventilado. Es conveniente no retirar ni romper el embalaje hasta su instalación. Asimismo, se ha de mantener el film protector de la perfiles de los marcos, incluso después de la colocación de la ventana, en previsión de posibles daños durante las fases finales de la obra.

Documentación

Las ventanas suministradas a la obra han de ir acompañadas de los documentos de identificación del producto exigidos por la normativa vigente y, en su caso, por el proyecto de obra: albarán u hoja de suministro, etiquetado, documentación correspondiente al marcado CE, distintivos y certificados de calidad, informes de ensayo...

El vidrio puede llegar a obra instalado en la propia carpintería de la ventana o separadamente para su montaje en obra. El transporte de vidrios a obra puede realizarse por piezas sueltas, para su descarga pieza a pieza con medios manuales o mecánicos, o empaquetados en caballetes especiales, para su descarga con medios mecánicos (generalmente, grúa) y almacenamiento en los mismos caballetes.

Tanto en el caso de acopio por piezas sueltas como en el de caballetes especiales, los vidrios han de almacenarse en zonas delimitadas, separadas de las vías de circulación y de otros materiales almacenados, y protegidos de la humedad, el polvo y la radiación solar directa, favoreciendo además la ventilación.

Figura 9. Caballete con vidrios

RECUERDA

Tanto las ventanas, acristaladas o no, como el acristalamiento suministrados a la obra deben someterse al control de recepción en obra para comprobar que las características del material satisface lo exigido en el proyecto y que no presentan daños.

3.2 Abastecimiento de tajos

Una vez recepcionadas las ventanas en la obra, se ha de identificar para cada una de ellas el hueco al que corresponde. Es habitual que muchas ventanas o huecos parezcan iguales, pero que en realidad no lo sean.

Por ello, las diferentes unidades de ventana han de estar perfectamente etiquetadas, a fin de que los operarios puedan identificarlas y llevar a cabo, de modo eficiente y adecuado, tanto el acopio como el abastecimiento a su lugar de colocación.

Acopio de ventanas en el tajo

- Las ventanas se han de colocar apoyadas en un soporte sólido y en vertical con una inclinación aproximada de 80° respecto al suelo.
- La zona de acopio ha de permanecer seca y alejada de zonas de paso y con presencia de materiales pulverulentos (cemento, yeso, cal...) o donde se realicen operaciones de corte y soldadura.
- Para proteger las zonas de contacto entre marcos de ventanas apiladas es aconsejable intercalar un material blando, no abrasivo, entre ventana y ventana, por ejemplo: tiras de cartón o de poliestireno expandido.
- No es conveniente apoyar más de cinco ventanas seguidas.

Por otra parte, el acarreo de las ventanas a pie de hueco puede plantear dificultades que han de ser previstas con anterioridad. Por ejemplo, hay que tener en cuenta los problemas que pueden derivarse de subir ventanas hasta un piso alto cuando dichas ventanas no caben por el ascensor, el montacargas o el hueco de la escalera.

En el caso de realizar el reparto de ventanas pesadas de forma manual, pueden separarse las hojas de los marcos para manipularlos por separado, reduciendo el peso a transportar por los trabajadores. En estos casos, es conveniente numerar las hojas y marcos para evitar errores en la instalación.

Manipulación manual de cargas

Antes de trasladar un peso se tiene que planificar la tarea: seleccionar el recorrido más corto, revisar el trayecto y retirar los obstáculos para dejar el espacio suficiente que permita pasar cómodamente. Asimismo, hay que examinar las características de la carga para identificar las posibles zonas o elementos peligrosos (bordes cortantes) y valorar su peso.

Si la carga resulta muy pesada, voluminosa o su forma no permite el agarre adecuado de la misma, se tiene que solicitar ayuda y, en lo posible, utilizar asideros y medios adecuados, como transpaletas o carros portapaneles.

4. PREPARACIÓN DEL ÁREA DE TRABAJO

Las condiciones de orden y limpieza tienen una gran influencia sobre la producción de accidentes; numerosas lesiones tienen su origen en la falta de orden y limpieza en los puestos de trabajo.

Incorrecto

En la situación que la imagen refleja se observan graves deficiencias de orden y limpieza. Como consecuencia de ello, los trabajadores pueden sufrir **caídas al mismo nivel**, así como lesiones en forma de **cortes, pinchazos, esguinces o torceduras** al pisar sobre objetos diversos (clavos, ladrillos, tablas, etc.).

Figura 10. Deficientes condiciones de orden y limpieza. Fuente: GESPRE

Es muy importante mantener el orden y la limpieza, almacenando fuera del área de trabajo el material innecesario, colocando de manera estable los materiales y retirando regularmente los residuos que se generen, de modo que se pueda trabajar cómodamente y sin riesgos.

Figura 11. Labores de limpieza y retirada de residuos. Fuente: GESPRE

Una obra sucia y desordenada es una obra insegura.

A diferencia de la obra nueva, en trabajos de renovación de ventanas será necesario llevar a cabo otras tareas de acondicionamiento del hueco y la zona de trabajo. Así, por ejemplo, se ha de procurar retirar el mobiliario y demás objetos que puedan entorpecer el trabajo y, en su caso, cubrirlos para evitar que se ensucien.

Posteriormente, se han de desmontar las hojas móviles y los vidrios de las ventanas viejas, dejando únicamente los marcos. Pueden adoptarse dos alternativas: mantener el marco de la ventana existente como prearco de la nueva, lo que obligará a emplear en la nueva un marco de renovación que recubra al antiguo, o desmontarlo con el resto de la carpintería.

La primera alternativa puede adoptarse si el marco antiguo está en buenas condiciones: no está podrido u oxidado, según sea de madera o metálico, y si está firmemente unido al muro. En este caso, se deben eliminar los elementos que sobresalgan del plano de fijación de la nueva ventana: bisagras, cierres, etc.

Figura 12. Colocación de una nueva ventana sobre un marco antiguo. Fuente: Juan Mariño, S.L. www.ventanashuescajmr.es

En el supuesto de retirar la carpintería al completo, se desatornilla de la pared o, en el caso de marcos empotrados mediante garras, se cortan por la mitad de cada lado y, con la ayuda de una palanca, se levantan los trozos con cuidado para localizar los puntos de fijación al muro, comprobando si se pueden extraer con facilidad o si hay que picar el muro para liberar el marco.

RECUERDA

Antes de iniciar la instalación de las ventanas se ha de limpiar el área de trabajo, retirando los escombros y objetos que estorben.

RESUMEN

- Es necesario realizar una medición precisa y un replanteo adecuado del hueco para determinar las dimensiones de la ventana y asegurar su correcta colocación. De cada una de las mediciones efectuadas, siempre se tendrá en cuenta la menor, tanto en horizontal como en vertical.
- La principal función del precerco es servir de soporte estable para la fijación de la carpintería, manteniendo las medidas del hueco mediante su replanteo en obra. Asimismo, el precerco transmite de manera uniforme las cargas de la ventana al cerramiento.
- Los dinteles o cargaderos son los elementos encargados de recibir las cargas del cerramiento situado por encima del hueco y transmitirlas a las jambas en las que se apoyan o, en su caso, al forjado superior del que está suspendido.
- Tanto las ventanas como el acristalamiento suministrados a la obra deben someterse al control de recepción en obra para comprobar que las características del material satisface lo exigido en el proyecto y que no presentan daños.
- Hay que comprobar que cada ventana corresponde con el hueco en el que se va a instalar, verificando las dimensiones y el sentido de apertura (a derechas o a izquierdas, apertura interior o exterior).
- Antes de iniciar la instalación de las ventanas se ha de limpiar el área de trabajo, retirando los escombros y objetos que estorben.

UNIDAD DIDÁCTICA 3. INSTALACIÓN DE VENTANAS

Contenidos

1. Criterios de eficiencia energética en la instalación de ventanas	37
2. Elementos de protección y sistemas de motorización y domótica.....	45
3. Gestión de residuos	46
4. Coordinación de actividades empresariales	48
Resumen	50

Objetivos de la unidad didáctica:

- Conocer diferentes metodologías de instalación de ventanas.
- Saber cómo se han de instalar las ventanas para que cumplan los requisitos normativos de estanqueidad y aislamiento.
- Conocer los sistemas de motorización y domótica, y otros elementos instalados en las ventanas, en particular: las contraventanas.
- Comprender la importancia de gestionar adecuadamente los residuos generados por la actividad.
- Tomar conciencia de los riesgos que puede entrañar la concurrencia de actividades empresariales en la obra, y sobre la importancia de que las distintas empresas o gremios cooperen en el mantenimiento de unas condiciones de trabajo seguras.

1. CRITERIOS DE EFICIENCIA ENERGÉTICA EN LA INSTALACIÓN DE VENTANAS

1.1 Presentación, acañado, nivelación y aplomado de la ventana

La ventana se presenta y se sitúa en su posición mediante la ayuda de cuñas o calzos (de plástico o de madera) para dejar el marco perfectamente nivelado, alineado y aplomado, listo para su posterior fijación.

Posición de la ventana en el hueco

Normalmente, el hueco del cerramiento tiene un grosor mayor que el marco de la ventana. Consecuentemente, la ventana puede colocarse en diferentes posiciones:

- **Enrasada interiormente:** alineada con la cara interior del muro. En obra nueva, la ventana se alinea previendo el espesor del revestimiento interior (guarnecido de yeso, alicatado...) para que, una vez aplicado, quede enrasado con el marco. Esta es la opción más frecuente.
- **Enrasada exteriormente:** alineada con la cara exterior del muro.
- **A haces medios:** en una posición intermedia entre la cara exterior e interior del muro.

Se comienza nivelando horizontalmente, colocando las cuñas en la parte inferior del hueco, a unos 5 cm de sus extremos, en las cuales se apoya el marco de la ventana. Seguidamente, se comprueba la horizontalidad del marco con un nivel de burbuja y se realizan los ajustes necesarios para nivelarlo, golpeando ligeramente las cuñas (por ejemplo, con una maza de goma para no dañar la carpintería).

Después, se colocan las cuñas laterales, primero en la parte inferior, a unos 5 cm de los vértices, procurando que las holguras sean similares a ambos lados de la ventana.

Finalmente, se nivela respecto a la vertical, ubicando y ajustando sendas cuñas en la parte superior del marco.

Figura 1. Colocación de ventana en el hueco y nivelación horizontal y vertical mediante cuñas

El proceso antes descrito se completa con cuantas cuñas se estimen necesarias para que el marco quede bien nivelado con respecto a la vertical y la horizontal, teniendo cuidado de no deformar la carpintería por la acción de estas cuñas.

Una vez colocado el marco, se verifica que las medidas de las dos diagonales no difieren o, en su caso, que la diferencia esté dentro de las tolerancias admisibles (5 mm para perfiles mayores de 2 metros de longitud; 3 mm para perfiles de 2 m o menos).

RECUERDA

Hay que colocar cuñas o calzos en la parte horizontal inferior del marco para la nivelación de la ventana y en los laterales, cerca de los herrajes de giro, para su aplomado.

1.2 Fijación del marco

El sistema de fijación del marco a la obra se elegirá según las características del muro y cómo esté acondicionado (si hay precerco instalado o si la colocación es directa). En general, cabe diferenciar dos métodos: mediante garras o patillas de empotramiento al muro o mediante atornillado.

Disposición de las fijaciones

Independientemente del método utilizado, el marco se ha de fijar mecánicamente al contorno del hueco de forma que tenga como mínimo 2 puntos de fijación en los perfiles verticales, no debiendo estar separados más de 60 cm entre sí y a una distancia de las esquinas de entre 15-25 cm (a ser posible a la altura de los herrajes de giro).

En los perfiles horizontales hay que colocar al menos 1 fijación central, reforzando con fijaciones en las esquinas cuando la anchura de la ventana supere los 120 cm, siguiendo el mismo criterio que para los perfiles verticales.

Figura 2. Disposición de las fijaciones de la ventana

- **Fijación mediante garras o patillas metálicas**

Este método de colocación directa (sin precerco) se emplea en los huecos que no están totalmente rematados, por ejemplo, en trabajos de renovación en los que se retira totalmente la carpintería existente, incluido el marco antiguo.

Generalmente, las garras van sujetas al marco y en posición abatida. En obra se realizan los cajeados en los que se van a recibir las garras. Una vez colocado el marco, se introducen las garras en el cajeadado correspondiente y se fijan mediante pasta de yeso o mortero de cemento.

En los casos de fábricas resistentes (ladrillo perforado o macizo) y cerramientos de hormigón, en los que no es posible practicar dichos cajeados, las garras o patillas metálicas pueden fijarse mediante tornillos y tacos o clavos de pistola.

- **Fijación mediante atornillado**

El atornillado del marco de la ventana puede ser al precerco o, en el caso de colocación directa, al cerramiento mediante tacos expansivos y tornillos para muro. Este último método solo se puede ejecutar en muros resistentes.

Atornillado

Es conveniente que los taladros en el marco de la ventana estén mecanizados en taller para facilitar a los montadores la correcta distribución y posición de las fijaciones, cuidando además de no perforar el material plástico de rotura de puente térmico en el caso de la carpintería metálica.

Por otro lado, es aconsejable colocar, junto a los puntos de paso de los tornillos, calzos de apoyo en las holguras perimetrales entre los perfiles del marco y el precerco (o el hueco de obra) para evitar las deformaciones que la presión de la tornillería pudiera causar durante su apriete.

El marco de la ventana no debe estar en contacto con la obra ni con el precerco.

1.3 Relleno de holguras

El espacio entre el cerco y el precerco y/o la obra constituye un posible puente térmico y acústico. Por ello, una vez fijada la ventana hay que aplicar un material de relleno aislante en la holgura perimetral.

Este material de relleno tiene que tener una serie de propiedades:

- Buena adherencia sobre diversos materiales para evitar que se produzcan discontinuidades.
- Elasticidad permanente para absorber los ciclos de dilatación-retracción de la ventana y el muro y también los esfuerzos resultantes del funcionamiento de la ventana.
- Buen aislamiento térmico y acústico.
- Mínima absorción de la humedad.

Espuma de poliuretano

El material recomendado para el relleno de las holguras perimetrales de la ventana es la espuma de poliuretano, que suele aplicarse con pistola. Esta espuma, al ser aplicada, se expande mucho, por lo que hay que dosificarla correctamente, conforme a las instrucciones del fabricante que figuran en el envase, para que no se deforme el marco.

Antes de aplicar la espuma, las superficies del marco y del precerco y/o el muro han de estar limpias y exentas de grasa. Por otra parte, es recomendable humedecer la superficie de obra con la que tenga que entrar en contacto la espuma para mejorar su adherencia y expansión.

Una vez que la espuma se ha secado, hay que eliminar las rebabas con una cuchilla, dejando la superficie lo más limpia posible para el posterior sellado mediante la aplicación de siliconas impermeabilizantes y/o para la colocación de tapajuntas.

No es correcto rellenar la holgura a base de morteros, porque se crea una unión rígida.

1.4 Acristalamiento y ajunquillado

En aquellos casos en que las ventanas se suministren a obra sin acristalar habrá que montar los vidrios en los galces de las hojas o del marco, si son fijos.

Para evitar que el vidrio esté en contacto directo con los perfiles de la carpintería (bastidor), hay que colocar una serie de calzos de material sintético que, generalmente, suministra el propio fabricante de las ventanas. Además de estos, es necesario situar otros calzos para mantener la posición correcta del vidrio y evitar posibles desplazamientos laterales.

El número de calzos y su ubicación varía según la forma de apertura de la ventana: bastidor fijo, practicable, abatible, proyectante, basculante, pivotante, oscilo-batiente, corredera, guillotina...

Figura 3. Disposición de los calzos de apoyo y de colocación del vidrio en una ventana con una hoja fija y una hoja oscilo-batiente

Por último, hay que prestar atención a que ningún calzo del vidrio interfiera en el funcionamiento de las ranuras de desagüe y ventilación. Por todo ello, hay que observar las instrucciones del fabricante.

RECUERDA

Los calzos de apoyo tienen la función de transmitir el peso del vidrio al bastidor. Los calzos de colocación sirven para mantener el vidrio en la posición correcta.

Los vidrios pueden ir adheridos al bastidor mediante silicona o masilla (acristalamiento en húmedo) o estar sujetos mediante junquillos (acristalamiento en seco). Este último supuesto tiene la ventaja de facilitar tanto la instalación como la posible sustitución del vidrio.

Los junquillos suelen ser del mismo material que la carpintería (PVC, aluminio...) y pueden ir fijados mediante clavado (método tradicional en carpintería de madera) o atornillado o, actualmente, mediante clipado (a presión) sobre los perfiles de la hoja o el marco.

Su tamaño depende del espesor del vidrio, de manera que a un vidrio grueso le corresponde un junquillo pequeño, y a un vidrio delgado un junquillo grande, dentro de las limitaciones del bastidor de la ventana.

RECUERDA

En los vidrios con recubrimientos de control solar o de baja emisividad, así como los acristalamientos múltiples con lunas de diferentes espesores o que llevan vidrio laminar de seguridad, hay que identificar la cara exterior para colocarlos en la posición correcta.

1.5 Sellado

Hay que diferenciar dos tipos de sellado: el sellado de la ventana a la obra y el sellado del acristalamiento.

a. Sellado del acristalamiento

El sellado del acristalamiento debe realizarse tanto por el exterior como por el interior. Puede realizarse mediante una junta preformada de elastómero, un sellante elástico o una combinación de ambos.

Juntas preformadas de acristalamiento

Este tipo de sellado consiste en la instalación de secciones extruidas de material sintético (caucho, PVC...), elástico y duradero, con la forma adaptada al tipo de galce o junquillo de acristalamiento.

Figura 4. Junta selladora de presión en acristalamiento de ventana de hojas correderas de aluminio.

Fuente: Extrusiones, S.A. - www.vidrioperfil.com

Hay que tener cuidado en la colocación de las gomas aislante o en la aplicación de la silicona, según corresponda, para que no se produzcan discontinuidades debido a la interrupción del material sellante, sobre todo en las esquinas.

En el caso de los selladores elásticos aplicados con pistola, se recomienda la utilización de un **sellador del tipo G** según la norma UNE-EN ISO 11600, ya que son los adecuados para el acristalamiento.

EJEMPLO

Los selladores **G 25 LM**, **G 25 HM**, **G 20 LM** o **G 20 HM** son adecuados, dado que los del tipo **G** son clasificados por la norma UNE EN ISO 11600 como sellantes para su utilización en juntas de estanqueidad para acristalamientos.

El número (**20** o **25**) indica el movimiento previsto ($\leq 20\%$, $\leq 25\%$), el código **LM** indica que es de módulo bajo (*low module*, en inglés) y el código **HM** indica que es de módulo alto (*high module*).

Figura 5. Aplicación de silicona para acristalamiento

b. Sellado de la junta entre ventana y obra

El sellado de la junta exterior ventana-muro es imprescindible para evitar las infiltraciones de aire y la entrada del agua hacia el interior. El sellado por el interior, aplicado entre la carpintería y el revestimiento del paramento, tiene como finalidad evitar pérdidas de estanqueidad al aire.

Para el sellado de las juntas entre la obra y la ventana se recomienda la elección de selladores en pasta frente a las juntas preformadas, ya que se adaptan mejor a las irregularidades de las superficies.

Estos selladores en pasta deben cumplir las siguientes propiedades:

- Han de ser compatibles con las superficies y materiales con los que puedan entrar en contacto.
- Deben presentar una buena adherencia tanto a la ventana como a la obra.
- La capacidad de movimiento del sellador debe ser igual o superior al movimiento esperado en la junta.
- La transmisión de vapor de agua del sellador exterior debe ser superior a la del sellador interior para evitar la formación de condensaciones en la parte interior de la junta.

Para el sellado exterior de la junta ventana-obra se recomienda el uso de los **sellantes tipo F** que son definidos por la norma UNE-EN ISO 11600 como sellantes de construcción para su utilización en juntas de edificios distintas de las juntas de acristalamientos.

EJEMPLO

Los selladores aceptables para el sellado de las juntas exteriores de la carpintería con el cerramiento son: **F 20 LM**, **F 12,5 E** y **F 25 LM**. La letra E indica elástico.

También hay selladores de tipo HM (módulo alto) y P (plástico), pero no se consideran recomendables para este uso.

Además, en el caso de que el sellado de la junta vaya a estar expuesto a la radiación solar, se requerirá el empleo de un sellador resistente a los rayos ultravioletas (UV).

EJEMPLO

Los selladores resistentes a los rayos UV son: **F+G 20 LM** y **F+G 25 LM**.

Con respecto al sellado interior hay que tener en cuenta la necesidad de usar selladores que favorezcan los acabados (en particular, pintar sobre ellos).

EJEMPLO

Para el sellado interior de la junta ventana-obra se recomiendan los selladores de las clases **12,5 P** o **12,5 E**; la letra P indica plástico.

Por último, las holguras selladas de la ventana con el revestimiento interior pueden ocultarse colocando tiras de tapajuntas de poco espesor y del mismo material que la carpintería (PVC, aluminio o madera), que se cortan a inglete para formar un marco perimetral decorativo y que van adheridos con silicona a la obra y pegados o clipados al marco de la ventana.

Sellado correcto de juntas

Los selladores deben mantener siempre un mínimo de 6 mm de superficie de contacto o fijación para asegurar una adherencia adecuada. El ancho necesario de la junta dependerá del movimiento esperado, siendo mayor cuanto más movimiento tenga que absorber (como mínimo de 6 mm).

Antes de que comience el secado del sellador se debe proceder a su alisado para asegurar la adherencia y dar un acabado estético. Para ello se han de usar herramientas o espátulas alisadoras específicas para tal fin, evitando el uso de agua jabonosa, ya que puede afectar al curado del producto sellante.

Figura 6. Profundidad mínima del sellado entre la carpintería de la ventana y el cajón de la persiana

RECUERDA

El sellado del acristalamiento debe hacerse por el exterior y por el interior. Puede realizarse mediante una junta preformada de elastómero, un sellante elástico o una combinación de ambos.

El sellado de la junta exterior ventana-muro se realiza con silicona neutra y tiene como finalidad evitar la entrada de aire y agua hacia el interior. Por el interior se emplea un sellador con una permeabilidad al vapor de agua menor que el sellador exterior para evitar la formación de condensaciones.

1.6 Herrajes

Si bien los herrajes vienen instalados de fábrica, es muy probable que se tenga que realizar en obra algún tipo de regulación para ajustar el movimiento de las hojas y asegurar la estanqueidad de la ventana.

Los principales puntos de regulación son los **bulones excéntricos**, que, al hacerlos girar mediante una llave hexagonal, permiten dar más o menos presión sobre las juntas, y la **parte posterior del compás**, cuya regulación hace subir o bajar la esquina opuesta en la diagonal de la hoja.

En el caso de ventanas con hojas de apertura oscilo-batiente se dispone, además, de una bisagra de esquina que permite el desplazamiento en las tres direcciones, actuando sobre el tornillo correspondiente.

En cualquier caso, es necesario consultar las instrucciones del fabricante, dado que el procedimiento de ajuste y regulación dependerá de los herrajes instalados y del sistema de apertura de la ventana.

Asimismo, los herrajes han de ser objeto de un mantenimiento periódico, ajustándolos y lubricando los puntos especificados por el fabricante.

RECUERDA

Los herrajes de las ventanas se han de regular y lubricar de manera adecuada y periódica para asegurar su correcto funcionamiento.

2. ELEMENTOS DE PROTECCIÓN Y SISTEMAS DE MOTORIZACIÓN Y DOMÓTICA

2.1 Contraventanas

Las contraventanas son unas puertas que se incorporan a las ventanas, generalmente por el exterior, mediante herrajes de apertura (bisagras) con la finalidad de impedir el paso de la luz o la radiación solar intensa, proporcionando un mayor resguardo o protección a los acristalamientos.

En la actualidad existen multitud de modelos de contraventanas, generalmente de PVC, aluminio y madera tratada. Según su estructura, las contraventanas pueden ser de una sola hoja o de varias hojas plegables, pudiendo ser además: opacas, de lamas fijas o de lamas orientables, que se mueven por un mecanismo que las inclina en dos posibles sentidos, etc.

Los sistemas de apertura de las contraventanas pueden ser también diversos. En función de la disposición del herraje, se pueden diferenciar tres tipos de contraventanas: con herraje a muro, a cerco o a cerco postizo.

Los herrajes permiten abrir las hojas de las contraventanas hacia afuera y fijarlas contra la pared exterior y, a la inversa, cerrarlas y bloquearlas desde dentro. Hay que tener en cuenta que, en presencia de viento y de corrientes de aire, las contraventanas se tienen que cerrar y bloquear, o bien se tienen que fijar al abrirlas para evitar golpes en el acristalamiento o las paredes laterales.

2.2 Motorización y domótica

Mediante sistemas de radiocontrol se puede obtener una automatización de las persianas, toldos y cortinas, pudiéndose, además, programar y sincronizar para que funcionen según las necesidades del usuario y las condiciones ambientales, mejorando notablemente el ahorro energético y el confort.

Sistemas domóticos

El concepto domótica se refiere a la automatización y control (encendido/apagado, apertura/cierre y regulación, de forma centralizada y/o remota) de sistemas y aparatos eléctricos y electrotécnicos (iluminación, climatización, riego automático, así como puertas, ventanas, persianas y toldos motorizados, entre otros). El objetivo del uso de la domótica es el aumento del confort, el ahorro energético y la mejora de la seguridad en los edificios.

Una instalación domótica consta de tres elementos: **sensores**, **actuadores** (capaces de accionar los sistemas electromecánicos) y **sistema de control** (encargado de la toma de decisiones).

RECUERDA

La automatización y motorización de las ventanas, persianas, toldos y cortinas contribuyen al ahorro energético y el confort de los edificios, siendo una solución eficiente.

3. GESTIÓN DE RESIDUOS

Es fundamental diferenciar los distintos residuos que se generan durante la realización de los trabajos para gestionarlos adecuadamente mediante la clasificación y separación en origen.

Residuos de construcción y demolición

El 75% de los residuos de construcción está constituido por restos de hormigón, pastas o morteros de agarre y de materiales pétreos y cerámicos (ladrillos, baldosas, etc.); esta fracción mayoritaria se denomina escombros. El 25% restante es una mezcla heterogénea de residuos que va desde el vidrio, la madera, los restos de materiales metálicos, el papel o cartón y los plásticos procedentes de los embalajes, hasta los residuos peligrosos (pinturas, disolventes, selladores...), incluidos sus envases y recipientes.

Los **residuos inertes** son aquellos que no constituyen un peligro para la salud humana ni el medio ambiente, como son los escombros de construcción, los áridos (arena y grava) y los restos de vidrio.

Por otra parte, se encuentran los **residuos no peligrosos**, que no presentan problemas de toxicidad en sí mismos, pero que pueden sufrir o producir transformaciones físicas, químicas o biológicas en contacto con otras sustancias que den lugar a sustancias perjudiciales como, por ejemplo: la madera, el papel o cartón, el yeso, la mayor parte de los metales y algunos tipos de plásticos.

Por último, están los **residuos peligrosos** (tóxicos para el ser humano y contaminantes para el medio ambiente), recogidos y clasificados en la legislación de aplicación y cuya manipulación ha de correr a cargo de gestores autorizados. Entre los residuos peligrosos, cabe destacar en el ámbito de las obras de edificación y rehabilitación: las pinturas, los disolventes y algunos materiales aislantes y sellantes.

El principal problema de este tipo de residuos radica en su capacidad para contaminar otros residuos (especialmente los inertes), multiplicando la cantidad de residuos que deben entregarse a los gestores autorizados y, por lo tanto, aumentando considerablemente los costes de gestión.

Por ello, la separación y clasificación en origen es la mejor estrategia para minimizar los residuos tóxicos y peligrosos.

Incorrecto

En la imagen se ve una saca en la que se han recogido y mezclado distintos tipos de residuos: escombros, basura, plásticos, envases...

Figura 7. Actuación incorrecta: deficiente gestión de los residuos. Fuente: GESPRES

Gestión de residuos

- La evacuación de los escombros se ha de realizar, preferentemente, mediante conductos, cintas transportadoras o cualquier otro medio adecuado que evite el vertido libre, reduciendo al mínimo posible la contaminación ambiental (el polvo).
- El almacenamiento de los residuos no peligrosos se ha de realizar, siempre que sea posible, en contenedores específicos en función de los materiales que acojan (plásticos, cartones, madera, restos metálicos...).
- Los residuos peligrosos, de acuerdo con la normativa vigente, se han de depositar en una zona de almacenamiento debidamente señalizado según su peligrosidad, delimitado y cerrado, al que, únicamente, pueda acceder el personal autorizado.

a)

b)

Figura 8. a) Contenedor de escombros (al fondo) y contenedor con compartimentos separados para plásticos y para el papel y el cartón (en primer término). b) Almacén de residuos peligrosos. Fuente: GESPRE

RECUERDA

Para garantizar un adecuado estado de orden y limpieza en la obra es necesario:

- Planificar el acopio de material en función de las necesidades de los tajos, evitando los excedentes innecesarios y gestionando la retirada del material sobrante.
- Organizar la limpieza periódica de los escombros y el resto de residuos, así como su evacuación y almacenamiento provisional en la obra, de forma separada en función de sus características y sin mezclar los peligrosos con los que no lo son.

4. COORDINACIÓN DE ACTIVIDADES EMPRESARIALES

En la mayoría de las obras de construcción sucede que distintos empresarios y trabajadores autónomos desarrollan sus actividades de manera simultánea o sucesiva. Por ejemplo, carpinteros, cerrajeros, cristaleros, albañiles, yeseros, pintores, instaladores, etc., suelen coincidir en un mismo lugar de trabajo durante la ejecución de una obra de edificación o de rehabilitación.

Dicha concurrencia de actividades puede generar interferencias e incompatibilidades que agraven los riesgos propios de cada actividad o favorezcan la aparición de otros nuevos. Por ello, resulta imprescindible llevar a cabo una eficaz labor de coordinación, tanto productiva como en el ámbito de la seguridad y salud.

En este sentido, los empresarios (contratistas y subcontratistas), así como los trabajadores autónomos, están obligados a cooperar entre sí, estableciendo los medios de coordinación (intercambio de información, protocolos, presencia de responsables, etc.) que consideren necesarios.

Para organizar de manera adecuada la coordinación de actividades concurrentes se debe, entre otras previsiones:

- Identificar las interferencias entre los distintos trabajos que se van a llevar a cabo.
- Definir la información y las instrucciones que han de recibir los trabajadores en relación con los riesgos derivados de la coincidencia de actividades y que pueden afectarles, así como sobre las correspondientes medidas de prevención, protección y emergencia.
- Determinar, previa consulta e información a los trabajadores, los métodos de trabajo y las medidas preventivas que se han de adoptar para controlar los riesgos motivados por las interacciones entre actividades.

RECUERDA

El trabajador, en el desarrollo de su tarea, suele coincidir con otros trabajadores que intervienen en la ejecución de unidades de obra diferentes. Esto conlleva que, además de los riesgos propios de su actividad, esté expuesto a los riesgos de otros oficios o a aquellos que se originan por la simultaneidad de los trabajos.

Entre las medidas generales que se han de considerar para el control de los riesgos derivados de la realización de actividades simultáneas y sucesivas, cabe destacar:

- Mantener una comunicación continua entre los interlocutores de los diferentes oficios designados a estos efectos (técnicos de prevención, recursos preventivos, etc.), reuniéndose las veces que se considere necesario.
- En la medida de lo posible, establecer tanto accesos a la obra, como vías de circulación o zonas de paso dentro de la misma, diferenciando los de vehículos de los de peatones.
- Evitar los trabajos simultáneos en la misma vertical de varios oficios, adoptando, en el caso de no ser posible impedirlos, medidas de protección para evitar o limitar la caída de objetos desprendidos.

EJEMPLO

Figura 9. Visera de protección contra la caída de materiales colocada entre los forjados que se encuentran en fase de estructura y aquellos en los que se va a ejecutar el cerramiento de fachada. Fuente: GESPRE

En cuanto a la interacción con personas ajenas a la obra (por ejemplo, vehículos y viandantes que transitan por una calle colindante con la obra), se han de observar, entre otras, las siguientes medidas preventivas y normas de seguridad:

- Colocar el vallado, el balizamiento y la señalización adecuados para delimitar y separar la zona de trabajo de la zona de circulación de las personas y los vehículos ajenos a la obra.
- Evitar el acopio de materiales fuera del recinto de la obra.
- Proteger a los usuarios de la vía pública de las posibles caídas de materiales fuera del recinto de la obra, empleando redes de seguridad con mosquiteras, marquesinas de protección, etc.
- Respetar la prohibición de arrojar objetos o escombros de manera incontrolada a través de los huecos de fachada.

Figura 10. Visera mediante chapa metálica y red tipo mosquitera para proteger la vía pública frente a la caída de materiales. Fuente: GESPRE

RESUMEN

- Hay que colocar cuñas o calzos en la parte horizontal inferior del marco para la nivelación de la ventana y en los laterales, cerca de los herrajes de giro, para su aplomado.
- Los calzos de apoyo tienen la función de transmitir el peso del vidrio al bastidor. Los calzos de colocación sirven para mantener el vidrio en la posición correcta.
- En los vidrios con recubrimientos de control solar o de baja emisividad, así como en los acristalamientos múltiples con lunas de diferentes espesores o que llevan vidrio laminar de seguridad, hay que identificar la cara exterior para colocarlos en la posición correcta.
- El sellado del acristalamiento debe realizarse tanto por el exterior como por el interior. Puede realizarse mediante una junta preformada de elastómero, un sellante elástico o una combinación de ambos.
- El sellado de la junta exterior ventana-muro se realiza con silicona neutra y tiene como finalidad evitar la entrada de aire y agua hacia el interior. Por el interior se emplea un sellador con una permeabilidad al vapor de agua menor que el sellador exterior para evitar la formación de condensaciones.
- Los herrajes de las ventanas se han de regular y lubricar de manera adecuada y periódica para asegurar su correcto funcionamiento.
- La automatización y motorización de las ventanas, persianas, toldos y cortinas contribuyen al ahorro energético y el confort de los edificios, siendo una solución eficiente.
- Para garantizar un adecuado estado de orden y limpieza en la obra es necesario:
 - Planificar el acopio de material en función de las necesidades de los tajos, evitando los excedentes innecesarios y gestionando la retirada del material sobrante.
 - Organizar la limpieza periódica de los escombros y el resto de residuos, así como su evacuación y almacenamiento provisional en la obra, de forma separada en función de sus características y sin mezclar los peligrosos con los que no lo son.
- El trabajador, en el desarrollo de su tarea, suele coincidir con otros trabajadores que intervienen en la ejecución de unidades de obra diferentes. Esto conlleva que, además de los riesgos propios de su actividad, esté expuesto a los riesgos de otros oficios o a aquellos que se originan por la simultaneidad de los trabajos.
- La concurrencia de actividades puede generar interferencias e incompatibilidades que agravan los riesgos propios de cada actividad (por ejemplo, la instalación de ventanas) o favorecen la aparición de riesgos nuevos.
- Los empresarios y trabajadores autónomos, cuyas actividades se desarrollan de manera simultánea o sucesiva, están obligados a cooperar entre sí, estableciendo los medios de coordinación que consideren necesarios.

UNIDAD DIDÁCTICA 4. FINALIZACIÓN DE LOS TRABAJOS

Contenidos

1. Ensayos de estanqueidad al agua.....	51
2. Ensayos de aislamiento acústico.....	53
3. Instrucciones de uso y mantenimiento de ventanas.....	54
Resumen	55

Objetivos de la unidad didáctica:

- Conocer los ensayos que se han de realizar en la obra para verificar que las ventanas instaladas cumplen los requerimientos normativos.
- Relacionar las instrucciones de uso y mantenimiento que han de observar los usuarios de las ventanas instaladas.

1. ENSAYOS DE ESTANQUEIDAD AL AGUA

Se recomienda efectuar un ensayo de estanqueidad al agua por cada 50 ventanas instaladas en una misma obra. El ensayo se realiza en el mismo lugar de instalación, con la ventana totalmente acabada (en condiciones finales de uso), y teniendo en cuenta lo establecido en la norma UNE 85247 Ventanas y puertas. Estanqueidad al agua. Ensayo “in situ”.

Esta norma describe el procedimiento para la realización del ensayo, que consiste, básicamente, en someter la superficie exterior de la ventana a una cantidad de agua constante y específica durante un tiempo dado, controlando la ausencia de penetración de agua.

Asimismo, la norma define las características que debe tener el equipamiento de ensayo para conseguir una película continua de agua sobre la superficie expuesta de la ventana. Define además cómo se ha de colocar el sistema de rociado y la posición de las boquillas.

Este ensayo es realizado por personal cualificado de laboratorios de ensayo acreditados y se lleva a cabo conforme a las directrices siguientes:

- a. Previamente, se ha de comprobar la correcta instalación de la ventana objeto del ensayo (muestra), comprobando la fijación, el sellado y el aislamiento. Las hojas móviles de la ventana se abren y cierran, al menos una vez, verificando el funcionamiento adecuado.

La ventana se deja preparada con las hojas cerradas y, en su caso, con las persianas recogidas y con los dispositivos de ventilación cerrados y sellados.

- b. El sistema de rociado de agua se ha de colocar a unos 25 cm de la ventana y a menos de 15 cm por encima de la junta superior horizontal del vidrio con el marco. Las boquillas de salida de agua han de estar orientadas a 120º respecto a la horizontal y separadas 40 cm entre sí.
- c. El período de rociado de agua ha de ser de 30 minutos, con un caudal constante de 2 litros por minuto (l/min.) por cada boquilla (con una precisión de $\pm 10\%$).

En el caso de observarse alguna penetración de agua, se tiene que anotar, registrando la posición y el tiempo transcurrido desde el inicio de la prueba.

- d. Tras el rociado, se ha de llevar a cabo un período adicional de observación (sin rociado de agua) durante 60 minutos más, anotando asimismo las entradas que pudieran producirse y registrando la posición y el tiempo transcurrido desde el inicio de la prueba.

Figura 1. Esquema del ensayo de estanqueidad al agua. Fuente: ASOMA – Asociación española de fabricantes de ventanas de madera y mixtas madera-aluminio

El ensayo permite determinar la estanqueidad de la ventana o, si se producen entradas de agua en el interior, dónde se producen los fallos, con el fin de identificar sus causas y la solución.

Si durante los 90 minutos del ensayo se producen entradas de agua de origen desconocido o dudoso, se recomienda realizar ensayos suplementarios para comprobar si la filtración se produce por la ventana o por el cerramiento.

RECUERDA

La finalidad del ensayo de estanqueidad al agua es verificar la correcta instalación de la ventana en la obra mediante la ausencia de penetración de agua durante el tiempo establecido.

2. ENSAYOS DE AISLAMIENTO ACÚSTICO

El Documento Básico de Protección frente al Ruido DB HR del Código Técnico de la Edificación recoge la posibilidad de realizar ensayos *in situ* en el edificio terminado para comprobar el cumplimiento de las exigencias de aislamiento acústico. Dicho documento establece que estos ensayos deben ser realizados por un laboratorio acreditado.

La realización de ensayos de aislamiento acústico es un proceso complejo que debe ser realizado por técnicos especializados.

El ensayo aplicable para verificar el aislamiento acústico de las fachadas y sus elementos (entre ellos, las ventanas) es el prescrito por la norma UNE-EN ISO 140-5 Acústica. Medición del aislamiento acústico en los edificios y de los elementos de construcción. Parte 5: Medición “in situ” del aislamiento acústico a ruido aéreo de elementos de fachada y de fachadas.

En líneas generales, el procedimiento de este ensayo normalizado trata de medir el nivel de presión sonora en el exterior (L1) y el nivel de presión sonora en el interior (L2) del recinto del edificio cuyo aislamiento acústico de fachada se quiere medir, con las ventanas cerradas.

La diferencia de ambos niveles, corregida según las características acústicas del recinto donde se realiza el ensayo, es el aislamiento acústico de la fachada. Estas correcciones se deben al tiempo de reverberación del recinto receptor.

Reverberación

La reverberación es un fenómeno acústico de reflexión que se produce en un recinto cerrado cuando las ondas sonoras inciden contra las paredes, el suelo y el techo del mismo, sin que estas superficies las absorban totalmente, reflejándolas de manera que el sonido permanece una vez que la fuente de origen ha dejado de emitirlo.

En el caso de existir elementos de ventilación o aireadores han de cerrarse previamente, al igual que las ventanas, para la realización de estos ensayos de aislamiento acústico, tal y como especifica el DB-HR del CTE.

RECUERDA

La finalidad del ensayo de aislamiento acústico es determinar el nivel de ruido aéreo que se transmite desde el exterior al interior del edificio a través de la fachada. Para la realización de este ensayo es necesario cerrar las ventanas, las cuales también han de contribuir al aislamiento acústico.

3. INSTRUCCIONES DE USO Y MANTENIMIENTO DE VENTANAS

Para asegurar que las cualidades de las ventanas se mantienen en el tiempo, los usuarios han de observar, entre otras, las siguientes instrucciones de uso y mantenimiento:

3.1 Uso

- Es necesario retirar las etiquetas y protecciones adhesivas de los perfiles antes de que transcurran tres meses desde su instalación en obra.
- Se han de evitar los cierres violentos, ya que pueden causar desajustes en la carpintería.
- La carpintería se ha de proteger cuando se vayan a llevar a cabo trabajos de limpieza, pintado, revoco, etc. en los paramentos.
- En ventanas con hojas oscilobatientes hay que tener presente que la manilla debe estar siempre en posición vertical: hacia arriba para la posición abatible, hacia abajo para la posición cerrada. La posición horizontal corresponde a la apertura total. Se ha de procurar no dejar la manilla en posiciones intermedias, pues ocasionan falsas maniobras.

Contraindicaciones

Debe evitarse realizar modificaciones en la carpintería o colocar en ella aireadores incumpliendo las indicaciones del fabricante.

En ningún caso se han de apoyar o fijar sobre las ventanas pescantes de sujeción de andamios, poleas para elevar cargas ni mecanismos para la limpieza exterior que puedan dañarlas.

3.2 Mantenimiento

- La limpieza debida a la contaminación y el polvo se ha de efectuar mediante agua con detergente no alcalino aplicada con paño o esponja suave que no raye. En cualquier caso, está contraindicado el empleo de abrasivos, disolventes clorados, acetona, alcohol u otros productos susceptibles de atacar el material de la carpintería.
- Periódicamente (al menos una vez al año), se ha de comprobar el correcto funcionamiento de los mecanismos de cierre y de maniobra. Si las ventanas no cierran bien, pueden ajustarse los herrajes, aunque es conveniente que esta operación la realice un especialista.
- Mediante la limpieza regular se han de mantener limpias las canaletas de recogida de agua y los orificios de evacuación. Y, en el caso de las hojas correderas, hay que mantener limpios los raíles.
- En zonas costeras o con ambientes agresivos, debido a la presencia de un ambiente con alta concentración salina, es conveniente lubricar los herrajes, al menos, una vez al año.

RECUERDA

Es una buena práctica enseñar a los clientes los puntos más importantes de la instalación de las ventanas, como sellados, remates, etc., así como explicar el funcionamiento de los mecanismos de apertura, con el fin de que el usuario final tenga conocimientos acerca del buen uso y el mantenimiento de las mismas.

RESUMEN

- La finalidad del ensayo de estanqueidad al agua es verificar la correcta instalación de la ventana en la obra mediante la ausencia de penetración de agua durante el tiempo establecido.
- La finalidad del ensayo de aislamiento acústico es determinar el nivel de ruido aéreo que se transmite desde el exterior al interior del edificio a través de la fachada. Para la realización de este ensayo es necesario cerrar las ventanas, las cuales también han de contribuir al aislamiento acústico.
- Una vez realizado el montaje de la ventana debe practicarse una limpieza exhaustiva de las virutas, yesos, morteros, pinturas, etc., que suelen depositarse en los canales de los perfiles y entre los elementos constitutivos de los herrajes y demás componentes. Igualmente se ha de eliminar la etiqueta identificativa del vidrio y los folios protectores de los perfiles.
- Por último, es una buena práctica enseñar a los clientes los puntos más importantes de la instalación de las ventanas, como sellados, remates, etc., así como explicar el funcionamiento de los mecanismos de apertura, con el fin de que el usuario final tenga conocimientos acerca del buen uso y mantenimiento de las mismas.

NORMATIVA DE APLICACIÓN

Normativa

- Documento Básico HE “Ahorro de energía” del Código Técnico de la Edificación.
- Documento Básico HR “Protección frente al ruido” del Código Técnico de la Edificación.
- Reglamento (UE) nº 305/2011 del Parlamento Europeo y del Consejo, de 9 de marzo de 2011, por el que se establecen condiciones armonizadas para la comercialización de productos de construcción.

Normas UNE

- UNE-EN 14351. Ventanas y puertas. Norma de producto, características de prestación. Parte 1: Ventanas y puertas exteriores peatonales sin características de resistencia al fuego y/o control de humo.
- UNE-EN ISO 11600. Edificación. Productos para juntas. Clasificación y requisitos para sellantes.
- UNE-EN ISO 9047. Edificación. Productos para juntas. Determinación de las propiedades de adhesión/cohesión de los sellantes a temperaturas variables.
- UNE-EN 1279-1. Vidrio para la edificación. Unidades de vidrio aislante. Parte 1: Generalidades, tolerancias dimensionales y reglas para la descripción del sistema.
- UNE 85247. Ventanas y puertas. Estanquidad al agua. Ensayo “in situ”.
- UNE-EN ISO 140-5. Acústica. Medición del aislamiento acústico en los edificios y de los elementos de construcción. Parte 5: Mediciones in situ del aislamiento acústico a ruido aéreo de elementos de fachadas y de fachadas.

BIBLIOGRAFÍA

- Manual de instalación de ventanas. ASEFAVE, Asociación Española de Fabricantes de Fachadas Ligeras y Ventanas.
- Manual de instalación de la ventana. KÖMMERLING.
- Manual de Instalación de Ventanas de Madera y de Madera y Aluminio (Mixtas). ASOMA, Asociación española de fabricantes de ventanas de madera.
- Guía Técnica para la Rehabilitación de la Envolvente Térmica de los Edificios. Soluciones de Acristalamiento y Cerramiento Acristalado. IDEA, Instituto para la Diversificación y Ahorro de la Energía. Ministerio de Industria, Energía y Turismo.
- Cálculos térmicos de edificios. Aplicación del DB-HE 2013 a la edificación. Óscar Redondo Rivera. Tornapunta Ediciones.

OTRAS PUBLICACIONES QUE TE PUEDEN INTERESAR DEL PROYECTO CONSTRUYE 2020

Sistema de energía renovables en edificios

Óscar Redondo Rivera

Instalaciones de biomasa

Juan Ramón Sicilia Pozo

Aislamiento térmico de edificios

Fundación Laboral de la Construcción

Eficiencia energética en edificios

Óscar Redondo Rivera

Rentabilidad en la eficiencia energética de edificios

Óscar Redondo Rivera

Instalaciones de climatización

Alejandro San Vicente Navarro

Estos libros los puedes descargar en:
www.construye2020.eu

PERMANECE ACTUALIZADO, CONOCE NUESTROS RECURSOS WEB

Fundación Laboral de la Construcción:
fundacionlaboral.org

Información en materia de PRL:
lineaprevencion.com

Gestión integral de prevención de PRL en construcción:
gesinprec.com

Portal de la Tarjeta Profesional de la Construcción (TPC):
trabajoenconstruccion.com

Portal de formación:
ofertaformativa.com

Buscador de empleo:
construyendoempleo.com

[facebook.com/
FundacionLaboral
Construccion](https://facebook.com/FundacionLaboralConstruccion)

[twitter.com/
Fund_Laboral](https://twitter.com/Fund_Laboral)

[youtube.com/
user/fundacion
laboral](https://youtube.com/user/fundacionlaboral)

[slideshare.net/
FundacionLaboral](https://slideshare.net/FundacionLaboral)

[plus.google.com/
+Fundacion
laboralOrgFLC/
posts](https://plus.google.com/+FundacionlaboralOrgFLC/posts)

[www.linkedin.
com/company/
fundacion-laboral-
de-la-construccion](https://www.linkedin.com/company/fundacion-laboral-de-la-construccion)

[blog.fundacionla-
boral.org/](http://blog.fundacionlaboral.org/)

AYÚDANOS A MEJORAR

Si tienes alguna sugerencia sobre nuestras publicaciones,
escríbenos a recursosdidacticos@fundacionlaboral.org

El presente proyecto ha sido financiado con el apoyo de la Comisión Europea.
Esta publicación (comunicación) es responsabilidad exclusiva de su autor.
La Comisión no es responsable del uso que pueda hacerse de la información aquí difundida.

Co-funded by the Intelligent Energy Europe
Programme of the European Union