

Sección HS 1

Protección frente a la humedad

1 Generalidades

1.1 Ámbito de aplicación

- 1 Esta sección se aplica a los muros y los suelos que están en contacto con el terreno y a los cerramientos que están en contacto con el aire exterior (fachadas y cubiertas) de todos los edificios incluidos en el ámbito de aplicación general del CTE. Los *suelos elevados* se consideran suelos que están en contacto con el terreno. Las medianerías que vayan a quedar descubiertas porque no se ha edificado en los solares colindantes o porque la superficie de las mismas excede a las de las colindantes se consideran fachadas. Los suelos de las terrazas y los de los balcones se consideran cubiertas.
- 2 La comprobación de la limitación de humedades de condensación superficiales e intersticiales debe realizarse según lo establecido en la Sección HE-1 Limitación de la demanda energética del DB HE Ahorro de energía.

1.2 Procedimiento de verificación

- 1 Para la aplicación de esta sección debe seguirse la secuencia que se expone a continuación.
- 2 Cumplimiento de las siguientes condiciones de diseño del apartado 2 relativas a los elementos constructivos:
 - a) muros:
 - i) sus características deben corresponder con las especificadas en el apartado 2.1.2 según el *grado de impermeabilidad* exigido en el apartado 2.1.1;
 - ii) las características de los puntos singulares del mismo deben corresponder con las especificadas en el apartado 2.1.3;
 - b) suelos:
 - i) sus características deben corresponder con las especificadas en el apartado 2.2.2 según el *grado de impermeabilidad* exigido en el apartado 2.2.1;
 - ii) las características de los puntos singulares de los mismos deben corresponder con las especificadas en el apartado 2.2.3;
 - c) fachadas:
 - i) las características de las fachadas deben corresponder con las especificadas en el apartado 2.3.2 según el *grado de impermeabilidad* exigido en el apartado 2.3.1;
 - ii) las características de los puntos singulares de las mismas deben corresponder con las especificadas en el apartado 2.3.3;
 - d) cubiertas:

- i) las características de las cubiertas deben corresponder con las especificadas en el apartado 2.4.2;
 - ii) las características de los *componentes* de las mismas deben corresponder con las especificadas en el apartado 2.4.3;
 - iii) las características de los puntos singulares de las mismas deben corresponder con las especificadas en el apartado 2.4.4.
- 3 Cumplimiento de las condiciones de dimensionado del apartado 3 relativas a los tubos de drenaje, a las canaletas de recogida del agua filtrada en los *muros parcialmente estancos* y a las bombas de achique.
 - 4 Cumplimiento de las condiciones relativas a los productos de construcción del apartado 4.
 - 5 Cumplimiento de las condiciones de construcción del apartado 5.
 - 6 Cumplimiento de las condiciones de mantenimiento y conservación del apartado 6.

2 Diseño

2.1 Muros

2.1.1 Grado de impermeabilidad

- 1 El *grado de impermeabilidad* mínimo exigido a los muros que están en contacto con el terreno frente a la penetración del agua del terreno y de las escorrentías se obtiene en la tabla 2.1 en función de la presencia de agua y del coeficiente de permeabilidad del terreno.
- 2 La presencia de agua se considera
 - a) baja cuando la cara inferior del suelo en contacto con el terreno se encuentra por encima del nivel freático;
 - b) media cuando la cara inferior del suelo en contacto con el terreno se encuentra a la misma profundidad que el nivel freático o a menos de dos metros por debajo;
 - c) alta cuando la cara inferior del suelo en contacto con el terreno se encuentra a dos o más metros por debajo del nivel freático.

Tabla 2.1 *Grado de impermeabilidad* mínimo exigido a los muros

Presencia de agua	Coeficiente de permeabilidad del terreno		
	$K_s \geq 10^{-2}$ cm/s	$10^{-5} < K_s < 10^{-2}$ cm/s	$K_s \leq 10^{-5}$ cm/s
Alta	5	5	4
Media	3	2	2
Baja	1	1	1

2.1.2 Condiciones de las *soluciones constructivas*

- 1 Las condiciones exigidas a cada *solución constructiva*, en función del tipo de muro, del tipo de impermeabilización y del *grado de impermeabilidad*, se obtienen en la tabla 2.2. Las casillas sombreadas se refieren a soluciones que no se consideran aceptables y la casilla en blanco a una solución a la que no se le exige ninguna condición para los grados de impermeabilidad correspondientes.

Tabla 2.2 Condiciones de las soluciones de muro

	Muro de gravedad			Muro flexorresistente			Muro pantalla			
	Imp. interior	Imp. exterior	Parcialmente estanco	Imp. interior	Imp. exterior	Parcialmente estanco	Imp. interior	Imp. exterior	Parcialmente estanco	
Grado de impermeabilidad	≤1	I2+D1+D5	I2+I3+D1+D5	V1	C1+I2+D1+D5	I2+I3+D1+D5	V1	C2+I2+D1+D5	C2+I2+D1+D5	
	≤2	C3+I1+D1+D3 ⁽³⁾	I1+I3+D1+D3	D4+V1	C1+I1+D1+D3	I1+I3+D1+D3	D4+V1	C1+C2+I1	C2+I1	D4+V1
	≤3	C3+I1+D1+D3 ⁽³⁾	I1+I3+D1+D3	D4+V1	C1+C3+I1+D1+D3 ⁽²⁾	I1+I3+D1+D3	D4+V1	C1+C2+I1	C2+I1	D4+V1
	≤4		I1+I3+D1+D3	D4+V1		I1+I3+D1+D3	D4+V1	C1+C2+I1	C2+I1	D4+V1
	≤5		I1+I3+D1+D2+D3	D4+V1 ⁽¹⁾		I1+I3+D1+D2+D3	D4+V1	C1+C2+I1	C2+I1	D4+V1

⁽¹⁾ Solución no aceptable para más de un sótano.

⁽²⁾ Solución no aceptable para más de dos sótanos.

⁽³⁾ Solución no aceptable para más de tres sótanos.

2 A continuación se describen las condiciones agrupadas en bloques homogéneos.

C) Constitución del muro:

C1 Cuando el muro se construya in situ debe utilizarse hormigón hidrófugo.

C2 Cuando el muro se construya in situ debe utilizarse hormigón de consistencia fluida.

C3 Cuando el muro sea de fábrica deben utilizarse bloques o ladrillos hidrofugados y mortero hidrófugo.

I) Impermeabilización:

I1 La impermeabilización debe realizarse mediante la colocación en el muro de una lámina impermeabilizante, o la aplicación directa in situ de productos líquidos, tales como polímeros acrílicos, caucho acrílico, resinas sintéticas o poliéster. En los muros pantalla contruidos con excavación la impermeabilización se consigue mediante la utilización de lodos bentoníticos.

Si se impermeabiliza interiormente con lámina ésta debe ser adherida.

Si se impermeabiliza exteriormente con lámina, cuando ésta sea adherida debe colocarse una *capa antipunzonamiento* en su cara exterior y cuando sea no adherida debe colocarse una *capa antipunzonamiento* en cada una de sus caras. En ambos casos, si se dispone una lámina drenante puede suprimirse la *capa antipunzonamiento* exterior.

Si se impermeabiliza mediante aplicaciones líquidas debe colocarse una capa protectora en su cara exterior salvo que se coloque una lámina drenante en contacto directo con la impermeabilización. La capa protectora puede estar constituida por un *geotextil* o por mortero reforzado con una armadura.

I2 La impermeabilización debe realizarse mediante la aplicación de una pintura impermeabilizante.

I3 Cuando el muro sea de fábrica debe recubrirse por su cara interior con un revestimiento hidrófugo, tal como una capa de mortero hidrófugo sin revestir, una hoja de cartón-yeso sin yeso higroscópico u otro material no higroscópico.

D) Drenaje y evacuación:

D1 Debe disponerse una capa drenante y una capa filtrante entre el muro y el terreno o, cuando existe una capa de impermeabilización, entre ésta y el terreno. La capa drenante puede estar constituida por una lámina drenante, grava, una fábrica de bloques de arcilla porosos u otro material que produzca el mismo efecto.

Cuando la capa drenante sea una lámina, el remate superior de la lámina debe protegerse de la entrada de agua procedente de las precipitaciones y de las escorrentías.

D2 Debe disponerse en la proximidad del muro un pozo drenante cada 50 m como máximo. El pozo debe tener un diámetro interior igual o mayor que 0,7 m y debe disponer de una capa filtrante que impida el arrastre de finos y de dos bombas de achique para evacuar el agua a la red de saneamiento o a cualquier sistema de recogida para su reutilización posterior.

- D3 Debe colocarse en el arranque del muro un tubo drenante conectado a la red de saneamiento o a cualquier sistema de recogida para su reutilización posterior y, cuando dicha conexión esté situada por encima de la red de drenaje, al menos una cámara de bombeo con dos bombas de achique.
- D4 Deben construirse canaletas de recogida de agua en la cámara del muro conectadas a la red de saneamiento o a cualquier sistema de recogida para su reutilización posterior y, cuando dicha conexión esté situada por encima de las canaletas, al menos una cámara de bombeo con dos bombas de achique.
- D5 Debe disponerse una red de evacuación del agua de lluvia en las partes de la cubierta y del terreno que puedan afectar al muro y debe conectarse aquélla a la red de saneamiento o a cualquier sistema de recogida para su reutilización posterior.

V) Ventilación de la cámara:

- V1 Deben disponerse aberturas de ventilación en el arranque y la coronación de la hoja interior y ventilarse el local al que se abren dichas aberturas con un caudal de, al menos, 0,7 l/s por cada m² de superficie útil del mismo.

Las aberturas de ventilación deben estar repartidas al 50% entre la parte inferior y la coronación de la hoja interior junto al techo, distribuidas regularmente y dispuestas al tresbolillo. La relación entre el área efectiva total de las aberturas, S_s , en cm², y la superficie de la hoja interior, A_h , en m², debe cumplir la siguiente condición:

$$30 > \frac{S_s}{A_h} > 10 \quad (2.1)$$

La distancia entre aberturas de ventilación contiguas no debe ser mayor que 5 m.

2.1.3 Condiciones de los puntos singulares

- 1 Deben respetarse las condiciones de disposición de bandas de refuerzo y de terminación, las de continuidad o discontinuidad, así como cualquier otra que afecte al diseño, relativas al sistema de impermeabilización que se emplee.

2.1.3.1 Encuentros del muro con las fachadas

- 1 Cuando el muro se impermeabilice por el interior, en los arranques de la fachada sobre el mismo, el impermeabilizante debe prolongarse sobre el muro en todo su espesor a más de 15 cm por encima del nivel del suelo exterior sobre una banda de refuerzo del mismo material que la barrera impermeable utilizada que debe prolongarse hacia abajo 20 cm, como mínimo, a lo largo del paramento del muro. Sobre la barrera impermeable debe disponerse una capa de mortero de regulación de 2 cm de espesor como mínimo.
- 2 En el mismo caso cuando el muro se impermeabilice con lámina, entre el impermeabilizante y la capa de mortero, debe disponerse una banda de terminación adherida del mismo material que la banda de refuerzo, y debe prolongarse verticalmente a lo largo del paramento del muro hasta 10 cm, como mínimo, por debajo del borde inferior de la banda de refuerzo (Véase la figura 2.1).

Figura 2.1 Ejemplo de encuentro de un muro impermeabilizado por el interior con lámina con una fachada

- 3 Cuando el muro se impermeabilice por el exterior, en los arranques de las fachadas sobre el mismo, el impermeabilizante debe prolongarse más de 15 cm por encima del nivel del suelo exterior y el remate superior del impermeabilizante debe realizarse según lo descrito en el apartado 2.4.4.1.2 o disponiendo un zócalo según lo descrito en el apartado 2.3.3.2.

- 4 Deben respetarse las condiciones de disposición de bandas de refuerzo y de terminación así como las de continuidad o discontinuidad, correspondientes al sistema de impermeabilización que se emplee.

2.1.3.2 Encuentros del muro con las cubiertas enterradas

- 1 Cuando el muro se impermeabilice por el exterior, el impermeabilizante del muro debe soldarse o unirse al de la cubierta.

2.1.3.3 Encuentros del muro con las particiones interiores

- 1 Cuando el muro se impermeabilice por el interior las particiones deben construirse una vez realizada la impermeabilización y entre el muro y cada partición debe disponerse una junta sellada con material elástico que, cuando vaya a estar en contacto con el material impermeabilizante, debe ser compatible con él.

2.1.3.4 Paso de conductos

- 1 Los pasatubos deben disponerse de tal forma que entre ellos y los conductos exista una holgura que permita las tolerancias de ejecución y los posibles movimientos diferenciales entre el muro y el conducto.
- 2 Debe fijarse el conducto al muro con elementos flexibles.
- 3 Debe disponerse un impermeabilizante entre el muro y el pasatubos y debe sellarse la holgura entre el pasatubos y el conducto con un perfil expansivo o un mástico elástico resistente a la compresión.

2.1.3.5 Esquinas y rincones

- 1 Debe colocarse en los encuentros entre dos planos impermeabilizados una banda o capa de refuerzo del mismo material que el impermeabilizante utilizado de una anchura de 15 cm como mínimo y centrada en la arista.
- 2 Cuando las bandas de refuerzo se apliquen antes que el impermeabilizante del muro deben ir adheridas al soporte previa aplicación de una imprimación.

2.1.3.6 Juntas

- 1 En las juntas verticales de los muros de hormigón prefabricado o de fábrica impermeabilizados con lámina deben disponerse los siguientes elementos (Véase la figura 2.2):
 - a) cuando la junta sea estructural, un cordón de relleno compresible y compatible químicamente con la impermeabilización;
 - b) sellado de la junta con una banda elástica;
 - c) pintura de imprimación en la superficie del muro extendida en una anchura de 25 cm como mínimo centrada en la junta;
 - d) una banda de refuerzo del mismo material que el impermeabilizante con una armadura de fibra de poliéster y de una anchura de 30 cm como mínimo centrada en la junta;
 - e) el impermeabilizante del muro hasta el borde de la junta;
 - f) una banda de terminación de 45 cm de anchura como mínimo centrada en la junta, del mismo material que la de refuerzo y adherida a la lámina.

Figura 2.2 Ejemplo de junta estructural

- 2 En las juntas verticales de los muros de hormigón prefabricado o de fábrica impermeabilizados con productos líquidos deben disponerse los siguientes elementos:
 - a) cuando la junta sea estructural, un cordón de relleno compresible y compatible químicamente con la impermeabilización;
 - b) sellado de la junta con una banda elástica;
 - c) la impermeabilización del muro hasta el borde de la junta;
 - d) una banda de refuerzo de una anchura de 30 cm como mínimo centrada en la junta y del mismo material que el impermeabilizante con una armadura de fibra de poliéster o una banda de lámina impermeable.
- 3 En el caso de muros hormigonados in situ, tanto si están impermeabilizados con lámina o con productos líquidos, para la impermeabilización de las juntas verticales y horizontales, debe disponerse una banda elástica embebida en los dos testeros de ambos lados de la junta.
- 4 Las juntas horizontales de los muros de hormigón prefabricado deben sellarse con mortero hidrófugo de baja retracción o con un sellante a base de poliuretano.

2.2 Suelos

2.2.1 Grado de impermeabilidad

- 1 El *grado de impermeabilidad* mínimo exigido a los suelos que están en contacto con el terreno frente a la penetración del agua de éste y de las escorrentías se obtiene en la tabla 2.3 en función de la presencia de agua determinada de acuerdo con 2.1.1 y del coeficiente de permeabilidad del terreno.

Tabla 2.3 Grado de impermeabilidad mínimo exigido a los suelos

Presencia de agua	Coeficiente de permeabilidad del terreno	
	$K_s > 10^{-5}$ cm/s	$K_s \leq 10^{-5}$ cm/s
Alta	5	4
Media	4	3
Baja	2	1

2.2.2 Condiciones de las soluciones constructivas

- 1 Las condiciones exigidas a cada *solución constructiva*, en función del tipo de muro, del tipo de suelo, del tipo de intervención en el terreno y del *grado de impermeabilidad*, se obtienen en la tabla 2.4. Las casillas sombreadas se refieren a soluciones que no se consideran aceptables y las casillas en blanco a soluciones a las que no se les exige ninguna condición para los grados de impermeabilidad correspondientes.

Tabla 2.4 Condiciones de las soluciones de suelo

		Muro flexorresistente o de gravedad								
		Suelo elevado			Solera			Placa		
		Sub-base	Inyecciones	Sin intervención	Sub-base	Inyecciones	Sin intervención	Sub-base	Inyecciones	Sin intervención
Grado de impermeabilidad	IA1			V1		D1	C2+C3+D1		D1	C2+C3+D1
	IA2	C2		V1	C2+C3	C2+C3+D1	C2+C3+D1	C2+C3	C2+C3+D1	C2+C3+D1
	IA3	I2+S1+S3+V1	I2+S1+S3+V1	I2+S1+S3+V1+D3+D4	C1+C2+C3+D1+D2+S1+S2+S3	C1+C2+C3+D1+D2+S1+S2+S3	C2+C3+I2+D1+D2+C1+S1+S2+S3	C2+C3+I2+D1+D2+C1+S1+S2+S3	C1+C2+C3+D1+D2+S1+S2+S3	C1+C2+I2+D1+D2+S1+S2+S3
	IA4	I2+S1+S3+V1	I2+S1+S3+V1+D4		C2+C3+I2+D1+D2+P2+S1+S2+S3	C2+C3+I2+D1+D2+P2+S1+S2+S3	C1+C2+C3+I1+I2+D1+D2+D3+D4+P1+P2+S1+S2+S3	C2+C3+I2+D1+D2+P2+S1+S2+S3	C2+C3+I2+D1+D2+P2+S1+S2+S3	C1+C2+C3+D1+D2+D3+D4+P1+P2+S1+S2+S3
	IA5	I2+S1+S3+V1+D3	I2+P1+S1+S3+V1+D3		C2+C3+I2+D1+D2+P2+S1+S2+S3	C2+C3+I1+I2+D1+D2+P1+P2+S1+S2+S3		C2+C3+D1+D2+I2+P2+S1+S2+S3	C2+C3+I1+I2+D1+D2+P1+P2+S1+S2+S3	C1+C2+C3+D1+D2+I1+I2+D1+D2+D3+D4+P1+P2+S1+S2+S3

		Muro pantalla								
		Suelo elevado			Solera			Placa		
		Sub-base	Inyecciones	Sin intervención	Sub-base	Inyecciones	Sin intervención	Sub-base	Inyecciones	Sin intervención
Grado de impermeabilidad	IA1			V1		D1	C2+C3+D1			C2+C3+D1
	IA2			V1	C2+C3	C2+C3+D1	C2+C3+D1	C2+C3	C2+C3+D1	C2+C3+D1
	IA3	S3+V1	S3+V1	S3+V1	C1+C2+C3+D1+P2+S2+S3	C1+C2+C3+D1+P2+S2+S3	C1+C2+C3+D1+D4+P2+S2+S3	C1+C2+C3+D1+D2+D3+P2+S2+S3	C1+C2+C3+D1+D2+P2+S2+S3	C1+C2+C3+D1+D2+D3+D4+P2+S2+S3
	IA4	S3+V1	D4+S3+V1	D3+D4+S3+V1	C2+C3+D1+S2+S3	C2+C3+D1+S2+S3	C1+C3+I1+D2+D3+P1+S2+S3	C2+C3+S2+S3	C2+C3+D1+D2+S2+S3	C1+C2+C3+D1+D2+D3+D4+P1+S2+S3
	IA5	S3+V1	D3+D4+S3+V1		C2+C3+D1+P2+S2+S3	C2+C3+D1+P2+S2+S3	C1+C2+C3+I1+D1+D2+D3+D4+P1+P2+S2+S3	C2+C3+P2+S2+S3	C2+C3+D1+D2+P2+S2+S3	C1+C2+C3+D1+D2+D3+D4+P1+P2+S2+S3

2 A continuación se describen las condiciones agrupadas en bloques homogéneos.

C) Constitución del suelo:

- C1 Cuando el suelo se construya in situ debe utilizarse hormigón hidrófugo de elevada compacidad.
- C2 Cuando el suelo se construya in situ debe utilizarse hormigón de retracción moderada.
- C3 Debe realizarse una hidrofugación complementaria del suelo mediante la aplicación de un producto líquido colmatador de poros sobre la superficie terminada del mismo.

l) Impermeabilización:

- l1 Debe impermeabilizarse el suelo externamente mediante la disposición de una lámina sobre la capa base de regulación del terreno.
Si la lámina es adherida debe disponerse una *capa antipunzonamiento* por encima de ella.
Si la lámina es no adherida ésta debe protegerse por ambas caras con sendas *capas antipunzonamiento*.
Cuando el suelo sea una placa, la lámina debe ser doble.

- I2 Debe impermeabilizarse, mediante la disposición sobre la capa de hormigón de limpieza de una lámina, la base de la zapata en el caso de muro flexorresistente y la base del muro en el caso de muro por gravedad.
Si la lámina es adherida debe disponerse una *capa antipunzonamiento* por encima de ella.
Si la lámina es no adherida ésta debe protegerse por ambas caras con sendas *capas antipunzonamiento*.
Deben sellarse los encuentros de la lámina de impermeabilización del suelo con la de la base del muro o zapata.
- D) Drenaje y evacuación:
- D1 Debe disponerse una capa drenante y una capa filtrante sobre el terreno situado bajo el suelo. En el caso de que se utilice como capa drenante un enchachado, debe disponerse una lámina de polietileno por encima de ella.
- D2 Deben colocarse tubos drenantes, conectados a la red de saneamiento o a cualquier sistema de recogida para su reutilización posterior, en el terreno situado bajo el suelo y, cuando dicha conexión esté situada por encima de la red de drenaje, al menos una cámara de bombeo con dos bombas de achique.
- D3 Deben colocarse tubos drenantes, conectados a la red de saneamiento o a cualquier sistema de recogida para su reutilización posterior, en la base del muro y, cuando dicha conexión esté situada por encima de la red de drenaje, al menos una cámara de bombeo con dos bombas de achique.
En el caso de muros pantalla los tubos drenantes deben colocarse a un metro por debajo del suelo y repartidos uniformemente junto al muro pantalla.
- D4 Debe disponerse un pozo drenante por cada 800 m² en el terreno situado bajo el suelo. El diámetro interior del pozo debe ser como mínimo igual a 70 cm. El pozo debe disponer de una envolvente filtrante capaz de impedir el arrastre de finos del terreno. Deben disponerse dos bombas de achique, una conexión para la evacuación a la red de saneamiento o a cualquier sistema de recogida para su reutilización posterior y un dispositivo automático para que el achique sea permanente.
- P) Tratamiento perimétrico:
- P1 La superficie del terreno en el perímetro del muro debe tratarse para limitar el aporte de agua superficial al terreno mediante la disposición de una acera, una zanja drenante o cualquier otro elemento que produzca un efecto análogo.
- P2 Debe encastrarse el borde de la placa o de la solera en el muro.
- S) Sellado de juntas:
- S1 Deben sellarse los encuentros de las láminas de impermeabilización del muro con las del suelo y con las dispuestas en la base inferior de las cimentaciones que estén en contacto con el muro.
- S2 Deben sellarse todas las juntas del suelo con banda de PVC o con perfiles de caucho expansivo o de bentonita de sodio.
- S3 Deben sellarse los encuentros entre el suelo y el muro con banda de PVC o con perfiles de caucho expansivo o de bentonita de sodio, según lo establecido en el apartado 2.2.3.1.
- V) Ventilación de la cámara:
- V1 El espacio existente entre el *suelo elevado* y el terreno debe ventilarse hacia el exterior mediante aberturas de ventilación repartidas al 50% entre dos paredes enfrentadas, dispuestas regularmente y al tresbolillo. La relación entre el área efectiva total de las aberturas, S_s , en cm², y la superficie del *suelo elevado*, A_s , en m² debe cumplir la condición:
- $$30 > \frac{S_s}{A_s} > 10 \quad (2.2)$$
- La distancia entre aberturas de ventilación contiguas no debe ser mayor que 5 m.

2.2.3 Condiciones de los puntos singulares

- 1 Deben respetarse las condiciones de disposición de bandas de refuerzo y de terminación, las de continuidad o discontinuidad, así como cualquier otra que afecte al diseño, relativas al sistema de impermeabilización que se emplee.

2.2.3.1 Encuentros del suelo con los muros

- 1 En los casos establecidos en la tabla 2.4 el encuentro debe realizarse de la forma detallada a continuación.
- 2 Cuando el suelo y el muro sean hormigonados in situ, excepto en el caso de muros pantalla, debe sellarse la junta entre ambos con una banda elástica embebida en la masa del hormigón a ambos lados de la junta.
- 3 Cuando el muro sea un muro pantalla hormigonado in situ, el suelo debe encastrarse y sellarse en el intradós del muro de la siguiente forma (Véase la figura 2.3):
 - a) debe abrirse una roza horizontal en el intradós del muro de 3 cm de profundidad como máximo que dé cabida al suelo más 3 cm de anchura como mínimo;
 - b) debe hormigonarse el suelo macizando la roza excepto su borde superior que debe sellarse con un perfil expansivo.

Figura 2.3 Ejemplos de encuentro del suelo con un muro

- 4 Cuando el muro sea prefabricado debe sellarse la junta conformada con un perfil expansivo situado en el interior de la junta (Véase la figura 2.3).

2.2.3.2 Encuentros entre suelos y particiones interiores

- 1 Cuando el suelo se impermeabilice por el interior, la partición no debe apoyarse sobre la capa de impermeabilización, sino sobre la capa de protección de la misma.

2.3 Fachadas

2.3.1 Grado de impermeabilidad

- 1 El *grado de impermeabilidad* mínimo exigido a las fachadas frente a la penetración de las precipitaciones se obtiene en la tabla 2.5 en función de la *zona pluviométrica de promedios* y del grado de exposición al viento correspondientes al lugar de ubicación del edificio. Estos parámetros se determinan de la siguiente forma:

- a) la *zona pluviométrica de promedios* se obtiene de la figura 2.4;
- b) el grado de exposición al viento se obtiene en la tabla 2.6 en función de la altura de coronación del edificio sobre el terreno, de la *zona eólica* correspondiente al punto de ubicación, obtenida de la figura 2.5, y de la clase del entorno en el que está situado el edificio que será E0 cuando se trate de un terreno tipo I, II o III y E1 en los demás casos, según la clasificación establecida en el DB SE:

Terreno tipo I: Borde del mar o de un lago con una zona despejada de agua (en la dirección del viento) de una extensión mínima de 5 km.

Terreno tipo II: Terreno llano sin obstáculos de envergadura.

Terreno tipo III: Zona rural con algunos obstáculos aislados tales como árboles o construcciones de pequeñas dimensiones.

Terreno tipo IV: Zona urbana, industrial o forestal.

Terreno tipo V: Centros de grandes ciudades, con profusión de edificios en altura.

Tabla 2.5 Grado de impermeabilidad mínimo exigido a las fachadas

		Zona pluviométrica de promedios				
		I	II	III	IV	V
Grado de exposición al viento	V1	5	5	4	3	2
	V2	5	4	3	3	2
	V3	5	4	3	2	1

Figura 2.4 Zonas pluviométricas de promedios en función del índice pluviométrico anual

Tabla 2.6 Grado de exposición al viento

		Clase del entorno del edificio					
		E1			E0		
		Zona eólica			Zona eólica		
		A	B	C	A	B	C
Altura del edificio en m	≤15	V3	V3	V3	V2	V2	V2
	16 - 40	V3	V2	V2	V2	V2	V1
	41 – 100 ⁽¹⁾	V2	V2	V2	V1	V1	V1

⁽¹⁾ Para edificios de más de 100 m de altura y para aquellos que están próximos a un desnivel muy pronunciado, el grado de exposición al viento debe ser estudiada según lo dispuesto en el DB-SE-AE.

Figura 2.5 Zonas eólicas

2.3.2 Condiciones de las soluciones constructivas

- Las condiciones exigidas a cada *solución constructiva* en función de la existencia o no de revestimiento exterior y del *grado de impermeabilidad* se obtienen en la tabla 2.7. En algunos casos estas condiciones son únicas y en otros se presentan conjuntos optativos de condiciones.

Tabla 2.7 Condiciones de las soluciones de fachada

		Con revestimiento exterior			Sin revestimiento exterior			
Grado de impermeabilidad	≤1	R1+C1 ⁽¹⁾			C1 ⁽¹⁾ +J1+N1			
	≤2				B1+C1+J1+N1	C2+H1+J1+N1	C2+J2+N2	C1 ⁽¹⁾ +H1+J2+N2
	≤3	R1+B1+C1	R1+C2	B2+C1+J1+N1	B1+C2+H1+J1+N1	B1+C2+J2+N2	B1+C1+H1+J2+N2	
	≤4	R1+B2+C1	R1+B1+C2	R2+C1 ⁽¹⁾	B2+C2+H1+J1+N1	B2+C2+J2+N2	B2+C1+H1+J2+N2	
	≤5	R3+C1	B3+C1	R1+B2+C2	R2+B1+C1	B3+C1		

⁽¹⁾ Cuando la fachada sea de una sola hoja, debe utilizarse C2.

- A continuación se describen las condiciones agrupadas en bloques homogéneos. En cada bloque el número de la denominación de la condición indica el nivel de prestación de tal forma que un número mayor corresponde a una prestación mejor, por lo que cualquier condición puede sustituir en la tabla a las que tengan el número de denominación más pequeño de su mismo bloque.

R) Resistencia a la filtración del *revestimiento exterior*:

R1 El *revestimiento exterior* debe tener al menos una resistencia media a la filtración. Se considera que proporcionan esta resistencia los siguientes:

- revestimientos continuos de las siguientes características:
 - espesor comprendido entre 10 y 15 mm, salvo los acabados con una capa plástica delgada;

- adherencia al soporte suficiente para garantizar su estabilidad;
 - *permeabilidad al vapor* suficiente para evitar su deterioro como consecuencia de una acumulación de vapor entre él y la *hoja principal*;
 - adaptación a los movimientos del soporte y comportamiento aceptable frente a la fisuración;
 - cuando se dispone en fachadas con el aislante por el exterior de la hoja principal, compatibilidad química con el aislante y disposición de una armadura constituida por una malla de fibra de vidrio o de poliéster.
- revestimientos discontinuos rígidos pegados de las siguientes características:
- de piezas menores de 300 mm de lado;
 - fijación al soporte suficiente para garantizar su estabilidad;
 - disposición en la cara exterior de la *hoja principal* de un enfoscado de mortero;
 - adaptación a los movimientos del soporte.
- R2 El *revestimiento exterior* debe tener al menos una resistencia alta a la filtración. Se considera que proporcionan esta resistencia los revestimientos discontinuos rígidos fijados mecánicamente dispuestos de tal manera que tengan las mismas características establecidas para los discontinuos de R1, salvo la del tamaño de las piezas.
- R3 El *revestimiento exterior* debe tener una resistencia muy alta a la filtración. Se considera que proporcionan esta resistencia los siguientes:
- revestimientos continuos de las siguientes características:
- estanquidad al agua suficiente para que el agua de filtración no entre en contacto con la hoja del cerramiento dispuesta inmediatamente por el interior del mismo;
 - adherencia al soporte suficiente para garantizar su estabilidad;
 - *permeabilidad al vapor* suficiente para evitar su deterioro como consecuencia de una acumulación de vapor entre él y la *hoja principal*;
 - adaptación a los movimientos del soporte y comportamiento muy bueno frente a la fisuración, de forma que no se fisure debido a los esfuerzos mecánicos producidos por el movimiento de la estructura, por los esfuerzos térmicos relacionados con el clima y con la alternancia día-noche, ni por la retracción propia del material constituyente del mismo;
 - estabilidad frente a los ataques físicos, químicos y biológicos que evite la degradación de su masa.
- revestimientos discontinuos fijados mecánicamente de alguno de los siguientes elementos dispuestos de tal manera que tengan las mismas características establecidas para los discontinuos de R1, salvo la del tamaño de las piezas:
- escamas: elementos manufacturados de pequeñas dimensiones (pizarra, piezas de fibrocemento, madera, productos de barro);
 - lamas: elementos que tienen una dimensión pequeña y la otra grande (lamas de madera, metal);
 - placas: elementos de grandes dimensiones (fibrocemento, metal);
 - sistemas derivados: sistemas formados por cualquiera de los elementos discontinuos anteriores y un aislamiento térmico.
- B) Resistencia a la filtración de la barrera contra la penetración de agua:
- B1 Debe disponerse al menos una barrera de resistencia media a la filtración. Se consideran como tal los siguientes elementos:
- cámara de aire sin ventilar;

- *aislante no hidrófilo* colocado en la cara interior de la *hoja principal*.
- B2 Debe disponerse al menos una barrera de resistencia alta a la filtración. Se consideran como tal los siguientes elementos:
- cámara de aire sin ventilar y *aislante no hidrófilo* dispuestos por el interior de la *hoja principal*, estando la cámara por el lado exterior del aislante;
 - *aislante no hidrófilo* dispuesto por el exterior de la *hoja principal*.
- B3 Debe disponerse una barrera de resistencia muy alta a la filtración. Se consideran como tal los siguientes:
- una *cámara de aire ventilada* y un *aislante no hidrófilo* de las siguientes características:
 - la cámara debe disponerse por el lado exterior del aislante;
 - debe disponerse en la parte inferior de la cámara un sistema de recogida y evacuación del agua filtrada a la misma (véase el apartado 2.3.3.5);
 - el espesor de la cámara debe estar comprendido entre 3 y 10 cm;
 - deben disponerse aberturas de ventilación cuya área efectiva total sea como mínimo igual a 120 cm² por cada 10 m² de paño de fachada entre forjados repartidas al 50% entre la parte superior y la inferior. Pueden utilizarse como aberturas rejillas, llagas desprovistas de mortero, juntas abiertas en los revestimientos discontinuos que tengan una anchura mayor que 5 mm u otra solución que produzca el mismo efecto.
 - revestimiento continuo intermedio en la cara interior de la *hoja principal*, de las siguientes características:
 - estanquidad al agua suficiente para que el agua de filtración no entre en contacto con la hoja del cerramiento dispuesta inmediatamente por el interior del mismo;
 - adherencia al soporte suficiente para garantizar su estabilidad;
 - permeabilidad suficiente al vapor para evitar su deterioro como consecuencia de una acumulación de vapor entre él y la *hoja principal*;
 - adaptación a los movimientos del soporte y comportamiento muy bueno frente a la fisuración, de forma que no se fisure debido a los esfuerzos mecánicos producidos por el movimiento de la estructura, por los esfuerzos térmicos relacionados con el clima y con la alternancia día-noche, ni por la retracción propia del material constituyente del mismo;
 - estabilidad frente a los ataques físicos, químicos y biológicos que evite la degradación de su masa.

C) Composición de la *hoja principal*:

- C1 Debe utilizarse al menos una *hoja principal* de espesor medio. Se considera como tal una fábrica cogida con mortero de:
- ½ pie de ladrillo cerámico, que debe ser perforado o macizo cuando no exista *revestimiento exterior* o cuando exista un *revestimiento exterior discontinuo* o un aislante exterior fijados mecánicamente;
 - 12 cm de bloque cerámico, bloque de hormigón o piedra natural.
- C2 Debe utilizarse una *hoja principal* de espesor alto. Se considera como tal una fábrica cogida con mortero de:
- 1 pie de ladrillo cerámico, que debe ser perforado o macizo cuando no exista *revestimiento exterior* o cuando exista un *revestimiento exterior discontinuo* o un aislante exterior fijados mecánicamente;
 - 24 cm de bloque cerámico, bloque de hormigón o piedra natural.

H) *Higroscopicidad* del material componente de la *hoja principal*:

- H1 Debe utilizarse un material de *higroscopicidad* baja, que corresponde a una fábrica de:
- ladrillo cerámico de *absorción* $\leq 10\%$, según el ensayo descrito en UNE 67 027:1984;
 - piedra natural de *absorción* $\leq 2\%$, según el ensayo descrito en UNE-EN 13755:2002.

J) Resistencia a la filtración de las juntas entre las piezas que componen la *hoja principal*:

- J1 Las juntas deben ser al menos de resistencia media a la filtración. Se consideran como tales las juntas de mortero sin interrupción excepto, en el caso de las juntas de los bloques de hormigón, que se interrumpen en la parte intermedia de la hoja;
- J2 Las juntas deben ser de resistencia alta a la filtración. Se consideran como tales las juntas de mortero con adición de un producto hidrófugo, de las siguientes características:
- sin interrupción excepto, en el caso de las juntas de los bloques de hormigón, que se interrumpen en la parte intermedia de la hoja;
 - juntas horizontales llagueadas o de pico de flauta;
 - cuando el sistema constructivo así lo permita, con un rejuntado de un mortero más rico.

Véase apartado 5.1.3.1 para condiciones de ejecución relativas a las juntas.

N) Resistencia a la filtración del revestimiento intermedio en la cara interior de la *hoja principal*:

- N1 Debe utilizarse al menos un revestimiento de resistencia media a la filtración. Se considera como tal un enfoscado de mortero con un espesor mínimo de 10 mm.
- N2 Debe utilizarse un revestimiento de resistencia alta a la filtración. Se considera como tal un enfoscado de mortero con aditivos hidrofugantes con un espesor mínimo de 15 mm o un material adherido, continuo, sin juntas e impermeable al agua del mismo espesor.

2.3.3 Condiciones de los puntos singulares

- 1 Deben respetarse las condiciones de disposición de bandas de refuerzo y de terminación, así como las de continuidad o discontinuidad relativas al sistema de impermeabilización que se emplee.

2.3.3.1 Juntas de dilatación

- 1 Deben disponerse juntas de dilatación en la *hoja principal* de tal forma que cada junta estructural coincida con una de ellas y que la distancia entre juntas de dilatación contiguas sea como máximo la que figura en la tabla 2.8.

Tabla 2.8 Distancia entre juntas de dilatación

Material componente de los elementos de la fábrica	Distancia máxima entre juntas verticales de dilatación de la hoja principal en m
Arcilla cocida	12
Silicocalcáreos	8
Hormigón	6
Hormigón celular curado en autoclave	6
Piedra natural	12

- 2 En las juntas de dilatación de la *hoja principal* debe colocarse un sellante sobre un relleno introducido en la junta. Deben emplearse rellenos y sellantes de materiales que tengan una elasticidad y una adherencia suficientes para absorber los movimientos de la hoja previstos y que sean impermeables y resistentes a los agentes atmosféricos. La profundidad del sellante debe ser mayor o igual que 1 cm y la relación entre su espesor y su anchura debe estar comprendida entre 0,5 y 2. En fachadas enfoscadas debe enrasarse con el paramento de la *hoja principal* sin enfoscar. Cuando se utilicen chapas metálicas en las juntas de dilatación, deben disponerse las mismas de tal forma que éstas cubran a ambos lados de la junta una banda de muro de 5 cm como mínimo y cada chapa debe fijarse mecánicamente en dicha banda y sellarse su extremo correspondiente (Véase la figura 2.6).

- 3 El *revestimiento exterior* debe estar provisto de juntas de dilatación de tal forma que la distancia entre juntas contiguas sea suficiente para evitar su agrietamiento.

Figura 2.6 Ejemplos de juntas de dilatación

2.3.3.2 Arranque de la fachada desde la cimentación

- 1 Debe disponerse una barrera impermeable que cubra todo el espesor de la fachada a más de 15 cm por encima del nivel del suelo exterior para evitar el ascenso de agua por capilaridad o adoptarse otra solución que produzca el mismo efecto.
- 2 Cuando la fachada esté constituida por un material poroso o tenga un revestimiento poroso, para protegerla de las salpicaduras, debe disponerse un zócalo de un material cuyo coeficiente de succión sea menor que el 3%, de más de 30 cm de altura sobre el nivel del suelo exterior que cubra el impermeabilizante del muro o la barrera impermeable dispuesta entre el muro y la fachada, y sellarse la unión con la fachada en su parte superior, o debe adoptarse otra solución que produzca el mismo efecto (Véase la figura 2.7).

Figura 2.7 Ejemplo de arranque de la fachada desde la cimentación

- 3 Cuando no sea necesaria la disposición del zócalo, el remate de la barrera impermeable en el exterior de la fachada debe realizarse según lo descrito en el apartado 2.4.4.1.2 o disponiendo un sellado.

2.3.3.3 Encuentros de la fachada con los forjados

- 1 Cuando la *hoja principal* esté interrumpida por los forjados y se tenga *revestimiento exterior* continuo, debe adoptarse una de las dos soluciones siguientes (Véase la figura 2.8):
 - a) disposición de una junta de desolidarización entre la *hoja principal* y cada forjado por debajo de éstos dejando una holgura de 2 cm que debe rellenarse después de la retracción de la *hoja principal* con un material cuya elasticidad sea compatible con la deformación prevista del forjado y protegerse de la filtración con un goterón;
 - b) refuerzo del *revestimiento exterior* con armaduras dispuestas a lo largo del forjado de tal forma que sobrepasen el elemento hasta 15 cm por encima del forjado y 15 cm por debajo de la primera hilada de la fábrica.

Figura 2.8 Ejemplos de encuentros de la fachada con los forjados

- 2 Cuando en otros casos se disponga una junta de desolidarización, ésta debe tener las características anteriormente mencionadas.
- 3 Cuando el paramento exterior de la *hoja principal* sobresalga del borde del forjado, el vuelo debe ser menor que 1/3 del espesor de dicha hoja.
- 4 Cuando el forjado sobresalga del plano exterior de la fachada debe tener una pendiente hacia el exterior para evacuar el agua de 10° como mínimo y debe disponerse un goterón en el borde del mismo.

2.3.3.4 Encuentros de la fachada con los pilares

- 1 Cuando la *hoja principal* esté interrumpida por los pilares, en el caso de fachada con *revestimiento continuo*, debe reforzarse éste con armaduras dispuestas a lo largo del pilar de tal forma que lo sobrepasen 15 cm por ambos lados.
- 2 Cuando la *hoja principal* esté interrumpida por los pilares, si se colocan piezas de menor espesor que la *hoja principal* por la parte exterior de los pilares, para conseguir la estabilidad de estas piezas, debe disponerse una armadura o cualquier otra solución que produzca el mismo efecto (Véase la figura 2.9).

Figura 2.9 Ejemplo de encuentro de la fachada con los pilares

2.3.3.5 Encuentros de la cámara de aire ventilada con los forjados y los dinteles

- 1 Cuando la cámara quede interrumpida por un forjado o un dintel, debe disponerse un sistema de recogida y evacuación del agua filtrada o condensada en la misma.
- 2 Como sistema de recogida de agua debe utilizarse un elemento continuo impermeable (lámina, perfil especial, etc.) dispuesto a lo largo del fondo de la cámara, con inclinación hacia el exterior, de tal forma que su borde superior esté situado como mínimo a 10 cm del fondo y al menos 3 cm por encima del punto más alto del sistema de evacuación (Véase la figura 2.10). Cuando se disponga una lámina, ésta debe introducirse en la hoja interior en todo su espesor.
- 3 Para la evacuación debe disponerse uno de los sistemas siguientes:
 - a) un conjunto de tubos de material estanco que conduzcan el agua al exterior, separados 1,5 m como máximo (Véase la figura 2.10);

- b) un conjunto de llagas de la primera hilada desprovistas de mortero, separadas 1,5 m como máximo, a lo largo de las cuales se prolonga hasta el exterior el elemento de recogida dispuesto en el fondo de la cámara.

Figura 2.10 Ejemplo de encuentro de la cámara con los forjados

2.3.3.6 Encuentro de la fachada con la carpintería

- 1 Cuando el *grado de impermeabilidad* exigido sea igual a 5, si las carpinterías están retranqueadas respecto del paramento exterior de la fachada, debe disponerse precerco y debe colocarse una barrera impermeable en las jambas entre la *hoja principal* y el precerco, o en su caso el cerco, prolongada 10 cm hacia el interior del muro (Véase la figura 2.11).
- 2 Debe sellarse la junta entre el cerco y el muro con un cordón que debe estar introducido en un llagado practicado en el muro de forma que quede encajado entre dos bordes paralelos.

Figura 2.11 Ejemplo de encuentro de la fachada con la carpintería

- 3 Cuando la carpintería esté retranqueada respecto del paramento exterior de la fachada, debe rematarse el alféizar con un vierteaguas para evacuar hacia el exterior el agua de lluvia que llegue a él y evitar que alcance la parte de la fachada inmediatamente inferior al mismo y disponerse un goterón en el dintel para evitar que el agua de lluvia discorra por la parte inferior del dintel hacia la carpintería o adoptarse soluciones que produzcan los mismos efectos.
- 4 El vierteaguas debe tener una pendiente hacia el exterior de 10° como mínimo, debe ser impermeable o disponerse sobre una barrera impermeable fijada al cerco o al muro que se prolongue por la parte trasera y por ambos lados del vierteaguas y que tenga una pendiente hacia el exterior de 10° como mínimo. El vierteaguas debe disponer de un goterón en la cara inferior del saliente, separado del paramento exterior de la fachada al menos 2 cm, y su entrega lateral en la jamba debe ser de 2 cm como mínimo (Véase la figura 2.12).
- 5 La junta de las piezas con goterón deben tener la forma del mismo para no crear a través de ella un puente hacia la fachada.

Figura 2.12 Ejemplo de vierteaguas

2.3.3.7 Antepechos y remates superiores de las fachadas

- 1 Los antepechos deben rematarse con albardillas para evacuar el agua de lluvia que llegue a su parte superior y evitar que alcance la parte de la fachada inmediatamente inferior al mismo o debe adoptarse otra solución que produzca el mismo efecto.
- 2 Las albardillas deben tener una inclinación de 10° como mínimo, deben disponer de goterones en la cara inferior de los salientes hacia los que discurre el agua, separados de los paramentos correspondientes del antepecho al menos 2 cm y deben ser impermeables o deben disponerse sobre una barrera impermeable que tenga una pendiente hacia el exterior de 10° como mínimo. Deben disponerse juntas de dilatación cada dos piezas cuando sean de piedra o prefabricadas y cada 2 m cuando sean cerámicas. Las juntas entre las albardillas deben realizarse de tal manera que sean impermeables con un sellado adecuado.

2.3.3.8 Anclajes a la fachada

- 1 Cuando los anclajes de elementos tales como barandillas o mástiles se realicen en un plano horizontal de la fachada, la junta entre el anclaje y la fachada debe realizarse de tal forma que se impida la entrada de agua a través de ella mediante el sellado, un elemento de goma, una pieza metálica u otro elemento que produzca el mismo efecto.

2.3.3.9 Aleros y cornisas

- 1 Los aleros y las cornisas de constitución continua deben tener una pendiente hacia el exterior para evacuar el agua de 10° como mínimo y los que sobresalgan más de 20 cm del plano de la fachada deben
 - a) ser impermeables o tener la cara superior protegida por una barrera impermeable, para evitar que el agua se filtre a través de ellos;
 - b) disponer en el encuentro con el paramento vertical de elementos de protección prefabricados o realizados in situ que se extiendan hacia arriba al menos 15 cm y cuyo remate superior se resuelva de forma similar a la descrita en el apartado 2.4.4.1.2, para evitar que el agua se filtre en el encuentro y en el remate;
 - c) disponer de un goterón en el borde exterior de la cara inferior para evitar que el agua de lluvia evacuada alcance la fachada por la parte inmediatamente inferior al mismo.
- 2 En el caso de que no se ajusten a las condiciones antes expuestas debe adoptarse otra solución que produzca el mismo efecto.
- 3 La junta de las piezas con goterón deben tener la forma del mismo para no crear a través de ella un puente hacia la fachada.

2.4 Cubiertas

2.4.1 Grado de impermeabilidad

- 1 Para las cubiertas el *grado de impermeabilidad* exigido es único e independiente de factores climáticos. Cualquier *solución constructiva* alcanza este *grado de impermeabilidad* siempre que se cumplan las condiciones indicadas a continuación.

2.4.2 Condiciones de las *soluciones constructivas*

- 1 Las cubiertas deben disponer de los elementos siguientes:
 - a) un sistema de formación de pendientes cuando la cubierta sea plana o cuando sea inclinada y su soporte resistente no tenga la pendiente adecuada al tipo de protección y de impermeabilización que se vaya a utilizar;
 - b) una *barrera contra el vapor* inmediatamente por debajo del *aislante térmico* cuando, según el cálculo descrito en la sección HE1 del DB “Ahorro de energía”, se prevea que vayan a producirse condensaciones en dicho elemento;
 - c) una *capa separadora* bajo el *aislante térmico*, cuando deba evitarse el contacto entre materiales químicamente incompatibles;
 - d) un *aislante térmico*, según se determine en la sección HE1 del DB “Ahorro de energía”;
 - e) una *capa separadora* bajo la capa de impermeabilización, cuando deba evitarse el contacto entre materiales químicamente incompatibles o la adherencia entre la impermeabilización y el elemento que sirve de soporte en sistemas no adheridos;
 - f) una capa de impermeabilización cuando la cubierta sea plana o cuando sea inclinada y el sistema de formación de pendientes no tenga la pendiente exigida en la tabla 2.10 o el solapo de las piezas de la protección sea insuficiente;
 - g) una *capa separadora* entre la capa de protección y la capa de impermeabilización, cuando
 - i) deba evitarse la adherencia entre ambas capas;
 - ii) la impermeabilización tenga una resistencia pequeña al punzonamiento estático;
 - iii) se utilice como capa de protección solado flotante colocado sobre soportes, grava, una capa de rodadura de hormigón, una capa de rodadura de aglomerado asfáltico dispuesta sobre una capa de mortero o tierra vegetal; en este último caso además debe disponerse inmediatamente por encima de la *capa separadora*, una capa drenante y sobre ésta una capa filtrante; en el caso de utilizarse grava la *capa separadora* debe ser antipunzonante;
 - h) una *capa separadora* entre la capa de protección y el *aislante térmico*, cuando
 - i) se utilice tierra vegetal como capa de protección; además debe disponerse inmediatamente por encima de esta *capa separadora*, una capa drenante y sobre ésta una capa filtrante;
 - ii) la cubierta sea transitable para peatones; en este caso la *capa separadora* debe ser antipunzonante;
 - iii) se utilice grava como capa de protección; en este caso la *capa separadora* debe ser filtrante, capaz de impedir el paso de áridos finos y antipunzonante;
 - i) una capa de protección, cuando la cubierta sea plana, salvo que la capa de impermeabilización sea autoprotegida;
 - j) un tejado, cuando la cubierta sea inclinada;
 - k) un sistema de evacuación de aguas, que puede constar de canalones, sumideros y rebosaderos, dimensionado según el cálculo descrito en la sección HS 5 del DB-HS.

2.4.3 Condiciones de los *componentes*

2.4.3.1 Sistema de formación de pendientes

- 1 El sistema de formación de pendientes debe tener una cohesión y estabilidad suficientes frente a las sollicitaciones mecánicas y térmicas, y su constitución debe ser adecuada para el recibido o fijación del resto de *componentes*.
- 2 Cuando el sistema de formación de pendientes sea el elemento que sirve de soporte a la capa de impermeabilización, el material que lo constituye debe ser compatible con el material impermeabilizante y con la forma de unión de dicho impermeabilizante a él.
- 3 El sistema de formación de pendientes en cubiertas planas debe tener una pendiente hacia los elementos de evacuación de agua incluida dentro de los intervalos que figuran en la tabla 2.9 en función del uso de la cubierta y del tipo de protección.

Tabla 2.9 Pendientes de cubiertas planas

Uso	Protección	Pendiente en %	
Transitables	Peatones	Solado fijo	1-5 ⁽¹⁾
	Vehículos	Solado flotante	1-5
		Capa de rodadura	1-15
No transitables	Grava	1-5	
	Lámina autoprotegida	1-15	
Ajardinadas	Tierra vegetal	1-5	

⁽¹⁾ Para rampas no se aplica la limitación de pendiente máxima.

- 4 El sistema de formación de pendientes en cubiertas inclinadas, cuando éstas no tengan capa de impermeabilización, debe tener una pendiente hacia los elementos de evacuación de agua mayor que la obtenida en la tabla 2.10 en función del tipo de protección.

Tabla 2.10 Pendientes de cubiertas inclinadas

		Pendiente mínima en %	
Teja ⁽³⁾	Teja curva	26	
	Teja mixta y plana monocanal	30	
	Teja plana marsellesa o alicantina	40	
	Teja plana con encaje	50	
Pizarra		60	
Protección ⁽¹⁾⁽²⁾	Cinc	10	
	Fibrocemento	Placas simétricas de onda grande	10
		Placas asimétricas de nervadura grande	10
		Placas asimétricas de nervadura media	25
	Sintéticos	Perfiles de ondulado grande	10
		Perfiles de ondulado pequeño	15
		Perfiles de grecado grande	5
		Perfiles de grecado medio	8
		Perfiles nervados	10
		Galvanizados	Perfiles de ondulado pequeño
	Placas y perfiles	Perfiles de grecado o nervado grande	5
		Perfiles de grecado o nervado medio	8
		Perfiles de nervado pequeño	10
		Paneles	5
	Aleaciones ligeras	Perfiles de ondulado pequeño	15
Perfiles de nervado medio		5	

⁽¹⁾ En caso de cubiertas con varios sistemas de protección superpuestos se establece como pendiente mínima la mayor de las pendientes para cada uno de los sistemas de protección.

⁽²⁾ Para los sistemas y piezas de formato especial las pendientes deben establecerse de acuerdo con las correspondientes especificaciones de aplicación.

⁽³⁾ Estas pendientes son para faldones menores a 6,5 m, una situación de exposición normal y una situación climática desfavorable; para condiciones diferentes a éstas, se debe tomar el valor de la pendiente mínima establecida en norma UNE 127.100 ("Tejas de hormigón. Código de práctica para la concepción y el montaje de cubiertas con tejas de hormigón") ó en norma UNE 136.020 ("Tejas cerámicas. Código de práctica para la concepción y el montaje de cubiertas con tejas cerámicas").

2.4.3.2 Aislante térmico

- 1 El material del *aislante térmico* debe tener una cohesión y una estabilidad suficiente para proporcionar al sistema la solidez necesaria frente a las sollicitaciones mecánicas.

- 2 Cuando el *aislante térmico* esté en contacto con la capa de impermeabilización, ambos materiales deben ser compatibles; en caso contrario debe disponerse una *capa separadora* entre ellos.
- 3 Cuando el *aislante térmico* se disponga encima de la capa de impermeabilización y quede expuesto al contacto con el agua, dicho aislante debe tener unas características adecuadas para esta situación.

2.4.3.3 Capa de impermeabilización

- 1 Cuando se disponga una capa de impermeabilización, ésta debe aplicarse y fijarse de acuerdo con las condiciones para cada tipo de material constitutivo de la misma.
- 2 Se pueden usar los materiales especificados a continuación u otro material que produzca el mismo efecto.

2.4.3.3.1 Impermeabilización con materiales bituminosos y bituminosos modificados

- 1 Las láminas pueden ser de oxiasfalto o de betún modificado.
- 2 Cuando la pendiente de la cubierta sea mayor que 15%, deben utilizarse sistemas fijados mecánicamente.
- 3 Cuando la pendiente de la cubierta esté comprendida entre 5 y 15%, deben utilizarse sistemas adheridos.
- 4 Cuando se quiera independizar el impermeabilizante del elemento que le sirve de soporte para mejorar la absorción de movimientos estructurales, deben utilizarse sistemas no adheridos.
- 5 Cuando se utilicen sistemas no adheridos debe emplearse una capa de protección pesada.

2.4.3.3.2 Impermeabilización con poli (cloruro de vinilo) plastificado

- 1 Cuando la pendiente de la cubierta sea mayor que 15%, deben utilizarse sistemas fijados mecánicamente.
- 2 Cuando la cubierta no tenga protección, deben utilizarse sistemas adheridos o fijados mecánicamente.
- 3 Cuando se utilicen sistemas no adheridos, debe emplearse una capa de protección pesada.

2.4.3.3.3 Impermeabilización con etileno propileno dieno monómero

- 1 Cuando la pendiente de la cubierta sea mayor que 15%, deben utilizarse sistemas fijados mecánicamente.
- 2 Cuando la cubierta no tenga protección, deben utilizarse sistemas adheridos o fijados mecánicamente.
- 3 Cuando se utilicen sistemas no adheridos, debe emplearse una capa de protección pesada.

2.4.3.3.4 Impermeabilización con poliolefinas

- 1 Deben utilizarse láminas de alta flexibilidad.

2.4.3.3.5 Impermeabilización con un sistema de placas

- 1 El solapo de las placas debe establecerse de acuerdo con la pendiente del elemento que les sirve de soporte y de otros factores relacionados con la situación de la cubierta, tales como *zona eólica*, tormentas y altitud topográfica.
- 2 Debe recibirse o fijarse al soporte una cantidad de piezas suficiente para garantizar su estabilidad dependiendo de la pendiente de la cubierta, del tipo de piezas y del solapo de las mismas, así como de la zona geográfica del emplazamiento del edificio.

2.4.3.4 Cámara de aire ventilada

- 1 Cuando se disponga una cámara de aire, ésta debe situarse en el lado exterior del *aislante térmico* y ventilarse mediante un conjunto de aberturas de tal forma que el cociente entre su área efectiva total, S_s , en cm^2 , y la superficie de la cubierta, A_c , en m^2 cumpla la siguiente condición:

$$30 > \frac{S_s}{A_c} > 3 \quad (2.3)$$

2.4.3.5 Capa de protección

- 1 Cuando se disponga una capa de protección, el material que forma la capa debe ser resistente a la intemperie en función de las condiciones ambientales previstas y debe tener un peso suficiente para contrarrestar la succión del viento.
- 2 Se pueden usar los materiales siguientes u otro material que produzca el mismo efecto:
 - a) cuando la cubierta no sea transitable, grava, solado fijo o flotante, mortero, tejas y otros materiales que conformen una capa pesada y estable;
 - b) cuando la cubierta sea transitable para peatones, solado fijo, flotante o capa de rodadura;
 - c) cuando la cubierta sea transitable para vehículos, capa de rodadura.

2.4.3.5.1 Capa de grava

- 1 La grava puede ser suelta o aglomerada con mortero.
- 2 La grava suelta sólo puede emplearse en cubiertas cuya pendiente sea menor que el 5 %.
- 3 La grava debe estar limpia y carecer de sustancias extrañas. Su tamaño debe estar comprendido entre 16 y 32 mm y debe formar una capa cuyo espesor sea igual a 5 cm como mínimo. Debe establecerse el lastre de grava adecuado en cada parte de la cubierta en función de las diferentes zonas de exposición en la misma.
- 4 Deben disponerse pasillos y zonas de trabajo con una capa de protección de un material apto para cubiertas transitables con el fin de facilitar el tránsito en la cubierta para realizar las operaciones de mantenimiento y evitar el deterioro del sistema.

2.4.3.5.2 Solado fijo

- 1 El solado fijo puede ser de los materiales siguientes: baldosas recibidas con mortero, capa de mortero, piedra natural recibida con mortero, hormigón, adoquín sobre lecho de arena, mortero filtrante, aglomerado asfáltico u otros materiales de características análogas.
- 2 El material que se utilice debe tener una forma y unas dimensiones compatibles con la pendiente.
- 3 Las piezas no deben colocarse a hueso.

2.4.3.5.3 Solado flotante

- 1 El solado flotante puede ser de piezas apoyadas sobre soportes, baldosas sueltas con *aislante térmico* incorporado u otros materiales de características análogas.
- 2 Las piezas apoyadas sobre soportes deben disponerse horizontalmente. Los soportes deben estar diseñados y fabricados expresamente para este fin, deben tener una plataforma de apoyo para repartir las cargas y deben disponerse sobre la *capa separadora* en el plano inclinado de escorrentía. Las piezas deben ser resistentes a los esfuerzos de flexión a los que vayan a estar sometidos.
- 3 Las piezas o baldosas deben colocarse con junta abierta.

2.4.3.5.4 Capa de rodadura

- 1 La capa de rodadura puede ser aglomerado asfáltico, capa de hormigón, adoquinado u otros materiales de características análogas.
- 2 Cuando el aglomerado asfáltico se vierta en caliente directamente sobre la impermeabilización, el espesor mínimo de la capa de aglomerado debe ser 8 cm.

- 3 Cuando el aglomerado asfáltico se vierta sobre una capa de mortero dispuesta sobre la impermeabilización, debe interponerse entre estas dos capas una *capa separadora* para evitar la adherencia entre ellas de 4 cm de espesor como máximo y armada de tal manera que se evite su fisuración. Esta capa de mortero debe aplicarse sobre el impermeabilizante en los puntos singulares que estén impermeabilizados.

2.4.3.6 Tejado

- 4 Debe estar constituido por piezas de cobertura tales como tejas, pizarra, placas, etc. El solapo de las piezas debe establecerse de acuerdo con la pendiente del elemento que les sirve de soporte y de otros factores relacionados con la situación de la cubierta, tales como *zona eólica*, tormentas y altitud topográfica.
- 5 Debe recibirse o fijarse al soporte una cantidad de piezas suficiente para garantizar su estabilidad dependiendo de la pendiente de la cubierta, la altura máxima del faldón, el tipo de piezas y el solapo de las mismas, así como de la ubicación del edificio.

2.4.4 Condiciones de los puntos singulares

2.4.4.1 Cubiertas planas

- 1 Deben respetarse las condiciones de disposición de bandas de refuerzo y de terminación, las de continuidad o discontinuidad, así como cualquier otra que afecte al diseño, relativas al sistema de impermeabilización que se emplee.

2.4.4.1.1 Juntas de dilatación

- 1 Deben disponerse juntas de dilatación de la cubierta y la distancia entre juntas de dilatación contiguas debe ser como máximo 15 m. Siempre que exista un encuentro con un paramento vertical o una junta estructural debe disponerse una junta de dilatación coincidiendo con ellos. Las juntas deben afectar a las distintas capas de la cubierta a partir del elemento que sirve de soporte resistente. Los bordes de las juntas de dilatación deben ser romos, con un ángulo de 45° aproximadamente, y la anchura de la junta debe ser mayor que 3 cm.
- 2 Cuando la capa de protección sea de solado fijo, deben disponerse juntas de dilatación en la misma. Estas juntas deben afectar a las piezas, al mortero de agarre y a la capa de asiento del solado y deben disponerse de la siguiente forma:
 - a) coincidiendo con las juntas de la cubierta;
 - b) en el perímetro exterior e interior de la cubierta y en los encuentros con paramentos verticales y *elementos pasantes*;
 - c) en cuadrícula, situadas a 5 m como máximo en cubiertas no ventiladas y a 7,5 m como máximo en cubiertas ventiladas, de forma que las dimensiones de los paños entre las juntas guarden como máximo la relación 1:1,5.
- 3 En las juntas debe colocarse un sellante dispuesto sobre un relleno introducido en su interior. El sellado debe quedar enrasado con la superficie de la capa de *protección de la cubierta*.

2.4.4.1.2 Encuentro de la cubierta con un paramento vertical

- 1 La impermeabilización debe prolongarse por el paramento vertical hasta una altura de 20 cm como mínimo por encima de la *protección de la cubierta* (Véase la figura 2.13).
- 2 El encuentro con el paramento debe realizarse redondeándose con un radio de curvatura de 5 cm aproximadamente o achaflanándose una medida análoga según el sistema de impermeabilización.

Figura 2.13 Encuentro de la cubierta con un paramento vertical

- 3 Para que el agua de las precipitaciones o la que se deslice por el paramento no se filtre por el remate superior de la impermeabilización, dicho remate debe realizarse de alguna de las formas siguientes o de cualquier otra que produzca el mismo efecto:
 - a) mediante una roza de 3 x 3 cm como mínimo en la que debe recibirse la impermeabilización con mortero en bisel formando aproximadamente un ángulo de 30° con la horizontal y redondeándose la arista del paramento;
 - b) mediante un retranqueo cuya profundidad con respecto a la superficie externa del paramento vertical debe ser mayor que 5 cm y cuya altura por encima de la protección de la cubierta debe ser mayor que 20 cm;
 - c) mediante un perfil metálico inoxidable provisto de una pestaña al menos en su parte superior, que sirva de base a un cordón de sellado entre el perfil y el muro. Si en la parte inferior no lleva pestaña, la arista debe ser redondeada para evitar que pueda dañarse la lámina.

2.4.4.1.3 Encuentro de la cubierta con el borde lateral

- 1 El encuentro debe realizarse mediante una de las formas siguientes:
 - a) prolongando la impermeabilización 5 cm como mínimo sobre el frente del alero o el paramento;
 - b) disponiéndose un perfil angular con el ala horizontal, que debe tener una anchura mayor que 10 cm, anclada al faldón de tal forma que el ala vertical descuelgue por la parte exterior del paramento a modo de goterón y prolongando la impermeabilización sobre el ala horizontal.

2.4.4.1.4 Encuentro de la cubierta con un sumidero o un canalón

- 1 El sumidero o el canalón debe ser una pieza prefabricada, de un material compatible con el tipo de impermeabilización que se utilice y debe disponer de un ala de 10 cm de anchura como mínimo en el borde superior.
- 2 El sumidero o el canalón debe estar provisto de un elemento de protección para retener los sólidos que puedan obturar la bajante. En cubiertas transitables este elemento debe estar enrasado con la capa de protección y en cubiertas no transitables, este elemento debe sobresalir de la capa de protección.
- 3 El elemento que sirve de soporte de la impermeabilización debe rebajarse alrededor de los sumideros o en todo el perímetro de los canalones (Véase la figura 2.14) lo suficiente para que después de haberse dispuesto el impermeabilizante siga existiendo una pendiente adecuada en el sentido de la evacuación.

Figura 2.14 Rebaje del soporte alrededor de los sumideros

- 4 La impermeabilización debe prolongarse 10 cm como mínimo por encima de las alas.
- 5 La unión del impermeabilizante con el sumidero o el canalón debe ser estanca.
- 6 Cuando el sumidero se disponga en la parte horizontal de la cubierta, debe situarse separado 50 cm como mínimo de los encuentros con los paramentos verticales o con cualquier otro elemento que sobresalga de la cubierta.
- 7 El borde superior del sumidero debe quedar por debajo del nivel de esorrentía de la cubierta.
- 8 Cuando el sumidero se disponga en un paramento vertical, el sumidero debe tener sección rectangular. Debe disponerse un impermeabilizante que cubra el ala vertical, que se extienda hasta 20 cm como mínimo por encima de la protección de la cubierta y cuyo remate superior se haga según lo descrito en el apartado 2.4.4.1.2.
- 9 Cuando se disponga un canalón su borde superior debe quedar por debajo del nivel de esorrentía de la cubierta y debe estar fijado al elemento que sirve de soporte.
- 10 Cuando el canalón se disponga en el encuentro con un paramento vertical, el ala del canalón de la parte del encuentro debe ascender por el paramento y debe disponerse una banda impermeabilizante que cubra el borde superior del ala, de 10 cm como mínimo de anchura centrada sobre dicho borde resuelto según lo descrito en el apartado 2.4.4.1.2.

2.4.4.1.5 Rebosaderos

- 1 En las cubiertas planas que tengan un paramento vertical que las delimite en todo su perímetro, deben disponerse rebosaderos en los siguientes casos:
 - a) cuando en la cubierta exista una sola bajante;
 - b) cuando se prevea que, si se obtura una bajante, debido a la disposición de las bajantes o de los faldones de la cubierta, el agua acumulada no pueda evacuar por otras bajantes;
 - c) cuando la obturación de una bajante pueda producir una carga en la cubierta que comprometa la estabilidad del elemento que sirve de soporte resistente.
- 2 La suma de las áreas de las secciones de los rebosaderos debe ser igual o mayor que la suma de las de bajantes que evacuan el agua de la cubierta o de la parte de la cubierta a la que sirvan.
- 3 El rebosadero debe disponerse a una altura intermedia entre la del punto más bajo y la del más alto de la entrega de la impermeabilización al paramento vertical (Véase la figura 2.15) y en todo caso a un nivel más bajo de cualquier acceso a la cubierta.
- 4 El rebosadero debe sobresalir 5 cm como mínimo de la cara exterior del paramento vertical y disponerse con una pendiente favorable a la evacuación.

Figura 2.15 Rebosadero

2.4.4.1.6 Encuentro de la cubierta con *elementos pasantes*

- 1 Los *elementos pasantes* deben situarse separados 50 cm como mínimo de los encuentros con los paramentos verticales y de los elementos que sobresalgan de la cubierta.
- 2 Deben disponerse elementos de protección prefabricados o realizados in situ, que deben ascender por el *elemento pasante* 20 cm como mínimo por encima de la *protección de la cubierta*.

2.4.4.1.7 Anclaje de elementos

- 1 Los anclajes de elementos deben realizarse de una de las formas siguientes:
 - a) sobre un paramento vertical por encima del remate de la impermeabilización;
 - b) sobre la parte horizontal de la cubierta de forma análoga a la establecida para los encuentros con *elementos pasantes* o sobre una bancada apoyada en la misma.

2.4.4.1.8 Rincones y esquinas

- 1 En los rincones y las esquinas deben disponerse elementos de protección prefabricados o realizados in situ hasta una distancia de 10 cm como mínimo desde el vértice formado por los dos planos que conforman el rincón o la esquina y el plano de la cubierta.

2.4.4.1.9 Accesos y aberturas

- 1 Los accesos y las aberturas situados en un paramento vertical deben realizarse de una de las formas siguientes:
 - a) disponiendo un desnivel de 20 cm de altura como mínimo por encima de la *protección de la cubierta*, protegido con un impermeabilizante que lo cubra y ascienda por los laterales del hueco hasta una altura de 15 cm como mínimo por encima de dicho desnivel;
 - b) disponiéndolos retranqueados respecto del paramento vertical 1 m como mínimo. El suelo hasta el acceso debe tener una pendiente del 10% hacia fuera y debe ser tratado como la cubierta.
- 2 Los accesos y las aberturas situados en el paramento horizontal de la cubierta deben realizarse disponiendo alrededor del hueco un antepecho de una altura por encima de la *protección de la cubierta* de 20 cm como mínimo e impermeabilizado según lo descrito en el apartado 2.4.4.1.2.

2.4.4.2 Cubiertas inclinadas

- 1 Deben respetarse las condiciones de disposición de bandas de refuerzo y de terminación, las de continuidad o discontinuidad, así como cualquier otra que afecte al diseño, relativas al sistema de impermeabilización que se emplee.

2.4.4.2.1 Encuentro de la cubierta con un paramento vertical

- 1 En el encuentro de la cubierta con un paramento vertical deben disponerse elementos de protección prefabricados o realizados in situ.
- 2 Los elementos de protección deben cubrir como mínimo una banda del paramento vertical de 25 cm de altura por encima del tejado y su remate debe realizarse de forma similar a la descrita en las cubiertas planas.
- 3 Cuando el encuentro se produzca en la parte inferior del faldón, debe disponerse un canalón y realizarse según lo dispuesto en el apartado 2.4.4.2.9.
- 4 Cuando el encuentro se produzca en la parte superior o lateral del faldón, los elementos de protección deben colocarse por encima de las piezas del tejado y prolongarse 10 cm como mínimo desde el encuentro (Véase la figura 2.16).

Figura 2.16 Encuentro en la parte superior del faldón

2.4.4.2.2 Alero

- 1 Las piezas del tejado deben sobresalir 5 cm como mínimo y media pieza como máximo del soporte que conforma el alero.
- 2 Cuando el tejado sea de pizarra o de teja, para evitar la filtración de agua a través de la unión de la primera hilada del tejado y el alero, debe realizarse en el borde un recalce de asiento de las piezas de la primera hilada de tal manera que tengan la misma pendiente que las de las siguientes, o debe adoptarse cualquier otra solución que produzca el mismo efecto.

2.4.4.2.3 Borde lateral

- 1 En el borde lateral deben disponerse piezas especiales que vuelen lateralmente más de 5 cm o baberos protectores realizados in situ. En el último caso el borde puede rematarse con piezas especiales o con piezas normales que vuelen 5 cm.

2.4.4.2.4 Limahoyas

- 1 En las limahoyas deben disponerse elementos de protección prefabricados o realizados in situ.
- 2 Las piezas del tejado deben sobresalir 5 cm como mínimo sobre la limahoya.
- 3 La separación entre las piezas del tejado de los dos faldones debe ser 20 cm como mínimo.

2.4.4.2.5 Cumbresas y limatesas

- 1 En las cumbreras y limatesas deben disponerse piezas especiales, que deben solapar 5 cm como mínimo sobre las piezas del tejado de ambos faldones.
- 2 Las piezas del tejado de la última hilada horizontal superior y las de la cumbrera y la limatesa deben fijarse.
- 3 Cuando no sea posible el solape entre las piezas de una cumbrera en un cambio de dirección o en un encuentro de cumbreras este encuentro debe impermeabilizarse con piezas especiales o babe-ros protectores.

2.4.4.2.6 Encuentro de la cubierta con *elementos pasantes*

- 1 Los *elementos pasantes* no debe disponerse en las limahoya.
- 2 La parte superior del encuentro del faldón con el *elemento pasante* debe resolverse de tal manera que se desvíe el agua hacia los lados del mismo.
- 3 En el perímetro del encuentro deben disponerse elementos de protección prefabricados o realiza-dos in situ, que deben cubrir una banda del *elemento pasante* por encima del tejado de 20 cm de altura como mínimo.

2.4.4.2.7 Lucernarios

- 1 Deben impermeabilizarse las zonas del faldón que estén en contacto con el precerco o el cerco del lucernario mediante elementos de protección prefabricados o realizados in situ.
- 2 En la parte inferior del lucernario, los elementos de protección deben colocarse por debajo de las piezas del tejado y prolongarse 10 cm como mínimo desde el encuentro y en la superior por encima y prolongarse 10 cm como mínimo.

2.4.4.2.8 Anclaje de elementos

- 1 Los anclajes no deben disponerse en las limahoyas.
- 2 Deben disponerse elementos de protección prefabricados o realizados in situ, que deben cubrir una banda del elemento anclado de una altura de 20 cm como mínimo por encima del tejado.

2.4.4.2.9 Canalones

- 1 Para la formación del canalón deben disponerse elementos de protección prefabricados o realiza-dos in situ.
- 2 Los canalones deben disponerse con una pendiente hacia el desagüe del 1% como mínimo.
- 3 Las piezas del tejado que vierten sobre el canalón deben sobresalir 5 cm como mínimo sobre el mismo.
- 4 Cuando el canalón sea visto, debe disponerse el borde más cercano a la fachada de tal forma que quede por encima del borde exterior del mismo.
- 5 Cuando el canalón esté situado junto a un paramento vertical deben disponerse:
 - a) cuando el encuentro sea en la parte inferior del faldón, los elementos de protección por debajo de las piezas del tejado de tal forma que cubran una banda a partir del encuentro de 10 cm de anchura como mínimo (Véase la figura 2.17);
 - b) cuando el encuentro sea en la parte superior del faldón, los elementos de protección por encima de las piezas del tejado de tal forma que cubran una banda a partir del encuentro de 10 cm de anchura como mínimo (Véase la figura 2.17);
 - c) elementos de protección prefabricados o realizados in situ de tal forma que cubran una banda del paramento vertical por encima del tejado de 25 cm como mínimo y su remate se realice de forma similar a la descrita para cubiertas planas (Véase la figura 2.17).

Figura 2.17 Canalones

- 6 Cuando el canalón esté situado en una zona intermedia del faldón debe disponerse de tal forma que
- el ala del canalón se extienda por debajo de las piezas del tejado 10 cm como mínimo;
 - la separación entre las piezas del tejado a ambos lados del canalón sea de 20 cm como mínimo.

3 Dimensionado

3.1 Tubos de drenaje

- 1 Las pendientes mínima y máxima y el diámetro nominal mínimo de los tubos de drenaje deben ser los que se indican en la tabla 3.1.

Tabla 3.1 Tubos de drenaje

Grado de impermeabilidad ⁽¹⁾	Pendiente mínima en %	Pendiente máxima en %	Diámetro nominal mínimo en mm	
			Drenes bajo suelo	Drenes en el perímetro del muro
1	3	14	125	150
2	3	14	125	150
3	5	14	150	200
4	5	14	150	200
5	8	14	200	250

(1) Este grado de impermeabilidad es el establecido en el apartado 2.1.1 para muros y en el apartado 2.2.1 para suelos.

- 2 La superficie de orificios del tubo drenante por metro lineal debe ser como mínimo la obtenida de la tabla 3.2.

Tabla 3.2 Superficie mínima de orificios de los tubos de drenaje

Diámetro nominal	Superficie total mínima de orificios en cm ² /m
125	10
150	10
200	12
250	17

3.2 Canaletas de recogida

- El diámetro de los sumideros de las canaletas de recogida del agua en los muros parcialmente estancos debe ser 110 mm como mínimo.
- Las pendientes mínima y máxima de la canaleta y el número mínimo de sumideros en función del grado de impermeabilidad exigido al muro deben ser los que se indican en la tabla 3.3.

Tabla 3.3 Canaletas de recogida de agua filtrada

Grado de impermeabilidad del muro	Pendiente mínima en %	Pendiente máxima en %	Sumideros
1	5	14	1 cada 25 m ² de muro
2	5	14	1 cada 25 m ² de muro
3	8	14	1 cada 20 m ² de muro
4	8	14	1 cada 20 m ² de muro
5	12	14	1 cada 15 m ² de muro

3.3 Bombas de achique

- 1 Cada una de las bombas de achique de una misma cámara debe dimensionarse para el caudal total de agua a evacuar que, en el caso de referirse a muros, se puede calcular según el método descrito en el apéndice C.
- 2 El volumen de cada cámara de bombeo debe ser como mínimo igual al obtenido de la tabla 3.4. Para caudales mayores debe colocarse una segunda cámara.

Tabla 3.4 Cámaras de bombeo

Caudal de la bomba en l/s	Volumen de la cámara en l
0,15	2,4
0,31	2,85
0,46	3,6
0,61	3,9
0,76	4,5
1,15	5,7
1,53	9,6
1,91	10,8
2,3	15
3,1	20

4 Productos de construcción

4.1 Características exigibles a los productos

4.1.1 Introducción

- 1 El comportamiento de los edificios frente al agua se caracteriza mediante las propiedades hídricas de los productos de construcción que componen sus cerramientos.
- 2 Los productos para aislamiento térmico y los que forman la *hoja principal* de la fachada se definen mediante las siguientes propiedades:
 - a) la *succión* o absorción al agua por capilaridad a corto plazo por inmersión parcial (Kg/m², [g/(m².min)]^{0,5} ó g/(cm².min));
 - b) la *absorción* al agua a largo plazo por inmersión total (g/cm³).
- 3 Los productos para la *barrera contra el vapor* se definen mediante la resistencia al paso del vapor de agua (MN·s/g ó m²·h·Pa/mg).
- 4 Los productos para la impermeabilización se definen mediante las siguientes propiedades, en función de su uso:
 - a) estanquidad;
 - b) resistencia a la penetración de raíces;
 - c) envejecimiento artificial por exposición prolongada a la combinación de radiación ultravioleta, elevadas temperaturas y agua;
 - d) resistencia a la fluencia (°C);

- e) estabilidad dimensional (%);
- f) envejecimiento térmico (°C);
- g) flexibilidad a bajas temperaturas (°C);
- h) resistencia a la carga estática (kg);
- i) resistencia a la carga dinámica (mm);
- j) alargamiento a la rotura (%);
- k) resistencia a la tracción (N/5cm).

4.1.2 Componentes de la hoja principal de fachadas

- 1 Cuando la *hoja principal* sea de ladrillo cerámico, los ladrillos deben tener como máximo una *succión* de 0,45 g/(cm²·min) medida según el ensayo de UNE 67 031:1985.
- 2 Cuando la *hoja principal* sea de bloque de hormigón, salvo de bloque de hormigón curado en autoclave, el valor de *absorción* de los bloques medido según el ensayo de UNE 41 170:1989 debe ser como máximo 0,32 g/cm³.
- 3 Cuando la *hoja principal* sea resistente y de bloque de hormigón visto, el valor medio del coeficiente de *succión* de los bloques medido según el ensayo de UNE EN 772 11:2001 y para un tiempo de 10 minutos debe ser como máximo 5 [g/(m²·min)]^{0,5} y el valor individual del coeficiente debe ser como máximo 7 [g/(m²·min)]^{0,5}.
- 4 Cuando la hoja principal sea de ladrillo o de bloque sin *revestimiento exterior*, los ladrillos y los bloques deben ser caravista.

4.1.3 Aislante térmico

- 1 Cuando el aislante térmico se disponga por el exterior de la hoja principal, debe ser *no hidrófilo*.

4.2 Control de recepción en obra de productos

- 1 En el pliego de condiciones del proyecto deben indicarse las condiciones de control para la recepción de los productos, incluyendo los ensayos necesarios para comprobar que los mismos reúnen las características exigidas en los apartados anteriores.
- 2 Debe comprobarse que los productos recibidos:
 - a) corresponden a los especificados en el pliego de condiciones del proyecto;
 - b) disponen de la documentación exigida;
 - c) están caracterizados por las propiedades exigidas;
 - d) han sido ensayados, cuando así se establezca en el pliego de condiciones o lo determine el director de la ejecución de la obra con el visto bueno del director de obra, con la frecuencia establecida.
- 3 En el control deben seguirse los criterios indicados en el artículo 7.2 de la parte I del CTE.

5 Construcción

- 1 En el proyecto se definirán y justificarán las características técnicas mínimas que deben reunir los productos, así como las condiciones de ejecución de cada unidad de obra, con las verificaciones y controles especificados para comprobar su conformidad con lo indicado en dicho proyecto, según lo indicado en el artículo 6 de la parte I del CTE.

5.1 Ejecución

- 1 Las obras de construcción del edificio, en relación con esta sección, se ejecutarán con sujeción al proyecto, a la legislación aplicable, a las normas de la buena práctica constructiva y a las instrucciones del director de obra y del director de la ejecución de la obra, conforme a lo indicado en el ar-

título 7 de la parte I del CTE. En el pliego de condiciones se indicarán las condiciones de ejecución de los cerramientos.

5.1.1 Muros

5.1.1.1 Condiciones de los pasatubos

- 1 Los pasatubos deben ser estancos y suficientemente flexibles para absorber los movimientos previstos.

5.1.1.2 Condiciones de las láminas impermeabilizantes

- 1 Las láminas deben aplicarse en unas condiciones ambientales que se encuentren dentro de los márgenes prescritos en las correspondientes especificaciones de aplicación.
- 2 Las láminas deben aplicarse cuando el muro esté suficientemente seco de acuerdo con las correspondientes especificaciones de aplicación.
- 3 Las láminas deben aplicarse de tal forma que no entren en contacto materiales incompatibles químicamente.
- 4 En las uniones de las láminas deben respetarse los solapos mínimos prescritos en las correspondientes especificaciones de aplicación.
- 5 El paramento donde se va aplicar la lámina no debe tener rebabas de mortero en las fábricas de ladrillo o bloques ni ningún resalto de material que pueda suponer riesgo de punzonamiento.
- 6 Cuando se utilice una lámina impermeabilizante adherida deben aplicarse imprimaciones previas y cuando se utilice una lámina impermeabilizante no adherida deben sellarse los solapos.
- 7 Cuando la impermeabilización se haga por el interior, deben colocarse bandas de refuerzo en los cambios de dirección.

5.1.1.3 Condiciones del revestimiento hidrófugo de mortero

- 1 El paramento donde se va aplicar el revestimiento debe estar limpio.
- 2 Deben aplicarse al menos cuatro capas de revestimiento de espesor uniforme y el espesor total no debe ser mayor que 2 cm.
- 3 No debe aplicarse el revestimiento cuando la temperatura ambiente sea menor que 0°C ni cuando se prevea un descenso de la misma por debajo de dicho valor en las 24 horas posteriores a su aplicación.
- 4 En los encuentros deben solaparse las capas del revestimiento al menos 25 cm.

5.1.1.4 Condiciones de los productos líquidos de impermeabilización

5.1.1.4.1 Revestimientos sintéticos de resinas

- 1 Las fisuras grandes deben cajearse mediante rozas de 2 cm de profundidad y deben rellenarse éstas con mortero pobre.
- 2 Las coqueas y las grietas deben rellenarse con masillas especiales compatibles con la resina.
- 3 Antes de la aplicación de la imprimación debe limpiarse el paramento del muro.
- 4 No debe aplicarse el revestimiento cuando la temperatura sea menor que 5°C o mayor que 35°C. Salvo que en las especificaciones de aplicación se fijen otros límites.
- 5 El espesor de la capa de resina debe estar comprendido entre 300 y 500 de tal forma que cubran una banda a partir del encuentro de 10 cm de anchura como mínimo μm .
- 6 Cuando existan fisuras de espesor comprendido entre 100 y 250 μm debe aplicarse una imprimación en torno a la fisura. Luego debe aplicarse una capa de resina a lo largo de toda la fisura, en un ancho mayor que 12 cm y de un espesor que no sea mayor que 50 μm . Finalmente deben aplicarse tres manos consecutivas, en intervalos de seis horas como mínimo, hasta alcanzar un espesor total que no sea mayor que 1 mm.

- 7 Cuando el revestimiento esté elaborado a partir de poliuretano y esté total o parcialmente expuesto a la intemperie debe cubrirse con una capa adecuada para protegerlo de las radiaciones ultravioleta.

5.1.1.4.2 Polímeros Acrílicos

- 1 El soporte debe estar seco, sin restos de grasa y limpio.
- 2 El revestimiento debe aplicarse en capas sucesivas cada 12 horas aproximadamente. El espesor no debe ser mayor que 100 μm .

5.1.1.4.3 Caucho acrílico y resinas acrílicas

- 1 El soporte debe estar seco y exento de polvo, suciedad y lechadas superficiales.

5.1.1.5 Condiciones del sellado de juntas

5.1.1.5.1 Masillas a base de poliuretano

- 1 En juntas mayores de 5 mm debe colocarse un relleno de un material no adherente a la masilla para limitar la profundidad.
- 2 La junta debe tener como mínimo una profundidad de 8 mm.
- 3 La anchura máxima de la junta no debe ser mayor que 25 mm.

5.1.1.5.2 Masillas a base de siliconas

- 1 En juntas mayores de 5 mm debe colocarse un relleno de un material no adherente a la masilla para obtener la sección adecuada.

5.1.1.5.3 Masillas a base de resinas acrílicas

- 1 Si el soporte es poroso y está excesivamente seco deben humedecerse ligeramente los bordes de la junta.
- 2 En juntas mayores de 5 mm debe colocarse un relleno de un material no adherente a la masilla para obtener la sección adecuada.
- 3 La junta debe tener como mínimo una profundidad de 10 mm.
- 4 La anchura máxima de la junta no debe ser mayor que 25 mm.

5.1.1.5.4 Masillas asfálticas

- 1 Deben aplicarse directamente en frío sobre las juntas.

5.1.1.6 Condiciones de los sistemas de drenaje

- 1 El tubo drenante debe rodearse de una capa de árido y ésta, a su vez, envolverse totalmente con una lámina filtrante.
- 2 Si el árido es de aluvión el espesor mínimo del recubrimiento de la capa de árido que envuelve el tubo drenante debe ser, en cualquier punto, como mínimo 1,5 veces el diámetro del dren.
- 3 Si el árido es de machaqueo el espesor mínimo del recubrimiento de la capa de árido que envuelve el tubo drenante debe ser, en cualquier punto, como mínimo 3 veces el diámetro del dren.

5.1.2 Suelos

5.1.2.1 Condiciones de los pasatubos

- 1 Los pasatubos deben ser flexibles para absorber los movimientos previstos y estancos.

5.1.2.2 Condiciones de las láminas impermeabilizantes

- 1 Las láminas deben aplicarse en unas condiciones térmicas ambientales que se encuentren dentro de los márgenes prescritos en las correspondientes especificaciones de aplicación.
- 2 Las láminas deben aplicarse cuando el suelo esté suficientemente seco de acuerdo con las correspondientes especificaciones de aplicación.
- 3 Las láminas deben aplicarse de tal forma que no entren en contacto materiales incompatibles químicamente.
- 4 Deben respetarse en las uniones de las láminas los solapos mínimos prescritos en las correspondientes especificaciones de aplicación.
- 5 La superficie donde va a aplicarse la impermeabilización no debe presentar algún tipo de resaltos de materiales que puedan suponer un riesgo de punzonamiento.
- 6 Deben aplicarse imprimaciones sobre los hormigones de regulación o limpieza y las cimentaciones en el caso de aplicar láminas adheridas y en el perímetro de fijación en el caso de aplicar láminas no adheridas.
- 7 En la aplicación de las láminas impermeabilizantes deben colocarse bandas de refuerzo en los cambios de dirección.

5.1.2.3 Condiciones de las arquetas

- 1 Deben sellarse todas las tapas de arquetas al propio marco mediante bandas de caucho o similares que permitan el registro.

5.1.2.4 Condiciones del hormigón de limpieza

- 1 El terreno inferior de las soleras y placas drenadas debe compactarse y tener como mínimo una pendiente del 1%.
- 2 Cuando deba colocarse una lamina impermeabilizante sobre el hormigón de limpieza del suelo o de la cimentación, la superficie de dicho hormigón debe allanarse.

5.1.3 Fachadas

5.1.3.1 Condiciones de la *hoja principal*

- 1 Cuando la *hoja principal* sea de ladrillo, deben sumergirse en agua brevemente antes de su colocación. Cuando se utilicen juntas con resistencia a la filtración alta o moderada, el material constituyente de la hoja debe humedecerse antes de colocarse.
- 2 Deben dejarse *enjarjes* en todas las hiladas de los encuentros y las esquinas para trabar la fábrica.
- 3 Cuando la *hoja principal* no esté interrumpida por los pilares, el anclaje de dicha hoja a los pilares debe realizarse de tal forma que no se produzcan agrietamientos en la misma. Cuando se ejecute la *hoja principal* debe evitarse la adherencia de ésta con los pilares.
- 4 Cuando la *hoja principal* no esté interrumpida por los forjados el anclaje de dicha hoja a los forjados, debe realizarse de tal forma que no se produzcan agrietamientos en la misma. Cuando se ejecute la *hoja principal* debe evitarse la adherencia de ésta con los forjados.

5.1.3.2 Condiciones del revestimiento intermedio

- 1 Debe disponerse adherido al elemento que sirve de soporte y aplicarse de manera uniforme sobre éste.

5.1.3.3 Condiciones del *aislante térmico*

- 1 Debe colocarse de forma continua y estable.
- 2 Cuando el *aislante térmico* sea a base de paneles o mantas y no rellene la totalidad del espacio entre las dos hojas de la fachada, el *aislante térmico* debe disponerse en contacto con la hoja interior y deben utilizarse elementos separadores entre la hoja exterior y el aislante.

5.1.3.4 Condiciones de la cámara de aire ventilada

- 1 Durante la construcción de la fachada debe evitarse que caigan cascotes, rebabas de mortero y suciedad en la cámara de aire y en las llagas que se utilicen para su ventilación.

5.1.3.5 Condiciones del revestimiento exterior

- 1 Debe disponerse adherido o fijado al elemento que sirve de soporte.

5.1.3.4 Condiciones de los puntos singulares

- 2 Las juntas de dilatación deben ejecutarse aplomadas y deben dejarse limpias para la aplicación del relleno y del sellado.

5.1.4 Cubiertas

5.1.4.1 Condiciones de la formación de pendientes

- 1 Cuando la formación de pendientes sea el elemento que sirve de soporte de la impermeabilización, su superficie debe ser uniforme y limpia.

5.1.4.2 Condiciones de la barrera contra el vapor

- 1 La *barrera contra el vapor* debe extenderse bajo el fondo y los laterales de la capa de *aislante térmico*.
- 2 Debe aplicarse en unas condiciones térmicas ambientales que se encuentren dentro de los márgenes prescritos en las correspondientes especificaciones de aplicación.

5.1.4.3 Condiciones del aislante térmico

- 1 Debe colocarse de forma continua y estable.

5.1.4.4 Condiciones de la impermeabilización

- 1 Las láminas deben aplicarse en unas condiciones térmicas ambientales que se encuentren dentro de los márgenes prescritos en las correspondientes especificaciones de aplicación.
- 2 Cuando se interrumpan los trabajos deben protegerse adecuadamente los materiales.
- 3 La impermeabilización debe colocarse en dirección perpendicular a la línea de máxima pendiente.
- 4 Las distintas capas de la impermeabilización deben colocarse en la misma dirección y a cubrejuntas.
- 5 Los solapos deben quedar a favor de la corriente de agua y no deben quedar alineados con los de las hileras contiguas.

5.1.4.5 Condiciones de la cámara de aire ventilada

- 1 Durante la construcción de la cubierta debe evitarse que caigan cascotes, rebabas de mortero y suciedad en la cámara de aire.

5.2 Control de la ejecución

- 1 El control de la ejecución de las obras se realizará de acuerdo con las especificaciones del proyecto, sus anejos y modificaciones autorizados por el director de obra y las instrucciones del director de la ejecución de la obra, conforme a lo indicado en el artículo 7.3 de la parte I del CTE y demás normativa vigente de aplicación.
- 2 Se comprobará que la ejecución de la obra se realiza de acuerdo con los controles y con la frecuencia de los mismos establecida en el pliego de condiciones del proyecto.

- 3 Cualquier modificación que pueda introducirse durante la ejecución de la obra quedará en la documentación de la obra ejecutada sin que en ningún caso dejen de cumplirse las condiciones mínimas señaladas en este Documento Básico.

5.3 Control de la obra terminada

- 1 En el control se seguirán los criterios indicados en el artículo 7.4 de la parte I del CTE. En esta sección del DB no se prescriben pruebas finales.

6 Mantenimiento y conservación

- 1 Deben realizarse las operaciones de mantenimiento que, junto con su periodicidad, se incluyen en la tabla 6.1 y las correcciones pertinentes en el caso de que se detecten defectos.

Tabla 6.1 Operaciones de mantenimiento

	Operación	Periodicidad
Muros	Comprobación del correcto funcionamiento de los canales y bajantes de evacuación de los muros parcialmente estancos	1 año ⁽¹⁾
	Comprobación de que las aberturas de ventilación de la cámara de los muros parcialmente estancos no están obstruidas	1 año
	Comprobación del estado de la impermeabilización interior	1 año
Suelos	Comprobación del estado de limpieza de la red de drenaje y de evacuación	1 año ⁽²⁾
	Limpieza de las arquetas	1 año ⁽²⁾
	Comprobación del estado de las bombas de achique, incluyendo las de reserva, si hubiera sido necesarias su implantación para poder garantizar el drenaje	1 año
	Comprobación de la posible existencia de filtraciones por fisuras y grietas	1 año
Fachadas	Comprobación del estado de conservación del revestimiento: posible aparición de fisuras, desprendimientos, humedades y manchas	3 años
	Comprobación del estado de conservación de los puntos singulares	3 años
	Comprobación de la posible existencia de grietas y fisuras, así como desplomes u otras deformaciones, en la hoja principal	5 años
	Comprobación del estado de limpieza de las llagas o de las aberturas de ventilación de la cámara	10 años
Cubiertas	Limpieza de los elementos de desagüe (sumideros, canalones y rebosaderos) y comprobación de su correcto funcionamiento	1 año ⁽¹⁾
	Recolocación de la grava	1 año
	Comprobación del estado de conservación de la protección o tejado	3 años
	Comprobación del estado de conservación de los puntos singulares	3 años

⁽¹⁾ Además debe realizarse cada vez que haya habido tormentas importantes.

⁽²⁾ Debe realizarse cada año al final del verano.

Apéndice A Terminología

Absorción: retención de un gas o vapor por un líquido o de un líquido por un sólido.

Aislante no hidrófilo: aislante que tiene una *succión* o absorción de agua a corto plazo por inmersión parcial menor que 1kg/m^2 según ensayo UNE-EN 1609:1997 o una *absorción* de agua a largo plazo por inmersión total menor que el 5% según ensayo UNE-EN 12087:1997.

Aislante térmico: elemento que tiene una conductividad térmica menor que $0,060\text{ W/(m}\cdot\text{K)}$ y una resistencia térmica mayor que $0,25\text{ m}^2\cdot\text{K/W}$.

Aplicaciones líquidas: sustancias líquidas de impermeabilización.

Área efectiva (de una abertura): área de la sección perpendicular a la dirección del movimiento del aire que está libre de obstáculos.

Barrera contra el vapor: elemento que tiene una resistencia a la difusión de vapor mayor que $10\text{ MN}\cdot\text{s/g}$ equivalente a $2,7\text{ m}^2\cdot\text{h}\cdot\text{Pa/mg}$.

Cámara de aire ventilada: espacio de separación en la sección constructiva de una fachada o de una cubierta que permite la difusión del vapor de agua a través de aberturas al exterior dispuestas de forma que se garantiza la ventilación cruzada.

Cámara de bombeo: depósito o arqueta donde se acumula provisionalmente el agua drenada antes de su bombeo y donde están alojadas las bombas de achique, incluyendo las de reserva.

Capa antipunzonamiento: *capa separadora* que se interpone entre dos capas sometidas a presión y que sirve para proteger a la menos resistente y evitar con ello su rotura.

Capa de protección: producto que se dispone sobre la capa de impermeabilización para protegerla de las radiaciones ultravioletas y del impacto térmico directo del sol y además favorece la escorrentía y la evacuación del agua hacia los sumideros.

Capa de regulación: capa que se dispone sobre la capa drenante o el terreno para eliminar las posibles irregularidades y desniveles y así recibir de forma homogénea el hormigón de la solera o la placa.

Capa separadora: capa que se intercala entre elementos del sistema de impermeabilización para todas o algunas de las finalidades siguientes:

- a) evitar la adherencia entre ellos;
- b) proporcionar protección física o química a la membrana;
- c) permitir los movimientos diferenciales entre los *componentes* de la cubierta;
- d) actuar como capa antipunzonante;
- e) actuar como capa filtrante;
- f) actuar como capa ignífuga.

Capilaridad: fenómeno según el cual la superficie de un líquido en contacto con un sólido se eleva o se deprime debido a la fuerza resultante de atracciones entre las moléculas del líquido (cohesión) y las de éste con las del sólido (adhesión).

Coefficiente de permeabilidad: parámetro indicador del grado de permeabilidad de un suelo medido por la velocidad de paso del agua a través de él. Se expresa en m/s o cm/s . Puede determinarse directamente mediante ensayo en permeámetro o mediante ensayo in situ, o indirectamente a partir de la granulometría y la porosidad del terreno.

Componente: cada una de las partes de las que consta un *elemento constructivo*.

Cubrejunta: pequeña pieza de madera o metal que se utiliza para fijar una junta a tope.

Drenaje: operación de dar salida a las aguas muertas o a la excesiva humedad de los terrenos por medio de zanjas o cañerías.

Elemento constructivo: parte del edificio con una función independiente. Se entienden como tales los suelos, los muros, las fachadas y las cubiertas.

Elemento pasante: elemento que atraviesa un elemento constructivo. Se entienden como tales las bajantes y las chimeneas que atraviesan las cubiertas.

Encachado: capa de grava de diámetro grande que sirve de base a una solera apoyada en el terreno con el fin de dificultar la ascensión del agua del terreno por capilaridad a ésta.

Enjarje: cada uno de los dentellones que se forman en la interrupción lateral de un muro para su trabazón al proseguirlo.

Formación de pendientes (sistema de): sistema constructivo situado sobre el soporte resistente de una cubierta y que tiene una inclinación para facilitar la evacuación de agua.

Geotextil: tipo de lámina plástica que contiene un tejido de refuerzo y cuyas principales funciones son filtrar, proteger químicamente y desolidarizar capas en contacto.

Grado de impermeabilidad: número indicador de la resistencia al paso del agua característica de una *solución constructiva* definido de tal manera que crece al crecer dicha resistencia y, en consecuencia, cuanto mayor sea la sollicitación de humedad mayor debe ser el grado de impermeabilidad de dicha solución para alcanzar el mismo resultado. La gradación se aplica a las soluciones de cada *elemento constructivo* de forma independiente a las de los demás elementos. Por lo tanto, las gradaciones de los distintos elementos no son necesariamente equivalentes: así, el grado 3 de un muro no tiene por qué equivaler al grado 3 de una fachada.

Higroscopicidad: propiedad de un material de absorber o ceder agua en función de la humedad relativa del ambiente en que se encuentra.

Hoja principal: hoja de una fachada cuya función es la de soportar el resto de las hojas y *componentes* de la fachada, así como, en su caso desempeñar la función estructural.

Hormigón de consistencia fluida: hormigón que, ensayado en la mesa de sacudidas, presenta un asentamiento comprendido entre el 70% y el 100%, que equivale aproximadamente a un asiento superior mayor que 20 cm en el cono de Abrams.

Hormigón de elevada compacidad: hormigón con un índice muy reducido de huecos en su granulometría.

Hormigón hidrófugo: hormigón que, por contener sustancias de carácter químico hidrófobo, evita o disminuye sensiblemente la absorción de agua.

Hormigón de retracción moderada: hormigón que sufre poca reducción de volumen como consecuencia del proceso físico-químico del fraguado, endurecimiento o desecación.

Impermeabilización: procedimiento destinado a evitar el mojado o la absorción de agua por un material o *elemento constructivo*. Puede hacerse durante su fabricación o mediante la posterior aplicación de un tratamiento.

Impermeabilizante: producto que evita el paso de agua a través de los materiales tratados con él.

Índice pluviométrico anual: para un año dado, es el cociente entre la precipitación media y la precipitación media anual de la serie.

Inyección: técnica de recalce consistente en el refuerzo o consolidación de un terreno de cimentación mediante la introducción en él a presión de un mortero de cemento fluido con el fin de que rellene los huecos existentes.

Intradós: superficie interior del muro.

Lámina drenante: lámina que contiene nodos o algún tipo de pliegue superficial para formar canales por donde pueda discurrir el agua.

Lámina filtrante: lámina que se interpone entre el terreno y un *elemento constructivo* y cuya característica principal es permitir el paso del agua a través de ella e impedir el paso de las partículas del terreno.

Limahoya: línea de intersección de dos vertientes de cubierta que se juntan formando un ángulo cóncavo.

Limatesa: línea de intersección de dos vertientes de cubierta que se juntan formando un ángulo convexo.

Llaga: junta vertical entre dos ladrillos de una misma hilada.

Lodo de bentonita: suspensión en agua de bentonita que tiene la cualidad de formar sobre una superficie porosa una película prácticamente impermeable y que es tixotrópica, es decir, tiene la facultad de adquirir en estado de reposo una cierta rigidez.

Mortero hidrófugo: mortero que, por contener sustancias de carácter químico hidrófobo, evita o disminuye sensiblemente la absorción de agua.

Mortero hidrófugo de baja retracción: mortero que reúne las siguientes características:

- a) contiene sustancias de carácter químico hidrófobo que evitan o disminuyen sensiblemente la absorción de agua;
- b) experimenta poca reducción de volumen como consecuencia del proceso físico-químico del fraguado, endurecimiento o desecación.

Mortero pobre: mortero que tiene una dosificación, expresada en Kg de cemento por m³ de arena, menor o igual que 1/8.

Muro flexorresistente: muro armado que resiste esfuerzos de compresión y de flexión. Este tipo de muro se construye después de realizado el vaciado del terreno del sótano.

Muro de gravedad: muro no armado que resiste esfuerzos principalmente de compresión. Este tipo de muro se construye después de realizado el vaciado del terreno del sótano.

Muro pantalla: muro armado que resiste esfuerzos de compresión y de flexión. Este tipo de muro se construye en el terreno mediante el vaciado del terreno exclusivo del muro y el consiguiente hormigonado in situ o mediante el hincado en el terreno de piezas prefabricadas. El vaciado del terreno del sótano se realiza una vez construido el muro.

Muro parcialmente estanco: muro compuesto por una hoja exterior resistente, una cámara de aire y una hoja interior. El muro no se impermeabiliza sino que se permite el paso del agua del terreno hasta la cámara donde se recoge y se evacua.

Nivel freático: valor medio anual de la profundidad con respecto a la superficie del terreno de la cara superior de la capa freática.

Permeabilidad al vapor de agua: cantidad de vapor de agua que se transmite a través de un material de espesor unidad por unidad de área, unidad de tiempo y de diferencia de presiones parciales de vapor de agua. La permeabilidad se expresa en g·m/(MN·s) o en g·cm/(mmHG·m²·día).

Pintura impermeabilizante: compuesto líquido pigmentado que se convierte en película sólida después de su aplicación y que impide la filtración y la absorción de agua a través de él.

Placa: solera armada para resistir mayores esfuerzos de flexión como consecuencia, entre otros, del empuje vertical del agua freática.

Pozo drenante: pozo efectuado en el terreno con entibación perforada para permitir la llegada del agua del terreno circundante a su interior. El agua se extrae por bombeo.

Revestimiento continuo: revestimiento que se aplica en forma de pasta fluida directamente sobre la superficie que se reviste. Puede ser a base de morteros hidráulicos, plástico o pintura.

Revestimiento discontinuo: revestimiento conformado a partir de piezas (baldosas, lamas, placas, etc.) de materiales naturales o artificiales que se fijan a las superficies mediante sistemas de agarre o anclaje. Según sea este sistema de fijación el revestimiento se considera pegado o fijado mecánicamente.

Revestimiento exterior: revestimiento de la fachada dispuesto en la cara exterior de la misma.

Sistema adherido: sistema de fijación en el que la impermeabilización se adhiere al elemento que sirve de soporte en toda su superficie.

Sistema fijado mecánicamente: sistema de fijación en el que la impermeabilización se sujeta al elemento que sirve de soporte mediante fijaciones mecánicas.

Sistema no adherido: sistema de fijación en el que la impermeabilización se coloca sobre el soporte sin adherirse al mismo salvo en elementos singulares tales como juntas, desagües, petos, bordes, etc. y en el perímetro de elementos sobresalientes de la cubierta, tales como chimeneas, claraboyas, mástiles, etc.

Sistema semiadherido: sistema de fijación en el que la impermeabilización se adhiere al elemento que sirve de soporte en una extensión comprendida entre el 15 y el 50 %.

Solera: capa gruesa de hormigón apoyada sobre el terreno, que se dispone como pavimento o como base para un solado.

Solución constructiva: *elemento constructivo* caracterizado por los *componentes* concretos que lo forman junto con otros elementos del contorno ajenos al *elemento constructivo* cuyas características influyen en el nivel de prestación proporcionado.

Sub-base: capa de bentonita de sodio sobre hormigón de limpieza dispuesta debajo del suelo.

Succión: capacidad de imbibición de agua por capilaridad de un producto mediante inmersión parcial en un período corto de tiempo.

Suelo elevado: suelo situado en la base del edificio en el que la relación entre la suma de la superficie de contacto con el terreno y la de apoyo, y la superficie del suelo es inferior a 1/7.

Trasdós: superficie exterior de un muro.

Tubo drenante: tubo enterrado cuyas paredes están perforadas para permitir la llegada del agua del terreno circundante a su interior.

Valor básico de la velocidad del viento: corresponde al valor característico de la velocidad media del viento a lo largo de un periodo de 10 minutos, tomada en zona plana y desprotegida frente al viento a una altura de 10 m sobre el suelo. Dicho valor característico es el valor cuya probabilidad anual de ser sobrepasado es de 0,02 (período de retorno de 50 años).

Zanja drenante: zanja que recoge el agua del terreno circundante y la conduce a la red de alcantarillado o de saneamiento.

Zona eólica: zona geográfica que engloba todos los puntos que tienen un *valor básico de la velocidad del viento*, V , comprendido dentro del mismo intervalo de los siguientes:

zona A cuando $V = 26$ m/s

zona B cuando $V = 27$ m/s

zona C cuando $V = 29$ m/s

Zona pluviométrica de promedios: zona geográfica que engloba todos los puntos que tienen un *índice pluviométrico anual*, p , comprendido dentro del mismo intervalo de los siguientes:

zona I cuando $p > 2000$ mm

zona II cuando $1000 \text{ mm} < p \leq 2000$ mm

zona III cuando $500 \text{ mm} < p \leq 1000$ mm

zona IV cuando $300 \text{ mm} < p \leq 500$ mm

zona V cuando $p < 300$ mm

Apéndice B Notación

- 1 En este apéndice se recogen, ordenados alfabéticamente, los símbolos que se utilizan en esta sección del DB junto con las correspondientes magnitudes y unidades.
 - A_h : superficie de la hoja interior de un *muro parcialmente estanco*, [m²].
 - A_s : superficie del suelo elevado, [m²].
 - A_c : superficie de la cubierta, [m²].
 - H: diferencia entre la profundidad de la cara superior de la capa impermeable y el nivel freático antes de la intervención, [m].
 - h_o : diferencia entre la profundidad de la cara superior de la capa impermeable y el nivel freático en el punto del terreno donde está situado el tubo drenante, [m].
 - K_s : coeficiente de permeabilidad del terreno, [m/s ó cm/s].
 - NF: *nivel freático*, [m].
 - P: profundidad del arranque del muro con respecto a la superficie del terreno, [m];
 - p: índice pluviométrico anual, [mm].
 - q: caudal de drenaje por metro lineal de muro, [m³/(s.m)].
 - R: radio de acción del drenaje, equivalente a la distancia de la zona de recarga del acuífero, [m].
 - S_s : área efectiva total de las aberturas de ventilación de una cámara, [cm²].
 - V: valor básico de la velocidad del viento, [m/s].

Apéndice C Cálculo del caudal de drenaje

1 El caudal de drenaje por metro lineal de muro en $m^3/(s.m)$ debido al encuentro con una capa freática, q , se obtiene por el procedimiento que se expone a continuación (Véase la figura C.1).

a) Cuando el arranque del muro coincide o está por debajo de la cara superior de una capa impermeable el caudal se obtiene mediante la fórmula C.1 o la fórmula C.2

$$q = \frac{K_s(P - NF)}{10} \quad (C.1)$$

$$q = \frac{K_s(H^2 - h_o^2)}{2R} \quad (C.2)$$

siendo

P la profundidad del arranque del muro con respecto a la superficie del terreno, [m];

NF el nivel freático, [m];

q el caudal de drenaje por metro lineal de muro, [$m^3/(s.m)$];

K_s el coeficiente de permeabilidad del terreno, [m/s];

H la diferencia entre la profundidad de la cara superior de la capa impermeable y el nivel freático antes de la intervención, [m];

h_o la diferencia entre la profundidad de la cara superior de la capa impermeable y el nivel freático en el punto del terreno donde está situado el tubo drenante, [m];

R el radio de acción del drenaje, equivalente a la distancia de la zona de recarga del acuífero, [m].

b) Cuando el arranque del muro no alcanza ninguna capa impermeable, el caudal se obtiene mediante la fórmula

$$q = \frac{K_s \left[0,73 + 0,27 \frac{H - h_o}{H} \right] (H^2 - h_o^2)}{2R} \quad (C.3)$$

siendo

K_s , H, h_o y R lo indicado para el caso a).

Figura C.1