

Tuberías de polietileno. Manual técnico

AseTUB

AENOR **ediciones**

Índice

Presentación	15
1. Introducción	17
1.1. Objeto y alcance del manual	17
1.2. Los materiales plásticos	18
1.2.1. Termoplásticos	19
1.2.2. Termoestables	20
1.3. Evolución histórica y situación actual del uso de las tuberías de PE ...	20
2. Características técnicas básicas de los tubos y accesorios de PE	29
2.1. Introducción	29
2.2. La materia prima: el PE	29
2.2.1. Obtención	29
2.2.2. Características generales del PE	32
2.2.3. Densidad	33
2.2.4. Peso molecular	33
2.2.5. Estructura molecular	34
2.2.6. Índice de fluidez (MFR)	36
2.2.7. Cristalinidad	37
2.3. El proceso de fabricación	38
2.3.1. Fabricación de tubos por extrusión	38
2.3.2. Fabricación de accesorios por inyección	40
2.3.3. Fabricación de accesorios manipulados por soldadura	41

2.4.	Control de calidad	41
2.4.1.	Sistema de gestión de la calidad	42
2.4.1.1.	Control de la materia prima	44
2.4.1.2.	Control de los tubos	48
2.5.	Definiciones	52
2.5.1.	Definiciones específicas de los tubos de materiales termoplásticos	52
2.5.2.	Terminología empleada para caracterizar a las presiones hidráulicas	56
2.6.	Características y propiedades de los tubos de PE	59
2.6.1.	Introducción	60
2.6.2.	Características mecánicas	62
2.6.2.1.	Comportamiento de los tubos de PE ante los esfuerzos de tracción	62
2.6.2.2.	Resistencia a la tracción circunferencial. Tipos de PE . .	64
2.6.2.3.	Módulo de elasticidad	66
2.6.2.4.	Alargamiento en la rotura	68
2.6.2.5.	Resistencia a la flexión	69
2.6.2.6.	Resistencia a los esfuerzos longitudinales	69
2.6.2.7.	Flexibilidad	69
2.6.2.8.	Robustez	73
2.6.3.	Características físicas	76
2.6.3.1.	Densidad	76
2.6.3.2.	Permeabilidad al gas	77
2.6.3.3.	Color	78
2.6.3.4.	Otras características físicas	79
2.6.4.	Características químicas y biológicas	79
2.6.4.1.	Resistencia a la corrosión	79
2.6.4.2.	Resistencia química	79
2.6.4.3.	Resistencia bacteriana	80
2.6.5.	Características térmicas	81
2.6.5.1.	Comportamiento ante la temperatura	81
2.6.5.2.	Estabilidad a la luz y a la intemperie	82
2.6.5.3.	Resistencia a las radiaciones	83
2.6.5.4.	Comportamiento frente a la acción del fuego	83

2.6.6. Características eléctricas	84
2.6.7. Características hidráulicas	84
2.6.8. Reciclabilidad	86
2.7. Ventajas de los tubos de PE	86
2.8. Normativa, reglamentación y certificación	87
2.8.1. Conceptos básicos	87
2.8.2. Normativa básica de los tubos de PE	88
2.8.3. Certificación en los tubos de PE	90
2.8.4. Reglamentación básica en materia de tuberías	90
2.9. Marcado y trazabilidad de las tuberías	93
3. Características específicas de los tubos de PE según aplicaciones	95
3.1. Introducción	95
3.2. Tuberías de PE para agua potable	96
3.3. Tuberías de PE para saneamiento	101
3.3.1. Tubos para saneamientos bajo presión hidráulica interior	102
3.3.2. Tubos para saneamientos en lámina libre	104
3.4. Tuberías de PE y PP estructuradas para saneamiento	105
3.5. Tuberías de PE para riego y microirrigación	110
3.5.1. Riego	110
3.5.2. Microirrigación	110
3.6. Tuberías de PE para conducción de agua reciclada	111
3.7. Tuberías de PE para conducción de gas	111
3.8. Tuberías de PE para la protección de cables	113
3.9. Tuberías de PE para telecomunicaciones	115
3.10. Tuberías de PE para otras aplicaciones	116
3.10.1. Tuberías de PE para drenaje	117
3.10.2. Tuberías para el transporte de sólidos	117
3.10.3. Tuberías para emisarios submarinos	118
3.10.4. Tuberías para rehabilitación y renovación de conducciones existentes	119
3.10.5. Tuberías para instalación sin apertura de zanja	121
3.10.6. Otras aplicaciones	122
3.10.6.1. Tuberías de desagüe en el ámbito de la edificación	122

3.10.6.2.	Tuberías para la refrigeración de líneas eléctricas . . .	122
3.10.6.3.	Tuberías para la protección de conducciones de calefacción	123
4.	Accesorios y otros elementos complementarios	125
4.1.	Introducción	125
4.2.	Accesorios en PE de pared lisa	125
4.2.1.	Accesorios para unión por soldadura a tope	126
4.2.1.1.	Accesorios inyectados (polivalentes)	126
4.2.1.2.	Accesorios manipulados	129
4.2.2.	Accesorios para unión por electrofusión	130
4.2.3.	Accesorios para uniones mecánicas	132
4.2.4.	Accesorios para uniones mediante bridas	134
4.3.	Accesorios de PE y PP estructurados	136
4.4.	Válvulas	137
4.5.	Pozos de registro y arquetas de inspección	137
5.	Sistemas de unión	143
5.1.	Introducción	143
5.2.	Soldadura por electrofusión	145
5.2.1.	Generalidades	145
5.2.2.	Equipo de soldadura por electrofusión	146
5.2.3.	Proceso de soldadura por electrofusión	148
5.2.4.	Precauciones en la electrofusión	150
5.2.5.	Ventajas de la electrofusión	151
5.3.	Soldadura a tope	152
5.3.1.	Generalidades	152
5.3.2.	Equipos de soldadura a tope	152
5.3.3.	Proceso de soldadura a tope	155
5.3.4.	Rendimientos	164
5.4.	Unión mediante accesorios mecánicos	166
5.5.	Uniones por junta elástica	168
5.6.	Uniones mediante bridas	170
6.	Diseño hidráulico	173
6.1.	Introducción	173

6.2.	Conducciones de abastecimiento	173
6.2.1.	Tipos de redes de abastecimiento	173
6.2.2.	Cálculo de caudales	175
6.2.3.	Presiones en la red	177
6.2.4.	Cálculo de las pérdidas de carga	179
6.2.4.1.	Planteamiento general	179
6.2.4.2.	Pérdidas de carga continuas	179
6.2.4.3.	Pérdidas de carga localizadas	186
6.2.5.	Sobrepresiones debidas al golpe de ariete	188
6.2.6.	Velocidades de diseño	191
6.2.7.	Diámetros mínimos	193
6.2.8.	Métodos para el diseño de las redes de abastecimiento	194
6.3.	Conducciones de saneamiento	198
6.3.1.	Tipos de redes de saneamiento	198
6.3.2.	Cálculo de los caudales de aguas residuales	200
6.3.3.	Cálculo del caudal de aguas pluviales	202
6.3.3.1.	Periodo de retorno de diseño	202
6.3.3.2.	Intensidad media de precipitación, I_t	204
6.3.3.3.	Coeficiente de escorrentía	207
6.3.4.	Caudales de diseño de las conducciones	209
6.3.5.	Diseño hidráulico	210
6.3.6.	Diámetro mínimos	214
7.	Diseño mecánico	215
7.1.	Tubos rígidos y flexibles	215
7.1.1.	Los criterios tradicionales de rigidez	215
7.1.2.	Nuevos criterios para caracterizar la rigidez	216
7.2.	Metodología de cálculo	219
7.2.1.	Hipótesis I. Presión interna positiva (estado tensional)	219
7.2.2.	Hipótesis II. Acciones externas y presión interna positiva (estado tensional y deformaciones)	221
7.2.3.	Hipótesis III. Acciones externas (estado tensional y deformaciones)	226
7.2.4.	Hipótesis IV. Acciones externas y presión interna negativa (pandeo o colapsado)	228
7.3.	Ejemplos de cálculo	228

8. Instalaciones enterradas	235
8.1. Introducción	235
8.2. Transporte, manipulado y acopio	235
8.2.1. Transporte	235
8.2.2. Manipulado	236
8.2.3. Acopio	236
8.3. Trazado	242
8.4. Tipos de zanjas	243
8.5. Excavaciones	247
8.6. Montaje	249
8.7. Apoyos de la conducción	251
8.8. Rellenos	255
8.8.1. Criterios de selección de materiales	255
8.8.2. Criterios de compactación	258
8.8.2.1. Técnicas de compactación	259
8.9. Entibaciones	262
8.10. Agotamientos y rebajes del nivel freático	268
9. Las pruebas de la tubería instalada	271
9.1. Introducción	271
9.2. Metodología en conducciones de abastecimiento	271
9.2.1. Prueba de presión interior	272
9.2.2. Prueba de estanquidad	273
9.2.3. La prueba de la Norma UNE-EN 805	274
9.2.4. Etapa preliminar o de relajación	276
9.2.5. Etapa de caída de presión	278
9.2.6. Etapa principal	279
9.3. Metodología en conducciones de saneamiento	280
9.3.1. Prueba según la Norma UNE-EN 1610	282
9.3.1.1. Prueba con aire (método "L")	284
9.3.1.2. Prueba con agua (método "W")	285
10. Instalaciones aéreas	291
10.1. Introducción	291
10.2. Determinación de la dilatación longitudinal	291

10.3. Sistemas de compensación de la dilatación	293
10.3.1. Sistema de compensación en "L"	294
10.3.2. Sistema de compensación en "Z"	295
10.3.3. Sistema de compensación en "U"	298
10.4. Distancia entre apoyos en tramos rectos	300
11. Detalles constructivos especiales	305
11.1. Macizos de anclaje	305
11.1.1. Codos	306
11.1.2. Derivaciones	309
11.1.3. Conos reductores	310
11.1.4. Tapones	310
11.1.5. Conducciones instaladas en pendiente	311
11.2. Tuberías instaladas en pendiente	312
11.3. Cruce de estructuras	314
11.4. Conexión con tuberías de otros materiales	315
12. Tuberías de PE en acometidas	317
12.1. Introducción	317
12.2. Acometidas de abastecimiento	317
12.3. Acometidas de saneamiento	319
13. Tuberías de PE en emisarios submarinos	323
13.1. Introducción	323
13.2. Ventajas de PE	324
13.3. Particularidades de los emisarios	325
13.4. Cálculo hidráulico	327
13.5. Estabilidad y resistencia mecánica de la tubería	327
13.5.1. En instalación	327
13.5.2. En servicio	327
13.6. Elementos auxiliares	329
13.7. Cálculos estructurales durante el fondeo controlado por inundación progresiva	330
13.7.1. Construcción por flotación y fondeo	330
13.7.1.1. Introducción	330
13.7.1.2. Unión de tramos en el fondo	332
13.7.1.3. Unión de tramos en la superficie	332

13.7.2.	Descripción de los esfuerzos en las distintas fases de fondeo . . .	333
13.7.2.1.	Unión de tramos en el fondo	333
13.7.2.2.	La abolladura	336
13.7.3.	Métodos para reducir los esfuerzos en fondeo	336
13.7.3.1.	Tensiones longitudinales	336
13.7.3.2.	Abolladura	337
13.7.4.	Esfuerzos horizontales en transporte (flotación)	337
13.7.5.	La capacidad mecánica de la tubería	338
13.8.	Conclusiones	338
14.	Mantenimiento y reparaciones	339
14.1.	Introducción	339
14.2.	Inspección de canalizaciones	339
14.2.1.	Técnicas visuales	340
14.2.2.	Técnicas geofísicas	341
14.3.	Limpieza	343
14.3.1.	Limpieza con agua	343
14.3.2.	Limpieza con equipos accionados mediante cable	344
14.3.3.	Limpieza con equipos autopropulsados	346
14.3.4.	Limpieza por procedimientos químicos	347
14.4.	Reparaciones puntuales de averías	347
14.4.1.	Sistemas de reparación sin corte de tubería	348
14.4.2.	Sistemas de reparación con corte de tubería	350
14.4.3.	Sistemas de reparación de tuberías estructuradas	354
14.4.4.	Otros sistemas de reparación	355
14.4.5.	Pinzamiento de tubos de polietileno	356
15.	Tuberías de PE en aplicaciones sin apertura de zanja	359
15.1.	Introducción	359
15.2.	Rehabilitación	361
15.2.1.	Introducción	361
15.2.2.	Normativa	361
15.2.3.	Entubado simple (<i>sliplining</i>)	363
15.2.4.	Entubado ceñido (<i>close fit</i>)	367
15.2.5.	Acometidas en rehabilitación de redes	371

15.3. Renovación de conducciones existentes: el <i>bursting</i>	371
15.4. Instalación de nuevas tuberías sin apertura de zanja	372
15.4.1. Hincas neumáticas o por percusión (<i>impact moling</i>)	373
15.4.2. Perforación horizontal dirigida (HDD)	374
16. Calidad en los sistemas de conducciones	381
16.1. Certificación del producto	381
16.2. Mercado CE	383
16.3. Cualificación de los instaladores	385
16.4. Conclusion	388

Presentación

Es quizá demasiado ambicioso el pretender recoger en un manual todos los conocimientos sobre las tuberías de polietileno, máxime cuando su evolución es constante y progresiva. Aun así, ésa ha sido nuestra intención, mostrar el estado del arte de este tipo de tuberías que han experimentado un avance espectacular en los últimos años. El avance tecnológico tanto en la materia prima como en el proceso de fabricación, ha sido fruto de un importante esfuerzo de innovación. Este esfuerzo hace posible que hoy puedan ofrecerse soluciones integrales en polietileno para muy diversas aplicaciones.

Es innegable el crecimiento de la presencia de las tuberías plásticas en las redes de conducción de agua, de gas, en la canalización eléctrica, en las aplicaciones industriales, etc. Y ello se debe a sus propiedades intrínsecas que las hacen idóneas para todas estas y otras aplicaciones.

Cuando pensamos en tuberías plásticas pensamos en tuberías flexibles, y las tuberías de polietileno son el paradigma de la flexibilidad, una de sus características principales, sin menospreciar, por supuesto, su ligereza, su resistencia a la presión interna, a las cargas, a la corrosión, su estanquidad y su larga vida útil.

Estas ventajas hacen que las tuberías de polietileno sean las más utilizadas en la conducción de gas, aplicación que exige un alto nivel de seguridad, y que su crecimiento sea imparable en las demás aplicaciones, en especial en conducción de agua para abastecimiento, saneamiento, riego, drenaje, tanto en nuevas redes como en redes existentes sustituyendo a otros materiales.

Todas las características de los sistemas de tuberías de polietileno han sido recogidas en la profusa normativa existente sobre este tipo de tuberías, y en base a la cual es posible la certificación de calidad de las mismas.

La Asociación Española de Fabricantes de Tubos y Accesorios Plásticos, AseTUB, siempre ha apostado por la calidad, como motor de la competencia y el progreso, exigiendo a sus miembros la calidad de sus productos, identificada con la Marca de Calidad “**N**” de AENOR. Esta calidad del producto ha de verse necesariamente acompañada por la calidad de instalación, debiendo exigirse la necesaria cualificación del instalador para garantizar el comportamiento óptimo de los sistemas de tuberías.

Este sello de calidad es el que hemos querido imprimir también en este manual, cuya elaboración ha sido encargada a D. Luis Balairón, Profesor de la Universidad de Salamanca y Director del Laboratorio de Hidráulica del Centro de Estudios y Experimentación de Obras Públicas (CEDEX). Su profesionalidad y gran conocimiento de la materia ya han quedado patentes en obras como las reconocidas *Guías técnicas de abastecimiento y saneamiento* del CEDEX de las que es autor, y ahora se plasman también en este libro.

Finalmente, agradecemos a los expertos técnicos de las empresas de la asociación su colaboración en esta obra, que confiamos sea útil para todos.

AseTUB