

José M^º Gómez

*Ingeniero Técnico Industrial
Responsable Madrid*

División de protección contra el rayo

e-mail: jmgomez@at3w.com

móvil: 671 67 44 44

Delegación Madrid: Avda. Montecillo, 5
28223 Pozuelo de Alarcón (Madrid), ESPAÑA
Tel.: + (34) 91 352 54 54 • **Fax:** + (34) 91 352 46 85

CENTRAL: Parque Tecnológico de Valencia
C/ Nicolás Copérnico, 4 • 46980 Paterna (Valencia), ESPAÑA
Tel.: + (34) 96 131 82 50 - **Fax:** + (34) 96 131 82 06
WEB: www.at3w.com

CURSO

SISTEMAS DE PROTECCION CONTRA EL RAYO

PROTECCIÓN
EXTERNA

PROTECCIÓN
INTERNA

TOMAS
DE TIERRA

SOLDADURA
EXOTÉRMICA

PROTECCIÓN
PREVENTIVA

© 2010 Aplicaciones Tecnológicas, S.A.

Depósito legal: V-

1. **PRESENTACIÓN DE EMPRESA.**
2. **PROTECCIÓN EXTERNA**
 - 2.1 Modelo de protección
 - 2.2 Nivel de protección
 - 2.3 El pararrayos Dat Controler® Plus
 - 2.4 Instalación
 - 2.4.1 Cabezal
 - 2.4.2. Anclajes
 - 2.4.3. Mástil
 - 2.4.4. Bajantes
 - 2.4.5. Toma de Tierra
3. **DISEÑO DE PROYECTOS**
 - 3.1 Cálculo de Riesgo IEC 62305, UNE 21186
 - 3.2 Aplicación CD Risk
 - 3.3 Diseño con Autocad

Tecnologías de Protección Contra el Rayo.

Protección Radiológica y Física Médica.

Tecnologías de Control Medioambiental.

Alta tecnología aplicada a la protección del hombre y su medio ambiente.

Presentación Empresa

En APLICACIONES TECNOLÓGICAS, S.A., somos expertos en protección contra el rayo. Disponemos de todas las tecnologías existentes e innovamos cada día, dando la solución adecuada a cada caso particular. Fabricamos nuestros productos siguiendo los máximos estándares de calidad, siendo la investigación, innovación y seguridad las claves de nuestro liderazgo y presencia en todo el mundo.

SEDE CENTRAL:

Parque Tecnológico de Valencia,
C/ Nicolás Copérnico, 4
46980 PATERNA (Valencia)
Tel.: +34.96.131.82.50
Fax: +34.96.131.82.06

DELEGACIÓN MADRID:

Avda. Montecillo, 5
28223 Pozuelo de Alarcón (Madrid)
Tel.: +34 911298938

DELEGACIÓN BARCELONA:

C/ Sant Martí, 44
08232 Viladecavalls
Tel.: +34 935180134

Empresa Registrada por AENOR según la norma **UNE-EN ISO9001:2000** y por IVAC según norma **UNE-EN ISO14001:2004**, para todas sus divisiones:

El diseño, producción, instalación y revisión de **pararrayos** y **protectores contra sobretensiones**.

La comercialización, instalación, puesta en marcha y mantenimiento de equipos de **protección radiológica y física médica**.

La comercialización, instalación y mantenimiento de equipos para la medición, detección y comprobación de **parámetros medioambientales**.

Premio I+D y Diversificación.
concedido por la Generalitat Valenciana.
(Consellería de Industria - I.M.P.I.V.A.)

Presentación Empresa

Nuestro Departamento de **I+D+i**, en colaboración con institutos tecnológicos y universidades, lidera internacionalmente el desarrollo tecnológico del sector.

Procesos propios de investigación, desarrollo y producción.

Renovación y perfeccionamiento continuo de productos.

Productos y Servicios:

PROTECCIÓN EXTERNA - PARARRAYOS
EXTERNAL LIGHTNING PROTECTION SYSTEMS
PROTECTION EXTERNE CONTRE LA FOUDRE - PARATONNERRES

PROTECCION INTERNA CONTRA SOBRETENSIONES
OVERVOLTAGE PROTECTION
PROTECTION INTERNE CONTRE LES SURTENSIONS

TOMAS DE TIERRA EARTHING
PRISES DE TERRE

SOLDADURA EXOTÉRMICA
EXOTHERMIC WELDING
SOUDURE EXOTHERMIQUE

DETECTORES DE TORMENTAS
STORM DETECTORS
DÉTECTEUR D'ORAGES

Proyecto, instalación, revisión y mantenimiento de sistemas completos de protección y prevención frente al rayo.

Los productos de esta división se comercializan y distribuyen en todo el mundo, mediante una red de distribuidores en permanente contacto con consultorías de ingeniería y arquitectura, almacenistas, instaladores eléctricos y usuarios finales. (administración, industria, vivienda, sector terciario, etc.)

Activa presencia en grupos de trabajo y comités nacionales e internacionales de normalización.

Miembros del **Comité Normalizador Español de Protección Contra el Rayo.**

Delegados Españoles ante **C.E.N.ELEC. (Comité Europeo de Normalización Eléctrica - Protección Contra el Rayo).**

Delegados Españoles ante el **C.E.I. (Comité Electrotécnico Internacional -Protección Contra el Rayo).**

Productos certificados mediante ensayos en laboratorios oficiales e independientes:

- AENOR
- LOM
- LCOE
- CETECOM
- ITE
- BET
- UPV
- EDF

Referencias de protección contra el rayo en edificios singulares.

En un mundo de edificios y equipos cada vez más complejos, el rayo es un riesgo continuo. Una descarga puede dañar los edificios y producir fallos en los equipos electrónicos. Además puede ocasionar fuego y provocar graves pérdidas económicas.

Protección mediante PDC's del Museo Guggenheim en Bilbao.

Protección mediante mallas del Palau de les Arts en Valencia.

PROTECCIÓN EXTERNA

- Modelo de protección
- Nivel de protección
- El pararrayos Dat Controler[®] Plus
- Instalación

<u>N. Protección</u>	<u>D (m)</u>
Nivel 1	20
Nivel 2	30
Nivel 3	45
Nivel 4	60

Caso	Posibilidad de impacto
A	1 (casa)
B	2 (casa/suelo)
C	1 (suelo)

Caso	Posibilidad de impacto
A	1 (punta)
B	2 (punta/suelo)
C	1 (suelo)

Radio de Protección

$$D^2 = (D-h)^2 + R_p^2$$

$$R_p = \sqrt{2 \cdot D \cdot h - h^2}$$

Radio de Protección con Avance en el Cebado

$$(\Delta L + D)^2 = (D - h)^2 + R_p^2$$

$$(\Delta L)^2 + 2 \cdot \Delta L \cdot D + D^2 = D^2 - 2 \cdot D \cdot h + h^2 + R_p^2$$

$$R_p = \sqrt{2 \cdot D \cdot h - h^2 + \Delta L(2D + \Delta L)}$$

CÁLCULO DEL ÍNDICE DE RIESGO

- La Norma UNE21186 + UNE21186/1M contempla **cuatro niveles de protección distintos**, que dependen de varios factores :
 - ◆ La **ubicación** geográfica.
 - ◆ La situación respecto a **otras estructuras**.
 - ◆ La **naturaleza** de la estructura.
 - ◆ El **valor** de su contenido.
 - ◆ La **ocupación humana** y el riesgo de pánico.
 - ◆ Las **consecuencias** del impacto del rayo sobre el entorno.
- El cálculo del índice de riesgo es el mismo que el de la norma de mallas y puntas UNE-EN 62305

Mapa isoceráunico de España
Densidad de Impactos de Rayo
 N_g (Impactos/Año Km^2)

Mapamundi con el valor medio anual de tormentas

Nivel de Protección

Ejemplo: Edificio de dos pisos (bajo comercial y vivienda) dentro de una ciudad y en una región de clima templado, con un número de tormentas normal-alto

Cálculo del índice de riesgo. Versión 2.0.87 para uso profesional.

Edificio número: 1 de 1
 Nombre del edificio: Consulta del dentista

Ed.	Nombre	Lg.	An.	Al.	Ant.	Ea.	A	B	C	D	E	F
1	Consulta del dentista	15,00	10,00	5,00	0	0,00	N	N	N	N	S	N

DIMENSIONES

Longitud (L): 15,00 m.
 Anchura (W): 10,00 m.
 Altura tejado (H): 5,00 m.
 Altura prominencia (Hp): 5,00 m.
 Superficie exposición (Ad): 1.606,86 m²

CARACTERÍSTICAS DE LA ESTRUCTURA

Tipo de cubierta: B. Hormigón.
 Tipo de estructura: B. Hormigón.
 Situación instal. interna: B. No incluye líneas aéreas.
 Tipo de cableado interno: A. No apantallado.
 Regl. Seguridad Minera: B. No aplica.

INFLUENCIAS AMBIENTALES

Situación: A. Altura menor que los demás.
 Factor ambiental: B. Urbano.
 Días de tormenta: 40 días / año
 Densidad anual impactos: 4,00 impactos / km²
 Tipo de terreno: A. Limo, arcilla, arena semidensa.
 SPCR cercano: B. Inexistente.

PÉRDIDAS

Tipo 1. Pérdidas de vidas humanas
 Riesgos especiales: B. Riesgo de pánico bajo.
 Por incendios: C. Comercios, colegios...
 Por sobretensiones: A. No aplica.

Tipo 2. Pérdidas de servicios esenciales
 Por incendios: A. No hay servicios esencial.
 Por sobretensiones: A. No hay servicios esencial.

Tipo 3. Pérdidas de patrimonio cultural
 Por incendios: A. Sin valor histórico.

Tipo 4. Pérdidas económicas
 Riesgos especiales: A. Sin riesgos especiales.
 Por incendios: E. Oficina, escuela.
 Por sobretensiones: G. Hospital, hotel, oficina.
 Por tensión paso/contacto: A. Sin riesgo de shock.
 Riesgo tolerable de pérdidas: C. 1 en 1.000 años.

LÍNEAS DE SERVICIOS

Suministro eléctrico
 Situación del cable: B. Enterrado.
 Tipo de cable: B. No apantallado.
 Transformador MT/BT: B. Sin transformador.

Otros servicios aéreos
 Número de servicios: 0
 Tipo de cable: B. No apantallado.

Otros servicios enterrados
 Número de servicios: 0
 Tipo de cable: B. No apantallado.

MEDIDAS DE PROTECCIÓN

Clase SPCR: D. Nivel IV.
 Protección sobretensiones: C. Coord. según IEC62305-4.

- Pararrayos **electropulsante con Dispositivo de Cebado de última generación.**
- Totalmente **autónomo y libre de mantenimiento.**
- **Producto certificado por AENOR** en base a la metodología de ensayo descrita en la **Norma UNE 21186** y el correspondiente **Reglamento de Certificación** del producto, con ensayos realizados en el **único laboratorio acreditado** para ello. (L.C.O.E.)
- **No fungible, certificado** mediante ensayos completos de **resistencia al paso repetido de la corriente de rayo y tiempo de avance en el cebado** para cada modelo.
- Funcionamiento efectivo **certificado** en **condiciones de lluvia superior al 95% .**

¿Cómo funciona el DAT CONTROLLER® PLUS?

1 Modo de espera en condiciones normales.

2 En condiciones de tormenta, el generador electropulsante se activa, quedando en situación de precontrol.

3 El trazador ascendente se forma en el momento preciso desactivándose, al mismo tiempo, el generador electropulsante.

4 El rayo pasa por el exterior de la armadura y a través del "gap" en su camino hacia tierra.

ENSAYOS DE CERTIFICACIÓN: AVANCE EN EL CEBADO

- Es un **ensayo obligado por la Norma UNE 21186**, que **certifica el tiempo de avance** que es capaz de alcanzar un PDC (Δt)
- Con este fin, el PDC **soporta 10 impulsos** de corriente de **100 kA** (5 positivos y 5 negativos) y, **seguidamente, se compara el avance del mismo ejemplar (100 descargas)** con respecto a otro con las **mismas dimensiones y geometría** con el Dispositivo de Cebado anulado, **verificando**, al mismo tiempo, la **no fungibilidad** del dispositivo.
- Este es el **TEST CONSECUTIVO CORRIENTE DE RAYO-TIEMPO DE AVANCE** y ha permitido obtener el **certificado de producto AENOR**. Estos ensayos han sido efectuados en el Laboratorio Central Oficial de Electrotecnia LCOE. (Ministerio de Ciencia y Tecnología)

El pararrayos Dat Controler® Plus

- Este es el TEST CONSECUTIVO CORRIENTE DE RAYO-TIEMPO DE AVANCE y ha permitido obtener el **certificado de producto AENOR**. Estos ensayos han sido efectuados en el Laboratorio Central Oficial de Electrotecnia LCOE. (Ministerio de Ciencia y Tecnología)
- El tiempo de avance en el cebado se obtiene comparando el tiempo de formación del trazador ascendente de un pararrayos con dispositivo de cebado y el de una punta Franklin en las mismas condiciones.
- Estos ensayos han sido efectuados en el Laboratorio Central Oficial de Electrotecnia LCOE (Ministerio de Ciencia y Tecnología)

DAT CONTROLER PLUS® 15	39 μ s
DAT CONTROLER PLUS® 30	52 μ s
DAT CONTROLER PLUS® 45	68 μ s
DAT CONTROLER PLUS® 60	86 μ s

El pararrayos Dat Controler® Plus

- Es imprescindible para determinar el **radio de protección** del pararrayos el conocer su Tiempo de Avance (Dt) en el Cebado.

$$R_p = \sqrt{2 \times D \times h - h^2 + \Delta L \times (2 \times D + \Delta L)}$$

para $h \geq 5m$

D=20/30/45/60m según el **Nivel de Protección**.

h = altura del pararrayos sobre la zona protegida

$\Delta L = v \times \Delta t$; con $v = 1m/\mu s$

RADIOS DE PROTECCIÓN EN METROS (Rp)
SEGÚN CTE SU 8, UNE 21186 y NFC 17102

CTE SU 8	UNE 21186 NFC 17102	DAT CONTROLLER® PLUS				
		h	AT-1515	AT-1530	AT-1545	AT-1560
			DC+15	DC+30	DC+45	DC+60
Nivel 4	Nivel IV	2	20	28	36	43
		4	41	57	72	85
		6	52	72	90	107
		8	54	73	91	108
		10	56	75	92	109
Nivel 3	Nivel III	2	18	25	32	39
		4	36	51	64	78
		6	46	64	81	97
		8	47	65	82	98
		10	49	66	83	99
Nivel 2	Nivel II	2	15	22	28	35
		4	30	44	57	69
		6	38	55	71	87
		8	39	56	72	87
		10	40	57	72	88
Nivel 1	Nivel I	2	13	19	25	31
		4	25	38	51	63
		6	32	48	63	79
		8	33	49	64	79
		10	34	49	64	79

h: altura del mástil y/o altura de la punta del pararrayos sobre la superficie a proteger

ENSAYOS DE VERIFICACIÓN DE FUNCIONAMIENTO: AISLAMIENTO EN CONDICIONES DE LLUVIA

- Es un ensayo de **garantía de operatividad** de la fuente de alimentación del generador electropulsante en las **condiciones más desfavorables** posibles, según los criterios de la Norma UNE 21308/89.
- Todos los modelos **DAT CONTROLER PLUS®** poseen una **garantía de funcionamiento superior al 95%** gracias al sistema **NOREIN®**:
 - ♦ Para **Tensión Continua**: simulando el **campo eléctrico atmosférico**.
 - ♦ Para **Tensión Soportada**: simulando la **descarga del rayo**.
- Sin esta garantía, el PDC, simplemente **no funciona** como tal.

1. CABEZAL
2. ANCLAJES
3. MÁSTIL
4. BAJANTES
5. TOMA DE TIERRA

Instalación - Cabezal

Los pararrayos iniciales se han de ubicar en los lugares más elevados, al menos 2m por encima de la superficie a proteger. Con el mismo criterio, se termina de cubrir el recinto, tratando de ubicar los pararrayos lo más próximo posible a las esquinas.

Cada pararrayos tiene un radio de protección:

PARARRAYOS	REFERENCIA	COLOR DE LA ARANDELA	RADIO DE PROTECCIÓN (para mástil de 6m, Nivel I)
DAT CONTROLER PLUS 15	AT-1515	Verde	32 m
DAT CONTROLER PLUS 30	AT-1530	Rojo	48 m
DAT CONTROLER PLUS 45	AT-1545	Azul	63 m
DAT CONTROLER PLUS 60	AT-1560	Negro	79 m
TRAZOR 5	AT-1465	Rojo	37 m
TRAZOR 7	AT-1467	Azul	42 m
TRAZOR 9	AT-1469	Negro	52 m
TRAZOR 10	AT-1470	Blanco	77 m

Piezas de adaptación

Para la unión entre el cabezal y la bajante se utilizan las **piezas de adaptación**, para bajante interior o exterior.

Pieza de adaptación para unión entre pararrayos, mástil y BAJANTE INTERIOR de redondo o pletina.

Referencia	Mástil Ø	Dimensiones (mm)	Rango de conductores			Material	Peso (gr)
			Ø(mm)	mm ²	Pletina (mm)		
AT-010A	1 1/2"	Ø48 x 70	8-10	50 - 70	-	Latón	675
AT-011A	1 1/2"	Ø48 x 70	8-10	50 - 70	30x2 - 30x3,5	Latón	655
AT-012A	1"	Ø34 x 97	8-10	50 - 70	-	Latón	420
AT-020A	1 1/2"	Ø48 x 70	8-10	50 - 70	-	Acero inoxidable	615
AT-021A	1 1/2"	Ø48 x 70	8-10	50 - 70	30x2 - 30x3,5	Acero inoxidable	640
AT-022A	1"	Ø34 x 97	8-10	50 - 70	-	Acero inoxidable	400

Cumple con EN 50164, UNE 21186, NFC 17102

Pieza de adaptación para unión entre pararrayos, mástil y BAJANTE EXTERIOR de redondo o pletina.

Referencia	Modelo	Dimensiones (mm)	Rango de conductores			Material	Peso (gr)
			Ø(mm)	mm ²	Pletina (mm)		
AT-033A	Ø1"	73 x 52 x 40	8 - 10	50 - 70	30x2 - 30x3,5	Latón	275
AT-048A	Ø1 1/4"-1 1/2"	60 x 72 x 40	8 - 10	50 - 70	30x2 - 30x3,5	Latón	310

Cumple con EN 50164, UNE 21186, NFC 17102

1. CABEZAL
2. ANCLAJES
3. MÁSTIL
4. BAJANTES
5. TOMA DE TIERRA

a) Anclaje en “U” de 30 ó 60 cm (AT-023B; AT-013B)

- Se utiliza siempre sobre un **pilar o muro vertical** de consistencia comprobada, bien sea de ladrillo u hormigón.
- El anclaje a muro **con taco químico** requiere de la realización de **un agujero que se rellena bien con pasta** más espesa (en caso de paredes macizas) o bien mediante tamiz para retener la pasta (en caso de paredes de ladrillo hueco). Después se introduce el perno (por un lado roscado con M12 y por el otro estriado). Dicho perno aguanta 1200Kg de tiro y 1500Kg de cizallamiento.

Atornillado

Empotrado

b) Doble brida (AT-052B; AT-062B; AT-072B)

- Se utilizan cuando se debe anclar a una **barandilla o tubo** existente en la estructura.

- También se pueden emplear en torres con cabeza paralela. (rematadas en ángulo)

- Hay que tener en cuenta que el pararrayos fijado a los anclajes quede lo más vertical posible.

c) Tubular extensible (AT-078B)

En muchos casos las cubiertas o los aleros de los tejados obligan a salvar una distancia horizontal importante. En estos casos se utiliza el anclaje tubular extensible:

d) Base cuadrada de 3 o 6m. (AT-003B; AT-006B)

Este tipo de anclaje necesita de una **terrazza plana o una base de hormigón** que permita ser taladrada, es decir, que no disponga de una impermeabilización ni sellamiento, y además una base de dureza igual o superior al hormigón.

En **caso contrario** se deberá de **arriostrar** este mástil con vientos de acero, y por lo tanto deberán de localizarse tres puntos a 120° para amarrar estos vientos.

e) De torreta. (AT-019B)

Ref AT-305: igual al tipo ángulo pero con dos bridas pequeñas. Se fija a la pata lateral de la torreta y se añaden los vientos.

Preparados para adosarse a **torretas de celosía**, bien sean del modelo 180 o 360, con una **limitación de altura de mástil de 6 m.** (debido al excesivo peso de éste)

Los anclajes de los vientos se deben unir obligatoriamente a la bajante. Los vientos siempre deben ser 3, fijados a 120°.

f) Anclaje especial farolas. (AT-083B)

Farolas troncocónicas y de vertical no perfecta:
Consistente en bridas separadas por pernos regulables.

1. CABEZAL
2. ANCLAJES
3. MÁSTIL
4. BAJANTES
5. TOMA DE TIERRA

Para elevar el pararrayos por encima de la superficie a proteger, se recomienda un mástil de altura 6m. Se puede utilizar uno de 8m para mayores alturas.

Ojo: entre un mástil de 6m (AT-056A) y uno de 8m (AT-058A) sólo hay una **diferencia de alrededor de 1 metro**, porque el de 8m precisa un anclaje más:

Para alcanzar más altura se utilizan:

- a) **Torretas de celosía**
- b) **Mástiles autónomos**
- c) **Torres autosoportadas**

a) Torretas de celosía. (AT-031C)

Se emplean cuando tengamos que superar un punto y elevar en altura.

Precisan de una **base de hormigón** para su cuerpo central, así como para la sujeción de los vientos, **o bien de una cubierta** que permita la perforación para fijar la base de la torreta y los anclajes de sus vientos (los vientos siempre a 120° uno respecto a otro).

La base de estos vientos debe unirse equipotencialmente a la bajante.

Las torretas de celosía también se pueden ubicar sobre muro mediante anclaje torreta-muro (AT-037C). Desde **9m hasta 21m**.

En caso de que la torreta contenga algún otro elemento (ej: antena) intentaremos ubicar siempre el pararrayos en el centro, ya que es el elemento más pesado.

b) Mástiles autónomos. (AT-006C)

Su longitud va desde **6 a 25m**. Los tramos de **2,5m** van atornillados hasta los **15m**. A mayores alturas los tramos tienen que ir soldados.

Para su instalación desde **15m** es necesaria la utilización de una grúa.

Su **diseño en bisagra** permite la utilización de un **autoportante** para su elevación.

Se necesita una **obra preliminar** consistente en un soporte de acero, que es el que contiene la bisagra, embebido en un dado de hormigón de dimensiones variables según la altura del mástil.

Al ser un sistema aislado solo requiere una bajante para cumplir la norma UNE 21186/1M.

c) Torres autoportadas. (AT-050C)

Los **mástiles autónomos** tienen el **inconveniente** de necesitar trabajo caliente (no apto en zonas clasificadas) y galvanizado en frío posterior alrededor de la zona de soldadura. El spray salta, al cabo de un par de años y por este punto se corroerá.

Estas torres se montan de forma atornillada. **Requieren de grúa** para elevar los tramos y **plataforma** para atornillarlos.

Este tipo de torres son las utilizadas en el transporte aéreo eléctrico de Media y Alta Tensión.

Al ser un sistema aislado solo requiere una bajante para cumplir la norma UNE 21186/1M.

1. CABEZAL

2. ANCLAJES

3. MÁSTIL

4. BAJANTES

5. TOMA DE TIERRA

Criterios de ubicación

Cada pararrayos ha de ir unido a tierra por al menos **dos bajantes**.

Cuando el pararrayos se fije sobre estructura metálica unida a tierra, se puede considerar como segunda bajante la estructura como componente natural.

Las bajantes se deberán diseñar por **el camino más corto y recto posible** y deberán ser como mínimo de cobre desnudo de 50mm^2 por su comportamiento eléctrico frente a la corriente tipo rayo, es **preferible la pletina**)

Estas bajantes deberán ir sobre fachadas distintas separadas lo máximo posible para permitir una mejor disipación del rayo. Como mínimo se recomienda una separación de 5m.

Hay que tener también en cuenta la ubicación del pararrayos y la de la toma de tierra para realizar este diseño.

Las bajantes se deberán realizar siempre por el exterior de la estructura a proteger. Si esto es **IMPOSIBLE** la norma permite ejecutar las bajantes por el interior bajo **tubo o funda aislante no inflamable**, recalcando que se reduce la eficacia del SPCR, dificultando la verificación y mantenimiento y aumentando los riesgos de penetración de sobretensiones en el interior del edificio.

Instalación - Bajantes.

Aceptación de curvaturas:

$$d > \ell / 20$$

d: Altura del bucle

ℓ : Longitud del bucle

Material de los conductores

- El conductor de bajada, además de estar formado por el **material adecuado**, debe tener las **dimensiones mínimas** indicadas en la tabla:

MATERIAL ADECUADO	DIMENSIONES MÍNIMAS ACEPTADAS
Cobre electrolítico desnudo o estañado	pletina 30 x 2mm (AT-052D) cable trenzado 50 mm ² (AT-050D) redondo Ø 8 mm (AT-058D)
Acero galvanizado 70μ	pletina 30 x 3,5 mm (AT-131D) redondo Ø 8 mm (AT-060D)
Aleación de aluminio (AlMgSi)	redondo Ø 8 mm (AT-110D - semiduro / AT-138D - blando)

AT-052D

AT-131D

AT-050D

AT-110D / AT-138D /
AT-060D / AT-058D

DISTANCIA DE SEGURIDAD

La **distancia de seguridad** se define como la distancia entre un conductor de bajada por el que pasa la corriente de rayo y una masa próxima unida a tierra en la que no hay formación de chispas peligrosas.

Se debe realizar una unión equipotencial siempre que $D < d_s$

$$D < d_s = \frac{k_i \cdot k_c}{k_m} \cdot L$$

Nivel de protección	k_i
I	0,08
II	0,06
III y IV	0,04

Número de bajantes	k_c
1	1
2	0,66
más	0,44

Material entre ellos	k_m
Aire	1
Ladrillo, cemento	0,5

NIVEL	2 bajantes		más bajantes	
	aire	ladrillo	aire	ladrillo
I	$0,1 \cdot L / 2$	$0,1 \cdot L / 4$	$0,1 \cdot L / 3$	$0,1 \cdot L / 6$
II	$0,1 \cdot L / 3$	$0,1 \cdot L / 5$	$0,1 \cdot L / 4$	$0,1 \cdot L / 7$
III	$0,1 \cdot L / 4$	$0,1 \cdot L / 7$	$0,1 \cdot L / 6$	$0,1 \cdot L / 11$
IV	$0,1 \cdot L / 4$	$0,1 \cdot L / 7$	$0,1 \cdot L / 6$	$0,1 \cdot L / 11$

Apantallamientos

En los casos en que no se pueda mantener esta distancia de seguridad entre las bajantes y los elementos metálicos existentes (por ejemplo tuberías de agua) deberá **unirse este elemento a la bajante**.

En el caso de **cables eléctricos** habrá que apantallar mediante pantallas metálicas unidas a la bajante o en el caso de cables de antena mediante tubo corrugado con alma de acero.

En caso de **cruce de estos cables** con la bajante debe sobrepasar la pantalla **1m** a cada lado con respecto a la bajante.

La excepción son **las tuberías de gas** que se recomienda mantener la distancia de seguridad.

En general si se puede hacer la bajante por otro sitio donde no se crucen cables, mejor. Si no, apantallar correctamente.

APANTALLAMIENTO DEL CABLE DE UNA BALIZA QUE CRUZA POR UNA BAJANTE

Uniones equipotenciales

Las **antenas** existentes en el **mismo tejado** que el pararrayos e incluidas dentro de su radio de protección, también han de estar **unidas equipotencialmente** al sistema de protección contra el rayo, directamente o mediante protectores tipo vía de chispas. **(AT-060F)**

Fijación de los conductores

Grapas para cable y pletina (AT-010E; AT-028E)

- El número de fijaciones se determina tomando como referencia 3 fijaciones por metro.
- Es indispensable conocer el tipo de conductor y superficie sobre la que se fijarán las grapas, para escoger las más adecuadas.

**Grapas fijación
pared y o terraza
para redondo,
cable trenzado o
pletina**

Fijación de los conductores

Configuraciones más comunes	Instalación recomendada
Fachadas de ladrillo y estructuras de hormigón	Bajante: escaleras, ventanas, andamio colgante o grúa con cesta fija. Fijación: taco y tirafondo o pernos con fulminante.
Terrazas planas transitables	Fijación: vientos colgantes por paso de personas o conductor en tubo blindado de Ø50mm.
Tejados de teja	Fijación: directamente sobre las tejas o soportes de grapa a teja.
Patios interiores de servicio, empotrada o por registros interiores	Fijación: tubo blindado de Ø50mm.
Estructuras metálicas	Fijación: grapas mediante pernos con fulminante. (taladrar y atornillar → elevado tiempo)
Torres de celosía	Fijación: grapas por el exterior de la torreta.
Mástiles autónomos	Fijación: no precisa.
Chimeneas	Bajante: imprescindible grúa, andamio colgante o escalera de acceso.

Continuidad

Los accesorios deben **asegurar la continuidad del conductor de bajada a lo largo del tiempo**, soportando los efectos térmicos y electrodinámicos del paso de la corriente del rayo.

La unión de diferentes conductores entre sí se realiza a presión con la ayuda de **piezas de unión de la misma naturaleza**. Así, las uniones Cu/Al han de protegerse del par galvánico usando un manguito bimetálico.

Otros elementos de unión:

AT-010F
Manguito seccionador

AT-015F
Manguito para unión lineal

AT-011F
Manguito para conexión en paralelo

AT-071F
Banda asfáltica

AT-020F
Todo tipo de conexiones para redondo Ø8-10mm y pletina 30x2mm

AT-013F
Manguito bimetálico

AT-040F
Unión a canalón de aguas

AT-050F
Barra de conexión equipotencial

Elementos Auxiliares

Tubo de protección. (AT-050G; AT-060G)

Es necesario **proteger el conductor en aquellos lugares en los que pueda resultar dañado por golpes**. Para evitar su rotura es necesario dotar al conductor de un **tubo de protección mecánica de una altura superior a dos metros** en los lugares accesibles.

Tubos de protección para redondo y pletina.

Contador de rayos. (AT-001G)

Se instalará un **contador de rayos por pararrayos a 2m por encima del suelo**.

La bajante debe pasar por el orificio del contador.

El contador se instalará:

- Fijándolo directamente sobre la pared.
- Fijándolo a la estructura con una placa. (AT-000G)
- Si no puede fijarse a la pared, ni directamente ni con 000G, se instalará en una arqueta específica.

Placa 000G

Protección contra tensiones de paso y de contacto

La normativa UNE 21186/1M añade un apartado de protección contra tensiones de paso y contacto.

El riesgo se reduce a un **nivel tolerable** si se cumple alguna de las condiciones siguientes:

- Poca probabilidad de personas en las proximidades.
- Alta resistividad de la capa superficial del suelo (ejemplo: 5mm de asfalto o 15cm de grava)
- Conductores naturales de la estructura interconectados.

Si no se cumplen ninguna de estas condiciones,
deben adoptarse medidas de protección:

- ▶ Aislamiento de los conductores de bajada (ej. 3mm de polietileno reticulado).
- ▶ Restricciones físicas de acceso o empleo de carteles.
- ▶ Equipotencialidad mediante mallas de puesta a tierra.

Elementos para la protección contra tensiones de paso y de contacto

- ▶ Aislamiento de los conductores de bajada (ej. 3mm de polietileno reticulado). **AT-056G**
- ▶ Equipotencialidad mediante mallas de puesta a tierra. **AT-070J**

1. CABEZAL
2. ANCLAJES
3. MÁSTIL
4. BAJANTES
5. TOMA DE TIERRA

- La constituyen los **elementos conductores** en contacto con tierra y capaces de **dispersar la corriente del rayo** en ésta.
- Siempre que se pueda debe ir hacia el **exterior** del edificio.
- Será **correcta** siempre que su valor sea **inferior a 10 Ω**.

- Debe de cumplir una **distancia de seguridad mínima** a otras canalizaciones enterradas si no se pueden unir equipotencialmente

Instalación enterrada	Distancia de seguridad mínima
Depósitos de gasoil o combustible	5 metros
Conducción de gas	5 metros
Conducción eléctrica o agua	5 metros
Toma de tierra no conectable	5 metros

- En el caso de otras tomas de tierra cercanas es más recomendable realizar **uniones equipotenciales**
- Los conductores de **aluminio no** deben estar directamente **enterrados o encerrados en hormigón**, salvo si están **enfundados de forma perdurable y adecuada**.
- Es de gran interés buscar, en la medida de lo posible, la **proximidad con la toma de tierra general del edificio**, con el fin de poder equipotencializar todas las tomas de tierra.

Arqueta de registro (AT-010H) con puente de comprobación (AT-020H)

Vía de chispas para unión de tierras (AT-050K)

a) Electrodo de acero cobrizado. (AT-041H)

Pueden utilizarse en **cualquier tipo de terreno**.

Son de **fácil instalación**. (martillo neumático o maza)

Con el modelo de **picas enchufables** podemos llegar a la medida que nos deje el terreno.

En un **terreno de tierra normal**, jardines o campos, son necesarias una media de **tres picas de 2m separadas 3m** una de otra, o **6m enchufados** si el terreno lo permite para conseguir un valor **inferior a 10Ω**. La disposición de electrodos recomendada es en **triángulo**.

AT-090H

b) Placa de cobre. (AT-050J)

Indicado para **zonas de composición muy pedregosa.**

Al ser completamente de cobre, tiene menos problemas de corrosión.

Para su instalación es necesario realizar **un pozo por cada placa** de unas dimensiones de **2x2x2m aprox. separados entre sí 3m y unidos mediante zanja de 50cm.** de profundidad que deberán ser rellenos posteriormente con **tierra vegetal.**

c) Electrodo dinámico. APLIROD® (AT-025H)

Consisten principalmente en un tubo hueco de cobre relleno con una mezcla de compuestos iónicos. El producto absorbe la humedad ambiental y se disemina en el terreno que rodea al electrodo, aportando iones libres y reduciendo gradualmente la resistividad del terreno.

Para su colocación es necesaria la utilización de un **compresor** y el terreno debe ser **muy rocoso** ya que en terrenos arcilloso-arenosos, la barrena de perforación padece de enganchones y hace muy difícil su utilización. Se recomienda la utilización de 3 electrodos en configuración de **triángulo**.

d) Electrodo de grafito. (AT-070H)

El grafito, por su alta conductividad eléctrica y térmica y por ser inerte frente a los agentes químicos, es el elemento ideal para construir un electrodo de toma de tierra. Los materiales utilizados como relleno de la perforación (polvo de grafito y polvo gredoso) aseguran el contacto entre el electrodo y el terreno gracias a su capacidad de penetrar incluso en fisuras rocosas.

Un electrodo está formado por una varilla de grafito sólida rodeada de un envoltorio de polvo de grafito y sales, que al tiempo que evita daños mecánicos durante su transporte e instalación mejora la conductividad del electrodo. Este conjunto es el que se introduce en el pozo o perforación.

Mejorador de la conductividad del terreno: CONDUCTIVER PLUS®. (AT-010L)

Es un gel mejorador de la conductividad de la toma de tierra, no corrosivo, poco soluble pero muy higroscópico. Está compuesto por un electrolito base, que es el que aporta la capacidad conductora del preparado.

Está formado por **dos compuestos**: El primero de ellos debe colocarse al principio de la instalación, para que vaya filtrándose por el terreno (precisa **al menos 1 hora**). El segundo compuesto se echa al final de la instalación.

Para obtener una dosis de CONDUCTIVER PLUS se utilizan junto con estos compuestos 20 litros de agua, siguiendo cuidadosamente las siguientes instrucciones:

Instalación - Toma de tierra

Instalación de electrodos y arquetas.

DISEÑO DE PROYECTOS

- Cálculo de Riesgo IEC 62305, UNE 21186
- Aplicación CD Risk
- Diseño con Autocad

Cálculo de Riesgo según IEC 62305-2

- Adoptada por la UNE 21186
- Su objetivo es conocer
 - la necesidad y el Nivel recomendado de protección para la estructura
 - la necesidad de Protección Interna
- A partir del Nivel de Protección conoceremos los parámetros
 - Diámetro de la Esfera Rodante (PDC, Puntas Franklin)
 - Radio de Protección (PDC)
 - Tamaño de retícula, Distancia entre bajantes (Mallas)
 - Ángulo de Protección (Puntas Franklin)
- Consiste en el cálculo probabilístico del Riesgo de Pérdidas y la comparación con 4 Niveles de Tolerancia máxima

Metodología de Cálculo de Riesgo

- Se analizan 4 tipos de pérdidas
 1. Pérdida de Vida Humana o Daños Permanentes
 2. Pérdida de Servicio Público
 3. Pérdida de Patrimonio Cultural
 4. Pérdidas Económicas
- Se compara el Riesgo con los 4 Riesgos Tolerables (R_T) correspondientes, antes y después de aplicar la protección:
 - $R_1 < 10^{-5}$
 - $R_2 < 10^{-3}$
 - $R_3 < 10^{-3}$
 - $R_4 < a$ establecer por el proyectista

Cada componente del riesgo (R_x) depende de:

■ **Nº de descargas**
que le afectan
(N)

- Densidad de descargas en la región (N_g)
- Dimensiones de la estructura
- Características del entorno

■ **Probabilidad de**
daños por rayo
(P)

- Tipo de estructura (metálica, inflamable..)
- Tipo de líneas (apantallamientos, trafo...)
- Eficacia de la protección adoptada.

■ **Valor de las**
pérdidas
(L)

- Efectos de las descargas en la estructura
- Extensión del daño

$$R_x = N_x \times P_x \times L_x$$

Software CD Risk

- Software que realiza automáticamente:
 - Cálculo de Riesgo
 - Medición/Selección de materiales
 - Hoja técnica de Diseño
 - Diagrama Gráfico Simple
 - Memoria automática con toda la información del proyecto incluidos argumentos de venta

• Pestaña Empresa

- Información de la Empresa
Proyectista

• Pestaña Proyecto

- Título del Proyecto
- Dirección
- Número de Edificios a Proteger
- Características del edificio que afectan a la normativa a emplear

• Pestaña Datos Generales

Cálculo del índice de riesgo

Edificio número: 1 de 1

Nombre del edificio: BENLLOCH

Ed.	Nombre del edificio	Largo	Ancho	Alto	FDC-Malla
1	BENLLOCH	17,00	10,00	14,00	P

DIMENSIONES

Longitud (L): 17,00 m.

Anchura (w): 10,00 m.

Altura tejado (H): 14,00 m.

Altura prominencia (Hp): 14,00 m.

Superficie exposición (Ad): 7.979,77 m² Fijada manualmente

PÉRDIDAS

Tipo 1. Pérdidas de vidas humanas

Riesgos especiales: A. Sin riesgos especiales.

Por incendios: A. Otras estructuras.

Por sobretensiones: A. No aplica.

Tipo 2. Pérdidas de servicios esenciales

Por incendios: A. No hay servicios esencial.

Por sobretensiones: A. No hay servicios esencial.

Tipo 3. Pérdidas de patrimonio cultural

Por incendios: A. Sin valor histórico.

Tipo 4. Pérdidas económicas

Riesgos especiales: A. Sin riesgos especiales.

Por incendios: A. No aplica.

Por sobretensiones: A. No aplica.

Por tensión paso/contacto: A. Sin riesgo de shock.

Riesgo tolerable de pérdidas: C. 1 en 1.000 años.

LÍNEAS DE SERVICIOS

Suministro eléctrico

Situación del cable: B. Enterrado.

Tipo de cable: B. No apantallado.

Transformador MT/BT: B. Sin transformador.

Otros servicios aéreos

Número de servicios: 0

Tipo de cable: B. No apantallado.

Otros servicios enterrados

Número de servicios: 0

Tipo de cable: B. No apantallado.

MEDIDAS DE PROTECCIÓN EXISTENTES

Clase SPCR: E. Sin protección.

Protección sobretensiones: A. Sin protección.

INFLUENCIAS AMBIENTALES

Situación: A. Altura menor que los demás.

Factor ambiental: B. Urbano.

Días de tormenta: 30 Días / año

Densidad anual impactos: 2,95 Impactos / km²

Tipo de terreno: A. Limo, arcilla, arena semidensa.

SPCR cercano: B. Inexistente.

SOLUCIÓN PROPUESTA

Clase SPCR propuesto: E. Sin protección.

Protec. sobret. propuesta: A. Sin protección.

Riesgos calculados	Inicialmente		Solución propuesta		R1=2,19E-06	R2=0,00E+00	R3=0,00E+00	R4=0,00E+00
	Rr Riesgo tolerable	Rd Riesgo impacto directo	Ri Riesgo impacto indirecto	R Riesgo calculado				
Pérdidas de vidas humanas	1,00E-05	5,94E-07	1,60E-06	R1= 2,19E-06				
Pérdidas de servicios públicos	1,00E-03	0,00E+00	0,00E+00	R2= 0,00E+00	Rt=1,00E-05	Rt=1,00E-03	Rt=1,00E-03	Rt=1,00E-03
Pérdidas de patrimonio	1,00E-03	0,00E+00	0,00E+00	R3= 0,00E+00				
Pérdidas económicas	1,00E-03	0,00E+00	0,00E+00	R4= 0,00E+00				

DIMENSIONES

(para N_x)

- Calcula la **superficie de exposición** para un edificio como el área expandida por 3 veces la altura
- Se puede introducir el área calculada con métodos gráficos (Autocad o similar) para una estructura compleja

CARACTERÍSTICAS DE LA ESTRUCTURA

(para P_x)

- El **material de la estructura** influye en el riesgo de incendio y en el apantallamiento de los equipos en el interior
- El **cableado apantallado** evita corrientes inducidas

Estructura **metálica**
Estructura de **hormigón**
Estructura de **madera**

INFLUENCIAS AMBIENTALES

(para N_x , P_x)

- Situación: Amplía o reduce la superficie de exposición en función de los edificios que rodean la estructura (para N_x)
- Factor ambiental: depende de la distancia entre nodos (para P_x)
- Tipo de Terreno: determina los electrodos para una buena toma de tierra.

En caso de protección con PDCs se aconseja:

- Arcilla: 3 picas por bajante
- Roca blanda: 3 electrodos dinámicos por bajante
- Roca dura: placa de cobre

Altura menor que los demás
Altura similar
Estructura aislada
Estructura sobre colina

Edificios altos en ciudad
Urbano
Residencial
Rural

LÍNEAS DE SERVICIOS (para N_x , P_x)

Información sobre las líneas que entran en la estructura.

Suministro Eléctrico

- Cable apantallado: dirige a tierra la corriente de impacto del rayo
- Transformador: actúa como un protector contra sobretensiones en la entrada de la línea

Otros servicios aéreos/ enterrados

- Líneas de telecomunicaciones, datos, etc

PÉRDIDAS (para L₁)

Dependen del **uso de la estructura**

• Pérdidas de Vidas Humanas:

- **Riesgos Especiales:** Tiene en cuenta la cantidad de personas y su aglomeración
- **Riesgos Medioambientales/Contaminación:** Posibilidad de daños al entorno que tengan impacto sobre la salud
- **Por Incendios:** Factor que tiene en cuenta la ocupación y frecuencia de ocupación en la estructura
- **Por Sobretensiones:** Presencia de elementos eléctricos que afectan a la vida de las personas

Ejemplo: escape de gas venenoso, vertidos tóxicos,...

Ejemplo: ascensor en rascacielos, equipos médicos,...

PÉRDIDAS (para L₂)

• Pérdidas de Servicios Esenciales:

Se consideran servicios esenciales los siguientes:

- Suministro eléctrico
- Ferrocarril
- Telecomunicaciones
- Suministro de agua
- Radio y TV
- Suministro de gas

- **Por Incendios:** pérdida de servicios a otros usuarios por incendio en la estructura causado por el rayo
- **Por Sobretensiones:** centros que gestionan eléctrica o electrónicamente los servicios

Ejemplo: centros de conmutación de telecomunicaciones, centros de transformación eléctrica, embalses, etc,...

PÉRDIDAS (para L₃)

- **Pérdidas de Patrimonio Cultural**

Pérdidas importantes por el valor histórico o cultural de la estructura o su contenido

PÉRDIDAS (para L₄)

- **Pérdidas Económicas:**

- **Riesgos Especiales:** Consecuencias económicas derivadas de impactos en el entorno o contaminación grave
- **Riesgos Medioambientales/Contaminación:** Posibilidad de daños al entorno que tengan impacto sobre la salud
- **Por Incendios:** Pérdidas derivadas del uso o tipo de estructura
- **Por Sobretensiones:** Pérdidas derivadas de los elementos eléctricos y electrónicos en la estructura

Riesgo tolerable de pérdidas económicas: la norma permite elegir este parámetro (para las otras pérdidas lo fija)

Ejemplo: “1 en 100 años”: Aceptamos una Probabilidad de tener UNA VEZ consecuencias económicas por caída de rayo durante nuestra vida

MEDIDAS DE PROTECCIÓN EXISTENTES (para P_x)

La existencia de medidas de protección contra el rayo disminuye el riesgo de consecuencias del impacto

- **Clase del sistema de protección contra el rayo**

Según el Nivel de Protección del sistema externo instalado.

- **Protección contra sobretensiones**

Puede haber protección contra sobretensiones únicamente a la entrada o una protección completa coordinada

• Pestaña Cálculo de Riesgo

- Resultados UNE 62305
 - Necesidad de SEPCR
 - Nivel de Protección
 - Necesidad de SIPCR
 - Tipo de SIPCR:
 - Entrada de línea
 - Coordinado
- Elección de Tipo de SEPCR
 - PDC
 - Mallas
- En fondo amarillo, indica campos que quedaron por rellenar

• Pestaña Ubicación de Edificios

Diseño del diagrama simple que aparece en la memoria. Se posicionan los edificios en el área

- Pestaña Ubicación de Pararrayos

- Cobertura del Pararrayos
- Nivel de Protección configurable a I

- Pestaña Protección Externa

- Definición de los materiales de la instalación para cada DAT Controller Plus
- Mediciones para un SEPCR con:
 - Anclaje en U – Anclaje Terraza Plana
 - Mástil de 6 m: Inoxidable – Acero Galvanizado
 - Soportes de terraza para recorrido horizontal de la bajante
 - 2 Bajantes, Materiales de Bajante
 - Pletina por defecto 30x2 Cobre estañado
 - Instalación de Via de Chispas de Tierras
 - Equipotencialización de antenas (Via de chispas y conductor)

• Pestaña Protección Interna

Deben rellenarse los cuadros con el número y tipo de las líneas existentes para que el programa prescriba los materiales de protección contra sobretensiones (ATSHIELD, ATCOVER, ATFONO, ATLAN)

- Número de cuadros Principales/Secundarios
- Número de cuadros Externos/Internos (los cuadros externos incluyen caja DIN)
- Tipo de líneas eléctricas (Monofásicas/Trifásicas)
- Número de líneas telefónicas Analógicas /Digitales
- Número de líneas de datos

• Pestaña Memoria

Al pinchar esta pestaña el programa genera un documento en word con todos los datos del proyecto:

- Nombre del Projectista, Proyecto
- Normativa Aplicable
- Evaluación del Riesgo para cada Edificio
- Diseño de la Instalación
 - Certificados del DAT Controler Plus
 - Descripción de la instalación Externa e Interna
- Mediciones
- Croquis de Cobertura

• Pestaña Solicite Presupuesto

Envío por email de las mediciones y datos del proyecto en un fichero .atf para:

- Solicitar presupuesto
- Solicitar memoria personalizada
- Enviar planos

• Proyecto de Mallas

En la Pestaña Protección Cálculo de Riesgo debe seleccionarse “Malla”

En la Pestaña Protección Externa se definen:

- Tipo y material del conductor
- Número de antenas
- Número y dimensiones de los elementos prominentes
- Distancia a la toma de tierra

Orig	Ref.	Material para protección externa del edificio nº 1	Cantidad
AT-050D		Redondo de cobre macizo Ø8 mm	2.548,00
AT-040E		Soporte piramidal para cable Ø8mm(vacío)	2.102,00
AT-121F		Manguito universal de Cu cable Ø8-10mm	215,00
AT-012G		Dilatador de aluminio	96,00
AT-013F		Manguito paralelo Cu/Al cable Ø4-13mm	192,00
AT-037A		Punta captadora Ø20x300 Cu or hembra M10	4,00
AT-025F		Manguito universal inox cbØ8-10picaØ16mm	4,00
AT-005M		Soporte piramidal cementable rosca M10	4,00
AT-020E		Grapa nylon fijación rápida Ø9mm-Ø8mm elev	390,00
AT-010F		Manguito selector para cable Ø8 y plet	39,00
AT-051G		Tubo de protección para cable 2m galva	39,00
AT-001G		Contador electromecánico de rayos	1,00
AT-044H		Pica Ø16x2000 rosca 5/8 cobrizada 254µm	39,00
AT-083J		Manguito bronce tipo G pica Ø16-cable 70mm2	39,00
AT-010H		Arqueta de polipropileno 250x250x250mm	40,00
AT-050K		Vía de chispas para unión de tierras	1,00
AT-020H		Puente comprobación latón para arqueta	1,00
AT-050F		Vía de chispas para mástil de antena	1,00
AT-100A		Punta captadora autosuportada de 8 m.	1,00

El software CDRisk incluye **detalles de instalación del sistema de protección contra el rayo en Autocad** para facilitar la realización de proyectos técnicos.

