

Manual Würth de técnicas de anclajes

Datos técnicos

Manual Würth de Técnicas de Anclajes Datos Técnicos

Manual

Würth de Técnicas de Anclajes

Datos técnicos

Adolf Würth GmbH & Co. KG

Preámbulo 5

Estimado cliente de Würth

En tan solo 8 años, Würth se ha convertido en un líder de mercado a nivel mundial en las técnicas comunes de sujeción y ensamblaje. En la actualidad (2007), suministramos 4000 productos diferentes para clientes en una gran variedad de especialidades, incluidos los sectores del automóvil, del transporte, de la madera, de la construcción y de la ingeniería metálica. A lo largo de varias décadas, Würth también ha ofrecido a sus clientes una gama completa de sistemas de pasadores y clavijas. A pesar del desplome en el sector de la construcción, la tecnología de los pasadores se ha revelado como una de las gamas de productos más innovadoras. Los pasadores y las clavijas se han convertido en productos de tecnología punta, con una gran variedad de aplicaciones, en especial en las regiones expuestas a terremotos. Su rendimiento y eficacia dependen sin embargo de que el usuario conozca perfectamente el sistema de clavijas Würth más adecuado para un determinado problema de sujeción. Muchas de las clavijas y pasadores de Würth han sido homologados para su uso en proyectos de construcción en toda Europa: la colocación de dichos productos homologados requieren conocimientos especializados por parte del técnico instalador.

Nuestro nuevo manual, cuya utilidad a este respecto es innegable, tiene por título: Técnicas Würth de Anclajes: Principios Básicos - Aplicaciones – Práctica.

Proporciona una visión actualizada de la técnica de los pasadores a todos aquellos que participan en la planificación o en la toma de decisiones para la construcción. El manual incluye todo lo que necesita saber acerca de la aplicación y la colocación de clavijas y de pasadores. Su práctico formato hace que sea el compañero idóneo en la obra. El manual se convertirá rápidamente en una ayuda indispensable para el usuario, como referencia para el trabajo y como guía práctica.

Tengo la esperanza de que las indicaciones relativas a las técnicas de pasadores y clavijas publicadas en este manual llegarán al mayor número posible de personas. Como expertos y lectores especializados, comprenderán rápidamente que el conocimiento condensado en este manual les ahorrará mucho tiempo y energía, pero también dinero. Además de mejorar considerablemente la seguridad, también incrementará los niveles de calidad de la instalación.

Con mis mejores deseos, Reinhold Würth

Guía de productos

O Fijaciones de cargas elevadas (Anclajes metálicos para hormigón fisurado. Zona de tracción)

- 02.1 Anclaje-tornillo W-SA
- 02.5 Fix-Anker W-FAZ/S
- 02.6 Fix-Anker W-FAZ/A4, W-FAZ/HCR
- 03 Anclaje de altas cargas W-HAZ
- 06 Anclaje para hormigón poroso W-PA

Fijaciones de cargas elevadas (Anclajes metálicos para hormigón sin fisura. Zona de compresión)

- 11.1 Fix-Anker W-FA/S, W-FA/S-LG
- 11.2 Fix-Anker W-FA/A4, W-FA/cincado al fuego, W-FA/HCR M6
- 11.3 Anclaje espárrago W-FIX
- 12 Anclaie de altas caraas W-HL
- 13.1 Taco de encastre W-ED/S, W-ED
- 13.2 Taco de encastre W-ED/A4
- 14 Anclaje metálico W-HA
- 14.1 Anclaje Zamack
- 14.2 Anclaje metálico de seguridad W-MS
- 16 Anclaje Tornillo W-SA
- 17 Anclaje W-FV Fachadas ventiladas

2 Fijaciones de cargas elevadas / Anclaje Químico

- 21 Anclaje de unión W-VAD
- 22 Taco de golpe W-VHP
- 23 Técnica de inyección WIT-C100
- 24 Técnica de inyección WIT-C200
- 24.1 Wit-VM200
- 25 Técnica de inyección WIT-C150
- 26 Técnica de inyección W-UNI 280/W-PRO 410

3 fijaciones para techo

- 31 Anclaje rápido de techo W-DS
- 32 Anclaje rápido W-ZS 6-5
- 33 Clavo de techo W-DN
- 34.1 Anclaje de impacto W-SD / W-DM
- 34.2 Anclaje de impacto W-SD / W6, WMu
- 34.3 Anclaje de impacto W-SD / W-SS

4 Tacos de nylon para marcos

- 41 Taco para marcos WE/R Ø 10
- 42 Taco para marcos W-RU 10, WD 10, HBR 14
- 43 Taco para marcos W-RD

5 Tacos metálicos para marcos

- 51 Tacos Master para carpintería Ø 10 W-MRE, W-MRD
- 52 Tacos para carpintería Ø 10 WUS

6 Fijaciones para hueco

- 61 Taco metálico para paredes huecas W-MH
- 62 Taco paraguas W-F, W-FK, W-FKH, W-FKW.
- 63 Taco basculante W-KD, W-KD-TB, W-KDH, W-KDW
- 64 Taco de plástico para hueco W-KH

7 Fijaciones en materiales ligeros y prefabricados

- 71 Taco de metal W-MG
- 73 Taco para paredes prefabricadas W-GS
- 74 Taco para construcción ligera W-KG
- 74.1 Taco para aislamientos W-ID

8 Fijaciones de material aislante

81 Taco para aislamiento W-DDX

9 Fijaciones generales

- 91 Taco Master de nylon
- 91.1 Taco de nylon W-PS
- 92 Zebra Shark W-ZX
- 92.1 Taco Zebra-Shark
- 93 Taco de golpe Zebra
- 94 Taco para rastrel
- 96 Taco de latón
- 97 Taco a presión de nylon

10 Fijaciones varias

- 101 Tornillo Amo III
- 102 Anclaje para andamios TGP
- 104 Anclaje para andamios
- 106 Anclaje de fachada W-AF

Maletín ORSY - Sistema y Orden

- 3.01 Taco Master de nylon Big Box
- 3.06 Maletín taco W-MH para paredes huecas

Fijación directa

- 4.01 Pistola de impacto BST 2
- 4.02 Cartuchos para anclaje directo
- 4.03 Perno roscado
- 4.04 Clavo de impacto
- G1 Clavadora a gas DIGA CS-1
- G1.1 Clavos en tira con carga de gas NG CS-1
- G1.2 Clavos en tira con carga de gas NG 7
- G2.2 Grapa de hoz PE
- G3 Clip Bitubo con cierre
- G3.1 Base para brida W-BN
- G3.2 Clip Tritubo con cierre
- G3.3 Grapa para cable plano PA
- G4 Arandela metálica W-RO25
- G4.1 Arandela metálica W-RO36
- G4.2 Arandela metálica W-RO 13

material base							N° hoja de producto	caracte	erísticas r	nontaje
Hormigón fisurado (zona de tracción)	Hormigón no fisurado (zona de compresión)	Techo suspendido	Hormigón celular	Mampostería maciza	Resistencia al fuego	Resistencia al fuego		Montaje pasante	Montaje no-pasante	Aplicación directa de las cargas
					•	•	02.1	•		•
					•	•	02.5 02.6	•	•	•
					•		03	•		•
			West Park				06		•	•
					•	•	11.1 11.2	•		•
							11.3	•		•
					•	•	13.1 13.2		•	•
	1 0 1						14	•		•
	1 0 1						14.1	•	•	•
							14.2	•		•
					•		16	•		•
							31		•	•
					•		32	•		•
					•		33	•		•
					•		34.1 34.2 34.3	•	•	•

Denominación del anclaje	Visualización	Dimensiones	Acero	s y pro	tección	del and	laje
		mínimas y máximas disponibles	Acero cincado	Acero Bicromatado	Acero cincado al fuego	Acero inoxidable A2	Acero inoxidable A4
Tornillo Anclaje W-SA		Ø 10 – 20	•				•
Fix-anker W-FAZ		M8 - M24	•		•		•
Anclaje de altas cargas W-HAZ		M8 - M16	•				
Anclaje para hormigón poroso W-PA	<u> </u>	M6 - M12	•				
Fix-anker W-FA		M6 - M20	•		•		•
Anclaje esparrago W-FIX		M8 - M12	•				
Taco de encastre W-ED		M5 – M20	•				•
Anclaje W-HA		M6 - M12	•	•			
Anclaje zamack	· Capital ·	M6 - M12		•			•
Taco metalico de seguridad W-MS		M8 - M10		•			
Tornillo Anclaje W-SA	0	Ø 5 – 7,5	•				
Anclaje rapido de techo W-DS		Ø 8	•				
Anclaje rapido W-ZS 6-5		Ø 6		•			
Clavo para techo W-DN		Ø 6	•				
Anclaje de golpe W-SD		Ø 6	•				

material base								caracte	erísticas r	nontaje
Hormigón fisurado (zona de tracción)	Hormigón no fisurado (zona de compresión)	Hormigón celular	Mampostería maciza	Mampostería hueca	Resistencia al fuego	En ambiente humedo	Hoja de producto n°	Montaje pasante	Montaje no-pasante	Aplicación directa de las cargas
					•		21		•	
							22		•	
					•	•			•	
					•	•			•	
					•	•	23		•	
				*****	•	•	24		•	
			PART ALEX	*****	•	•	-		•	
				*****			21.4		•	
			POR ALEX	*****		•	25		•	
			100 ALSO	*****			26		•	
·				*****			26		•	

material base								caracte	erísticas r	nontaje
Hormigón fisurado (zona de tracción)	Hormigón celular	Hormigón poroso	Mampostería maciza	Mampostería hueca	Resistencia al fuego	En ambiente humedo	N° hoja de producto	Montaje pasante	Montaje no-pasante	Aplicación directa de las cargas
1 0			FOR ALSO	100000	•		41	•		•
1 0 1			POS ALSO	100000			42	•		•
1 0 1			POR ALEX	100000	•	•	43	•		•
100			100 ALSO	100000	•	•	51	•		•
1 0 1			THE PLEY	*****	•	•	52	•		•

Denominación del sistema de inyección	Visualización	Dimensiones	Acero	s y pro	tección	del and	claje
		mínimas y máximas disponibles	Acero cincado	Acero Bicromatado	Acero cincado al fuego	Acero inoxidable A2	Acero inoxidable A4
W-VAD	E WORTH (CODE)	M8 - M30	•			•	•
W-VHP	E-MARTH IN NO. 11	Ø10 - 16	•			•	•
W-VIZ	4	M8 - M24	•				•
W-VI		M10 - M16	•				•
WIT-C 100		M8 - M20	•			•	•
WIT-C 200		M6 - M12	•	•		•	•
WIT-VM 200	-	M6 - M12	•				•
WIT-C 140 Easy		M6 – M20	•	•		•	
WIT-C 150		M6 - M20	•	•		•	
W-PRO		M6 - M20	•	•		•	
W-UNI		M6 - M20	•	•		•	

Denominación del sistema de inyección	Visualización	Dimensiones	Aceros y protección del anclaje					
		mínimas y máximas disponibles	Acero cincado	Acero Bicromatado	Acero cincado al fuego	Acero inoxidable A2	Aplicación directa	
Anclaje para marcos WE 10	M. Alaskan bit DT DT	Ø10	•				•	
Taco universal para marcos W-RU 10		Ø10					•	
Taco para marcos W-RD		Ø6 / 8 / 10	•					
Master metálico Ø10		Ø10	•					
Taco carpintería WUS Ø10		Ø10, M6	•					

Andaje para altas cargas W-HAZ

W-HAZ-B

Con perno roscado, acero cincado galvanizado

W-HAZ-S

Con tornillo de cabeza hexagonal, acero cincado galvanizado

W-HAZ-SK

Con tornillo de cabeza avellanada y tornillo de cabeza cilíndrica, acero cincado galvanizado

Informe de ensayos y homologaciones

Aprobacion Gen. de Obra	Ensayos	Certificación
Aprobación técnica europea Opción 1 Hormigón fisurado y no fisurado	Resistencia al fuego Bajo efecto directo de las llamas	Instalaciones de agua contra incendios
€		VdS

1. Aplicaciones

- Aplicable en el ámbito de cargas pesadas
- Se admite la utilización del taco, provisto de la homologación técnica europea, en hormigón de uso general reforzado o no reforzado de la clase de resistencia mínima C20/25 y máxima C50/60, según EN 206:2000-12
- Anclaje con homologación técnica europea en hormigón fisurado (zona traccionada) y no fisurado (zona comprimida)
- El taco se puede utilizar para anclajes sometidos a cargas mayoritariamente estáticas (p.e. peso propio, equipamientos, materiales de almacén) o cargas casi estáticas (p.e. fachadas, barandillas)
- Aplicable en hormigón < C20/25 y en piedra natural resistente a la compresión (sin homologación)

- EL W-HAZ-S puede utilizarse en locales interiores secos
- Apto para fijar construcciones metálicas, perfiles metálicos, consolas, placas de base, soportes, trazos de cables, tuberías, barandillas, máquinas, etc.

2. Ventajas

- Elevadas cargas, distancias cortas entre ejes y bordes
- Montaje pasante.
- Se puede someter a carga inmediatamente, sin períodos de espera.
- Amplia variedad de medidas para múltiples aplicaciones.
- Seguridad de montaje al aplicar el par requerido durante el proceso de anclaje

3. Propiedades

- Taco de expansión por par de apriete controlado, de acero galvanizado en los tamaños M6, M8, M10, M12 y M16
- Acero galvanizado: homologación técnica europea ATE-02/0031
- Dimensionado según la "Guía para la aprobación técnica europea (ETAG) referente a tacos metálicos para anclajes en hormigón", anexo C, método de concepto-calculo A
- Resistencia al fuego: F30, F60, F90 y F120
- Esfuerzo calorífico según DIN 4102-02: 1977-09 (curva normalizada de temperatura-tiempo)

Efectuar el

Limpiar el agujero

Introducir el anclaje

Aplicar el par de apriete

Anclajes para altas cargas 03

ongitud total W-HAZ-S I [mm]	Dat	os de capacidad					· ·	W-HAZ	
1		•		M6	M8	M10	M12	M16	
Form		Zona de tracción (horm, con fisura		2.4	E 7	7.4	11.0	14.7	
2.02.251 c. 20 10 lug long de compressión (horm. sin historic (20) 251 c. 20 10 lug long de tracet	چ	Zona de compresión (horm. sin fisura $(20/25^2)$ dist. min. entre eje y al borde $S_{CRSD} \ge 3h_{eff}$ cor sp $\ge 1.5 h_{eff}$	N [kN] = C20/25 ²)		,		, and the second	,	
Fig. 2007_257 20 10 10 10 11,4 17,1 22,9 34,3	tro	Zona de compresión (horm. sin fisura C20/25°), capacidad portante max. $s_{cr,sp} \ge 5h_{ef}, c_{cr,sp} \ge 2,5 h_{ef}$	- 420, 20 ,	7,6	9,5	14,3	16,7	23,8	
Momento flector	ante	Zona de tracción (horm. con fisura C20/25²) c ≥ 10 h _{ef}	V [kN] =	6,9	11,4	17,1	22,9	34,3	
Momento flector	. <u>6</u>	Zona de compresión (horm. sin tisura C20/25²) c ≥ 10 h _{ef}	C20/25 ²)	6,9	11,4	1 <i>7</i> ,1	22,9	40,0	
Fizo Entrol Fizo Fi	Mor	mento flector	M [Nm] F30 [kN]	1,8	2,6	7,0 2,9	10,0	16,0	
Smin mm para c ≥ mm 80 100 120 140 180 180 180 120 140 180 180 180 180 120 140 180 1	Resi	istencia al fuego							
Sistancia entre ejes mínima	ar	acterísticas							
Sistancia Entre-e e S _{cr} N [mm] 150 180 213 240 30)ict-	ncia entre eles mínima							
Satancia al borde mínima Para s ≥ [mm] 100 120 175 200 22									
Sistancia al borde mínima	ista	ncia Entre-eje							
Septembro Sept	ista	ncia al borde mínima							
rof. efectiva del anclaje hef mm 50	ista	ncia al borde					120		
### Process	spes	or min. del soporte		100	120	140	160	200	
Tof. del taladro h₁ ≥ [mm]	rof.	efectiva del anclaje	h _{ef} [mm]	50	60	71	80	100	
20 26 26 27 27 28 28 28 28 28 28	bro	oca	d ₀ [mm]						
	rof.	del taladro							
Dimensiones del anclaje Imm]									
I mm	ar d	le apriete	T _{inst} = [Nm]	15/123	30/353	50/653	80/100®	120	
Imm 0 0 0 0 0 0 0 0 0)im	ensiones del anclaje							
Art Nr.	ongit	tud total W-HAZ-B	l [mm]	99 99 119 119		98 113 123 143	115 125 135 155 185	161	
Art Nr.	ongit	tud total W-HAZ-S	l [mm]	9 2 8 1 .	120 80 1	130 130	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	170	
Spesor máx. de la pieza a fijar V-HAZ-SK / W-HAZ-B y W-HAZ-S	ongit	tud total W-HAZ-SK	l [mm]		. 75		. 110		
V-HAZ-SK / W-HAZ-B y W-HAZ-S da [mm]	abez	a avell. Ø/espesor	dsk [mm]	20 / 6,0	24 / 7,5	30 / 10,5	32 / 12,0	_	
V-HAZ-B Art Nr. Art Nr. Art Nr. Dion permo roscado, acero galvanizado Art Nr. Art Nr. Dion permo roscado, acero galvanizado Dion permo roscado, acero galvanizado Dion permo roscado, acero galvanizado Art Nr. Dion permo roscado, acero galvanizado Dion permo roscado, acero galvani	•		da [mm]			0 / 1 15 / 25 / 45 / 95 /	0 10 70 70 70 70 70 70 70 70 70 70 70 70 70	20/	
V-HAZ-S Con tornillo de cabeza hexagonal, acero palvanizado Inidad de envasado W-HAZ y W-HAZ-S V-HAZ-SK V-HAZ-SK V-HAZ-SK V-HAZ-SK V-HAZ-SK On tornillo de cabeza avellanada y tornillo de abeza cilindrica, acero galvanizado Art Nr. 0			Art Nr.	905 210 101 905 210 102 905 210 103 905 210 104	905 212 101 905 212 102 905 212 103 905 212 104 905 212 105	215 215 215 215 215	218 101 218 102 218 103 218 104 218 105	905 218 100 905 224 101 905 224 102 905 224 103	
V-HAZ-SK on tornillo de cabeza avellanada y tornillo de abeza cilindrica, acero galvanizado Art Nr. C C C C C C C C C	on to	ornillo de cabeza hexagonal, acero nizado	Art Nr.	905 210 001 905 210 002 905 210 003 905 210 004	212 001 212 002 212 003 212 004		218 002 218 003 218 003 218 004 218 005	224 001 224 002 224 003	
V-HAZ-SK Ion tornillo de cabeza avellanada y tornillo de abeza cilindrica, acero galvanizado Art Nr. Art	Inida	d de envasado W-HAZ y W-HAZ-S	UE [unid.]	50 50 25	50 50 25 25 25 25 25 25 25 25 25 25 25 25 25	25 25 25 25 25 25 25 25 25 25 25 25 25 2	22222		
	on to	ornillo de cabeza avellanada y tornillo de	Art Nr.			215 201 215 202 215 204			
	Unida	d de envasado W-HAZ-SK	UE [unid.]	50 90	50 90 25 90	25 90 25 90 25 90 25 90	20 00		

Se han tenido en cuenta los coeficientes de seguridad de pieza de las resistencias definidos en la homologación así como un coeficiente de los efectos de _F=1,4.
 Rogamos observar la directiva ATE en coso de combinar cargas de tracción y cargas transversales, en caso de influencia periférica y grupos de anclajes.
 El hormigón tiene una armadura normal. Puede haber valores más elevados en hormigones más resistentes.
 Sin Aprobación Técnica Europea (ATEO2/0001) y sin certificaron general de obra (Z-21.1-1614)

Fix-Anker W-FA/S W-FA/S-LG

W-FA/S

Acero cincado, rosca parcial

W-FA/S

Acero cincado, con rosca parcial,con arandela ancha según DIN 440

W-FA/S-LG

Acero cincado, rosca entera

Fix-Anker W-FA/A4 ver

Fix-Anker W-FA/cincado al fuego

ver 11.2

Fix-Anker W-FA/HCR M6 ver

Informe de ensayos y homologaciones

Aprobación G	en. de Obra	Ensayos	Certificación
Aprobación Técnica europea Opción 7 Hormigón no fisurado	Techo falso techo, y fijaciones comparables en su estética M8. M10	Resitencia al fuego bajo efecto directo de las llamas	Instalaciones de agua contra incendios
⊕ (€	Z-213-1100		VdS

1. Campo de aplicación

- · Anclaje universal para cargas medias y altas.
- Anclaje con Aprobación Técnica Europea ATE para hormigón sin fisura (zona de compresión).
- En acuerdo con su ÁTE, el anclaje esta indicado en hormigones, armado o no armado, de clase C20/25 como hasta C50/60, según EN 206-1:2000-12
- Aplicable en hormigón < C20/25 y piedra natural resistente a la compresión (sin certificación).
- Adecuado para la fijación de construcciones metálicas y de madera, vigas, pletinas, barandillas, conducciones sanitarias y de ventilación, maquinaria, etc.
- · Para cargas estáticas o casi estáticas.
- En acuerdo con la norma general de obra, para fijaciones ligeras en techos según DIN 18168 así que comparables en estática a razón de 1kN/m2.
- W-FA/S y W-FA/S-LG para fijaciones en espacios interiores secos.
- Modelo de acero inoxidable para espacios húmedos, ambientes industriales y cerca del mar.

 Variantes en acero cincado al fuego, adecuados en las construcciones de carreteras y puentes.

2. Ventajas

- Cargas elevadas, pequeñas distancias entre ejes y al borde.
- Seguridad en el montaje mediante aplicación del par de apriete indicado y introducción del anclaje hasta la marca en la rosca.
- Para el montaje pasante.
- Carga aplicable sin tiempo de espera.

3. Características

- Versión en acero cincado galvanizado M8 M20: Aprobación Técnica Europea ATE-02/0001 (opción 7, hormigón sin fisura); dimensionado según la guía de aprobaciones técnicas europeas, anclajes metálicos en hormigón, anexo C, método de concepción-calculo A.
- Versión en acero cincado galvanizado M6 M10: certificación general de obra Z-21.1-1614
- Resistencia al fuego: F30, F60, F90 y F120 según DIN 4102-02: 1977-09

Efectuar taladro

Limpiar taladro

Colocar el anclaje

Aplicar par de apriete

Par de apriete

Fix-Anker W-FA/S W-FA/S-LG

100

200

							,,	
Da	tos de capacio	lad						
Diár	netro del anclaje [n	nm]	M6	M8	M10	M12	M16	M20
tuerza de tracción	Zona de compresión (horm. sin fisura C20/25 ²) $s_{cr,sp} \ge 3h_{ef}, c_{cr,sp} \ge 1,5 h_{ef}$	N _{zul} [kN]=C20/25 ²	3,6	4,8	6,4	11,9	16,7	23,8
cortante	Zona de compresión (horm. sin fisura C20/25²) c ≥ 10 h _{ef}	V _{zul[kN]=C20/25} ²	2,9	6,3	8,0	14,3	23,6	37,1
liger segú	estimiento de techos ros y falsos techos ún DIN 18168	F _{zul} [kN]=C20/25 bzw. B25	0,5 0,8	0,8	0,8	-	-	-
Mon	nento flector	M _{zul} [Nm]	5,1/(5,2 techo)	13,1/(9,8 techo)	25,7/(19,6 techo)	44,6	99,9	195
		F30[kN]	0,9	2,2	2,2	3,2	6,0	10,0
Kesi	stencia al fuego	F60[kN]	0,5	1,2	1,2	1,8	3,4	5,25
		F90[kN]	0,3	0,8	0,8	1,2	2,2	3,6
		F120[kN]	0,25	0,6/(0,8 techo)	0,6/(0,8 techo)	0,9	1,7	2,75
Cai	racterísticas							
Dista	ncia mínima entre-ejes	s _{min} [mm]	40	50	55	75	90	105
Dista	ncia entre-ejes	S _{cr,N} /(s techo) [mm]	120/(160 techo)	132/(200 techo)	144/(200 techo)	195	246	300
Dista	ncia minima al borde	c _{min} [mm]	40	50	65	90	105	125
Dista	ncia al borde	c _{cr,N} /(c techo) [mm]	60/(80 techo)	66/(100 techo)	72/(100 techo)	97,5	123	150
Gros	or minimo de pared	h _{min} [mm]	100/(100 techo)	100/(150 techo)	100/(200 techo)	130	170	200
Prof.	efectiva del anclaje	h _{ef} [mm]	40	44	48	65	82	100
Prof.	varilla del anclaje	h _{nom} (techo) ≥ [mm]	-/(38) 48/(48)	55(55 techo)	60(60 techo)	80	100	120
Ø ros	sca	d ₀ [mm]	6	8	10	12	16	20
Ø br	oca	d _{cut} ≤ [mm]	6,4	8,45	10,45	12,5	16,5	20,55
Prof.	del taladro	h₁(techo) ≥ [mm]	-/(42) 55/(53)	65	70	90	110	130
Ø tal	adro en pletina	d _f ≤ [mm]	7	9	12	14	18	22

							/						/						_	/							\							\					
Dimensiones del	anclaje				/	/					/							/									\							1	\				
Longitud total W-FA/S	I [mm]	42	67	82	67	80	95	120		85	8	8	115	9	2	210	110	145	140	3 2	200	220	240	255	285	325	355	145	175	195	215	245	280	315	335	145	180	205	240
Espesor max. de pletina W-FA/S	d _a [mm]	5	10	25	40	15	30	55			20																											09	
Fix-Anker W-FA/S Acero cincado	Art. N°	0904 16 053	16	0904 16 25	91	0904 18 15	0904 18 30	0904 18 55		0904 110 15	0904 110 20	0904 110 30	0904 110 45	9	0904 110 100	9	0904 112 15	12		0904 112 65	2 2	12	12	112	١.			0904 116 30	0904 116 60	0904 116 80	0904 116 100	0904 116 130	0904 116 165	0904 116 200	0904 116 220	0904 120 05	0904 120 35	2	0904 120 95
Fix-Anker W-FA/S Acero cincado Con arandela ancha según DIN 440	Art. N°																		77 71 7 7000	12	12	12	0904 112 146	0904 112 161	0904 112 191	0904 112 231	0904 116 261				0904 116 101	0904 116 131	0904 116 166	0904 116 201					
Longitud total W-FA/S-LG	I [mm]					20	75	06	110	9		8	06	115			75	105	105	145	2 08	3 .							115				145						
Espesor max. de pletina W-FA/S-LG	d _a [mm]					5	10	25	45	10		2	50	45			2	10	2 6	200	85	3 .							15			10	30	90					
Fix-Anker W-FA/S-LG Acero cincado, bicrom. blanco	Art. N°					0904 308 053	308	0904 308 25	308	0904 310 053		0904 310 10	0904 310 20	0904 310 45			0904 312 053	01 010 7000	0904 312 10	2 2	3 2 2								0904 316 053			0904 316 10	0904 316 30	0904 316 60					
envasado	UE [cantidad]		9	3			0	3				50	,	•	İ	25			25						70		10		20				2			ľ	10	2 '	

Componentes del sistema Würth

T_{inst} = [Nm]

Se han tenido en cuenta los coeficientes de seguridad de pieza de las resistencias definidos en la homologación así como un coeficiente de los efectos de γF=1,4.
 Rogamos observar la directiva ATE en coso de combinar cargas de tracción y cargas transversales, en coso de influencia periférica y grupos de anclajes.
 El hormigón tiene una armadura normal. Puede haber valores más elevados en hormigones más resistentes

^{3.} Sin Aprobación Técnica Europea (ATE-02/0001) y sin certificaron general de obra (Z-21.1-1614).

Fix-Anker W-FA/A4 W-FA/cincado al fuego W-FA/HCR M6

W-FA/A4

Acero cincado, rosca parcial

W-FA/cincado al fuego

Acero cincado, con rosca parcial,con arandela ancha según DIN 440

W-FA/HCR M6

Acero de alta resistencia a la corrosión (material nº 1.4529, aprobación Z-21.1-1614)

Fix-Anker W-FA/S ver 11.1 Fix-Anker W-FA/S-LG ver 11.1

Informe de ensayos y homologaciones

Aprobación G	en. de Obra	Ensayos	Certificación
Aprobación Técnica europea	Techo falso techo, y	Resitencia al fuego	Instalaciones de agua contra
Opción 7 para hormigón sin fisura	fijaciones comparables en su estética M8, M10	bajo efecto directo de las llamas	incendios
E	2.21n.mg		VdS

1. Campo de aplicación

- Anclaje universal para cargas medias y altas.
- Anclaje con Aprobación Técnica Europea ATE para hormigón sin fisura (zona de compresión).
- En acuerdo con su ATE, el anclaje esta indicado en hormigones, armado o no armado, de clase C20/25 hasta C50/60, según EN 206-1:2000-12
- Aplicable en hormigón < C20/25 y piedra natural resistente a la compresión (sin certificación).
- W-FA/HCR M6 adecuado en ambiente de altos riesgos de corrosión
- En acuerdo con la norma general de obra, para fijaciones ligeras en techos según DIN 18168 así que comparables en estática a razón de 1kN/m².
- W-FA/A4 para espacios húmedos, ambientes industriales y cerca del mar.
- Para fijaciones de estructuras metálicas, perfiles metálicos, consolas, construcciones de madera, balcones, etc.

2. Ventajas

- Cargas elevadas, pequeñas distancias entre ejes y al borde.
- Seguridad en el montaje mediante aplicación del par de apriete indicado y introducción del anclaje hasta la marca en la rosca.
- Para el montaje pasante.
- Carga aplicable sin tiempo de espera.

3. Características

- Anclajes de expansión por control del par de apriete en M6, M8, M10, M12, M16 y M20.
- Versión en acero inoxidable A4 de M6 a M20 de rosca entera: aprobación técnica europea ATE-05/0019 (opción 7), según guía ETAG 001, anexo C, concepto cálculo A.
- Resistencia al fuego: F30, F60, F90 y F120 según DIN4102-02: 1977-09.
- Versión en acero inoxidable A4, M6-M10: Aprobación general de Obra Z-21.1-1614.
- Versión en acero de alta resistencia a la corrosión HCR M6: Aprobación general de obra Z-21.1-1614.

Ffectuar taladr

Limpiar taladre

Colocar el anclai

Aplicar par de apriete

Ø broca pieza a fijar

Par de apriete

 $d_f \leq [mm]$

T_{inst} = [Nm]

Datos de capacidad

Fix-Anker W-FA/A4 / W-FA/cincado al fuego / W-FA/HCR M6

	•							
Diár	metro del anclaje [n	nm]	M6	M8	M10	M12	M16	M20
fuerza de tracción1	Zona de compresión (horm. sin fisura C20/25 ²)	N _{zul} [kN]=C20/25 ²	2,9	4,3	5,7	9,5	14,3	19,1
fuerza	$s_{cr,sp} \ge 3h_{ef}, c_{cr,sp} \ge 1,5 h_{ef}$	N _{zul} [kN]=C20/25 ²	3,6	5,7	7,6	11,9	17,2	24,0
fuerza	Zona de compresión c ≥ 10 h _{ef}	V _{zul[kN]=C20/25} ²	4,0	6,9	8,0	15,4	28,6	43,9
liger	estimiento de techos ros y falsos techos in DIN 18168	F _{zul} [kN]	0,5 0,8	0,8	0,8		-	
Mon	nento flector	M _{zul} [Nm]	5,7/(4,9 techo)	13,7/(9,4 techo)	28,0/(18,7techo)	48,6	113 <i>,7</i>	231,6
		F30[kN]	0,9	2,3	3,6	5,2	9,7	15,0
Kesi	stencia al fuego	F60[kN]	0,5	1,7	2,6	3,8	7,0	10,2
		F90[kN]	0,3/(0,3 techo)	1,4/(0,5 techo)	2,2/(0,8 techo)	3,2	6,0	8,2
		F120[kN]	0,25/(0,25 techo)	1,3/(0,4 techo)	2,0/(0,8 techo)	2,9	5,4	7,0
Cai	racterísticas							
Dista	ncia mínima entre-ejes	s _{min} [mm]	35	35	45	60	80	100
Para		c ≥ [mm]	45	65	70	100	120	150
Dista	ncia entre-eje	S _{cr,N} /(s techo) [mm]	120/(160 techo)	132/(200 techo)	144/(200 techo)	195	240	300
Dista	ncia al borde mínima	c _{min} [mm]	35	45	55	70	80	100
Para		S ≥ [mm]	60	110	80	100	140	180
Dista	ncia al borde	c _{cr,N} /(c techo) [mm]	60/(80 techo)	66/(100 techo)	72/(100 techo)	97.5	120	150
Prof.	mínima del soporte	h _{min} [mm]	100/(100 techo)	100/(150 techo)	100/(200 techo)	130	160	200
Prof.	de colocación	h _{ef} [mm]	40	44	48	65	80	100
Ø bro	oca	d ₀ [mm]	6	8	10	12	16	20
Prof.	del taladro	h₁(techo) ≥ [mm]	-/(42) 55/(53)	65	70	90	110	130

									-\				_ /								\		
Dimensiones del	anclaje								\														
Longitud total W-FA/A4	I [mm]	4	67	82	26	75	80	95	120	85	06	95	105	120	110	125		180	200	150	220		180
Espesor max. pieza a fijar W-FA/A4	d _a [mm]	2	10	25	40	10	15	30	55	10	15	20	30	45	15	30		85	105	30	100		35
Fix-Anker W-FA/A4 Acero inoxidable A4	Art. N°	0904 411 061	0904 411 065	0904 411 066	0904 411 067	0904 411 083	0904 411 084	0904 411 087	0904 411 089	0904 411 002	0904 411 003	0904 411 004	0904 411 005	0904 411 006	0904 411 204	0904 411 206		0904 411 209	0904 411 210	0904 411 604	0904 411 607		0904 412 002
Longitud total W-FA cincado al fuego	I [mm]	40					80	95	120		06		100	120	110	125	145	180		150			
Espesor max. pieza a fijar W-FA cincado al fuego	d _a [mm]	5					15	30	55		15		30	45	15	30	50	85		30			
Fix-Anker W-FA/ cincado el fuego Acero cincado al fuego (40 micras)	Art. N	0904 26 053)					0904 28 153)	0904 28 303)	0904 28 553)		0904 210 153)		0904 210 303)	0904 210 453)	0904 212 153)	0904 212 303)	0904 212 503)	0904 212 553)		0904 216 303)			
envasado	UE [cantidad]		0	2			0	3				20					25			20		10	

9

15/(15 techo)

6/(8 techo)

12

25/(30 techo)

14

50

18

100

22

160

Componentes del sistema Würth

^{1.} Se han tenido en cuenta los coeficientes de seguridad de pieza de las resistencias definidos en la homologación así como un coeficiente de los efectos de YF=1,4. Rogamos observar la directiva ATE en caso de combinar cargas de tracción y cargas transversales, en caso de influencia periférica y grupos de anclajes.

^{2.} El hormigón tiene una armadura normal. Puede haber valores más elevados en hormigones más resistentes

^{3.} Sin Aprobación Técnica Europea (ATE-02/0001) y sin certificaron general de obra (Z-21.1-1614).

Anclaje espárrago W-FIX

W-FIX

Acero cincado blanco Con tuerca y arandela (por separado)

Informe de ensayos y homologaciones

1. Aplicaciones

- Aplicable en el ámbito de cargas pesadas.
- Se admite la utilización del taco, provisto de la homologación técnica europea, en hormigón de uso general reforzado o no reforzado de la clase de resistencia mínima C20/25.
- Anclaje con homologación técnica europea en hormigón no fisurado (zona comprimida).
- El taco se puede utilizar para anclajes sometidos a cargas mayoritariamente estáticas (p.e. peso propio, equipamientos, materiales de almacén) o cargas casi estáticas (p.e. fachadas, barandillas).
- Para fijar señalizaciones, pórticos, estanterías, toldos, soportes, armazones, postes, rótulos, paneles, barandillas, mobiliario urbano, perfiles, viguetas, rejas.

2. Ventajas

- Elevadas cargas, distancias cortas entre ejes y bordes.
- Montaje pasante.
- Se puede someter a carga inmediatamente, sin períodos de espera.
- Seguridad de montaje al aplicar el par requerido durante el proceso de anclaje.

3. Propiedades

- Taco de expansión por par de apriete controlado, de acero galvanizado en los tamaños M8, M10, M12 y M16.
- Acero galvanizado: homologación técnica europea ATE 05/0242.
- Dimensionado según la "Guía para la homologación técnica europea (ETAG) referente a tacos metálicos para anclajes en hormigón", anexo C, método de concepto-calculo A.

Efectuar taladre

Part I la la

Aplicar par de apriete

Datos de capacid	lad **				
Diámetro del anclaje [m	ım]	M8	M10	M12	M16
N _{R,k} tracción	[kN]	3.2	4.0	6.2	9.3
N _{Rk} cortadura	[kN]	5.3	8.4	11.7	21.9

^{*}La resistencia característica de un anclaje es aquella con un 95% de probabilidad de ser superada en un ensayo a rotura. Depende de los valores de resistencia media a rotura, del número de ensayos realizados y de la dispersión de los resultados de los mismos.

^{**} Los datos de capacidad de esta tabla son aplicables al respetar todas las características de la instalación (ver tabla).

Coeficiente de seguridad	Coeficiente de minoración		Coeficiente de
	Fallo del hormigón	Fallo del acero	mayoración de cargas
Tracción	1.80	1.50	1.40
Cortadura	-	1.25	1.40

Características de	e instalación				
Diámetro del anclaje [n	nm]	M8	M10	M12	M16
Distancia entre ejes mínima	S _{min} ≥ [mm]	62.4	71.5	84.5	109.2
Distancia al borde mínima	C _{min} ≥ [mm]	62.4	71.5	84.5	109.2
Espesor mín. del soporte	h _{min} ≥ [mm]	100	110	130	168
Prof. del taladro	$h_1 \ge [mm]$	65	70	85	110
Prof. efectiva	h _{ef} = [mm]	48	55	65	84
Ø broca	d _{cut} = [mm]	8	10	12	16
Ø taladro pieza a fijar	d _w = [mm]	9	12	12	18
Par de apriete	Tins _ [mm]	20	35	35	120

Características de material

Eje del anclaje Acero SAE J403 1008 cincado ≥ 5µm ISO 4042 A2J Arandela DIN 125 cincado ≥ 5µm ISO 4042 A2J DIN 934 clase 8 ISO 898-1 cincado ≥ 5µm ISO 4042 A2J Tuerca Acero DC03 EN101239, cincado ≥ 5µm ISO 4042 A2J Grapa

Diámetro del anclaje [mm]	M8	М	10	M12	M16
Longitud del anclaje W-FIX	L=[mm]	75	90	120	110	145
Esp. max. pieza a fijar W-FIX	t _{lix} max=[mm]	5	10	40	18	25
Anclaje espárrago W-FIX	Art.N°	904 308 05	904 310 05	904 310 20	904 312 05	904 316 01
Unidad de Envasado	UE=[pcs.]	200	100	100	50	50

W-ED/S Acero cincado M6 - M20

Herramienta de colocación

Informe de ensayos y homologaciones

Aprobaciones Ger	nerales de Obra	Ensayos
Aprobación Técnica Europea Opción 7: Para hormigón sin fisura	Techo fijación estática adecuada para falsos techos	Resistencia al fuego efecto directo de las llamas
⊕ (€		(A)

1. Campo de aplicación

- Fijación de cargas medias y pesadas en hormigón sin fisuras armado o no, de clase de resistencia entre E20/25 y C50/60 conformado al ATE.
- Para la fijación de cargas estáticas o casi estáticas.
- Indicado en el hormigón é C20/25 o en piedra natural resistente a la compresión (sin certificación)
- Para la fijación de varillas roscadas, de estructuras y perfiles metálicos, canaletas, tuberías, railes de montaje...

2. Ventajas

- Baja profundidad de colocación.
- Alta capacidad de carga.
- Distancia a los bordes y entre ejes reducidos.
- Se adapta a todo tipo de tornillo métrico.
- Control visual de la aplicación:
 Cuando el anclaje está completamente expandido, el útil de colocación deja una marca bien visible en el tope.
- Fijación desmontable.

3. Características

 Aprobación Técnica Europea número 02/0044 (método de cálculo A según el anexo C) para una utilización en hormigón sin fisura (M8-M20).

Efectuar taladro

Limpiar taladro

Introducir a golpes el taco y dejarlo a ras de superficie

Realizar el anclaje con el útil de colocación

Fijar el componente y aplicar el par de apriete

Taco de encastre W-ED/S

									**	
Da	itos de capacid	ad								
Mét	rica del anclaje [mm]		M5(a)	M6(a)	M	18	M10	M12	M16	M20
Carga en servicio	Tracción (hormigón no fisurado)	FADM [Kn] (C20/25)	1,4	3,3	2,8	3,6	5,1	<i>7</i> ,1	10,5	14,3
Carg	Cortante (hormigón no fisurado)	Fadm [Kn] (≥C20/25)	1,5	2,1	3,9	3,9	4,1	9,0	16,6	26,2

⁽a): estas métricas no están incluidas en la certificación europea.

Características									
Distancia entre ejes	a ≥ [cm] (Techo)	20 (40)	20 (40)	6	8	10	12	15	16
Distancia al borde	a _r ≥ [cm] (Techo)	10 (10)	10 (10)	9,5	9,5	13,5	16,5	20	26
Par de apriete	M _D [Nm] (Techo)	- (1)	4 (2)	8	8	15	35	60	120
Profundidad taladro	h1 ≥ [mm]	28	33	33	44	44	54	71	86
Prof. de colocación	h _S = [mm]	25	30	30	40	40	50	65	80
Espesor mín. soporte	d = [cm] (Techo)	- (10)	16 (10)	10	10	12	13	16	20
Ø de la rosca	d _{rosca} [mm]	5	6	8	8	10	12	16	20
Ø de la broca**	d _{broca} [mm]	8	8	10	10	12	15	20	25
Ø taladro pieza a fijar	$d_{f \geq [mm]}$	-	7	9	9	12	14	18	22
Dimensiones del	taco								
Longitud total	l [mm]	25	30	30	40	40	50	65	80
Profundidad rosca min / max	[mm]	5/11	6/11	9/13	9/20	11/15	13/18	18/23	22/34
Denominación		W-ED 5	W-ED 6	W-ED/S M8x30	W-ED/S M8x40	W-ED/S 10	W-ED/S 12	W-ED/S 16	W-ED/S 2
ArtN°. Acero cincado (b)		904 5	904 6	904 010 08	904 010 081	904 010 10	904 010 12	904 010 16	904 010 2
ArtN°. Útil de colocación UE = (con control visual)		-	-	904 021 08	904 021 08	904 021 10	904 021 12	904 021 16	904 021 2
ArtN° . Útil de colocación UE = 1		904 05	904 06	904 020 08	904 020 081	904 020 10	904 020 12	904 020 16	904 020
Unidad de envasado	UE [Cantidad]	100	100	100	100	50	50	25	25

Componentes del sistema Würth

^{**}El informe de certificación determina la utilización de brocas de percusión de metal duro según la hoja informativa del IfBT. Las brocas de percusión de Würth cumplen los datos de la hoja informativa de IfBT sobre brocas de percusión de metal duro, y están controlados por el Instituto de Ensayos y Pruebas para Herramientas de Remscheid

Taco de Encastre W-ED/A4

W-ED/A4 Acero Inox. A4 (AISI 316)

Util de colocación

Informe de ensayos y homologaciones

Aprobación gen	eral de obra	Ensayos	Certificaciones
Aprobación técnica europea 03/0051 Opción 7 Para hormigón sin fisura	Techo Fijación estática adecuada para falsos techos	Resistencia al fuego Bajo efecto directo de las llamas	Instalaciones de aguas contra-incendios
⊕ (€	- I		VdS

1. Campo de Aplicación

- Fijaciones de cargas medias y pesadas en hormigón sin fisura, armado o no, de clase de resistencia entre C20/25 y C50/60 según la EN 206-1 :2000-12
- Anclaje con ATE (aprobación técnica europea) para hormigón sin fisura
- Según la norma DIN 18168, anclaje adecuado para la fijación de falsos techos y techos ligeros, así que comparables en su estática a razón de 1kN/m2 según la norma general de obra.
- E I taco solo podrá ser utilizado para anclajes bajo carga mayoritariamente estática o casi estática.
- Indicado en hormigón <C20/25 y piedra natural resistente a la compresión (sin certificación)
- W-ED/A4 (acero inoxidable A4 AISI 316) para ambientes secas, exteriores, industriales y cerca del mar.
- Anclaje adecuado para la fijación de construcciones metálicas, perfiles metálicos, pletinas, barandillas, maquinas, conducciones sanitarias y de ventilación...

2. Ventajas

- Baja profundidad de colocación
- Alta capacidad de carga para unas distancias entre-eje y al borde reducidas
- Aplicación directa de la carga sin tiempo de espera
- Fijación desmontable

3. Características

- Aprobación técnica europea ATE-03/0051, opción 7: versión en acero inoxidable A4 – AISI 316 de M6 a M20. Dimensionado según las guías europeas ETAG, anexo C, método de concepto calculo A
- Resistencia al fuego F30, F60, F90 y F120 según DIN 4102-02:1977-09
- VdS: Certificación para Instalación de aguas contra-incendios

Efectuar e taladro

Limpiar el agujero

Colocar el anclaie

Espansión del anclaje con el punzón

Aplicar el par de apriete

Taco de Encastre W-ED/A4 13.2

								W-ED/A4	
Datos de capacidad									
Diámetro del anclaje [mm]			M6	м	8	M10	M12	M16	M20
Zona de compresión (horm. s fisura C20/25 ²⁾ s \geq 3haf, c \geq 1,5		N [kN]= C20/25 2)	3,3	3,3	3,6	6,1	8,5	12,6	17,2
Zona de compresión (horm. si fisura C20/25²)c ≥ 10 hef	n	V [kN]= C20/25 ²⁾	3,2	4,	6	6,0	11,9	19,2	30,7
Fijaciones múltiples en hormigón traccionado 4)		Fuerza adm. [kN] ≥C20/25	1,2	1,7	2,0	2,0	2,4	-	-
Momento flector [Nm]		M (A4-70)	5,0	11,9		23,8	42,1	106,7	207,9
		M (A4-80)	6,4	16,	1	32,2	56,4	142,9	278,7
Carga recomendada bajo acción		R30 [kN]	0,8		0,9	1,5	1,5	-	-
del fuego 3 (Informe técnico TR020)	Dist.	R60 [kN]	0,8		0,9	1,5	1,5	-	-
al borde y entre-eje según ETA-05/		R90 [kN]	0,4		0,9	1,5 1,0	1,5 1,2	-	-
ar borde y crime eje segon zira oby		R120 [kN]	1,7	1,7	3,0	4,7	6,9	12,5	18,0
Resistencia la fuego 4)		F30 [kN] F60 [kN]	0,7	0,7	1,5	2,4	3,5	5,6	8,5
Resistencia la loego		F90 [kN]	0,4	0,4	0,8	1,3	1,8	3,5	5,5
		F120 [kN]	0,3	0,3	0,6	1,0	1,4	2,5	4,4
Características									
Distancia entre ejes mínima Horm. sin fisura/fij. múltiples	Smir	n [mm]	50/55	60/60	80/0	100/100	120/120	150	160
Distancia Entre-eje 4) Horm. sin fisura/fij. múltiples	Scr,N	/ Scr [mm]	90/130	90/180	120/ 210	120/170	150/170	195	240
Distancia al borde mínima Horm. sin fisura/fij. múltiples	Cmin	[mm]	80/95	95/95	95/95	135/135	165/165	200	260
Distancia al borde 4) Horm. sin fisura/fij. múltiples	Ccr,N	N / Ccr [mm]	45/65	45/90	60/105	60/85	75/85	100	120
Espesor min. del soporte	h min		100 / (100 techo)	100 / (100)	100 /	130 / (100 techo)	140 / (100 techo)	160	250
Prof. de colocación	her[n	nm]	30	30	40	40	50	65	80
Ø rosca	d₀ [n	nml	8	10)	12	15	20	25
Ø broca	dcut	≥ [mm]	8,45	10,4	45	12,45	15,5	20,55	25,55
Prof. del taladro		[mm]	30	33	44	44	54	71	86
Ø taladro pieza a fijar		[mm]	7	9		12	14	18	22
Par de apriete	Tinst =	[Nm]	4	8		15	35	60	120
Dimensiones del anclaje		[ram]	4	0		13	33	00	120
Longitud total		L ^H [mm]	30	30	40	40	50	65	80
Prof. de rosca		Lt ^H [mm]	13	13	20	15	18	23	34
Introducción min. de rosca		Lr [mm]	7	13		11	13	18	22
		L[mm]						-	
Denominación			W-ED/A4 M6×30	W-ED/A4 M8x30	W-ED/A4 M8×40	W-ED/A4 M10x40	W-ED/A4 M12x50	W-ED/A4 M16x65	W-ED/A4 M20×80
Taco de Encastre W-ED / A4 Acero Inoxidable		Art. N°.	904 030 06	904 030 08	904 030 081	904 030 10	904 030 12	904 030 16	Bajo pedido
Unidad de envasado		U/E (piezas)	100	100	100	50	50	25	25
Punzon de colocacion con marcador (control óptico)		Art Nr. UE[pcs]=1		904 021 08	904 021 081	904 021 10	904 021 12	904 021 16	Bajo pedido
Punzón de colocación (sin control óptico)		Art Nr. UE[pcs]=1		904 021 08	904 021 081	904 021 10	904 021 12	904 021 16	Bajo pedido

Componentes del Sistema Würth

^{1.} Se han tenido en cuenta los coeficientes de seguridad de resistencia de las piezas definidos en la homologación, así como un coeficiente = 1.4. Se ruega observar la guia ETAG 001 anexo C en caso de combinación de cargos de fraccion y transversales, en caso de influencia perferir a y grupos de andoles. 2. El hormigón linea un armadura normal. Puede haber valores mas elevados en hormigones mas resistentes. 3. Resilencia al lego: Toco de encatar WED/AA el union con un tramllo de acera insciadable. 4. Los valores de distancia minima entreeje y minima ol borde en son modificados.

Anclaje metálico W-HA

Tipo S cabeza hexagonal

- Acero cincado y bicrom, amar.
- Acero inoxidable A2

Tipo O argolla

- Acero cincado y bicrom. amar.
- Acero inoxidable A2

Tipo SK cabeza avellanada

- · Acero cincado y bicrom. amar.
- Acero inoxidable A2

Informe de ensayos y homologaciones

Ensayos

LGAI

Centro tecnológico

1. Campo de aplicación

- Indicado en hormigón ≥ H150, ladrillo macizo, piedra.
- Para el montaje pasante.
- Para fijaciones de cargas medias.
- Adecuado para la fijación de soportes, pletinas, barandillas, señalizaciones, pórticos, estanterías, rótulos, toldos, etc.
- Para fijaciones con distancias reducidas entre ejes y al borde.

2. Ventajas

- Buenos valores de carga en superficies de poca resistencia.
- Fijación económica.
- Buenos valores de carga con poca profundidad de colocación.
- Diseño para evitar al giro del anclaje.
- Con casquillo de PVC incorporado para absorber las irregularidades en el soporte.

3. Características

- Anclaje metálico para el montaje pasante.
- Anclaje de expansión por fuerza de par de apriete.
- Compensación de huecos mediante la forma especial del casquillo.

4. Material

- Modelo de acero cincado bicromatado amarillo (entre 5 y 8 um de recubrimiento): Tornillería según DIN 933 de acero de calidad 6.8 según DIN 267 - ISO 898.
- Modelo de acero inoxidable (inoxidable A2/70 AISI 304): Tornillería según DIN ISO 3506.
- Tipo SK cabeza avellanada según DIN7991.
- Tipo S y Tipo O: con arandela ala ancha.

Efectuar taladra

Limpiar taladra

Colocar ancla

Aplicar par de apriete

Anclaje metálico W-HA

Desi	os de capacio	dad									**	
	ica del anclaje (m		A.	16	N.	18		W	10		W	12
	Hormigón ≥ H175		3,0	3,2	4,5	5,5	6,0	141		,0	6,8	8,0
B:5	Ladrillo macizo	F _{rec} [kN]	2,7	3,0	3,7	4,5	5,0			,0	6,0	7,0
Carga a tracción	Ladrillo hueco	· rec [Kir]		,8		,0	3,0	1,		,5	1,	
- P	Hormigón > H175			,5		,0		8,3			10	
Carga a cortadura	Ladrillo macizo	F _{rec} [kN]		,5		,0		8.2			10	
or o	Ladrillo hueco	rec [Kiv]		,8		,0		- '	,2		1,	, -
	acterísticas		0	,0		,0		.,	,_		.,	
		a c famil	6	8	7	9	8		,	0	9	11
	ıncia entre ejes ıncia al borde	$a \ge [cm]$ $a_r \ge [cm]$	5	7	6	8	7		ļ		8	10
	de apriete	M _D [Nm]		l ′ !0		25		3.		<i>'</i>	5	
	undidad taladro	t ≥ [mm]	40	60	60	80	70			00	65	75
	de colocación	$h_{S} \ge [mm]$	40	50	54	68	60			0	60	70
	sor mín. soporte	•	65	85	75	95	85			05	95	125
	e la rosca	d ≥ [cm]		85 6		8 93	83)))	95	
	e la rosca e la broca	d _{rosca} [mm] d _{broca} [mm]		8		0		1.			1	
	ladro pieza a fijar			9		2		1.			1	
				,	'	_		1				
Diá	metro del and	laje										
	sor máximo jación	d _a [mm]	5	10	•	12	10	20	10	20	20	30
Acero	N°. Tipo 5 o cincado y natado amarillo)		W-HA DB: M6x45 905 500 645	W:HA D8:M6x60	WHA D10:M8x60	W:HA D10:M8x80	WHA D12:M10X70	W-HA DIZ:MI0XI00	W-HA D14:M10x70	W-HA D14:M10x100	W.HA D16:M12x80 905 511 280	W-HA D16:M12x110 905 511 211
Unid	ad de envasado	UE [Cantidad]	250 %	500 ×	001	> 00	> 6 2	20	75 %	20 %	> 6	25
ArtI	N°. Tipo 5 Inoxidable A2		WHA D8: M6x45 905 520 645	W:HA D8:M6x60 905 520 660	W-HA D10:M8x60 905 520 860	W.HA D10:M8x80 905 520 880	W:HA D12:M10X70 905 521 070	W-HA D12:M10X100			WHA D16:M12×80 905 521 280	W:HA D16:M12x110 905 521 211
Acero	N°. Tipo O Argolla cincado y natado amarillo			WHA D8:M6x60 905 506 602		WHA D10:M8x80 905 508 802	WHA D12: M10x70 WHA D12: M10x70 WHA D12:M10X70 WHA D12:M10X70 905 522 070 905 531 070 905 510 702					
ArtI	N°. Tipo O Argolla inoxidable A2		WHA D8: M6x45 905 538 645		WHA D10:M8x60 905 531 860		W-HA D12:M10X70 905 531 070					
Acero	N°. Tipo Sk anado o cincado y matado amarillo)		WHA DB: M6x45 WHA DB: M6x45 WHA DB: M6x45 905 523 645 905 522 645 905 538 645	WHA DB: M6x60 WHA DB: M6x60	WHA DIO: M8x60 WHA DIO: M8x60 WHA DIO: M8x60 905 523 860 905 522 860 905 531 860	WHA DIO: M8x80 WHA DIO: M8x80 905 523 880 905 522 880	W.HA D12: M10x70 905 522 070	WHA D12: M10x100 W.HAD12: M10x100 905 523 110 905 522 110				
Avelle	N°. Tipo SK anado inoxidable A2		W:HA D8: M6x45 905 523 645	W.HA D8: M6x60 905 523 660	W.HA D10: M8x60 905 523 860	W-HA D10: M8x80 905 523 880	WHA D12: M10x70	W-HA D12: M10x100 905 523 110				
Unide	ad de envasado	UE [Cantidad]	100	001	100	001	20	20	20	50	25	25
T												

Andaje Zamack

Acero bicromatado amarillo.

Casquillo (sin tornillo)

Tipo Tornillo hexagonal

Tipo argolla

Tipo gancho

Tipo Tornillo hexagonal largo

Informe de ensayos y homologaciones

Ensayos Ensayos a tracción completa según Norma: ETAG 001: 1997 **ENSATEC, S.L.** Servicios Técnicos

1. Campo de aplicación

- Para la utilización en hormigón, ladrillo macizo, piedra natural
 - Por la gran capacidad de expansión del cono también se puede usar en materiales base de menor resistencia que requieran una mayor capacidad de expansión. (ladrillos huecos, hormigón de baja resistencia, etc.)
- · Adecuado para la fijación de construcciones metálicas, encofrados, andamios, componentes de construcciones prefabricadas, sistemas colgantes, fijación de toldos en fachadas, farolas, mobiliario urbano, etc.
- El taco se puede utilizar para anclajes sometidos a carga mayoritiariamente estáticas (p.e. peso propio, equipamientos, materiales de almacén) o cargas casi estáticas (p.e. fachadas, barandillas).

2. Ventajas

- Anclaje de altas cargas reutilizable gracias al casquillo especial
- Tratamiento anticorrosivo, soporta ambientes con humedad.
- Se puede someter a carga inmediatamente, sin períodos de
- Seguridad de montaje al aplicar el par requerido durante el proceso de anclaje.

3. Propiedades

- Recubrimiento en bicromatado

 5µm ISO4042 A2L.
- Aletas v cono fabricados en material Zamack 5 por invección.
- Tipo Tornillo: DIN933 en calidad 6.8 ISO898-1.
- Tipo Argolla/Gancho: C4D EN10018-2.
- Arandela: DIN9021 de ala ancha.
- Tuerca: DIN934 clase 8ISO20898-2.

Montar la pieza a fijar

Datos de capacidad

Andaje Zamack

Métrica	del anclaje		M6	M8	M10	M12
gi	Tornillo	7= 3	4.43	4.76	6.14	8.04
Carga tracción	Gancho/Argolla	20 ded 7	0.43	1.00	1.50	2.00
ga	Tornillo	[KN] pef. seguridad γ = Hormigón C20/25	2.00	3.66	5.80	8.43
Carga cortante	Gancho/Argolla	[KN] Coef. seguridad y Hormigón C20//	0.43	1.00	1.50	2.00
	- 4 -	. •				
	terísticas		105	100	1.55	105
	a entre ejes mín. a al borde mín.	Smín [mm]	125	130	155 80	185 95
		Cmín [mm]	65	65		
Par de a	priete idad taladro mín.	Nm]	7 60	15 65	30 75	50 90
Profundi	dad instalación mín.	h1 [mm]	45	50	60	75
	soporte mín.	h _{mín [mm]}	10	10	10	10
Ø rosca	soporie illili	d _{rosca} [mm]	6	8	10	12
Ø broca		d _{broca} [mm]	12	14	16	20
Ø Taladr	o pieza a fijar	d _{pieza[mm]}	7	9	12	14
Dimen	siones del an	claje				
Tipo tornill	áx. de fijación lo hexagonal / lo hexagonal largo	d _{a [mm]}	5/22	8/26	19	25
Longitud	casquillo	I [mm]	45	50	60	75
	o (sin tornillo) cado y bicromatado	Art. N°			2 710 080	5 712 010

Casquillo (sin tornillo) Acero cincado y bicromatado amarillo	Art. N°	1905 706 050	ı	ı	1905 708 060	1	ı	1905 710 080		I	1905 712 010	ı
Tipo Tornillo Hex. Acero cincado y bicromatado amarillo	Art. N°	1905 706 50	1	1	1905 708 60	1		1905 710 80		ı	1905 712 100	1
Tipo Tornillo Hex. Largo Acero cincado y bicromatado amarillo	Art. N°	1905 706 70	1	1	1905 708 80	1	1			ı	1	1
Tipo Argolla Acero cincado y bicromatado amarillo	Art. N°	1	1905 706 502	ı	1	1905 706 602	I		1905 706 802	ı	1905 706 102	ı
Tipo Gancho Acero cincado y bicromatado amarillo	Art. N°	1	1905 706 501	1	1	1905 706 601	1		1905 706 801	ı	1905 706 101	1
Unidad de Envasado	U/E	100	90	100	100	50	100	90	25	1	25	ı

Componentes del sistema Würth

14.2 Anclaje metálico de seguridad W-MS

Tipo Tornillo Torx

Informe de ensayos y homologaciones

1. Campo de aplicación

- W-MS es un anclaje de instalación rápida y segura.
- W-MS es un anclaje metálico inviolable especialmente diseñado para evitar su extracción una vez montado, y que permite aguantar cargas medias/altas sobre todo tipo de materiales macizos (hormigón, ladrillo, piedra, etc.).
- · Además, puede incorporar un tapón envolvente que resguarda el anclaje de la corrosión, y mejora la estética del producto acabado.
- Especialmente indicado en fijaciones en el exterior como: mobiliario urbano, fijación de rejas, rótulos luminosos, toldos, barandillas, etc.

2. Ventaias

- Fácil instalación con atornillador gracias a su mortaja TX 30.
- Alta resistencia a la rotura. Tornillo de calidad 8.8.
- Mayor resistencia a la corrosión. El tapón envuelve tanto la cabeza como la arandela, resquardando el conjunto del anclaje de los agentes atmosféricos.
- Junto al anclaje se incluye el tapón de Zamack que colocado a golpe de martillo hace el anclaje inviolable.
- · Como elemento opcional disponemos de un tapón protector que ofrece una mayor resistencia a la corrosión y da un mejor acabado al conjunto.

3. Características

- La tuerca cono ha sido diseñada para que la expansión sea fácil, progresiva y lo más amplia posible. Así mismo incorpora unas largas estrías longitudinales que fijan con facilidad la tuerca sobre el cuerpo de expansión.
- Al girar el tornillo, la tuerca asciende y fuerza la apertura de los sectores metálicos, lo cual asegura la fijación del anclaje.
- El cuerpo metálico incorpora unas estrías anti-rotación, que además ayudan a una mayor fijación del taco con el material de soporte.
- La arandela superior permite repartir la presión de montaje en la pieza que fijamos. Esto es especialmente importante al fijar piezas de poca rigidez (madera, plásticos, aluminio, chapas metálicas, etc.)
- El sector de plástico superior contribuye a bloquear la pieza que fijamos (cuyo agujero pasante está normalmente sobredimensionado).
- El anclaje está protegido contra la corrosión con un recubrimiento zincado bicromatado.

Anclaje metálico de seguridad W-MS

Dat	Datos de capacidad									
ø de	l anclaje (mm)		M6	M8						
Carga a tracción	Hormigón í H200	F _{rec} [kN]	2,4	3,4						
Carga a cortadura	Hormigón í H200	F _{rec} [kN]	3,1	4,9						

Características			
Distancia entre ejes	a ≥ [cm]	16	20
Distancia al borde	a _{r >} [cm]	8	10
Par de apriete,hormigón	M _{D >} [Nm]	10	15
Profundidad taladro	h _{1 >} [mm]	45	55
Prof. de colocación	h _{S >} [mm]	40	50
Espesor mín. soporte	d > [cm]	1	10
Ø de la rosca	d _{rosca} [mm]	6	8
			10

Diámetro del anclaje							
Espesor máximo de fijación	d _{rosca} [mm]	5	20	10	30		
Longitud total	1[mm]	45	60	60	80		
Art.N°.Tipo Tornillo Torx Acero cincado y bicromatado amarillo (5µm) Incluye 1 tapón Zamack por anclaje	Cabeza TX30	1905 808 45	1905 808 60	1905 810 60	1905 812 80		
Tapón para anclaje W-MS		1590 905 80	1590 905 81	1590 905 10	1590 905 11		
Color		Blanco	Negro	Blanco	Negro		
Unidad de envasado	UE			3			

Estrella seguridad para anclaje inviolable y amo III

• Para mortaja AW30

Art. N°. 1905 800 000

U/E: 1000

Componentes del sistema Würth

Anclaje W-FV Fachadas ventiladas

Tipo 0 Ø 8 Acero Inoxidable

Tipo 0 Ø 10 Acero Inoxidable

1. Campos de aplicación

• Anclaje para la sujeción de revestimientos lijeros de fachadas de edificios.

Máxima sencillez en el montaje con regulación en el eje x.

2. Ventajas

- Facilidad de montaje.
- Varilla coarrugada facilitando la adherencia del material conglomerante.
- · Aplicable en soportes macizos o huecos.
- Robustez y máxima seguridad.
- Gama competitiva.
- Diseñado y desarrollado por los profesionales del sector.
- Fabricación industrializada cumpliendo la normativa europea (según UNE 41957-1).

3. Características

- Fabricado en acero inoxidable A2 o A4 máxima calidad.
- Realizado con matrices y punzones bañados en Nitruro de Titanio, para que el acero inoxidable no sufra durante su elaboración.
- Pasador con tope de retención en la zona media, para evitar deslizamiento (según normativa UNE).
- Capuchón plástico con topes para evitar filtración de humedad en la perforación de la piedra, evitando pérdidas de resistencia de la misma.

Datos de capacidad				
Resistencia x=80 mm	20 kg *	41 kg *		
Características				
Soporte coarrugado (a)	8 mm	10 mm		
Varilla pasador (b)	4 mm	4 mm		
Diámetro perforación ladrillo	16 mm	16 mm		
Diámetro perforación hormigón	10 mm	12 mm		
Art. N° Acero Inoxidable A2	1905 08 150 U/E: 100	1905 10 160 U/E: 100		

17.1 Anclaje W-FV Fachadas ventiladas

Tipo 1 Acero Inoxidable

1. Campos de aplicación

• Anclaje para la sujeción de revestimientos lijeros de fachadas de edificios.

Máxima sencillez en el montaje con regulación en el eje x

2. Ventajas

- Facilidad de montaje.
- · Aplicable en soportes macizos o huecos.
- Robustez y máxima seguridad.
- · Gama competitiva.
- Diseñado y desarrollado por los profesionales del sector.
- Fabricación industrializada cumpliendo la normativa europea (según UNE 41957-1).

3. Características

- Fabricado en acero inoxidable A2 o A4 máxima calidad.
- Realizado con matrices y punzones bañados en Nitruro de Titanio, para que el acero inoxidable no sufra durante su elaboración.
- Pasador con tope de retención en la zona media, para evitar deslizamiento (según normativa UNE).
- Capuchón plástico con topes para evitar filtración de humedad en la perforación de la piedra, evitando pérdidas de resistencia de la misma.

Datos de capacidad							
Resistencia x=80 mm 32 kg *							
Características							
Soporte roscado (a)	10 mm						
Varilla pasador (b)	4 mm						
Diámetro perforación ladrillo	16 mm						
Diámetro perforación hormigón	12 mm						
Art. N° Acero Inoxidable A2	1905 101 160	U/E: 100					
Art. N° Acero Inoxidable A4 (+)	1905 111 160	U/E: 100					

17.2 Anclaje W-FV Fachadas ventiladas

Tipo 2 Acero Inoxidable

1. Campos de aplicación

 Anclaje para la sujeción de revestimientos lijeros de fachadas de edificios.

Montaje sencillo con regulación de los ejes X e Y

2. Ventajas

- Facilidad de montaje.
- Aplicable en soportes macizos o huecos.
- Robustez y máxima seguridad.
- · Gama competitiva.
- Diseñado y desarrollado por los profesionales del sector.
- Fabricación industrializada cumpliendo la normativa europea (según UNE 41957-1).

3. Características

- Fabricado en acero inoxidable A2 o A4 máxima calidad.
- Realizado con matrices y punzones bañados en Nitruro de Titanio, para que el acero inoxidable no sufra durante su elaboración.
- Pasador con tope de retención en la zona media, para evitar deslizamiento (según normativa UNE).
- Capuchón plástico con topes para evitar filtración de humedad en la perforación de la piedra, evitando pérdidas de resistencia de la misma.

Datos de capacidad		
Resistencia x=80 mm	29 kg *	
Características		
Soporte roscado (a)	10 mm	
Varilla pasador (b)	4 mm	
Diámetro perforación ladrillo	16 mm	
Diámetro perforación hormigón	12 mm	
Art. N° Acero Inoxidable A2	1905 102 180	U/E: 100
Art. N° Acero Inoxidable A4 (+)	1905 112 180	U/E: 100

Anclaje W-FV Fachadas ventiladas

Tipo 3 Acero Inoxidable

1. Campos de aplicación

 Anclaje para la sujeción de revestimientos lijeros de fachadas de edificios.

Gran robustez con regulación de los ejes X y Z

2. Ventajas

- Facilidad de montaje.
- Aplicable en soportes macizos o huecos.
- Robustez y máxima seguridad.
- · Gama competitiva.
- Diseñado y desarrollado por los profesionales del sector.
- Fabricación industrializada cumpliendo la normativa europea (según UNE 41957-1).

3. Características

- Fabricado en acero inoxidable A2 o A4 máxima calidad.
- Realizado con matrices y punzones bañados en Nitruro de Titanio, para que el acero inoxidable no sufra durante su elaboración.
- Pasador con tope de retención en la zona media, para evitar deslizamiento (según normativa UNE).
- Capuchón plástico con topes para evitar filtración de humedad en la perforación de la piedra, evitando pérdidas de resistencia de la misma.

Datos de capacidad				
Resistencia x=45 mm	84 kg *			
Características				
Soporte roscado (a)	10 mm			
Varilla pasador (b)	4 mm			
Diámetro perforación ladrillo	16 mm			
Diámetro perforación hormigón	12 mm			
Art. N° Acero Inoxidable A2	1905 103 140	U/E: 100		
Art. N° Acero Inoxidable A4 (+)	1905 113 140	U/E: 100		

17.4 Anclaje W-FV Fachadas ventiladas

Tipo 4 Acero Inoxidable

1. Campos de aplicación

 Anclaje para la sujeción de revestimientos lijeros de fachadas de edificios.

Gran robustez con regulación en todos los ejes.

2. Ventajas

- Facilidad de montaje.
- Aplicable en soportes macizos o huecos.
- Robustez y máxima seguridad.
- Gama competitiva.
- Diseñado y desarrollado por los profesionales del sector.
- Fabricación industrializada cumpliendo la normativa europea (según UNE 41957-1).

3. Características

- Fabricado en acero inoxidable A2 o A4 máxima calidad.
- Realizado con matrices y punzones bañados en Nitruro de Titanio, para que el acero inoxidable no sufra durante su elaboración.
- Pasador con tope de retención en la zona media, para evitar deslizamiento (según normativa UNE).
- Capuchón plástico con topes para evitar filtración de humedad en la perforación de la piedra, evitando pérdidas de resistencia de la misma.

Datos de capacidad				
Resistencia x=50 mm	62 kg *			
Características				
Soporte roscado (a)	10 mm			
Varilla pasador (b)	4 mm			
Diámetro perforación ladrillo	16 mm			
Diámetro perforación hormigón	12 mm			
Art. N° Acero Inoxidable A2	1905 104 170	U/E: 100		
Art. N° Acero Inoxidable A4 (+)	1905 114 170	U/E: 100		

Tipo 5 Acero Inoxidable

1. Campos de aplicación

 Anclaje para la sujeción de revestimientos lijeros de fachadas de edificios.

Gran robustez y regulación en todos los ejes

2. Ventajas

- Facilidad de montaje.
- Aplicable en soportes macizos o huecos.
- Robustez y máxima seguridad.
- Gama competitiva.
- Diseñado y desarrollado por los profesionales del sector.
- Fabricación industrializada cumpliendo la normativa europea (según UNE 41957-1).

3. Características

- Fabricado en acero inoxidable A2 o A4 máxima calidad.
- Realizado con matrices y punzones bañados en Nitruro de Titanio, para que el acero inoxidable no sufra durante su elaboración.
- Pasador con tope de retención en la zona media, para evitar deslizamiento (según normativa UNE).
- Capuchón plástico con topes para evitar filtración de humedad en la perforación de la piedra, evitando pérdidas de resistencia de la misma.

	Datos de capacidad			
Resistencia x=80 mm	32 kg *			
Características				
Soporte roscado (a)	10 mm			
Varilla pasador (b)	4 mm			
Diámetro perforación ladrillo	16 mm			
Diámetro perforación hormigón	12 mm			
Art. N° Acero Inoxidable A2	1905 105 180	U/E: 100		
Art. N° Acero Inoxidable A4 (+)	1905 115 180	U/E: 100		

17.6 Anclaje W-FV Fachadas ventiladas

Tipo 6 Acero Inoxidable

1. Campos de aplicación

 Anclaje para la sujeción de revestimientos lijeros de fachadas de edificios.

Gran robustez y regulación en todos los ejes

2. Ventajas

- Facilidad de montaje.
- Aplicable en soportes macizos o huecos.
- Robustez y máxima seguridad.
- Gama competitiva.
- Diseñado y desarrollado por los profesionales del sector.
- Fabricación industrializada cumpliendo la normativa europea (según UNE 41957-1).

3. Características

- Fabricado en acero inoxidable A2 o A4 máxima calidad.
- Realizado con matrices y punzones bañados en Nitruro de Titanio, para que el acero inoxidable no sufra durante su elaboración.
- Pasador con tope de retención en la zona media, para evitar deslizamiento (según normativa UNE).
- Capuchón plástico con topes para evitar filtración de humedad en la perforación de la piedra, evitando pérdidas de resistencia de la misma.

Datos de capacidad		
Resistencia x=80 mm	29 kg *	
Características		
Soporte roscado (a)	10 mm	
Varilla pasador (b)	4 mm	
Diámetro perforación ladrillo	16 mm	
Diámetro perforación hormigón	12 mm	
Art. N° Acero Inoxidable A2	1905 106 200	U/E: 100
Art. N° Acero Inoxidable A4 (+)	1905 116 200	U/E: 100

(+) Consultar disponibilidad

LO MEJOR PARA LOS PROFESIONALES

Andejo W-FV Inchedes ventilades 17.7

Tipo d	le anclaje		Tip	0 0	Tipo 1	Tipo 2	Tipo 3	Tipo 4	Tipo 5	Tipo 6
Gráfico				-	-		-		1	-E
Métric	a varilla		Ø8	Ø10	M10	M10	M10	M10	M10	M10
Carga a tracción	Soporte hueco		2,0	2,0	2,0	2,0	2,0	2,0	2,0	2,0
tra c	Soporte macizo		2,9	4,1	4,1	4,1	4,1	4,1	4,1	4,1
900	Soporte hueco	Frec[ktN]	3,0	3,5	3,5	3,5	3,5	3,5	3,5	3,5
Carga a cartadura	Soporte macizo		3,7	5,1	5,1	5,1	5,1	5,1	5,1	5,1
Card	acterístic	as								
rofu	ndidad de 1	taladro					85 mm			
ð de	la broca		10 mm	12 mm			12 mm			
, cal	sador puchón plás					4 mm 5,5 mm				
Ø piedra para pasador 5,5 mm										
N° andajes por cartucha en soporte madizo							40			

Dimens	iones	del	anc	aie

15

15

W - FV 380 incluye 1 cánula mezcladora

N° anclajes por cartucho en soporte hueco

Cartucho con cánula mezcladora 380 ml Art. Nº 0903 438 0 U/E 6

15

Cánula mezcladora				,	4rt. N° 0903 420	001 U/E 10		
Andaje W-FV Art. N° Acero inoxidable A2	1905 08 130	1905 10 110	1926 101 160	1906 100 180	1906 103 140	1926 104 170	1906 106 180	
			8	8	9	R	8	

Andaje W-FV Art. N° Acero inoxidable A4 (+) Unidad de envasado 200 100 200 100 100 100 100 100 Longitud total [mm] 150 160 160 180 140 170 180 200 Casquillo son rossa interior Acero galv. bicr. amarillo 903 46 10 U/E 10

Longitud total [mm] 80 Profundidad rosca[mm] 22

Redecilla tamiz de plástico 903 44 160 U/E 10

Redecilla 903 44 169 U/E 1 pieza tamiz metálico Tira de 1 m UE = 1 pieza

Companentes del sistema Würth

(4) Country Superstation Comultantes quienes de marige

Andaje de unión W-VAD

Ampollas de resina de epoxi

para varillas roscadas

Anclaie de unión - Varilla roscada

Acero cincado, bicromatado amarillo

Acero Inoxidable A4

Anclaje de unión -Casquillo con rosca interior

(no es elemento primordial de la certificación para construcción)

Acero blanco cincado

Acero Inoxidable A4

Informe de ensayos y homologaciones

Zona de compresión hormigón sin fisuras M6 – M20	Zona de compresión
	Francia

1. Campo de aplicación

- Solución rentable para cargas elevadas en fijaciones próximas al borde y en fijaciones en soportes con poco espesor (pilares, balcones, etc.).
- Indicado en hormigón ñ H175.
- Adecuado en piedra natural resistente a la compresión (sin certificación).
- · Adecuado para la fijación de construcciones metálicas, perfiles metálicos, pletinas, consolas, barandillas, rejas, máquinas, construcciones de madera, balcones, pilares, etc. (veáse ejemplos de aplicación).
- Versión A4 para el exterior, en ambientes húmedos, industriales y cerca del mar.
- Las versiones de acero cincado y A4, no son adecuados en ambientes con cloro (piscinas cubiertas, etc.).
- Para placas base con varios anclajes y mínimas separaciones entre ejes.

• 1,5 t = Para distancias al borde muy reducidas, la profundidad de colocación del anclaje será de 1,5 la longitud del anclaje, así como en superficies de hormigón < H150 (Estos valores no disponen de homologación).

2. Ventajas

- Mínima separación respecto al borde y entre ejes.
- Utilizable sin necesidad de emplear herramientas de colocación especiales.
- Pequeño Ø de taladro y gran poder de sujeción.

3. Características

- Cumple con la Normativa Alemana de Construcción para zonas de compresión Z-21.3-1514 (hormigón sin fisuras),
- Anclaje libre de presión de expansión.
- Indicado para cargas muy pesadas y pesadas.
- Para el anclaje en hormigón y en piedra natural.
- Reducidos tiempos de endurecimiento, incluso en ambientes húmedos.

Temperatura orificio	Tiempo de e	endurecimiento
	min.	horas
> 20°C	10	-
+ 10°C a + 20°C	20	-
0°C a + 10°C	-	1
- 5°C a 0°C	-	5

Limpiar el orificio

La resina de la ampolla a temperatura de la mano debe fluir de forma viscosa

ampolla

Colocar la varil la roscada enroscándola

Comprobar el tiempo de endurecimiento

Andaje de unión W-VAD 21

Datos de capacidad										
Métrica del anclaje [mr	n]	M8	M10	M12	M14	M16	M20	M24	M30	
Zona	F _{rec} [kN] ≥ c20/25	4	7	10	12	15	27	37	60	
de compresión	F _{rec} [kN] ≥ c20/25	3	5	7	8	10	19	26	42	
Momento	M _{rec} [Nm]	10,7	21,4	37,4	59,4	94,9	186	321	642	
recomendado	M _{rec} [Nm]	12,1	24,1	42,1	66,9	107	209	201	402	
Características										
Distancia entre ejes¹)	a ≥ [cm]	20 (min 8)	22 (min 9)	27 (min 11)	30 (min 12)	31 (min 12,5)	42 (min 17)	52 (min 21)	70 (min 28)	
Distancia al borde¹)	a _r ≥ [cm]	10 (min 4)	11 (min 4,5)	13,5 (min 5,5)	15 (min 6)	15,5 (min 6,5	21 (min 8,5)	26 (min 10,5	35 (min 14)	
Par de apriete	M _D [Nm]	10	20	40	60	80	150	200	400	
Profundidad taladro	h1 ≥ [mm]	80	90	110	120	125	170	210	280	
Prof. de colocación	h _S ≥ [mm]	80	90	110	120	125	170	210	280	
Espesor mín. soporte	d ≥ [cm]	13	14	16	17	17,5	22	26	33	
Ø de la rosca	d _{rosca} [mm]	8	10	12	14	16	20	24	30	
Ø de la broca**	d _{broca} [mm]	10	12	14	16	18	25	28	35	
Ø taladro pieza a fijar		9	12	14	16	18	22	26	33	
	•	,	12	14	10	10	22	20	33	
Dimensiones del	unciale									
Longitud total (para varillas roscadas)	l [mm]	110	130	160 220 300 215 300	170	300	260	300		
Altura máx. fijación (para varillas roscadas)	d _a [mm]	18	26	34 174 110	35	45	8	65		
		1,51	0-1,5t	2 2 2 2 1,5t 2 1,5t	4 1,5+	6 6 6 1,5t	0	4		
Denominación		W-VAD M8 W-VAD M8	W-VAD M10 W-VAD M10-1		W-VAD M14 W-VAD M14	W-VAD M16 W-VAD M16 W-VAD M16	W-VAD M20	W-VAD M22		
		W-W			* *	***	××	W:W		
ArtN°.		15	12	5 -	- 12	12	_	-		
Anclaje de unión-Ampolla de		408	410	4 12 4 12 4 12	414	416 416 416	420	424	and	
resina para varilla roscada		905 408	905	905 412 905 412 905 412 905 412 15 905 412 1	905	905	905	905	especial bajı> demanda	
ArtN°.			9 9		141	161	20	24	olpq	
Anclaje de unión-		410 08	410 1	410 12 410 121 410 12 410 123	410 1	410 16 410 161 410 162	410 2	10 2	gcia	
<u>Varilla roscada</u> Ac. Zn. bicromado amarilla)	905 41	905 41	905 41 905 41 905 41 905 41	905 41	905 41 905 41 905 41	905 41	905 410	esbe	
			_					8	유	
ArtNr. Anclaje de unión-		08	5 5	411 123	141	411 16	20	24	Pedi	
<u>Varilla roscada</u>		411	114		411	114	411	411 24		
Acero inoxidable A4		905	905	905	905	905	905	905		
ArtN°. Anclaje de unión- Ampolla de resina para casquillos con rosca interior		905 412	905 414	905 416	-	905 422	-	-		
ArtN°. Anclaje de unión- Casquillos con rosca interio Acero blanco galv.	<u>r</u>	905 410 080	905 410 010	905 410 012	-	905 410 016	-	-		
ArtN°. Anclaje de unión- Casquillos con rosca interio Acero Inoxidable A4	ī	905 411 080	905 411 010	905 411 012	-	905 411 016	-	-		
Accio illoxidable A4			10		10					

Componentes del sistema Würth

¹⁾ Para la reducción de cargas admisibles como consecuencia de la separación entre ejes o respecto al borde, véase Anexo 3.
**El informe de certificación determina la utilización de brocas de percusión de metal duro según la haja informativa del IBFI. La sbrocas de percusión de metal duro, y están controlados por el Instituto de Ensoyos y Pruebos para Herramientos de Remscheid.

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijación de cargas elevadas en hormigón y piedra natural resistente a la compresión.
- Fijación de esperas de armadura y varillas roscadas.
- La fijación de las armaduras y varillas roscadas deben martillearse,
- Indicado para uniones cerca del borde.

2. Ventaias

- Proceso de colocación de varillas roscadas o esperas de armadura reducido a un simple martilleo.
- Sin dirección definida de montaje.
- Manipulación sin necesidad de herramientas especiales, sólo
- Reducción de desperdicios y utilizando siempre la cantidad exacta de masa - sin sobrantes.
- El mortero de unión está teñido de rojo, por lo que no existe peligro de confusión con las ampollas normales de anclaje de unión.

3. Características

- Anclaje de unión de dos componentes.
- Se puede utilizar en taladros húmedos.
- Fijación exenta de presión de expansión.

•	Temperatura orificio	Tiempo de ei min.	ndurecimiento horas
	> 20°C	10	-
	+ 10°C a + 20°C	20	-
	0°C a + 10°C	-	1
	– 5°C a 0°C	-	5

• Resistente a temperaturas de hasta 80 °C, y a corto plazo hasta 110 °C.

Ampolla de golpe W-VHP 22

Datos de capacidad								
Diámetro de la ampoll	a [mm]	10	12	16				
	F _{rec} [kN] ≥ H250 (ST1) colocación simple		8	11				
oblicua Acero galvan. min. 5.8 Acero inoxidable A4-70	F _{rec} [kN] ≥ H250 (ST2) colocación doble	14	16	22				

Características				
Dist. recomendada entre ejes	a ≥ [cm]	9	11	13
Dist. recomendada al borde	a _r ≥ [cm]	5	6	7
Par de apriete	M _D [Nm]	20	40	80
Prof. de colocación	h ₅ ≥ [mm] ST1	85 170	105 210	135 270
Profundidad taladro	t ≥ [mm] ST1	85 170	105 210	135 270
N° de ampollas	Unidades ST1	1 2	1 2	1 2
Ø de la rosca	d _{rosca} [mm]	10	12	16
Ø de la broca	d _{broca} [mm]	13	15	20
Ø taladro pieza a fijar	d _{pieza} [mm]	14	16	20

Dimensiones de la ampolla											
Longitud total	l [mm]	80	80 100								
Espesor máximo de fijación	d _a [mm]	Depende de	Depende de la longitud de la armadura o varilla roscada								
Denominación		W-VHP	W-VHP	W-VHP							
ArtN°.		905 430 010	905 430 010 905 430 012 905 430 016								
Unidad de envasado	UE [Cantidad]	10	10	10							

WIT-C100

Resina vinilester de dos componentes 300ml

Varillas roscadas

Acero galvanizado, bicromado amarillo

Acero Inoxidable A4

Casquillos con rosca interior

Acero blanco galvanizado

Acero Inoxidable A4

Maletín sistema WIT

Pistola de aplicación

Art.N°. 891 003 1

Art.N°. 891 007

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijación de cargas elevadas en hormigón, ladrillo macizo, piedra Manipulación sin casquillo tamiz. natural, hormigón ligero y poroso.
- Indicado para fijaciones cerca del borde.
- Adecuado también como mortero de reparación o como adhesivo para elementos de hormigón.
- Fijación de varillas de anclaje, casquillos roscados, armaduras...
- Fijación de máquinas, barandillas, puntales, rejas, etc.

2. Ventajas

- Adecuado para diversos materiales macizos.
- Cargas elevadas con distancia al borde e intereje reducido.

- Fijación exenta de presión de expansión.
- El cartucho, cambiando la cánula mezcladora o cerrando el cartucho con tapón, puede utilizarse hasta la fecha de caducidad indicada.
- Dosificación exacta de la masa con ayuda de la escala.
- Pueden fijarse también elementos de conexión como, por ejemplo, varillas de acero en ángulo, esperas de armadura, perfiles, casquil-

los con rosca interior, etc. 3. Características

- Mortero de resina de Epoxi de 2 componentes.
- Impermeable al agua: el agua no puede penetrar la resina.
- Manipulación mediante pistola de aplicación y cánula mezcladora.
- Resistente a temperaturas hasta 80 °C; y por breve tiempo hasta 110 °C después de la aplicación.
- La temperatura de aplicación del cartucho debe ser de 20°C como mínimo cuando la temperatura exterior es inferior a 5°C.
- Temperatura de almacenamiento entre 5°C y max. 35°C.
- Art.-N°. 891 003 1 pistola tipo normal.
- Art.-N°. 891 007 pistola tipo profesional.

Limpiar el taladro

Enroscar la cánula mezcla-dora

Extruir un cordón Llenar el taladro de unos 5 cm desde el fondo antes del empleo

Control óptico de la cantidad

Montar la pieza y aplicar el par de Esperar el tierm-

Hacer el taladro Limpiar el taladro

Enroscar la Extruir un cordón Introduçir la cánula mezcla-dora de unos 5 cm punta de la antes del empleo cánula en el

Introducir, girando, la armadura o varilla roscada y esperar el tiempo de endurecimiento

Resina vinilester

										W	IT-C 100	23
Datos de capaci	idad				Coefici	ente	de	segui	ridad :	<u>=</u> 4		
Métrica diámetro [mn		M	8	м	10		MI	2	М	16	M20	1
Varilla roscada (VR) 5,8	ormigón <u>></u> B25 (H250)	5,2	!5	7,	,3	10,8		15		19,8		
Corrugado (C)	F _{rec} [kN]	6,.	5	8	3		11,	,9	14,7		19,4	
Resistencia a la compr	esión	103	50 Kp/cm ²	2	Res	sistenc	ia a	ı la tracci	ón	150 Kp,	/cm ²	
Características												
Distancia entre ejes	a ≥ Vr/c [cm]	8/	17	9/	18		11/	24	13	/29	17/3	6
Distancia al borde	a ≥ Vr/c [cm]	10/	8,5	12	:/9		14/	12	17/	14,5	22/18	8
Profundidad del taladro	h _{S ≥} [mm]	80)	9	0		11	0	1	25	170	
Espesor mín. soporte	d ≥ [cm]	13	3	1	4		16	6	13	7,5	22	
Ø de la rosca	d _{rosca} [mm]	8		1	0		12	2	1	6	20	
Ø de la broca sin/con casq	. d _{broca} [mm]	10	14	12	16	14		18	18	24	24	
Ø taladro pieza a fija:	d _{pieza} [mm]	9		1	1		13,	,5	1.7	7,5	22	
Par de apriete	M _D [Nm]	10)	2	:0		40	0	8	80	150	
Rendimientos												
N° de anclaies												
por cartucho de 300 ml (300 ml = 180 mm Escala)	Cantidad	60	0	36 22			11 5					
Dimensiones de	l anclaje											
Longitud total para varilla roscada	I [mm]	110		130		160	300		300		260	
Espesor máximo de fijación	d _a [mm]	50		27		35	175		46		88	
Denominación		WIT-C10	00 M8	WIT-C100 M10		WIT-C100 M12		WIT-C100 M16		WIT-C100	M20	
ArtN°. WIT-C100 incluye 1 cánula mezclad	ora			Ca	rtucho co 903 4	n cán 30 30	ula 0	mezclade UE/Ud.	ora 300 1/12	ml		
Cánula mezcladora					903 42			E/Ud. 10				
Varilla roscada Acero galv. bicromado amarillo completo con arandela y	(5 µm)	905 410 08		905 410 10		905 410 12	905 410 122+		905 410 16		905 410 20	
Varilla de anclaje A4-70. (+) completo con arandela y	tuerca	905 411 08		905 411 10		905 411 12	1		905 411 16		905 411 20	
Casquillo con rosca in Acero galvanizado (5 µm			903 46 08		903 46 10			903 46 12				
Casquillo con rosca in Acero inoxidable A4 (+)	nterior		905 411 080		905 411 010			905 411 012		905 411 016		
Unidad de envasado	UE [Cantidad]	Ç	2		e		2	2		9	9	

Componentes del sistema Würth

Anillo de centraje (UE = 10 Udes.)

903 47 08

903 47 10

903 47 12

903 47 16

903 47 20

WIT-C200

resina vinitester de dos componentes

Cartucho 300 ml con cánula mezcladora

Varillas roscadas

Acero galvanizado bicromatado amarillo

Casquillos con rosca interior

Acero galvanizado bicromatado amarillo

Redecilla tamiz de plástico

Redecilla tamiz metálico

Maletin sistema WIT. Véase Anexo 3.07

Pistola de aplicación. Véase Anexo 3.08

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijación de cargas elevadas en ladrillo hueco.
- Adecuado para ladrillo hueco gracias al empleo de la redecilla.
- Casquillos tamiz metálicos disponibles en tira contínua, con lo que puede tomarse la longitud adecuada según el tipo de necesidad.
- En el caso de ladrillo hueco debe desconectarse el percutor del taladro y utilizar brocas Zebra universales de metal duro, con lo que se evita la rotura de las paredes y el consiguiente debilitamiento.
- Fijación de varillas roscadas, casquillos con rosca interna, armaduras, etc.
- Fijación de grupos, compresores, barandillas, puntales, rejas, etc.
- Adecuado también como mortero de reparación o adhesivo.

- Anclaje seguro en ladrillo hueco, incluso cuando un anclaje de expansión normal no es suficiente.
- Anclaje exento de presión de expansión, por lo que la distancia entre ejes y al borde es mínima.
- Cuando se utilizán casquillos con rosca interna, estos no sobresalen de la base.
- Empleo del cartucho con cánula mezcladora: el cartucho puede cerrrarse de nuevo tras su empleo y, tras colocar una nueva cánula mezcladora se puede utilizar de nuevo, teniendo en cuenta la fecha de caducidad.

3. Características

- Se utiliza con ayuda de redecillas tamiz.
- Mortero de resina de epoxi de 2 componentes exentos de estireno.
- Junta impermeable al agua.
- Manipulación mediante pistola de aplicación y cánula mezcladora.
- Resistente a temperaturas hasta 80 °C; y por breve tiempo hasta 110 °C después de la aplicación.
- La temperatura de aplicación del cartucho debe ser de 20°C como mínimo cuando la temperatura sea inferior a 5°C.
- Temperatura de almacenamiento entre 5°C y max. 35°C.
- Cartucho con cánula mezcladora para aplicación con pistola:
 - Art.-N°. 891 003 tipo normal.
 - Art.-N°. 891 007 tipo profesional.

2. Ventajas

Hacer el taladro

Extruir un cordón de unos 5 cm, antes del empleo

Introducir la cánula mezcladora en el fondo y llenar la redecilla de una manera uniforme

casquillo roscado mediante un giro lento. Esperar el tiempo de endurecimiento

a fijar y aplicar el par de apriete

Colocar la redecilla

Datos de capacidad

Componentes del sistema WIT

WIT-C 200 24 resing vinitester

Valores v	válidos para barras	de anclaje 5.8 y A4-70										
Métrica	de la varilla (mm)		1	M6		M8		ı	W10		M1	2
0 0 0 0 0 0	Ladrillo con	Tipo Gero o hueco rect. F rec (KN)	(0,3		0,3			0,3		0,3	
nitio pred blice	huecos	Tipo termoarcilla F rec (KN)	(0,7		0,8			0,8		0,8	
P 0 0 P	Ladrillo perforado de arenisca	Tipo Tochana F rec (KN)	(0,3		0,4			0,4		0,4	
carga admitida accion, cortaduro fuerza oblicua alquier ángulo)	calcárea	Tipo Tochana doble F rec (KN)	(0,4		0,6			0,6		0,6	
\$\$\frac{1}{2}\$\frac{1}{2}\$	Bloque hueco de hormigón	F rec (KN)	(0,5		0,6			0,6		0,6	
	de normigon	F30 (KN)				0,9						
Resist	encia al fuego	F60 (KN) F90 (KN)	-			0,35			0,35 0,2		0,3	
	· ·	F120 (KN)	-			0,15			0,15		0,2 0,1	5
Cavach	erísticas	l	1									
												,
	entre ejes al borde	a / min a (mm) ar ≥ (mm)	Ladrillos	huecos	y pert	orado	s = 10	200 200	Bloqu	e huec	o =200	/-
	dad de taladro	t ≥ (mm)	5	5	100	140	100	100	140	90	100	90
Par de a		Tinst (mm)	3			8			8	70		8
	ninimo del soporte	d <u>≥</u> (mm)						110				
	en la pletina	dbau (mm)	7			9			12			14
Rendimie N° de an	ento clajes por cartucho		24	4	6	9	6	6	9	7	6	7
	, ,						-					1
Dimen	siones del anc	aje										
	o de WIT-C 200 nezcladora		Cartucho (de 300 ml	903 4	20 300	903 42	ds. 1/	12 (con 1	cánul	a mezcla	dora)
							03 42					
	dela y tuerca		%		98			410			12	
Acero Inox	c. bicr. Amar.		45 (45			45 10			45	
Acero mo	x A4		603		903 4			903 45 1			903 4	
Longitud		I [mm]	70		110			120			125	
	áx. de la pieza a fijar	da [mm]	15		10			16			20	
Casquille	con rosca interior			90			80 80			2		12
	c. bicr. Amar.			9			9 4			16		46 1
Acero Inox	x A4			903 4			903 46 08 903 46 408			903 4		903 4
Longitud		I [mm]		45			93			95		95
Profundi	dad de la rosca	s [mm]		6-18			8-20			10-22		12-25
			5	3	091	191	180	180	191	200	180	200
Redecillo	tamiz de plastico		1 4		44	44	14	44 1	44	44 2	1 44	44 2
			003 4	† ?	903 4	903 4	903 4	903 4	903 4	903 4	903 4	903 4
			٥	Κ	8		8	8		8	8	8
Longitud	<u> </u>	l [mm]	Ş	3	8	135	95	92	135	8	95	55
Ø ext. d	e la redecilla	[mm]	=	:	4	4	∞	∞	7	19,5	82	19,5
Ø de la l	broca	d₀ [mm]	2	1	91	9	8	8	2	2	82	20
Prof. de	colocación	h₁⊠ [mm]	ç	3	85	135	95	95	135	52	95	50
Unidad o	de envasado	UE [unidades]					10					
Redecillo	tamiz metalico	UE [1 pieza]	130	3		169		169		209	169	500
Tira de 1n		-[. []	8	;		4		4		4	4	4
			8	3		903		93		903	903	903
	miz metalico	[mm]	10			13		_	3	19	13	19
Ø de la l	broca	do [mm]	12	2		16			6	20	16	20
Bomba c	de aire	UE [1 pieza]					03 99					
Cepillo		UE [1 pieza]	903 990 002									

WIT-C140 easy

Resina poliester sin estireno de dos componentes

Aplicación con pistola de silicona

Cartucho de 300 ml. con cánula mezcladora

Informe de ensayos y homologaciones

Campo de aplicación.

- Fijaciones para cargas medias en hormigón ligero y poroso, ladrillo macizo, piedra natural y fijaciones de cargas en ladrillo hueco gracias al empleo de la redecilla.
- Apropiado para fijaciones periféricas por el anclaje sin presión de expansión.
- Fijación de varillas de anclaje, casquillos roscados, fijaciones de fachadas, construcciones de madera, de metal, consolas, barandas, objetos sanitarios, rejillas, tuberías, líneas de cableado, etc.

Ventajas.

- Resina bicomponente en cartucho especial para aplicación con pistola de silicona.
- · Apto para uso en interiores con ventilación suficiente gracias a componentes sin estireno y exento de sustancias de mal olor.
- Unión impermeable al agua (no puede penetrar en la perfora ción por la unión pegada).
- El cartucho puede ser utilizado hasta la fecha de caducidad indicada cambiando la cánula mezcladora y cerrándolo de nuevo con la tapa de cierre.

Características.

- Aplicar con pistola convencional de silicona y una cánula mezcladora.
- Elevada resistencia a numerosos productos químicos.
- Resina bicomponente de altas prestaciones y curado rápido basado en poliéster optimizado con monómeros de metacrilato.
- La temperatura de aplicación incide en el tiempo de fraguado. Observar tabla de tiempo de fraguado de la etiqueta.

Tiempo de fraguado Temperatura Tiempo Tiemp antes de material base endurecimiento aplicar la carga 15°C 6 min. 35 min.

- Temperatura de almacenamiento de 5 °C hasta 25 °C en ambiente seco.
- No exponer a la luz directa del sol, este hecho reduce la fecha de caducidad.

aplicar el par de

Colocar la

Resina de poliester sin estireno WIT-C140 easy

Datos de capa	Datos de capacidad									
Valores obtenidos en ensayos respetando las características de montaje recomendadas										
Métrica de la varilla			M8	M10	M12	M16	M20	M24		
Hormigón ≥ C20/25	Free[KN] carga max.	N Tracción	5.8	8.1	11.6	19.8	29.1	33.1		
	recomendada	V Cortadura	5.8	8.9	13.2	23.9	38.2	54.7		
Ladrillo macizo de resistencia:	F∞[KN]	N Tracción	1.5	3.0	4.2	5.1				
20.5 N/mm ²	carga max. recomendada	Cortadura	1.5	3.0	4.2	5.1				
Ladrillo hueco de resistencia: 7 N/mm²	F∞[KN] carga max.	N Tracción	0.8	1.5	2.4	3.2	-	-		
	recomen	Cortadura	0.8	1.5	2.4	3.2		-		

Características										
Distancia entre ejes	[mm] hormigón	N Tracción V Cortadura	80 (min. 50) 100 (min. 50)	90 (min. 60) 130 (min. 60)	110 (min. 70) 150 (min. 70)	130 (min. 50) 170 (min. 50)	150 (min. 90) 170 (min. 90)	190 (min. 110) 240 (min. 110)		
Distancia al borde	[mm] hormigón	Tracción o cortadura	100 (min. 50)	130 (min. 60)	150 (min. 70)	170 (min. 50)	170 (min. 90)	240 (min. 110)		
Par de apriete M = [KN]		11	22	38	95	170	260			

Para utilización en SOPORTES MACIZOS (hormigón), ir al info del WIT-C 100

Para utilización en SOPORTES HUECOS (ladrillo), ir al info del WIT-C 200

Accesorios y Referencia	Accesorios y Referencias										
Cartucho de WIT-C 140 easy	U/E: 6	903 414 001 Cartucho de 300 ml. con 1 cánula mezcladora									
Cánula mezcladora	U/E: 10	903 420 001									
Pistola de aplicación	U/E: 1	Pistola manual 891 00 Pistola Handimax 891 007 001									
Bomba de aire	U/E: 1	903 990 001									
Cepillo de limpieza	U/E: 1	903 990 002									

Componentes del sistema Würth

WIT-C 150

Resina Epoxi Universal de dos componentes

Cartucho 410 ml con canula mezcladora

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijaciones para cargas pesadas en ladrillo macizo, hormigón poroso y hormigón ligero y fijaciones de cargas en ladrillo hueco gracias al empleo de la redecilla.
- Apropiado para fijaciones periféricas por el anclaje sin presión de expansión.
- Apropiado también como mortero para reparaciones o como mortero de unión para piezas de hormigón.
- Fijación de barras de anclaje, casquillos roscados, hierros de armaduras, perfiles, fijaciones de fachadas, construcciones de madera, de metal consolas, barandas, objetos sanitarios, rejillas, tuberías, líneas de cables, etc.

2. Ventajas.

- Unión impermeable al agua, es decir, que el agua no puede penetrar en la perforación por la unión pegada.
- Posibilidad de dosificación exacta de la masa mediante una escala.
- El cartucho puede ser utilizado hasta la fecha de caducidad indicada cambiando el mezclador estático o cerrándolo de nuevo con la tapa de cierre.

3. Características.

- · Aplicar con una pistola a presion especial y un mezclador
- Elevada resistencia a productos químicos.
- Resistente hasta temperaturas de 80 °C; temporalmente hasta 110 °C.
- La temperatura de aplicación del cartucho debe ser como minimo de 20 °C.
- Temperatura de almacenamiento de 5 °C hasta 25 °C como máximo.
- Caducidad: 12 meses

Esperar el tiempo de endureci-miento para cargar el anclaje Llenar la redecilla Introducir el anclaje uniformemente

WIT-C 150 Resina Epoxi

Datos de capacidad Valores válidos para barras de anclaje 5.8 y A4-70 Métrica de la varilla (mm) M6 **M8** M10 M12 M16 M20 Hormigón é H150 3,9 5,3 7,5 9,7 15,5 F rec (KN) Carga admitida (tracción, cortadura ángulo oblicua de cualquier ángulo) Hormigón é H250 9,7 5,0 6,8 12.5 20,0 Hormigón poroso 1,2 1,2 1,2 Frec (KN): factor de seguridad según ETAG – Guias de Aprobación Tecnica Europea Tipo Gero o hueco rect. F rec. (KN) Ladrillo con huecos 0,3 0,3 0,3 0,3 Ladrillo perforado Tipo termoarcilla F rec. (KN) 0,8 0,7 0,8 0.8 de arenisca calcárea Tipo Tochana F rec. (KN) Bloque hueco de 0,3 0,4 0,4 0.4 hormigón ligero Tipo Tochana doble F rec. (KN) 0,4 0,6 0,6 0,6 Bloque hueco de 0,5 0,6 0,6 0,6 F rec. (KN) hormigón

Caracterís	Características										
Distancia Hormigón	a é (mm)	-	80 (min. 40)	90 (min. 50)	110 (min. 60)	130 (min. 70)	120 (min. 90)				
entre ejes Ladrillo			Ladrillos perforados = 100/50 Bloque hueco =200/-								
Distancia al	Hormigón	arémm)	-	100 (min.40)	120 (min. 50)	140 (min. 60)	170 (min. 70)	220 (min. 90)			
borde	Ladrillo					250					

Para utilización del WIT-C 150 en soportes macizos, ir al info del WIT-C 100 Para utilización del WIT-C 150 en soportes huecos, ir al info del WIT-C 200

Dimensiones del a	Dimensiones del anclaje									
Cartucho de WIT-C 150 incluye 1 cánula mezcladora	U/E: 6	903 415 410 Cartucho de 410 ml								
cánula mezcladora	U/E: 10	903 420 001								
Pistola de aplicación	U/E: 1	891 430 09								
Bomba de aire	U/E: 1	903 990 001								
Cepillo	U/E: 1	903 990 002								

Componentes del sistema WIT

W-PRO 410 (410ml) W-UNI 280 (280ml)

resina poliester sin estireno de dos componentes

Cartucho con cánula mezcladora

Pistola de aplicación

Art. Nº 1903 280 1

Art. N° 1903 410 1

Art. N° 891 00/Art. N° 891 007 001

Art. N° 891 430 09

Informe de ensayos y homologaciones

1. Campo de aplicación

- Mortero de dos componentes para anclajes en revestimientos de piedra y fachadas ventiladas libre de presiones.
- · Adecuado para materiales macizos y materiales huecos gracias al empleo de la redecilla.
- Casquillos tamiz metálicos disponibles en tira contínua, con lo que puede tomarse la longitud adecuada según el tipo de
- En el caso de ladrillo hueco debe desconectarse el percutor del taladro y utilizar brocas Zebra universales de metal duro, con lo que se evita la rotura de las paredes y el consiguiente debilitamiento.
- También adecuado para fijación de varillas roscadas, casquillos con rosca interna, armaduras, etc.
- Fijación de grupos, compresores, barandillas, puntales, rejas,
- Adecuado también como mortero de reparación o adhesivo.

2. Ventajas

- Anclaje seguro en ladrillo hueco, incluso cuando un anclaje de expansión normal no es suficiente.
- Anclaje exento de presión de expansión, por lo que la distancia entre ejes y al borde es mínima.

- Cuando se utilizán casquillos con rosca interna, estos no sobresalen de la base.
- Empleo del cartucho con cánula mezcladora: el cartucho puede cerrrarse de nuevo tras su empleo y, tras colocar una nueva cánula mezcladora se puede utilizar de nuevo, teniendo en cuenta la fecha de caducidad.

3. Características

- En caso de materiales huecos se utiliza con ayuda de redecillas
- Mortero de resina de 2 componentes.
- Junta impermeable al agua.
- Manipulación mediante pistola de aplicación y cánula mezcla-
- Resistente a temperaturas hasta 80 °C; y por breve tiempo hasta 110 °C después de la aplicación.
- La temperatura de aplicación del cartucho debe ser de 20°C como mínimo cuando la temperatura sea inferior a 5°C.
- Temperatura de almacenamiento entre 5°C y max. 30°C.
- Cartucho con cánula mezcladora para aplicación con pistola:

Para W-UNI 280: Art. N° 891 00 tipo normal Art. N° 891 007 001 tipo profesional

Para W-PRO 410: Art. N° 891 430 09 tipo profesional

W-UNI 280 W-PRO 410

	resina poliester sin estireno										
Dat	Datos de capacidad										
Aplic	Aplicación con varilla roscada (dureza 5,8) / Carga de ruptura media en hormigón\(\text{M 125} \)										
Metr	ica de la varilla		M6	M8	M10	M12	M16	M20			
0.c 0.c	Hormigón ü H25		2,3	4	6	8,5	13	18,5			
Carga a tracción	Ladrillo hueco	F _{adm} [kN]	0,6	1	1,5	2	2,3	-			
a de	Hormigónü H25	uum t	4,0	4,8	6,8	9,5	13,5	19,3			
Carg	Bot Ladrillo hueco		0,6	1	1,5	2	2,3	-			

Características

Aplicaciones en soporte macizo: Ver características WIT - C100 Aplicaciones en soporte hueco: Ver Características WIT - C200

Dimensiones del an	claje												
W - UNI 280 incluye 1 cánula mezcladora W-UNI 410 Cánula mezcladora			Art.	ucho con N°. 1903 N°. 1903 N°. 903	3 28 3 41	01			: 12 : 6	ml. /	410m	l .	
Varilla roscada acero 5,8 bicromatado amarillo con arandela y tuerca		905 45 06	000	400 410 08		905 410 10		905 410 12	905 410 121*	905 410 122*	905 410 16	905 410 161*	905 410 20
Varilla roscada acero 5,8 A4-70 con arandela y tuerca				905 411 08		905 411 10		905 411 12			905 411 16		905 411 20
Longitud total de la varilla	l[mm]	70	11	10		130		160	220	300	190	300	260
Espesor máximo de fijación	d _a [mm]	15		0		27		35	95	175	46	156	68
Casquillo de rosca interior acero bicromatado amarillo		903 46 06	903 44 00	9		903 46 10			903 46 12				
Casquillo de rosca interior acero inoxidable A4			00 90 00 00 11 200	903 411 08		905 411 010 903 46			905 411 012 903 46			905 411 016	
Fijaciones en paredes huecas		_											
Redecilla tamiz de plástico		903 44 120	903 44 160	903 44 161	903 44 160	903 44 161	903 44 200	903 44 160	903 44 161	903 44 200			
Longitud total	[mm]	50	85	135	85	135	85	85	135	85			
Ø exterior	[mm]	11	1	4		14	19,5	1	4	19,5			
Ø de la broca	[mm]	12	1	6		16	20	1	6	20			
profundidad de la broca	[mm]	50	85	135	85	135	85	85	135	85			
unidad de envasado	U/E	10	1	0		10			10				
Redecilla tamiz metálico Tira de 1 m U/E:1		903 44 129	903 44 169			903 44 169	903 44 209	903 44 169		903 44 209			
Longitud total	[mm]	1000	10	00		1000)		1000)			
Ø exterior	[mm] [mm]	10 12		3		3	19	13		19 19			
	[]			•	'	·	.,						

Componentes del sistema Würth

Anclaje rápido de techo W-DS

Acero blanco galvanizado

Tipo S con rosca de conexión M6

Tipo O con cáncamo redondo

Tipo L con cáncamo ovalado

Informe de ensayos y homologaciones

1. Campo de aplicación

- Indicado en hormigón 🛭 H175.
- Adecuado para piedra natural, ladrillo macizo silico-calcáreo, ladrillo macizo (sin certificación).
- Para anclaje de techos suspendidos, líneas de luz y elementos de construcción ligeros con fijaciones multiples.
- · Para interiores.
- El anclaje no debe utilizarse en áreas con humedad ni en atmósferas que contengan cloro (piscinas cubiertas).

2. Ventajas

- Montaje sencillo sin herramientas especiales.
- El anclaje se expande de forma automática al suspenderle la carga.
- Pequeña separación entre ejes y al borde.
- Se puede cargar de forma inmediata.

3. Características

 Cumple con la Normativa Alemana de Construcción para la construcción de revestimientos ligeros de techo y techos falsos, así como para fijaciones estáticas similares Z 21.1-611 con carga máxima por anclaje tipo S, O y L de 0,8 kN max. 1 kN/m².

Realizar el taladro

Colocar el ancla

Cargar el anclaje

Anclaje rápido de techo W-DS

Datos de capacidad									
Tipo de anclaje	S	0	L						
Aplicación en techos (hormigón con y sin fisuras) según DIN 18168 Carga recomendada Acero gal. Zn, A4	0,8	0,8	0,8						

Características				
Distancia entre ejes	a ≥ [cm]	20	20	20
Distancia al borde	a _r ≥ [cm]	10	10	10
Distancia al extremo	a _e ≥ [cm]	15	15	15
Profundidad taladro	t ≥ [mm]	53	53	53
Prof. de colocación	hS ≥ [mm]	43	43	43
Espesor mín. soporte	d ≥ [cm]	10	10	10
Ø de la rosca	d _{rosca} [mm]	6	-	-
Ø de la broca**	d _{broca} [mm]	8	8	8
Ø taladro pieza a fijar	d _{pieza} [mm]	8,5	=	-

Dimensiones del	Dimensiones del anclaje										
Espesor máximo de fijación	d _a [mm]	4	-	-							
Denominación		W-DS Typ S	W-DS Typ O	W-DS Typ L							
ArtN°. Acero galvanizado (5 µm)		905 56 50	905 56	905 56 10							
Unidad de envasado	UE [Cantidad]	100	100	100							

Componentes del sistema Würth

L'* El informe de certificación determina la utilización de brocas de percusión de metal duro según la hoja informativa del IfBT. Las brocas de percusión de Würth cumplen los datos de la hoja informativa de IfBT sobre brocas de percusión de metal duro, y están controlados por el Instituto de Ensayos y Pruebas para Herramientas de Remscheid

Taco rápido para techos

Acero cincado, blanco con cáncamo redondo

Informe de ensayos y homologaciones

Informe de ensayos Datos de capacidad establecidos en el laboratorio de Ensayo Würth

Bajo normativa ZUAT-15/II.14.2001

1. Campo de aplicación

- Se puede utilizar en hormigón ≥ H250 (C20/25).
- Fijación de elementos para construcción de falsos techos.
- Fijación secundaria en la construcción interior.

2. Ventajas

- Montaje rápido y sencillo.
- Se puede cargar de forma inmediata.
- Pequeña profundidad del anclaje.
- Se utiliza sin herramientas de colocación.
- Para trabajos de montaje pasante.
- Fijación económica.

3. Características

- Acero elástico endurecido.
- Resistente a la corrosión, influencias climáticas y envejecimien-
- El taco rápido para techos se combina con Tirantes graduables de fijación rápida Art. N° 0862 806... para el montaje de falsos techos.

Realizar el

Golpear el taco rápido hasta enrasarlo

Taco rápido para techos 32

Datos de capacidad		
Diámetro del taco (mm)		8
Hormigón ≥ H250 (C20/25) (carga tracción)	Frec (Kn)	1,3

Características		
Distancia entre ejes min.	S <u>>(</u> cm)	8
Distancia al borde min.	c <u>>(</u> cm)	5
Profundidad taladro	hr≥(mm)	20
Prof. Mín. colocación	hef <u>>(</u> mm)	15
Ø de la broca	do <u>≥(</u> mm)	7

Dimensiones del anclaje		
Longitud total	l(mm)	42
Denominación		8 x 42
Art N° (acero cincado blanco)		905 08 42
Unidad envasado	U/E (cant)	100

Capacidad de long. (mm)			
Mini/Maxi	Carga C25	Art.N°	U/E
150/300	1400	862 806 001	100
300/600	1400	862 806 002	100
600/1000	1400	862 806 003	100
800/1500	1400	862 806 004	100

Tirante graduable de fijación telescópica rápida

Elemento de fijación para la suspensión de perfiles al techo, para rigidizar y nivelar la estructura.

Características

- Compuesto de dos varillas de cuelgue realizadas en acero cincado.
- Varillas unidas por un clip inox. Prolongador de las varillas de cuelgue.
- Ejemplo de consumo: Para 100m2 necesitaremos aproximadamente 70 fijaciones rápidas.

Ventajas

- De fácil instalación y manejo.
- Colocación rápida.
- Ahorro de tiempo.
- Graduable para fijar rápido a nivel todos los perfiles del falso techo.

Taco para marcos WE/R ∅ 10

Tipo WE (Longitud 60-160 mm)

Acero galvanizado bicromatado amarillo

Acero Inoxidable A4

Tipo R (Longitud 200-240 mm)

Acero galvanizado bicromado amarillo

Acero Inoxidable A4

Informe de ensayos y homologaciones

Fachadas	Aplacados para exteriores (solo Tipo WE)	Resistencia al fuego F90
2.712.741	7.71.4200 2.71.4200	

1. Campo de aplicación

- Solución para la fijación de construciones bajo techo y fachadas de madera, metal y plástico, así como de rastreles, listones de madera, perfiles metálicos, amortiguadores de ruidos, marcos de ventana y puertas, puertas de protección contraincendios, chapas, revestimientos.
- Adecuado para bases de hormigón, ladrillo macizo silico-calcáreo, ladrillo macizo, piedra natural y placas de yeso en paredes.

2. Ventajas

- Adecuado para montaje pasante.
- Revestimiento de fachadas en exteriores puede utilizarse el sistema taco/tornillo de acero galvanizado.
- El taco y el tornillo se adaptan perfectamente entre sí y garantizan valores de sujeción seguros.
- No se produce ninguna expansión prematura del taco al golpear. con el tornillo (seguro contra golpes).

3. Características

- Cumple con la Normativa Alemana de Construcción para fijación de revestimientos de fachadas y para fijaciones estáticas similares Z-21.2-523/Z-21.2-241 (Tipo WE/R).
- Cumple con la Normativa Alemana de Construcción para fijación de revestimientos de fachadas en exteriores Z-21.8-1206 unicamente (Tipo WE) 10 x 60 – 10 x 160.
- Poliamida de alta calidad (Ultramid B3S en el Tipo WE; Ultramid B3L en el Tipo R).
- Estable a temperaturas entre -40 y +100 °C.
- Resistente a la corrosión, influencias climáticas, ambientes agresivos y envejecimiento.
- Se incluye una punta para todos los tornillos tipo SIT.

Realizar taladro

Limpiar el taladro

Colocar el taco

Introducir el tornillo

Apretar el tornil

Taco para marcos WE/R \varnothing 10

						E/K Ø IU								
Dat	tos de capacio	dad	Revestimientos de fijaciones estática	tachadas y s similares		Taco paro paredes exte	i riores							
Dián	netro del taco [mm	1]	Tipo WE/R		Tipo WE 10									
94	Hormigón H150		0,8			0,3								
819	Ladrillo macizo	F _{adm} [kN]	0,6/0,82)		-								
Carga admisible ⁴)	Ladrillo macizo silico-calcáreo		0,6/0,82)	-									
Mom	ento Acero gal. Zn	Madm [Nm]	4,8		4,8									
flecto	or sible A4	Madm [Nm]	4,5		4,5									
Resist	encia al fuego (90 min)	F _{adm} [kN]	Carga como la c según material de c			0,3								
Car	racterísticas	-	<u>'</u>											
Disto	ancia Hormigón	a ≥ [cm]	10			10								
	- rarea laarillo		10			10 5								
	orde Pared ladrillo	a _r ≥ [cm]	10/25³)			5								
Prof	undidad taladro	t ≥ [mm]	60			55								
	. de colocación	h _S ≥ [mm]	50			50								
Espe del s	esor mín. ^{Hormigón} soporte Pared ladrilla	d ≥ [cm]	10			4								
	el tornillo	d _{tornillo} [mm]	7		7									
Øde	e la broca**	d _{broca} [mm]	10			10								
Ø ta	ladro pieza a fijar		10,5			10,5								
	nensiones del	•	!		!									
Long	gitud total	I [mm]	60 80 80 1115 135 200 240	Tornillos para tacos										
_	sor máximo	. []			llo avellanado con cabeza tipo cruz Z (PZD) Gr. 4 do amarillo Zn. amarillo A4									
de fi	ijación	d _a [mm]	190	[mm] cabeze	a Ø 3mm para tapa	ón ArtN°.	ArtN°.							
Den	ominación		WE 10-60 WE 10-100 WE 10-115 WE 10-115 WE 10-115 WE 10-140 R 10-240	7 x 85 160 1 7 x 105 160 1 7 x 120 160 1 7 x 140 160 1 7 x 165 160 1	7 85 7 105 7 120 7 140	160 27 85 160 27 105 160 27 120 160 27 140 160 27 165	161 27 85 161 27 105 161 27 120 161 27 140 161 27 165							
Art Taco sin to	WE/R	longitud tornillo = taco + 5mm	912 010 60 912 010 80 912 010 100 912 010 115 912 010 135 912 010 160		avellanado tipo SIT o amarillo	ArtN°.	Tornillo seguridad tipo SIT 40 y tapón galvanizado ArtN°.							
tornil tipo S	•N°. WE/R con lo avellanado SIT 40 o gal. bicr. amarillo		912 510 80 912 510 100 912 510 115 912 510 115 912 510 160 912 510 200 912 510 240	7 x 85 7 x 105 7 x 120 160 3 160 3	7 85 7 105 7 120 7 140	161 37 85 161 37 105 161 37 120 161 37 140 161 37 165	265 27 85 265 27 105 265 27 120							
tornil SW	WE/R con lo hexagonal DIN 571		912 710 60	Ø d x L cincade ArtN 7 x 65 160 4	7 65	nal DIN 571 SW A4 ArtN°. 161 47 65	13							
Art Taco tornil SW	- N°. WE/R con lo hexagonal DIN 571		912 410 60 9	7 x 85 7 x 105 7 x 120 7 x 140 7 x 140 7 x 165 160 4 160 4	7 105 7 120 7 140	161 47 85 161 47 105 161 47 120 161 47 140 161 47 165								
		UE [Cantidad]	25 55 55 55 55 55 55 55 55 55 55 55 55 5	Unidad de envasad	o UE [Cantidad]	200 para cada tip	00							
		[T N										

Componentes del sistema Würth

1) Se puede suministrar otros tamaños bajo pedido 2) Ladrillo macizo/ladrillo macizo silico-calcáreo sin perforaciones, veáse autorización secc. 61

[|] Sin contacto, siempre que no se produzca señal de inclinación
| Sin contacto, siempre que no se produzca señal de inclinación
| **El informe de certificación determina la utilización de brocas de percusión de metal duro según la hoja informativa del IfBT. Las brocas de percusión de Würth cumplen los datos de la hoja informativa de IfBT sobre brocas de percusión de metal duro, y están controlados por el Instituto de Ensayos y Pruebas para Herramientas de Remscheid.

1) Los tacos de plástico no deben cargarse con tracción centrada de forma constante. Debe actuar una fuerza transversal como mínimo de 10° sobre el taco.

Taco Universal para Marcos W-RU 10 **WD 10 HBR 14**

W-RU 10

Acero galvanizado, cromado en amarillo Acero inoxidable A4

W-RU F 10

Acero galvanizado, cromado en amarillo Acero inoxidable A4

HBR 14

Acero galvanizado, cromado en amarillo **WD 10**

Informe de ensayos y homologaciones

Aprob. 0	en. de Obra	Ensayos
Aplacados de Fachadas	Aplacados de Fachadas	Resistencia al fuego
W-RU 10W-RU F 10	HBR 14	Bajo efecto directo de las llamas
24.500	2/11-1/16	Incluido en Z-21.2-1746 + Z-21.2-1681

1. Aplicaciones

- Se admite la utilización del taco como sistema de fijación múltiple para aplacados de fachadas.
- W-RU 10, W-RU F 10 y/o HBR 14 se pueden anclar en hormigón normal¹ (ñC 15 según DIN 1045 y/o ñ C20/25 según DIN EN 20⁶) y paredes de mampostería (ladrillo macizo¹⁾ según DIN 105, ladrillos macizos de arena calcárea¹ según DIN 106, ladrillos perforados según DIN 105 y 106, bloques huecos de hormigón aligerado según DIN 18 151, ladrillos macizos y bloques macizos de hormigón ligero según DIN 18152, bloques huecos de hormigón² según DIN 18153 y ladrillos siderúrgicos de escoria granulada² según DIN 389. También es apto para la fijación de aplacados de fachadas de un espesor mínimo de 40 mm, aplacados sobre hormigón¹¹ñ C15 según DIN
- Es adecuado el uso del tornillo de acero inoxidable en exteriores, ambientes industriales y en zonas cercanas al mar. Es adecuado el uso del tornillo de cabeza avellanada galvanizado en exteriores y también en ambientes industriales y en zonas cercanas al mar, cuando la zona de la cabeza de tornillo está protegida contra la humedad, de modo que sea imposible que la humedad penetre en el taco (capa de pintura adecuada o capuchones de plástico).
- Apto para fijar subestructuras de fachadas (de madera o acero), vigas

Consejos para la aplicación:

- Se recomienda realizar los taladros en los bloques huecos y bloques perforados, sin percusión.
- Limpiar el aquiero del polvo.

de madera, listones de madera, consolas metálicas, guías metálicas, ángulos, perfiles, etc.

2. Ventajas

- Fijación pasante
- Soporta enseguida las cargas, sin tiempo de espera
- El taco y el tornillo especial vienen premontados:ahorro en tiempo de
- Elevado momento flector del tornillo
- Transmisión de fuerza mejorada en materiales macizos y huecos de construcción

3. Propiedades

- Anclaje por fuerza de fricción entre el taco y la base
- W-RU 10, W-RU F 10 (acero galvanizado, acero inox.): homol. general concedida por la Inspección de obras (Z-21.2-1746)
- HBR 14: homologación general concedida por la Inspección de obras (de construcción) Z-21.2-1681
- Dimensionado: ver homol. Z-21.2.1746 y/o Z-21.2-1681
- El taco está formado por poliamida de alta calidad

13 sólo W-RU 10 y/o W-RU F 10

3 sólo W-RU 10 y/o W-RU F 10 (excepción: tamaño 10 x 80)

Instrucciones de colocación Modelo 1

LO MEJOR PARA LOS PROFESIONALES

Taco Universal para Marcos W-RU 10 / WD 10 / HBR 14

									**	W.		v	/	AAI		·	′ /	•	DIV		-						
Dat	tos de capacidad																										
	ámetro del anclaje [mm]		П				w	-RU	10					HBR 14 11)													
	☑ Hormigón ⁸⁾	Ftracc. [kN] ≥ C15			0,8			П		1,6	5							-									
Ę,	E Ladrillo macizo 2)	Ftracc. [kN] ≥	0,6 (max. 0,6 ³⁾)													-											
Carga admisible"	S Ladrillo hueco	Ftracc. [kN] ≥	0,3 4)5) (max. 0,6 ³⁾)										0,5 ⁴⁾⁵⁾ (max. 0,6 ³⁾)														
nisi	Ladrillo hueco Section Ladrillo perforado Section Sectio	Ftracc. [kN] ≥	0,4 5) (max. 0,6 3)																								
틸	5 5 radillo bellorado	. , –	0,4 5) (max. 0,5 3)									, , , ,															
5 6	통 등 Bloque hueco horm. ligero에	Ftracc. [kN] ≥														•		,									
Carga	Bloque macizo horm. ligero	Ftracc. [kN] ≥	0,25 (max. 0,5 ³)											U,	,5 (I	max.	0,5	/)									
-		Ftracc. [kN] ≥ C15	0,45													-											
Ac.	mento flector ⁷⁾ <mark>cincado, bricom. amar. /</mark> Inoxidable A4	M [Nm]				N: 10 :N:																					
Ca	racterísticas																										
	Taco indiv. Dist. entre ejes 81	a ≥ [mm]			100)				50								-									
ón	Dist. al borde 8)	$a_r \ge [mm]$			50					00																	
mig	Par de tacos Dist. entre ejes 8) Dist. entre ejes 8)	a ≥ [mm]			50 150)				50				-													
Hormigón	Dist. al borde 8)	$a_{\theta} \ge [mm]$ $a_{r} \ge [mm]$			50	,				00				-													
_	Espesor min. del soporte	d ≥ [mm]			120)				20								-									
	Dist. entre ejes	a ≥ [mm])/25	0 9																		
os	Dist. borde Juntas de mortero	a₁ ≥ [mm]						100																			
adrillos.	con carga Juntas s/ mortero	ar ≥ [mm]						30																			
ľ	Dist. al borde sin carga Espesor min. del soporte	a ≥ [mm] d [mm]	250 115						+																		
	Longitud del taco en el revest.	min hw [mm]	40						+			-															
es	Taco individ. Dist. entre ejes	a ≥ [mm]						100										-									
Reves	Dist. al borde	a. > [mm]						50										-									
	Espesor min. del soporte Diámetro de la broca	min d∞ [mm] do [mm]	\vdash				_	10					+			_		1.4				_					
	Profundidad del taladro	t ≥ [mm]						80																			
	Profundidad de anclaje ¹⁰)	h _v ≥ [mm]						70								70											
	Diámetro taladro pieza a fijar	d⊧⊠ [mm]		1			10,5										14,5	5									
Diı	mensiones del anclaje													\	\												
Long	gitud total	l [mm]	8	2	8		311	2	135		_	8	185	200	230	8	2										
Espe	esor Max. de Fijación U y/o HBR 14 / WD 10	d∘ [mm]	2		30 / 10		/ 37		65 / 45	ř	1	0/ / 04	115/-	130 / -	./0	. / 01			0 /	0 /	0 /						
	· · · · · · · · · · · · · · · · · · ·		Ė																								
Art. Taco	– Nr. o <u>con T</u> ornillo de cabeza avellanada	W-RU 10: AW 40	8	912 810 101	912 810 002	912 810 102	912 810 003	912 810 103	912 810 004	912 810 104	912 810 005	810 105	912 810 006	912 810 007	912 810 008		ĕ	140	17	8	33	276					
	U / HBR 14	HBR 14: TX 40	912 810 00	310	310	310	3.0	310	310	5	310	5	310	310	5		514	514	514	514	514	717					
	cinc., bicrom. amar.		12	12	12.1	12	12	12	12.5	12	12.1	912	12.8	12	12		12 (12 (12 (12 (12	2					
	inoxidable A4		٥	6	6			0	٥	6	٥	٥	6	6	٥		6	-	-	6	6	C					
	asado	UE [piezas]				5	0												25								
	– Nr.	AW 40	5	5	02	2	8	8	9	9	į	ŝ															
	o <u>con</u> Tornillo de cabeza hexagonal UF 10 (arandela incorp.)	0	0	9	0	0	0	9	0	0	0.0	2															
	cinc., bicrom. amar.	SW 13	912 810 201	912 810 301	912 810 202	912 810 302	912 810 203	912 810 303	912 810 204	912 810 304		0 N															
	inoxidable A4		91	91	91			91	91	9	7	717															
Envo	asado	UE [piezas]				4	0																				
WD (par HBR	– Nr. 10: Taco <u>sin</u> tornillo a el tornillo, ver 41 14: Taco <u>con</u> tornillo de cabeza hexagonal <u>cinc., bicrom. amar.</u>	HBR 14: SW 17			310 10	221.2-523			912 310 135	los de capac, en el 21,2-523	12 310 160	datos de capac. en el Z:21.2:523				912 414 80	12 414 110	12 414 140	12 414170	12 414 200	12 414 230						
	asado	UE [piezas]											25														
		02 [p.0200]	1								100								25								

1) Una Ftracc. de acción continua (pe e debido a la carga propia) se admite sólo como carga de tracc. oblicua. Esta carga de tracc. oblicua debe formar, como mínimo, un ángulo de 10° respecto al eje del taco. 2) Se puede aumentar la carga permitida a 0,8 kN cuando se trata de ladrillos macizos s/perf. o de arena calcárea s/perf 3) Carga máxima adm., cuando se ha determ. la carga máx. mediante ensoyos. 4) Densidad del ladrillo p 11,0 kg/dn3 1 W - RU 10· Fodm = 0,3 kN; HBR 14 Fodm = 0,5 kN. 3) Cuando se electria de agujero, debe determ. la carga como mediante ensoyos. 6] Et taco debe colocarse de modo que la parte expressible quede anchado al alma del Indallo. 7) Forar cargas cuyas valores están entre 12 = 0 kN y 12-1, kNN, se pueden interpolar de forma lineal las corresp. momentos flectores permitidos. 8) Fora cargas cuyas valores están entre 12 = 0 kN y 12-1, kNN, se pueden interpolar de forma lineal las corresp. distancias. 9) Fora nacipeis en Hz y KSL (N > 1.3, am, proporción en perforaciones > 15%) y Hb, la distancia mín, entre jese se de 25 cm. La fatancia entre esta pose de reductive a 10 cm., cuando se reduce la carga adm. a la mitad y cuando la distancia hacia corres como mínimo, de 25 cm. Entre estos dos valores limites se puede interpolar de forma lineal. 10) Sólo se puede superar la profundidad de ancleje cuando se hayo comprobado la influencia de la colocación a mayor profundidad deralizando pruebas en el edificio. 11) Véase la homologación Z-21.2-1681 para las bases de ancleje bloques huecos de hormigán según DIN 18153 y ladrillos siderárgicos de escoria granulada según DIN 398.

Taco para marcos W-RD

con gran área de expansión

Ø 6 con y sin valona

Ø 8 con y sin valona

Ø 14 con valona y con tornillo avellanado Acero galvanizado

Cabeza hexagonal acero galvanizado, sin figura

Informe de ensayos y homologaciones

1. Campo de aplicación

- Para el sector de la construcción, en interiores, carpintería metálica, rastreles, placas de madera, ángulos metálicos, perfiles metálicos y chapas.
- Para el sector eléctrico: abrazaderas, cajas, interruptores, luces
- Para el sector de sanitarios, calefacción, climatización, ventilación, abrazaderas de tubos, cónsolas.
- Para fijaciones que no requieren certificado pero que deben ofrecer una alta fiabilidad y elevados valores de carga.

2. Ventajas

• Adecuado para montaje pasante.

3. Características

- Poliamida de alta calidad.
- Gran zona de expansión para un anclaje seguro.
- Gracias a su largo vástago, puede atravesar cualquier elemento de construcción, capas de enlucido no portantes, aislamientos y huecos.
- Estable a temperaturas entre -40 y +100 °C.
- Resistente a la corrosión, influencias climáticas, ambientes agresivos y envejecimiento.

Lo que le conviene saber

- Con ladrillos huecos deben realizarse pruebas de carga.
- En los ladrillos huecos, utilizando brocas HM universales se obtienen mejores taladros que permiten valores de tracción superiores.
- Gracias al seguro contra rotación, el taco no gira.
- Taladro óptimo en la madera ya que la broca está muy
- Los ladrillos huecos se taladran sin percusión.

Introducir el tornillo

Roscar el tornillo hasta enrasarlo

Taco para marcos W-RD

14

15

13

Datos de capacid	lad								
Diámetro del taco [mm		6	8	14					
Bloque hueco		0,10	0,15	0,3					
Ladrillo hueco		0,15	0,20	0,5					
Ladrillo hueco	F _{adm} [kN]	0,15	0,25	0,5					
Ladrillo hueco silico-calcáreo		0,20	0,30	0,6					
Hormigón gaseoso		G2 0,10 G4 0,15	0,15 0,20	0,5 0,8					
Momento Acero gal. Zn	M _{adm} [Nm]	-	-	14,5					
	M _{adm} [Nm]	-	-	13,5					
Características									
Distancia entre ejes	a ≥ [cm]	5	5	20					
Distancia con carga		5	5	10					
al borde sin carga	a _r ≥ [cm]	10	10	40					
Profundidad taladro	t ≥ [mm]	60	70	100					
Prof. de colocación h _S ≥ [mm]		50	60	90					
Espesor mín. soporte	d ≥ [cm]	7	10	17,5					
Ø del tornillo	d _{tornillo} [mm]	5	6	10					

6

6,5

		•	•			
Dimensiones del	taco					
Longitud total	l [mm]	9 9	80	001	120	100 135 160 200 240 260
Espesor máximo de fijación	d _a [mm]	0 0	20	40	09	10 170 170
Denominación		W-RD 6x60 W-RD 6x60	W-RD 8x80 W-RD 8x80	W-RD 8x100 W-RD 8x100	W-RD 8×120 W-RD 8×120	WHBR14100 WHBR14135 WHBR14160 WHBR14200 WHBR14240
ArtN°. Taco sin tornillo		con valona 903 06 60 sin valona 903 060 60	con valona 903 08 80 sin valona 903 080 80	con valona 903 08 100 sin valona 903 080 100	con valona 903 08 120+ sin valona 903 080 120+	912 214 100+ 912 214 135+ 912 214 160+
ArtN°. Taco con tornillo avellanado, Acero galvanizado bicromatado amarillo	Cabeza SIT 40					912 514 100 912 514 135 912 514 135 912 514 260 912 514 240 912 514 240
ArtN°. Taco con tornillo hexagonal, Acero galvanizado bicromatado amarillo						912 714 100 912 714 135 912 714 135 912 714 240 912 714 240
Unidad de envasado	UE [Cantidad]	00	90	50	8	25

8

8,5

Componentes del sistema Würth

Ø de la broca

Ø taladro pieza a fijar d_{pieza} [mm]

d_{broca} [mm]

Taco Master metálico para marcos Ø 10

Tipo W-MRE

(Expansión sencilla, Punta Z3/AW-30)

Tipo W-MRD

(Expansión doble, Punta Z3/AW-30)

Informe de ensayos y homologaciones

1. Campo de aplicación

- Adecuado para la fijación de marcos de ventanas y puertas de madera y plástico.
- Especialmente adecuado para paredes de ladrillo hueco y materiales de construcción ligeros.
- Este taco cumple los requisitos sobre calidad de montaje según RAL de determinados fabricantes de ventanas.

2. Ventajas

- Montaje pasante rápido y económico.
- Excelente fijación en paredes de ladrillo hueco y en materiales de construcción ligeros debido a la gran zona de expansión que se adapta al soporte.
- · Fijación con separación sin tensiones.
- Posibilidad de utilizar el tapón de protección para ocultar
- Tornillo M6 con la posibilidad de cubrir la cabeza del tornillo con tapón de protección, para compensar las tolerancias (punta Z3).

- Montaje sencillo de perfiles huecos gracias al casquillo redondeado y reducido del taco.
- Leva de retención para perfiles huecos y como seguro contra giro.

3. Características

- Certificado de ensayo por el Instituto de Técnica de Ventanas (Institut für Fenstertechnik e. V), Rosenheim.N°. 328477/1, Perfecta sujeción en soportes de ladrillo hueco, ladrillo macizo silico-calcáreo, hormigón, hormigón poroso 🛭 G2, bloque de hormigón ligero.
- Taco metálico de aplicación universal para marcos en el ámbito de las cargas ligeras.
- Aplicable en casi todos los materiales habituales de construcción.
- Casquillo: Chapa de acero galvanizado. Tornillo: Acero galvanizado bicromado amarillo.
- Resistencia al fuego ensayado con curva de aumento de temperatura según DIN 4102 y efectos directo de las llamas.

Taco Master para marcos metálicos ∅ 10 51

Dest	aa da aanaai	ماميما	T '	3.4	, ,,	DE	<i>,</i>		_• .		. \ T '			os meta					
	os de capacio		Про	W	/-IV	IKE	(exp	an	ISIC	n simple	e) lip 10	00 1	N-I	MRD (exp	ansioi	n doble)			
Diam	netro del taco [mn Hormigón > H250	1] 									0,3								
	Ladrillo macizo										0,3								
G;Ö	Ladrillo hueco	F _{rec} [kN]					Soc	uín l	ام مد	tructura y resi		طما اد	adrill	o may 03					
Carga a tarcción	LH silico-calcáreo	rec [Kiv]					Jeg	juii	iu es	ilociola y lesi	0,3	uei i	Julin	o max. 0,5					
0-	H. Gaseoso										0,3								
	Hormigón ≥ H250																		
	Ladrillo macizo							0,4 0,4											
<u>6</u> 5	Ladrillo hueco	E [LNI]					Sac	امندا	ام مہ	tructura y resi		ا اما	مطحناا	o may ∩ 2					
Carga a cortadura	L.H silico-calcáreo	F _{rec} [kN]					Sec	Juli	iu es	ilociola y lesi	0,4	uei ii	Jarin	o iliux. 0,3					
O 8	H. Gaseoso										0,3								
_		F30 [kN]					0.90)			0,5								
250	Carga a tarcción	F60 [kN]					0,60												
\ \ 6	gra	F90 [kN]					0,4												
Resistencia al fuego en mín. Hormigón ≥ 250	3 =	F120 [kN]					0,3	5											
ë Ë		F30 [kN]					1,40)											
Face Face Face Face Face Face Face Face	Carga a cortadura	F60 [kN]					0,80)											
sist In.	gr	F90 [kN]					0,60)											
E E	ŭ 8	F120 [kN]					0,50)											
Car	acterísticas																		
Prof.	mín. colocación	h _{Smin} ≥ [mm]	60 90																
Profu	undidad taladro	T ≥ [mm]	= Profundidad de colocación + 5 mm									= Pi	rofun	didad de colo	cación + 5	5 mm			
Ø de	la broca	d _{broca} [mm]	10										1	10					
Ø tal	adro pieza a fijar	d _{pieza} [mm]					10,5	5						10	0,5				
Ø de	l tornillo	d _{tornillo} [mm]					M6							٨	Λ6				
Par o	de apriete	M _D [Nm]					8							:	8				
Dim	nensiones del	taco																	
	iciisiones aci	iuco	Time.	147	MDF										Ti 10/	MDD			
			Tipo				Тара	de p	orote	cción para tac	o metálio	o pai	ra mo	arcos	Tipo W				
_	itud total	l [mm]	112	132	152	182	avelle	ana	do		avel	lanac	lo co	n reborde	152	182			
Espe de fi	sor máximo jación	d _a [mm]	50	2	8	120	Z3 = AW-3	Ø =	18 - Ø	15	Z3 =	= Ø1 30 =	6 Ø 1	5	8	8			
			/112	/132	/152	/182			16	2101			9.	7101	W4MRD 10/152	W-MRD 10/182			
Deno	ominación/Color		E 10	E 10	E 10/1	5 1	AL 901	7001	RAL 80	RAL 10	AL 901	1007	RAL 8016		01 03	01 02			
			W-MRE 10/112	W-WRE 10/132	W-WRE	W-MRE 10/	blanco RAL 9010	gris RAL 7001	marrrón RAL 8016	amarillo RAL 1	blanco RAL 9010	gris RAL 7001	marrón RAL 8	amarillo RAL	W-WR	W-WR			
Art			112	132	152+	182+		10	16				3+	÷	152	182			
Cabe:	za Z3 (verde) za para tapón Ø3		903 912 112	903 912 132	903 912 152+	903 912 182+	157		590 731 201+ 590 905 1+	590 905 2+			903 914 152	903 914 182					
							590		290	290	590 905	. 590 905							
Art			903 913 112+	903 913 132+	903 913 152+	903 913 182+	201			590 730 206+	102	203+	211+	206+	903 915 152+	903 915 182+			
Cabe	eza AW30 (amarillo)		913	913	913	913	730	730	33	730	731	13,	2	187	915	915			
			903	903	903	903	590 730 201	590 730 203	290	290	390	290 7	290 7	590 731	903	903			
Unid	ad de envasado	UE [Cantidad]		-	3	-				3 = 200/100						3			
				-	_														

Taco para carpintería WUS Ø 10

WUS-SK Tornillo avellanado

(Cabeza Z3/AW-30)

WUS-LK Tornillo vabeza lenteja

(Cabeza Z-3/AW-30)

Informe de ensayos y homologaciones

1. Campo de aplicación

- Adecuado para la fijación de marcos de ventanas y puertas de madera y plástico.
- Especialmente indicado para soportes macizos, hormigón, ladrillo macizo, piedra natural.
- Este taco cumple los requisitos sobre calidad de montaje según RAL de determinados fabricantes de ventanas.

2. Ventajas

- Montaje pasante rápido y económico.
- · Fijación con separación sin tensiones.
- La cabeza de forma de lenteja (WUS-LK) se adapta correctamente al perfil y se utiliza sin tapón de protección.
- · Leva de retención para perfiles huecos y como seguro contra giro
- El tapón de protección permite disimular el montaje.
- Montable con atornillador y punta AW-30/Z3.
- · Cono imperdible.

3. Características

- Resistencia al fuego ensayado con curva de aumento de temperatura según DIN 4102 y efectos directo de las llamas.
- Taco metálico de aplicación universal para marcos en el ámbito de las cargas ligeras.
- Casquillo: Chapa de acero, recubierta de Al/Zn. Tornillo: Acero galvanizado bicromado amarillo. Cono: Fundición de Zn a presión, bicromado amarillo.

Introducir el tapón de protección

Taco Master para carpitería WUS Ø 10

ப	

910 811 152

100

Dat	os d	le d	apaci	dad																							
Dián	netro	del 1	taco [mn	n]											1	10											
	Horn	nigóı	n <u>></u> H250												C),6											
g`a	Ladr	illo 1	macizo												C),6											
Carga a tarcción	Ladr	illo l	nueco	F _{rec} [kN]						Se	gún l	la es	truc	ctura	y resist	encia	del	ladril	lo n	nax. 0	,5						
2 ₽	L.H si	lico-c	alcáreo												C),3											
	H. G	asec	oso												C),1											
	Horn	nigóı	n <u>></u> H250												C),4											
2 2	Ladr	illo 1	macizo			0,4																					
Carga a cortadura	Ladr	illo l	hueco	F _{rec} [kN]	Según la estructura y resistencia del ladrillo max. 0,4																						
٥ ق ق	L.H si	lico-c	alcáreo		0,4																						
	H. G	asec	oso												0,	,25											
.₽ ₀ ≥				0,6																							
beg C	N														C),3											
sist al fu	en i	エ	F 90												0,	,05											
2 0 %	Ţ		F120													-											
Car	acte	ríst	ticas																								
Prof.	. mín.	colo	ocación	h _{Smin} ≥ [mm	1										;	30											
Prof	undid	ad t	aladro	T ≥ [mm]		= profundidad de colocación + 5mm																					
Ø de	e la bi	roca		d _{broca} [mm]												10											
Ø ta	ladro	piez	a a fijar	d _{pieza} [mm]											1	0,5											
Ø de	el torn	illo		d _{tornillo} [mm]											6											
Par	de ap	riete	•	M _D [Nm]												8											
Din	nens	ion	es del	taco																							
						Tip	o W	us-	SK			Te	apć	ón de	e prote	ección	ı pa	ıra Ti	po W	vus-s	K			Tipo	w	US-I	LK
Long	itud t	otal		l [mm]	72	112	132	152	182	202	Plai	no				plan	о со	on reb	orde	sobre	elapo	ıdo		112	132	152	182
Altu	ra má ijación	xim	a	d _a [mm]	40 7	08	001	120	150	081	Z3 = Ø15 AW-30 = Ø15 Z3 = Ø15 AW-30 = Ø15									5	80	100	120	150			
					2 - SK	37 37 37 37 37		- SK		8001 X 18016 C				N 18016				1008	AL 8016		12-LK	32-LK	52-LK	82-LK			

gris RAL 7001

gris RAL 7001

gris RAL 7001

590 610 024 590 610 025 910 810 112 910 810 132 910 810 152

590 732 111 590 732 112 910 811 112 910 811 132

590 610 011 910 210 112 910 210 182 590 610 002 590 610 012 590 610 013 590 610 014 590 610 015 590 610 022 590 610 023 910 210 132 910 210 152 910 210 202 590 610 003 590 610 005 590 610 021 590 610 001 590 610 004 910 210 72 910 210 92 Art.-N°. Tipo cabeza avellanada/ de lentaja Cabeza Z3 (verde) 910 211 112 910 211 132 910 211 152 910 211 182 590 730 203 590 730 212 590 731 201 590 731 203 590 731 209 590 732 111 590 732 112 590 732 103 590 732 109 590 730 201 590 730 209 590 730 211 590 732 101 Art.-N°. Tipo cabeza avellanada/ de lentaja Cabeza AW30 (amarillo) 90 Z3 = 200/1000 / AW-30 = 500 Unidad de envasado | UE [Cantidad]

WUS 10/1

Componentes del sistema Würth

Denominación

WUS 10/9 WUS 10/1 WUS 10/1 WUS 10/20 blanco RAL 9010

Taco metálico para paredes huecas W-MH

Casquillo: Aleación de aluminio Tornillo: Acero galvanizado, cabeza de

Casquillo/Tornillo: Acero galvanizado

- Cabeza de lenteja M4, M5, M6
- Tornillo cabeza hexagonal M8
- Varilla roscada M8/U-Arandela/Tuerca
- Cáncamo cerrado
- Gancho

Maletín ORSY, véase Anexo 3.06

Informe de ensayos y homologaciones

1. Campo de aplicación

- Taco para fijaciones en placas, planchas, tableros de fibras duras, paredes prefabricadas, techos de madera, materiales huecos con un espesor máximo de pared de 55 mm.
- Para fijación de lámparas, estanterías, carriles, canales de cables, pequeños calentadores, guardarropías, tablas, cuadros enmarcados, cónsolas, abrazaderas para tubos, etc.
- Sobre superficies duras, por ejemplo azulejos, las pestañas de la valona (seguro contra giro) deben doblarse dejándolas planas.

2. Ventaias

- Las piezas roscadas incorporadas al taco de serie pueden sustituirse, después de la expansión del taco, por otro elemento de fijación con rosca métrica, por ejemplo gancho de tornillo, cáncamo cerrado, tornillo con cabeza especial, rosca de latón A2/A4, varilla roscada, etc.
- La pieza roscada puede extraerse sin pérdida de capacidad

3. Características

- Destacados valores de carga gracias a elementos expansores de gran diámetro.
- Premontado con tornillo/varilla roscada métricos.
- No gira en el talaro gracias al seguro incorporado en la valona.

Tenazas manuales de montaje

Art.-N°. 903 20

El taco debe que-dar clavado en la superficie

Expandir por comple-to el taco mediante las tenazas

Fijar el elemento de construcción

Taco metálico para paredes huecas W-MH 61

								po	ıre	de	s n	ue	ca	S	W-	M		01
Dat	os de capacidad																	
	netro del taco [mm]		1	M4	- 1	45				M6						M	8	
	Placa de yeso d=9 mm		(0,1	(),1				0,1						0	.1	
ق ت	Placa de yeso grueso d=25 mm		-			-		-					0,2					
Carga a tracción	Placa de fibra dura d=4 mm	F _{rec} [kN]	(0,2),2				0,2			0,2					
\$₽	Aglomerado d=12 mm		0,3		(),3				0,3			0,3					
	Techos huecos d=27 mm		(0,3	(),3				0,3			0,3					
	Placa de yeso d=9 mm		(0,2	(),2				0,2			0,2				2	
0 E	Placa de yeso grueso d=25 mm			-	-					-			0,5					
Carga a cortdura	Placa de fibra dura d=4 mm	F _{rec} [kN]	(0,4	(),4				0,4						0	4	
មិន	Aglomerado d=12 mm		(0,4	(),4				0,5						0	6	
	Techos huecos d=27 mm		(0,4	(),7				0,8						-1,	0	
Car	acterísticas																	
Prof	undidad taladro	t ≥ [mm]	Long.tac	co + 5 mm	Long.tac	o + 5 mm		Lor	ng.ta	co +	5 m	m	Long.taco + 5 mm					5 mm
Ø de	la rosca	d _{rosca} [mr			M5					M6			M8					
Ø de	la broca	d _{broca} [mi			10,0		11,0					13,0						
Ø ta	ladro pieza a fijar	d _{pieza} [mr			6		7					9						
Dimensiones del taco																		
	iciisiones dei ideo																	
Long	itud total casquillo	l [mm]	33	46	37	52	52	52	65	5 5	65	80	52	92	80	52	65	80
Long	itud rosca	I _{rosca} [mm]	38	52	20	9	9	90	2 3	0,00	2	85	8	06	105	90	75	8
Espe de fi	sor máximo jación	d _a [mm]	5-13	8-20	5-13	8-20	8-20	8-20	20-40	8-20	20-40	32-55	3-16	16-32	32-45	3-16	16-32	32-45
Deno	ominación		W-MH 4/13	W-MH 4/20	W-MH 5/13	W-MH5/20	W-MH 6/20			W-WH 6/20		W-MH 6/55	4H 8/16	W-MH 8/32	W-MH 8/45	W-MH 8/16	8/32	W-MH 8/45
Art	N°. o galvanizado (5 μm)		V-/A	₩.₩ •	55 37 WA	52 W-h	٧·٨٨	W.W		52	65	56 80 WA	HW ₁ M	V-M	V-M	V-M	M-WH	×
Cabe	za de lenteja 14/13 Casquillo de Al)		903 4	903 4 4	903 55	903 55				903 56	18	903 56					1	ı
Art Acerd Cabe	N°. o galvanizado (5 μm) za hexagonal (+)															903 58 52	903 58 65	903 58 80
Varille	N°. o galvanizado (5 μm) o roscada, arandela, o hexagonal (+)		1	1	ı								903 58 53	903 58 66	903 58 81			1
Art Acerd Cánc	N°. o galvanizado (5 μm) amo cerrado (+)		1	ı	ı	1		903 56 56	903 56 66			1	1	-				1
Art Acerd Gand	N°. o galvanizado (5 μm) ho (+)			1			903 56 55							-	-			1
Unid	ad de envasado	UE [Cantida			00			001						- 09				

Componentes del sistema Würth

W-FK Taco de paraguas

Tipo W-FK

Tipo W-FKH

Tipo W-FKW

Tipo W-F

Suelto, sin varilla

Informe de ensayos y homologaciones

Informe de Ensayos Datos de Capacidad establecidos en el laboratorio de Ensayo Würth WURTH

1. Campo de aplicación

- Tipo W-FK: taco para fijación de carriles de cortinas, carriles de estanterías, interruptores y piezas de poco peso.
- Tipo W-FKH: fijación de lámparas, arañas, decoración del techo, letreros, etc.
- Tipo W-FKW: fijación de lavabos, WC suspendidos, calentadores, urinarios, construcciones portantes, etc. en soportes huecos, deben tenerse en cuenta las tuberías. El tapón centrador sirve para rellenar el taladro y centrar la varilla roscada.
- Tipo W-F: Para fijación de falsos techos y otros elementos ligeros suspendidos mediante varillas roscadas M4, M5, M6 o M8.

2. Ventajas

- El taco de paragüas (patas ajustables) se expande en cualquier posición gracias a la fuerza del resorte.
- Los tacos de paragüas requieren un hueco menor que los basculantes.

3. Características

- · Acero galvanizado.
- Totalmente premontado.
- El seguro contra rotación (uñas) impide el giro durante el montaje.
- Permite valores de carga gracias a que la aplicación de la misma se reparte sobre una gran superficie.

Instrucciones de colocación

Tipo W-FK

Introducir el taco hasta que las patas se abran

Apretar fuertemen te la rosca

Introducir el taco hasta que las patas se abran

Colocar a ras el tapón

W-FK Taco de paraguas

										iuto	ue parag	ous —	
Datos de	capacidad												
			Modelo	N	13		M4		M5	M6	M8	M10	
Carga a	Tomando en cuenta la resistencia del soporte	F = [kN]	W-F	K 1,0		0,95			1,95	1,30	1,40	-	
tracción	Sin tomar en cuenta la resistencia		W-FK				2,0		-	-	-	-	
			W-FKH			0,4			-	-	-	-	
	del soporte		W-FKW		-	-			-	-	-	1,10	
		'											
Caracteri					0						,	10	
Ø de la rosc		d _r =[-		3		4		5	6	6	10	
Ø de la bro		d ^b =[-	1	1		14		16	20	24	30	
Ø taladro pi	•		d _p =[mm]		4		5		5	8	10	14	
Profundidad de la cavida		h[mn	> h[mm]		30		40 (W-F=26)		33	37	54	90	
Dimensio	nes del tacc)											
Longitud Total			nm]	85	70	90	70	10	Alto = 12	Alto = 14	Alto = 16	180	
•	cimo de fijación	d° =[r	-	65	65	69	69	-	-	-	-	140	
Denominación				W-FK3	W-FKH3	W-FK4	W-FKH4	W-F4	W.F5	W-F6	W-F8	W-FKW10	
Tipo W-F Paraguas sin varilla		Art.	N°					904 746 004	904 746 005	904 746 006	904 746 008		
Tipo W-FK Con arandela y MS	/ tuerca atornillable	Art.	N°	904 731			904 741						
Tipo W-FKH Con arandela,	Tipo W-FKH A		N°	904 732+									
Tipo W-FKW Art. Con tapón centrador, junta de nylon y tuerca hexagonal.		N°									904 710 002		
Unidad de Envasado		U/	U/E			Ĺ	25		100	100	100	25	

Componentes del sistema Würth

W-KD Taco basculante

Tipo W-KD

con arandela y tuerca

Tipo W-KD-TB

con arandela, junta de Hypalon y tuerca hexagonal M10

Tipo W-KDH

con arandela, tuerca y gancho

Tipo W-KDW

con tapón centrador, junta de nylon y tuerca hexagonal M10

Informe de ensayos y homologaciones

1. Campo de aplicación

- Tipo W-KD-TB: taco para la fijación de tuberías hasta DN 50 según las disposiciones VdS. Varilla roscada con seguro contra el desenroscado imprevisto. Para montaje de tubos de rociadores, traviesas soporte, canales de ventilación, carriles colgantes para montajes, cables e iluminación.
- Tipo W-KDW: fijación de lavabos, WC suspendidos, calentadores, construcciones portantes, etc. en paredes huecas, deben tener en cuenta las tuberías. El tapón centrador sirve para rellenar el taladro y centrar la varilla roscada.
- Tipo W-KD y W-KDH: fijación en paredes huecas, techos huecos, recubrimientos suspendidos y diferentes elementos
- Carga puntual máxima en plancha trapezoidal, tubos = 0,8 kN / otras fijaciones = 1,0 kN.

2. Ventajas

- El taco basculante se fija a la base por sí mismo
- Tipo W-KDW: gran superficie de apoyo para materiales blandos.
- La varilla roscada giratoria permite la adaptación de cada punto de fijación en particular, por ejemplo montaje inclinado.
- Tipo W-KDW mini: gran superficie de apoyo para materiales de construcción blandos, incluso con pequeños espacios huecos de sólo 90 mm de profundidad.

3. Características

- · Acero galvanizado.
- Totalmente premontado.

Instrucciones de colocación

Tipo W-KD/..

Introducir el taco hasta que la pieza bascule

Tipo W-KDW

Realizar el tala-

Introducir el taco hasta que la pieza bascule

Introducir el tapón Montar la pieza centrador hasta a fijar

W-KD Taco basculante

Datos de capacidad											
Diámetro del taco [mm]		M5	M6	M8	M10						
de gco	No se tiene		3,01)	3,51)	13,51)	151)					
"Indice de rotura" taco	en cuenta la capacidad de carga del soporte	F _{rotura} [kN]	en el Tipo W-KDH 0,8 se dobla el gancho	en el Tipo W-KDH 1,0 se dobla el gancho	en el Tipo W-KDH 2,2 se dobla el gancho	-					

Características																
Ø de la rosca d _{rosca} [mm]		٨	۸5	M6		M8						M10				
Ø de la broca	d _{broca} [mm]	15		17	17		20			22		25			3	80
Ø taladro pieza a fijar	d _{pieza} [mm]		6	7		9		9				11			1	4
Profundidad mín. de la cavidad	h [mm]	7	70	75		75 75			75			145	90			
Dimensiones del taco																
Longitud total	l [mm]	100	100	100	130	100	130	901	200	300	500		90	200	180	130
Espesor máximo de fijación	d _a [mm]	8	99	8	8	55	55	55	155	255	455		25	155	140	100
Denominación		W-KD 5	W-KDH 5	W-KD 6	W-KDH 6	W-KD 8	W-KDH 8	W-KD-TB 8/100	W-KD-TB 8/200	W-KD-TB 8/300	W-KD-TB 8/500			W-KD-TB 10/200	W-KDW	W-KDW mini
ArtN°. Tipo W-KD con arandela y tuerca		904 751	1	904 761	ı	904 781								1	1	
ArtN°. Tipo W-KD-TB con junta de Hypalon Arandela y tuerca			1	ı	1	1		862 540 0	862 541 0	862 542 0	862 543 0		862 544 0	862 545 0	1	
ArtN°. Tipo W-KDH con arandela, tuerca y gancho			904 752	1	904 762		904 782								1	
ArtN°. Tipo W-KDW con tapón centrador, junta de nylon y tuerca hexagonal					1				-						904 710 001	25 904 710 003
Unidad de envasado	UE [Cantidad]	25	25	25	20	25	25	20	25	25	25		25	25	25	25

Componentes del sistema Würth

Informe de ensayos y homologaciones

1. Campo de aplicación

- Taco para fijaciones en tableros, paredes huecas y todo tipo de placas hasta 19 mm.
- Fijación ligera en soportes de pared con poco espesor, etc.

2. Ventajas

- No gira en el taladro gracias al seguro contra rotación incorporado en la valona, siempre que se haya escogido el diámetro correcto de la broca.
- El taco se expande en la cavidad por sí solo, por lo que no se precisa ninguna herramienta de montaje.
- También puede utilizarse en materiales macizos.

3. Características

- Poliamida de alta calidad (Nylon).
- Puede utilizarse con tornillos de madera o Wüpofast de Ø 4–5 mm.
- El tornillo debe roscarse manualmente, no utilizar atornilladores eléctricos.
- Hacer el taladro Ø 8 mm para soportes blandos y hacer el taladro Ø 10 mm para soportes duros.

Realizar el taladro

Introducir el taco

Golpear el taco hasta enrasarlo

Enroscar el tornillo con un destornillador

W-KH Taco de plástico para hueco

Dat	Datos de capacidad					
Dián	etro del taco [mn	ո]	10			
.E _	Hormigón <u>></u> H200		0,3			
<u>8</u> 50	Ladrillo macizo	F _{rec} [kN]	0,2			
a tr	Ladrillo hueco		0,1			
arga a tracción recomendada	L.H. silico-calcáreo		0,2			
Carg	Placas de yeso d=12 mm		0,08			
5 -	Hormigón ≥H200	F _{rec} [kN]	0,5			
절절	Ladrillo macizo		0,4			
Carga a cortadura recomendada	Ladrillo hueco		0,3			
	L.H. silico-calcáreo		0,4			
	Placas de yeso d=12 mm		0,2			

Características		
Profundidad taladro	t ≥ [mm]	= longitud del taco + 5 mm
Longitud del tornillo	I _{tornillo} [mm]	40 + elemento a fijar
Ø de la rosca (Tornillo)	d _{tornillo} [mm]	4-5
Ø de la broca	d _{broca} [mm]	8 – 10 (según el soporte)
Ø taladro pieza a fijar	dnieza [mm]	6

Dimensiones de	Dimensiones del taco					
Longitud total	I [mm]	50	53	26		
Espesor material soporte	d _a [mm]	<u>~</u> ~	13 - 16	91 - 91		
Denominación		W.KH 13	W-KH 16	WKH 19		
ArtN°.		903 410 13	903 410 16	903 410 19		
Unidad de envasado	UE [Cantidad]		90			

Acero galvanizado bicromatado amarillo

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijación de sistemas de tuberías, incluso en el techo, en el caso de que no se precise certificación.
- Fijación de tuberías de gas.
- Fijación de conducciones de agua y abrazaderas detubos.

2. Ventajas

- Indicado para distintas bases: hormigón gaseoso G2/G4, ladrillo hueco, hormigón ligero.
- En el caso de hormigón gaseoso G2, el taco puede introducirse hasta enrasarlo sin necesidad de taladro previo.
- · Montaje sencillo.

3. Características

- El taco metálico W-MG 8 en combinación con el tornillo M8 cumple las especificaciones de "TRGI" (Tecnische Richtlinien für Gas-Installationen - Normas técnicas para instalaciones de gas).
- Según el punto 3.3.7.2 el tendido de conducciones interiores debe resistir la acción del fuego. Las piezas de soporte de las fijaciones de los tubos deben estar fabricadas con materiales incombustibles.
- También pueden utilizarse tornillos de madera y aglomerado
- Para conseguir la máxima resistencia a la extracción hay que observar que la punta del tornillo no sobresalga sobre el final del taco.
- Acero galvanizado bicromatado amarillo.

W-MG Taco de metal

Dat	Datos de capacidad							
Diám	etro del taco [mm]	5	6	8		10	
	H. poroso G2		0,20	0,22	0,40	0,47	0,52	
	H. poroso G4	F _{rec} [kN]	0,40	0,42	0,72	0,97	0,20	
5 5	Ladrillo hueco		0,35	0,37	0,52	0,55	0,22	
2 5	L. piedra pómez		0,22	0,30	0,40	-	-	

Características							
Profundidad taladr	t ≥ [mm]	35	37	43	65	65	
Prof. de colocación	h _S ≥ [mm]	30,5	32	38	60	60	
ø de la rosca	d _{rosca}	5	5-6	8	8	10	
ø de la G4		3	3,5	6	6	8	
broca en diferentes Lhueco	d _{broca} [mm]	6	8	10	8	14	
soportes L pómez		5	6	8	-	-	

Dimensiones del taco					
Longitud total	30,5	32	38	60	60
Denominación	W-MG 5	W-MG 6	W-MG 8	W-MG 6x60	W-MG 10
Art. N°	905 305	905 306	905 308	905 308 60	905 310
Unidad de envasado	200	200	200	100	100

Taco para paredes cartón-yeso W-GS

Tipo Z

Fundición de Zinc

Tipo K

Plástico ABS

Informe de Ensayos y Homologaciones

Informe de Ensayos Datos de Capacidad

establecidos en el laboratorio de Ensayo Würth

1. Aplicaciones

- Para fijaciones secundarias en placas de cartón- yeso y placas de yeso laminado, placas de construcción aligerada así como hormigón celular.
- Para fijar componentes constructivos en combinación con tornillos para tableros de madera o madera aglomerada.
- Aplicable en exterior o zonas húmedas en combinación con tornillos de acero inoxidable.

2. Ventajas

- El diseño patentado permite la introducción del taco mediante punta PZ, AW y Torx, puesto que la transmisión de fuerza se realiza a través del hexagonal. (detalle 1)
- Aplicable en exterior o zonas húmedas en combinación con tornillos de acero inoxidable.
- El seguro patentado contra el giro se acciona al introducir un tornillo. A la tracción, el taco no gira y queda anclado en el soporte. (detalle 2)
- Precisa de poco espacio detrás de la placa. (solo 15 mm.)

Maleta de surtido de tacos para cartón-yeso W-GS. Contenido

- Tacos: 100 Uds. 14,5

100 Uds. 14,5 x 33 mm., plástico ABS 100 Uds. 14,5 x 33 mm., fundición de Zinc.

- Tornillos: 200 Uds. 4,5 x 35 mm. - Destornillador: 1 Ud. Tipo Zebra.

Referencia 613 253 2 (surtido de tacos + destornillador)

Referencia 964 903 250

- Tanto el taco como ell tornillo pueden atornillarse utilizando la misma punta.
- La innovadora punta central del taco permite una fácil colocación e introducción en la placa.
- Montaje rápido y económico, sin taladro previo y con atornillador con acumulador.
- La vieja a sujetar puede fijarse mediante tornillos para tableros de madera o madera aglomerada.

(Tipo Z = tornillo ø 4,5 mm.)

(Tipo K = tornillo ø 4,5 - 6mm.)

3. Propiedades

- Tipo Z: Fundación de Zinc.
- Tipo K: ABS.
- Estable a temperaturas de -40PC a +80PC
- Fijación definitiva.

Presionar la punta del taco contra la base de fijación

Atornillar el taco hasta enrasarlo

Montar la pieza

Detalle 1 : Patentada la colocación con puntas PZ, AW, Torx, Hexagonal

Detalle 2: Patentado Anti-giro

Taco para paredes prefabricadas W-GS 73

Date	Datos de capacidad						
M	odelo de taco		Tipo Z	Tipo K			
Carga tracción	Placa de yeso d 🛭 9,5 mm.	F _{rec.} [kN]	0,1	0,1			
T C	Placa de pladur	160.1	0,2				
ga	Placa de yeso d 🛭 9,5 mm.	F _{rec.} [kN]	0,12	0,12			
Carga	Placa de pladur	rec. [KK4]	0,15				

Características				
Distancia entre ejes	$a_{rec} \ge [cm]$	100		
Distancia al borde mín.	a _{r rec ≥} [cm]	50		
Espesor de soporte mín.	d ≥ [cm]	9,5		
Ø del tornillo	d _{tornillo} [mm]	4,5 4,5 - 6		
Ø taladro pieza a fijar	d _{pieza} [mm]	6,5		

Dimensiones del taco						
Longitud total I [mm] 33						
Espesor max. de fijación	de fijación d ^a [mm] Depende de la longitud del tornillo					
Denominación	d ⊠ [cm]	W-GS Tipo Z (Zinc)	W-GS Tipo K (Plástico)			
Art. N°		0903 252 0903 251				
Envasado	Cantidad [U/E]	200				

74 Taco para construcción ligera W-KG

(Plástico ABS)

Herramienta de colocación (Acero galvanizado)

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijaciones secundarias en hormigón poroso, Pladur y espuma (paredes exteriores con sistema compuesto de aislamiento).
- Fijación de elementos de construcción en combinación con tornillos para madera o aglomerado.
- Indicado para exteriores y áreas húmedas utilizando tornillo de acero inoxidable.
- Ideal para fijaciones en paneles prefabricados de cartón-yeso.
- En montajes eléctricos puede emplearse para la fijación de canaletas, consolas, cajas de seguridad, etc.

2. Ventajas

- Anclaje exento de presión de expansión.
- Pequeñas distancias entre ejes y al borde.
- La herramienta de colocación se adapta al portapuntas de 1/4ý.
- El extremo PZ 2 de la herramienta de colocación puede utilizarse para enroscar el tornillo.

Instrucciones de colocación

Realizar el taladro

Introducir el taco

Montar el elemento de construcción

3. Características

- ABS de alta calidad.
- Totalmente resistente a la corrosión.
- Estable a temperaturas entre 40 °C y + 80 °C.
- Fijación definitiva.

Taco para construcción 74

Dat	Datos de capacidad				
Dián	Diámetro del taco [mm]		Conjunto 16		
	H. poroso G2		0,25		
D C	Pladur e:12,5mm		0,22		
Carga a tracción	Pladur e:9,5mm	F _{rec} [kN]	0,20		
٥٤	Pared de yeso ≥ 5 N/mm²		0,33		
_	H. poroso G2		0,30		
Carga a cortadura	Pladur e:12,5mm	0,25			
gat	Pladur e:9,5mm	F _{rec} [kN]	0,22		
3 9	Pared de yeso ≥ 5 N/mm²		0,40		

Características		
Distancia entre ejes	a <u>></u> [cm]	10
Distancia al borde	a _r ≥ [cm]	10
Profundidad taladro	t ≥ [mm]	35
Prof. de colocación	h _S ≥ [mm]	25
Espesor mín. soporte	d <u>></u> [cm]	8
Ø del tornillo	d _{tornillo} [mm]	4,5 – 6
Ø de la broca	d _{broca} [mm]	10 (en Pladur sin taladro previo)
Ø taladro pieza a fijar	d _{pieza} [mm]	6,5

Dimensiones del	Dimensiones del taco						
Longitud total	l [mm]	25					
Espesor máximo de fijación	d _a [mm]	Según la longitud del tornillo					
Denominación		WKG					
ArtN°. Plástico ABS		903 25					
ArtN°. Herramienta de colocación Acero galv./bicr. amarillo			903 250				
Unidad de envasado	UE [Cantidad]	200	1				

74.1 Taco para aislamientos W-ID

Longitud 50, PE, blanco

Longitud 95, PE blanco

Herramienta de colocación para W-ID 50

Herramienta de colocación para W-ID 95

Informe de ensayos y homologaciones

1. Campo de aplicación

- Para fijar cargas ligeras en paneles de espuma rígida (p. e. pared exterior con sistema compuesto de aislamiento térmico)
- Para fijar elementos de construcción en combinación con tornillos para madera, para tableros de madera aglomerada y tornillos métricos
- En exteriores o zonas húmedas, en combinación con tornillos de acero inoxidable
- Para fijar rótulos en domicilios particulares, iluminaciones, sistemas de alarma, para la construcción de instalaciones frigoríficas/de climatización, instalaciones de aislamiento, en la construcción de casas prefabricadas y de fachadas, instalaciones eléctricas etc.

2. Ventajas

 No se necesita un complicado montaje de distancia para fijaciones pequeñas

- La herramienta de colocación para el W-ID 50 se ajusta al portabrocas 1/4"; para el W-ID 95 se incluye un tornillo de cabeza hexagonal M8 x 30 en el suministro
- Fijación rápida y económica
- Se puede colocar con un destornillador con acumulador, pero también mediante montaje manual
- No se crean puentes conductores de calor
- En el W-ID 95 es posible reducir el diámetro de tornillo 8 al diámetro 4-5 utilizando el taco de nilón master, referencia 903 8 40

3. Propiedades

- PE de alta calidad
- Comportamiento neutral ante las temperaturas, -20°C a +100°C
- Fijación mediante cierre de fuerza por fricción
- Apto para el montaje de enchufe previo
- Resistente contra la descomposición, la intemperie y el envejecimiento

Colocar el taco en el punto deseado e insertarlo con la herramienta de colocación incluida en el suministro

Atornillar el taco sin perforarlo

Fijar el componente de construcción

W-ID Taco de aislamiento

Características							
Distancia entre eje	a <u>></u> (mm)	150	300				
Distancia al borde	ar (mm)	75	150				
Prof. de coloc.	hs <u>></u> (mm)	50	95				
Espesor min. soporte	d ≥ (mm)	5	95				
Ø del tornillo	d torn. (mm)	4-5 / M4	8 / M8*				
Ø del agujero	d broca (mm)	sin pre-taladro					
Ø pieza a fijar	d pieza (mm)	4,5 – 5,5	8,5 / 4,5 – 5,5				
Ø en material duro	d duro (mm)	18	30				

^{*} Con el taco master $\bf Art.~N^\circ.~903~8~40$, utilizar el tornillo de Ø 4-5 Con tornillo métrico, utilizar un M8 x 35

Dimensiones del taco										
Prof. de introducción máx. del tornillo	l(mm)	50	95							
Longitud total	da(mm)	40	70							
Denominación		W-ID	W-ID							
Art. N°		903 500 50*	903 500 95*							
Art. N° Herramienta de colocación Acero galv./bicr.amarillo U/E:1		903 500	0057 8 30°							
Unidad de envasado	U/E (cantidad)	100	25							

Disco Ø 50 mm

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijación de materiales aislantes en pared
- Fijación de láminas e impermeabilizantes en el exterior de sótanos.
- Indicado para diferentes soportes, preferentemente en ladrillo hueco, pero también en hormigón, hormigón ligero y ladrillo macizo.

2. Ventajas

- Resistente a la corrosión y agentes climáticos.
- Se presenta con disco de Ø 50 mm.
- Debido a la pequeña profundidad de inserción, ahorro de tiempo de taladrado con un mínimo de 30 mm al realizar el taladro.

3. Características

- Polipropileno PP (Taco) y ABS (Clavo) de alta calidad.
- Estable a temperaturas entre 40 °C y + 80 °C.
- Taco de plástico con clavo expandible y disco de Ø 50 mm para fijación de materiales aislantes rígidos autoportantes como, por ejemplo, placas de porexpan.
- Fijación sobre hormigón, ladrillo macizo, ladrillo hueco y hormigón ligero.

Taco para aislamiento W-DDx

81

Dat	Datos de capacidad									
Dián	netro del disco [mm]		50							
<u> </u>	Hormigón ≥ H200		0,14							
máxima acción	Ladrillo macizo		0,12							
	Ladrillo hueco	F _{rec} [kN]	0,10							
Carga a fr	L.H silico-calcáreo		0,10							
ဒိ	Ladrillo		0,12							

Características		
Profundidad taladro	t ≥ [mm]	50
Prof. de colocación	h _S ≥ [mm]	40
Ø de la broca	d _{broca} [mm]	10

Dimensiones del taco										
Longitud total	l [mm]		90	06	120					
Espesor del material aislante	d _a [mm]		10-20	20-40	30-60					
Denominación			W-DDx 50/60	W-DDx 50/90	W-DDx 50/120					
Art. N°.			903 750 060	903 750 090	903 750 120					
Unidad de envasado	UE [Cantidad]		~	300	•					

Tacos Master de nylon

Poliamida (Nylon) ∅ 5 – 8

Poliamida (Nylon)

Ø 10 – 20

Big Box véase Anexo 3.01

Informe de ensayos y homologaciones

Conjunto Taco Masterde nylon

Contenido: 6 medidas de 5x25 a 14 x 75 = 490 Piezas.

Art. N. 964 903 8

1. Campo de aplicación

- Fijación de elementos de construcción junto con tornillos para madera.
- Taco para tornillos con rosca métrica cuando un elemento de construcción deba fijarse con rosca, por ejemplo: abrazaderas de tubos.
- Adecuado para tornillos con formas especiales.
- Puede utilizarse en el exterior junto con tornillos de acero inoxidable.
- Indicado en espacios antideflagrantes de clase de riesgo de descarga Rk 0,63/6,3 para la fijación de masas pequeñas (cables, interruptores, lámparas) de 2 kg por taco.
 El peso total no debe sobrepasar los 10 kg.

2. Ventajas

- El bloqueo de rotación impide que el taco gire dentro del taladro.
- El seguro contra golpes permite el montaje previo del tornillo e impide la expansión del taco al golpear el fondo.
- La expansión sólo tiene lugar cuando se hace girar el tornillo.

3. Características

- Poliamida (Nylon) de alta calidad.
- Resistente a la corrosión, agentes químicos, condiciones climáticas y envejecimiento.
- Estable a temperaturas entre 40 °C y + 100 °C.
- Cada taco Master está diseñado para un diámetro de taladro específico, según tabla de características.

Realizar el taladro

Limpiar el taladro

Colocar ol tace

Tener en cuenta la posición de la parte de expansión en la proximidad del borde

Fijar el elemento de construcción

LO MEJOR PARA LOS PROFESIONALES

Taco Master 91

Dat	Datos de capacidad										
Diám	etro del taco [mm]		4	5	6	8	10	12	14	16	20
£.	Hormigón ≥ H250		0,20	0,30	0,50	0,80	1,40	2,00	3,00	4,00	5,50
Carga a tracción recomendada ')	Ladrillo macizo ≥15 N/mm2		0,20	0,30	0,50	0,80	1,20	1,60	2,00	-	-
후	Ladrillo perforado ≥15 N/mm²		0,15	0,20	0,25	0,35	0,45	0,55	0,70	-	-
gac	Hormigón gaseoso G2/G4		-	0,04	0,08	0,15	0,20	0,25	0,35	0,50	0,70
S 5	Tabiques de yeso/mortero ≥ 5 N /mm2		-	0,08	0,12	0,20	0,35	0,50	0,75	0,95	1,20
<u> </u>	Hormigón ≥ H250		0,20	0,30	0,60	0,90	1,50	2,50	3,50	4,80	6,20
등 등 등	Ladrillo macizo ≥15 N/mm²		0,20	0,30	0,60	0,90	1,50	2,50	3,50	-	-
end	Ladrillo perforado ≥15 N/mm²	Frec [kN]	0,20	0,30	0,40	0,50	0,60	0,70	1,00	-	-
E G	Hormigón gaseoso G2/G4		-	0,05	0,10	0,20	0,25	0,30	0,40	0,50	0,70
Carga a cortadura recomendada	Tabiques de yeso/mortero ≥ 5 N /mm2		-	0,10	0,15	0,25	0,40	0,55	0,60	1,00	1,20

Características											
Distancia entre ejes	a ≥ [cm]	4	5	6	8	10	12	14	16	20	
Distancia al borde	ar ≥ [cm]	2	2,5	3	4	5	6	7	8	10	
Profundidad taladro	t ≥ [mm]	30	35	40	50	65	75	85	95	105	
Prof. de colocación	h\$ ≥ [mm]	20	25	30	40	50	60	75	80	90	
Espesor mín. soporte	d ≥ [cm]	40	45	50	60	80	100	120	150	150	
Ø de la broca	dbroca [mm]	4	5	6	8	10	12	14	16	20	
Ø taladro pieza a fijar	dpieza [mm]	4	5	6	8	10	12	14	16	20	
Ø tornillo para madera	dtom.mad.[mm]	2 – 3	2,5 – 4	3,5 – 5	4,5 – 6	6 – 8	8 – 10	10 – 12	12 – 14	16	
Ø tornillo para aglomerado	dtorn. agl. [mm]	3,5	4,5	5	6	-	-	-	-	-	
Longitud del tornillo		= longitud del taco + espesor del material a fijar + Ø tornillo + espesor eventual aislante o estuco									

Dimensiones del taco										
Longitud total	l [mm]	8	25	8	9 4	82	8	55	8	8
Denominación		4 × 20	5 × 25	6 × 30	8 × 40 8 × 40/M6	10 × 50	12 × 60	14 × 75	16 × 80	20 × 90
ArtN°. Taco Master de nylon		903 4 20+	903 5 25	903 6 30	903 8 40	903 10 50	903 12 60	903 14 75	903 16 80	903 20 90
ArtN°. Taco Master de nylon con tope			903 205 25	903 206 30	903 208 40	903 210 50				
ArtN°. Taco Master de nylon para varillas y tornillos con rosca métrica M6					903 8 406					
Medida		4x20	5×25	6x30	8x40	10x50	12x60	14x75	16x80	20x90
Unidad de envasado UE [Cantidad]			100 500	500	100	50	25	20		
Big Box		-	5400	4800	2400	1200	600	320	-	-

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijación de elementos de construcción con tornillos rosca madera.
- Para la fijación con tornillos de doble rosca, como los utilizados en el montaje de abrazaderas (bicromatadas, isofónicas, ...).
- · Adecuado para tornillos con formas especiales.
- Puede utilizarse en el exterior junto con tornillos de acero inoxidable.
- Indicado en espacios con riesgos de descarga (Rk 0,63/6,3) para la fijación de masas pequeñas (cables, interruptores, lámparas) de 2 Kg. por taco.

2. Ventajas

- Taco dispuesto de tres cuerpos individuales logrando una total expansión dentro del taladro, (Triple expansión).
- Indicado para paredes de poco espesor gracias a la corta longitud del taco, adaptándose perfectamente al interior de viviendas.
- La expansión sólo tiene lugar cuando se hace girar el tornillo.

3. Características

- Poliamida 6 (nylon de alta calidad).
- Resistente a la corrosión, agentes químicos, condiciones climáticas y envejecimiento.
- Estable a temperaturas entre -40°C y + 100°C.
- Cada taco W-PS está diseñado para un diámetro de taladro
- específico, según tabla de características.
- Núcleo macizo para asegurar la máxima resistencia.
- Las estrías antigiro y el dentado progresivo del taco, impiden que el taco gire dentro del taladro.

Realizar el taladro

Limpiar el taladro

Colocar el taco

ijar el elemento

Taco Würth de Nylon W-PS

Dat	Datos de capacidad									
Dián	netro del taco [mm]		5	6	8					
ă o,	Hormigón ≥ H250		0,15	0,20	0,30					
age:	Ladrillo macizo ≥ 15 N/mm2		0,20	0,22	0,27					
Carga a tracción recomendada	Ladrillo perforado ≥ 15 N/mm2	F _{rec} [kN]	0,11	0,15	0,25					
ga	Hormigón gaseoso G2/G4		0,10	0,12	0,15					
2 5	Tabiques de yeso/mortero ≥ 5 N/mm2		÷	-	-					
2 8	Hormigón ≥ H250		0,75	1,00	1,25					
dad	Ladrillo macizo ≥ 15 N/mm2		0,50	0,75	1,00					
ie i	Ladrillo hueco ≥ 15 N/mm2	F _{rec} [kN]	0,30	0,45	0,60					
Carga a cortadura recomendada	Hormigón gaseoso G2/G4		0,22	0,25	0,30					
9,5	Tabiques de yeso/mortero ≥ 5 N/mm2			-	-					

Características										
Distancia entre ejes	A <u>></u> (cm)	3	3,5	4						
Distancia al borde	Ar > (cm)	3	3,5	4						
Profundidad de trabajo	t ≥ (cm)	2,6	2,7	3,3						
Prof. de colocación	hs <u>></u> (cm)	3,1	3,2	3,8						
Espesor mín. de soporte	d ≥ (cm)	4	4	5						
Ø de la broca	dbroca ≥ (mm)	5	6	8						
Ø taladro pieza a fijar	dpieza ≥ (mm)	4	4,5	5						
Ø tornillo para madera	dtorn.mad.	3,5	4	4,5						
Ø tornillo para aglomerado	dtorn.aglo.	-	-	-						
Longitud del tornillo	= longitud del taco + espesor del material a fijar + Ø tornillo									

Dimensiones del taco									
Longitud total	l [mm]								
Denominación		5 x 21	6 x 22	8 x 28					
Art. N°. Taco W-PS		903 015 21	903 016 22	903 018 28					
Unidad de envasado	UE [Cantidad]	500	500	250					

Zebra Shark W-ZX

Informe de ensayos y homologaciones

Informe de ensayos

Datos de capacidad establecidos en el laboratorio de Ensayo Würth

Conjunto Taco Zebra Shark W-ZX

Contenido:

 $5 \times 28 = 200 \text{ Uds}.$

 $6 \times 35 = 200 \text{ Uds}.$

8 x 46 = 100 Uds.

10 x 56 = 100 Uds. 12 x 66 = 20 Uds. = 620 piezas

Atornillar el

Art. N. 964 906 001

1. Campo de aplicación

- Taco de plástico de utilización universal para cargas medias y pequeñas
- Útilizable en hormigón, ladrillo macizo, piedra natural, ladrillo hueco, ladrillo perforado, hormigón celular, placas de cartónyeso, etc.
- Apto para fijar guías de cortina, estanterías de pared, marcos, lámparas, canales de cable, abrazaderas, interruptores eléctricos, picas de lavabo, toalleros, rótulos, detectores de movimiento, macetas colgantes, etc.
- Para fijar componentes constructivos en combinación con tornillos para madera o tornillos para tableros de madera aglomerada
- Aplicable en exteriores o zonas húmedas, en combinación con tornillos de acero inoxidable

2. Ventajas

Taladrar el

• En soportes huecos, garantiza la formación de un nudo.

Limpiar el taladro Introducir el taco

• En soportes macizos, garantiza la extensión y el ensanchamiento

del taco.

- Reducido par de apriete para una elevada fuerza de sujeción.
- En el montaje pasante, el diseño impide la rotura prematura del taco por expansión
- Collarín de taco abatible, con lo cual es apto tanto para el montaje incrustado como para el montaje pasante. (el collarín desaparece en el agujero).
- · Sistema anti giro.
- El taco Zebra Shark W-ZX esta indicado para todo tipo de tornillo.

3. Propiedades

• Poliamida (nylon) de alta calidad

Atornillar el tornillo a ras

- Libre de halógenos y silicona
- Resistente contra la descomposición, las influencias climatológicas v el enveiecimiento
- Comportamiento neutral a temperaturas entre -40°C y +100°C

La particularidad de este taco consiste en que se dobla y forma un nudo cuando se atornilla en soportes huecos.

Taladrar el aquier Introducir

Instrucciones de colocación Soporte: Hormigón y piedra maciza Soporte: Ladrillo hueco Soporte: Placas de yeso

Taladrar el

Introducir

Atornillar el tornillo a ras

Dat	tos de capacidad							
Dián	netro del taco [mm]		5	6	8	10	12	14
	Hormigón ≥ C20/25		0,4	0,8	1,0	1,6	2,2	2,5
	Piedra natural, ladrillo macizo		0,3	0,5	0,7	1,4	1,7	1,7
_ Ladrillo hu	Ladrillo hueco2) (tabique, bovedilla)		0,1	0,2	0,2	0,3	0,3	0,4
三章	Ladrillo perforado (tipo tochana)	F _{rec} [kN]	0,2	0,4	0,6	1,0	1,0	1,0
Carga útil comendad	Hormigón celular PB2; PB2 2)		0,05	0,1	0,1	0,15	0,2	0,35
9 9	Cartón-yeso d = 12,5 mm 2)		0,1	0,1	0,1	0,1	0,1	0,1
5	Cartón-yeso d = 25 mm 2)		0.15	0,15	0,15	0,15	0,15	0,15
	Placas de yeso laminado		5,15	2,12	27.2	5,	2,.2	-,
	(tipo Pladur)		0,2	0,2	0,2	0,25	0,25	0,25

Características										
Distancia al borde 3)	$a_r \ge [mm]$	30	35	40	50	65	80			
Profundidad del taladro	t ≥ [mm]	40	50	60	75	80	90			
Profundidad de colocación	h₁ ≥ [mm]	27	34	45	55	65	75			
Ø de la broca	dbroca [mm]	5	6	8	10	12	14			
Ø del tornillo	dconstr. [mm]	3-4	4-5	4,5-6	6-8	8-10	10-12			
Longitud de tornillo	I. [mm] Grosor del soporte + longitud de taco + Ø de tornillo									

Dimensiones del taco												
Longitud total	L [mm]	28	35	46	56	66	76					
Espesor máx. de fijación	da [mm]		Depende de la longitud de tornillo									
Denominación		W-ZX5x28	W-ZX6x35	W-ZX8x46	W-Z10x56	W-ZX12x66	W-ZX14x76					
Art. N°.		906 205 28	906 206 35	906 208 46	906 210 56	906 212 66	906 214 76					
Unidades de envasado	UE (Uds.)											
En caja Orsy		200	200	200	100	50	-					
En caja Orsy + embalado y cerrado mediante soldadura con film de PE (paque- te embalado à)		800 (x100)	800 (x100)	600 (x100)	300 (x50)	150 (x25)	80 (x20)					
En caja Orsy + caja de cambio (grandes cantidades embaladas à)		4800 (×200)	3200 (x200)	1600 (x200)	800 (x100)	400 (x50)	-					

- Estos valores son aplicables al utilizar tornillos para madera con el diámetro máximo de tornillo.
 Se debe perforar el agujero utilizando una taladradora con marcha de giro (sin efecto de percusión).
 En soporte de hormigón

92.1 Tacos de nylon Zebra-Shark

sin tope (color rojo)

con tope (color blanco)

Informe de ensayos y homologaciones

Informe de Ensayos Datos de Capacidad

establecidos en el laboratorio de Ensayo Würth

1. Campo de aplicación

- Puede utilizarse tanto en ladrillos macizos como huecos, placas de yeso, aglomerados, consiguiendo siempre altos valores de fijación.
- Taco universal para una fijación segura en casi la totalidad de los materiales de construcción.
- En el taco se puede introducir tornillos para madera, Assy, Ecofast, Wüpofast, alcayatas y armellas.
- Tercera sección para anclaje en arrastre de fuerza o en arrastre de forma.

2. Ventajas

- Escaso momento de torsión del tornillo Wüpo/Assy debido a la rosca preformada en el taco.
- Dispone de nervios longitudinales en el cuerpo del taco para impedir el autogiro tanto en ladrillo macizo como hueco.

- Se utiliza un diámetro de tornillo, con independencia del campo de aplicación.
- En paredes de ladrillo hueco se obtiene una fuerte retención debido al nudo originado por el doblamiento de sus tres segmentos de expansión.

3. Características

- Cabeza con rosca preformada.
- En el montaje pasante se utilizan tacos sin tope.
- Resistente a la corrosión, ambientes químicos, condiciones climáticas y envejecimiento.
- Estable a temperaturas entre 40 °C y + 100 °C.

Instrucciones de colocación Soporte: hormigón y ladrillo macizo

Realizar el taladro

Características

Taco de nylon Zebra-Shark

Dat	tos de capacidad								
Dián	netro del taco [mm]		5	6	7	8	10	12	14
	Hormigón ≥ H250		0,28	0,33	0,33	0,60	1,20	1,60	2,50
_	Hormigón gaseoso G2		0,10	0,15	0,15	0,30	0,35	0,45	0,50
Carga a tracción recomendada	Hormigón gaseoso G4		0,15	0,21	0,25	0,35	0,40	0,50	0,55
t do	Ladrillo hueco	F _{rec} [kN]	0,18	0,30	0,30	0,35	0,35	0,35	0,35
a a	Lad.hueco apomazado		0,13	0,20	0,25	0,28	0,30	0,35	0,40
arg	Placa de yeso d = 9,5 mm		0,05	0,07	0,07	0,08	0,08	-	-
U	Placa de yeso d = 12,5 mm		0,08	0,14	0,14	0,21	0,21	-	-
	Placa de yeso d = 25 mm		0,08	0,13	0,13		0,23	0,23	-

Caracteristicas																	
Ø del tornillo	d _{torn.} [mm]	3,	.5	4,	,5		5		5		5	7	7	8-	10	10	12
Longitud del tornillo		= lor	ngitud	taco +	espes	or mat	erial a	ı fijar +	- Ø to	rnillo +	espes	or del	eventu	al aisl	ante o	estuco	ido
Ø de la broca	d _{broca} [mm]	5,	.0	(5	7	7	7	7	8	3	1	0	1	2	1.	4
Profundidad taladro	t ≥ [mm]	3	5	4	0	4	0	5	5	5	5	6	5	7.	5	8	0
Prof. de colocación	h _S ≥ [mm]	3	0	3	6	3	5	5	0	5	1	6	0	7	0	7.	5
Ø taladro pieza a fijar	d _{pieza} ≥ [mm]	5	,5	5 (d mont.	5 para oasante)	7,	,5	7,	,5	7	7	10),5	12	,5	14	,5
Dimensiones del taco																	
Longitud total	l [mm]	31	32	36	37	36	37	51	52	51	52	19	62	7	72	75	76
Espesor máximo de fijación	d _a [mm]		según la longitud del tornillo														
Denominación		5 × 31	5 × 32	6 × 36	6 × 37	7 × 36	7 × 37	7×51	7 × 52	8 × 51	8 × 52	10 × 61	10 × 62	12 × 71	12 × 72	14 × 75	14 × 76
ArtN°. Taco Zebra-Shark sin tope		906 005 31		906 006 36	-	-	906 07 37+		906 07 52+	906 008 51		906 010 61		906 012 71		906 014 75+	
ArtN°. Taco Zebra-Shark con tope			906 005 32		906 006 37	906 07 36+	-	906 07 51+			906 008 52		906 010 62	-	906 012 72	-	906 014 76+
Unidad de envasado	UE [Cantidad]	ç	3	ç	3	100	3	Ş	3	Ş	3	Ç	20	3 C	73	S	2

(+) Consultar disponibilidad

Tacos de golpe Zebra

Informe de ensayos y homologaciones

- Indicado para hormigón, ladrillo macizo, ladrillo silico-calcáreo, hormigón poroso, ladrillo hueco, hormigón ligero, ladrillo silicocalcáreo hueco, solado.
- Cualquier fijación en el sector de la construcción, madera. metal e instaladores para cargas ligeras y medias.
- Cabeza plana: fijación de ángulos, placas, chapas, canales de cables y los elementos de construcción para montajes no avellanados.
- Cabeza avellanada: fijación de listones, tablas, chapas delgadas y los elementos de construcción para montajes avellanados.
- Con rosca métrica para enroscar abrazaderas de tubo, soportes, etc.
- Tipo DS con arandela de estanqueidad para la instalación de techos y fachadas de chapa sobre soportes macizos.

2. Ventajas

- Montaje rápido y económico.
- Ahorro de tiempo debido al tornillo premontado.
- · Idóneo para montajes pasantes.
- El tornillo del taco se puede desmontar.
- El diseño del taco asegura una expansión controlada y eficaz.

3. Características

- Resistente a los agentes climáticos y a la radiación UV
- Taco de poliamida (nylon) de alta calidad, resistente a la corrosión.
- Estable a temperaturas entre 40 °C y + 150 °C.
- El tipo cabeza avellanada se enrasa de forma automática en la madera blanda.

Instrucciones de colocación

Soporte: hormigón, ladrillo macizo

enrasarlo

Soporte: ladrillo hueco

Realizar el

LIBRE DE HALÓGENOS

Introducir el taco Golpear el

Taco de golpe Zebra

Da	itos de capacida	d																
	metro del taco [mm]			5				6	5						8			
	Hormigón ≥ H250			0,53				0,8	83						1,10			
_	Ladrillo macizo			0,42				0,5	56						0,73			
유양	Ladrillo silico-calcáreo			0,41				0,	56						0,68			
5.6	Hormigón poroso G2			0,10				0,							0,20			
Carga a tracción recomendada	Hormigón poroso G4	F _{rec} [kN]		0,14				0,							0,27			
8 2	Ladrillo hueco			0.20				0,:				0.32						
9 5	Hormigón ligero apomazado			0,30				0,:						.,.				
	Ladrillo hueco silico-calcáreo			0,30										0,50 0,35				
C				0,24			0,28 0,35											
	racterísticas de apriete (sólo Tipo GEW)	M _D [Nm]		_				ć			ı				_			
	fundidad taladro			30				3							45			
	f. de colocación	t ≥ [mm]						3										
		h _S ≥ [mm]		25											40			
	e la rosca (sólo Tipo GEW)	d _{rosca} [mm]		-		6		-			8				-			
	gitud rosca (sólo Tipo GEW)	I _{rosca} [mm]		-		6		-			9				-			
	e la broca	d _{broca} [mm]		5				ć							8			
Øto	aladro pieza a fijar	d _{pieza} ≥ [mm]		5				ć	5						8			
Dii	mensiones del ta	ICO																
Lon	gitud total	l [mm]	30	40	50	30	40		90	80	45	9	80	00	120	135	160	
Esp	esor máx. de fijación	d _a [mm]	5	15	25	10	10		30	50	5	20	40	09	80	95	120	
Den	nominación		W-ZND 5 x 30	W-ZND 5 x 40	W-ZND 5 x 50	W-ZND 6 x 30	W-ZND 6 x 40		W-ZND 6 x 60	W-ZND 6 x 80	W-ZND 8 X 45	W-ZND 8 x 60	W-ZND 8 x 80	W-ZND 8 x 100	W-ZND 8 x 120	W-ZND 8 x 135	W-ZND 5 x 160	
Torni	eza avellanada (Tipo SK) illo de acero galvanizado omado (5 µm)				,		906 316 40		906 316 60	906 316 80	906 308 45	906 318 60	906 318 80	906 318 100	906 318 120	906 318 135	906 318 160	
							õ		8	8	8	8	ĕ	8	8	š	8	
lorni	eza plana (Tipo FK) llo de acero galvanizado mado (5 µm) illo de acero galv. blanco (+)		906 305 30	906 305 40 906 305 401	906 305 50	906 306 30	906 306 40 900	906 306 401	906 306 60 90	906 306 80 90	06		- '	906 -	906	- 06	906	
lorni bicro Torni	illo de acero galvanizado omado (5 µm)	UE [Cantidad]	906 305 30	906 305 40	906 305 50	200 906 306 30		906 306 401		306 80	06	-	- '		906 -	706	906	
lorni bicro Torni	llo de acero galvanizado mado (5 µm) illo de acero galv. blanco (+)	• "			906 305 50		906 306 40	906 306 401	906 306 601	306 80	06	- '	-			706	-	
Torni Uni Cab	llo de acero galvanizado mado (5 µm) illo de acero galv. blanco (+)	• "	906 325 30 906 305 30 906 305 301	906 325 40 906 305 40 906 305 401	906 305 50			906 306 401		306 80	06		706			206 -	906 -	
Torni Unic Cab Torni bicro Cab Torni bicro Cab	llo de acero galvanizado mado (5 μm) illo de acero galv. blanco (+) dad de envasado veza redonda (Tipo PK) illo de acero galvanizado	• "					906 306 40	906 306 401	906 306 601	306 80	06	96					906 -	
Cab Torni bicro Cab Torni bicro Cab Torni inox	llo de acero galvanizado mado (5 μm) illo de acero galv. blanco (+) dad de envasado neza redonda (Tipo PK) illo de acero galvanizado mado (5 μm) (+) neza plana (Tipo FK) illo de acero	UE [Cantidad]	906 325 30		906		906 326 40 906 306 40	906 306 401	906 326 60 906 306 60	306 80	06						906	
Cab Torni bicro Cab Torni bicro Cab Torni inox Cab Torni inox Cab Torni Torni Cab Torni Torni	llo de acero galvanizado mado (5 µm) illo de acero galv. blanco (+) dad de envasado peza redonda (Tipo PK) illo de acero galvanizado mado (5 µm) (+) peza plana (Tipo FK) illo de acero ildoble A2 (+) peza avellanada (Tipo SK) illo de acero	UE [Cantidad]	- 906 325 30		906		906 326 40 906 306 40	906 306 401	- 906 326 60 906 306 601	08 906 906 08 926	06			- 001	001			
Cab Torni inox Cab Torni inox Cab Torni inox Cab Torni inox Cab Torni Acer	llo de acero galvanizado mado (5 μm) illo de acero galv. blanco (+) dad de envasado reza redonda (Tipo PK) iillo de acero galvanizado mado (5 μm) (+) reza plana (Tipo FK) iillo de acero iidoble A2 (+) reza avellanada (Tipo SK) iillo de acero iidoble A2 reza redonda (Tipo PK) iillo de acero iidoble A2 reza redonda (Tipo PK) iillo de acero	UE [Cantidad]	906 325 30		906		906 366 40 - 906 326 40 906 326 40 906 306 40	906 386 402 kemblack	- 906 326 60 906 306 601	08 906 906 08 926	06			- 001	001			
Cab Torni inox Cab Torni inox Cab Torni inox Cab Torni inox Cab Acer	llo de acero galvanizado mado (5 μm) illo de acero galvanizado mado (5 μm) illo de acero galvanizado mado (5 μm) (+) meza redonda (Tipo PK) illo de acero galvanizado mado (5 μm) (+) meza avellanada (Tipo FK) illo de acero idable A2 (+) meza avellanada (Tipo PK) illo de acero idable A2 (+) meza avellanada (Tipo PK) illo de acero idable A2 (+) meza avellanada (Tipo PK) in inoxidable A2/con moxidable A2/con	UE [Cantidad]	906 325 30		906	500	See See 40		- 906 326 60 906 306 601	08 906 906 08 926	06			- 001	001			
Cab Torni inox Cab Torni inox Cab Torni inox Cab Torni inox Cab Torni Cab To	llo de acero galvanizado mado (5 μm) llo da acero galvanizado mado (5 μm) llo de acero galvanizado mado (5 μm) (+) eza redonda (Tipo PK) illo de acero galvanizado mado (5 μm) (+) eza plana (Tipo FK) illo de acero idable A2 (+) eza avellanada (Tipo PK) illo de acero idable A2 (+) eza avellanada (Tipo PK) illo de acero idable A2 (+) eza avellanada (Tipo DS) ro inoxidable A2/con idela Cu y junta neopreno(+) eza avellanada (Tipo DS) ro inoxidable A2/con in inoxidable A2/con in inoxidable A2/con ro inoxidable A2/con ro inoxidable A2/con ro inoxidable A2/con ro inoxidable A2/con	UE [Contidod]	906 325 30		906	100 S S S S S S S S S S S S S S S S S S	See See 40	002 906 336 402	- 906 326 60 906 306 601	08 906 906 08 926	06			- 001	001			
Cab Torni inox Cab Torni inox Cab Torni inox Cab Can Torni inox Cab Cac Cab Cac	lla de acero galvanizado mada (5 µm) illo de acero galvanizado mada (5 µm) illo de acero galvanizado mada (6 µm) illo de acero galvanizado mado (5 µm) (+) seza plana (Tipo FK) illo de acero idable A2 (+) seza avellanada (Tipo FK) illo de acero idable A2 (+) seza avellanada (Tipo PK) illo de acero idable A2 (+) seza avellanada (Tipo PK) ro inoxidable A2/con idela Cu y junta neopreno(+ seza avellanada (Tipo DS) ro inoxidable A2/con idela A2 y junta neopreno(+)	UE [Contidad]	906 325 30		906	100 S S S S S S S S S S S S S S S S S S		002 906 336 402	- 906 326 60 906 306 601	08 906 906 08 956 906 -	906 338 458			- 001	001			

Tacos de Golpe cilíndrico

Tornillo de acero galvanizado, Cromado amarillo

Informe de ensayos y homologaciones

1. Campo de aplicación

- Indicado concretamente para, hormigón, ladrillo macizo, ladrillo silico - calcáreo, hormigón poroso, ladrillo hueco, hormigón ligero, ladrillo silicocálcareo hueco, solado.
- Cualquier fijación en el sector de la construcción, madera, metal e instaladores para cargas ligeras y medias.
- Cabeza plana:fijación de ángulos, placas,chapas, canales de cables y los elementos de construcción para montajes no avellanados.

2. Ventajas

- Montaje rápido y económico.
- Ahorro de tiempo debido al tornillo premontado.
- Idóneo para montajes pasantes.
- El diseño del taco asegura una expansión controlada y eficaz.

3. Características

- Resistente a los agentes climáticos y a la radiación UV.
- Taco de Poliamida (nylon) de alta calidad, resistente a la corro-
- Estable a temperaturas entre -40°C y + 150°C.
- Libre de halógenos y siliconas.

Dimensiones del taco en mm	Punta	Art. N°	U/E
5 x 25		903 75 250	500
5 x 30	PZ 2	903 75 300	500
6 x 30	r Z Z	903 760 300	1000
6 x 40		903 760 400	1000

Instrucciones de colocación

Introducir el taco en el taladro a tra-vés de la pieza a fijar

Golpear el tornillo

Acero galvanizado, bicromatado amarillo

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijación secundaria tanto en la construcción interior como exterior.
- Se puede utilizar en hormigón, ladrillo macizo y piedra natural.

2. Ventajas

- Montaje rápido y sencillo.
- El elemento de construcción queda retenido por la valana.
- Se puede cargar de forma inmediata.
- Para trabajos de montaje pasante.
- Mejores características térmicas que el taco de poliamida (nylon).

3. Características

- · Acero elástico endurecido.
- Superficie galvanizada, bicromatada amarilla.

ar el Golpear el taco rast

Taco para rastrel 94

Datos de capacidad			
Diámetro del taco [mm]		6	8
Hormigón ≥ H250		0,7	1,0
Ladrillo macizo		0,5	0,8
L silico-calcáreo macizo	F _{rec} [kN]	0,6	0,9
L silico-calcáreo hueco		depende de la ejecución/proporción huecos en ladrillo/determinar valor de la tracción	depende de la ejecución/proporción huecos en ladrillo/determinar valor de la tracción
Hormigón ≥ H250		1,0	1,4
Ladrillo macizo		0,8	1,1
L silico-calcáreo macizo	F _{rec} [kN]	0,9	1,25
L silico-calcáreo hueco		depende de la ejecución/proporción huecos en ladrillo/determinar valor de la tracción	depende de la ejecución/proporción huecos en ladrillo/determinar valor de la tracción

Características			
Distancia entre ejes	a≥[cm]	6	8
Distancia al borde	a _{r≥} [cm]	5	5
Profundiad taladro	t <u>></u> [mm]	35	45
Prof. mín. colocación	h _{S≥} [mm]	30	40
Espesor mínimo soporte	d <u>></u> [cm]	60	80
Ø de la broca	d _{brocα≥} [mm]	6	8
Ø taladro pieza a fijar	d _{pieza≥} [mm]	6,8	8,8
Ø del casquillo	[mm]	6,8	8,8

Dimensiones del taco									
Longitud total	l [mm]	30	909	80	70	8	110	130	150
Espesor máximo de fijación	d _a [mm]	'n	30	50	30	50	70	06	110
Denominación		, 30 × 30	0 × 9	08 × 9	8 × 70	8 × 90	8 × 110	8 × 130	8 × 150
Art. N° Acero Galvanizado, bicrom. amarillo		905 06 30	905 06 60	08 90 80	905 08 70	905 08 90	905 08 110	905 08 130	905 08 150
Unidad de envasado	UE [Cantidad]		200		8	-00.	3	3	50

Taco de latón

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijaciones secundarias para el interior y exterior.
- Fijación de elementos de construcción en hormigón y ladrillo
- Montaje distanciado en combinación con una barra roscada.

2. Ventajas

- Pequeña profundidad de anclaje.
- Pequeña distancia entre ejes y al borde.
- Idóneo para montaje pasante y de lado a lado.
- Se utiliza sin herramienta de colocación.
- Cono interior de progresión suave, gracias al cual se consigue. una expansión óptima con la rosca métrica.
- Fijación económica.

3. Características

- Taco de latón.
- Superficie grabada para una mejor resistencia.
- Al enroscar un tornillo o barra roscada métrica se expande el taco y se fija en el soporte.
- Resistente a la corrosión.

Montar la pieza a fijar y enroscar

Taco de latón 96

(•)	/ 6

Dat	Datos de capacidad											
Méti	rica del taco [mm]		M4	M5	M6	M8	M10	M12	M14	M16		
ع ح	Hormigón ≥ H200		0,45	1,00	1,40	1,90	2,50	3,45	3,75	3,90		
Carga a tracción	Ladrillo macizo	F _{rec} [kN]	0,40	0,70	1,10	1,40	1,65	2,00	3,00	3,25		
8 ₹	Ladrillo silico-calcáreo		0,40	0,75	1,20	1,50	1,75	2,40	3,30	3,50		
2 E	Hormigón ≥ H200		0,40	0,90	1,20	1,90	2,50	3,50	3,90	4,00		
Carga a cortadura	Ladrillo macizo	F _{rec} [kN]	0,35	0,65	1,00	1,40	1,65	2,00	3,10	3,30		
၁ ခို	Ladrillo silico-calcáreo		0,35	0,65	1,00	1,50	1,75	2,40	3,40	3,60		

Características									
Distancia entre ejes	a ≥ [cm]	6	6	6	8	8	10	10	12
Distancia al borde	a _r ≥ [cm]	4	5	6	8	8	10	10	12
Profundidad taladro	t ≥ [mm]	20	25	30	35	40	45	50	55
Prof. de colocación	hs ≥ [mm]	16	20	25	30	35	40	42	44
Espesor mín. soporte	d ≥ [cm]	4	5	6	7	8	10	15	15
Ø de la rosca	d _{rosca} [mm]	4	5	6	8	10	12	14	16
Ø de la broca	d _{broca} [mm]	5	6	8	10	12	15	18	20
Ø taladro pieza a fijar	d _{pieza} [mm]	4,5	5,5	6,5	8,5	10,5	13	15	18

Dimensiones del taco									
Longitud total	l [mm]	16	20	23	30	34	40	42	44
Espesor máximo de fijación	d _a [mm]	según la longitud del tornillo							
Denominación		taco de latón M4/5x16	taco de latón M5/6x20	taco de latón M6/8x25	taco de latón M8/10x30	taco de latón M10/12x35	taco de latón M12/15x40	taco de latón M14/18x42	taco de latón M16/20x44
ArtN°.		904 34	904 35	904 36	904 38	904 310	904 312	904 314	904 316
Unidad de envasado	UE [Cantidad]	100	100	100	100	100	50	50	50

Taco a presión de nylon

Poliamida

- RAL 9005 negro marrón oscuro - RAL 8024 marrón medio - RAL 8003 marrón claro - RAL 1011 - RAL 7011 gris - RAL 9010 blanco

Informe de ensayos y homologaciones

1. Campo de aplicación

- Fijaciones secundarias en el interior y exterior.
- Taco en hormigón, ladrillo macizo, ladrillo silico-calcáreo hueco
- Taco en ladrillo hueco, con broca universal de metal duro Zebra, sin percusión.
- Fijaciones de planchas de decoración, paneles, listones de madera, largueros, repisas de ventanas, planchas de cartón-yeso, canales de cable, abrazaderas, rótulos indicadores.

2. Ventajas

- Para trabajos de montaje pasante.
- Montaje más rápido y sencillo que un taco convencional y más limpio que un taco metálico de golpe.
- Taco sin dispositivo de colocación.
- La cabeza coloreada del taco se adapta al elemento de construcción.

3. Características

- Las laminillas flexibles garantizan una fuerte unión con los
- materiales de construcción macizos.
- Poliamida (Nylon) de alta calidad.
- Resistente a la corrosión, influencias climáticas y envejecimien-
- Estable a temperaturas entre 40 °C y + 80 °C.

Instrucciones de colocación

Soporte: Hormigón

Realizar el taladro

Golpear el taco a presión hasta enrasarlo

Soporte: Ladrillo macizo

Realizar el taladro Golpear el taco a presión hasta enrasarlo

Taco a presión de nylon

Datos de capacidad Diámetro del taco [mm] 6 Hormigón ≥ H200 0,15 Carga a cortadura Carga a tracción recomendada Ladrillo macizo 0,12 Ladrillo hueco F_{rec} [kN] 0,05 Madera dura 0,13 Madera blanda 0,10 Hormigón ≥ H200 0,17 Ladrillo macizo 0,17 Ladrillo hueco F_{rec} [kN] 0,10 Madera dura 0,17 Madera blanda 0,15

Caracteristicas													
Prof. mín. colocación	h _{Smin} ⊠[mm]	Smin [mm] 35											
Profundiad taladro	t⊠[mm]					= pro	ofundid	lad de	coloco	ación +	5 mm	ı	
Ø de la broca	d _{broca} [mm]								6				
Ø taladro pieza a fijar	d _{pieza} [mm]							ć	5,5				
Dimensiones del taco													
Longitud total	l [mm]		40	65	40	65	40	65	40	65	40	65	40
Espesor máximo de fijación	d _a [mm]		5	30	5	30	5	30	5	30	5	30	Ŋ
Color / RAL			blanco	RAL 9010	gris	RAL 7001	marrón claro	RAL 1011	marrón	medio RAL 8003		marrón oscuro RAL 8024	negro RAL 9005
ArtN°.			911 516 40	911 516 65	911 526 40	911 526 65	911 536 40	911 536 65	911 546 40	911 546 65	911 556 40	911 556 65	911 566 40

Componentes del sistema Würth

Unidad de envasado

UE [Cantidad]

Tornillo AMO III

Tipo 1: Cabeza avellanada

Tipo 2: Cabeza cilíndrica

Informe de ensayos y homologaciones

Técnica de ventanas Certificado de ensayo 23511241/2	Resistencia al fuego			
iit	IBMB 3711/3665-1			

1. Campo de aplicación

- Adecuado para la fijación sin tensiones y distanciado de marcos de ventana de madera, aluminio y PVC.
- Adecuado para la fijación de aplacados de piedra en fachadas.

2. Ventajas

- Evita deformaciones por tensión.
- Fijación sin taco y fácil de atornillar gracias a su rosca cortante.
- La punta especial AW mejora la transmisión de la fuerza
- Alta estabilidad.
- Debido a la especial geometría, la punta nunca retrocede.

3. Características

- Tornillo autorroscante.
- Especial recubrimiento antióxido.
- Tipo 1: la cabeza fresadora facilita el avellanado del tornillo en el material. Aplicable sobre todos los perfiles de ventanas de madera y PVC.
- Tipo 2: aplicable en la carpintería de madera, plástico y aluminio.
 El diámetro de la cabeza de 8 mm permite:
 - emplear tornillos, incluso en juntas estrechas.
 - en la carpintería de aluminio, introducir el tornillo a ras de superficie
- Aplicable para el aplacado nuevo y de refuerzo de piedras en fachadas.

Tornillo AMO III 101

Datos de capacidad							
Dián	netro del tornillo [mm]		7,5	Profundidad de penetración [mm]			
	Hormigón ≥ H200		2,0	30			
Carga a tracción	Ladrillo arenisco-calcareo	F _{rec} [kN]	0,90	40			
Tage Tage	Ladrillo macizo	rec [KIN]	1,0	40			
•	Ladrillo doble hueco		0,20	50 (mín. 2 paredes)			
_ 8	Hormigón ≥ H200		0,30	30			
B	Ladrillo arenisco-calcareo	F _{rec} [kN]	0,20	40			
Carga a cortadura	Ladrillo macizo	rec [XIV]	0,20	40			
- 8	Ladrillo doble hueco		0,20	50 (mín. 2 paredes)			

Dimensiones del tornillo											
Longitud total	l [mm]	52	72	82	92	102	112	122	132	152	182
Longitud rosca en punta	I ₁ [mm]		la i	rosca corto	inte llega l	hasta la co	nheza		67	87	107
Longitud zona lisa intermedia	l ₂ [mm]		ia	osca come	inc nega i	nasia ia co	abczu		20	20	30
Ø del tornillo	d _{torn} [mm]		7,5								
Punta del tornillo	P _{torn}		AW 30 (se adjunta en el envase)								
ArtN°. Cabeza AW30 Tipo 1		234 130 52	234 130 72	234 130 82	234 130 92	234 130 102	234 130 112	234 130 122	234 130 132	234 130 152	234 130 182
ArtN°. Cabeza AW30 Tipo 2			234 230 72	234 230 82	234 230 92	234 230 102	234 230 112	234 230 122	234 230 132	234 230 152	234 230 182
Unidad de envasado	UE [udes.]					200					

Estrella seguridad para anclaje inviolable y amo III

• Para mortaja **AW30**

Art. N° 1905 800 000

U/E: 1000

Cáncamo cerrado ø 50 mm

Casquillo Zamack M10 (Recambio)

Informe de ensayos y homologaciones

Instituto de la ciencia de la construcción Bologna (Italia)

Reflejado en nº 39/95 registro nº 42 8/2/95

1. Campo de aplicación

 Para la fijación de andamios apoyados en el suelo, elementos de seguridad en hormigón o material macizo resistente a la compresión.

2. Ventajas

 El perno está adaptado de una anilla cerrada con un diámetro interior de 50 mm, permite introducir en la misma un tubo de andamio, obteniendo de este modo una conexión directa entre andamio y el perno de anilla cerrada.

- Existe la opción de incorporar una prolongación para anclaje de andamios TGP (Art. N° 0998 904 902), que nos facilita una colocación de andamios a distintas distancias del soporte.
- El perno de anilla cerrada, puede recuperarse después del trabajo y volver a utilizarse con un nuevo casquillo zamack (Art. N° 1905 710 080).

3. Características

- Anclaje TGP de acero galvanizado bricomado, con tornillo M10.
- Casquillo recambio zamack M10 para TGP.
- Valor de extracción conforme a la Autorización Monisterial para la Construcción (Art. 30 y siguientes D.P.R. 7.1.1956n 164).

Limpiar el taladro

Colocar la prolongación

Desenroscar el anclaje para un nuevo uso con un casquillo zamack

Realizar el taladro

Anclaje para andamios

Taco nylon ø 14

Cáncamo cerrado ø 22 mm

Tapón anclaje andamio

Informe de ensayos y homologaciones

Departamento de ingenieria estructural

Politécnico de Turín

Certificado 9/0848/16/A-folio 4

1. Campo de aplicación

 Para la fijación de andamios requiriendo un elemento de anclaje adicional entre el perno de anilla y el andamio.

2. Ventajas

- El perno está adaptado de una anilla cerrada con un diámetro interior de 22 mm, permite introducir en la misma el elemento de anclaje adicional.
- El perno de anilla cerrada, puede recuperarse después del trabajo y volver a utilizarse con un nuevo taco nylon 14x100 (Art. N° 0912 014 100).
- Posibilidad de tapar el orificio mediante el tapón anclaje andamio (Art. Nº 0912 014 027).

3. Características

- Realizado en acero estampado (F 360B).
- Acero bicromatado >5micras.
- Tapón realizado en polipropileno.
- Fijación en hormigón según DIN 4420.

Realizar el taladro

Limpiar el taladro

Enroscar el anclaje

Desenroscar el anclaje para otro uso con un nuevo taco de nylon

Anclaje y prolongación para andamios

Características dimensionales									
Tipo	Longitud total [mm]	orificio [mm]	Profundidad mínima de taladro [mm]	Art. N°					
Anclaje andamio D:12x120 Anclaje andamio D:12x160	120 160	12	105	160 812 120 160 812 160					

Datos de capacidad						
Carga de tracción en hormigón H250						
Anclaje andamio	3,5 kN					

Recambio	Métrica tornillo	longitud total mm	Art. N°
taco nylon 14x100 tapón anclaje andamio	M14	100 48	912 014 100 912 014 027

Prolongación para andamios TGP

Art. N° 998 904 902

Características

- Facilita la colocación de andamios a través de anclajes TGP.
- Ahorro de tiempo con la rápida colocación del
- Mayor seguridad y estabilidad del andamio.
- Colocación del andamio a distintas separaciones del soporte o fachada.

Cáncamos y alcayatas con taco de nylon

Para fijaciones ligeras

- Cono de expansión en latón
- Arandela y tornillo en acero cincado amarillo
- Taco con alas antigiro

Ø tornillo/	Ø	Longitud	Ø	Ø	Profundidad	Acabado	Art. N°	U/E
longitud	total	taco	taco	arandela	broca			
M4 x 60	9	40	20	9	45	Alcayata	908 202	100
M5 x 65	12	45	25	12	50	media	908 302	50

Ø tornillo/	Ø	Longitud	Ø	Ø	Profundidad	Acabado	Art. N°	U/E
longitud	total	taco	taco	arandela	broca			
M4 x 65	9	40	20	9	45	Alcayata	908 203	100
M5 x 75	12	45	25	12	50	larga	908 303	50

Ø tornillo/	Ø	Longitud	Ø	Ø	Profundidad	Acabado	Art. N°	U/E
longitud	total	taco	taco	arandela	broca			
M4 x 71	9	40	20	9	45	Gancho	908 204	100
M5 x 78	12	45	25	12	50	Gancho	908 304	50

Ø tornillo/	Ø	Longitud	Ø	Ø	Profundidad	Acabado	Art. N°	U/E
longitud	total	taco	taco	arandela	broca			
M4 x 71	9	40	20	9	45	Argolla	908 205	100
M5 x 78	12	45	25	12	50	Argona	908 305	50

3.01 Taco Master de nylon **BIG BOX**

Tornillo Wüpo combinado **BIG BOX**

Caracteristicas del taco

Vease info producto N° 91

Caracteristicas del tornillo

Vease info producto 04 03 0120

Caracteristicas del BIG BOX

•Envasado especial para una práctica distribución de su contenido.

Medidas (Ø X L) mm	4,5 x 30	4,5 x 35	5 x 25	6 x 30	8 x 40	10 x 50	12 x 60	14 x 75
Envasado (caja x unid.)	24 x 100	24 x 100	54 x 100	48 x 100	24 x 100	24 x 50	24 x 25	16 x 20
Unidades totales	2400	2400	5400	4800	2400	1200	600	320
U/E					1			
Art.N°	172 45 301	172 45 351	903 5 251	903 6 301	903 8 401	903 10 501	903 12 601	903 14 75
Dimensiones		Ancho: 19 cm	1 25.5	Ali	· 17.5 cm	Ancho: 20 3cr		

de la caja

Alto: 11 cm

Instrucciones de colocación

Realizar el taladro

Fijar el elemento de construcción

Sistema ORSY tacos W-MH para paredes huecas

Maletín Orsy 100

Completo con tornillos, tacos y tenazas manuales de montaje.

Art. N°.

964 903

UE/Ud. = 1

Características del taco

véase info-producto N°. 61

Características del 1	Características del maletín									
Ø del taco	[mm]	4	5	6						
Longitud de la pinza	[mm]	5–13	5–13	5–13						
Material del taco	casquillo	Aluminio	Acero galvanizado	Acero galvanizado						
Material del faco	tornillo	Acero galvanizado	Acero galvanizado	Acero galvanizado						
Cantidad	[Unidades]	100	50	50						
ArtN°. para rellenar		903 4	903 55 37	903 56 37						
1 tenazas manuales de ma	ontaie ArtN°. 903	20								

	Par d	e apriete _I (lbf.f ^t)	Escalado (mm)	Longitud (mm)	Peso (gr.)	ø carraca (mm)	Art. N°	U/E
1/4"	4 - 20	40 -180	1	220	400	29	714 71 20*	1

^{*} Sin caja de plástico

		Par de apriete		Escalado	Longitud	Peso	ø carraca	Art. N°	U/E
		(Nm)	(lbf.f ^t)	(mm)	(mm)	(gr)	(mm)	A	0, 2
I	3/8"	20 - 100	15 - 80	1	350	700	38	714 71 21	
-	1/2"	20 - 100	15 - 80	1	350	700	38	714 71 22	١,
	1/2"	40 - 200	30 - 150	2	455	1000	42	714 71 23	'
1	1/2"	60 - 300	45 - 220	5	570	1400	43	714 71 24	

		Par de a (Nm)	priete (lbf.f ^t)	Escalado (mm)	Longitud (mm)	Peso (gr)	ø carraca (mm)	Art. N°	U/E
ı	3/4"	300 - 1000	225 - 740	10	1750*	5800	75	714 71 25	1

* Incluido prolongador de 500 mm

Ø (mm)	Par de apriete	Peso (gr)	Art. N°	U/E
75	0 - 360°	270	713 71 12	1

Llave Dinamométrica

- Herramienta de precisión con exactitud de ± 3% del valor ajustado.
- Ajuste fácil y preciso.
- Escala en Nm y también en lbf.ft.
- Con cabeza de carraca (72 dientes) para trabajos en lugares de difícil acceso.
- Percepción acústica al llegar al tope señalado para no forzar los tornillos.
- Con certificado de calibraje.
- Se suministra en una caja de plástico, excepto 714 71 20.
- Condiciones de garantía especificadas en la documentación incluida en la máquina.

Goniómetro

- Para el apriete de tornillos en función del ángulo de giro.
- Cavidad de transmisión ☐ de 1/2", espiga ☐ de 1/2".
 Después de apretar la unión roscada
- Después de apretar la unión roscada con el par de giro correspondiente, se sitúa la aguja del goniómetro en "0" y se reaprieta la unión atornillada de acuerdo con el ángulo señalado.
- Aguja móvil y ajustable de "0" desde cualquier posición.
- Adecuado para cualquier llave dinamométrica con espiga de transmisión de 1/2".

Art. N° 891 007 001

U/E: 1

- •Válida para cartuchos de 310 ml.
- · Mejor recorrido.
- •Mango del gatillo más adaptable y cómodo para accionar con toda la mano.
- •Funciona casi igual que una pistola neumática pero sin necesidad de mangueras y compresores.
- •Su robusta construcción permite una gran durabilidad contra las más duras exigencias del profesional.

Pistola manual para cartuchos Ārt. N° 891 00

U/E: 1

• Utilización con cartuchos de 310 ml.

Handimax Wit

Art. N° 891 007

U/E: 1

- Herramienta fabricada especialmente para la aplicación de cartuchos de anclajes químicos WIT C-100 y WIT C-200.
- Mango ergonómico que aprovecha el movimiento natural de la mano.
- La relación de avance permite aplicar el producto del taco químico sin esfuerzo.
- Permite dosificar con más exactitud.
- Gran robustez tanto de carcasa como de la parte mecánica de la herramienta.

Pistola Wit

Art. N° 891 003 1

U/E: 1

- Herramienta fabricada especialmente para la aplicación de cartuchos de anclajes químicos WIT C-100 y WIT C-200.
- Evita el goteo al finalizar la aplicación
- Recuperación del movimiento del pistón

Contenido del maletín

Descripción	Art. N°	U/E
Spray de mantenimiento	893 051	
Cepillo redondo ø 9mm	864 011	Ī
Cepillo redondo ø 22mm	864 012	
Paño de limpieza	-	1
Gafas protectoras	899 100 0	
Cepillo plano	715 55 26	Ī
Útil de desmontaje	864 010	1

Piezas de recambio

El usuario esta autorizado a cambiar estas piezas según instrucciones

Descripción	Art. N°	U/E
Husillo de protección	864 000	
Tubo de salida	707 864 201	1
Trinquete de retención	707 864 202	
Enganche de cañón	707 864 203	2
Tubo guía	707 864 269	
Guia del pistón con vaina de cartucho	707 864 205	
Barra de avance	707 864 208	1
Muelle de retroceso	707 864 141	1
Anilla	707 864 142	

Datos técnicos

Potencia	Para anclajes semipesados
Cañón	ø 9mm-Empuje por pistón
Longitud	390 mm
Peso	2,5 Kg
Cartuchos	Calibre 6,8/11mm
Carga de empuje	Verde, amarillo, rojo

Pistola de impacto BST 2

Con regulador de potencia Completo con maletín Art. N° 864 20

Birmingham Homologation Certificate Gun Barrel Proof House

- Técnica de anclaje directo para la fijación universal sobre acero, hormigón y mamposteria. Perfiles sobre acero, tuberías en instalaciones sanitarios, conducciones de cable en instalaciones eléctricas en combinación con grapas, abrazaderas de polipropileno en combinación con perno M-6.
- Pístola semiautomática con regulador de potencia alimentada por cartuchos en cinta.
- Dispositivo de seguridad contra disparos involuntarios, es necesario presionar la pistola contra el material base para poder dispararla.
- Gran seguridad. No permite el disparo cuando se presiona oblicuamente contra el material de base.
- Gran robustez, manejo fácil y seguro.

Material base indicado para la fijación directa:

. Hormigón:

Hormigón de buena calidad de dureza 20-50Nm grosor mínimo 100mm.

Mampostería:

Ladrillo de buena calidad de dureza 10-40Nm con juntas de enfoscado compactas.

Acero:

Acero blando sin aleación, grosor 4-12mm.

Material base no indicado Materiales muy duros y porosos:

Hormigón prefabricado, bordillos, ladrillos ligeros, tejas, mármol, losas de piedra artificial, cristal, hierro de fundición, acero de aleación, acero de resorte.

Materiales finos o blandos:

Hormigón poroso, paredes de cartón yeso, aglomerados, paredes de fibra, etc.

Comprobación del material base Impactar el clavo con un martillo en el material base.

a)La punta entra en el material y no pierde filo.

-Realizar fijación de comprobación. b)La punta no entra en el material y pierde filo.

-Material base excesivamente duro. No apto c)Rotura del material base

-Material base demasiado poroso No apto.

d)El clavo se hunde en el material base

-Material demasiado blando. No apto.

Cartuchos para anclaje directo

- Con cinta de extracción.
- 10 cartuchos en cinta de calibre 6,8/11 mm.

Descripción	Potencia	Co	mpc herr	ıtibili amie			Art.N°	U/E
		Α	В	С	D	Е		
Cartucho 6,8/11 mm verde	Baja	х	х	х	х	х	864 31	
Cartucho 6,8/11 mm amarillo	Mediana	Х	х	х	х	х	864 41	100
Cartucho 6,8/11 mm rojo	Fuerte	х	х	х	х	х	864 51	
Cartucho 6,8/11 mm negro	Muy fuerte	х	х	х	х	х	864 61	

Α	Würth BST 1, BST 2
	Hilti DX 350; Hilti DX 36;Berner BSG
В	II/200/201; Beto 200/201/400
С	Hilti DX A40; Hilti DX A41
D	Hilti DX 450
E	ITW Spit-Impex P 60;P 200

Compatibilidad de herramientas

Perno roscado

• M 6 para acero.

Longitud		Longitud	Ø	Ø	C	omp	atib	ilid	bc		
rosca	Métrica	clavo	Clavo	Cabeza	Α	B [']	C	D	E	Art. N°	U/E
mm		Ls mm	ds mm	dk mm							
12	M 6	12	3,7	8	Χ				Χ	864 111 212	100
20	M 6	12	3,7	8	Χ				Χ	864 112 012	100

• M 6 para hormigón.

ı	Longitud		Longitud	Ø	Ø	C	omp	atib	ilid	bc		
ı	rosca	Métrica	clavo	Clavo	Cabeza	Α	B [†]	C	D	E	Art. N°	U/E
l	mm		Ls mm	ds mm	dk mm							
	20	M 6	20	3,7	8	Χ	Χ	Χ		Χ	864 122 020	
	16	M 6	32	3,7	8	Χ	Χ	Χ		Χ	864 121 632	
	20	M 6	25	3,7	8	Χ	Χ	Χ		Χ	864 122 025	100
	20	M 6	32	3,7	8	Χ	Χ	Χ		Χ	864 122 032	
ĺ	28	M 6	32	3,7	8	Χ	Х	Х		Х	864 122 832	

• M 8 para acero.

Longitud rosca	Métrica	Longitud clavo		Ø Cabeza		omp			Art. N°	U/E
mm		Ls mm	ds mm	dk mm						'
15	M 8	14	4,5	8	Χ	Х	Х	Х	864 081 514	100

• M 8 para hormigón.

Longitud		Longitud		Ø			atib	ilid	bc		
rosca	Métrica	clavo	Clavo	Cabeza	Α	В	C	D	E	Art. N°	U/E
mm		Ls mm	ds mm	dk mm							
15	M 8	27	4,5	8	Χ	Χ	Χ		Χ	864 081 527	100
15	M 8	32	4,5	8	Χ	Χ	Χ		Х	864 081 532	100

Α	WÜRTH BST 1
В	Hilti DX 350; Hilti DX 36; Berner BSG 200/201;Beto 200/201
С	Hilti DX A40; DX A41
D	Hilti DX 450
Е	ITW Spit-Impex P 60; P 200

Compatibilidad con otras herramientas

Clavo de impacto

 Para fijación en hormigón, acero, mampostería.

	, A	Aplicable e	n		Com	patibi	lidac	1		U/E
Longitu	Jd Acero	Hormigón	Mampos-						Art.N°	
en mr	n		tería	Α	В	С	D	Е		
14	Х	-	-	Х				Х	864 101 014	
18	Х	-	-	Х				Х	864 101 018	1
22	-	Х	-	Х	Х	Х		Х	864 101 022	1
25	-	Х	Х	Χ	Х	Х		Х	864 101 025	1
32	-	Х	Х	Χ	Х	Х		Х	864 101 032	
37	-	Х	Х	Х	Χ	Х		Χ	864 101 037	1100
42	-	Х	Х	Х	Х	Х		Х	864 101 042	1 1
50	-	Х	Х	Х	Х	Х		Х	864 101 050	
57	-	Х	Х	Х	Χ	Х		Χ	864 101 057]
65	-	Х	Х	Х	Χ	Х		Χ	864 101 065	
75	-	Х	Х	Χ	Х	Х		Х	864 101 075	1
90	-	Х	Х	Χ	Х	Х		Х	864 101 090]
100*	-	Х	Х	Χ	Х	Х		Х	864 101 100	1

Compatibilidad con otras herramientas

Α	WÜRTH BST 1
В	Hilti DX 350; Hilti DX 36; Berner BSG 200/201;Beto 200/201
С	Hilti DX A40
D	Hilti DX 450
Е	Spit P60/P200

Clavo de impacto

Con arandela de plástico Ø 36mm

 Para la fijación de láminas para drenaje (DRANOTEX Art. N°. 818 900 200), tela aislante, red metálica,etc.

Γ	Longitud	Ø	Ø	idór	ео р	ara e	mod	delo		
	del clavo	Clavo	Cabeza	Α	В	С	D	Е	Art. N°.	U/E
	32			х	х	х		х	864 130 032	
	42	3,7	8	х	х	х		х	864 130 042	1
	52	0,7		х	х	х		х	864 130 052	
	62			х	х	х		х	864 130 062	

Longitud	Ø	Ø	idór	ео р	ara e	l mod	delo		
del clavo	Clavo	Cabeza	Α	В	С	D	Ε	Art. N°.	U/E
32			х	х	х		х	864 160 032	
42	3,7	8	х	х	х		х	864 160 042	1
52	0,7	Ŭ	х	х	х		х	864 160 052	
62			х	х	х		х	864 160 062	

Modelos de pistola de impacto: A:Würth BST1/Würth BST2

B: Hilti DX 350 / DX 36 / Berner BSG2 / 200 / 201

C: Hilti DX A40 / DX A41

D: Hilti DX A450 E: Spit P60/P200

Ø 66mm

Contenido del maletín

Descripción	Art. N°	U/E
Cargador	864 902	1
Batería	864 903	2
Gafas de protección	899 102 0	
Manual de instrucciones	-	1
Tapones antiruido	899 300 100	

Datos técnicos

ĺ	Dimensiones (L x A x H)	44.0 x 10.6 x 38.9 cm
	Peso	3.59 kg
	Capacidad del cargador	42 clavos
	Batería para aprox. 3000 operaciones	6V / 1.5Ah

Tiempo de carga (batería descargada) ¡Atención! Durante la carga inicial 2h por lo menos <u>24h</u>

Recomendaciones de uso

Longitud mm	Material base	Accesorios
13	Acero (mín. 2mm)	
19	Hormigón >=H200 (C 20/25)	Base brida/Clips/Grapa de hoz
25	Hormigón < H200 (C 20/25)	Arandelas W-RO
	Material hueco (gero, tochana,)	Fleje/Cinta perforada
32	Hormigón < H200 (C 20/25)	
38	Madera (máx. 14mm)	

Se recomienda efectuar siempre una prueba previa, ya que estas indicaciones, pueden variar según la resistencia del material base.

G1

Clavadora a gas DIGA CS-1

Art. N° 864 90 completa con maletín de transporte

- Prácticamente sin retroceso.
- Fijación muy rápida de los perfiles en U empleados en las construcciones de cartón-yeso.
- Adecuada para fijaciones ligeras sobre acero, hormigón y manpostería.
- De fácil manejo.
- Gran rapidez de trabajo(hasta 2 fijaciones por segundo) con capacidad para 42 clavos en el cargador.
- Condiciones de garantía especificadas en la documentación incluida en la máquina.

Clavos en tira

con carga de gas **Art. N° 864 900 ...** Producto G1/A

Clavo longitud (mm)	Clavo diámetro (mm)	Art. N°	U/E
13		0864 900 013	
19		0864 900 019	1000/5000
25		0864 900 025	1000/5000
32	2.6	0864 900 032	
38		0864 900 038	
Carga de gas 80ml.		0864 900 000	2

Clavos en tira con carga de gas NG CS-1

para DIGA CS-1 y Spit PULSA 1000

Aplicación

- Fijación de los perfiles en U empleados en las construcciones de cartón-yeso.
- Fijación sobre acero, hormigón, mamposteríay madera en el sector eléctrico y sanitario, construcciones de cartón-yeso, etc.
- La unidad de envasado contiene 1.000 clavos en tiras de 10 y una carga de gas.

IBMP MPA TU Braunshweig

Informe sobre el comportamiento ante el fuego de las paredes ligeras de separación de cartónyeso según DIN 4102-4: 1994-03.

Clavo longitud (mm)	Clavo diámetro (mm)	Art. N°	U/E
13		0864 970 013	
19		0864 970 019	
25	0.7	0864 970 025	1000/5000
32	2.6	0864 970 032	
38		0864 970 038	
Carga de gas 40ml.		0864 900 100	2

G1.2

Clavos en tira con carga de gas NG7

para Spit PULSA 700

Aplicación

- Fijación de los perfiles en U empleados en las construcciones de cartón-yeso.
- Fijación sobre acero, hormigón, mamposteríay madera en el sector eléctrico y sanitario, construcciones de cartón-yeso, etc.
- La unidad de envasado contiene 1.000 clavos en tiras de 10 y 2 cargas de gas.

IBMP MPA TU Braunshweig

Informe sobre el comportamiento ante el fuego de las paredes ligeras de separación de cartónyeso según DIN 4102-4: 1994-03.

Dimension	es			Art. N°	U/E
Α	В	С	D(Øtubo)		
41		18.5	16	864 929 016	
42.5		20	18	864 929 018	100
44.5		22	20	864 929 020	
46.5	23	24	22	864 929 022	
49]	26.8	25	864 929 025	
51.5		29.5	28	864 929 028	50
55		33.2	32	864 929 032	

G2.2

Grapa de hoz PE

para DIGA CS-1

- Fijación segura de tubos eléctricos ligeros y blindados de plástico según DIN EN 50086-1, así como tubos para instalaciones sanitarias, sobre hormigón (<=C40/50) según DIN/EN 206-1, arenisca calcárea, piedra natural, acero y madera en conjunto con los clavos en tira
- G 1.1 (Art.N° 864 900 ...).
- Material: Polietileno (PE).
- Color: Gris (RAL 7035).
- Reforzada con nervio central.
- Compatible con otros modelos existentes en el mercado.

Dimens	iones			Carga máx.	Art. N°	U/E
Α	В	С	D(Øtubo)	(kg)		
20	15	20	15-16	19	864 930 016	
24	15	25	18-20		864 930 020	100
27	16	27	22-25		864 930 025	
29	16	28	26-28	24	864 930 028	
34	17	31	30-32		864 930 031	
42	17	37	35-40	38	864 930 040	50
51	19	47	47-50	38	864 930 050	

- Para la fijación rápida de tubos eléctricos ligeros y blindados de plástico y tubos blindados de acero según DIN EN 50086-1, tubos de cobre, así como tubos multicapa y polietileno reticulado (según Norma **EU 12318**) sobre hormigón (<=C 40/50) según **DIN/EN 206-1**, arenisca calcárea, piedra natural, acero y madera en conjunto con los clavos en tira G 1.1 (Art. Nº 0864 900 ...).
- Homologación KIWA (K26261/01) que certifica que la abrazadera es adecuada para la conducción de agua fría y caliente hasta +90°C mediante tubos de plástico y
- Compatible con otros modelos existentes en el mercado.

Descripción	Carga máx.*	Art. N°	U/E
Base para Brida W-BN	40kg.	864 930 255	100

* Material base: Hormigón de 250kg/cm²

Clip bitubo con cierre

para DIGA CS-1

- Cierre con bloqueo tipo clip, que permite una gran rapidez de instalación labrir, insertar el tubo y cerrar presionando sobre esté) y un desmontaje muy sencillo (presionar el tubo sobre la abrazadera y abrir liberando el cierre).

 • Capacidad de sujeción muy elevada.
- Polivalente, el mismo clip permite la fijación de 2 medidas diferentes (reducción de stocks)
- Térmicamente estable de -25°C hasta +90°C (brevemente hasta +110°C).
- Color: Gris (RAL 7035).
- Material: Poliamida 6
- Libre de halógenos y silicona.
- A través del orificio Ø 5mm, se puede fijar de forma convencional con Taco de nvlon Master/Zebra (Art.N° 0903/0906 ...) y Tornillo tirafondo

(Art.N° 0198/0172), con Tornillo de doble rosca (Art.N° 1234 6 ..) así como con Taco de golpe (Art.Nº 0906 305 ...).

 También se puede insertar en carril de 11mm p.e. Elmo Art. N° 0971 600 005/006.

Base para brida W-BN

para DIGA CS-1

- Fijación de tubos de plástico, mangueras y cables sobre hormigón (<=C 40/50) según DIN/EN 206-1, arenisca calcárea, piedra natural, acero y madera en conjunto con los clavos en tira G 1.1 (Art. N° 0864 900 ...).
- Material: Poliamida 6.
- Color: Negro (RAL 9011).
- Diseñada para ser fijada directamente en la boca de la clavadora (sin peligro de caída) para su posterior montaje.
- Provista de 4 ventanas para permitir la introducción de Bridas de nylon (hasta 10mm de ancho) en sentido horizontal o vertical.
- La parte superior es curvada para un mejor asentamiento del tubo.
- Compatible con otros modelos existentes en el mercado.

Descripción	Art. N°	U/E
Arandela W-RO 25	864 910 025	300

- Amortigua el impacto sobre materiales blandos (plástico, madera, etc.), como por ejemplo, canaletas, cajas de derivación, etc.
- Compatible con otros modelos existentes en el mercado.

Descripción	Art. N°	U/E
Arandela W-RO 36	864 910 036	100

- Amortigua el impacto sobre materiales blandos (plástico, madera, etc.), como por ejemplo, canaletas, cajas de derivación, etc.
- Compatible con otros modelos existentes en el mercado.

Descripción	Art. N°	U/E
Arandela W-RO 13	864 910 013	200

- Amortigua el impacto sobre materiales blandos (plástico, madera, etc.), como por ejemplo, canaletas, cajas de derivación, etc.
- Compatible con otros modelos existentes en el mercado.

G4 Arandela metálica

W-RO 25 para DIGA CS-1

- Material: acero galvanizado.
- Fijación rápida de materiales blandos y delgados, como filmes, recubrimientos protectores o de aislamiento sobre hormigón (<=C 40/50) según DIN/EN 206-1, arenisca calcárea, piedra natural, acero y madera en conjunto con los clavos en tira G 1.1 (Art. N° 0864 900 ...).

Arandela metálica

metálica W-RO 36

para DIGA CS-1

- Material: acero galvanizado.
- Fijación rápida de materiales blandos y delgados, como filmes, recubrimientos protectores o de aislamiento sobre hormigón (<=C 40/50) según DIN/EN 206-1. Arenisca calcárea, piedra natural, acero y madera en conjunto con los clavos en tira G 1.1 (Art. N° 0864 900 ...).

G4.2

Arandela metálica W-RO 13

para DIGA CS-1

- Material: acero galvanizado.
- Fijación rápida de materiales blandos y delgados, como filmes, recubrimientos protectores o de aislamiento sobre hormigón (<=C 40/50) según DIN/EN 206-1. Arenisca calcárea, piedra natural, acero y madera en conjunto con los clavos en tira G 1.1 (Art. N° 0864 900 ...).

Notas:

Notas:

Notas:

N	ota	s:

Notas:

Würth España, S.A.
Pol. Ind. Riera de Caldes
C/ Joiers 21
08184 Palau-solità i Plegamans
Teléfono 938 629 500
Fax 938 646 203
www.wurth.es
consultastecnicas@wurth.es

Tacos y anclajes hoy son productos de alta tecnicidad, de variedad tan amplia como lo son sus aplicaciones. No obstante, su eficacia y efectividad depende de su idoneidad al uso y de su colocación. Numerosos anclajes WÜRTH poseen hoy las certificaciones técnicas oficiales para su uso en proyectos de construcción de toda Europa.

Un correcto uso de estos productos requiere un conocimiento específico, que gracias a estos dos tomos, ponemos a disposición del técnico de montaje y del despacho de arquitectura y de Ingeniería:

Tomo 1: Principios básicos de la tecnología de anclajes

Tomo 2: Hojas técnicas de tacos y anclajes

Estos dos tomos son una herramienta completa para quien necesite tomar decisiones acertadas sobre fijaciones por anclajes. Hoy en su formato más manejable.