AISLACION TERMICA

CONSTRUCCIONES I - CATEDRA: BONEZANA PROF. ADJUNTA: POLTI

Aislamiento térmico

Es la capacidad de los materiales para oponerse al paso del <u>Calor</u>

Calor:

Es una manifestación de la energía provocada por el movimiento molecular.

El Calor es la energía térmica de la que esta dotado un cuerpo.

Temperatura:

Es una magnitud relativa que mide el estado térmico de un cuerpo.

Va de t1> a <t2

FORMAS DE TRANSMISION DEL CALOR

Aislación Térmica

Conducción:

Esta forma de transmisión del calor se origina en sólidos, en los cuales la energía térmica (en forma de energía cinética) se propaga por vibración de molécula a molécula.

FORMAS DE TRANSMISION DEL CALOR

OBJETIVOS
DEL
AISLAMIENTO
TERMICO

Cor
Sup
inte

Controlar la Condensación superficial.

Situación típica de condensación superficial interior. Es la condensación que aparece en la superficie de un cerramiento o elemento constructivo cuando su temperatura superficial es inferior o igual al punto de rocío de aire que está en contacto con dicha superficie.

Aislación Térmica

OBJETIVOS DEL AISLAMIENTO TERMICO Controlar la Condensación intersticial

Situación típica de condensación intersticial.

Es la condensación que aparece en la masa interior de un cerramiento como consecuencia de que el vapor de agua que lo atraviesa alcanza la presión de saturación en algún punto interior de dicha masa.

MATERIALES AISLANTES TERMICOS

Todos los materiales ofrecen cierta resistencia al paso del Calor.

En forma general ¿Quién ofrece mas resistencia?

Material 1:

Mayor volumen de poros menor peso especifico |

Mayor resistencia

Material 2

Menor volumen de poros mayor peso especifico

Menor resistencia

Cuando el material es poroso se comporta mejor como aislante térmico.

Aislación Térmica

FUNCIONES	CARACTERÍSTICAS	EJEMPLOS	
FUNCIONES	CARACTERISTICAS	LUCIVIT LOS	
	•Porosos (celdas con aire o algún gas seco	•Corcho aglomerado.	
	encapsulado en su interior, en estado inerte	•Espuma de Poliuretano.	
•Economizar energía	o quieto).	•Poliestireno expandido.	
•Reducir la pérdida en las envolventes.	•Materiales con bajo Pe	•Lana de vidrio.	
•Mejorar el confort	 Posee baja capacidad de conductividad. 	•Arcilla expandida.	
térmico. •Aumentar la resistencia	•Alta Reflectividad.	•Piedra pomes o escoria de lava volcánica.	
térmica en la envolventes.	•Impermeable al vapor de agua.	•Fibras vegetales de madera, de eucalipto,	
	•Materiales blancos y brillantes.	aglomerado, fibras de caña, de paja, de amianto, etc.	

La conductibilidad térmica se determina experimentalmente.

Se expresa por un coeficiente λ que da la cantidad de calor que atraviesa un cuerpo de 1m de espesor, de un metro cuadrado (1m2) de superficie, en una hora, cuando la diferencia de temperatura entre ambas caras es de 1°C.

$$T 1- T2 = 1^{\circ}C$$

Temperatura 1

Cantidad de Calor

Temperatura 2

Cantidad de Calor

En 1 Hora

Espesor: 1m

Aislación Térmica

Q (Kcal) = <u>.λ.F.(t1-t2).H</u>

e

F: 1 m²

Siendo este el valor de ^ para materiales de 1m de espesor, para espesores distintos a 1m:

T1-T2: 1°C

 $\frac{\lambda}{2}$ = Conductibilidad térmica de un determinado

e: 1 m

e material

H: 1 h

 $\frac{\mathbf{e}}{\lambda}$ = Resistencia térmica de un determinado material

Aislación Térmica

$$R = \frac{e}{\lambda}$$

TRANSMITANCIA TOTAL K

Próximo a los parámetros actúan ai y ae que son transferencias de calor por convección y radiación.

ai y ae = Valores ya tabulados para muros y cubiertas.

a = <u>Kcal</u> m2 h °c Coeficiente superficial que mide la cantidad de calor que pasa del paramento al aire

EXT

INT

R= resistencia total de calor

$$Rt = \underline{1} = \underline{1} + s \underline{e} + \underline{1}$$

$$\mathbf{K} \quad ai \quad 1 \quad a\mathbf{e}$$

K= Transmisión total de calor

$$K = \underbrace{\frac{1}{Rt}}_{Rt} = \underbrace{\frac{1}{\frac{1}{a} + s \underline{e} + \underline{1}}_{ai \ 1 \ a}}_{= \ m2h^{\circ}c} = \underbrace{\frac{Kcal}{m2h^{\circ}c}}_{= \ ai \ 1 \ a}$$

La resistencia total de una pared o cubierta será la suma de resistencias térmicas parciales de los elementos que la componen.

Aislación Térmica

TRANSMITANCIA TOTAL K

Ejemplo de calculo

Datos:

Revogue interior Ladrillo común Revoque exterior (mortero de cal, cemento

+ azotado hidrófugo)

e1: 0.02 m λ: 0.65 Kcal.m/ m² H.ºC Pe 1800 Kg/m3 e2: 0.24 m λ: 0.75 Kcal.m/ m² H.ºC

 $\alpha i: 7 \underline{Kcal}$ $\alpha e: 20 \underline{Kcal}$.

m² h ºc

Pe 1600 Kg/m3

e3: 0.025m λ: 1.00 Kcal.m/ m² H.^oC Pe 2000 kg/m3

m² h ºc

Calculo:

1:
$$\underline{1} + \underline{e1} + \underline{e2} + \underline{e3} + \underline{1}$$

K $\alpha i \lambda 1 \lambda 2 \lambda 3 \alpha e$

R= resistencia total de calor

Ejemplo de calculo

Calculo:

1:
$$\underline{1} + \underline{e1} + \underline{e2} + \underline{e3} + \underline{1}$$

 $\alpha i \quad \lambda 1 \quad \lambda 2 \quad \lambda 3 \quad \alpha e$

Calculo:

R= resistencia total de calor

K= Transmisión total de calor

$$K = \underbrace{1}_{0,565} \underbrace{\text{m}^2 \text{H} \, ^{\circ}\text{C}}_{\text{Kcal}} = K= 1,7 \, 7 \, \underbrace{\text{Kcal}}_{\text{m}^2 \text{H} \, ^{\circ}\text{C}}$$

Aislación Térmica

TRANSMITANCIA TOTAL K

Los valores de transmitancia térmica máximos admisibles Kmax (según NORMA IRAM Nº 11603) se utilizan para verificar el coeficiente K según la zona bioambiental

ZONA	MUROS EXTERNOS		TECHOS		OBCEDVACIONEC	
	ORIENTACIÓN	W/m2°C	Kcal/Hm2ºC	W/m2ºC	Kcal/Hm2°C	OBSERVACIONES
Iа Па	N - E - O	0,93 + 4,65mt 1,51 + 4,65mt	0,8 + 4mt 1,3 + 4mt	0,93 + 2,32 mt	0,8 + 2 mt	con pantallas se puede aumentar el K en 0,5 Kcal/Hm2°C
Ib IIb	N - S E - O	1,86 + 1,16mt 1,51 + 1,16mt	1,6 + mt 1,3 + mt	1,01 + 1,16mt	0,9 + mt	verificación techo con flujo de calor de arriba hacia abajo
IIIa IVc IVd	N - S - E - O	1,51 + 1,16mt	1,3 + mt	1,04 + 1,16 mt	0,9 + mt	verificación techo con flujo de calor en ambos sentidos
Шь	N - S E - O	1,86 + 1,16mt 1,51 + 1,16mt	1,5 + mt 1,3 + mt	1,04 + 1,16mt	0,9 + mt	verificación techo con flujo de calor en ambos sentidos
IVa IVb	N - S - E - O	0,93 + 4,65mt	0,8 + 4 mt	0,93 + 2,32 mt	0,8 + mt	en IVa se verificarán los techos de abajo hacia arriba y en IVb para ambos sentidos
V VI	N - S - E - O	1,16 + 1,16mt	1 + mt	0,93 + 1,16mt	0,8 + mt	verificación techo con flujo de calor de abajo hacia arriba

Coeficiente + masa total del muro o cubierta (tn/m2)

K < K max. admisible

Aislación Térmica

TRANSMITANCIA TOTAL K

Obtenido un valor **K** (que surge de analizar un muro o una cubierta, por ejemplo)

Se verificará que sea **menor** al valor **K**max máximo admisible. Para ello se ubicará en el cuadro la zona bioambiental y el valor correspondiente a **K**max. Luego se reemplazará el valor de **mt**.

mt = masa del muro en tn/m2

Mt = Pe x e (peso específico x espesor)

Luego se realiza la verificación de K máximo admisible según zonificación bioambiental:

K < Kmax. admisible

Ejemplo de calculo de Verificación

Densidad Superficial = Pe.e

Para el calculo

Pe . e =
$$\frac{Kg}{m}$$
 . $\frac{m}{m}$ = $\frac{Kg}{m^2}$

Datos:

Revoque interior e1: 0.02 m Pe 1800 Kg/m3 Ladrillo común e2: 0.24m Pe 1600 Kg/m3 Revoque exterior e3: 0.025m Pe 2000 kg/m3

Resistencia térmica Capacidad de transmisión

Zona Geográfica:

Tipo de zona III b (Buenos Aires) Muros

Pe . e =
$$1800 \underline{\text{Kg}}$$
 .0,02 m + $1600 \underline{\text{Kg}}$.0,24 m + $2000 \underline{\text{Kg}}$.0,025 m = 470 $\underline{\text{Kg}}$ = 0,470 $\underline{\text{tn}}$ m² m² m²

Zona III b = 1,6 + mt = 1,6 + 0,470 tn/m2 = 2,070 Kcal/ m² H.ºC

K Máximo Admisible

VERIFICA