
INSTITUTO DE CIENCIAS
DE LA CONSTRUCCIÓN EDUARDO TORROJA

C/ Serrano Galvache n.º 4. 28033 Madrid
Tel. (+34) 91 3020440

e-mail: dit@ietcc.csic.es
web: dit.ietcc.csic.es

DOCUMENTO DE IDONEIDAD TÉCNICA:

N.º 572R/21

/2020

 Área genérica / Uso previsto:

Nombre comercial:

Beneficiario:

Sede Social:

Lugar de fabricación:

Validez. Desde:
 Hasta:

 P
u

b
lic

a
c
ió

n
 e

m
it
id

a
 p

o
r

e
l
In

s
ti
tu

to
 d

e
 C

ie
n

c
ia

s
 d

e
 l
a

 C
o

n
s
tr

u
c
c
ió

n
 E

d
u

a
rd

o
 T

o
rr

o
ja

.
P

ro
h

ib
id

a
 s

u
 r

e
p

ro
d

u
c
c
ió

n
 s

in
 a

u
to

ri
z
a

c
ió

n
.

Sistemas de refuerzo de
estructuras de edificación de

hormigón armado

SISTEMA MasterBrace
®

 Master Builders Solutions España

S.L.U.

10 de junio de 2021
10 de junio de 2026
(Condicionada a seguimiento anual)

Este Documento consta de 27 páginas

MIEMBRO DE:

UNIÓN EUROPEA PARA LA EVALUACIÓN DE LA IDONEIDAD TÉCNICA

UNION EUROPEENNE POUR L’AGREMENT TECHNIQUE DANS LA CONSTRUCTION

EUROPEAN UNION OF AGREMENT

EUROPÄISCHE UNION FÜR DAS AGREMENT IN BAUWESEN

Carretera de l´Hospitalet 147-149
08940 Cornellá de Llobregat (Barcelona)
Teléfono 93 6194600
www.master-builders-solutions.basf.es

2

C.D.U.: 69.059.32

Refuerzo de estructuras

Structural reinforcement

Renforcement de structures

DECISIÓN NÚM. 572R/21

EL DIRECTOR DEL INSTITUTO DE CIENCIAS DE LA CONSTRUCCIÓN EDUARDO TORROJA,

- en virtud del Decreto n.º 3652/1963, de 26 de diciembre, de la Presidencia del Gobierno, por el que se

faculta al Instituto de Ciencias de la Construcción Eduardo Torroja, para extender el DOCUMENTO DE

IDONEIDAD TÉCNICA de los materiales, sistemas y procedimientos no tradicionales de construcción

utilizados en la edificación y obras públicas, y de la Orden n.º 1265/1988, de 23 de diciembre, del Ministerio

de Relaciones con las Cortes y de la Secretaría del Gobierno, por la que se regula su concesión,

- considerando el artículo 5.2, apartado 5, del Código Técnico de la Edificación (en adelante CTE) sobre

conformidad con el CTE de los productos, equipos y sistemas innovadores, que establece que un sistema

constructivo es conforme con el CTE si dispone de una evaluación técnica favorable de su idoneidad para el

uso previsto,

- considerando las especificaciones establecidas en el Reglamento para el Seguimiento del DIT del 28 de

octubre de 1998,

- en virtud de los vigentes Estatutos de l’Union Européenne pour l’Agrément technique dans la construction

(UEAtc),

- de acuerdo a la solicitud formulada por la Sociedad Master Builders Solutions España S.L.U. (anteriormente

denominada BASF Construction Chemicals España S.L.), para la RENOVACIÓN del DOCUMENTO DE

IDONEIDAD TÉCNICA N.º 572R/16 de los Sistemas MasterBrace
®
 de refuerzo de estructuras de

edificación de hormigón armado,

- teniendo en cuenta los informes de visitas a obras realizadas por representantes del Instituto de Ciencias de

la Construcción Eduardo Torroja, los informes de los ensayos realizados en el IETcc, así como las

observaciones formuladas por la Comisión de Expertos.

DECIDE:

Renovar el DOCUMENTO DE IDONEIDAD TÉCNICA número 572R/16, con el número 572R/21 a los Sistemas

MasterBrace
 ®

 de refuerzo de estructuras de edificación de hormigón armado, considerando que,

La evaluación técnica realizada permite concluir que el Sistema es CONFORME CON EL CÓDIGO TÉCNICO

DE LA EDIFICACIÓN, siempre que se respete el contenido completo del presente Documento y en particular

las siguientes condiciones:

CONDICIONES GENERALES

El presente DOCUMENTO DE IDONEIDAD TÉCNICA evalúa exclusivamente el Sistema constructivo
propuesto por el peticionario debiendo para cada caso, de acuerdo con la Normativa vigente, acompañarse del
preceptivo proyecto de edificación y llevarse a término mediante la dirección de obra correspondiente. Será el
proyecto de edificación el que contemple en cada caso, las acciones que el Sistema trasmite a la estructura
general del edificio, asegurando que éstas son admisibles.

 MUY IMPORTANTE

El DOCUMENTO DE IDONEIDAD TÉCNICA constituye, por definición, una apreciación técnica favorable por parte del Instituto de
Ciencias de la Construcción Eduardo Torroja, de la aptitud de empleo en construcción de materiales, sistemas y procedimientos no
tradicionales destinados a un uso determinado y específico. No tiene, por sí mismo, ningún efecto administrativo, ni representa
autorización de uso, ni garantía. La responsabilidad del IETcc no alcanza a los aspectos relacionados con la Propiedad Intelectual o
la Propiedad Industrial ni a los derechos de patente del producto, sistema o procedimientos de fabricación o instalación que
aparecen en el DIT.

Antes de utilizar el material, sistema o procedimiento al que se refiere, es preciso el conocimiento íntegro del Documento, por lo que
éste deberá ser suministrado, por el titular del mismo, en su totalidad.

La modificación de las características de los productos o el no respetar las condiciones de utilización, así como las

observaciones de la Comisión de Expertos, invalida la presente evaluación técnica.

3

En cada caso, Master Builders Solutions España S.L.U., proporcionará toda la información técnica de los
sistemas de reparación, y asistencia técnica suficiente, que permitan al autor del proyecto y/o a la Dirección
Facultativa el cálculo y definición para su ejecución, incluyendo toda la información necesaria de cada uno de
los componentes. El proyecto de reparación, realizado por el autor del proyecto y/o por la Dirección Facultativa,
deberá incluir la memoria de cálculo que justifique el adecuado comportamiento del sistema frente a las
acciones previstas.

CONDICIONES DE CÁLCULO

En cada caso se comprobará, de acuerdo con las condiciones de cálculo indicadas en el Informe Técnico de
este Documento, la estabilidad, resistencia y deformaciones admisibles, justificando la adecuación del Sistema
para soportar los esfuerzos mecánicos que puedan derivarse de las acciones correspondientes a los estados
límite último y de servicio, en las condiciones establecidas por la Normativa en vigor y para la situación
geográfica concreta.

CONDICIONES DE FABRICACIÓN Y CONTROL

Master Builders Solutions España S.L.U., deberá mantener el control de recepción de materiales y

componentes que en la actualidad realiza, conforme a las indicaciones que se dan en el apartado 4 del

presente Documento.

CONDICIONES DE UTILIZACIÓN Y PUESTA EN OBRA

El Sistema MasterBrace
®

LAM de refuerzo de estructuras de edificación de hormigón armado, está previsto

para el refuerzo a flexotracción. El Sistema MasterBrace
®

FIB, está previsto para el refuerzo a flexión y

cortante de estructuras de edificación de hormigón armado y para el confinamiento de pilares.

La puesta en obra del Sistema debe ser realizada por empresas especializadas y cualificadas, reconocidas por

Master Builders Solutions España S.L.U. Dichas empresas garantizarán que la utilización del Sistema se

efectúa en las condiciones y campos de aplicación cubiertos por el presente Documento respetando las

observaciones formuladas por la Comisión de Expertos. Una copia del listado actualizado de empresas

instaladoras reconocidas por Master Builders Solutions España S.L.U., estará disponible en el IETcc. Se

adoptarán todas las disposiciones necesarias relativas a la estabilidad de las construcciones durante el

montaje, a los riesgos de caída de cargas suspendidas, de protección de personas y, en general, se tendrán en

cuenta las disposiciones contenidas en los reglamentos vigentes de Seguridad y Salud en el Trabajo.

VALIDEZ

El presente Documento de Idoneidad Técnica número 572R/21, es válido durante un período de cinco años a

condición de:

- que el fabricante no modifique ninguna de las características del producto indicadas en el presente

Documento de Idoneidad Técnica,

- que el fabricante realice un autocontrol sistemático de la producción tal y como se indica en el Informe

Técnico,

- que anualmente se realice un seguimiento, por parte del Instituto, que constate el cumplimiento de las
condiciones anteriores, visitando, si lo considera oportuno, alguna de las obras realizadas más
recientemente

Con el resultado favorable del seguimiento, el IETcc emitirá anualmente un certificado que deberá acompañar
al DIT, para darle validez.

Este Documento deberá, por tanto, renovarse antes del 10 de junio de 2026.

Madrid, 10 de junio de 2021

Este Documento es copia del Documento original firmado electrónicamente,

que puede obtenerse en la página web: https://dit.ietcc.csic.es

EL DIRECTOR DEL INSTITUTO DE CIENCIAS

DE LA CONSTRUCCIÓN EDUARDO TORROJA

4

00816135A
CSIC PEQUEÑO RET

INFORME TÉCNICO

1. OBJETO

El Sistema de refuerzo MasterBrace
®

se basa en el
empleo de materiales compuestos de fibras de
carbono, que se adhieren externamente en
estructuras de edificación de hormigón, con el que
se consigue aumentar su resistencia y de esta
manera incrementar las condiciones de seguridad
existentes.

2. PRINCIPIO Y DESCRIPCIÓN DEL SISTEMA

Los Sistemas MasterBrace
®
, están formados por

una cantidad variable de fibras altamente
resistentes, embebidas en una matriz polimérica o
sintética adherente y de propiedades
determinadas.

Típicamente la relación fibra / resina es de un
65.% a 70 % para láminas preformadas

(MasterBrace
®

LAM) y entre 20 % y 30 % para
hojas de fibras impregnadas in situ (MasterBrace

®

FIB).

El armado principal y el esqueleto resistente lo
aporta la fibra mientras que la transmisión de
esfuerzos rasantes entre fibras y el soporte, lo
proporciona el adhesivo o matriz empleada.

El comportamiento resistente del compuesto viene
determinado por la calidad, cantidad, orientación y
distribución de las fibras en la sección y el
porcentaje en resinas constitutivas de la matriz.

La fabricación del material compuesto, puede
ser mediante un proceso industrializado
(MasterBrace

®
 LAM) o puede realizarse in situ de

forma manual o mecanizada (MasterBrace
®

FIB).

Para garantizar el éxito del refuerzo, se debe
asegurar una unión perfecta entre el compuesto
MasterBrace

®
 y el soporte, tal que permita una

correcta transmisión de esfuerzos entre el
elemento y el compuesto resistente. Un fallo de
adherencia entre el soporte y el compuesto, o
entre los componentes del compuesto, conduce
irrevocablemente a un fallo del refuerzo. Para ello
los sistemas constan de productos específicos
diseñados para su aplicación, y protocolos de
puesta en obra.

Estos métodos son recomendados para:

- Reparar elementos de hormigón armado

degradados por acciones físico-mecánicas.

- Aumentar la capacidad resistente de

elementos de hormigón armado para obras

sometidas a un aumento de cargas de

servicio.

El campo de aplicación de estos métodos es el de
estructuras de hormigón armado de edificación
convencional y edificios industriales, con cargas
de carácter principalmente estático, como, por
ejemplo: residencial, administrativo, sanitario,
docente, etc. y aparcamiento de vehículos ligeros
(30 kN de carga máxima en el eje). No quedan

cubiertas las cargas no estáticas de naturaleza
repetitiva continuada, que podrían dar lugar a
fatiga.

La utilización en zona sísmica, así como el caso
de exigencias susceptibles de cambios de sentido,
no quedan evaluadas en este Documento.

Otras aplicaciones distintas a las contempladas en
este Documento, y especialmente los refuerzos de
elementos constituidos por materiales distintos al
hormigón armado, no han sido evaluados y no
quedan cubiertos por este Documento.

Por su orientación unidireccional y anisótropa, sólo

funciona en una dirección y no permite anclajes

pasantes, ya que puede presentarse desgarro.

Las fibras de carbono soportan temperaturas
bastante altas, sin embargo, la resina empieza a
degradarse a partir de su temperatura de
transición vítrea (Tg), que según el CEB-FIB
Boletín 14 es de 45 ºC.

Se evaluará, en cada caso, la necesidad de
colocar un elemento de protección que evite que,
por condiciones ambientales o de uso, el refuerzo
alcance la temperatura de transición vítrea de la
resina. En cualquier caso el refuerzo con el
Sistema MasterBrace

®
 deberá cumplir la normativa

vigente relativa a protección contra incendios
(CTE – DB-SI y UNE – EN 13501-1

(1)
).

2.1 Sistema MasterBrace
®

LAM

La tecnología MasterBrace
®

LAM para refuerzo
estructural, consiste en la adhesión superficial de
compuestos preformados a base de fibra de
carbono, altamente resistentes.

El laminado presenta una orientación de fibras
unidireccional, en formato semirrígido y en rollos,
precisando de un devanador para su desenrollado
cómodo y seguro. Tiene un 70 % de fibras por
sección.

El proceso de fabricación del laminado incorpora
la fibra de carbono en un matriz epoxi, mediante
un procedimiento completamente industrializado y
de estricto control de calidad. Esto permite
garantizar las propiedades resistentes de los
refuerzos realizados mediante el módulo elástico,
la resistencia a rotura y la elongación última.

La fibra de carbono empleada en el Sistema
MasterBrace

®
 presenta una curva tensión-

deformación completamente lineal hasta rotura.

El Sistema MasterBrace
®

LAM consta de los
siguientes productos diseñados para su aplicación.

- MasterBrace
®

LAM 170/3100: Laminado

preformado que aporta la resistencia mecánica

del material compuesto.

(1)

…UNE–EN 13501-1:2007+A1:2010. Clasificación en función
del comportamiento frente al fuego de los productos de
construcción y elementos para la edificación. Parte 1:
Clasificación a partir de datos obtenidos en ensayos de
reacción al fuego.

4

5

- MasterBrace
®

P 3500: Se trata de una

imprimación que se aplica sobre el elemento a

reparar para garantizar la adherencia y anclaje

del refuerzo con dicho elemento.

- MasterBrace
®

ADH 4000: Es un adhesivo

epoxi espatulable que sirve para regularizar el

soporte, adherir y transferir esfuerzos entre el

soporte y el compuesto resistente.

2.2 Sistema MasterBrace
®

FIB

La tecnología MasterBrace
®
 comprende el uso de

compuestos con fibras de refuerzo de carbono
para el refuerzo estructural basado en la
impregnación y adhesión de la fibra a partir de un
sistema completo de resinas.

Mediante el refuerzo por adhesión de materiales
compuestos de elevadas prestaciones se consigue
la absorción de tracciones: incrementando la
respuesta a flexión, a cortante y confinando
elementos comprimidos.

Las hojas laminadas in situ presentan entre un 20
y un 30 % de fibras por sección y su módulo
elástico dependerá principalmente de su
aplicación (ver Tabla 5 de características en el
apartado 3.2.1).

El Sistema de refuerzo MasterBrace
®
 FIB está

compuesto por las hojas de fibra específicas en
cada caso y además por una serie de productos
diseñados para su aplicación.

- MasterBrace
®

FIB: Mantas unidireccionales

de fibras de carbono que aporta la resistencia

mecánica del material compuesto.

- MasterBrace
®

P 3500: Se trata de una

imprimación que se aplica sobre el elemento a

reparar para garantizar la adherencia y anclaje

del refuerzo con dicho elemento. Se trata del

mismo producto descrito en el punto 2.1 para

el Sistema MasterBrace
®

LAM.

- MasterBrace
®
 SAT 4500: Es un adhesivo

empleado para la impregnación y adhesión de

la fibra al soporte, mediante la aplicación en

dos capas.

3. MATERIALES Y COMPONENTES

3.1 Sistema MasterBrace
®

LAM

3.1.1 MasterBrace
®

LAM

Este material laminado preformado de fibra de

carbono empleado para refuerzo de elementos

estructurales, presenta dos tipos de laminado que

difieren entre sí por su módulo de elasticidad y su

resistencia a la tracción.

Tabla 1. Características de MasterBrace
®

LAM 170/3100

Características
Método de

ensayo
Ud Valor

Densidad - g/cm
3
 ≥ 1,6

Volumen de fibra - % 70

Características
Método de

ensayo
Ud Valor

Módulo de

elasticidad

EN 2561

GPa > 170

Resistencia a

tracción mínima
MPa > 3000

Resistencia a

tracción media
MPa 3050

Elongación a rotura % > 1,7

Tabla 2. Dimensiones estándar de MasterBrace
®

LAM

170/3100 (Otros formatos bajo pedido)

Ancho (mm) Espesor (mm)

50 1,2 y 1,4

80 1,2 y 1,4

100 1,2 y 1,4

120 1,4

3.1.2 MasterBrace
®

P 3500

Es la imprimación previa a la aplicación de
MasterBrace

®
ADH 4000.

Se trata de una resina epoxi, en dos componentes,
fluida y exenta de disolventes. Sus características
son las que se dan a continuación en la Tabla 3.

Tabla 3. Características de la resina MasterBrace
®

P 3500

Características
Método de

ensayo
Ud Valores

Densidad (20 ºC)
UNE-EN ISO
2811-1:2016

g/cm
3
 ≥ 1,05

Pot Life* (25 ºC)
UNE-EN ISO
2555:2018

min 30

Temperatura de
aplicación (soporte
y material)

- ºC de + 5 a + 30

Ensayos a tracción:

Rotura a tracción DIN 53504 MPa ≥ 19

Deformación en
rotura

 % ≥ 11

Ensayos a flexión:

Rotura a flexión
UNE-EN ISO

178:2003/
/A1:2011

MPa no se rompe

Módulo a flexión ≥ 200

Ensayos a
compresión:

Rotura a
compresión

UNE-EN
13412:2008

MPa no se rompe

Módulo a
compresión

ASTM D695 ≥ 800

Adherencia:
UNE-EN ISO
4624:2016

MPa
rotura del
hormigón

(*)Pot. Life: Tiempo que dura la mezcla una vez realizada
y durante el cual todavía es utilizable manteniendo todas sus
propiedades.

6

3.1.3 MasterBrace
®

ADH 4000

MasterBrace
®

ADH 4000 es una resina epoxi en

dos componentes exenta de disolventes. Su

aplicación asegura una correcta transmisión de

esfuerzos y una compatibilidad de deformaciones

entre el laminado y el soporte.

Cuenta con marcado CE, cumpliendo con los
requerimientos de la UNE EN 1504-4:2005

(2)

Tabla 4. Características de la resina MasterBrace®

ADH 4000

 Características
Método de

ensayo
Ud Valores

Densidad (20 ºC) - g/cm
3
 ≥ 1,4

Espesores aplicables - mm de 1 a 3

Tiempo de mezclado - Min. mínimo 3

Pot life (*) (25 ºC) - Min. 90

Tiempo abierto

(a 22 y 30 ºC)

UNE-EN

12189:2000
Min. 60

Tiempo de

endurecimiento(**)
- días ≥ 3

Temperatura de

aplicación

(soporte y material)

- ºC
de + 5 a

+ 30

Ensayos a tracción:

-Adhesión a tracción

UNE-EN

1542 :2000
MPa

rotura en

hormigón

Adhesión hormigón

endurecido –hormigón

endurecido

UNE-EN

12636:2000
MPa

rotura en

hormigón

Ensayos a

cizallamiento:

-Resistencia al

cizallamiento oblicuo

UNE-EN

12188:2000

MPa

50º > 60

60º > 70

70º > 80

-Resistencia a

cizallamiento

UNE-EN

12188:2000
MPa > 50

Ensayos a compresión:

-Resistencia a

compresión

UNE-EN

12190:1999
MPa > 70

-Módulo E

(compresión)

UNE-EN

13412:2008
 > 6000

Ensayo a flexión:

-Módulo E (flexión)

UNE-EN ISO

178:2020
MPa > 3000

Temperatura de

transición vítrea - Tg

EN

12614:2006
ºC 52

Retracción lineal
UNE-EN

12617-1:2004
% < 0.1

(2)

,,,UNE EN 1504-4:2005. “Productos y sistemas para la
protección y reparación de estructuras de hormigón.
Definiciones, requisitos, control de calidad y evaluación de la
conformidad. Parte 4: Adhesión estructural”.

 Características
Método de

ensayo
Ud Valores

Coeficiente de

dilatación térmica

UNE-EN

1770:1999

< 100 x

10-6 por K

Durabilidad composite

ciclos térmicos:

UNE-EN

13733:2002

MPa

Hormigón fresco –

hormigón endurecido

rotura en

hormigón

Hormigón endurecido –

hormigón endurecido

rotura en

hormigón

Durabilidad composite
ciclos húmedos:

UNE-EN

13733:2002

MPa

Hormigón fresco –
hormigón endurecido

rotura en
hormigón

Hormigón endurecido –
hormigón endurecido

rotura en
hormigón

(*)Pot. Life: Tiempo que dura la mezcla una vez realizada y
durante el cual todavía es utilizable manteniendo todas sus
propiedades.

(**) Los tiempos de endurecimiento están medidos a 20 ºC y
65,% de H.R. Temperaturas superiores y/o H.R. inferiores
pueden acortar estos tiempos y viceversa.

3.2 Sistema MasterBrace
®

FIB

3.2.1 MasterBrace
®

FIB

Se trata de unas mantas unidireccionales de fibras

de carbono. MasterBrace
® FIB, presenta dos tipos

de hoja de fibra, las cuales difieren entre sí por su

gramaje.

Tabla 5. Características de MasterBrace® FIB

Características Ud

Master-

Brace® FIB

300/ 50

CFS

Master-

Brace®

FIB 450/50

CFS

Espesor diseño mm 0,165 0,255

Peso hoja g/m
2

300 450

Ancho hoja mm 500 500

Longitud hoja m 50 50

Módulo de
elasticidad
mínimo:

GPa 221 221

Módulo de
elasticidad media

GPa 230 230

Resistencia a
tracción mínima

MPa 4510 4510

Resistencia a
tracción media

MPa 4900 4900

Elongación a
rotura media

% 2,1 2,1

Los valores medios son indicativos. Sólo están garantizados los
valores mínimos

3.2.2 MasterBrace
®

P 3500

Es la imprimación previa a la aplicación de
MasterBrace

®
 SAT 4500.

7

Se trata de una resina epoxi, en dos componentes,
fluida y exenta de disolventes.

Sus características son las que se dan en la Tabla
3 del apartado 3.1.2.

3.2.3 MasterBrace
®
 SAT 4500

Se trata de una resina epoxi saturante en dos

componentes, para la impregnación, fijación y

estructuración de hojas de fibra de carbono

MasterBrace
®

FIB

para refuerzo de estructuras.

Es un material de fácil aplicación fluida y exenta
de disolventes que presenta elevadas resistencias
y una adherencia adecuada.

Cuenta con marcado CE, cumpliendo con los
requerimientos de la UNE-EN 1504-4:2005

(2)
.

Tabla 6. Características de la resina MasterBrace®

SAT 4500

Características
Método de

ensayo
Ud Valores

Densidad - g/cm
3
 0,98-1,08

Tiempo de
mezclado

- Min. mínimo 3

Pot-life
(*)

a 22 ºC - Min. 80

Tiempo abierto (a
22 y 30 ºC)

UNE-EN
12189:2000

Min. 60

Temperatura de
aplicación (soporte
y material)

- ºC
de + 5 a
+ 30

Ensayos a tracción:

Adhesión a tracción
UNE-EN

1542 :2000
MPa

rotura en
hormigón

Adhesión hormigón
– hormigón

UNE-EN
12636:2000

MPa
rotura en
hormigón

Ensayos a
cizallamiento:

Resistencia al
cizallamiento
oblicuo

UNE-EN
12188:2000

MPa

50º > 70

60º > 80

70º > 90

Resistencia al
cizallamiento

UNE-EN
12188:2000

MPa > 70

Ensayos a
compresión:

Resistencia a
compresión

UNE-EN
12190:1999 MPa > 70

Módulo
E(compresión)

UNE-EN
13412:2008

MPa
> 2000

Ensayos a flexión:

Módulo E (flexión)

UNE-EN ISO
178:2020

MPa > 2000

Temperatura de
transición vítrea Tg:

EN
12614:2006

ºC 50

Retracción lineal
UNE-EN

12617-1:2004
% < 0,1

Coeficiente de
dilatación térmica

UNE-EN
1770:1999

< 100 x 10

-6

por K

Características
Método de

ensayo
Ud Valores

Durabilidad
composite ciclos
térmicos:

Hormigón fresco –
hormigón
endurecido

UNE-EN

13733:2002

MPa
rotura en
hormigón

Hormigón
endurecido –
Hormigón
endurecido

MPa
rotura en
hormigón

Durabilidad
composite ciclos
húmedos:

Hormigón fresco –
hormigón
endurecido

UNE-EN
13733:2002

MPa
rotura en
hormigón

Hormigón
endurecido –
hormigón
endurecido

MPa
rotura en
hormigón

(*)Pot. Life: Tiempo que dura la mezcla una vez realizada y
durante el cual todavía es utilizable manteniendo todas sus
propiedades.

3.3 Productos complementarios

En el caso de ser necesaria una reparación previa

del soporte, Master Builders Solutions España

S.L.U., cuenta con una serie de productos

indicados para realizar dichas reparaciones y así

garantizar una adecuada transferencia de

esfuerzos entre fibra y estructura, garantizando un

soporte regular y libre de daños que puedan

afectar el comportamiento del refuerzo aplicado.

Dichos productos cumplen con los requerimientos
descritos en las distintas partes de la Norma
UNE-EN 1504, tal y como se indica a continuación.

3.3.1 MasterEmaco P 5000 AP

MasterEmaco P 5000 AP es una imprimación

activa que no sólo reinstaura la alcalinidad del

material, sino que también contiene aditivos

inhibidores de la corrosión para la protección del

acero de las armaduras. Puede emplearse como

puente de unión previo a la aplicación de morteros

de reparación. Una vez mezclado con agua puede

aplicarse con una brocha sobre el armado limpio o

bien directamente sobre la superficie humedecida

del hormigón en caso de uso como puente de

unión.

MasterEmaco P 5000 AP cumple los requisitos de

la UNE-EN 1504-7:2007
(3)

.

3.3.2 MasterEmaco P 2000 BP

MasterEmaco P 2000 BP es un puente de unión

epoxi para la protección por barrera del acero de

refuerzo. Puede emplearse como puente de unión

(3)

…UNE-EN 1504-7:2007. Productos y sistemas para la
protección y reparación de estructuras de hormigón. Parte 7:
Protección contra la corrosión de armaduras.

8

previo a la aplicación de morteros de reparación.

Una vez mezclados los dos componentes puede

aplicarse con una brocha sobre el armado limpio o

bien directamente sobre la superficie seca del

hormigón en caso de uso como puente de unión.

MasterEmaco P 2000 BP cumple los requisitos de

la UNE-EN 1504-7:2007
(3)

.

3.3.3 MasterEmaco S 5300

MasterEmaco S 5300 es un mortero

monocomponente aligerado, de elevada

resistencia mecánica y módulo de elasticidad

medio con retracción compensada.

MasterEmaco S 5300 cumple con los
requerimientos de la Norma europea UNE-EN
1504-3:2006

(4),
para los morteros de reparación

estructural de clase R3.

3.3.4 MasterEmaco S 5400

MasterEmaco S 5400 es un mortero

monocomponente, de elevada resistencia

mecánica, elevado módulo y con retracción

compensada.

MasterEmaco S 5400 cumple con los
requerimientos de la Norma europea UNE-EN
1504-3:2006

(4)
, para los morteros de reparación

estructural de clase R4.

3.3.5 MasterInject 1360

Resina epoxídica bicomponente fluida, sin

disolvente, para la inyección de fisuras.

La inyección se realiza mediante un equipo de

presión específico para resinas.

Cumple los requisitos de la UNE-EN 1504-5:
2014

(5)
.

3.3.6 MasterEmaco S 2600

Mortero epoxi tixotrópico de dos componentes
para reparaciones en superficies verticales y
horizontales.

MasterEmaco S 2600 cumple con los
requerimientos de la Norma europea UNE-EN
1504-3:2006

(4)
 para los morteros de reparación

estructural de clase R4.

3.3.7 MasterProtect 325 EL

Recubrimiento anticarbonatación elástico a base

de acrilatos para la protección de estructuras de

hormigón. Resistente a los rayos U.V, a la

intemperie y a las heladas.

(4)

…UNE-EN 1504-3:2006. Productos y sistemas para la
protección y reparación de estructuras de hormigón. Parte 3:
Mortero tipo PCC para la reparación estructural del hormigón.
(5)

…UNE-EN 1504-5: 2014. Productos y sistemas para la
protección y reparación de estructuras de hormigón. Parte 5:
Productos y sistemas para inyección del hormigón.

MasterProtect 325 EL cumple los requisitos de la
UNE-EN 1504-2:2005

(6)
.

4. CONTROL DE CALIDAD

4.1 Control de fabricación

Los componentes del Sistema MasterBrace® son

fabricados bajo el control de calidad estipulado por

Master Builders Solutions España S.L.U.

4.2 Control de recepción

A la llegada del material a la obra se comprobarán

y anotarán (aceptación o rechazo) los siguientes

aspectos:

- Cómputo de las cantidades recibidas.

- Comprobación de la denominación de los

productos y de la correcta identificación de la

totalidad de envases de las resinas y su fecha

límite de uso, que deberá estar claramente

indicada en cada uno de los envases.

- Inspección visual del estado de los envases

descartando aquellos que presenten roturas

con pérdida de material.

- Comprobación de la identificación de la fibra

(tipo, gramaje, etc.) y de las dimensiones

comprobando que los laminados no sufren

delaminaciones ni fisuras.

- Inspección visual del estado de las hojas de

MasterBrace® FIB comprobando que no existe

daño ni desmadejamiento de la fibra y de los

rollos de MasterBrace® LAM comprobando que

los laminados no sufren delaminaciones ni

fisuras.

4.3 Control de puesta en obra

Previo al inicio de la puesta en obra, se deberán
realizar los ensayos necesarios para determinar
las características mecánicas del hormigón de los
elementos a reforzar.

Es responsabilidad de la empresa aplicadora el
cumplimiento de dicho Plan de Control. La
dirección de la empresa aplicadora designará un
responsable técnico de los trabajos,
convenientemente especializado, el cual se
responsabilizará del cumplimiento de dicho plan
de control de calidad.

Durante toda la realización de la obra, la empresa
aplicadora procederá a diferentes controles
definidos por el Plan de Control con el fin de
asegurar una puesta en obra de conformidad con
las exigencias descritas por el presente
Documento y, de este modo, conseguir los
comportamientos mecánicos mencionados.

Durante la obra se comprobará que los materiales
se almacenan en las condiciones adecuadas

(6)
…UNE-EN 1504-2:2005

6
. Productos y sistemas para la

protección y reparación de estructuras de hormigón. Parte 2,:
Sistemas de protección superficial para el hormigón.

9

descritas para cada producto en el Plan de
Control.

5. EMBALAJE, IDENTIFICACIÓN, ALMACENAMIENTO

Y MANIPULACIÓN

MasterBrace
®

LAM se suministran en rollos de 25,

50 y 100 m (otros formatos bajo pedido).

Los laminados MasterBrace
®
 vienen identificados

con una etiqueta en la que quedan recogidos,

como mínimo, los siguientes datos:

- Marca comercial.

- Tipo de laminado.

- Longitud y anchura.

- Número de lote, compuesto por la fecha de

fabricación y el código de producción que

permita su trazabilidad.

- Fecha límite de uso.

- Logotipo y número de DIT.

El adhesivo epoxi espatulable exento de

disolventes, MasterBrace
®

ADH 4000, formado por

dos componentes, se suministra en conjuntos de
5-kg preparados para mezclar según las
instrucciones que se detallan en los botes.

Cada envase está identificado por una etiqueta en
la que quedan recogidos, como mínimo, los
siguientes datos:

- Marca comercial.

- Número de lote, compuesto por la fecha de

fabricación y el código de producción que

permita su trazabilidad.

- Fecha límite de uso.

MasterBrace
®

FIB se suministra en bobinas de

50 m
2

(otros formatos bajo pedido). El tejido de

carbono MasterBrace
®

FIB se identifican con una

etiqueta en el embalaje en la que quedan

recogidos, como mínimo, los siguientes datos:

- Marca comercial.

- Tipo de tejido y anchura.

- Número de lote, compuesto por la fecha de

fabricación y el código de producción que

permita su trazabilidad.

- Fecha límite de uso.

- Logotipo y número de DIT.

La resina epoxi saturante exenta de disolventes,
MasterBrace

®
 SAT 4500, formada por dos

componentes, se suministra en conjuntos de 5 kg
preparados para mezclar según las instrucciones
que se detallan en los botes.

Cada envase está identificado por una etiqueta en

la que quedan recogidos, como mínimo, los

siguientes datos:

- Marca comercial.

- Número de lote, compuesto por la fecha de

fabricación y el código de producción que

permita su trazabilidad.

- Fecha límite de uso.

La imprimación epoxi fluida y exenta de
disolventes MasterBrace

®
P 3500, formada por dos

componentes, se suministra en conjuntos de 1 y
5-kg preparados para mezclar según las
instrucciones que se detallan en los botes.

5.1 Almacenaje

MasterBrace
®

ADH 4000, MasterBrace
®
 SAT 4500

y MasterBrace
®

P 3500 puede almacenarse

durante 18 meses en lugar fresco y seco (+15

- 25 ºC y 70 % humedad) y en sus envases

originales cerrados.

MasterBrace
®

LAM y MasterBrace
®

FIB deben

almacenarse en lugar fresco y seco (+15 - 25 ºC y

70 % humedad), lejos de la luz directa del sol, las

llamas u otros peligros

5.2 Manipulación y transporte

Para la manipulación de este producto deberán

observarse las medidas preventivas habituales en

el manejo de productos químicos, por ejemplo, no

comer, fumar ni beber durante el trabajo y lavarse

las manos antes de una pausa y al finalizar el

trabajo.

Puede consultarse la información específica de
seguridad en el manejo y transporte de este
producto en la Hoja de Datos de Seguridad del
mismo.

La eliminación del producto y su envase debe
realizarse de acuerdo con la legislación vigente y
es responsabilidad del poseedor final del producto.

Para la manipulación de los productos se seguirán

las instrucciones del fabricante, recogidas en sus

fichas técnicas, debiendo emplearse guantes y

gafas protectoras y prestando especial atención a

la ventilación.

6. PUESTA EN OBRA

6.1 Consideraciones previas

La puesta en obra del Sistema debe ser realizada

por empresas cualificadas y especializadas en la

reparación de estructuras de hormigón, aplicación

de refuerzos con fibra de carbono en general, y en

aplicación de resinas sintéticas en particular.

Dichas empresas deberán estar homologadas y/o

reconocidas por Master Builders Solutions España

S.L.U.

Asimismo, Master Builders Solutions España

S.L.U., mediante técnico cualificado, podrá

personarse en los lugares de trabajo, a fin de

complementar los trabajos de supervisión de

calidad.

10

6.2 Aplicación

6.2.1 Preparación del soporte

Se comprobará la resistencia a tracción del

elemento soporte. Se realizará al menos una

determinación de la resistencia a tracción del

hormigón por cada 200 metros lineales de refuerzo

a aplicar.

Como recoge el boletín 90
(7)

 de la Federación
Internacional del Hormigón Estructural (FIB, por
sus siglas en francés), el éxito del refuerzo de
estructuras de hormigón con composites de fibra
de carbono depende en buena medida de la
calidad de la unión entre los tres materiales
implicados: el refuerzo de fibra de carbono, el
agente adhesivo y la superficie del hormigón.

Para poder proceder al cálculo de sistema de
refuerzo, es necesario realizar con anterioridad un
diagnóstico del soporte, con el fin de evaluar los
eventuales defectos internos del hormigón
(carbonatación, corrosión de los aceros, tasa de
cloruro elevada, etc.).

La idoneidad de la superficie para que el
conjunto (refuerzo – adhesivo - hormigón) trabaje
convenientemente se verifica previamente con el
ensayo de arrancamiento por tracción directa (pull-
off) según UNE-EN 1542:2000

(8)
, tal y como

recomienda el FIB Bulletin 90.

En ausencia de justificaciones específicas, la
superficie del hormigón deberá presentar una
resistencia a la tracción superficial mayor o igual a
1,5 MPa.

Resistencias inferiores deberán ser contempladas
en el cálculo y dimensionado del refuerzo.

En general, es imprescindible que la superficie de

contacto sea de un hormigón sano y que todo

elemento extraño, que pueda afectar o perjudicar

la adherencia, sea eliminado. El soporte debe de

estar limpio, seco, firme, rugoso, sin lechadas y

libre de aceites y contaminantes.

Las superficies de hormigón a reforzar deberán

estar en perfectas condiciones en el momento de

ejecutar los trabajos de refuerzo. Para ello se

recomienda el empleo de patrones de textura

recomendados (CSP 4 a CSP 6) por el

International Concrete Repair Institute (ICRI). Los

trabajos de preparación del soporte se realizarán

de acuerdo a las indicaciones del pliego de

condiciones de Master Builders Solutions:

MBS_PC_PSH-1 PREPARACIÓN DE

SUPERFICIES DE HORMIGÓN.

La elección del método apropiado depende de la

situación, especialmente de la extensión, del

acceso en obra (trabajo en altura o no) y del tipo

(7)

…FIB Bulletin 90 “Externally applied FRP reinforcement for
concrete structures.”
(8)

…UNE-EN 1542:2000. Productos y sistemas para la
protección y preparación de estructuras de hormigón. Métodos
de ensayos. Determinación de la adhesión por tracción directa.

de elemento a reforzar. El método ideal de

tratamiento de soporte, pensando en la posterior

adhesión de material compuesto MasterBrace
®

(en

cualquier formato) será aquél que elimine la

lechada y cualquier resto de pintura y deje el

soporte lo más regular posible. De no ser así, se

requerirán trabajos previos generalizados de

regularización.

No se recomiendan métodos manuales por

golpeteo o repicado, tales como el abujardado, al

provocar microfracturación del recubrimiento de

hormigón y debilitar la sección.

Los métodos recomendados para ello son:

- Chorro de arena.

- Lijadora de diamante para hormigón.

- Agua a media y alta presión (hasta 200 MPa),

verificando los contenidos máximos de

humedad residual en el momento del refuerzo.

La humedad residual del soporte será inferior al

4.%. En caso de existir dudas sobre este valor, se

realizarán determinaciones del contenido de

humedad mediante aparato tipo CM-GERÄT o

similar.

6.2.2…..Condiciones climáticas y de entorno

durante la puesta en obra

- Tiempo calmado, con el fin de evitar que el

viento introduzca en las resinas descritas en el

párrafo anterior, polvo, hojas, detritus, etc.

- La temperatura del aire para la puesta en obra

de los sistemas deberá estar comprendida

entre + 5 ºC y + 30 ºC.

- Las superficies de encolado deberán estar al

abrigo de la lluvia y de todo tipo de

escorrentía.

- La temperatura mínima del soporte ha de ser

de + 5 ºC.

- La temperatura máxima del soporte ha de ser

de + 30 ºC ya que, por encima, el tiempo

abierto de MasterBrace
®

P 3500,

MasterBrace
®

ADH 4000, MasterBrace
®
 SAT

4500 es demasiado corto.

- Después de haber efectuado la intervención,

se deberá mantener la superficie tratada a una

temperatura superior a + 5 ºC.

- Proteger contra la lluvia durante 24 horas

como mínimo si la temperatura no desciende

de + 15 ºC, y durante, por lo menos, 3 días si

la temperatura es inferior a + 15 ºC.

- Para una higrometría inferior al 80 %, la

empresa instaladora verificará cada día, al

inicio de la jornada, que la temperatura del

soporte sea superior en + 3 ºC a la del punto

de rocío, con el fin de evitar todo riesgo de

condensación sobre el soporte.

- Para una higrometría superior al 80 %, la

empresa instaladora verificará todas las horas

que la temperatura del soporte sea superior en

11

+ 3 ºC a la del punto de rocío, con el fin de

evitar cualquier riesgo de condensación sobre

el soporte.

6.2.3 Aplicación de MasterBrace
®

LAM

La aplicación de MasterBrace
®

LAM precisará de

su adhesión sobre el soporte existente.

Dado el bajo peso de los compuestos laminados y
la consistencia del adhesivo, no es necesario
apuntalar los elementos. Simplemente se necesita
una presión uniforme sobre el laminado con objeto
de permitir el rebose del adhesivo sobrante.

Sobre el soporte perfectamente preparado,
saneado y libre de polvo se aplicará la
imprimación MasterBrace

®
P 3500, dónde habrá

que tener en cuenta:

- Comprobación de la temperatura (superior a

+.5 ºC) y humedad del soporte (inferior al

4 %).

- Mezclado: se establecerá un tiempo mínimo

de 3 minutos. Se realizará siempre con medios

mecánicos.

- Utilización de útiles recomendados para el

material.

- Se realizará el control de la cantidad de

material aplicado. En ningún caso será inferior

a 300 g/m² en superficies de hormigón.

- No se aceptará la realización de mezclas

parciales.

- En caso de sobrepasarse los tiempos

máximos de aplicación de los productos, se

procederá a la aplicación de una nueva capa

de material.

Transcurridos 90 minutos de la aplicación de la

imprimación MasterBrace
®

P 3500 y antes de 48

horas, se procederá a la aplicación del adhesivo

MasterBrace
®

ADH 4000, mediante un

dispensador o de forma manual.

- Comprobación de la temperatura (superior a

+5 ºC) y humedad del soporte (inferior al 4 %).

- Comprobación de cantidad de material

aplicado sobre el laminado (siempre inferior a

2 mm).

- Comprobación de la cantidad de material

aplicado sobre el soporte (1-2 mm).

- Comprobación del rebose del material por todo

el perímetro del laminado.

- Comprobación de la utilización de los útiles

recomendados.

- No se aceptará la realización de mezclas

parciales.

- Caso de sobrepasarse los tiempos máximos

de los productos, se procederá a la aplicación

de una nueva capa de material previa retirada

del material endurecido por medios

mecánicos.

- Para aquellas aplicaciones que requieran un

acabado con mortero o enlucido de yeso o

pintura, aplicar una nueva capa de

MasterBrace
®

ADH 4000 sobre el laminado y

mientras esté fresco, se procederá al

espolvoreo de arena de sílice. La aplicación de

los revocos o enlucidos será la habitual como

si de un soporte mineral se tratara.

6.2.4 Aplicación de MasterBrace
®

FIB

En los trabajos de puesta en obra de

MasterBrace
®

FIB, se requerirán más operaciones

que la simple adhesión. Esto es así al requerir la

laminación in situ, mediante la impregnación con

MasterBrace
®
 SAT 4500 sobre soporte imprimado

con MasterBrace
® P

 3500.

La hoja de fibra, de distintos gramajes, debe

quedar embebida entre dos manos de resina

impregnante MasterBrace
®
 SAT 4500, y al mismo

tiempo adherida sobre un soporte imprimado con

una resina fluida de anclaje MasterBrace
®

P 3500.

Todos los productos son aplicados a rodillo.

Las condiciones de aplicación de la imprimación
MasterBrace

®
P 3500 son las mismas que las

descritas en el epígrafe anterior para el Sistema
MasterBrace

®
LAM.

Condiciones de aplicación de MasterBrace
®
 SAT

4500:

- Utilización de los útiles recomendados (llana,

rastrillo de goma, rodillo...).

- Comprobación de la aplicación de

MasterBrace
®
 SAT 4500 (entre 0,5 y 48 horas

después de MasterBrace
®

P 3500).

- Comprobación de la aplicación de la segunda

capa de MasterBrace
®
 SAT 4500 (entre 0,5 y

48 horas desde la aplicación de la primera

capa).

- Comprobación de la visibilidad de las fibras

negras de la hoja de fibra.

- Comprobación de la cantidad de material

aplicado.

- En ningún caso será inferior a 650 g/m².

- No se aceptará la realización de mezclas

parciales.

- En caso de sobrepasarse los tiempos

máximos de los productos, se procederá a la

aplicación de una nueva capa de material

previa retirada del material endurecido por

medios mecánicos.

- Para aquellas aplicaciones que requieran un

acabado con mortero o enlucido de yeso o

pintura, mientras la última capa de

MasterBrace
®
 SAT 4500 esté fresca, se

procederá al espolvoreo de arena de sílice. La

aplicación de los revocos o enlucidos será la

habitual como si de un soporte mineral se

tratara.

12

Condiciones de aplicación de MasterBrace
®

FIB:

- Se comprobará la colocación de la fibra

estando aún fresco MasterBrace
®
 SAT 4500.

- Se comprobarán las longitudes de solapes

(mínimo 20 cm).

6.2.5 Protección contra la corrosión

El Sistema MasterBrace
®
, al ser materiales a base

de fibras de carbono, son insensibles a la

corrosión y, por ello, no precisan protección.

6.2.6 Protección contra el fuego

En caso de incendio, los sistemas de refuerzo
pierden propiedades y dejan de contribuir a la
resistencia del elemento estructural, por lo que
deberá verificarse el comportamiento estructural
del elemento sin considerar el sistema de refuerzo
o bien se procederá a proteger convenientemente
el sistema de refuerzo, de manera que se
mantengan sus propiedades mecánicas durante el
tiempo prescrito por la normativa en vigor, en
función de las características concretas del
edificio, establecidos en el CTE-DB-SI.

Esta protección deberá evitar que la temperatura
en el refuerzo supere la Tg (temperatura en la que
polímero deja de ser rígido y comienza a
reblandecerse) garantizando las exigencias
establecidas en el CTE-DB-SI. Será necesario
emplear elementos que garanticen, mediante
ensayos homologados el nivel de protección
exigido.

La protección deberá realizarse según el tipo de

edificación de acuerdo con las normas vigentes

(CTE–DB-SI y UNE–EN 13501-1:2007+A1:2010
(9)

).

6.2.7 Protección frente a la exposición al sol

En aquellos casos en los que se prevea la puesta
en obra de los Sistemas MasterBrace

®
 en

paramentos exteriores bajo la acción directa del
sol (fachadas o cubiertas) es necesario evitar la
exposición directa de los laminados a la radiación
solar, pudiendo utilizar los acabados descritos
anteriormente, así como cualquier otro sistema
alternativo (revocos, aplacados, etc…).

En cualquier caso, la conductividad térmica y/o

reflectividad del revestimiento deberán evitar que

el adhesivo alcance su temperatura límite de

servicio como consecuencia del soleamiento.

7. REFERENCIAS DE UTILIZACIÓN

El fabricante aporta como referencias realizadas

con el Sistema MasterBrace
®
 las siguientes obras:

- Antigua Audiencia de Santander (Santander).

2000. MasterBrace
®

LAM.

(9)

…UNE–EN 13501-1:2007+A1:2010. Clasificación en función
del comportamiento frente al fuego de los productos de
construcción y elementos para la edificación. Parte 1:
Clasificación a partir de datos obtenidos en ensayos de
reacción al fuego.

- Estadio de Chapín (Jerez). 2001-2002.

MasterBrace
®
 LAM.

- Refuerzo de Forjado en Plaza de la

Constitución. La Línea de la Concepción

(Cádiz). 2004. MasterBrace
®
 LAM.

- Iglesia del Salvador (Sevilla). 2004-06.

MasterBrace
®
 FIB) y MasterBrace

®
 LAM.

- Palacio Iturri de Elorrio (Vizcaya). 2006.

MasterBrace
®
 LAM.

- Estación internacional de Canfrán (Huesca)

2006-2007. MasterBrace
®
 FIB.

- Refuerzo dovelas Iglesia IRURA (Guipúzcoa).

2006-2007. MasterBrace
®

FIB 140 y

MasterBrace
®
 LAM.

- Mercado de La Ribera (Bilbao) 2009.

MasterBrace
®

LAM.

- Centro Comercial Plaza Mayor (Málaga) 2018.

Refuerzo estructuras a momentos positivos y a

cortante. MasterBrace
®
 FIB, MasterBrace

®

LAM.

- Fábrica de Cervezas La Virgen (Madrid) 2018

Refuerzo de estructuras frente a sobrecargas

de uso sin necesidad de parar la producción.

MasterBrace
®
 FIB, MasterBrace LAM España.

- Pantalán Dynasol en la Bahía de Santander.

2013. Reparación y protección de estructura

de hormigón expuesta a ambiente marino

MasterBrace
®
 FIB, MasterBrace

®
 LAM,

MasterEmaco
®
 P 5000 AP, MasterEmaco

®
 S

5400, MasterEmaco
®
 S 5450 PG.

El IETcc ha realizado diversas visitas a obras, así

como una encuesta a los usuarios, todo ello con

resultado satisfactorio.

8. CRITERIOS DE CÁLCULO

El campo de aplicación del presente Documento

es el del refuerzo de estructuras de edificación en

hormigón armado.

Una sección reforzada se comporta de la misma

manera que una sección de hormigón armado

clásica; el compuesto se comporta como armadura

exterior.

El dimensionado del refuerzo seguirá las reglas
del Boletín 90 del FIB, “Externally applied FRP
reinforcement for concrete structures”.

Para poder proceder al cálculo del sistema de

refuerzo, es necesario realizar con anterioridad un

diagnóstico del soporte, con el fin de evaluar los

eventuales defectos internos del hormigón

(carbonatación, corrosión de los aceros, tasa de

cloruro elevada, etc.) y determinar sus

características mecánicas, en particular la

resistencia a compresión y la resistencia a la

tracción superficial (ensayo de pull-off).

En ausencia de justificaciones específicas, la

superficie del hormigón deberá presentar una

http://es.wikipedia.org/wiki/Rigidez

13

cohesión superficial ≥ 1,5 MPa (que se verificará in

situ por medio de una prueba de tracción directa

perpendicular con la ayuda de un dinamómetro).

9. ENSAYOS

Los siguientes ensayos se han realizado en el

Instituto de Ciencias de la Construcción Eduardo

Torroja (IETcc), (Informes n.º 19 454 – 11 - 01 y

n.º 19 454 -11- 02) y otra parte de los ensayos han

sido aportados por el fabricante y realizados en

otros laboratorios.

9.1 Ensayos de caracterización

Los ensayos de caracterización para la obtención

del Documento de Idoneidad Técnica DIT han sido

aportados por el fabricante.

Para el MasterBrace
®

FIB, los ensayos de

caracterización fueron realizados por la Universität

Bayreuth (Engineering Polymer) informe n.º

100825 del 11/11/2010, de acuerdo con la Norma

DIN EN 2561 A.

Para el MasterBrace
®

LAM, los ensayos fueron

realizados por el laboratorio AETECH:

- Informes n.º 305C14-RF4 del 11/12/2007 y

n.º 647C14-RF16 del 8/10/2009 para

(MasterBrace
®

LAM 210/3300) según Norma

NF EN 2561.

- Informe n.º 226C14-RF4 del 20/03/2007 para

(MasterBrace
®

LAM 170/3100), de acuerdo

con la Norma EN 2561.

Adicionalmente se realizaron los ensayos de
caracterización de acuerdo con CEB-FIB Boletín
14 para el MasterBrace

®
ADH 4000, informe BASF

n.º LAA-10-62 del 4/08/2010 y para el
MasterBrace

®
 SAT 4500, informe BASF n.º LAA-

10-63 del 4/08/2010, cuyos resultados se
muestran en el epígrafe 3.

9.2 Ensayo a flexión unidireccional

Este ensayo ha sido realizado en el Instituto de
Ciencias de la Construcción Eduardo Torroja
IETcc). (Informe n.º 19 454-11-01).

a) Objeto del ensayo

El objetivo es verificar el comportamiento

mecánico del refuerzo MasterBrace
®
 como

refuerzo de elementos de hormigón armado en

flexión.

b) Disposición del ensayo

Se realizaron tres ensayos sobre unas vigas de
hormigón armado HA - 30 de 5,0 m de longitud,
30 cm de anchura y 30 cm de canto.

La armadura de las vigas estaba formada por
barras corrugadas de acero B500S con un
recubrimiento nominal de 3 cm.

La armadura longitudinal inferior estaba
constituida por 2 Ø 12, y la armadura longitudinal

superior por 2 Ø 12; la armadura transversal
estaba constituida por cercos de Ø 8 cada 20 cm.

La sección de cada viga se reforzó por medio de 2
placas de MasterBrace

®
LAM 179/3100/50 x 1.4,

situadas en la parte inferior de las vigas como
refuerzo a tracción; la aplicación se realizó por
instaladores autorizados por Master Builders
Solutions España S.L.U.

Las vigas se situaron biapoyadas con una luz
entre apoyos de 3,66 m, en los ensayos n.º 1 y
n.º 2 y con una luz entre apoyos de 4,90 m en el
ensayo n.º 3, todos ellos bajo un pórtico de carga.

Para la realización de los ensayos se aplicaron
dos cargas puntuales en los tercios de la luz.

Durante el ensayo, un sistema de adquisición de
datos registraba los valores de carga y
desplazamiento.

c) Resultados obtenidos

La carga de rotura superó la carga prevista por
cálculo para rotura a flexión.

En los ensayos 1 y 2 se alcanzaron cargas de
106,50 kN y 103,00 kN respectivamente.

En el ensayo 3 se alcanzó una carga de 71,3 kN.

9.3 Ensayo a cortante

El ensayo a cortante se realizó en el Instituto de
Ciencias de la Construcción Eduardo Torroja
(IETcc), dentro de un proyecto de investigación
cuyas conclusiones y resultados han sido
publicados en los siguientes:

- Alzate, A. Arteaga, A. de Diego, R. Perera,
Refuerzo a cortante de vigas de hormigón
armado con materiales compuestos. Estudio
experimental. IV Congreso ACHE. Congreso
Internacional de estructuras. Resúmenes de
comunicaciones, pp. 91-92, ISBN 978-84-
89670-62-4, 2008.

- Alzate, A. Arteaga, A. de Diego, R. Perera,
(2011). Experimental study on reinforced
concrete beams externally shear strengthened
with CFRP sheets. Construction and Building
Materials. Artículo en Revisión. 11 pp.

La carga de rotura superó la carga prevista por
cálculo para rotura a cortante.

9.4 Ensayo a compresión centrada

a) Objeto del ensayo

El objetivo es verificar el comportamiento

mecánico del refuerzo MasterBrace
®
 como

refuerzo de elementos de hormigón armado

comprimidos, y si este corresponde con el modelo

teórico de cálculo.

b) Disposición del ensayo

Se realizaron dos ensayos sobre pilares de 2,5 m

de altura y 0,30 m x 0,30 m de dimensiones en

planta con una sección neta de 500 cm
2
 por

14

abertura para paso de perno para el izado del

pilar. El pilar estaba ejecutado con HA-25 y

armado con 4 ø12.

La disposición del ensayo queda recogida en el

informe 19.454-11-02.

Se hicieron 3 ensayos con una, dos y tres bandas

de refuerzo respectivamente.

c) Resultados obtenidos

En los tres casos la carga de rotura superó la
carga prevista por cálculo para rotura a
compresión. Tras la rotura de los pilares, éstos se
mantuvieron confinados y soportando una carga
superior a 3.000 kN.

10. EVALUACIÓN DE LA APTITUD DE EMPLEO

10.1,,,Cumplimiento de la reglamentación

Nacional

10.1.1 SE - Seguridad estructural

El Sistema MasterBrace
®
, es un sistema de

refuerzo de estructuras de edificación de hormigón

armado, y por lo tanto contribuye a la estabilidad de

la edificación.

La presente evaluación técnica, con los ensayos

realizados, ha permitido comprobar que el

comportamiento estructural del Sistema es acorde

con las hipótesis de cálculo del fabricante, según

se describen en el punto 8 del presente

Documento.

El dimensionado del refuerzo seguirá las reglas
del Boletín 90 del FIB, “Externally applied FRP
reinforcement for concrete structures”.

El proyecto de refuerzo deberá contar con su

correspondiente anejo de cálculo de estructuras,

donde se especifiquen los criterios de cálculo

adoptados, que deberán ser conformes a lo

establecido en el presente Documento y justificar

el cumplimiento de los requisitos básicos de

resistencia y estabilidad (SE 1) y de aptitud al
servicio (SE 2) del CTE de las deformaciones

previstas en la estructura.

Previo al cálculo del sistema de refuerzo se

realizará un diagnóstico del soporte, con el fin de

evaluar los eventuales defectos internos del

hormigón, determinar sus características

mecánicas y la situación tensional en la que se

encuentra la estructura.

Se verificará que el comportamiento estructural del
elemento sin considerar el sistema de refuerzo es
suficiente para que en caso de pérdida accidental
de dicho refuerzo (incendio, etc.) la estructura no
colapse.

El refuerzo se protegerá adecuadamente frente a
condiciones ambientales o de uso que puedan
suponer alcanzar valores de temperatura en el
refuerzo superiores a la de transición vítrea.

10.1.2 SI - Seguridad en caso de incendio

No se ha determinado la clasificación de reacción
al fuego de los materiales que integran el sistema,
por lo que tendrán consideración de Euroclase de
Reacción al Fuego F.

Deberá verificarse el cumplimiento de la Exigencia
básica de Resistencia al fuego de la estructura
(SI6), según queda recogido en el CTE-DB-SI
relativo a Seguridad en caso de incendio.

En caso de incendio, los sistemas de refuerzo no
contribuyen a la resistencia del elemento
estructural, por lo que deberá verificarse el
comportamiento estructural del elemento sin
considerar el sistema de refuerzo o bien se
procederá a proteger convenientemente el sistema
de refuerzo, de manera que se mantengan sus
propiedades mecánicas durante el tiempo
prescrito por la normativa en vigor, en función de
las características concretas del edificio, según se
recoge en el CTE-DB-SI.

Debe tenerse en cuenta que las propiedades
adhesivas de las colas disminuyen rápidamente al
aumentar la temperatura.

10.1.3 SUA - Seguridad de Utilización y

Accesibilidad

Para los sistemas de refuerzo una vez instalados
en obra, no proceden consideraciones relativas a
la Seguridad de Utilización y Accesibilidad, según
quedan recogidas en el CTE-DB-SUA.

10.1.4 HS – Salubridad

Los componentes de ambos sistemas una vez
instalados en obra, según declara el fabricante de
los mismos, no contienen ni liberan sustancias
peligrosas de acuerdo a la legislación nacional y
europea.

10.1.6 HR - Protección frente al ruido

No procede.

10.1.5 HE - Ahorro energético

No procede.

10.2 Gestión de residuos

Se seguirán las especificaciones del Real Decreto
105/2008 por el que se regula la Producción y
Gestión de los Residuos de Construcción y
Demolición, así como las reglamentaciones
autonómicas y locales que sean de aplicación.

10.3 Mantenimiento y condiciones de servicio

Se considera que ambos sistemas tienen un
comportamiento satisfactorio conforme a las
exigencias relativas a durabilidad; siempre que se
instalen conforme a lo descrito en el presente
Documento, y dentro de los campos de aplicación
recogidos en el punto 2 del Informe Técnico.

En caso de que se prevean deterioros (por
ejemplo, por choques, abrasión, etc.) se deberá

15

proporcionar al sistema una protección mecánica
adecuada.

No se ha verificado la durabilidad de los sistemas
en caso de exposición prolongada a la radiación
ultravioleta.

11. CONCLUSIONES

Considerando:

- que en el proceso de fabricación se realiza un
control de calidad que comprende un sistema
de autocontrol por el cual el fabricante
comprueba la idoneidad de las materias
primas, proceso de fabricación y producto final;

- que la fabricación de los elementos se realiza
en empresas que aseguran la calidad requerida
y la homogeneidad de los mismos;

- que el proceso de fabricación y puesta en obra
está suficientemente contrastado por la
práctica;

- los resultados obtenidos en los ensayos y las
visitas a obras realizadas;

Se estima favorablemente, con las observaciones
de la Comisión de Expertos de este DIT, la
idoneidad de empleo del Sistema propuesto por el
fabricante.

16

12. OBSERVACIONES DE LA COMISIÓN DE
EXPERTOS

(10)

Las principales observaciones de la Comisión de

Expertos
(11)

 fueron las siguientes:

- Para asegurar la viabilidad del Sistema será
preciso aportar, en cada caso que se vaya a
aplicar, una memoria técnica de cálculo
estructural que incluya los análisis de estados
límite último y de servicio. En dicha memoria
deberá quedar adecuadamente justificada la
correcta respuesta estructural de los distintos
elementos y las uniones entre ellos. También
se fijarán los coeficientes de seguridad
exigibles según la normativa en vigor, las
tolerancias aplicables y las soluciones a
adoptar en caso de que hubiera juntas de
dilatación.

(10)

…La Comisión de Expertos de acuerdo con el Reglamento
de concesión del DIT (O.M. de 23/12/1988), tiene como
función, asesorar sobre el plan de ensayos y el procedimiento a
seguir para la evaluación técnica propuestos por el IETcc.

Los comentarios y observaciones realizadas por los miembros
de la Comisión, no suponen en sí mismos aval técnico o
recomendación de uso preferente del sistema evaluado.

La responsabilidad de la Comisión de Expertos no alcanza los
siguientes aspectos:

a) Propiedad intelectual o derechos de patente del
producto o sistema.

b) Derechos de comercialización del producto o
sistema.

c) Obras ejecutadas o en ejecución en las cuales el
producto o sistema se haya instalado, utilizado o
mantenido, ni tampoco sobre su diseño, métodos de
construcción ni capacitación de operarios
intervinientes.

 (11)

…Las Comisiones de Expertos estuvieron integradas por
representantes de los siguientes Organismos y Entidades:

- Ministerio de Fomento.

- DRAGADOS.

- FERROVIAL-AGROMÁN, S.A.

- ANDIMAT.

- Escuela Técnica Superior de Edificación de Madrid
(EUATM).

- Escuela Técnica Superior de Ingeniería Agronómica,
Alimentaria y de Biosistemas. Universidad Politécnica de
Madrid (UPM).

- Consejo Superior de los Colegios de Arquitectos de
España (CSCAE).

- Escuela Técnica Superior de Ingeniería Civil.

- Asociación de Empresas de Control de Calidad y Control
Técnico Independientes (AECCTI).

- Consejo General de la Arquitectura Técnica.

- Escuela Técnica Superior de Ingeniería de Caminos,
Canales y Puertos (UPM).

- INTA. Laboratorio de Ingenieros del Ejército «General
Marvá» (M.º de Defensa).

- Unidad de Obras, Instalaciones y Mantenimiento (M.º de
Defensa).

- Instituto Técnico de Instalaciones y Construcción (ITIC
S.L.).

- Oficina Española de Patentes y Marcas (OEPM).

- Instituto de Ciencias de la Construcción Eduardo Torroja
(IETcc).

- Se debe tener en cuenta las limitaciones
establecidas en el artículo 5 del Boletín 14 del
FIB relativas a refuerzos a cortante.

- Se debe tener en cuenta las limitaciones
establecidas en el artículo 6.3.2.4 del Boletín
14 del FIB relativas al refuerzo por
confinamiento de pilares de sección
rectangular.

- Se debe tener en cuenta la vulnerabilidad de
este tipo de refuerzos a las altas temperaturas,
debiendo respetarse las temperaturas máximas
indicadas en el presente Documento. Se
deberá valorar, en función de la localización del
edificio y del refuerzo, la temperatura superficial
que podría alcanzar el elemento a reforzar.

- Se deber evaluar con cuidado el estado límite
último (ELU) de la estructura en caso de
incendio, según lo recogido en el CTE-SB-SI,
SI-6, relativo a Resistencia al fuego de la
estructura, en función de los coeficientes
reflejados en el CTE-DB-SE sobre Seguridad
Estructural. Si la estructura sin reforzar no es
capaz de resistir las acciones previstas en
situación de incendio, durante el tiempo exigido
por el CTE-DB-SI con los coeficientes de
seguridad establecidos en el CTE-DB-SE, se
deberá proteger el refuerzo, teniendo en cuenta
que éste no debe superar las temperaturas
recogidas en el Informe Técnico.

- El material empleado para proteger el refuerzo
deberá garantizar, mediante ensayos
homologados, que la temperatura del refuerzo
y del soporte al nivel del encolado no supera
las temperaturas recogidas en Informe Técnico.

- La idoneidad de ambos sistemas depende
fundamentalmente de que la puesta en obra
sea realizada por empresas cualificadas por el
fabricante, con reconocida experiencia en la
instalación del sistema a emplear.

- Durante la puesta en obra, se deberá prestar
especial atención a la limpieza de la superficie
a reparar antes de la aplicación de la cola
epoxídica que corresponda.

- Se tendrá en cuenta el procurar una protección
adecuada del refuerzo durante la obra, una vez
colocado, frente a posibles golpes, rozaduras y
acción de los rayos solares, antes de ser
revestido, el elemento reforzado, con los
acabados exteriores que correspondan según
proyecto.

- Se recomienda que una copia del presente
Documento de Idoneidad Técnica se incorpore
al Libro del Edificio.

 17

Los detalles recogidos en las figuras son orientativos debiendo definirse para cada proyecto El tipo, número y
disposición de los refuerzos se fijará por cálculo, debiendo quedar reflejado en el proyecto técnico.

SISTEMA MasterBrace

®
LAM – REFUERZO A FLEXIÓN

FIGURA 1. Refuerzo a flexión en vigas FIGURA 2. Refuerzo a flexión en muros

FIGURA 3. Refuerzo MasterBrace
®

 LAM

FIGURA 4. Refuerzo MasterBrace
®

LAM

MasterBrace
®
 LAM

MasterBrace
®

LAM

≥ 2 cm ≥ 2 cm
≥ 0 cm

INFORMACIÓN GRÁFICA

 17

 18

FIGURA 5. Refuerzo a cortante en vigas FIGURA 6. Refuerzo a cortante en muros

FIGURA 7. Refuerzo MasterBrace
®

FIB (a 90º)

FIGURA 8. Refuerzo MasterBrace
®

 FIB (30 ≤ α ≤ 60)

MasterBrace
®
FIBRE

MasterBrace
®
 FIB

SISTEMA MasterBrace
®

FIB – REFUERZO A CORTANTE

18

 19

FIGURA 10. Refuerzo MasterBrace
®

 FIB (refuerzo lateral)

FIGURA 11. Refuerzo MasterBrace
®

FIB (zunchado completo)

MasterBrace
®

FIB

MasterBrace
®

FIB

MasterBrace
®

FIB

r ≥ 20 mm

r ≥ 20 mm

FIGURA 9. Refuerzo MasterBrace
®

 FIB (colocado en “U”)

 19

 20

FIGURA 12. Refuerzo a confinamiento en pilares

FIGURA 13. Refuerzo MasterBrace
®

FIB

MasterBrace
®

FIB

SISTEMA MasterBrace
®
 FIB – REFUERZO A CONFINAMIENTO

20

 21

FIGURA 14. Refuerzo con MasterBrace
®

FIB Pilares Prismáticos

FIGURA 15. Refuerzo con MasterBrace
®

FIB Pilares Circulares

r ≥ 20 mm

Solape ≥ 20 cm

MasterBrace
®

FIB

Solape ≥ 20 cm

MasterBrace
®

FIB

 21

 22

1. Preparación del Soporte

Soporte rugoso – poro abierto

Limpieza del soporte

Regularización del soporte (aplicación de morteros gama MasterEmaco)

2. Imprimación del soporte con MasterBrace
®

 P 3500

MasterBrace
®

LAM – PUESTA EN OBRA

22

 23

4. Aplicar MasterBrace

®
 SAT 4500 tanto en el laminado como el soporte (espesor total ≤ 3 mm)

5. Adherir MasterBrace
®

LAM al soporte

3. Medir y cortar el MasterBrace
®

 LAM

 23

 24

6. Extraer el aire ocluido mediante un rodillo de goma para asegurar una correcta adherencia

7. Limpiar con una espátula los excesos de adhesivo MasterBrace

®
 SAT 4500

8. Configuración final Sistema MasterBrace
®

LAM

MasterBrace
®

P 3500

MasterBrace
®

ADH 4000

MasterBrace
®

LAM

24

 25

1. Preparación del Soporte

Soporte rugoso – poro abierto

Limpieza del soporte

Regularización del soporte (aplicación de morteros tipo MasterEmaco)

MasterBrace
®
 FIB – PUESTA EN OBRA

 25

 26

Redondeo de Aristas

2. Imprimación del soporte con MasterBrace
®

 P 3500

3. Impregnar soporte y MasterBrace
®

FIB con MasterBrace
®
 SAT 4500

26

 27

5. Aplicar segunda capa de MasterBrace
®
 SAT 4500 sobre MasterBrace

®
 FIB

6. Empujar el aire hacia afuera mediante rodillo

7. Configuración final sistema MasterBrace
®

FIB

MasterBrace® FIB

MasterBrace® SAT 4500

MasterBrace® P 3500

4. Colocar MasterBrace
®

 FIB sobre el soporte saturado con MasterBrace
®

 P 3500

 27

 28

		2021-06-29T17:24:41+0200
	CASTILLO TALAVERA ANGEL - DNI 52507605P

