
pavicret.com
pavicret.fr

Refuerzos
para
pavimentos

 FICHA TÉCNICA – .
 R0 14-10-2013

www.mgsi.pt - mgsi@mgsi.pt

1. Barra com recorte ondulado larga
2. Barra com corte ondulado estrecha
3. Esquina grande
4. Esquina pequeña
5. Barra sinusoidal
6. Barra derecha
7. Tornillo cabeza de remojo

8. Barra de transmisión
9. Cartucho
10. Per�l J
11. Nivelador
12. Tuerca para unión de juntas
13. Tornillo de transporte
14. Chapa deslizante * * Opcional

Dimensiones de junta Materiales

Altura de junta *
H (mm)

Profundidad
de losa (mm)

Barra de
transmisón (mm)

 Longitud
(mm)

 Componente Material

150 150 ≤ H <180

210x50x10
(Rectangular)

3000
+

75
(brecha para unión)

 Barras con recorte ondulado EN10025-2:2004 S275JR**

180 180 ≤ H <210 Esquina EN10025-2:2004 S275JR**

 210 210 ≤ H <240 Sinusoide UNE 36066/96 Arame M0

240 230 ≤ H <260 Per�l J EN 10130:2006 DC01
* Es posible fabricar de aciuerdo con las especi�caciones del cliente.
Para losas de altura inferior a 150mm el producto podrá presentar una con�guración
ligeramente diferente.

 Cartucho PP
 Barra de transmisión EN10025-2:2004 S275JR

La con�guración de este producto evita la entrada de residuos en la
junta hasta 15 mm de apertura de la misma.

 Los componentes son producidos mayoritariamente con materiales reciclados.

 ** También producimos a petición del cliente en acero inoxidable o galvanizado.

Juntas Metálicas
JUNTA ALPHA

JU
N

TA
S

M
ET

Á
LI

CA
S

Las juntas Alpha son apropiadas para utilización en
interior y exterior. Para pavimentos en ambientes más

exigentes, fabricamos juntas con barras calibradas
inoxidables y galvanizadas, con Perfil J en chapa

galvanizada.

 FICHA TÉCNICA – .
 R0 14-10-2013

www.mgsi.pt - mgsi@mgsi.pt

Apertura de junta Movimiento lateral

Estados límites últimos de barra de transmisión de cargas
(calculados teóricamente con base EN 1992 -1 -1:2004+AC :2008, losas de hormigón 40N/mm2) ***

Profundidad
de losa (mm)

6 Barras de transmisión – Distancia entre barras de transmisión (b) = 500 mm

 Ciclo da Barra de Transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón (kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 239.13 119.57 79.71 59.78 60.58 59.74 58.90 58.06 104.55 103.10 101.65 100.20

180 239.13 119.57 79.71 59.78 82.20 81.19 80.19 79.18 141.86 140.12 138.38 136.64

200 239.13 119.57 79.71 59.78 98.37 97.25 96.13 95.01 169.76 167.83 165.90 163.96

230 239.13 119.57 79.71 59.78 120.66 120.05 119.43 118.82 219.22 218.11 217.00 215.89

Profundidad
de losa (mm)

8 Barras de transmisión – Distancia entre barras de transmisión (b) = 375 mm

 Ciclo de Barra de Transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón (kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 318.84 159.42 106.28 79.71 80.78 79.66 78.54 77.42 139.40 137.47 135.54 133.60

180 318.84 159.42 106.28 79.71 105.20 104.53 103.86 103.18 181.55 180.39 179.23 178.07

200 318.84 159.42 106.28 79.71 121.58 120.83 120.09 119.34 209.81 208.53 207.24 205.95

230 318.84 159.42 106.28 79.71 140.49 139.67 138.86 138.04 255.25 253.77 252.29 250.81

Profundidad
de losa (mm)

9 Barras de transmisión – Distancia entre barras de transmisión(b) = 333 mm

Ciclo de Barra de Transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón(kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 359.05 179.53 119.68 89.76 87.44 86.81 86.18 85.55 150.89 149.81 148.72 147.63

180 359.05 179.53 119.68 89.76 112.05 111.29 110.54 109.78 193.37 192.06 190.76 189.45

200 359.05 179.53 119.68 89.76 129.78 128.94 128.10 127.26 223.96 222.51 221.06 219.61

230 359.05 179.53 119.68 89.76 150.40 149.48 148.57 147.65 273.27 271.60 269.93 268.27

Profundidad
de losa (mm)

12 Barras de transmisión – Distancia entre barras de transmisión(b) = 250 mm

Ciclo de Barra de transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón(kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 478.26 239.13 159.42 119.57 102.58 101.74 100.90 100.06 177.03 175.58 174.13 172.68

180 478.26 239.13 159.42 119.57 132.60 131.59 130.59 129.58 228.83 227.09 225.35 223.61

200 478.26 239.13 159.42 119.57 154.37 153.25 152.13 151.01 266.40 264.47 262.54 260.60

230 478.26 239.13 159.42 119.57 63.32 62.58 61.83 61.09 209.02 206.57 204.12 201.68

*** Para situaciones aquí no mencionadas, ponerse en contacto con el proveedor.

Leyenda:
W1 – 5 mm de apertura de junta
W2 – 10 mm de apertura de junta
W3 – 15 mm de apertura de junta
W4 – 20 mm de apertura de junta

 FICHA TÉCNICA – .
 R0 14-10-2013

www.mgsi.pt - mgsi@mgsi.pt

Apertura de junta Movimiento lateral

Estados límites últimos de barra de transmisión de cargas
(calculados teóricamente con base EN 1992 -1 -1:2004+AC :2008, losas de hormigón 40N/mm2) ***

Profundidad
de losa (mm)

6 Barras de transmisión – Distancia entre barras de transmisión (b) = 500 mm

 Ciclo da Barra de Transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón (kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 239.13 119.57 79.71 59.78 60.58 59.74 58.90 58.06 104.55 103.10 101.65 100.20

180 239.13 119.57 79.71 59.78 82.20 81.19 80.19 79.18 141.86 140.12 138.38 136.64

200 239.13 119.57 79.71 59.78 98.37 97.25 96.13 95.01 169.76 167.83 165.90 163.96

230 239.13 119.57 79.71 59.78 120.66 120.05 119.43 118.82 219.22 218.11 217.00 215.89

Profundidad
de losa (mm)

8 Barras de transmisión – Distancia entre barras de transmisión (b) = 375 mm

 Ciclo de Barra de Transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón (kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 318.84 159.42 106.28 79.71 80.78 79.66 78.54 77.42 139.40 137.47 135.54 133.60

180 318.84 159.42 106.28 79.71 105.20 104.53 103.86 103.18 181.55 180.39 179.23 178.07

200 318.84 159.42 106.28 79.71 121.58 120.83 120.09 119.34 209.81 208.53 207.24 205.95

230 318.84 159.42 106.28 79.71 140.49 139.67 138.86 138.04 255.25 253.77 252.29 250.81

Profundidad
de losa (mm)

9 Barras de transmisión – Distancia entre barras de transmisión(b) = 333 mm

Ciclo de Barra de Transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón(kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 359.05 179.53 119.68 89.76 87.44 86.81 86.18 85.55 150.89 149.81 148.72 147.63

180 359.05 179.53 119.68 89.76 112.05 111.29 110.54 109.78 193.37 192.06 190.76 189.45

200 359.05 179.53 119.68 89.76 129.78 128.94 128.10 127.26 223.96 222.51 221.06 219.61

230 359.05 179.53 119.68 89.76 150.40 149.48 148.57 147.65 273.27 271.60 269.93 268.27

Profundidad
de losa (mm)

12 Barras de transmisión – Distancia entre barras de transmisión(b) = 250 mm

Ciclo de Barra de transmisión (kN/m) Rotura del hormigón (kN/m)
(Losas sin refuerzo)

Rotura del hormigón(kN/m)
(Losas reforzadas con �bra metálica - Re3 = 0.8)

W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm W1=5 mm W2=10 mm W3=15 mm W4=20 mm

150 478.26 239.13 159.42 119.57 102.58 101.74 100.90 100.06 177.03 175.58 174.13 172.68

180 478.26 239.13 159.42 119.57 132.60 131.59 130.59 129.58 228.83 227.09 225.35 223.61

200 478.26 239.13 159.42 119.57 154.37 153.25 152.13 151.01 266.40 264.47 262.54 260.60

230 478.26 239.13 159.42 119.57 63.32 62.58 61.83 61.09 209.02 206.57 204.12 201.68

*** Para situaciones aquí no mencionadas, ponerse en contacto con el proveedor.

Leyenda:
W1 – 5 mm de apertura de junta
W2 – 10 mm de apertura de junta
W3 – 15 mm de apertura de junta
W4 – 20 mm de apertura de junta

JU
N

TA
S

M
ET

Á
LI

CA
S

cación.
•	Aplicar en obras exteriores y bien ventiladas, no re-

comendamos su aplicación en interiores.

APLICACIONES:
Las fibras de acero R HOOK 50/1 proporcionan el
refuerzo necesario en los pavimentos sometidos a cargas
elevadas, las cuales frecuentemente están presentes
en pavimentos industriales en forma de maquinaria o
debido a la circulación de vehículos pesados, así como
estanterías en el caso de los almacenes.
También están presentes en el sector de los prefabricados
de hormigón, dejando de lado el armado convencional.

PRESENTACIÓN:
Se suministra en cajas de cartón o sacos de 25 Kg.
Palets de 1.000 Kg (Euro Palet 1.200 x 800 mm).

PROPIEDADES TÉCNICAS:
PROPIEDADES FÍSICAS:
• Peso específico: 7,80 g/cc
• Resistencia a la Tracción: Min. 1150 N/mm2

PARÁMETRO:
• Espesor: 1mm ± 0,1
• Longitud Estándar: 50 ± 5 mm
• Esbeltez: 50
• Nº fibras por KG: 3.000 u/Kg.

APLICACIÓN:
La dosificación recomendada de las fibras de acero es de
20-40 kg/m3 de hormigón.

EN PLANTA MEZCLADORA:
•	Añadir en fresco o premezclándolas con la arena y

los áridos.
•	Nunca añadir en el mezclado como primer
 componente.
•	Para una buena dispersión añadir a una mezcla
 fluida.
•	Evitar hacer correcciones una vez puesta en obra.

EN EL CAMIÓN HORMIGONERA:
•	Antes de verter, la cuba trabajará a velocidad máxi-

ma (12-18 rpm).
•	Añadir a una mezcla ya fluida de forma paulatina a

velocidad máxima de 50 Kg/min. Para evitar erizos
y lograr buena dispersión es recomendable una ma-
lla de 100 mm de luz.

•	El tiempo de mezclado para la integración es de
aprox. 4-5 min. a máxima velocidad.

•	No comer ni fumar durante su manipulación ni apli-

Fibra de acero con extremos
conformados 50/1 (norma AISI 1010)

• Reducción de coste y peso.
• Elevado aumento de la resistencia a flexotracción.

• Todo el volumen de hormigón queda reforzado
gracias a su distribución homogénea.

• Mejora la ductibilidad, evitando la fragilidad del
hormigón.

• Aumento de la durabilidad, gracias al control de la
fisuración, evitando así la aparición de grietas.

• Incremento de la resistencia a impactos y a fatiga
mecánica.

• Prevención de la oxidación.
• NO precisa hormigón de limpieza.

• Mayor capacidad diaria de producción.
• Aplicación rápida, sencilla y segura.

Fibra Metálica
FIBRA DE ACERO CON EXTREMOS

CONFORMADOS 50/1

FI
BR

A
 M

ET
Á

LI
CA

 E
X

TR
EM

O
S

C
O

N
FO

RM
A

D
O

S

pallets, precintados con una lámina de nylon.
Sobre pedido la fibra se puede servir en big bags.

PROPIEDADES TÉCNICAS:
• Diámetro: 0,80 mm
• Relación de aspecto: L/D 75 Largo: 60 mM
• Forma de la fibra: gancho
Resistencia a la tracción: > 1200 MpA
Alargamiento: < 2 %
Espesor del hilo:0,80 mm

Se obtiene por estirado en frío del hilo de alambre
de bajo contenido en carbono, mediante lubricantes
fundamentados en calcio hidróxido.
El hilo es un poco laminado durante la fase del corte,
y los extremos de la fibra son perfilados a forma de
gancho para esta última y el hormigón.
La calidad del acero con el cual las fibras 0.80X60
son fabricadas cumple con los requisitos dictados por
la norma UNI 11307

Fibra Metálica
FIBRA METÁLICA 80/60

APLICACIÓN:
Es importante que la fibra sea distribuida de forma
homogénea en el compuesto, mediante máquinas
específicamente diseñadas para desenredar el
compuesto fibroso e introducir este último en el
hormigón.
La fibra se debe introducir como último ingrediente
directamente en la hormigonera puesta al máximo de
sus revoluciones. Se sugiere una dotación mínima de
aprox. 25 kg/m³ siempre que el cálculo justificativo
realizado según la caracterización del hormigón en
uso de obra, no indiquen otra clase de dotación, para
garantizar una continuidad en el refuerzo (según la
Norma UNI 11039-2).

PRESENTACIÓN:
El material se sirve en cajas de cartón puestas sobre

FI
BR

A
 M

ET
Á

LI
CA

 8
0/

60

ALAMBRE DE ACERO GRIS.
• Peso específico: 7.80 g/cc

• Resistencia a la tracción: Min. 936 N/mm²
• Forma: Ondulada, rizada.

• La dosificación recomendada de las fibras de acero es
de 20 -40 kg/m³ de hormigón.

Fibra Metálica
FIBRA METÁLICA ONDULADA

Fibras onduladas de acero bajo en
carbono para refuerzo del hormigón

COMPOSICIÓN QUÍMICA::
Elemento C Mn P S

Norma (%) 0.08-0.13 0.30-0.60 Max. 0.040 Max. 0.050

APLICACIÓN:
La dosificación recomendada de las fibras de acero es de 20-40
kg/m³ de hormigón.

PRESENTACIÓN:
Se suministra en cajas de cartón o sacos de 25 Kg.
Palets de 1.000 Kg (Euro Palet 1.200 x 800 mm).

PROPIEDADES TÉCNICAS:
PARAMETROS DIMENSIONALES:
•	Espesor: 0.60-0.9 mm
•	Longitud Estandar: 50 ± 3 mm
•	Ancho: 2.50 ± 0.5 mm
•	Altura: 2.50 ± 0.5 mm
•	Diámetro equivalente: 1.00 ± 0.10 mm
•	Esbeltez: 55
•	Nº Fibras por Kg: Mín. 2.500 uds

FI
BR

A
 M

ET
Á

LI
CA

 O
N

D
U

LA
D

A

M
A

LL
A

ZO
 2

0x
30

 4
/4

COMPOSICIÓN:
Alambres grafilados de Calidad B500T, fabricados según la
norma UNE EN 36092:2014.

PRESENTACIÓN:
• Malla 20x30 4/4 (6 m).
• Malla 20x30 4/4 (3 m).
• Malla 20x30 4/4 (3,6 m).

ALMACENAMIENTO:
No tienen una caducidad establecida pero se recomienda su
utilización antes de aproximadamente 12 meses.
Almacenar a cubierto al resguardo de la lluvia y la intemperie.

PROPIEDADES TÉCNICAS:
Diámetro nominal: 4 mm
Medidas nominales malla: 6 x 2,2 m, 3 x 2,2 m, 3,6 x 2,2 m
Medidas nominales rejillas: 200 x 300 mm

APLICACIÓN:
Embutir dentro del hormigón.

RECOMENDACIONES:
De acuerdo con la instrucción del hormigón estructural EHE-
08 “El diámetro mínimo de la armadura de reparto será de 5
mm si ésta se tiene en cuenta a efecto de comprobación de los
Estados Límite Últimos”.

Mallazo
MALLA ELECTROSOLDADA

Es una malla electrosoldada para el reparto y el control
de la fisuración superficial según la instrucción EHE-08,
elaborada a partir de alambres grafilados de Calidad
B500T.

CERTIFICADOS DE CONFORMIDAD
El producto es conforme con la Instrucción EHE-08.

FI
BR

E
D

E
VE

RR
E

A
N

TI
-C

RA
K

 5
5/

24
Fibra de vidrio

ANTI-CRAK® HP 55/24

Anti-Crak® HP (alto rendimiento) es una fibra cortada
de vidrio AR de alta integridad diseñada para utilizar
en el refuerzo de hormigones, enlucidos y morteros.
Los hilos cortados Anti-Crak® HP son adecuados para
todos los tipos de mezclas de hormigón y tienen un
sistema de ensimaje (recubrimiento) optimizado para
el mezclado.
La construcción en bajo tex permite el refuerzo eficiente
a dosis relativamente bajas (en peso) comparado con
un refuerzo de acero convencional.

VENTAJAS Y BENEFICIOS:
• Control y prevención de fisuración en hormigones y
morteros frescos y endurecidos
• Mejora global de la durabilidad y las propiedades
mecánicas del hormigón
• Mejora las propiedades mecánicas del hormigón
endurecido
• Excelente trabajabilidad
•Permite altas dosificaciones sin afectar la
trabajabilidad
• Completamente invisible en la superficie terminada
• No se corroe
• MezcLa homogénea
• No se requiere agua adicional
• Seguro y fácil de manejar

PRESENTACIÓN:
Los hilos cortados Anti-Crak® HP están empaquetados
en bolsas de papel individuales (dispersables en agua)
o en sacos de plástico.

APLICACIONES:
Anti-Crak® HP ha sido desarrollado para mejorar las
propiedades mecánicas de las mezclas de hormigón.
Se utiliza principalmente para suelos, losas y para la
preparación de pre-mezclas en seco de morteros de
alto rendimiento y enlucidos especiales.
El refuerzo de vidrio AR tiene una densidad similar a
la del hormigón y no flota. Proporciona una dispersión
homogénea de las fibras dentro de la mezcla de
hormigón.
Anti-Crak® HP está recomendado para hormigón
proyectado en entornos muy agresivos o para la
protección contra el fuego de marcos estructurales.

Hilos cortados Cem-FIL® para
mejorar las propiedades mecánicas

de hormigones y morteros.

PROPIEDADES TÉCNICAS:
• Longitud de la fibra: 6, 12; 18; 24; 36 mm – ½’’- ¾’’-
1’- 1½’’pulgadas.
• Diámetro del filamento: 14 (μm), 0,000546 (pulg.)
• Peso específico: 2,68 g/cm³
• Módulo de elasticidad: 72 GPa / 10 x 106 psi.
• Pérdida al fuego: 0,8% (ISO 1980: 1980)
• Humedad: 0,3% máx. (ISO 3344: 1977)
• Material: Vidrio resistente a los álcalis*
• Punto de ablandamiento: 860°C / 1580°F
• Conductividad eléctrica: Muy baja
• Resistencia química: Muy alta
• Densidad lineal: 45 – 500 Tex (g/km)
• Resistencia a la tracción: 1.700 MPa/ 250 x 103 psi.
*Nuestras fibras están fabricadas con un alto contenido
en circonio que cumple con las normas ASTM C1666/C
1666/M- 07, EN 15422 y las recomendaciones del
PCI y de la GRCA.

APLICACIÓN:
Las fibras pueden introducirse directamente en una
planta de mezclado o en una amasadora de morteros,
o directamente en un camión hormigonera.
La dosis recomendada para morteros varía entre 0,2 y
1% en peso.

CERTIFICACIÓN:
• Las fibras Cem-FIL® se fabrican según un Sistema
de Gestión de calidad aprobado para ISO 9001.
Además, las prestaciones reales de Cem-FIL® están
sujetas a evaluación y aprobación independientes en
Alemania (Zulassung n.º Z-3.72.1731).

• Las fibras Cem-FIL® cumplen con los estándares
de seguridad según la Directiva Europea 99/45/EC,
67/548/EEC y su última enmienda.

ALMACENAMIENTO:
Los hilos cortados Anti-Crak® HP deben almacenarse
alejados del calor y de la humedad, y en su embalaje
original.
Las mejores condiciones son:
• Temperatura: 15ºC – 35ºC.
• Humedad: 35% – 65%.

Macrofibra de vidrio para refuerzo
de hormigón

Anti-Crak® HP 67/36 es una macrofibra de vidrio de
“alto rendimiento” resistente a los álcalis y diseñada
para refuerzo frente a la fisuración por retracción
plástica, térmica y de secado.
Anti-Crak® HP 67/36 aumenta la ductilidad y la
resistencia a la flexión, y aporta al hormigón solidez,
así como resistencia frente a los impactos y la fatiga.
Anti-Crak® HP 67/36 se puede usar como refuerzo
secundario y, en aplicaciones específicas,también
como refuerzo principal.
Anti-Crak® HP 67/36 se dispersa de manera rápida
y uniforme en toda la matriz de hormigón porque su
peso específico es similar al de los agregados usados
en el hormigón. Esta característica, inherente al vidrio,
garantiza una fibra de alto rendimiento en toda la
masa del hormigón.

VENTAJAS Y BENEFICIOS:
• Control y prevención de la fisuración en hormigón y
morteros frescos y endurecidos.
• Fisuración por retracción plástica, retracción en el
secado y fisuración térmica, fisuración de servicio en
vida en hormigones sometidos a cargas.
• Mejora las propiedades mecánicas del hormigón
endurecido.
• Dispersión rápida y uniforme durante la mezcla
. • No afectará el bombeo del hormigón.
• Admite dosis elevadas sin que se vea afectada la
trabajabilidad.
• Resistente a la corrosión
• No necesita más agua
• Fácil de manejar

PRESENTACIÓN:
Anti-Crak® HP 67/36 se suministra envasado en bolsas
de plástico de 5 kg.

APLICACIONES:
Anti-Crak® HP 67/36 se ha diseñado especialmente
para sustituir el refuerzo primario y secundario (refuerzo
de mallazo fino de acero, barra de refuerzo ligera,
fibras sintéticas y de acero) en suelos de hormigón
para uso residencial, comercial e industrial, capas de
compresión, pavimentos y hormigón prefabricado.

FI
BR

A
 D

E
VI

D
RI

O
 A

N
TI

-C
RA

K
 6

7/
36

PROPIEDADES TÉCNICAS:
• Longitud de la fibra: 36 mm – 1½ pulgadas
• Relación de aspecto (longitud / diámetro) : 67
• Peso específico: 2,68 g/cm3 • Módulo de
elasticidad: 72 GPa
• 10 x 106 psi • Humedad: 0,3% máx. (ISO 3344:
1977)
• Material: Vidrio resistente a los álcalis*
• Punto de ablandamiento: 860 °C • 1580 °F
• Conductividad eléctrica: Muy baja • Resistencia
química: Muy alta
• Resistencia a la tracción: 1.700 MPa
• 250 x 103 psi.
* Nuestras fibras están fabricadas con un alto contenido
en circonio, que cumple las normas ASTM C1666/C
1666/M-07y EN 15422, y las recomendaciones de
PCI y GRCA.

APLICACIÓN:
Las fibras Anti-Crak® HP 67/36 se pueden introducir
en cualquier momento durante la mezcla o el
procesamiento.
Los valores de dosificación dependen de la aplicación
y los niveles de rendimiento deseados.
Póngase en contacto con su representante de ventas de
OCV para que le sugiera recomendaciones.

CERTIFICACIÓN:
• Las fibras Cem-FIL® se fabrican según un sistema de
gestión de calidad aprobado para ISO 9001. Además,
el rendimiento real de las fibras Cem-FIL® está sujeto a
evaluación y aprobación independientes en Alemania
(Zulassung n.º Z-3.72.1731).
• Las fibras Cem-FIL® cumplen las normas de seguridad
conforme a la Directiva Europea 99/45/EC, 67/548/
EEC y sus enmiendas más recientes.

ALMACENAMIENTO:
Las fibras Anti-Crak® HP deben ser almacenadas
protegidas del calor y la humedad, y dentro de su
embalaje original.

Fibra de vidrio
ANTI-CRAK® HP 67/36

FI
BR

A
 D

E
VI

D
RI

O
 P

A
RA

 M
O

R
TE

RO

Ofrecen una alta resistencia a la tracción, alto
módulo de elasticidad y excelente actitud en el

mortero u hormigón.

COMPOSICIÓN:
Fibras de vidrio mineral pura con dimensionamiento
integral.

APLICACIONES:
La dosificación recomendada es de 1-1.2 kg/m³.
Para mejorar la tracción y resistencia al impacto de
doblado, especialmente durante el endurecimiento
del hormigón, se utiliza como una línea de unión en la
parte inferior.
Durante los 21 días de tiempo de secado evita el
agrietamiento, hasta que sale la humedad.
Durante el secado se debe evitar los rayos solares
directos. Después de 3 días se puede pisar el suelo y
después de 21 días, se puede usar del todo.
En el procesamiento la temperatura del aire debe ser
superior a 5ºC. A una temperatura más alta el tiempo
de unión y secado puede ser más corto.
Se puede usar para aceras, renovaciones de suelos o
terrazas, etc.

PRESENTACIÓN:
Bolsa de papel de 1000 gr/bolsa.

ALMACENAMIENTO:
Las fibras de vidrio deben ser almacenadas en su
embalaje original, en posición vertical y en un lugar
seco. También conservan su geometría en un ambiente
alcalino.

PROPIEDADES TÉCNICAS:
• Longitud: 12 mm
• Diámetro: 13-23
• Pérdida por calcinación: 0,26
• Humedad: 0,05
• Factor de solubilidad: 3,63
• Resistencia a los ácidos: 9,0
• Resistencia a los álcalis: 102
• Resistencia al agua: 9,3

RECOMENDACIONES:
Las fibras de vidrio no son peligrosas. No contienen

sustancias tóxicas o peligrosas. Por su forma y
comportamiento no plantean ningún riesgo para la
salud.

Fibra de vidrio para mortero
Fibras especialmente estudiadas
para el refuerzo de materiales de
construcción a base de cemento.

COMPOSICIÓN:
Fibras de polipropileno 100% multifilamento.

APLICACIONES:
Suelos industriales.
Estructuras de hormigón.
Silos.
Prefabricados de hormigón.
Cementos para morteros.
Tuberías de hormigón.
Construcción de carreteras.
Pavimentos continuos decorativos.

EFECTOS QUE PRODUCEN:
Reducen la fisuración.
Aumenta la impermeabilidad (60% máx.).
Aumenta la resistencia al impacto.
Evita la disgregación del mortero.
Reducen los tiempos de fabricación. .

PRESENTACIÓN:
Bolsa de papel de 600 gr/bolsa.
Bolsa de papel de 500 gr/bolsa.
Bolsa de papel de 150 gr/bolsa (bajo pedido)

ALMACENAMIENTO:
No tienen una caducidad establecida pero se
recomienda su utilización antes de aproximadamente
12 meses.Conservar en su envase original, cerrado y

al abrigo de la intemperie y de la humedad.

PROPIEDADES TÉCNICAS:
Composición: Polipropileno 100%
Aspecto: Color blanco

Absorción: Nula
Longitud: 12 mm (bajo pedido 6 y 18 mm)
Diámetro: 5,50 Dennier
Peso específico: 0,93 gr/cm³
Número de fibras: 105.000.000 un/kg aprox.
Resistencia a tracción: 6,30 g/Dennier
Carga de rotura: 39 g/fibra
Alargamiento de rotura: 79,96%
Resistencia química: Alta
Resistencia UV: Alta
Punto fusión: 160-170ºC aprox.
Conductividad: Baja
Punto de ignición: 590ºC aprox.

APLICACIÓN:
Se añaden directamente a la hormigonera como
un componente más del hormigón. La dosificación
recomendada según el campo de aplicación es la
siguiente:Morteros: 1 bolsa de 600 gr/m³ Suelos
industriales: 1 bolsa de 600 gr/m³ Elementos
Prefabricados: 1,5-3 kg/m³ En el caso de hormigón
en planta, la adición de la fibra de polipropileno
puede realizarse en la planta o en la obra, vertiendo
las bolsas correspondientes a su dosificación dentro de
la hormigonera. En este caso es conveniente esperar
al menos 10 minutos de tiempo de mezcla antes
de utilizarlo.En el siguiente gráfico podemos ver un
comparativo de las roturas de probetas de hormigón con
adición de fibra y sin adición de fibra.

RECOMENDACIONES:
Se recomienda el uso de guantes y gafas de se-

guridad en la manipulación. El uso prolongado
puede causar irritaciones en los ojos y en la piel.

FI
BR

A
 D

E
PO

LI
PR

O
PI

LE
N

O

Fibra de polipropileno
FIBRA PARA MEZCLAR CON
HORMIGONES Y MORTEROS
Fibras para ser mezcladas con
hormigones y morteros para aumentar
su durabilidad y evitar la fisuración por
retracción

Dispersión totalmente homogénea y tridimensional,
alcanzando una compactación máxima, asegurando
el refuerzo del hormigón y evitando el desarrollo de
las microfisuras.

El producto es conforme con la norma EN 14889-2.

pavicret.com/pavicret.fr
info@pavicret.com · Tel +34 96 009 99 12

C/ V Centenario, 26 (fondo derecha)
Pol. Ind. Masía del Juez · 46900 Torrente (Valencia)

El pavimento al
servicio del diseño

