
SISTEMAS DE ENTIBACION´

Tecnología moderna para
la entibación de zanjas

Proyecto, aplicaciones, empleo

Tecnología moderna para
la entibación de zanjas

Proyecto, aplicaciones, empleo

2

Aufgaben und Vorteile des Großflächenverbaus 4

Planung der Verbauinstallation im Überblick 6

Geologie und Grabentiefe bestimmen die Wahl des Verbausystems 8

Rohrlänge und Rohrdurchmesser bestimmen die Anordnung der Spindeln 10

Information zum Rückbau 11

Die baustellenbezogene Statik - ein Service von SBH 12

Spindeln mit steckbaren Zwischenrohren 14

Alle SBH Verbausysteme auf einen Blick 16

Die Verbausysteme im Vergleich 18

SBH Alu-Leichtverbau 20

SBH Leichtverbau 22

SBH Stahlverbau 24

SBH Rollenschlittenverbau 28

SBH Dielenkammerverbau 32

Sonderlösungen: Schächte und Baugruben 34

3

Grandes planchas de blindaje. Utilización. Ventajas.

Proyecto de una entibación. Factores determinantes.

La tecnología y la profundidad determinan el sistema de entibación.

Longitud y diámetro del tubo. Disposición de codales.

Extracción. Generalidades.

Cálculo estático.

Codales y alargadores. Enchufes macho - hembra.

Sistemas de entibación SBH. Descripción.

Sistemas de entibación SBH. Gráfico comparativo.

Entibación ligera ALU.

Entibación Ligera de ACERO.

Entibación con Cajones de Blindaje

Entibación con MONOCODAL de PATINES.

Entibación con Cámaras y Tablestacas.

Soluciones especiales. Pozos. Zapatas. Cimentaciones.

»1
.2

5
m

 o
de

r 1
.7

5
m

max. max.

1.
25

 m 1.
75

 m45¡

Seguridad en la zanja.

Una zanja sin entibación
es un peligro real y grave
para el personal que tra-
baja en su interior.

Un desprendimiento es
algo inesperado y de con-
secuencias dramáticas,
como en el caso de un
alud.

Por tanto, la legislación
obliga con toda claridad,
a entibar toda zanja cuyas
paredes no sigan el talud
natural.

Todo sistema de entiba-
ción debe estar homolo-
gado por la oficina TBG
(Tiefbau Berufsgenossen
Schaft).

Los sistemas de entiba-
ción SBH no sólo están
aprobados por la TBG
sino, también, por la
TUV. Han superado duras
pruebas, al disponer de
elevados coeficientes de
seguridad.

Las entibaciones SBH
son siempre una buena
solución, por su acredi-
tada resistencia y fiabi-
lidad.

Nuestra oficina de cál-
culo puede colaborar
para la elección del sis-
tema de entibación idó-
neo.

Grandes planchas de blindaje.
Utilización. Ventajas.

Protección colectiva para el personal.
Función de entibación y encofrado.
Economía.
Extracción y compactación sencillas.

4

Cuándo y por qué se entiba una zanja.

Hasta una profundidad de 1,25 m ó bien 1,75 m, no es obligatorio enti-
bar...

mínimo 10 cm

...pero si la profundidad es mayor, debe entibarse obligatoriamente.

Frecuentemente las
entibaciones deben
soportar calles con
tráfico pesado y
edificaciones.

Cuándo y por qué se entiba
una zanja

En los núcleos urbanos,
la zanja está rodeada de
edificios, tráfico pesado,
vías de ferrocarril y
tranvías que producen
esfuerzos estáticos y
dinámicos considera-
bles. Por ello deben
emplearse entibaciones
de gran robustez que
garanticen la mayor
seguridad, incluso en
situaciones no previstas.

Un 33 % aproximada-
mente, del coste total de
una canalización, se
dedica a la entibación,
lo que es mucho dinero
empleado en algo que
desaparece una vez
extraído el blindaje.
Este porcentaje tan alto,
supone una fuerte com-
petencia en subastas y
concursos, además de
una elevada tensión en
obra, para reducir su
tiempo de duración.

Actualmente la entiba-
ción con madera casi ha
desaparecido. Sólo se
emplea cuando existen
muchas tuberías o con-
ducciones transversales.

La solución más renta-
ble para la entibación
de zanjas es el sistema
de grandes planchas
SBH.

La entibación de una
zanja supone un coste
fuerte de mano de obra.
Por ello la única mane-
ra de reducir costes es
el empleo de grandes
planchas de blindaje.
En el presente folleto
presentamos diferentes
sistemas de entibación
SBH hasta 10 m de
profundidad.

Información más por-
menorizada a partir de
la página 18.

La entibación con grandes planchas es un sistema económico.

En suelos cohesivos, se
puede emplear el pro-
cedimiento que se indi-
ca en los dibujos. En
este ejemplo se obser-
van los extremos refor-
zados del blindaje con
cajones Robust Box.
Las planchas y los
codales se montan una
sola vez, al comienzo
del trabajo. La cone-
xión de los elementos
es sumamente sencilla
y por ello, exige muy
poca mano de obra.

El sistema SBH permi-
te montar los alargado-
res con los codales. No
es necesario ningún
tornillo, puesto que son
enchufables. El cajón
completo se monta en
el exterior de la zanja y
se introduce hasta el
fondo. Para la extrac-
ción, se levantan los
cajones y se depositan
paralelamente a la
zanja, en espera de la
siguiente operación.

Si el suelo no es cohe-
sivo, se va excavando y
desciende el cajón de
blindaje, presionando
alternadamente las
planchas con la cuchara
de la excavadora.

La entibación
tradicional con madera, se ha
abandonado por su fuerte coste y lentitud.

La solución más rentable para la entibación de zanjas es el
sistema de grandes planchas SBH.

Se monta el cajón fuera de la zanja...

... se hace descender el módulo de entibación...

... y asunto concluido.

El sistema de entibación con cajones de blindaje,es el
más rápido de hinca y extracción.

5

Elección de una entibación: factores determinantes.

1.Empuje del terreno.

El empuje del terreno es
función de la profundidad
de la zanja.
Otros factores muy influ-
yentes son la naturaleza
del suelo y el nivel freáti-
co, así como las sobrecar-
gas debidas al tráfico y a
las edificaciones.

2.Diámetro del tubo.

El diámetro del tubo
determina la anchura de
la zanja y, por tanto, el
número de alargadores de
los codales y su distribu-
ción.

3.Longitud del tubo.

La longitud de las plan-
chas viene determinada
por la longitud del tubo.
Más información en la
Página 8

6

Proyecto de entibación.

Es imprescindible conocer:

Profundidad de la zanja.
Naturaleza del suelo (estudio geológico).
Nivel freático.
Sobrecargas debidas a tráfico y edificaciones.
Longitud y diámetro del tubo.

La longitud y el número de los codales intermedios vienen determinados por
el diámetro exterior del tubo.

La profundidad de la zanja determina el empuje del terreno.

La longitud la plancha es función de la longitud del tubo.

Hasta 4,00 m de profundidad
de zanja recomendamos los
cajones de entibación.

Si hay conducciones trans-
versales, deben emplearse
las tablestacas guiadas por
cámaras DK.

Para grandes profundidades, la
entibación con DOBLE GUÍA
y MONOCODAL de PATINES.

7

Una vez elegido el sistema de entibación, se
estudiará:

Volumen del equipo de entibación.

Organización de medios auxiliares y maquinaria.

Previsión de soluciones especiales.

La geología y la profundidad de la zanja, condi-
cionan el sistema de entibación.

Geología: resistencia de las planchas.

Profundidad: tipo de entibación.

Algunas orientaciones generales para la elección del sistema de entibación.

Cálculo del empuje del terreno.

El tipo de suelo y su
estado producen diferen-
tes empujes.

Como valores extremos
del empuje del terreno,
tenemos la roca (míni-
mo) y los cantos rodados
(máximo).

Los suelos más frecuen-
tes, de arenas y gravas,
tienen valores interme-
dios.

En un lugar sin construc-
ciones delicadas en su
entorno, la presión del
terreno se calcula según
la tabla de la TBG. Los
valores contienen una
reserva de seguridad
considerable, de modo
que son aplicables a la
mayor parte de los pro-
yectos de entibación.

Si en el lugar donde
deba emplearse la enti-
bación, hay edificios que
pueden afectarse, debe
adoptarse todo tipo de
precauciones. La primera
de ellas es un cálculo
correcto del proyecto.
Podemos colaborar en
ello.

Ejemplo:
A una profundidad de 6
m, la entibación soporta
34,13 kN sobre un metro
cuadrado. Casi 3,5 tone-
ladas.

11.92

17.47

23.02

28.58

34.13

39.68

 2 m

3 m

 4 m

 5 m

 6 m

7 m

Ei
nb

au
tie

fe

Erddruck in kN/m2

En la mayoría de los
casos, la presión del
terreno se obtiene con
este gráfico.

8

Empuje del terreno en kN/m2

Pr
of

un
di

da
d

de
 z

an
ja

¿Cómo actúa la carga sobre la entibación?

La presión del terreno es
un factor decisivo para la
resistencia requerida y,
por consiguiente, para la
elección del sistema de
entibación. La carga que
actúa sobre una entiba-
ción está relacionada con
la longitud de las plan-
chas. A mayor longitud
de plancha, más momen-
to flector.

¿Qué soportan las planchas?

Volvamos al ejemplo de
la página 8, a una pro-
fundidad de 6,00 m. La
presión debida al terreno
es, según la TBG, de
34,13 kN/m2. Si conside-
ramos planchas de 3,5 m
de longitud y entibación
SBH de planchas desli-
zantes sobre DOBLE
GUIA y MONOCODAL
DE PATINES serie 750,
en el diagrama de cargas
obtenemos las cargas
admisibles sobre las
planchas.

¿Cajones de blindaje? ¿Planchas deslizantes?

La profundidad de la
zanja determina el siste-
ma de entibación.

Por nuestra parte, esti-
mamos una profundidad
de 4 m como la máxima
aconsejable para una
extracción cómoda de
los cajones Robust Box.
Aunque teóricamente se
alcanzan 6 m de profun-
didad sin ningún proble-
ma de resistencia de los
cajones, la extracción
puede presentar proble-
mas debidos a la presión
del terreno, el consi-
guiente rozamiento, la
adherencia y el peso del

Puede verse que la capa-
cidad de carga de las
planchas SBH es un 35 %
superior a la carga más
alta que determina la
TGB. Podemos asegurarle
que difícilmente encon-
trará algo similar en otros
fabricantes.

conjunto, además de que,
naturalmente, la excava-
dora debe tener el brazo
de la longitud adecuada.

Como orientación, pode-
mos decir que la fuerza
precisa para la extrac-
ción se obtiene multipli-
cando el peso propio de
la entibación por un fac-
tor variable de 3 a 5.

En la entibación DOBLE
GUIA se extrae cada
plancha individualmente,
por lo que es menor la
fuerza precisa para la
extracción.

9

2.
25

2.
00

2.
50

2.
75

3.
00

3.
25

3.
50

3.
75

4.
00

4.
25

4.
50

141.92

112.13
Zu

lä
ss

ig
er

 E
rd

dr
uc

k
(k

N/
m

2)

Plattenlänge

90.83

75.07

63.08

53.75

46.37
40.37
35.48
31.43
28.03

La capacidad de carga del siste-
ma depende de la longitud de las
planchas.

Un ejemplo práctico.
Profundidad: 6,0 m. Presión del
terreno, según TBG: 34,13 kN/m2.
Carga admisible por el sistema
SBH serie 750: 46,37 kN/m2.

Pr
es

ió
n

de
l t

er
re

no
 a

dm
is

ib
le

 (k
N/

m
2)

Longitud de las planchas

Según aumenta la profundidad
de la zanja, crecen el rozamien-
to y la adherencia, que dificultan
la extracción de las planchas.
Por ello, recomendamos los
cajones de blindaje hasta 4,0 m
de profundidad. A partir de
dicha profundidad, es aconseja-
ble la entibación DOBLE GUIA.

La longitud y el diámetro del tubo determi-
nan la disposición de los codales.

Diámetro del tubo:

Anchura de la zanja y longitud de los codales.

Brazo de la excavadora - Disposición de los codales.

Longitud del tubo:

Longitud de las planchas - Distancia entre codales.

Normas principales.

El diámetro del tubo determina
la anchura de la zanja ...

La luz libre de trabajo
está fijada en las normas
DIN.
La mínima anchura se
obtiene en la tabla
siguiente. Observe que
se trata del diámetro
exterior del tubo.
En el caso de que el tubo
no sea circular, tómese
su máxima anchura.

Diámetro exterior del tubo Mínima anchura
(d en m.) (b, en m.)

hasta 0,40 m. b = d + 0,40

de 0,40 hasta 0,80 m. b = d + 0,70

de 0,80 hasta 1,40 m. b = d + 0,85

más de 1,40 m. b = d + 1,00

...así como el paso bajo el codal inferior.

El diámetro exterior del
tubo más 20 mm aprox.,
para la libre posición del
codal, fijan el gálibo
mínimo vertical y la lon-
gitud del brazo de la
excavadora.
Según el tipo de plancha
la altura del codal infe-
rior es de 1,30 m ó de
1,55 m.

En el Monocodal de
Patines, se puede graduar
su posición.
La máxima altura del
mismo depende de la
profundidad de la zanja,
de la longitud de las
planchas y de la anchura
de la zanja.

Ejemplo de la capacidad por-
tante del sistema SBH
MONOCODAL de PATINES:

Profundidad de zanja 5,00 m.

Longitud de planchas 3,50 m.

Anchura de zanja: 3,00 m.

El tubo a colocar puede tener

una altura de 3,30 m.

El recinto de trabajo debe ser suficiente para que los trabajadores puedan desar-
rollar su cometido en las mejores condiciones.

10

El Monocodal de Patines permite una colocación variable en altu-
ra. En el caso de grandes anchuras y fuertes presiones se garan-
tiza una seguridad total del sistema.

b

d

b

d

11

Extracción. Generalidades.

Cálculo de la fuerza de extracción.

Relleno y compactación por tongadas.

La entibación de una zanja y su extracción pueden hacerse
sin originar descompresiones.

La excavadora debe tener poten-
cia suficiente para extraer la
entibación.

El relleno y la extracción
del blindaje sólo deben
hacerse por tongadas
sucesivas, tirando de las
planchas sometidas a la
presión del terreno.
La fuerza de extracción
necesaria es el producto
de
• La presión del terreno
• La superficie a extraer
• Un coeficiente de roza-

miento que se fija en
μ = 0,5 m.

Ejemplo:
Presión del terreno a 4 m
de profundidad: 23,02
kN/m2
Superficie de la plancha
3,5 x 4,0= 14 m2

Coef. Rozamiento μ= 0,5
23,02 kN/m2 x 14m2 x
0,5= 161,1 kN ó sea
16 Tm aprox.

Este cálculo es importan-
te, sobre todo en el caso
de cajones de blindaje,
puesto que si aumenta la
profundidad , crece la pre-
sión y, por tanto, la fuerza
precisa para extraer el
conjunto.

1
m

0 2
m

3
m

200 kN

150 kN

100 kN

50 kN

0

4
m

5
m

6
m

7
m

8
m

9
m

1
0

m

1
1

m

1
2

m

Z
u

g
kr

äf
te

Grabentiefe

Plattengrößen:

3000 x 2400 mm
3500 x 2600 mm
3500 x 4000 mm

Mit der Grabentiefe
steigen die Zugkräfte

Profundidad de zanja

Planchas: La fuerza de extracción crece
con la profundidad

Fu
er

za
 d

e
ex

tra
cc

ió
n

12

Departamento de cálculo.

Nuestra oficina de estudio puede calcular los esfuerzos a

que está sometida la operación a realizar y en consecuen-

cia, puede proponer la solución, especial ó no, del caso.

El cálculo estático es una
ayuda importante.

Cuando la entibación se
produce en circunstan-
cias delicadas, se hace
necesario un cálculo
estático.
Por ello, hemos estable-
cido un cuestionario que,
con los datos facilitados
por Vd, nos permita
estudiar el problema y
proponer una posible
solución, sea estándar ó
especial.
Es el caso de entibacio-
nes de zanjas profundas
y/ó con tubos de gran
diámetro, donde ha habi-
do que reforzar codales ó
sustituirlos por otro sis-
tema de acodalamiento
más reforzado.

Facilítenos los datos de su
obra.
Rellene el cuestionario
adjunto y pásenoslo por
fax ó correo. Estudiaremos
el caso y trataremos de
ayudarle.

b
D

T
L

aF

F

T F

Gr
ab

en
tie

fe
T

Ro
hr

lä
ng

e
L

Grabenbreite
innen B

Verkehrslast

aF = Fundamentabstand

TF = Fundamenttiefe

 D = Rohrdurchmesser

 F = Fundamentlast

Sobrecarga por tráfico

Anchura libre
interior B

Pr
of

un
di

da
d

de
 z

an
ja

Lo
ng

itu
d

de
l t

ub
o

aF = distancia a zapatas
TF = profundidad de cimentación
D = diámetro del tubo
F = peso sobre la cimentación

13

Cuestionario Fecha

Firma Teléfono

Interlocutor Fax

Descripción de la obra

Profundidad de zanja de hasta

Anchura de zanja interior exterior

Longitud del tubo Diámetro exterior del tubo

Nivel freático de hasta

Berma

Distancia a edificaciones

Tipo de suelo

Entibación prevista necesaria en obra

neu

Volumen del suministro (longitud, tiempo en obra)

14

En zanjas de anchura variable los coda-
les con alargadores enchufables son la
solución idónea.

La entibación se adapta a
la anchura de la zanja
colocando alargadores
enchufables. Es posible
unir hasta 5 tubos inter-
medios de 0,3 ó de 0,50
m cada uno. También se
fabrican tubos interme-
dios fijos hasta 3,5 m.

Los alargadores tienen la
gran ventaja de que, aun-
que cambie la anchura de
la zanja, los codales bási-
cos son utilizables siem-
pre.
Esto no es posible cuan-
do los codales son de una
longitud fija.

Articulación patentada.

El codal es de gran robustez. En sus extremos se sitúan las articu-
laciones con las planchas, que permiten la hinca del módulo de
entibación, presionando alternadamente sobre ambos laterales.

Codales para fuertes
cargas.

Tanto los codales como
los tubos intermedios
están fabricados para
soportar fuertes cargas.
El sistema articulado
está protegido por una
patente, tras el desarrollo
conjunto del proyecto en
colaboración con la TÜV
de Baviera.

En otros sistemas habi-
tuales, las piezas inter-
medias se montan y des-
montan con tornillos.
Esto supone un coste
importante de tiempo (y
de tornillos).
Los tubos intermedios
SBH son enchufables y
no necesitan otra fijación
que un perno con clip.

Ejemplo.: Si tiene que ensanchar la
zanja en 1,00 m, puede empalmar 2
tubos intermedios de 0,5 m. Esta es la
gran ventaja frente a los codales de
longitud fija.

Ventaja: al codal básico se le pueden añadir 6 alargadores enchufables.

15

El codal básico SBH.

El codal básico SBH se compone de una carcasa de
fundición y dos husillos roscados en acero macizo
de alta resistencia.

Los platos de apoyo centran la unión entre los husi-
llos y los alargadores y aumentan la superficie de
contacto.

Se quita la junta plástica...

... se desenrosca el prisionero....

... y se puede sacar el husillo roscado.

Si se hace una vez al año, los husillos tendrán una
larga vida en perfectas condiciones.

16

Sistemas de entibación SBH.
Descripción.

Los sistemas de entibación SBH se caracterizan por su alta
capacidad de carga, tanto de las planchas como de los
codales, su fácil montaje y manejo y la simplicidad de sus

codales y alargadores enchufables.

Entibación Ligera de Acero.

Es ideal para zanjas pequeñas. No requiere maquinaria pesada. El
blindaje ligero de acero es sumamente útil y versátil, para repara-
ción de conducciones, acometidas a viviendas, pequeños sanea-
mientos.
Los codales se accionan fácilmente y sus extremos se apoyan en
rodajas elásticas. El montaje es sumamente sencillo. Los elementos
cortantes se conectan a los sobrepuestos.
Anchura de zanja: de 0,6 m a 2,10 m.
Máx. profundidad: 3,90 m.

Entibación con Cajones de Blindaje.

Bastidores reforzados.
Los cajones de blindaje son una entiba-
ción rápida y segura, incluso cuando es
preciso descender entibando, al tiempo
que la excavación desciende.
Los codales se accionan con suavidad.
La planchas y los codales se unen
mediante articulaciones con muelles de
acero.
Para las distintas exigencias de carga los
cajones de blindaje se fabrican en tres
versiones.
Cajón Ligero Box
Cajón Extra Box
Cajón Estandar Robust Box
Anchura de zanja: de 1,18 m a 4,50 m.
Máx. profundidad: 6,0 m.

17

Cámaras y Tablestacas.

Sistema indicado para zanjas en las
que se presentan repetidamente con-
ducciones transversales.
El módulo de cámaras guía de tables-
tacas constituye un zuncho resistente
que, situado en la parte superior de la
zanja, soporta los empujes laterales
transmitidos por el terreno.
Los codales, las cámaras y las tables-
tacas forman una unidad de entiba-
ción conjunta.

El guiado de las tablestacas es ópti-
mo. Según la profundidad y el tipo de
terreno, las tablestacas descienden por
simple presión de la cuchara ó por
vibradora.
Anchura de zanja: de 1,01 m. hasta 4,30
m.

Entibación con Doble Guía. Sistema Monocodal de Patines.

Es un sistema muy flexible, concebido especialmente para colecto-
res. Las planchas, protegidas con poliestireno expandido, sirven de
encofrado exterior de los hastiales.
Según progresa la excavación, descienden las planchas, sujetando
las paredes de la zanja.
Máxima profundidad: 9 m.
La excavación y la entibación son, pues, dos procesos paralelos
hechos con la misma excavadora.
Es aconsejable que ésta se sitúe en la cabecera de la zanja.

Ventajas del sistema DOBLE GUIA con MONOCODAL de PATINES.

-Simplicidad de montaje y desmontaje.
-Extraordinaria robustez del Monocodal de Patines que le confiere
una alta resistencia antitorsión, garantizando una geometría estable.
-Gran diámetro del tubo y amplio espacio de trabajo.

Anchura de zanja: de 2 a 12 m.

18

1 m

2 m

3 m

4 m

5 m

6 m

7 m

8 m

9 m

10 m

Alu-Verbau,
empfohlen bis 3m Tiefe
bei standfesten Böden

Leicht-Verbau,
empfohlen bis 3m Tiefe
bei standfesten Böden

Element-Verbau,
empfohlen bis 4m Tiefe

auch bei nicht
standfesten Böden

Dielenkammerelement,
in Kombination mit

verschiedenen Kanaldielen
bis 6m Tiefe

Doppelgleitschiene
Typ Rollenschlitten,

empfohlen bis 7,6m Tiefe

Sistemas de entibación SHB. Gráfico comparativo.

Entibación ALU.
Hasta 2,4 m de profundidad con

suelos cohesivos.

Cajones de Blindaje.
Hasta 4 m de profundidad, incluso

suelos no cohesivos.

Doble Guía y Monocodal
de Patines.

Hasta 7 ,6 m de profundidad.

Entibación Ligera de Acero.
Hasta 3 m de profundidad con suelos

cohesivos.

Cámaras con Tablestacas.
Hasta 6 m de
profundidad.

19

Dreifachgleitschiene
Typ Rollenschlitten,

empfohlen bis 10m Tiefe

Walzprofil OMEGA 8,
Baugruben bis 12m Tiefe

Pressbox,
empfohlen bei

querenden Leitungen und
dichter Bebauung

Tablestaca laminada en frío, OMEGA 8.
Hasta 12 m de profundidad.

Triple Guía y Monocodal
de Patines.

Hasta 10 m de profundidad.

Entibadora hidráulica Pressbox.
Recomendada para zanjas con conduccio-

nes transversales en la proximidad de
edificios.

Zonas delicadas.
Sin golpes ni vibraciones.

20

L-
Tr

äg
er

Rohrdurchlasslänge

Rohrdurchlasslänge

Rd
l.

D

H

L-Platte

Entibación ligera ALU.
Un sistema sumamente fácil.

Longitud Longitud del Altura de Espesor de Longitud del Altura del Presión adm. Peso Peso
de plancha sistema la entibación la plancha tubo tubo del terreno
(m) (m) (mm) (m) (m) (kN/m2) (kg/cajón) (kg/pozo)

1,50 1,50 0,60 53 1,17 0,15 26,5 89 130
1,50 1,72 1,20 53 1,57 0,75 26,5 180 250
1,50 1,72 1,80 53 1,57 0,75 26,5 249 370
1,50 1,72 2,40 53 1,57 0,75 26,5 318 490

2,00 2,00 0,60 53 1,67 0,15 26,5 103 159
2,00 2,22 1,20 53 2,07 0,75 26,5 208 308
2,00 2,22 1,80 53 2,07 0,75 26,5 292 456
2,00 2,22 2,40 53 2,07 0,75 26,5 375 605

2,50 2,50 0,60 53 2,17 0,15 21,6 118 188
2,50 2,72 1,20 53 2,57 0,75 21,6 237 365
2,50 2,72 1,80 53 2,57 0,75 21,6 335 542
2,50 2,72 2,40 53 2,57 0,75 21,6 433 719

3,00 3,00 0,60 53 2,67 0,15 17,5 132 216
3,00 3,22 1,20 53 3,07 0,75 17,5 266 422
3,00 3,22 1,80 53 3,07 0,75 17,5 378 628
3,00 3,22 2,40 53 3,07 0,75 17,5 490 834

Cajón ALU

Plancha ALU
L-Plancha

Longitud del tubo

Longitud del tubo

21

La entibación ligera ALU
se ha proyectado para
profundidades limitadas.
El sistema se basa en la
rapidez y reducción de
costes.
El sistema se puede
emplear como cajón inde-
pendiente ó bien combi-
nado con guías verticales
formando un cajón de
entibación.
De este modo, es posible

entibar pozos hasta de 2,5
m de profundidad.
Según las circunstancias se
escogen los codales y las
planchas más adecuadas.
A pesar de su asombrosa
ligereza, la entibación ligera
ALU es muy segura.
En su fabricación emplea-
mos aluminio de alta resis-
tencia F 25.

El montaje se hace con 2
personas.
Las uniones son muy
fáciles, con pernos y
pasadores especiales.

Longitud Altura del Momento Peso
de guías tubo flector

(m) (m) (kNm) (kg/telero)

1,30 0,75 14,43 10

1,90 0,75 14,43 15

2,50 0,75 14,43 19

Codal Anchura de Anchura de Peso
tipo trabajo zanja

(mm) (mm) (kg)

A 525 - 845 745 - 965 7,0

B 855 - 1305 975 - 1425 9,1

C 1315 - 2225 1435 - 2345 13,2

Guías

Codales

L

Rohrlängendurchlass

Rd
l.

Arbeitsbreite

Grabenbreite

D

H
H

22

Entibación Ligera de Acero:
Competitiva y resistente.

Platten- Plattenhöhe Plattendicke Gewicht Rohrlängen- Rohrdurch- zul.Erddruck Einbautiefe Plattentyp
länge (mm) (mm) (mm) (kg/Box) durchlass lasshöhe (kN/m2) TBG (m)
L H D (mm) (mm) Rdl.

2000 1600 60 602 1600 1000 33,8 5,9 113
2000 2000 60 710 1600 1000 33,6 5,9 116
2000 2600 60 818 1600 1000 33,4 5,9 136
2000 600 60 326 1600 33,8 5,9 114

2500 1600 60 692 2100 1000 27,4 4,8 102
2500 2000 60 806 2100 1000 27,1 4,7 106
2500 2600 60 920 2100 1000 26,7 4,6 139
2500 600 60 380 2100 27,4 4,8 108

3000 1600 60 782 2600 1000 22,6 3,9 101
3000 2000 60 904 2600 1000 22,6 3,9 105
3000 2600 60 1026 2600 1000 22,6 3,9 140
3000 600 60 434 2600 22,6 3,9 107

3500 1600 60 872 3100 1000 16,1 2,7 135
3500 2000 60 1002 3100 1000 16,1 2,7 100
3500 2600 60 1132 3100 1000 16,1 2,7 145
3500 600 60 490 3100 16.1 2,7 137

Sobrepuesto con planchas de 600 mm. de altura.

Entibación ligera de acero

Anchura de zanja

Anchura de trabajo

Longitud del tubo

Longitud de Altura de Espesor de Peso Longitud Altura Presión adm. Profundidad Plancha
plancha (mm) plancha (mm) plancha (mm) (kg/cajón) del tubo del tubo del terreno adm. según tipo

H D (mm) (mm) Rdl kN/m2 TBG (m)

23

Codal ligero.

Codal

Tipo Anchura de zanja Anchura de trabajo

A 650 ... 850 mm 530 ... 730 mm
B 840 ... 1190 mm 720 ... 1070 mm
C 1180 ... 1780 mm 1060 ... 1660 mm
D 1620 ... 2220 mm 1500 ... 2100 mm

Entibación ligera de acero.
Modo operativo:
en suelos cohesivos se excava la
zanja en su totalidad y se intro-
duce la entibación, ya montada.

Arbeitsbreite
= Spindellänge

200 kN

0,5 m 1 m 1,5 m 2 m

150 kN

Be
la

st
un

g

Spindellänge
100 kN

Typ 011 / A

Typ 011 / B

Typ 011 / C

Typ 011 / D

Anchura de trabajo

Tipo 011 / A

Tipo 011 / B

Tipo 011 / C

Tipo 011 / D

= Longitud total del codal

Longitud del
codal

ca
rg

a

Entibación con Cajones de Blindaje:
tres versiones.

Cajón LIGERO BOX.

Ligero Box

Platten- Plattenhöhe Plattendicke Gewicht Rohrlängen Rohrdurch- zul.Erddruck Einbautiefe Plattentyp
länge (mm) (mm) (mm) (kg/Box) durchlass lasshöhe (kN/m2) TBG (m)

(mm) (mm)

2500 2000 60 1019 2050 1200 40,0 6 317
2500 2400 60 1156 2050 1350 38,0 6 315
2500 2600 60 1247 2050 1350 38,0 6 318
2500 1400 60 703 2050 40,0 6 319

3000 2000 60 1130 2550 1200 35,4 6 301
3000 2400 60 1285 2550 1350 34,0 6 302
3000 2600 60 1388 2550 1350 34,0 6 308
3000 1400 60 781 2550 35,4 6 305

3500 2000 60 1241 3050 1200 25,3 4,4 303
3500 2400 60 1413 3050 1350 25,3 4,4 304
3500 2600 60 1528 3050 1350 25,3 4,4 320
3500 1400 60 860 3050 25,3 4,4 306

Sobrepuesto con planchas de 1400 mm. de altura.

24

Grabenbreite

Au
fs

to
ck

pl
at

te
Gr

un
dp

la
tte

Rd
l.

ArbeitsbreiteD

H

H

Plattenlänge

Anchura de zanja

Anchura de trabajo
Longitud de plancha

Ca
jó

n
so

br
ep

ue
st

o
Ca

jó
n

co
rt

an
te

Longitud de Altura de Espesor de Peso Longitud Altura Presión adm. Profundidad Plancha
plancha (mm) plancha (mm) plancha (mm) (kg/cajón) del tubo del tubo del terreno adm. según tipo

H D (mm) (mm) Rdl kN/m2 TBG (m)

Platten- Plattenhöhe Plattendicke Gewicht Rohrlängen Rohrdurch- zul.Erddruck Einbautiefe Plattentyp
länge (mm) (mm) (mm) (kg/Box) durchlass lasshöhe (kN/m2) TBG (m)

(mm) (mm)

2500 2000 80 1101 2050 1200 53,8 6 510
2500 2400 80 1244 2050 1450 44,0 6 507
2500 2600 80 1334 2050 1450 44,0 6 508
2500 1400 80 783 2050 53,8 6 509

3000 2000 80 1225 2550 1200 44,1 6 511
3000 2400 80 1385 2550 1450 37,0 6 503
3000 2600 80 1487 2550 1450 37,0 6 504
3000 1400 80 876 2550 44,1 6 505

3500 2000 80 1350 3050 1200 32,0 5,6 512
3500 2400 80 1527 3050 1450 30,5 5,1 501
3500 2600 80 1641 3050 1450 30,5 5,1 502
3500 1400 80 969 3050 32,0 5,6 506

Sobrepuesto con planchas de 1400 mm. de altura.

Cajón EXTRA BOX.

Extrabox

25

Grabenbreite

Au
fs

to
ck

pl
at

te
Gr

un
dp

la
tte

Rd
l.

ArbeitsbreiteD

H

H

Plattenlänge

Anchura de zanja

Anchura de trabajo

Longitud de plancha

Ca
jó

n
so

br
ep

ue
st

o
Ca

jó
n

co
rt

an
te

Longitud de Altura de Espesor de Peso Longitud Altura Presión adm. Profundidad Plancha
plancha (mm) plancha (mm) plancha (mm) (kg/cajón) del tubo del tubo del terreno adm. según tipo

H D (mm) (mm) Rdl kN/m2 TBG (m)

Cajón - ROBUST BOX.

26

Grabenbreite

Au
fs

to
ck

pl
at

te
Gr

un
dp

la
tte

Rd
l.

ArbeitsbreiteD

H

H

Plattenlänge

Longitud de Altura de Espesor D Peso Longitud Altura Presión adm. Profundidad Plancha
plancha (mm) plancha (mm) (mm) (kg/cajón) del tubo del tubo del terreno adm. según tipo

H (mm) (mm) Rdl kN/m2 TBG (m)

2000 2400 100 1440 1600 1550 76,5 6 613
2000 2600 100 1540 1600 1550 76,5 6 630
2000 1400 100 890 1600 76,5 6 625

2500 2400 100 1660 2100 1550 61,2 6 632
2500 2600 100 1790 2100 1550 61,2 6 611
2500 1400 100 1030 2100 61,2 6 612

3000 2400 100 1800 2600 1550 51,6 6 603
3000 2600 100 1885 2600 1550 51,6 6 604
3000 1400 100 1140 2600 51,6 6 608

3500 2400 100 2015 3100 1550 44,2 6 601
3500 2600 100 2100 3100 1550 44,2 6 602
3500 1400 100 1270 3100 44,2 6 607

3700 2400 100 2080 3300 1550 41,8 6 619
3700 2600 100 2200 3300 1550 41,8 6 616
3700 1400 100 1330 3300 41,8 6 618

4000 2400 100 2250 3600 1550 38,7 6 605
4000 2600 100 2350 3600 1550 38,7 6 606
4000 1400 100 1410 3600 38,7 6 609

4500 2400 120 2820 4100 1550 37,0 6 631
4500 2600 120 3040 4100 1550 37,0 6
4500 1400 120 1830 4100 37,0 6 617

5000 2400 120 3070 4600 1550 33,4 5,9 627
5000 2600 120 3310 4600 1550 33,4 5,9 640
5000 1400 120 2000 4600 33,4 5,9 628

ROBUST BOX.

Anchura de zanja

Anchura de trabajo
Longitud de plancha

Ca
jó

n
so

br
ep

ue
st

o
Ca

jó
n

co
rt

an
te

Codal tipo 031/085 azul.

Número de Anchura de zanja Anchura de zanja Anchura de zanja Anchura de
tubos intermedios LIGEROBOX EXTRABOX ROBUSTBOX trabajo
de 500 mm mm mm mm mm

0 1103 - 1393 1143 - 1433 1183 - 1473 983 - 1273
1 1603 - 1893 1643 - 1933 1683 - 1973 1483 - 1773
2 2103 - 2393 2143 - 2433 2183 - 2473 1983 - 2273
3 2603 - 2893 2643 - 2933 2683 - 2973 2483 - 2773
4 3103 - 3393 3143 - 3433 3183 - 3473 2983 - 3273
5 3603 - 3893 3643 - 3933 3683 - 3973 3483 - 3773
6 4103 - 4393 4143 - 4433 4183 - 4473 3983 - 4273

27

Cajones de Blindaje.
Modo operativo:
Se presiona alternadamente
sobre ambas planchas.
El cajón desciende según se
excava.

Entibación MONOCODAL de PATINES.
Un sistema para zanjas profundas y grandes tubos.

28

Doble Guía Max.altura Peso del Monocodal Peso de 1 par Momento
del tubo de Patines de guías flector admisible

(mm) (mm) (kg/par) (kg) (kNm)

4500 2925 930 1.900 596
5000 2925 930 2.120 596
5500 2925 930 2.320 596
6000 2925 930 2.560 596

3000 600 1.270 596

6500 2925 930 3.400 1.053
7000 2925 930 3.650 1.053

3000 600 1.500 1.053

Monocodal Anchura Peso
intermedio de trabajo
(mm) (mm) (kg)

250 1490 163
500 1740 202
1000 2240 280
2000 3240 443

Plattenlänge

Arbeitsbreite

Grabenbreite

Rd
l.

L-
Tr

äg
er

L

Longitud de plancha

Anchura de trabajo

Anchura de zanja

L-
Do

bl
e

Gu
ía

29

Longitud de Altura de Espesor de Peso de Longitud del Presión adm. Profundidad Plancha tipo
plancha plancha H1 y H2 plancha D plancha tubo del terreno adm. según
(mm) (mm) (mm) (kg/cajón) (mm) (kN/m2) TBG (m)

2000 2400 100 540 1800 140,0 9,0 707
2000 1400 100 380 1800 140,0 9,0 711

2500 2400 100 650 2300 90,8 9,0 708
2500 1400 100 450 2300 90,8 9,0 712

3000 2400 100 740 2800 63 9,0 701
3000 1400 100 520 2800 63 9,0 704

3500 2400 100 870 3300 46,4 8,2 702
3500 1400 100 600 3300 46,4 8,2 705

4000 2400 100 980 3800 35,5 6,2 703
4000 1400 100 680 3800 35,5 6,2 706

4500 2400 120 1.250 4300 38 6,7 709
4500 1400 120 870 4300 38 6,7 713

5000 2400 120 1.370 4800 30,8 5,4 710
5000 1400 120 950 4800 30,8 5,4 714

5500 2400 130 1.850 5300 34,9 6,0 731
5500 1400 130 1.170 5300 34,9 6,0 732

Entibación MONOCODAL de PATINES.

D

H1
H2

L-Platte

L-PlatteL- plancha

L- plancha

El MONOCODAL de PATINES.

Una entibación flexible.

30

La excavadora funciona cómodamente.

Deben protegerse con poliestireno expandido, antes del hor-
migonado “in situ”.

Hincado paralelo.El colocar tubo de 10 m de longitud es posible con el
Monocodal de Patines.

El monocodal se sitúa donde conviene. Las planchas son encofrado.

31

Compactación por tongadas.

Anchura 12 m.

Cámara y tablestacas ligeras combinadas con el Monocodal
de Patines.

Un sistema flexible.

Las Cámaras y Tablestacas ligeras
son muy adecuadas en núcleos
urbanos.

32

Grabenbreite

Kammer-
innenmaß

Arbeitsbreite

Longitud Altura de Luz de Peso Longitud Carga adm. sobre
de plancha plancha cámara cámara del tubo el zuncho de cámaras Tipo
(mm) (mm) H (mm) (kg/cajón) (mm) L (kN/m)

3000 1000 130 1649 2700 66,7 402
4000 1000 130 2047 3700 66,7 401

Anchura de zanja

Anchura entre
cámaras

Anchura de trabajo

H

L

33

Codal tipo 031/085 azul.

Número de Anchura Anchura
tubos intermedios de trabajo entre cámaras
de 500mm (mm) (mm)

0 983 - 1273 723 - 1013
1 1483 - 1773 1223 - 1513
2 1983 - 2273 1723 - 2013
3 2483 - 2773 2223 - 2513
4 2983 - 3273 2723 - 3013
5 3483 - 3773 3223 - 3513
6 3983 - 4273 3723 - 4013

La entibación con Cámaras y Tablestacas ligeras es recomendable cuando se
presentan conducciones transversales a la zanja.

Soluciones especiales.

Pozos y cimentaciones.

34

Se fabrican planchas desde 2,0 m hasta 6,0 m
y más. La máxima profundidad en DOBLE GUIA
es de 7,60 m.
Con TRIPLE GUÍA se alcanzan 10,0 m de profundi-
dad.

Economía y seguridad no son excluyentes.
Se ha colocado un depósito en un pozo libre de
todo obstáculo, de forma rectangular y dimensiones
8,0 x 4,0 m, a una profundidad de 4,80 m.
Se ha necesitado una grúa de 24 Tm.
Tiempo preciso: 1 día

Entibación para la instalación de un depósito. Es una
solución muy económica.
Si es preciso disponer de una longitud exenta de 10 m,
se coloca un perfil Doble T de ala ancha que soporta el
empuje del terreno sobre la guía intermedia.
Dicho perfil es recuperable.

35

En combinación con Cámaras y Tablestacas
ligeras que permiten el paso de tubos de
desagüe.
Es una solución muy buena para entibar
pozos de hinca.

Incluso con suelos difíciles el sistema es de
total garantía. Aquí vemos un operario elimi-
nando un obstáculo imprevisto.

Esta cimentación tiene unas dimensiones de
22,00 x 10,00 m, a una profundidad de 6,20 m
Se ha entibado en el interior de una nave indus-
trial, sin vibraciones.

Una vez hormigonada la zapata, se levantan
los Monocodales de Patines de manera que
queda libre una altura de 5,50 m.

Ctra. Madrid - Irún, Km. 469

E-20180 OIARTZUN (Guipúzcoa)

Apdo. Correos 13

Telf. 00 34 943 49 28 97

Fax 00 34 943 49 30 15

E-mail:iguazuri@iguazuri.com

www.iguazuri.com

©
 C

op
yr

ig
ht

 S
B

H
/I

gu
az

ur
i,

S.
L

. T
ra

du
cc

ió
n:

©
 A

m
ad

or
 S

án
ch

ez
 B

er
na

l.
L

as
 in

st
ru

cc
io

ne
s

y
co

nt
en

id
o

de
l p

re
se

nt
e

ca
tá

lo
go

 p
ue

de
n

se
r

m
od

if
ic

ad
os

 s
eg

ún
 la

s
ci

rc
un

st
an

ci
as

 y
 e

n
ca

da
 c

as
o.

 N
os

 r
es

er
va

m
os

 lo
s

de
re

ch
os

 c
or

re
sp

on
di

en
te

s.

