
1

· CABLES STANDARD.

· CABLES ESPECIALES.

· TENAZAS Y ACCESORIOS (CASQUILLOS).

· SISTEMAS DE SUJECCIÓN - GRIPPLE.

· ESLINGAS DE CABLE Y GROMMETS.

CABLE

2

1x7+0

 Pág. 6

1x19+0

 Pág. 6

1x37+0

 Pág. 6

1x61+0

 Pág. 6

6x7+1
PLASTIFICADO

 Pág. 7

6x19+1
PLASTIFICADO

Pág. 7

6x37+1
PLASTIFICADO

 Pág. 7

6x7+1

 Pág. 8

6x19+1

Pág. 8

3

6x19+1
SEALE

 Pág. 8

6x19+(7x7+0)
SEALE

 Pág. 8

6x19+1
WARRINGTON

 Pág. 8

6x24+7

 Pág. 8

7x7+0

 Pág. 8

6x37+1

Pág. 9

6x36+1WS
WARRINGTON-SEALE

 Pág. 9

6x36+(7x7+0) WS
WARRINGTON-SEALE

 Pág. 9

8x19+1
SEALE

Pág. 10

4

8x19 SEALE
(7+7+0)

 Pág. 10

8x36+1
WARRINGTON-SEALE

 Pág. 10

8x36+(7x7+0)WS
WARRINGTON-SEALE

 Pág. 10

18x7+1

 Pág. 11

36x7+1

 Pág. 11

1x19+0
INOXIDABLE

Pág. 12

7x7+0
INOXIDABLE

 Pág. 12

7x19+0
INOXIDABLE

 Pág. 12

5

I N F O R M A C I Ó N G E N E R A L D E L C A B L E

I N F O R M A C I Ó N G E N E R A L

C O R D Ó N .
El cordón esta hecho de un numero de
alambres colocados helicoidalmente
alrededor de un alambre central.

A L A M B R E .
Es el principal componente del cable de
acero y se obtiene de pasar un alambrón a
través de una herramienta o filera..
El diámetro del alambre de cable se vuelve
más pequeño gradualmente hasta que
alcanza el tamaño y las características
mecanicas adecuadas.
El alambre, usado en diferentes aplicaciones,
puede galvanizarse en un baño caliente de
galvanizado.

C A B L E .
El cable esta confeccionado a partir
de un numero de cordones colocados
helicoidalmente alrededor de un nucleo
textil o metálico.
Antes de confeccionar los cordones, estan
preformados para darles la forma helicoidal
que el cable tendrá cuando este se forme.
El preformado da las siguientes ventajas:
a) cuando el cable se corta los cordones no
se desenrollarán así que no tienen que ser
soldados.

b) Una duración superior de los cables contra
la fatiga.
c) los alambres se mantendrán en la posición
aun cuando se rompan.
d) manejo, ensamblaje y enganches más
sencillos.
Para ofrecer una estabilidad mayor y estar
más compacto, el preformado no se realiza
cuando se desarrollan cables especiales.

C A R A C T E R Í S T I C A S .
Las principales características que definen
los cables de acero son:
- Diametro y tolerancias.
- Composición y nº de hilos.
- Torsión.
- Carga de rotura.
- Sección metálica.
- Peso por metro.
- Acabado.

Cordón
Alambre

Cable

NOS PREOCUPAMOS DE LA SEGURIDAD

PELIGRO

El cable fallará si está gastado,
sobrecargado, mal empleado,
dañado, inadecuadamente mantenido
o maltratado. El fallo del cable
puede causar lesiones graves.

Protéjase usted y a los demás:
- Revise siempre el cable antes de
su uso por si estuviera desgastado
o dañado.

- Nunca utilice el cable si está
gastado o dañado.

- Nunca sobrecargue el cable.

Si el desenrollado es incorrecto puede ocasionar
deformaciones en los cables.
Infórmese: lea con detenimiento las indicaciones
del fabricante o el folleto de seguridad

PRECAUCIÓN

GAZA PRENSADAGUARDACABO PRENSADO

TERMINAL HORQUILLA

INFORMACIÓN

6

C O R D O N E S E S P I R O I D A L E S

 C O R D Ó N 1 x 7 (1 + 6) = 7 H I L O S

Ø 0,6 a 10 mm

DIN 3052

Código Referencia

Código

0,6

0,8

1

1,5

2

2,5

3

3,5

4

4,5

5

6

7

8

9

10

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,00181

0,00321

0,00502

0,01130

0,02010

0,03140

0,04520

0,06150

0,08030

0,10200

0,12600

0,18100

0,24600

0,32100

0,40700

0,50200

902006

902008

902010

902015

902020

902025

902030

902035

902040

902045

902050

902060

902070

902080

902090

902100

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

0,385

0,685

1,070

2,410

4,280

6,690

9,630

13,100

17,100

21,700

26,800

38,500

52,400

68,500

86,700

107,000

0,347

0,617

0,963

2,170

3,850

6,020

8,670

11,800

15,400

19,500

21,100

34,700

47,200

61,700

78,000

96,300

39,2

69,7

109

245

436

681

980

1330

1740

2210

2720

3920

5340

6970

8820

10900

35,3

62,7

98,6

221

392

613

882

1206

1570

1980

2450

3530

4800

6270

7940

9800

C O R D Ó N 1 x 1 9 (1 + 6 + 1 2) = 19 HILOS

Ø 1 a 12 mm

DIN 3053

Código Referencia

Código

1

1,5

2

2,5

3

3,5

4

5

6

7

8

9

10

11

12

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,00495

0,01110

0,01980

0,03100

0,04460

0,06070

0,07930

0,12400

0,17800

0,24300

0,31700

0,40100

0,49500

0,59900

0,71300

904010

904015

904020

904025

904030

904035

904040

904050

904060

904070

904080

904090

904100

904110

904120

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

1,06

2,38

4,23

6,61

9,51

12,90

16,90

26,40

38,10

51,80

67,60

85,60

106

128

152

0,93

2,09

3,72

5,81

8,37

11,40

14,90

23,20

33,50

45,60

59,50

75,30

93

112

134

107

242

430

671

967

1320

1720

2690

3870

5260

6870

8700

10700

13000

15500

 94,5

213

378

591

851

1160

1510

2360

3400

4630

6050

7660

9450

11400

13600

1 x 19 + 0

DIN 3054

1 x 37 + 0

O T R A S C O M P O S I C I O N E S D E C O R D O N E S

PARA MÁS INFORMACIÓN
SOBRE ESTAS
COMPOSICIONES VISITE
NUESTRA PÁGINA WEB O
CONSÚLTENOS.
WWW.CFBLASANT.COM

CABLEADO CRUZADO IZQUIERDA - GALVANIZADO

APLICACIONES:
UTILIZACIÓN EN INVERNADEROS, ELECTRIFICACIÓN, RIOSTRAS, TOMAS DE TIERRA...
TELEFONÍA... ETC.

1 x 61 + 0

DIN 3051

7

C A B L E D E A C E R O P L A S T I F I C A D O S

CABLE 6x7 (1+6)+FC = 42 HILOS - PLASTIF ICADO

Código Referencia

Código

2 x 3

2 x 4

3 x 5

4 x 5,5

4 x 6

5 x 7

6 x 8

(kg/m) (kN) (kN)(mm) (kp) (kp)
0,0233

0,0253

0,0512

0,0802

0,0822

0,1204

0,1610

909020310

909020410

909030510

909035510

909040610

909050710

909060810

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

2,61

2,61

5,88

10,50

10,50

16,30

23,50

2,35

2,35

5,29

9,41

9,41

14,70

21,10

266

266

598

1060

1060

1660

2390

239

239

538

957

957

1500

2150

Ø 2x3 a 6x8 mm

C A B L E A D O C R U Z A D O D E R E C H A - G A LVA N I Z A D O - A L M A D E F I B R A
P L A S T I F I C A D O P V C (E S T Á N D A R P V C C R I S TA L)

APLICACIONES :
VALLAS, SEGURIDAD MAQUINAS, APARATOS GIMNASIA, USOS DIVERSOS...

CABLE 6x19 ESTANDAR (1+6+12) + FC= 114 h i los

Código Referencia

Código

6x8

8x10

10x12

12x14

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,157

0,267

0,403

0,566

909060810

909081020

909101220

909121420

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

22,80

40,50

63,30

91,10

19,60

34,80

54,40

78,30

2320

4120

6420

9260

1990

3540

5530

79,70

C A B L E 6 x 3 7 E S T A N D A R (1 + 6 + 1 2 + 1 8) + F C = 2 2 2 h i l o s

Código Referencia

Código

12x14

14x16

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,566

0,746

909121420

909141630

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

91,10

124,00

75,1

102,0

9260

12600

7640

10400

Ø 6x8 a 14x16 mm

C A B L E A D O C R U Z A D O D E R E C H A - G A LVA N I Z A D O - A L M A D E F I B R A .
A P L I C A C I O N E S :
SEGURIDAD MAQUINAS, EMBARCACIONES, ETC.

DIN 3060

6x19+1
PLASTIFICADO

DIN 3066

6X37+1
PLASTIFICADO

6x7+1
PLASTIFICADO

DIN 3055

C A B L E A D O C R U Z A D O D E R E C H A - G A LVA N I Z A D O - A L M A D E F I B R A
P L A S T I F I C A D O P V C (E S T Á N D A R P V C C R I S TA L)
O t r o s c o l o r e s : r o j o , n e g r o , b l a n c o . . . e t c . (C a n t i d a d m í n i m a a f a b r i c a r 1 0 0 0 m)
O t r o s d i a m e t r o s , c o n s u l t a r.

APLICACIONES
VALLAS, SEGURIDAD MAQUINAS, APARATOS GIMNASIA, USOS DIVERSOS...

Ø 12x14 a 14x16 mm

8

C A B L E D E A C E R O A L M A D E F I B R A - M E T Á L I C A

C A B L E 6 x 1 9 E S T A N D A R (1 + 6 + 1 2) + F C = 1 1 4 H I L O S
Ø 3 a 18 mm

DIN 3060

6 x 19 + 1 ESTANDAR

C A B L E A D O C R U Z A D O
D E R E C H A - G A LVA N I Z A D O -
A L M A D E F I B R A

APLICACIONES
CABLES ESTANDAR, INDUSTRIA
EN GENERAL, ESLINGAS...

O T R A S C O M P O S I C I O N E S D E C A B L E S

DIN 3058

6 x 19 + 1 SEALE

Ø 6 a 36 mm

DIN 3058

6 x 19 + (7x7+0) SEALE

DIN 3059

6 x 19 + 1 WARRINGTON

Ø 6 a 40 mm

6 x 24 + 7

DIN 3068

Ø 6 a 36 mm Ø 6 a 36 mm

Ø 2 a 20 mm

DIN 3055

7 x 7 + 0

C A B L E A D O C R U Z A D O -
C D - C I G R I S
G A LVA N I Z A D O - A L M A
D E F I B R A

APLICACIONES
ASCENSORES,
CABRESTANTES,
MONTACARGAS...

C A B L E A D O C R U Z A D O
- C D - C I - G R I S
G A LVA N I Z A D O - A L M A
M E T Á L I C A

APLICACIONES
PUENTES GRUA, PALAS
MECÁNICAS, PESCA...

C A B L E A D O
C R U Z A D O - C D - C I -
G R I S G A LVA N I Z A D O
- A L M A D E F I B R A

APLICACIONES
ASCENSORES,
ELEVADORES,
MONTACARGAS...

C A B L E A D O C R U Z A D O
- C D - C I - G R I S
G A LVA N I Z A D O - A L M A
D E F I B R A

APLICACIONES
PESCA, MARINAS...

C A B L E A D O
C R U Z A D O - C D - C I -
G R I S G A LVA N I Z A D O
- A L M A M E T Á L I C A

APLICACIONES
TIRANTES,
CONTRAPESOS
TEATRO,
GANADERÍA...

PARA MÁS INFORMACIÓN
SOBRE ESTAS
COMPOSICIONES VISITE
NUESTRA PÁGINA WEB O
CONSÚLTENOS.
WWW.CFBLASANT.COM

Referencia

Código

3

4

5

6

7

8

9

10

11

12

13

14

16

18

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,0311

0,0554

0,0865

0,1250

0,1700

0,2210

0,2800

0,3460

0,4190

0,4980

0,5850

0,6780

0,8860

1,1200

922030

922040

922050

922060

922070

922080

922090

922100

922110

922120

922130

922140

922160

922180

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

5,69

10,10

15,80

22,80

31,00

40,50

51,20

63,30

76,50

91,10

107

124

162

205

4,9

8,7

13,6

19,6

26,7

34,8

44,1

54,4

65,8

78,3

91,9

107

139

176

579

1030

1610

2320

3150

4120

5210

6420

7780

9260

10900

12600

16500

20800

498

885

1380

1990

2710

3540

4480

5530

6690

7970

9350

10800

14200

17900

C A B L E 6 x 7 (1 + 6) + F C = 4 2 H I L O S

Código Referencia

Código

2

3

4

5

6

7

8

9

10

11

12

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,0143

0,0322

0,0572

0,0894

0,1290

0,1750

0,2290

0,2890

0,3570

0,4320

0,5150

9070200

9070300

9070400

9070500

9070600

9070700

9070800

9070900

9071000

9071100

9071200

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

2,61

5,88

10,50

16,30

23,50

32,00

41,80

52,90

65,30

79,10

94,10

2,35

5,29

9,41

14,70

21,10

28,80

37,60

47,60

58,80

71,10

84,70

266

598

1060

1660

2390

3260

4250

5380

6640

8040

9570

239

538

957

1500

2150

2930

3830

4840

5980

7240

8610

Ø 2 a 12 mm

DIN 3055

6 x 7 + 1

C A B L E A D O C R U Z A D O
D E R E C H A - G A LVA N I Z A D O

APLICACIONES
USOS GENERALES, VALLAS,
SEPARACIONES, QUITAMIEDOS,
TORNOS MANUALES.

9

C A B L E D E A C E R O A L M A D E F I B R A - M E T Á L I C A

C A B L E 6 x 3 7 S T A N D A R D (1 + 6 + 1 2 + 1 8) + F E = 222 HILOS

(kp)

0,0865

0,125

0,170

0,221

0,280

0,346

0,419

0,498

0,585

0,678

0,886

1,120

1,380

1,670

1,990

2,340

2,710

3,540

4,480

5,540

6,700

7,970

8,560

Carga de rotura mínima

15,8

22.8

31.0

40.5

51.2

63.3

76.5

91.1

107

124

162

205

253

306

364

428

496

648

820

1010

1220

1460

1580

13

18.8

25.6

33.4

42.3

52.2

63.1

75.1

88.2

102

134

169

209

253

301

353

409

534

676

835

1010

1200

1300

1610

2320

3150

4120

5210

6430

7780

9260

10900

12600

16500

20800

25700

31100

37100

43500

50400

65900

83400

103000

125000

148000

161000

Referencia

Galvanizado

CD
5

6

7

8

9

10

11

12

13

14

16

18

20

22

24

26

28

32

36

40

44

48

50

(kg/m) (kN) (kN)(mm) (kp)

Carga de rotura calculadaDiámetro Peso

1330

1910

2600

3400

4300

5310

6420

7640

8970

10400

13600

17200

21200

25700

30600

35900

41600

54300

68800

84900

103000

122000

133000

CD CI
Gris engrasado

9380500

9380600

9380700

9380800

9380900

9381000

9381100

9381200

9381300

9381400

9381600

9381800

9382000

9382200

9382400

9382600

9382800

9383200

9383600

9384000

9384400

9384800

9385000

9380501

9380601

9380701

9380801

9380901

9381001

9381101

9381201

9381301

9381401

9381601

9381801

9382001

9382201

9382401

9382601

9382801

9383201

9383601

9384001

9384401

9384801

9385001

9380502

9380602

9380702

9380802

9380902

9381002

9381102

9381202

9381302

9381402

9381602

9381802

9382002

9382202

9382402

9382602

9382802

9383202

9383602

9384002

9384402

9384802

9385002

6 x 37 + 1

Ø 5 a 50 mm

DIN 3066

C A B L E A D O C R U Z A D O D E R E C H A - C D - G R I S E N G R A S A D O - A L M A D E F I B R A
C A B L E A D O C R U Z A D O I Z Q U I E R D A - C I - G R I S E N G R A S A D O - A L M A D E F I B R A
C A B L E A D O C R U Z A D O D E R E C H A - C D - G A LVA N I Z A D O - A L M A D E F I B R A

APLICACIONES
CABLES ESTANDAR, INDUSTRIA EN GENERAL, ESLINGAS...

6 x 36 + 1 WS
WARRINGTON-SEALE

Ø 10 a 32 mm

DIN 3064

O T R A S C O M P O S I C I O N E S D E C A B L E S

C A B L E A D O C R U Z A D O
- C D - C I - G R I S
G A LVA N I Z A D O - A L M A
D E F I B R A

APLICACIONES
CABLES USO ESTANDAR,
PUENTES GRUA,
INDUSTRIA EN GENERAL,
ESLIINGAS...

6 x 36 + (7X7+0) WS
WARRINGTON-SEALE

Ø 10a 32 mm

DIN 3064

C A B L E A D O C R U Z A D O
- C D - C I - G R I S
G A LVA N I Z A D O - A L M A
M E T Á L I C A

APLICACIONES
PUENTES GRUA,
INDUSTRIA EN GENERAL,
GRUAS DE COLADAS...

10

C A B L E D E A C E R O A L M A D E F I B R A - M E T Á L I C A

C A B L E 8 x 1 9 S E A L E (1 + 9 + 9) + F C = 152 HILOS

Referen-

Código
CD

Código
CI

8

9

10

11

12

13

14

15

16

17

18

19

20

22

24

26

28

32

36

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,223

0,285

0,348

0,422

0,502

0,589

0,683

0,784

0,892

1,010

1,130

1,260

1,390

1,690

2,010

2,360

2,730

3,570

4,520

980080

980090

980100

980110

980120

980130

980140

980150

980160

980170

980180

980190

980200

980220

980240

980260

980280

980320

980360

980081

980091

980101

980111

980121

980131

980141

980151

980161

980171

980181

980191

980201

980221

980241

980261

980281

980321

980361

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

38,7

49,6

60,5

73,2

87,1

102

119

136

155

175

196

218

242

293

348

409

474

619

784

32,5

41,6

50,8

61,5

73,2

85,9

99,6

114

130

147

165

183

203

246

293

343

398

520

658

3940

5045

6150

7440

8850

10400

12100

13800

15700

17800

19900

22200

24600

29800

35400

41600

48200

63000

79700

3310

4240

5170

6250

7440

8730

10100

11600

13200

14900

16700

18600

20700

25000

29800

34900

40500

52900

66900

C A B L E A D O C R U Z A D O D E R E C H A - C D - G R I S E N G R A S A D O - A L M A D E F I B R A
C A B L E A D O C R U Z A D O I Z Q U I E R D A - C I - G R I S E N G R A S A D O - A L M A D E F I B R A

APLICACIONES
ASCENSORES, ELEVADORES, MONTACARGAS...

Ø 8 a 36 mm

DIN 3062

8 x 19 + 1 SEALE

O T R O S M O D E L O S D E C A B L E

C A B L E A D O C R U Z A D O
- C D - C I - G R I S
G A LVA N I Z A D O - A L M A
M E T Á L I C A

APLICACIONES
CABLES ESTANDAR,
INDUSTRIA EN GENERAL,
ESLINGAS...

Ø 16 a 68 mm

8 x 36+1
WARRINGTON-SEALE

DIN 3067

C A B L E A D O C R U Z A D O
- C D - C I - G R I S
G A LVA N I Z A D O - A L M A
D E F I B R A

APLICACIONES
PUENTES GRUA, GRUAS
DE COLADA, GRUAS
DE PUERTO, PALAS
MECANICAS...

Ø 16 a 68 mm

8 x 36 +(7x7+0)WS
WARRINGTON-SEALE

DIN 3067

C A B L E A D O C R U Z A D O - C D - C I - G R I S G A LVA N I Z A D O -
A L M A M E T Á L I C A

APLICACIONES
PUENTES GRUA, PALAS MECANICAS, GRUAS DE PUERTO,
GRUAS DE COLADA. . .

Ø 8 a 44 mm

DIN 3062

8x19 SEALE (7+7+0)

cia

11

C A B L E D E A C E R O A N T I G I R ATO R I O S

C A B L E 1 8 x 7 + F E = 1 2 6 H I L O S

(kp)

0.0612

0.0957

0.138

0.188

0.245

0.310

0.383

0.463

0.551

0.647

0.750

0.980

1.24

1.53

1.85

2.220

2.59

3.00

Carga de rotura mínima

11.6

18.1

26.0

35.4

46.3

58.6

72.3

87.5

104

122

142

185

234

289

350

416

489

567

9.02

14.1

20.3

27.6

36.1

45.7

56.4

68.2

81.2

95.3

111

144

183

226

273

325

381

442

1180

1840

2650

3600

4700

5950

7350

8890

10600

12400

14400

18800

23800

29400

35600

42300

49700

57600

Código

4

5

6

7

8

9

10

11

12

13

14

16

18

20

22

24

26

28

(kg/m) (kN) (kN)(mm) (kp)

983040

983050

983060

983070

983080

983090

983100

983110

983120

983130

983140

983160

983180

983200

983220

983240

983260

983280

Carga de rotura calculadaDiámetro Peso

917

1430

2060

2810

3670

4640

5730

6940

8260

9690

11200

14700

18600

22900

27800

33000

38800

45000

Ø 4 a 28 mm

18 x 7 + 1

DIN 3069

Composiciones
similares
18x7+0
17x7+0
17x7+1
19x7+0

C A B L E A D O C R U Z A D O / L A N G - D E R E C H A / I Z Q U I E R D A
A L M A D E F I B R A / M E T Á L I C A

APLICACIONES
GRUAS TORRE, PLATAFORMAS DE CARGA...

C A B L E 3 6 X 7 + F E = 2 5 2 h i l o s

Ø 12 a 40 mm

DIN 3071

C A B L E A D O C R U Z A D O / L A N G . D E R E C H A / I Z Q U I E R D A
A L M A D E F I B R A / M E T Á L I C A .

APLICACIONES
GRUAS AUTPROPULSADAS, GRUAS TORRE, GRUAS PUERTO, CAMIONES GRUA

Código Referencia

Código

12

13

14

16

18

20

22

24

26

28

32

36

40

(kg/m) (kN) (kN)(mm) (kp) (kp)

0,562

0,659

0,765

0,999

1,26

1,56

1,89

2,25

2,64

3,06

4,00

5,06

6,24

9871202

9871302

9871402

9871602

9871802

9872002

9872202

9872402

9872602

9872802

9873202

9873602

9874002

Carga de rotura calculada Carga de rotura mínimaDiámetro Peso

106

125

144

189

239

295

357

424

498

578

755

955

1180

79,6

93,4

108

141

179

221

267

318

374

433

566

716

884

10800

12400

14700

19200

24300

30000

36300

43200

60700

58700

76700

97100

120000

8900

9500

11000

14400

18200

22500

27200

32400

38000

44100

57300

72800

89900

36x7 + 1

Composiciones
similares
34x7+0
35x7+0

12

I N O X I D A B L E - C O R D O N E S E S P I R A L E S - C A B L E S

C O R D O N 1 X 1 9 (1 + 6 + 1 2) = 1 9 h i l o s

Ø de 1 a 4 mm

AISI 316

Código Referencia

Código

1,0

1,5

2,0

2,5

3,0

4,0

(kN)(mm) (kp)

905010

905015

905020

905025

905030

905040

Carga de rotura mínimaDiámetro

0,825

1,86

3,30

5,15

7,42

13,2

84,0

189

336

525

756

1340
1x19+0

C A B L E 7 x 7 (1 + 6) + W S C = 4 9 h i l o s

Ø de 2 a 8 mm

AISI 316

Código Referencia

Código

2

3

4

5

6

7

8

(kN)(mm) (kp)

911020

911030

911040

911050

911060

911070

911080

Carga de rotura mínimaDiámetro

2,25

5,06

9,00

14,07

20,26

29,5

38,53

229

516

918

1434

2065

3010

3930
7x7+0

C A B L E 7 X 1 9 (1 + 6 + 1 2) + W S C = 1 3 3 h i l o s

Ø de 8 a 20 mm

AISI 316

Código Referencia

Código

8

10

12

14

16

18

20

(kN)(mm) (kp)

9140801

9141001

9141201

9141401

9141601

9141801

9142001

Carga de rotura mínimaDiámetro

36,77

57,61

82,86

112,77

147,09

188,28

230,45

3750

5875

8450

11500

15000

19200

23500
7x19+0

C A B L E A D O C R U Z A D O I Z Q U I E R D A

APLICACIONES
FERROVIARIAS, ELÉCTRICAS, TELECOMUNICACIONES, ETC.

C A B L E A D O C R U Z A D O D E R E C H A

APLICACIONES
CONTRAPESOS FERROVIAROS, NÁUTICA, ETC.

C A B L E A D O C R U Z A D O D E R E C H A

APLICACIONES
FERROVIARIAS, NÁUTICA, PESCA, ETC.

13

C A B L E S E S P E C I A L E S A R C E L O R

6 x 21 FWR
HDHP 6

 Pág. 22

6 x 31 WSR
HDHP 6

 Pág. 22

6 x 36 WSR
HDHP 6

 Pág. 22

6 x 31 FWR
HDHP 6

 Pág. 23

6 x 36 WSR
HDHP 6

 Pág. 23

8 x 19 SR
INTEGRAL 8

Pág. 24

8 x 25 SR
INTEGRAL 8

 Pág. 24

8 x 36 WS
INTEGRAL 8

 Pág. 24

8 x 26 WR
HP 8P

Pág. 25

14

8 x 31 WSR
HP 8P

 Pág. 25

9 x 17 SR
COMPACT

 Pág. 27

9 x 17 SR
COMPLAST

 Pág. 28

9 x 26 WSR
COMPLAST

 Pág. 28

9 x 31 WSR
COMPLAST

 Pág. 28

9 x 36 WS
COMPLAST

Pág. 28

8 x 26 WR
17 x 7 NUFLEX - 34 x NUFLEX

 Pág. 28

8 x 31 WSR
17 x 7 NUFLEX - 34 x NUFLEX

 Pág. 28 Pág. 31

28 x 7
MOTOR HP

C A B L E S E S P E C I A L E S A R C E L O R

15

32 x 7
MOTOR HP

 Pág. 31

35 x 7
MOTOR HP

 Pág. 31

28 x 7 MOTOR HP
 PLASTIFICADO

 Pág. 32

32 x 7 MOTOR HP
PLASTIFICADO

 Pág. 32

35 x 7 MOTOR HP
PLASTIFICADO

 Pág. 32

C A B L E S E S P E C I A L E S A R C E L O R

16

de 2 a < 4

de 4 a < 6

Diámetro de cable
(mm)

Cables de acero para elevación

Tolerancias

+8% / 0%

+7% / 0%

de 6 a < 8

8IV

Diámetro de cable
(mm) Tolerancias

+6% / 0%

+5% / 0%

Cables elevación /
cable limitador

Aplicación

Cables de acero para ascensores

Tipo de núcleo

 10

>10

 10

>10

IV

Diámetro de cable
mm

Tolerancias

6

5

3

2

Alma de fibra

Alma de acero
IV

Máx. Min
5% Fmin

Min
10% Fmin

1

1

0

0

0

0

1

1

Máx.Mín.

Ascensores hidráulicos y
cables de compensación

Alma de fibra

Alma de acero

 8

> 8

IV 0

0

6

3

El diametro real del cable es el diametro de la sección normal del cable. Deberia estar medido
como se muestra en figura 1.
La medida del diametro efectua en dos puntos distantes al menos un metro y girando el pie de
rey 90º. La medida de 4 veces se toma como diámetro real.
Estas medidas estan generalmente hechas en una sección recta del cable, no sujeta a tensión.
Si se necesitan medidas de alta presición, el diametro real se mide cuando el cable esta
sometido a una tensión del 5% de la carga de rotura mínima garantizada.

Las tolerancias aceptadas estan detalladas en la tabla inferior, de acuerdo con EN 12385.

Incorrecto Correcto

D I A M E T R O Y T O L E R A N C I A S

C A B L E S E S P E C I A L E S A R C E L O R

17

La construcción define la composición del cable. Para cables de cordones se indica de la
siguiente sucesión:

a) el número de cordones que compone el cable.
b) el número de hilos que compone cada cordon.
c) la composición del alma.

Las letras FC indica cables con alma natural o sintética mientras que las letras IWRC
indican que el cable de acero tiene un alma de cable de acero.

La diferencia entre la longitud nominal y la longitud actual del cable (sin tensión aplicada)
esta entre los siguientes valores de tolerancia: Tolerancias más bajas en los cables al
igual que en los cables con sus accesorios pueden ser concretadas de acuerdo con
nuestro departamento de ventas.

ToleranciaLongitud nominal

Hasta los 400 m

De 400 a 1000 m

Más de 1000 m

-0 / +5%

-0 / +20m.

-0 / +2%

1x19(1+6+12)= 19 hilos

6x19+FC DIN3060

Designación completa: 6X19(1+6+12)+FC
designación abreviada:

6x36+IWRC DIN 3064

Designación completa: 6x36WS(1+7+(7+7)+14)+IWRC
designación abreviada:

C A B L E S E S P E C I A L E S A R C E L O R

T O L E R A N C I A S D E L A L O N G I T U D D E L O S C A B L E S (E N 1 2 3 8 5)

C O N S T R U C C I Ó N

6X19+1 6x36+(7x7+0)WS

1x19+0

18

Propiedades:
Carga de rotura mínima (indicada en el catálogo).
Es la carga de rotura del cable en kN obtenida rompiendo una muestra de cable. El requisito de
carga de rotura es conforme cuando la carga de rotura efectiva iguala o supera el valor mínimo.

Nota. El valor de la fuerza de rotura minima es el unico valor que, dividido por el coeficiente de
seguridad, debe ser tomado para calcular la carga de trabajo del cable o para la eslinga.

Carga de rotura mínima.
Se obtiene multiplicando la sección total de los hilos por el grado de resistencia y es usado solo
en fase de diseño.
Carga de rotura calculada.
Se obtiene multipilicando la carga de rotura minima agregada por la reducción producida por el
coeficiente de cableado según un cálculo del fabricante.

Coeficiente de relleno.
Es el resultado de la suma de las secciones de todos los hilos, y de la sección nominal del cable
basado en su diametro nominal.

Coeficiente de perdida de cableado.
Es la perdida generada por la distribución de los hilos en los cordones y de los cordones en el cab
le.

Sección metálica.
Es la suma de las secciones transversales rectas de todos los alambres que componen el cable.

Peso.
Es el peso de una determinada longitud de cable expresada en kgs.

Derecha

sZ

Izquierda

zS

Derecha

zZ

Izquierda

sS

Cruzado

Lang

La torsión se refiere por definición a los hilos externos respecto al cordón (en el cordón
espiroidal) y del cordón respecto al cable, según EN 12385..

Z= arrollamiento derecho.
S= arrollamiento izquierdo.

En el caso de cables con cordones se emplearán dos letras de diferentes tamaños. La
primera, más pequeña, indica el sentido de los hios externos del cordón. La segunda, más
grande, indica el sentido de los cordones del cable.

S E N T I D O D E A R R O L L A M I E N T O

T E R M I N O L O G I A D E C A B L E

C A B L E S E S P E C I A L E S A R C E L O R

19

Superficie
lisa

Contactos
lineales
Espacios
sin usar

Contactos
anchos
Espacios
sin usar

-

-

75

90

110

120

130

150

165

180

205

230

250

Galvinación clase A
(g/m2)

Galvinación clase B
(g/m2)

15

20

30

40

50

60

70

80

90

100

110

125

135

0,24

0,39

0,49

0,59

0,69

0,79

0,99

1,19

1,49

1,89

2,49

3,19

3,69

0,20

0,25

0,40

0,50

0,60

0,70

0,80

1,00

1,20

1,50

1,90

2,50

3,20

Diámetro alambres (mm)

de a

Los alambres elementales de los cables estan protegidos por una lubricación apropiada.
De todas formas, los alambres de los cables usados en aplicaciones marítimas, en
condiciones agresivas o expuestos a condiciones climaticas agresivas estan galvanizados.

Los alambres estan galvanizados en caliente. Los alambres pueden ser galvanizados
despues del trefilado final (galvanización final) o galvanizados y después trefilados.
De acuerdo con ISO 2232, la cantidad de revestimiento se especifica por la masa de Zinc
por unidad de superficie del hilo en
g/m2.

A Galvanización pesada.
B Galvanización ligera.

C A B L E S C O N C O R D O N E S
C O M P A C T A D O S

La compactación de los cordones es un
proceso de deformación en frio de los
mismos y de sus alambres, en particular,
logrado por el paso del cordón por una filera
o un par de rodillos. (figura 3)

Después del proceso de compresión se
logran severas modfiicaciones de las formas
de los alambres, tales como:

- Incremento de la sección metalica del
cordón
- Superficies más amplias de contacto entre
los alambres.
- Superficie del cordon menos permeable,
más regular y más suave.
- Distribución más uniforme de la tensión en
los alambres.
- Aumento de la estabilidad dimensional del
cordón contra las fuerzas tranversales.
- Posibilidad de producir cables con un mayor

paso de cableado y obtener un módulo de
elasticidad superior.

Gracias a las ventajas de la compactación,
el uso de cables compactos ha aumentado
ampliamente en todos los sectores -
preferentemente en aplicaciones donde
tienen lugar solicitaciones complicadas.
(tracción-presión transversal).

La compactación se utiliza para producir
cables con una mayor capacidad de carga
(gracias a una mayor sección metálica) y
cables que trabajan con fuertes presiones
laterales o abrasión (gracias a la solidez de
los cordones y a una mayor superficie de
contacto).

Como alternativa es posible conformar
cables con alambres de menor resistencia,
al mejorar la resistencia entre la fatiga y la
ductilidad.

Fig. 3

A C A B A D O D E P R O T E C C I Ó N

C A B L E S E S P E C I A L E S A R C E L O R

20

Relleno
exterior
del
alma.Cordones

exteriores

Alma
metálica

A L M A M E T Á L I C A
P L A S T I F I C A D A .

Los cables con alma metálica plastificada
están compuestos por una capa de cordones
(exterior) y un alma metálica en la cual se ha
inyectado por extrusión una funda plástica.

El interior de plástico reduce drásticamente
el deslizamiento entre diferentes cordones y
previene deformaciones geométricas de los
cables.

La impregnación plástica tiene los siguientes
propósitos:

- Crear una fijación de todos los componentes
del cable a la vez que permite todos los
movimientos necesarios.
- Reduce el proceso de corrosión interna
gracias a la impermeabilidad del alma a los
agentes externos; polución, lluvia, etc...
- Rellenar los espacios huecos entre los

cordones exteriores y el alma para prevenir
desgastes.

La figura 4 muestra la estructura de los
cables de acero con alma metálica y con
impregnación plástica. El tipo de material
plástico utilizado permite una gama de
operaciones y trabajos en un ampio
abanico de temperaturas (-35ºC // 90ºC) sin
alteraciones en sus dimensiones o roturas.

El efecto de estabilización que produce la
impregnación plástica es especialmente
evidente, cuando el cable se expone a:

- Presiones transversales.
- Torsiones causadas por ángulos de
desviación lateral en poleas o tambores.
- Las sobrecargas puntuales.

T O R S I Ó N L A N G .

Se obtiene utilizando el sentido de
arrollamiento de los hilos del cordón,
indeticos al sentido de arrollamiento del
cordón en el cable. (ver figura 2)

El arrollamiento Lang mejora
significativamente la resistencia del cable

contra el desgaste y la rotura. Esta ventaja
se nota notablemente cuando el cable de
alambre de acero esta en tambores de
multiples capas, y funciona además de
forma más silenciosa.

C A B L E S D E A C E R O
A N T I G I R A T O R I O S .

Todos los cables, con la excepción de los
trenzados, estan formados por cordones
helicoidales. Debido a ésta construcción
tienden a desenrollarse al tener cargas
suspendidas.

Estos conceptos se reducen en los cables
denominados "antigiratorios" confeccionados
de dos o más capas de cordones alternados
en direcciones opuestas.

La rotación del cable alrededor de
su eje debería evitarse ya que altera
significativamente la geometria y distribución
de las cargas entre los alambres, hasta

llegar a retorcer completamente los cables.
De todas formas, la rotación así no puede ser
totalmente eliminada con capas alternativas,
dado la imposibilidad de ser perfectamente
iguales.

Son especialmetne utiles en operaciones de
elevación donde la distancia entre la polea
superior y el gancho de elevación sea muy
grande (por ejempo en gruas torre).

Fig. 4

21

Código

Diámetro

(mm) (pulgadas)

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

1/8

5/32

3/16

1/4

9/32

5/16

11/32

3/8

7/16

15/32

1/2

9/16

19/32

5/8

11/16

23/32

3/4

25/32

7/8

15/16

1

Referencia Código

Diámetro

(mm) (pulgadas)

27

28

29

30

31

32

33

34

35

36

37

38

39

40

42

44

46

48

50

52

54

56

58

60

1 1/6

1 1/8

1 3/16

1 1/4

1 3/8

1 13/32

1 1/2

1 9/16

1 3/4

1 13/16

1 7/8

1 31/32

2 1/8

2 3/8

(mm)(pulgadas)

Código

T A B L A D E C O N V E R S I O N :
p u l g a d a = m i l i m e t r o

(mm)(pulgadas)

(mm)(pulgadas) (mm)(pulgadas)

1/64

1/32

1/16

1/8

3/16

0,397

0,794

1,587

3,175

4,762

1/4

5/16

3/8

7/16

1/2

6,350

7,937

9,525

11,112

12,700

9/16

5/8

11/16

3/4

7/8

14,288

15,875

17,463

19,050

22,225

15/16

1

23,813

25,400

Código

Longitud mm

1 mm

1 cm

1 m

1 in

1 ft

=1

=10

=1000

=25,4

=304,8

cm

=0,1

=1

=100

=2,54

=30,48

pulgadas
(in)

=0,03937

=0,3937

=39,37

=1

=12

pies
(ft)

=0,003281

=0,03281

=3,281

=0,0833

=1

Código

mm2

1 mm2

1 cm2

1 sq in

1 sq ft

=1

=100

=645

=92903

cm2

=0,01

=1

=6,452

=929,03

=0,00155

=0,155

=1

=144

=0,00001076

=0,001076

=0,00694

=1

Sección

cm3

1 cm3

1 dm3

1 cu in

1 cu ft

=1

=1000

=16,387

=28316

dm3

=0,001

=1

=0,016

=28,32

pulgadas
cubicas (cu in)
=0,061

=61,023

=1

=1728

pies
cubicos (cu ft)

=0,00003532

=0,03532

=0,000578

=1

Volumen

kg libra toneladas
cortas (sh tn)

Newton
(N)Peso

1 kg

1 t

1 lb

1 sh tn

1 N

1 daN

1 kN

=1

=1000

=0,453

=907,2

=0,102

=1,02

=102

=2,205

=2205

=1

=2000

=0,2248

=2,248

=224,8

=0,0011

=1,1

=0,0005

=1

=0,000112

=0,00112

=0,112

=9,81

=9810

=4,449

=8899,6

=1

=10

=1000

bar kg/cm2 N/mm2 libra x pulgada
cuadrada (psi)Presión

1 bar

1 kg/cm2

1 N/mm2

1 psi

=1

=0,981

=10

=0,069

=1,019

=0,0981

=1

=0,0069

=0,1

=0,0981

=1

=0,0069

=14,5

=14,2234

=145

=1

W kW PS caballo
fuerza (hp)

Potencia
eléctrica
1 W

1 kW

1 PS

1 hp

=1

=1000

=735,5

=745,7

=0,001

=1

=0,7355

=0,7457

=0,001359

=1,359

=1

=1,01342

=0,001341

=1,341

=0,98675

=1

T A B L A D E C O N V E R S I O N :
m i l i m e t r o = p u l g a d a

T A B L A D E C O N V E R S I O N :
l o n g i t u d , s e c c i ó n , v o l u m e n ,
p e s o , p r e s i ó n y e n e r g i a .

pulgadas
cuadrados (sq in)

pies
cuadrados (sq ft)

22

H D H P 6 - F C

ALMA TEXTIL

Tolerancia sobre diámetro -1 + 4%
Alma de polipropileno de especial densidad
Alambres compactados
Cableado cruzado
Sentido de cableado derecha o izquierda.
Acero galvanizado 2160 N/mm2 (NF clase B)
Engrasado especial

C O R D O N E S D E G R A N D E N S I D A D

Carga de rotura elevada
Buena resistencia a la fatiga
Arrollamiento especial de múltiples capas
Resistencia a las presiones de contacto procedentes de poleas o tambores
Excelente protección contra la corrosión
Reducido coeficiente de alargamiento en situaciones de tensión

Ø 8 a 9 mm.
 6 x 21 FWR

 102 hilos portantes

Ø 10 a 20 mm.
 6 x 31 WSR

 186 hilos portantes

Ø 29 mm.
 6 x 36 WSR

 216 hilos portantes

Código Referencia
Derecha DerechaIzquierda Izquierda

8,00
9,00

10,00
11,00
12,00
13,00
14,00
16,00
18,00
20,00

29

Diámetro del
cable (mm.)

0,60
0,67

0,66
0,72
0,78
0,85
0,92
1,05
1,18
1,30

1,67

Diámetro hilo
exterior.
(mm.)

Peso (Kg/m)

0,254
0,320

0,395
0,474
0,564
0,670
0,773
1,010
1,274
1,565

3,326

f = 0,590 / k = 0,854

961080
961090

961100
961110
961120
961130
961140
961160
961180
961200

961290

-
9610901

-
-
-

9611301
-

9611601
-
-

9612901

317699
317461

313263
313265
313266
313267
313269
313270
313273
313275

331254

-
317462

-
-
-

313268
-

313271
-
-

331255

Carga de rotura
mínima(kN)

55,00
 68,50

87,50
 106,00
 127,00
149,50
174,00
219,00
286,50
345,50

730,00

H D H P 6 S E R E C O M I E N D A E N T O D A S A Q U E L L A S
O P E R A C I O N E S D E E L E VA C I Ó N Q U E S E P R E V E A N D I F Í C I L E S

A P L I C A C I O N E S
T I R A N T E D E G R Ú A / P O L I PA S T O S E L É C T R I C O S / A P I S O N A D O R A S / G R Ú A S P Ó R T I C O /
P O R TA C O N TA I N E R S / C A B L E S D E C A R R O G R Ú A / A P L I C A C I O N E S M A R I N A S

6 x 31 WSR

6 x 21 FWR

6 x 36 WSR

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

23

H D H P 6

ALMA METÁLICA

Tolerancia sobre diámetro -1 + 4%
Alma metálica independiente
Alambres compactados
Cableado cruzado
Sentido de cableado derecha o izquierda.
Acero galvanizado 2160 N/mm2 (NF clase B)
Engrasado especial

C O R D O N E S D E G R A N D E N S I D A D

Carga de rotura elevada
Buena resistencia a la fatiga
Arrollamiento especial de múltiples capas
Resistencia a las presiones de contacto procedentes de poleas o tambores
Excelente protección contra la corrosión
Reducido coeficiente de alargamiento en situaciones de tensión

Ø 10 a 28 mm.
 6 x 31 FWR

 186 hilos portantes

Ø 30 a 36 mm.
 6 x 36 WSR

 216 hilos portantes

H D H P 6 S E R E C O M I E N D A E N T O D A S A Q U E L L A S
O P E R A C I O N E S D E E L E VA C I Ó N Q U E S E P R E V E A N D I F Í C I L E S

A P L I C A C I O N E S
T I R A N T E D E G R Ú A / P O L I PA S T O S E L É C T R I C O S / A P I S O N A D O R A S / G R Ú A S P Ó R T I C O /
P O R TA C O N TA I N E R S / C A B L E S D E C A R R O G R Ú A / A P L I C A C I O N E S M A R I N A S

Código Referencia
Derecha DerechaIzquierda Izquierda

10,00
11,00
12,00
13,00
14,00
15,00
16,00
18,00
19,00
20,00
22,00
24,00
26,00
28,00

30,00
32,00
34,00
36,00

Diámetro del
cable (mm.)

0,66
0,72
0,78
0,85
0,92
0,98
1,05
1,18
1,25
1,30
1,45
1,57
1,70
1,83

1,73
1,83
1,95
2,07

Diámetro hilo
exterior
 (mm.)

Peso (Kg/m)

0,448
0,540
0,636
0,753
0,885
1,000
1,144
1,451
1,616
1,776
2,180
2,600
3,041
3,500

4,079
4,590
5,148
5,775

f = 0,667 / k = 0,805

962100
962110
962120
962130
962140
962150
962160
962180
962190
962200
962220
962240
962260
962280

962300
962320
962340
962360

-
-
-
-
-
-
-
-
-
-
-

9622401
9622601

-

-
9623201

-
-

312077
312078
312079
312081
312082
312083
311811
312084
312085
311813
312092
312094
312096
312098

312099
312100
312101
312102

-
-
-
-
-
-
-
-
-
-
-

312095
312097

-

-
319069

-
-

Carga de rotura
mínima(kN)

90,30
 110,80
130,80
154,00
179,00
204,00
230,50
296,20
325,00
360,00
440,00
528,00
610,50
720,00

820,00
936,00

1.069,00
1.200,00

6 x 31 WSR

6 x 36 WSR

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

24

C A B L E S E S P E C I A L E S

I N T E G R A L 8

SIG 8x19 SR / FIG 8x25 FW / WIS 8x36 WS

Tolerancia sobre diámetro
8x17 SRL -0,1 + 0,3mm
Ø 6,4 y 7,2 -1 + 5%
resto -1 + 4%

Alma metálica con cordones de cableado
paralelo (4-4F-1)

Cableado cruzado

Sentido de cableado derecha o izquierda.
Acero Galvanizado 2160 N/mm2 (NF clase B)
Engrasado especial / Carga de rotura elevada
Alto grado de flexibilidad
Resistencia máxima a las presiones de

contacto procedentes de poleas o tambores
Protección contra la corrosión
Alargamiento mínimo bajo tensión

C A B L E A D O C R U Z A D O - A L M A D E C O R D O N E S PA R A L E L O S

Ø 6,4 a 12 mm.
 8 x 19 SR

 152 hilos portantes

Ø 13 a 24 mm.
 8 x 25 FW

 152 hilos portantes

Ø 26 a 34 mm.
 8 x 36 WS

 288 hilos portantes

Código Referencia
Derecha DerechaIzquierda Izquierda

6,20

6,40
7,20
8,00
8,50
 9,00
10,00
 11,00
 12,00

13,00
 14,00
 15,00
 16,00
 18,00
 19,00
 20,00
 22,00
 24,00

26,00
28,00
29,00
32,00
34,00

Diámetro del
cable (mm.)

0,45

0,44
0,50
0,55
0,57
0,60
0,67
0,75
0,83

0,70
0,75
0,80
0,85
0,97
1,00
1,07
1,17
1,30

1,23
1,33
1,37
1,53
1,60

Diámetro hilo
exterior
 (mm.)

Peso (Kg/m)

0,169

0,193
0,240
0,297
0,297
0,360
0,462
0,560
0,675

0,770
0,900
1,030
1,170
1,480
1,625
1,820
2,221
2,640

3,121
3,631
3,860
4,751
 5,300

9570620

9570640
9570720
9570800
9570850
9570900
9571000
9571100
9571200

9571300
9571400
9571500
9571600
9571800
9571900
9572000
9572200
9572400

9572600
9572800
9572900
9573200
9573400

9570621

9570641
-

9570801
9570851
9570901
9571001
9571101
9571201

9571301
9571401
9571501
9571601
9571801

-
9572001
9572201

-

-
-
-

9573201
-

-

312037
311979
312038
????

312040
312042
311981

3112047

070992
070993
070997
070998
312051
311982
312033
312053
312055

305915
312060
072881
073966
314599

329075

333381
-

312039
????

312041
312046
312057
312048

309242
070996
312050
071001
312052

-
312034
312054

-

-
-
-

087347
-

Carga de rotura
mínima(kN)

36,40

41,80
51,60
65,60
74,40
76,80
 98,50

126,40
145,00

165,50
194,80
221,60
253,90
320,90
347,70
396,30
484,00
568,00

667,50
767,90
818,70

 1.008,70
 1.120,00

8 SIG 8 x 19 SR

8 x 17 SLR

8 FIG 8 x 25 FW

8 WIS 8 x 36 WS

A P L I C A C I O N E S
V O LT E O / C O N T R A P E S O / R E T E N C I Ó N / F L E C H A , a d e m á s d e c a b l e s d e t i r a n t e d e g r u a
c o n f i r m a n l a s c u a l i d a d e s e s p e c í f i c a s d e c a r g a d e r o t u r a m á x i m a . L a v i d a d e l c a b l e s e
o b t i e n e a p a r t i r d e o p e r a c i o n e s d e e l e v a c i ó n y e s t i r a m i e n t o s m u y e l e v a d o s (c o e f i c i e n t e d e
s e g u r i d a d a p r o x . 3 r e l a c i ó n D / d f l o j a < 1 8) q u e g a r a n t i z a n u n a s p r o p i e d a d e s e x c e p c i o n a l e s d e
r e s i s t e n c i a a l a f a t i g a .
U T I L I Z A C I Ó N E N P O L I PA S T O S E L É C T R I C O S D E G R A N C A PA C I D A D .

25

C A B L E S E S P E C I A L E S

H P 8 P / A L M A M E T Á L I C A P L A S T I F I C A D A

Cable no antigiratorio para utilizar sin quitavueltas

Tolerancia sobre diámetro -1 + 4%
Ø 30 mm galvanizado 1770 N/mm2

Ø 44 - 48 mm acero gris 1770 N/mm2

Tolerancia en estos diametros -0'% + 5%

Alma metálica independiente plastificada
Cableado cruzado
Sentido de cableado derecha o izquierda.
Acero gris de 1960 N/mm2

Engrasado especial alta temperatura
Cableado Lang según pedidoProducto
polivalente por excelencia
Gran resistencia a la fatiga / Larga vida útil
Flexibilidad angular especial
Resistencia a la abrasión y corrosión
Carga de rotura elevada
Gran flexibilidad

Ø 16 a 29 mm.
 8 x 26 WS

 208 hilos portantes

Ø 30 a 48 mm.
 8 x 31 WSR

cordones trefilados
 248 hilos portantes

La plastificación sólida del alma y de los cordones exteriores aseguran un comportamiento
perfectamente homogéneo para toda la gama HP 8P.

R E S I S T E N T E PA R A E L E VA C I O N E S E S P E C I A L E S Y C O N F U E R T E Á N G U L O D E
T O R S I Ó N

Código

CABLEADO CRUZADO / ACERO GRIS 1960 N/mm2

Código Diámetro del
cable (mm.)

Diámetro hilo
exterior
(mm.)

Peso (Kg/m) Carga de rotura
mínima(kN)CD CI

Referencia
CD CI

 8 x 26 WS f= 0,610 k= 0,814
16,00
18,00
20,00
22,00
24,00
26,00
28,00
29,00

 30,00
32,00
34,00
36,00
42,00
44,00
48,00

9581600
9581800
9582000
9582200
9582400
9582600
9582800
9582900

9583000
9583200
9583400
9583600

-
9584400
9584800

-
9581801
9582001
9582201
9582401
9582601
9582801
9582901

9583001
9583201
9583401
9583601
9584201
9584401
9584801

308923
308925
302981
302983
302988
308301
314354
308933

312640
307513
308940
308942

-
330342
330341

-
308926
302982
302985
302989
308302
314355
308934

312641
307514
308941
308943
308951
330344
330340

 8 x 31 WS TREFILADOS f= 0,640 k= 0,816

0,97
1,10
1,20
1,33
1,45
1,55
1,70
1,75

1,60
1,70
1,80
1,90
2,23
2,35
2,55

1,110
1,413
1,714
2,106
2,468
2,910
3,386
3,599

4,125
4,677
5,264
5,890
8,018
8,925
10,480

196,00
251,00
301,00
370,00
439,00
513,00
587,00
640,00

695,00
825,00
925,00

1.035,00
1.420,00
1.430,00
1.660,00

A P L I C A C I O N E S
G R U A S P Ó R T I C O / A C E R Í A S / F U N D I C I O N E S / G R Ú A S P Ó R T I C O D E M I N E R A L E S / D E
C E R E A L E S / P O R T C O N T E N E D O R E S , E T C .

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

26

C A B L E S A N T I G I R ATO R I O S

N R H D 2 4

Ø 7,2 a 22 mm.
24 cordones de 7 hilos

 84 hilos portantes

Ø 24 a 28 mm.
24 cordones de 17 hilos

 204 hilos portantes

Ø 30 a 44 mm.
24 cordones de 17 hilos SR

cordones trefilados
 204 hilos portantes plastificados
Tolerancia sobre diámetro 0 + 5%

Tolerancia sobre diámetro -1 + 4%
Alma metálica de cordones paralelos
Cableado Lang
Acero Galvanizado 2160 MPa
Engrasado específico

Seguridad La protección del alma se garantiza gracias al contacto lineal entre los hilos de los
cordones exteriores y los hilos de los cordones del alma constituida por cordones paralelos. En
caso de desgaste, los síntomas se manifiestan prioritariamente en los cordones exteriores. Esta
propiedad se ha confirmado a través de un programa de pruebas en laboratorio.

Buena estabilidad antigiratoria
Carga de rotura muy elevada
Facilidad de uso
Resistencia a la corrosión
Gran resistencia a la fatiga

A P L I C A C I O N E S
G R U A S T O R R E / G R U A S M Ó V I L E S y c u a l q u i e r o t r o a p a r a t o d e e l e v a c i ó n q u e e x i j a u n a g r a n
r e s i s t e n c i a a l a f a t i g a , u n e n r o l l a d o e n m ú l t i p l e s c a p a s y u n a l t o g r a d o d e f l e x i b i l i d a d .
E X T R A C C I Ó N E N M I N A S Y F O N D E O D E P O Z O S .

S E G U R I D A D
La protección del alma se garantiza gracias al contacto lineal entre los hilos de los cordones
exteriores y los hilos de los cordones del alma constituida por cordones paralelos. En caso
de desgaste, los síntomas se manifiestan prioritariamente en los cordones exteriores. Esta
propiedad se ha confirmado a través de un programa de pruebas en laboratorio.

7,20
8,00
8,50
9,00
10,00
11,00
12,00
12,50
13,00
14,00
15,00
16,00
17,00
18,00
19,00
20,00
22,00

24,00
25,40
28,00

30,00
34,00
36,00
38,00
40,00
44,00

Diámetro del
cable (mm.)

0,45
0,52
0,55
0,57
0,63
0,70
0,77
0,80
0,83
0,90
0,95
1,03
1,10
1,15
1,23
1,27
1,40

1,27
1,33
1,47

1,63
1,85
1,95
2,07
2,17
2,40

Diámetro hilo
exterior
 (mm.)

Peso (Kg/m)

0,210
0,270
0,315
0,340
0,426
0,510
0,608
0,667
0,709
0,857
0,940
1,081
1,248
1,361
1,535
1,670
2,030

2,501
2,745
3,420

4,240
5,400
6,036
6,770
7,530
9,100

Carga de rotura
mínima(kN)

42,00
56,00
63,50
68,50
86,00

104,00
124,50
130,00
145,00
175,00
190,00
220,00
248,00
275,00
310,00
335,00
410,00

495,00
560,00
675,00

760,00
1.045,00
1.090,00
1.215,00
1.345,00
1.630,00

* Hilos exteriores 1960 MPa

Código
CD CI

Referencia
CD CI

 24 x 7 f= 0,625 k= 0,815
9530720
9530800

-
9530900
9531000
9531100
9531200
9531250
9531300
9531400
9531500
9531600

-
9531800
9531900
9532000
9532200

9532400
9532540
9532800

9533000
9533400
9533600
9533800
9534000
9534400

 24 x 17 f= 0,625 k= 0,815

 *24 x 17 C f= 0,662 k= 0,780

-
9530801
9530851
9530901
9531001

-
-
-

9531301
9531401

-
9531601
9531701

-
-

9532001
9532201

9532401
-
-

-
-
-
-
-
-

312821
312946

-
309852
310558
312947
312948
331764
312630
312325
323623
323624

-
323626
323629
323631
323634

312928
323636
323638

323639
323642
340190
323644
323645
323648

-
313082
333719
312627
321235

-
-
-

312631
324846

-
323625
330524

-
-

323625
323635

327813
-
-

-
-
-
-
-
-

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

27

C A B L E

9 x 1 7 S R

Código
Código Diámetro del

cable (mm.)
Diámetro hilo

exterior
(mm.)

Peso (Kg/m) Carga de rotura
mínima(kN)CD CI

Referencia
CD CI

6,00
7,00
8,00

9,00
9,50
10,00
11,00
12,00
13,00
14,00
16,00

9600600
9600700
9600800

9600900
9600950
9601000
9601100
9601200
9601300
9601400
9601600

9600601
-

9600801

9600901
-

9601001
9601101
9601201
9601301

-
-

326138
326142
326144

325199
332271
326146
326149
326151
324052
326153
331108

326141
-

326145

325200
-

326148
326150
326152
324055

-
-

0,50
0,58
0,67

0,60
0,64
0,68
0,74
0,81
0,88
0,94
1,08

0,156
0,211
0,274

0,354
0,400
0,450
0,532
0,632
0,757
0,870
1,140

31,80
44,30
57,10

71,50
79,70
90,50

108,50
128,00
152,00
174,00
227,29

C A B L E S E S P E C I A L E S

C O M P A C T 9 S R / R E S I S T E N T E A L A R O T A C I Ó N

Tolerancia sobre diámetro -1 + 4%
Cableado Lang
Sentido del cableado derecha o izquierda
Cordones trefilados
Alma metálica de cordones paralelos
Acero Galvanizado 2160 N/mm2

(NF clase B)

A P L I C A C I O N E S
E S P E C I A L PA R A P O L I PA S T O S E L É C T R I C O S / R E E L E VA C I Ó N D E F L E C H A S / P U E N T E S D E
PA P E L E R Í A / D A M E R O S D E P I S TA S D E S K I / M A N U T E N C I O N E S E I N D U S T R I A S D E L I C A D A S .

Lubricado especial para entornos difíciles
Resistencia a la rotación
Gran flexibilidad
Resistencia máxima a las presiones de contacto
Carga de rotura elevada
Protección contra la corrosión

 9 x 17 SR
 153 hilos portantes

9 x 7 SR

9 x 17 SR

PELIGRO

El cable fallará si está gastado, sobrecargado, mal
empleado, dañado, inadecuadamente mantenido
o maltratado. El fallo del cable puede causar
lesiones graves.

Protéjase usted y a los demás:
- Revise siempre el cable antes de su uso por si

estuviera desgastado o dañado.
- Nunca utilice el cable si está gastado o dañado.
- Nunca sobrecargue el cable.

TODOS NUESTROS CABLES SE ACOMPAÑAN DE CERTIFICADO DE CONFORMIDAD

28

C A B L E S E S P E C I A L E S

C O M P L A S T 9

Tolerancia sobre diámetro 0 + 5%
Alma metálica de cordones paralelos

plastificados (poliuretano)
Cordones trefilados
Cableado cruzado o Lang
Acero Galvanizado 2160 MPa (NF clase B)
Engrasado especial alta temperatura
Notables propiedades antigiratorias

La excelente composición geométrica de la gama COMPLAST 9, le confiere unas
notables propiedades antigiratorias

La sólida plastificación del alma y de los cordones exteriores asegura a COMPLAST 9 un
comportamiento homogéneo de todos sus componentes.

Esta particularidad, conjugada con sus propiedades antigiratorias además de las otras
propiedades, confiere a la gama COMPLAST 9 una resistencia al uso excepcional en las
condiciones más severas.

A P L I C A C I O N E S
S e r e c o m i e n d a e n c o n d i c i o n e s d e u s o m u y d i f i c i l e s c o n Á N G U L O S D E D E F L E X I Ó N / E N T O R N O
M A R I N O . . . , y e n c a s o d e q u e s e n e c e s i t e u n a c a r g a d e r o t u r a e l e v a d a .
E L E VA C I O N E S D I F I C I L E S / R E E L E VA C I Ó N D E F L E C H A / G R U A S T O R R E Y M Ó V I L E S /
C A B L E S D E D I R E C C I Ó N Y T R A S L A C I Ó N D E P Ó R T I C O S , P U E N T E S M U Y R E S I S T E N T E S , T I P O
P U E N T E S D E F U N D I C I Ó N .

Construcción homogénea y resistente
Gran resistencia en torsiones
Gran resistencia a la fatiga
Gran resistencia a la corrosión
Gran resistencia a las presiones
Gran resistencia a la abrasión
Fuerte sección metálica
Carga de rotura muy elevada / Larga vida útil

Ø 16 a 19 mm.
 9 x 17 SR

 153 hilos portantes

Ø 20 a 32 mm.
 9 x 26 WSR

 234 hilos portantes

Ø 34 a 48 mm.
 9 x 31 WSR

 279 hilos portantes

 9 x 36 WSR
 324 hilos portantes

E L E VA C I Ó N E S P E C I A L A LTA R E S I S T E N C I A

Código Diámetro del
cable (mm.)

1,07
1,23
1,27

1,15
1,27
1,37
1,45
1,60
1,70
1,83

1,67
2,20
2,40

2,20

Diámetro hilo
exterior
(mm.)

Peso (Kg/m)

964160
964180
964190

964200
964220
964240
964254
964280
964300
964320

964340
964440
964480

964540

Carga de rotura
mínima (kN)

9 x 17 SR

9 x 26 WSR

9 x 31 WSR

9 x 36 WSR

9641601
9641801

-

9642001
9642201
9642401
9642541
9642801
9643001
9643201

9643401
9644401
9644801

964501

CD CI

Referencia

CD CI

16,00
18,00
19,00

20,00
22,00
24,00
25,40
28,00
30,00
32,00

34,00
44,00
48,00

54,00

1,170
1,445
1,621

1,872
2,280
2,650
2,992
3,615
4,088
4,750

5,350
9,314
11,145

13,501

238,00
300,00
330,00

372,00
445,00
517,00
602,00
715,00
814,00
850,00

1.075,00
1.768,00
2.112,00

2.592,00

319629
319740
324484

322218
331741
324407
319664
319929
319666
323234*

329989
333534**
321865**

323520

319832
331329

-

322280
331742
324408
319665
319930
319667
323235*

329990
333535**
333698**

323521

 **Resistencia 2.160 N/mm2
 *Resistencia 1.960 N/mm2

29

C A B L E S E S P E C I A L E S

G R Á F I C O S C O M P A R A T I V O S - F A T I G A - E S T A B I L I D A D
R O T A C I O N A L

R E S I S T E N C I A Y S E G U R I D A D

Los gráficos siguientes evidencian las diferencias
fundamentales entre las construcciones tradiciona-
les y las construcciones especiales Arcelormittal.

Arcelormittal ha optimizado sus construcciones
(cordones trefilados, alma de cordones paralelos,
cableado Lang, plastificado) para disminuir las pre-
siones de contacto entre el alma y los cordones ex-
teriores por un lado, y entre el interior de las poleas
y los cordones exteriores por otro.

La presión es el criterio determinante relativo a la
duración de los cables de elevación.

Desde la primera utilización, los síntomas de degra-
dación ya aparecen primero en los cordones exterio-
res. Un control visual regular es un factor de seguri-
dad suplementario.

C O E F I C I E N T E D E R E L L E N O (f)

P R U E B A S C O M P A R A T I V A S
D E R E S I S T E N C I A A L A F A T I G A

E S T A B I L I D A D R O T A C I O N A L
B A J O C A R G A

0,72

0,70

0,68

0,66

0,64

0,62

0,60

0,58

0,56

200

150

100

50

0

Angulo de deflexion ≤ 1,5° Angulo de deflexion > 2°

26000

23400

20800

18200

15600

13000

10400

7800

5200

2600

0
0 5 15 25 35 4510 20 30 40 508x26

WSP
8x31
WSR

Complast
9

HDHP 6 FIG
WI

SIG

6x36
WS MC

HDHP
6 FC

HDHP
6 MC

HP 8PCompact
9SR

HP 8P Complast
9

SIG
WIS
FIG

G A L V A N I Z A C I Ó N

O P T I M I Z A C I Ó N D E
C O N S T R U C C I O N E S
Y M E J O R A D E R E S I S T E N C I A S

Estos cables técnicos en acero galvanizado, evitan
el riesgo de destrucción interna debido a la corro-
sión, retrasan la corrosión externa en caso de pa-
ros prolongados

Arcelormittal fabrica sus propios hilos. Este domi-
nio de los hilos de alta resistencia permite asegurar
unas resistencias equivalentes a las del acero gris y
una gran regularidad en la calidad de sus hilos

Cada hilo se somete a un proceso de control inte-
grado dentro del proceso de fabricación.

Arcelormittal ha diseñado y creado todo un proceso
de prueba para determinar las construcciones mejor
adaptadas a cada utilización. Trabaja en colabora-
ción con universidades y centros de investigación
internacionales con la finalidad de elaborar unos pro-
ductos punteros en alta tecnología.

La validación de las resistencias es posible gracias
a una relación constante con fabricantes y usuarios.

8x31 IWRC

6X36 IWRC

COMPLAST 9

NOTOR HP

100
130 150 165

180

100 150
180

f: C
oe

fic
ien

te
de

 re
lle

no

Tension (% rotura)

Re
sis

ten
cia

 a
la

fat
iga

30

C A B L E S A N T I G I R ATO R I O S

A G M 1 7 x 7 N U F L E X / T A G 3 4 x 7 N U F L E X

Composiciones tradicionales Las clásicas composiciones 17x7 y 34x7. Cables resistentes.
- Tolerancia sobre diámetro -1 +4%
- Alma metálica
- Cableado cruzado / Engrasado específico

Ø 6 a 18 mm.
 AGM 17 x 7 NUFLEX

17 cordones de 7 hilos
 77 hilos portantes

Ø 17,5 a 52 mm.
 TAG 34 x 7 NUFLEX

34 cordones de 7 hilos
 119 hilos portantes

Ø 54 a 71 mm.
 TAG 34 x 7 NUFLEX

34 cordones de 7 hilos
 289 hilos portantes

Ø 74 a 90 mm.
 TAG 34 x 7 NUFLEX

34 cordones de 19 hilos
 323 hilos portantes

6,00
6,70
7,00
7,50
8,00
9,00
10,00
10,50
11,00
12,00
13,00
14,00
14,50
16,00
18,00

17,50
19,00
20,00
24,00
30,00
34,00
36,00
38,00
40,00
42,00
45,00
48,00
52,00

54,00
58,00
60,00
64,00
67,00
71,00

74,00
77,00
80,00
83,00
87,00
90,00

Diámetro del
cable (mm.)

0,40
0,45
0,47
0,50
0,55
0,60
0,67
0,70
0,75
0,80
0,87
0,95
1,00
1,10
1,20

0,83
0,95
1,00
1,20
1,45
1,65
1,75
1,85
1,95
2,05
2,15
2,30
2,50

2,10
2,25
2,35
2,50
2,60
2,75

2,65
2,75
2,85
2,95
3,10
3,20

Diámetro hilo
exterior
 (mm.)

Peso (Kg/m)

0,149
0,183
0,200
0,222
0,269
0,319
0,407
0,444
0,512
0,571
0,692
0,819
0,898
1,110
1,316

1,170
1,510
1,670
2,440
3,780
4,820
5,580
6,020
6,670
7,490
8,180
9,350
11,050

12,300
14,100
15,300
17,300
18,850
21,200

23,280
25,360
27,150
29,100
31,800
34,280

Carga de rotura
mínima (kN)

229,10
37,00
40,40
44,90
54,80
64,90
82,00
88,40

101,00
114,80
142,00
165,00
182,00
223,00
264,00

220,00
287,00
327,00
466,00
660,00
860,00
972,00

1.087,00
1.205,00
1.328,00
1.454,00
1.662,00
1.960,00

2.163,00
2.477,00
2.689,00
3.046,00
3.315,00
3.730,00

4.095,00
4.455,00
4.775,00
5.095,00
5.580,00
6.000,00

34 x 7 f= 0,599 k= 0,807

34 x 17

34 x 19

Código Referencia
CD CI CD CI

 17 x 7 f= 0,600 k= 0,805
9490601
9490671
9490701

-
-
-
-
-
-
-
-
-
-
-
-

-
-
-
-
-
-
-
-
-
-
-
-
-

-
-
-
-
-
-

-
-
-
-
-
-

949060
949067
949070
949075
949080
949090
949100
949105
949110
949120
949130
949140
949145
949160
949180

965175
965190
965200
965240
965300
965340
965360
965380
965400
965420
965450
965480
965520

965540
965580
965600
965640
965670
965710

965740
965770
965800
965830
965870
965900

96023
96024

308413
68221
40669
96025
96026

302732
308073
96027

303082
307062
307063
303420
303414

-
-
-
-
-
-
-
-
-
-
-
-
-

-
-
-
-
-
-

-
-
-
-
-
-

309236
332236
309237

-
-
-
-
-
-
-
-
-
-
-
-

-
-
-
-
-
-
-
-
-
-
-
-
-

-
-
-
-
-
-

-
-
-
-
-
-

A P L I C A C I O N E S
G R U A S T O R R E / G R U A S A U T O P R O P U L S A D A S .

AGM 17x7 NUFLEX
Economía, fiabilidad, resistencia
Cableado cruzado
Acero galvanizado 2160 N/mm2

TAG 34x7 NUFLEX
Elevación a gran altura
Cableado cruzado
Acero galvanizado 1960 N/mm2

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

31

C A B L E S A N T I G I R ATO R I O S

N O T O R H P

Ø 10 a 17 mm.
28 cordones de 7 hilos

 112 hilos portantes

Ø 18 a 26 mm.
32 cordones de 7 hilos

 112 hilos portantes

Ø 28 a 52 mm.
35 cordones de 7 hilos

 112 hilos portantes

10,00
11,00
11,50
12,00
13,00
14,00
15,00
16,00
17,00

18,00
19,00
20,00
21,00
22,00
24,00
25,00
26,00

28,00
29,00
30,00
32,00
34,00
36,00
38,00
40,00
42,00
52,00

Diámetro del
cable (mm.)

0,53
0,58
0,61
0,64
0,70
0,75
0,80
0,85
0,90

0,95
1,00
1,07
1,13
1,17
1,27
1,33
1,37

1,50
1,53
1,60
1,70
1,80
1,90
2,00
2,10
2,23
1,87

Diámetro hilo
exterior
 (mm.)

Peso (Kg/m)

0,465
0,558
0,611
0,640
0,760
0,892
1,025
1,158
1,310

1,507
1,674
1,855
2,051
2,240
2,660
2,892
3,165

3,686
3,951
4,188
4,785
5,410
6,184
6,838
7,537
8,276
13,250

Carga de rotura
mínima(kN)

96,00
115,00
125,00
147,00
162,20
188,00
218,00
242,00
273,00

312,00
348,00
389,00
430,00
468,00
551,40
598,00
642,00

755,00
790,00
855,00
966,00

1.090,00
1.215,00
1.357,00
1.523,00
1.661,00
2.629,00

 32 x 7 f= 0,690 k= 0,830

Tolerancia sobre diámetro -1 + 4%
Alma metálica de cordones paralelos
Cordones trefilados
Cableado cruzado o Lang
Acero Galvanizado 2160 MPa
Engrasado específico

Excepcional capacidad antigiratoria
Carga de rotura muy elevada
Alto grado de flexibilidad
Larga vida útil
Resistencia a la corrosión

Código
CD CI

Referencia
CD CI

 28 x 7 f= 0,690 k= 0,830
-

9511101
9511151

-
9511301

-
9511501
9511601

-

9511801
9511901
9512001
9512101

-
9522401

-
9522601

9512801
-

9513001
-
-
-
-
-
-
-

317180
329769

-
317181
317182
316951
316862
316986
317189

317190
317192
317194
317195
317014
317198
317199
317151

317152
317201
317202
317203
317204
317205
319038
319039
319040
330484*

-
331521
332161

-
317183

-
319964
316987

-

317191
317193
317703
317196

-
319070

-
321788

317200
-

319157
-
-
-
-
-
-
-

 35 x 7 f= 0,690 k= 0,830

9511000
9511100

-
9511200
9511300
9511400
9511500
9511600
9511700

9511800
9511900
9512000
9512100
9512200
9512400
9512500
9512600

9512800
9512900
9513000
9513200
9513400
9513600
9513800
9514000
9514200
9515200

S E G U R I D A D .
La construcción geométrica del cable NOTOR HP prioriza la protección del alma. En caso de
desgaste, los primeros síntomas se manifiestan en los cordones exteriores. Estas propiedades
se han confirmado a través de un programa de pruebas en laboratorio y de la opinión de los
usuarios.

A P L I C A C I O N E S
G R U A S T O R R E / G R U A S M Ó V I L E S / P O L I PA S T O S E L É C T R I C O S A G R A N A LT U R A a d e m a s
d e c u a l q u i e r a p a r a t o d e e l e v a c i ó n q u e e x i j a u n a g r a n r e s i s t e n c i a y, e n g e n e r a l , p a r a a q u e l l a s
o p e r a c i o n e s q u e e x i j a n u n a g r a n a l t u r a d e e l e v a c i ó n o u n a c a r g a d e r u p t u r a m u y e l e v a d a .
G R U A S D E P U E R T O / I N S TA L A C I O N E S D E M Ú LT I P L E S R E E N V I O S Y Á N G U L O S D E D E F L E X I Ó N .

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

32

 *35 x 26 f= 0,693 k= 0,800

951P1400
951P1500
951P1600
951P1700

951P1800
951P1900
951P2000
951P2200
951P2400
951P2600

951P2800
951P3000

951P1401
951P1501
951P1601
951P1701

951P1801
951P1901
951P2001
951P2201
951P2401
951P2601

951P2801
951P3001

340513
340514
334231
340515

334232
340516
334234
340098
340432
340433

340434
336521

3405131
3405141
3342311
3405151

3342321
3405161
3342341
3400981
3404321
3404331

3404341
3365211

14,00
15,00
16,00
17,00

18,00
19,00
20,00
22,00
24,00
26,00

28,00
30,00

0,76
0,81
0,87
0,92

0,97
1,02
1,07
1,18
1,30
1,40

1,50
1,60

0,955
1,097
1,247
1,415

1,581
1,767
1,950
2,359
2,824
3,309

3,826
4,380

191,50
219,50
250,00
282,50

316,50
353,00
391,50
473,00
563,00
661,00

752,00
863,00

C A B L E S A N T I G I R ATO R I O S

N O T O R H P P L A S T I F I C A D O P A R A A P L I C A C I O N E S
E S P E C I A L E S

Ø 14 a 17 mm.
28 cordones de 7 hilos

 112 hilos portantes

Diámetro del
cable (mm.)

Diámetro hilo
exterior
(mm.)

Peso (Kg/m) Carga de rotura
mínima(kN)

Código
CD CI

Referencia
CD CI

* HP = infiltración plástica

Ø 18 a 26 mm.
32 cordones de 7 hilos

 112 hilos portantes

Ø 28 a 30 mm.
35 cordones de 7 hilos

 112 hilos portantes

Tolerancia sobre diámetro -1 + 4%
Alma metálica de cordones paralelos
Cordones trefilados
Cableado cruzado o Lang
Acero Galvanizado 2160 MPa
Engrasado específico

Excepcional capacidad antigiratoria
Carga de rotura muy elevada
Alto grado de flexibilidad
Larga vida útil
Resistencia a la corrosión

S E G U R I D A D .
La construcción geométrica del cable NOTOR HP prioriza la protección del alma. En caso de
desgaste, los primeros síntomas se manifiestan en los cordones exteriores. Estas propiedades
se han confirmado a través de un programa de pruebas en laboratorio y de la opinión de los
usuarios. Alma metálica independiente plastificada de poliuretano. La plastificación unifica el
alma y los cordones exteriores asegurando así un comportamiento perfectamente homogéneo
del cable NOTOR HP COMPLAST.

A P L I C A C I O N E S
G R U A S T O R R E / G R U A S M Ó V I L E S / P O L I PA S T O S E L É C T R I C O S A G R A N A LT U R A a d e m a s
d e c u a l q u i e r a p a r a t o d e e l e v a c i ó n q u e e x i j a u n a g r a n r e s i s t e n c i a y, e n g e n e r a l , p a r a a q u e l l a s
o p e r a c i o n e s q u e e x i j a n u n a g r a n a l t u r a d e e l e v a c i ó n o u n a c a r g a d e r u p t u r a m u y e l e v a d a .
G R U A S D E P U E R T O / I N S TA L A C I O N E S D E M Ú LT I P L E S R E E N V I O S Y Á N G U L O S D E D E F L E X I Ó N .

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

33

C A B L E

N R H D 2 4 C

C A B L E S A N T I G I R ATO R I O S

N R H D 2 4 C " C O M P A C T "

Ø 16 a 22 mm.
24 cordones de 17 hilos

 204 hilos portantes

16,00
19,00
20,00
22,00

Diámetro del
cable (mm.)

0,85
1,03
1,07
1,17

Diámetro hilo
exterior
(mm.)

Peso (Kg/m)

1,151
1,630
1,875
2,250

Carga de rotura
mínima(kN)

212,00
290,50
336,00
417,00

 24 x 17 f= 0,643 k= 0,815

Tolerancia sobre diámetro -1 + 4%
Alma metálica de cordones paralelos
Cableado Lang
Engrasado específico

Código
CD CI

Referencia
CD CI

954160
954190
954200
954220

9541601
-
-
-

327544
327548
327550
327552

327545
-
-

GAZA PRENSADAGUARDACABO PRENSADO

TERMINAL HORQUILLA

INFORMACIÓN

TODOS NUESTROS CABLES SE ACOMPAÑAN DE CERTIFICADO DE CONFORMIDAD

A P L I C A C I O N E S
E s u n c a b l e c o n c e b i d o e s p e c i a l m e n t e s e g ú n l a s e x i g e n c i a s d e l o s c o n s t r u c t o r e s , e s p e c i a l m e n t e
a l e m a n e s , G R U A S T O R R E / G R U A S M Ó V I L E S .
E s t e t i p o d e c a b l e r e ú n e c u a l i d a d e s d e g r a n r e s i s t e n c i a a l a f a t i g a y a n t i g i r a t o r i a s .

f= coeficiente de relleno

k= coeficiente de perdida en el cableado.

34

C A B L E S A N T I G I R ATO R I O S

G R Á F I C O S C O M P A R A T I V O S - A N T I G I R A T O R I O S

R E S I S T E N C I A Y S E G U R I D A D

G A L V A N I Z A C I Ó N

O P T I M I Z A C I Ó N D E
C O N S T R U C C I O N E S
Y M E J O R A D E R E S I S T E N C I A S

C A R G A D E R O T U R A E L E V A D A

Los gráficos siguientes evidencian la diferencia fun-
damental entre las composiciones tradicionales en
distintas capas cruzadas y las composiciones espe-
ciales NRHD 24 y NOTOR HP.

ARCELORMITTAL ha optimizado sus composicio-
nes (cordones trefilados, alma de cordones parale-
los, cableado Lang, plastificado) para disminuir las
presiones de contacto entre el alma y los cordones
exteriores por un lado, y entre el interior de las po-

leas y los cordones exteriores por otro.

La presión es el criterio determinante relativo a la
duración de los cables de elevación

Desde la primera utilización, los síntomas de degra-
dación ya aparecen primero en los cordones exterio-
res. Un control visual regular es un factor de seguri-
dad suplementario.

Estos cables técnicos en acero galvanizado, evitan
el riesgo de destrucción interna debido a la corro-
sión, retrasan la corrosión externa en caso de pa-
ros prolongados

Arcelormittal fabrica sus propios hilos. Este domi-
nio de los hilos de alta resistencia permite asegurar
unas resistencias equivalentes a las del acero gris y
una gran regularidad en la calidad de sus hilos

Cada hilo se somete a un proceso de control inte-
grado dentro del proceso de fabricación.

Arcelormittal ha diseñado y creado todo un proceso
de prueba para determinar las construcciones mejor
adaptadas a cada utilización. Trabaja en colabora-
ción con universidades y centros de investigación
internacionales con la finalidad de elaborar unos pro-
ductos punteros en alta tecnología.

La validación de las resistencias es posible gracias
a una relación constante con fabricantes y usuarios.

La elevada carga de rotura es el resultado de la
combinación de distintos parámetros, asociados o
no: hilos de alta resistencia, tipo de composición,
cordones trefilados, gran calidad del montaje
geométrico

Sin embargo, la carga de rotura elevada se combina
con otras propiedades: flexibilidad, resistencia a la
fatiga... Por esta razón, ciertas condiciones no son
operativas como el dominio de los hilos y la produc-
ción sobre un material adaptado especialmente.

P R O P I E D A D E S A N T I G I R A T O R I A S :

0.010

0.009

0.008

0.007

0.006

0.005

0.004

0.003

0.002

0.001

0
17x7 NRHD

24
NOTOR

HP
34x7 9x26

WS
6x36 8x31

26000

23400

20800

18200

15600

13000

10400

7800

5200

2600

0
0 5 15 25 35 4510 20 30 40 50

17x7
NRHD 24
34X7

NOTOR HP

9X26 WS*

6X36 IWRC

8X31 IWRC

Factor de acoplamiento La estabilidad rotacional bajo carga

Tension (% rotura)
Cables

Momento de torsión (m. daN)

Carga aplicada (kN) x cable (mm)
Factor de acoplamiento:

To
rs

ió
n

es
pe

cí
fic

a
de

g.
 (m

m
/m

)

C
om

pl
as

t 9
: r

íg
id

o
en

 to
rs

ió
n.

35

S I S T E M A S D E E M B A L A J E

Los cables se pueden suministrar embalados
en rollos, aspas o carretes, a petición del
consumidor.

Aunque el sistema de suministro más
económico es el rollo, resulta engorroso
desenrollarlo, motivo por el cual sólo es
aconsejable en caso de tratarse de cables
delgados y en cortos metrajes.

Las aspas evitan todo peligro de enredo del

A L M A C E N A M I E N T O Y
C O N S E R V A C I Ó N

El almacén debe ser seco, bien ventilado y
libre de atmósferas corrosivas o polvorientas.
Los cables no se deben apoyar en el suelo
ya que la humedad del mismo daría origen
a la corrosión. Conviene no exponer el cable
al rigor del sol o al efecto de temperaturas
elevadas, ya que provocarían la pérdida de
grasa.

Si se hace imprescindible almacenar los
cables en el exterior, aconsejamos colocar

C A P A C I D A D D E L O S
C A R R E T E S

Dadas las dimensiones de un carrete de
madera, es interesante saber calcular la
longitud del cable de cualquier tipo, que se
puede enrollar en el mismo.

Para ello facilitamos la fórmula siguiente:

L=A(B2-b2)

cable, pero presentan el inconveniente de
ser difícil su traslado.

El carrete evita todo posible enredo en el
desbobinado del cable, su manejo es muy
cómodo, impide que el cable toque el suelo
y por tanto que se ensucie, y lo protege
de recibir golpes en la carga, descarga y
transporte.

las bobinas sobre soportes, de modo que
su parte inferior esté por lo menos a 25 o
30 cm del suelo y cubrir convenientemente
la superficie exterior para proteger el cable
enrollado. Es recomendable inspeccionar
periódicamente los cables, por ejemplo
una vez al mes, para evitar la aparición de
trazas de óxido, y en tal caso proceder a un
engrase intenso a fin de evitar que avance la
corrosión.

L= Longitud del cable en m.

A= Ancho interior del carrete en mm.

B= Diámetro de las balonas en mm.

b= Diámetro del núcleo en mm.

d= Diámetro del cable en mm.

Rollo

Aspas

Carrete

1.560 d2

M A N I P U L A C I Ó N D E L O S C A B L E S

M A N I P U L A C I Ó N D E L O S C A B L E S

36

1

4

2

5

3

6

A T A D O D E L O S E X T R E M O S
D E U N C A B L E

Antes de cortar un cable es necesario
efectuar ligadas en ambos lados del punto
de corte, a fin de evitar que se descablee.
Cuando el cable está provisto de alma
metálica o constituido por varias capas de
cordones, las ligadas tienen aún otra misión
más importante: evitar todo deslizamiento
entre estas capas. En la fig.xx puede
apreciarse el proceso detallado que debe
seguirse para efectuar una ligada correcta.

1. Enrollar el alambre de ligada demanera
que todas sus espiras queden perfectamente
apretadas y juntas.

En la tabla siguiente se dan los datos que hay que tener en cuenta para efectuar
correctamente las ligadas:

2. Unir los extremos del alambre,
retorciéndolos.

3. Retroceder con las tenazas hasta hacer
desaparecer la holgura

4. Apretar las ligadas haciendo palanca con
las tenazas.

5. Retroceder nuevamente los extremos,
repitiendo estas operaciones cuantas veces
sea necesario.

6. Ligada terminada.

2
3
3
4
4
4

Diámetro del cable
(mm.)

3
3
4
4
4
4

A. Cruzado
alma fibra

A. Lang
alma metálica

12
25
40
50
75
100

0,5 a 0,8
1 a 1,5

1,2 a 2,2
1,8 a 3

2,2 a 3,2
2,5 a 3,2

Hasta 12
13 a 20
21 a 30
31 a 40
41 a 50

51 en adel.

Longitud ligada
(m/m)

Longitud entre ligadas
(m/m)

Diám. alambre ligadas de
hierro recocido (m/m)

15
40
50
50
50
75

Número de ligadas

M A N I P U L A C I Ó N D E L O S C A B L E S

37

C O R T A D O D E U N C A B L E

El cortado de un cable, después de
efectuadas las ligadas correspondientes,
no ofrece dificultad cuando se dispone de
maquinaria especial.

En la práctica son más empleados otros
elementos, sobre todo los siguientes:

Cizalla, muy empleada para cables medianos
y finos. Es de corte rápido, pero presenta
los inconvenientes de aplastar las puntas
del cable y de requerir cuchillos de elevada
dureza para evitar su rápido mellado.

Fusión eléctrica, por resistencia, método

D E S E N R O L L A D O D E L O S
C A B L E S

Estamos seguros de que los clientes conocen
la forma de instalar y manipular los cables
y de que saben por experiencia que, si no
se toman las debidas precauciones, puede
producirse una prematura inutilización. Sin
embargo, creemos interesante recordar y
exponer cuáles son las precauciones que
hay que poner en práctica, ya que a pesar
de ser conocidas suelen descuidarse con
demasiada frecuencia.

Algunas veces al manipular el cable por
procedimientos inadecuados, se le da una
sobretorsión que lo hace bronco y de difícil
manejo, provocando la formación de cocas.

Otras veces se corre el riesgo de causar
un aflojamiento y abertura de los cordones
por pérdida de torsión, quedando también
destruido el equilibrio del cable.

adecuado para el corte de cables finos y
trabajos en serie.

Tronzadora de disco cerámico o muela
portátil, sistema muy eficaz aunque debe
trabajarse con precaución para evitar la
rotura de la muela cerámica.

Soplete oxiacetilénico, muy adecuado para el
corte de cables gruesos y muy gruesos, que
difícilmente pueden cortarse por otro medio.

Soldadura eléctrica por arco, sistema muy
indicado para cables medianos y gruesos,
cuyos extremos quedan soldados.

En las figuras que siguen se indican los
métodos correctos que hay que emplear
y los procedimientos que hay que evitar al
desenrollar los cables.

Cuando no se procede de forma correcta,
se origina una variación de la torsión inicial
propia del cable y su estructura queda en
algunos puntos sensiblemente alterada.

Procedimientos correctos

Método correcto

Método incorrecto

M A N I P U L A C I Ó N D E L O S C A B L E S

Método incorrecto

38

I N S T R U C C I O N E S P A R A
L A I N S T A L A C I Ó N

El rendimiento que se obtendrá del cable
depende en gran parte de la forma en que
se instale y de la manera de tratarlo.

En primer lugar, será conveniente pasar el
cable del carrete al tambor de la instalación
si lo hubiere.

Para esta operación se situará la bobina del
cable a una distancia relativamente grande
del tambor y entre uno y otra se dispondrán
varias traviesas de madera, a fin de evitar
que al contacto con el suelo se adhiera al
cable tierra o arena, que luego actuarían
como abrasivos.

Conviene también mantener siempre el
mismo sentido de enrollado, es decir, si se
enrolla el cable de la bobian o carrete por
debajo o por encima, en el tambor deberá
enrollarse también por debajo o por encima
respectivamente.

Esta operación, como las restantes
de la instalación, deben realizarse
cuidadosamente para evitar toda posible

formación de cocas (figura 5), pues aunque,
antes de colocar el cable, se enderecen las
cocas o bucles que se hayan podido formar,
el cable, por causa de la distorsión sufrida,
queda deformado en dichos puntos y su
desgaste es más rápido.

Utilizando cable preformado, su manejo
resulta mucho más sencillo y el peligro de
formación de cocas queda prácticamente
eliminado, excepto para cables muy
especiales. Para cables antigiratorios, los
cables de arrollamiento Lang con alma
metálica y los cables gruesos hay que
extremar precauciones. Efectivamente, es
fundamental en estos cables evitar todo
posible corrimiento de unos cordones
respecto a otros en los extremos, antes,
durante, y después de instalados, porque
produciría una casi inutilización del cable.

El sentido de arrollamiento de un cable sobre
un tambor debe ser el indicado (figura 6)
según sea el cable torsión derecha o torsión
izquierda.

Formación de una coca

M A N I P U L A C I Ó N D E L O S C A B L E S

USAR MANO DERECHA PARA CABLES DE TORSIÓN DERECHA

 GIRO SUPERIOR GIRO INFERIOR

USAR MANO IZQUIERDA PARA CABLES DE TORSIÓN IZQUIERDA

 GIRO SUPERIOR GIRO INFERIOR

Fig. 6

Fig. 5

39

E N G R A S E

El engrase del cable es muy importante. El
lubricante reduce el desgaste y protege el
cable de la corrosión.

Cuando el cable trabaja, los alambres
internos se desplazan y rozan entre sí y
los externos se desgastan rozando con las
poleas y tambores. El lubricante reduce el
desgaste, tanto interior como exterior.

Durante la fabricación del cable, el alma
de fibra, los alambres de los cordones son
convenientemente engrasados con un
lubricante caliente, adecuado.

Al entrar en servicio el cable, la presión
de los cordones contra el alma obliga al
lubricante a salir a la superficie, y de allí se va
desprendiendo más o menos rápidamente,
según su viscosidad y el movimiento del
cable. Es evidente por lo tanto que debe
renovarse periódicamente el lubrificado
durante el funcionamiento del cable.

Si, al engrasar el cable, no se procede
de forma que el alma recupere la grasa
perdida, aquélla pierde gradualmente toda
la reserva de lubrificante que le fue aplicada
durante la fabricación, se reseca, y acaba
descomponiéndose.

Llegado ese momento, los cordones
se encuentran sin soporte, se aprietan
excesivamente entre sí, se alarga el
paso de cableado y el cable se deteriora
rápidamente.

Durante el servicio, debe lubrificarse el cable

con la misma atención y escrupulosidad que
durante su fabricación.

Para que la lubrificación del cable sea eficaz,
debe ponerse especial cuidado en:

Limpiar previamente el cable. Esta limpieza
puede hacerse mediante cepillos o con
aire comprimido. Para eliminar fácilmente
los restos de la grasa vieja, es aconsejable
utilizar un disolvente.

Engrasar el cable a fondo. Un lubricante no
se puede aplicar de cualquier forma. No sería
engrasar un cable el extender simplemente
una capa de grasa sobre su superficie sin
procurar que penetrara en el interior.

Utilizar el lubrificante adecuado, que debe
reunir las siguientes condiciones:

1. Elevada viscosidad.

2. Ser inalterable a la acción de la atmósfera
y del ambiente de trabajo, sin dar productos
corrosivos ni endurecerse.

3. Mantenerse en el cable durante largo
tiempo.

La frecuencia del engrasado depende de las
condiciones de trabajo y se puede determinar
gracias a las inspecciones.

M A N I P U L A C I Ó N D E L O S C A B L E S

40

T E R M I N A L T R E N Z A D O

Esta operación requiere una gran destreza
puesto que una vez doblado el cable deben
deshacerse los cordones del ramal corto,
para intercalarlos, trenzándolos hábilmente,
entre los cordones del otro ramal.
El trenzado tiene que ser muy regular y
apretado, a fin de que, al someter el conjunto
de carga, todos los cordones trabajen
equilibrados.

T E R M I N A L C O N
A B R A Z A D E R A S

Es la forma más sencilla de realizar un
terminal sin necesidad de conocimientos
ni experiencia alguna, si bien sólo es
recomendable en aquellos casos en que la
naturaleza del trabajo exige un desmontaje
rápido o frecuente.

El número mínimo de abrazaderas (N)
necesario para asegurar el terminal puede
calcularse aproximadamente dividiendo el
diámetro del cable en mm. por 6, tomando
la cifra entera por exceso, pero sin que sea

T E R M I N A L C O N C A S Q U I L L O
(T A L U R I T - G E R R O , E T C …)

Consiste esencialmente en un manguito
de una aleación especial anticorrosiva de
elevadas características de conformación en
frío. Este manguito se aplica a presión sobre
los ramales de cable que se desea unir y
elimina los inconvenientes de las uniones
trenzadas a mano y de las efectuadas
mediante abrazadera.

Las ventajas de la unión con casquillo
prensado son:

1. Gran resistencia. El proceso exclusivo

Es muy importante dar la longitud y el
número de pasadas apropiadas al trenzado,
si se quiere obtener un terminal de absoluta
garantía. Como norma general puede fijarse
la longitud del trenzado en 30 veces el
diámetro del cable en que se practica.

nunca inferior a 2.

N = d/6	 A = 6d

Entre las abrazaderas debe guardarse una
distancia (A) de aproximadamente 6 veces
el diámetro del cable. Las tuercas deben
estar siempre situadas sobre el ramal largo y
apretarse sucesiva y gradualmente.

prensado consigue empalmes que poseen
la resistencia completa del cable.

2. Impermeable y anticorrosivo. El ajuste
perfecto alrededor del cable hace imposible
la penetración de la humedad y del agua,
dificultando la corrosión interna. Además, la
aleación del casquillo es inoxidable.

3. Seguridad. La superficie pulida del
casquillo excluye la posibilidad de lesiones,
tan frecuentes en las uniones trenzadas, por
causa de las puntas salientes.

Fig. 7

Fig. 8

Fig. 9

A C A B A D O S Y T E R M I N A L E S

41

T E R M I N A L C O N R E S I N A
S I N T É T I C A ' W I R E L O C K '

Como puede observarse en la imagen, estos
casquillos tienen una forma interior cónica,
que es precisamente la que se opone al
deslizamiento del cable una vez efectuada la
colada del metal fundido. Para la colocación
de estos casquillos deben efectuarse las
siguientes operaciones (pasos A a F):

A. Realizar las ligadas que pueden
apreciarse en la figura. La distancia entre la
primera y la segunda ligada debe ser igual a
la profundidad del casquillo.

B. Quitar la ligada terminal y descablear
cordones y alambres, eliminando el alma de
fibra.

C. Los alambres deben ser cuidadosamente
limpiados con desengrasante.

D. Reunir los alambres mediante una ligada
a fin de poderlos introducir en el casquillo.

E. Colocar el casquillo, después de haberlo
limpiado cuidadosamente, y quitar la atadura.

F. Efectuar la mezcla de los componentes
de la resina, tapando previamente la parte
inferior del terminal.

Fig.10

A

D

B

E

C

F

A C A B A D O S Y T E R M I N A L E S

42

O J A L T R E N Z A D O P R O T E G I D O

G U A R D A C A B O T R E N Z A D O P R O T E G I D O

G U A R D A C A B O C O N S U J E T A C A B L E S / G R A P A S

O J A L P R E N S A D O

G U A R D A C A B O P R E N S A D O

T E R M I N A L C A S Q U I L L O C E R R A D O

T E R M I N A L C A S Q U I L L O A B I E R T O

C U A D R O C O M P A R A T I V O D E T E R M I N A L E S

‹16
17-30
31-40
41-50

›50

DIÁMETRO
mm. cable

90%
85%
80%
75%
70%

80%

98%

95%

100%

100%

RESIST
aprox.

A C A B A D O S Y T E R M I N A L E S

43

I N S P E C C I Ó N D E L A S
I N S T A L A C I O N E S

El estado de las instalaciones tiene una
influencia decisiva sobre la duración de los
cables, por lo cual, además de revisar estos,
hay que inspeccionar también el estado de
las instalaciones, sobre todo en aquellos
casos en que el desgaste de los cables es
anormal.

Tambores. Interesa comprobar:

a. Si el diámetro del tambor es el apropiado
para el cable.

b. Si la superficie del tambor o la superficie
de las ranuras está en buen estado. En caso
contrario, es conveniente repasarlos.

c. Si el diámetro de las ranuras es el que
corresponde al diámetro del cable. Es
totalmente inadmisible un diámetro que
tenga tendencia a retener el cable.

d. Si el sentido del enrollamiento es el
correcto.

e. Si el enrollamiento se hace de un
modo regular. Esto debe cuidarse muy
especialmente cuando el cable se enrolla en
varias capas.

f. Si el ángulo de desviación lateral está
dentro de los límites admisibles.

g. Si hay peligro de que el cable salte por
los extremos del tambor, en cuyo caso
es recomendable ponerle unos anillos de
retención.

Poleas. Interesa comprobar:

a. Si el diámetro de la polea es el que
corresponde al cable.

b. Si la superficie de la garganta es lisa.

c. Si el diámetro de la garganta es el
apropiado.

d. Si el cable roza con los bordes de la polea
a la entrada o a la salida.

e. Si la presión superficial del cable sobre
la polea es la apropiada para el material de
ésta.

f. Si las poleas están bien alineadas.

g. Si hay posibilidad de que el cable salte de
las poleas.

h. Si las poleas no giran con suficiente
ligereza o se atascan.

i. Si las poleas se balancean o tienen los
cojinetes demasiado desgastados.

Rodillos de apoyo. Interesa comprobar:

a. Si el diámetro del rodillo es el apropiado al
cable y al ángulo de desviación que produce
en él.

b. Si la superficie del rodillo está en buen
estado.

c. Si el rodillo tiene la inclinación adecuada
para evitar el peligro de que el cable salte del
mismo.

d. Si el estado de los cojinetes permite
al rodillo girar con suavidad, evitando un
desgaste localizado en su periferia.

e. Si los cojinetes están desgastados.

Amarres y fijaciones. Los puntos de fijación
del cable requieren una atención muy
especial. En general, en la zona próxima al
punto de fijación es donde se amortiguan las
vibraciones, por lo que el material se halla
sometido a una fatiga muy considerable.
Por otra parte interesa vigilar este punto
muy propenso a la oxidación y al peligro de
escurrimiento.

Convendrá, pues, procurar:

a. Que no se escurra el cable, cosa que
podrá observarse por las señales que habrá
dejado en él una posición anterior.

b. Que todos los cordones, y en los cables
espirales todos los alambres, queden
perfectamente sujetos, a fin de evitar,
principalmete en los cables de varias capas,
todo posible deslizamiento de la capa interior.

c. Que la forma del amarre sea tal que no
obligue al cable a adquirir una curvatura
demasiado cerrada.

d. Que la pieza de anclaje no lesione la
periferia del cable.

e. Que el extremo del cable, sobre todo
cuando se halla a la intemperie, no se oxide
interiormente, lo cual podría dar lugar a que
el cable se escurriera bruscamente.

I N S P E C C I O N E S D E L O S C A B L E S
- S U S T I T U C I Ó N

44

I N S P E C C I Ó N D E L O S
C A B L E S E N U S O

Los cables se desgastan, más o menos
rápidamente según el trabajo que realizan,
disminuyendo por lo tanto el coeficiente de
seguridad con que trabajan.

A fin de evitar roturas imprevistas, es
necesario inspeccionar periódicamente el
estado de los cables. Esta inspección sirve
además para precisar los factores que más
influyen en su deterioro, y por ello corregir
y disminuir en lo posible la acción de estos.

En algunos casos, por ejemplo en pozos
de extracción de minas, ya existen normas
que indican cuándo hay que realizar las
inspecciones y la forma de llevarlas a
cabo. En general, la correcta inspección
de un cable comprende las siguientes
observaciones:

Alambres rotos. Hay que anotar el número
de alambres rotos por metro de cable y
prestar especial atención al tramo que esté
en peores condiciones.

Hay que observar si las roturas están
regularmente distribuidas entre todos los
cordones. Si están concentradas en uno o
dos cordones solamente, el peligro de rotura
del cordón es mayor que si están repartidas
entre todos ellos.

También puede observarse si la mayoría
de las roturas ocupan siempre la misma
posición respecto a los cordones, es decir,
si son roturas exteriores (en el lado exterior
del cordón) o interiores (entre cordones
adyacentes).

Según la forma de los extremos de los
alambres rotos, se pueden deducir las
causas de su rotura (figura 11).

Alambres desgastados. Aunque
los alambres no hayan llegado a
romperse pueden haberse desgastado
considerablemente, produciendo un
debilitamiento general del cable que puede
llegar a ser peligroso.

En la mayoría de los cables flexibles,
el desgaste por rozamiento exterior no
constituye un motivo de sustitución si no
se rompen los alambres. En cables rígidos,
cables helicoidales y cables cerrados, un
fuerte desgaste exterior puede representar
una gran disminución de sección y por tanto
del coeficiente de seguridad.

Cuando se observa una fuerte reducción del
diámetro del cable (aparte de la reducción

estructural) es conveniente ir comprobando
periódicamente que el coeficiente de
seguridad no pase de un mínimo peligroso.

Corrosión. Es conveniente también la
comprobación del diámetro del cable en
toda su longitud, para investigar cualquier
disminución brusca del diámetro. Esta
reducción puede ser debida a que el núcleo
de fibra se haya secado y descompuesto o a
que exista una corrosión interna.

Generalmente la corrosión interna se
manifiesta por oxidación y la presencia
de herrumbre en las hendiduras de los
cordones. Pero existe también la posibilidad
de que haya corrosión interna en el cable sin
que se manifieste exteriormente.

Aflojamiento de alambres. En el cable
nuevo, el aflojamiento de los alambres
exteriores se debe generalmente a un
parcial descableado. En el cable usado
este aflojamiento puede producirse por un
desgaste de los alambres entre dos capas
sucesivas.

Este defecto, más habitual en cables de
arrollamiento Lang, produce una sobrecarga
de los alambres interiores y disminución de
tensión en los alambres exteriores, y sólo
llega a ser peligroso cuando el aflojamiento
es tal que con un destornillador puede
cambiarse la posición relativa de alambres
contiguos.

Desequilibrio o aflojamiento de los
cordones. En cables con una sola capa de
cordones y alma de fibra, la típica avería
llamada “sacacorchos” (figura 12) puede
tener tres posibles causas:

*Amarres difíciles, que permitan el
desplazamiento de algunos cordones
quedando el resto sobretensado.
*Alma de fibra de poca dimensión.
*Alma de fibra que, por causa de un deficiente
engrase o de un trabajo poco adecuado, se
endurezca y destruya.

En el primer caso, existe el peligro de una
grave rotura de los cordones que menos se
hayan desplazado ya que soportarán gran
parte de la tensión.

En los dos últimos no hay peligro de seguir
utilizando el cable; únicamente en caso
de pasar por poleas, sufrirá un desgaste
prematuro de los cordones salientes, y por
tanto dará un menor rendimiento.

Tracción

Cortadura

Rozamiento

Roturas debidas a varias causas

Roturas debidas a causa simple

Flexión

Corrosión

Aplastamiento

I N S P E C C I O N E S D E L O S C A B L E S
- S U S T I T U C I Ó N

Fig.11

Flexión-cortadura

Rozamiento-flexión

Corrosión-flexión

Rozamiento-tracción

4545

I N S P E C C I Ó N D E L O S
C A B L E S E N U S O .

En cables con varias capas de cordones,
como los antigiratorios y cables con alma
metálica, pueden producirse sacacorchos,
hernias y jaulas (figura 12).

Estos defectos pueden ser producidos por
las causas siguientes:

*Amarres o ligadas deficientes que
permitan desplazamientos relativos,
antes o después de instalado el cable.
*Manipulación o instalación deficiente, con
torsión o descableado del cable.

Estos defectos son de extrema gravedad, y
hacen necesaria la sustitución del cable.

Distorsiones y malos tratos. Es
conveniente evitar la formación de cocas

S U S T I T U C I Ó N D E L O S
C A B L E S :

Aunque los cables trabajen en condiciones
óptimas, llega un momento en que,
debilitados por el desgaste y las roturas de
los alambres, deben ser retirados de servicio
y sustituidos por otros nuevos.

Cualquiera que sea la instalación, el
problema está en determinar cuál es el
máximo rendimiento que se puede obtener
de un cable, sin poner en peligro su
seguridad contra su rotura.

En aquellos casos en que el fallo de un
cable puede representar pérdidas de vidas,
existen generalmente reglamentos (minas,
ascensores) en los que se fijan con precisión
las normas sobre la forma de inspeccionar
los cables y cuándo hay que sustituirlos.

En el resto de los casos, el agotamiento de
un cable se puede determinar de acuerdo
con el número de alambres rotos visibles.
Según DIN 15020 hay que retirar de servicio
los cables cuando el número de roturas

de alambres visibles en el tramo más
perjudicado llega a unos límites (figura 13).

y distorsiones, porque, aunque luego se
endurecen, son siempre un punto débil
en el cable. Los ensayos realizados sobre
el cable entero arrojan en estos puntos
debilitamientos hasta del 15%. Además,
cuando el cable trabaja luego a flexión,
se producen en estos puntos roturas de
alambres en poco tiempo.

Deben también inspeccionarse cualquier
anormalidad que se observe a lo largo
del cable, principalmente y en las zonas
próximas a los amarres y demás elementos
de la instalación, para evitar roces,
aplastamientos, cizallamientos, etc. que
pueden producir un deterioro o rotura del
cable.

Sacacorchos Hernia Jaula

Máximo número de alambres rotos
admisibles en un cable en servicio

110

100

90

80

70

60

50

40

30

20

10

0
0

Número de alambres del cable
100 200 300 400

6x
19

+1 8x
19

+1

6x
37

+1

8x
37

+1

6x
61

+1

I N S P E C C I O N E S D E L O S C A B L E S
 - S U S T I T U C I Ó N

Fig.12

Fig.13

46
46

S U S T I T U C I Ó N D E L O S
C A B L E S

El número de roturas de alambres se ha fijado
para dos longitudes de cable distintas: a)
para una longitud igual a 6 veces el diámetro
del cable (aproximadamente un paso de
cableado), en la que se pone de manifiesto
la importancia de las aglomeraciones de
roturas, que quedaría disimulada al elegir
una longitud mayor; b) para otra longitud
igual a 30 veces el diámetro del cable
(aproximadamente 5 pasos de hélice), en
la que se tiene en cuenta un desgaste más
generalizado y normal.

Las cifras admisibles de roturas de alambres,
no son en este caso 5 veces mayores, sino
solamente el doble.

El número admisible de alambres rotos es
mayor para el cable de arrollamiento cruzado,
puesto que en éste un alambre aparece
mayor número de veces a la superficie que
en un cable de arrollamiento Lang. En el
gráfico, para determinar el número admisible
de alambres rotos, partimos del número
de alambres que forman el cable, siempre
que éste sea un cable normal formado por

alambres del mismo diámetro. El número
de alambres rotos admisible en un cable de
igual paso formado por alambres de diferente
diámetro será igual al de un cable normal que
posea el mismo número de alambres en la
capa exterior de éstos. Así, por ejemplo, el
número de alambres rotos admisible en un
cable 6x25+1 Relleno es el mismo que el
de 6x19+1 Normal, pues los dos poseen 12
alambres en la capa exterior de los cordones.

•••

Si al examinar el cable se encuentra además
algún otro defecto de los reseñados y
considerados como graves, deberá retirarse
el cable aunque el número de alambres rotos
no alcance los límites señalados.

Cuando el defecto es localizado, conviene,
antes de retirar el cable, estudiar la posibilidad
de cortar el trozo defectuoso o desplazarlo a
una zona donde al menos no sea peligroso.
Así se obtendrá un rendimiento mayor y por
tanto una economía.

I N S P E C C I O N E S D E L O S C A B L E S
 - S U S T I T U C I Ó N

PELIGRO

El cable fallará si está gastado, sobrecargado, mal
empleado, dañado, inadecuadamente mantenido
o maltratado. El fallo del cable puede causar
lesiones graves.

Protéjase usted y a los demás:
- Revise siempre el cable antes de su uso por si

estuviera desgastado o dañado.
- Nunca utilice el cable si está gastado o dañado.
- Nunca sobrecargue el cable.

47

Código Descripción

8
9
10
11
12
13
14
16
18
20
22
24
26
28
32
36
40
44
48
52
56
60

Coeficiente
relativo al número

de ramales
KL

0.700
0.850
1.05
1.30
1.55
1.80
2.12
2.70
3.40
4.35
5.20
6.30
7.20
8.40
11.0
14.0
17.0
21.0
25.0
29.0
33.5
39.0

1

0.950
1.20
1.50
1.80
2.12
2.50
3.00
3.85
4.80
6.00
7.20
8.80
10.0
11.8
15.0
19.0
23.5
29.0
35.0
40.0
47.0
54.0

1.4

0.700
0.850
1.30
1.55
1.05
1.80
2.12
2.70
3.40
4.35
5.20
6.30
7.20
8.40
11.0
14.0
17.0
21.0
25.0
29.0
33.5
39.0

1

1.50
1.80
2.25
2.70
3.30
3.85
4.35
5.65
7.20
9.00
11.0
13.5
15.0
18.0
23.5
29.0
36.0
44.0
52.0
62.0
71.0
81.0

2.1

1.05
1.30
1.60
1.95
2.30
2.70
3.15
4.20
5.20
6.50
7.80
9.40
11.0
12.5
16.5
21.0
26.0
31.5
37.0
44.0
50.0
58.0

1.5

1.10
1.40
1.70
2.12
2.50

25.90
3.30
4.35
5.65
6.90
8.40
10.0
11.8
13.5
18.0
22.5
28.5
33.5
40.0
47.0
54.0
63.0

1.6

Eslinga de dos ramales

Diámetro nominal
del cable (mm)

CMU - CARGA MÁXIMA DE TRABAJO
(t)

Eslinga de un
ramal

Eslinga de tres y cuatro
ramales

Eslinga
sin fin

De 0ºa 45º0º
Ángulo con
relación a la

vertical > 45º a 60º De 0ºa 45º > 45º a 60º 0º

DirectoDirecto Directo Directo Directo Nudo corredizo

F.S.CMU
(kg)

15.369
18.596
22.131
25.973
30.123
39.344
49.795
61.475

5
5
5
5
5
5
5
5

Diametro
(mm)

30
33
36
39
42
48
54
60

F.S.CMU
(kg)

76.245
93.262
112.584
134.417
158.987
186.553
217.405
251.871

4.8
4.7
4.6
4.4
4.3
4.2
4

3.95

Diametro
(mm)

66
72
78
84
90
96

102
108

F.S.CMU
(kg)

290.326
333.198
380.980
434.237
493.630
559.925
634.025
692.619

3.8
3.7
3.6
3.4
3.3
3.2
3
3

Diametro
(mm)

114
120
126
132
138
144
150
156

*CARGAS DE TRABAJO
MARCADAS EN
CASQUILLO, SEGÚN EN
13414-1

ESLINGAS GROMMET

G R O M M E T S

