
Puntos de carga

www.angelmir.com

PUERTA CORREDERA
CORTAFUEGOS

PUERTA SECCIONAL
CORTAFUEGOS

PUERTA APILABLE
INSTANT-PASS

PUERTA ENROLLABLE
INSTANT ROLL

CORTINA
DE LAMAS

PUERTA ENROLLABLE
AUTOREPARABLE MIRFLEX

PUERTA ENROLLABLE
HERMETIC ROLL

PUERTA
ENROLLABLE

PUERTA ENROLLABLE
EASY ROLL

TÚNEL DE MUELLE

ABRIGO ROTATIVO

AUTODOCK

BARRERAS
DE SEGURIDAD

PUERTA RÁPIDA
AUTORREPARABLE

MIRZIP

TABLA ELEVADORA

MINI RAMP PASARELA DE FIBRA
DE VIDRIO Y POLIESTER

PASARELA
ALUMINIO

NIVELADORES MÓVILES
PARA FURGONETAS

PUERTA ENROLLABLE
MIRTHERM IST

PUERTA RÁPIDA
ENROLLABLE INSTANT PROTECT

PASARELA
ACERO

BARRERA

RAMPA MÓVIL RM12

ABRIGO AB

ABRIGO HINCHABLE
RAMPA TELESCO

RAMPA HIDRA

CALZO STEEL CHOCK
WIRELESS

PUERTA VERTICAL
AVANTGATES

FOCO DE LUZ
VERSALIGHT

GUÍA G25

ABRIGO DE MUELLE
PARA FURGONETAS

NIVELADORES
PARA FURGONETAS

CALZO
POLY CHOCK

EXPORTANDO A MÁS DE 50 PAISES DESDE 1967
www.angelmir.com

TENEMOS LA SOLUCIÓN
PARA TU EMPRESA

Los datos técnicos y medidas que aparecen en el catálogo son meramente orientativos. Para datos de fabricación ponerse en contacto con la oficina técnica. Los productos de Angel Mir están fabricados de manera personalizada para cada cliente. Son “productos
por unidad y no en serie”. Todos los derechos reservados.
En constante avance y mejora de sus productos, ANGEL MIR se reserva el derecho a modificar modelos y características sin previo aviso. Los datos técnicos que figuran en este catálogo son publicados únicamente a nivel informativo, sin que ello represente ningún
compromiso por parte de ANGEL MIR.
Ninguna parte de este catálogo puede ser reproducida, grabada en sistema de almacenamiento o transmitida en forma alguna ni por cualquier procedimiento, ya sea electrónico, mecánico, reprográfico, magnético o cualquier otro, sin autorización previa y por
escrito de ANGEL MIR.

ÍNDICE

PUNTOS DE CARGA

RAMPAS NIVELADORAS 4

SISTEMA ISOPERFECT 11

SISTEMAS DE FOSOS Y TIPOS DE PREMARCOS 12

BANCADAS PARA MUELLES 16

PUERTAS PARA MUELLES 18

ABRIGOS DE MUELLE 20

SISTEMAS DE SEGURIDAD 30

OTRAS SOLUCIONES PARA LA INDUSTRIA 41

MESAS ELEVADORAS 52

EJEMPLOS DE OBRAS REALIZADAS 60

Eficiencia Energética
Algunos productos Angel Mir ® han sido concebidos para
aportar una significativa eficiencia energética y reducción del
consumo de los recursos.

Con nuestra experiencia apoyamos y ayudamos a nuestros
clientes a realizar los proyectos con el máximo ahorro energético
mediante la elección más adecuada de nuestros productos.
Asímismo, en función del sector, recomendamos los equipos
más duraderos e idóneos para cada aplicación.

Materias primas
Durante 50 años, Angel Mir ® siempre ha contado con
proveedores locales y europeos que le aportan las mejores
materias primas, para conseguir un alto rendimiento de sus
productos y larga durabilidad. www.angelmir.com

La pasión por el trabajo bien hecho es la
base del crecimiento de Angel Mir.

Desde hace 50 años, fabricamos puertas industriales y soluciones
para logística. Estamos presentes en más de 50 países, desarrollando
puertas para aplicaciones específicas que son referencia en el
mercado internacional.

Nuestros sistemas patentados exclusivos y originales nacen de
nuestro compromiso para satisfacer las necesidades de nuestros
clientes hasta el más mínimo detalle. Nuestros equipos están
concebidos para resolver situaciones funcionales, de seguridad,
técnicas y estéticas.

En Angel Mir cada equipo es único porque nuestro objetivo es
la satisfacción del cliente; por ello asesoramos y diseñamos cada
producto en función de las necesidades de cada aplicación y nos
ocupamos de su instalación. Asimismo, ofrecemos un servicio
postventa de mantenimiento y reparación durante todo el ciclo de
vida del producto.

Ángel Mir
Presidente

La Bisbal
BARCELONA

Instalaciones Angel Mir de 42.000 m2

4 www.angelmir.com

| Tipos de superficie lagrimada antideslizante

Las rampas niveladoras para muelle de carga Angel Mir® son el
puente de enlace perfecto entre su almacén y el vehículo de carga.
Las operaciones de carga y descarga se efectúan con una mayor
fluidez y se reducen considerablemente los riesgos para los operarios
y las mercancías. La instalación es sencilla y rápida. El manejo, muy
intuitivo, se aprende fácilmente. Para que pueda adaptarse a cualquier
instalación, se fabrica en diferentes medidas standard. Pintura de
acabado tipo EPOXI.
La estructura está diseñada para soportar cargas puntuales superiores
a las nominales y admiten hasta 10 centímetros de desnivel transversal
del vehículo. La chapa superior es de superficie lagrimada antideslizante
incluso la uña. La parte delantera de la uña está doblada y biselada
para permitir un mayor ajuste del vehículo sobre el suelo. Los grupos
hidráulicos están adaptados a las necesidades de cada modelo.

Características
- Estructuras diseñadas para una carga estándar de 6 Tn con opción a

otras cargas superiores.
- Admite un alabeo de ±100 mm. para adaptarse a desniveles

provocados durante el uso.
- Chapa superior del plato de superficie lagrimada antideslizante de 6-8

mm. de espesor.
- Vigas de carga o perfiles de chapa de alta resistencia.
- Chapa del labio de superficie lagrimada antideslizante de 13-15 mm.

de espesor.
- Dos o tres cilindros independientes: uno o dos cilindros principales

para la elevación de la plataforma.

- Equipo compacto de motor-bomba.
- Motor trifásico a 220/380 V 1,5 kv / 1 kv.
- Bomba para una presión de trabajo máximo de 200 bar.
- Bloque de lógica hidráulica, secuencial, que permite el control de

todos los movimientos.
- Válvulas de seguridad y regulación de velocidad.

Seguridad
- Electroválvula de bloqueo en caso de ausencia de tensión.
- Barra para labores de mantenimiento.
- Paracaídas en los cilindros en caso de rotura de los latiguillos.
- Protecciones laterales salvapiés.
- Franjas señalizadoras de escalón.

Pendientes permitidas
- En cumplimiento con la norma EN 1398 no está permitido utilizar

rampas de carga fuera de las pendientes permitidas de ± 12,5%
(aprox. ± 7º).

Ideal para instalaciones isotérmicas y carga lateral de vehículos.

*

* *

Acero galvanizado
en caliente Acero inoxidable

Acero pintado
con polvo de resina EPOXI.

RAL 5010 (azul)

RAMPAS NIVELADORAS

El automatismo al servicio de la productividad.

* Juntas de estanqueidad de PVC en ambos lados de la plataforma. * Juntas de estanqueidad de PVC en ambos lados de la plataforma.

Modelo HIDRA (con labio abatible) Modelo TELESCO (con labio telescópico)

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

| Acabados especiales para industrias refrigeradas, alimentarias o químicas

100% GALVANIZADA 100% INOXIDABLE 50% GALVA / 50% INOX

5www.angelmir.com

| Rampas Modelo HIDRA

| Tipos de uña para rampa HIDRA

| Tipos de superficie lagrimada antideslizante

| Rampas Modelo TELESCO

| Tipos de uña para rampa TELESCO

OV RS200L
Electromecánico
para rampa.

OV RS300K
Electrónico
para rampa
con autoreturn.

RS200L+CS250
Electromecánico combi
para rampa y puerta.

RS300K+CS250
Electrónico combi
para rampa y puerta
con autoreturn.

RS300V+CS250
Electrónico combi
para rampa y puerta
con autoreturn telescópico.

RS300V
Electrónico para rampa
con autoreturn.

Cuadros Combi: Cuadro para puerta seccional y cuadro para rampa con las mismas caracteristicas.

Modelo
Tipo

de rampa

Hombre
presente

abrir

Hombre
presente
retorno

Hombre
presente

salir-entrar
uña

Retorno
automático Programable

Contacto
activación

puerta

Impulsión
para cierre de

puerta

Protección
contra

sobrecarga

Protector
de inversión

de fase
Temperatura

de trabajo
Indice de

protección
Alimentación

accesorios

Alimentación
de la rampa

desde
la puerta

Semáforo
interior

Salida de
220V

programable

OV RS200L

OV RS300K

OV RS300V

HIDRA

HIDRA

TELESCO

Si

Si

Si

Si

No

No

Si

No

No

No

No

Si

No

Si

Si

No

Si

Si

No

Si

Si

No

Si

Si

No

Si

Si

No

Si

Si

No

Si

Si

No

Si

Si

de -10 +45

de -10 +45

de -10 +45

IP65

IP65

IP65

Si

Si

Si

Modelo
UÑA TRAPEZOIDAL

Modelo
UÑA PARTIDA

Mecánica

Modelo
UÑA ESTÁNDAR

Modelo
UÑA TRAPEZOIDAL

Modelo
UÑA PARTIDA

Modelo
UÑA ESTÁNDAR

2.000

2.000

450

1.964

700 / 1.000

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

1.964

1.264

350

350

350

Opción uña fresada de 100 mm.
para el paso de carretillas eléctricas.

Opción uña fresada de 100 mm.
para el paso de carretillas eléctricas.

Uña estándar. Uña estándar.

2.000

150

150

150

150

2.000

250

250

aprox. 100
aprox. 60 aprox. 60

aprox. 100

1.964

150

150

150

150

EJEMPLOS
DE OBRAS

REALIZADAS

6 www.angelmir.com

LP: Ancho plataforma superior
LX: Largo plataforma superior sin uña.
LE: Largo plataforma superior con uña.
LT: Largo total rampa con uña cerrada.

UÑA

LX

450

LP

LT

60
0

Este modelo va equipado con una central de lógica hidráulica que
permite el control automático de todos los movimientos. Labio
abatible de 450 mm. doblado y viselado para un mayor ajuste al
vehículo. Capacidad de carga de 6 o 10 Tn.

Opcional:
- Labio de 500 mm. (Idóneo para contenedores).
- Capacidad de carga 10 Tn. u otras.
- Modelo Hidra ME con capacidad de carga estática hasta 15 Tn.
- Acabado en acero inox., galvanizada en caliente o mixtas
 (inox.- galva.)

La junta de PVC puede ser cortada en
diferentes tamaños.

* Juntas de estanqueidad de PVC en ambos lados de la plataforma.

*

Ejes del labio y bisagras: bicromatado
electrolítico para prever la corrosión.
Bisagras autolimpiables. (Eje Ø29 mm.)

Chapas laterales galvanizadas de
protección antiatrapamientos.
Franjas laterales amarillo-negro para
señalización.

Junta de estanqueidad de PVC (opcional).Barra de bloqueo para mantenimiento.
Permite un trabajo seguro bajo el plato.

Las medidas para las rampas HIDRA 225 són las mismas que las de la
tabla con la diferencia que la LP (ancho plataforma) es de 2.250 mm en
lugar de 2.000 mm.

MODELO LP LX LE LT

HIDRA 20.21 2.000 2.094 2.670 2.300

HIDRA 20.23 2.000 2.294 2.870 2.500

HIDRA 20.26 (STD) 2.000 2.594 3.170 2.800

HIDRA 20.28 2.000 2.794 3.370 3.000

HIDRA 20.31 2.000 3.094 3.670 3.300

HIDRA 20.33 2.000 3.294 3.870 3.500

HIDRA 20.36 2.000 3.594 4.170 3.800

HIDRA 20.38 2.000 3.794 4.370 4.000

HIDRA 20.41 2.000 4.094 4.670 4.300

Ca
rg

a
6

y
10

 Tn
Ca

rg
a

6
Tn

Modelo HIDRA M

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

*

EJEMPLOS
DE OBRAS

REALIZADAS

LE
450

+700 (aprox.)

-330 (aprox.)

UÑA

LX

LT

60
0

7www.angelmir.com

La nueva rampa niveladora Hidra NR tiene unas medidas más estandarizadas ya que su fabricación es robotizada. En consecuencia, es un
modelo más económico. Capacidad de carga estándar de 6Tn.

Las medidas para las rampas Hidra 225 son las mismas que las de la tabla con la diferencia que la LP (ancho plataforma) es de 2.250 en lugar de 2.000.

· Nueva uña de 450 mm. para un mejor apoyo sobre el camión.

· Refuerzos interiores con viga IPN. Mayor resistencia y mejor apoyo del
vehículo.

· Dos cilindros para dar una mayor estabilidad.

· Centralita hidráulica adelantada para facilitar las labores de
mantenimiento.

· Bisagras auto-limpiantes.

· Pintura en polvo de poliéster polimerizado en horno para mejorar la
resistencia a los desgastes.

· Montaje más fácil y rápido

· Facilita el mantenimiento con la centraleta delante

MODELO LP LX LE LT

HIDRA N 18.20 * 1.840 2.060 2.560 2.190

HIDRA N 20.20 2.000 1.940 2.440 2.070

HIDRA N 20.21 2.000 2.180 2.680 2.310

MODELO LP LX LE LT

HIDRA N 20.23 2.000 2.380 2.880 2.510

HIDRA N 20.26 2.000 2.680 3.180 2.810

HIDRA N 20.28 2.000 2.880 3.380 3.010

* HIDRA N 18.20 altura = 500 mm.

Modelo HIDRA NR

LP: Ancho plataforma superior
LX: Largo plataforma superior sin uña
LE: Largo plataforma superior con uña
LT: Largo total rampa con uña cerrada

450

LX
LP

60
0

LE

LX 450

LT

60
0

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

| Modelo HIDRA NR1 | Modelo HIDRA BASIC

8 www.angelmir.com

Las medidas para las rampas TELESCO 225
son las mismas que las de la tabla con la
diferencia que la LP (ancho plataforma) es
de 2.250 mm. en lugar de 2.000 mm.

LP: Ancho plataforma superior / LX: Largo plataforma superior sin uña. / LE: Largo plataforma superior con uña. / LT: Largo total rampa con uña cerrada. / LB: Longitud de la base

MODELO LP LX LE LB LT
 Uña 700 Uña 1.000

TELESCO 20.21 2.000 2.250 3.000 – 1.900 2.300

TELESCO 20.23 2.000 2.450 3.200 3.500 2.100 2.500

TELESCO 20.26 (STD) 2.000 2.750 3.500 3.800 2.400 2.800

TELESCO 20.28 2.000 2.950 3.700 4.000 2.600 3.000

TELESCO 20.31 2.000 3.250 4.000 4.300 2.900 3.300

TELESCO 20.33 2.000 3.450 4.200 4.500 3.100 3.500

La rampa niveladora Telesco de Angel Mir® es el puente de enlace perfecto
entre el almacén y el vehículo de carga. El sistema de labio telescópico salva
el hueco entre la rampa y el suelo del camión, aunque estén muy separados.
Permite el paso de la puerta por delante de la rampa, aislando perfectamente
el interior del exterior, eliminando pérdidas de temperatura y costos
energéticos. En consecuencia, es muy apropiada en almacenes refrigerados
o sitios donde sea necesario un cierre perfecto. El modelo Telesco lleva juntas
de estanqueidad de PVC en ambos lados de la plataforma.

Otras ventajas importantes del sistema teslescópico son:
- El movimiento suave durante la entrada y salida de la uña alarga la vida de

estos niveladores.
- Evita accidentes de atrapamiento con el accesorio alargador de topes que

permite dejar un espacio de seguridad de 500 mm. entre el camión y el
nivelador.

- Permite la posibilidad de regular la salida de la uña sin dañar las cargas que
se encuentran en el borde de la puerta del camión.

- En instalaciones que se requiera trampilla permite que la puerta descienda
hasta el suelo exterior cerrando perfectamente el foso de la trampilla.

- Gracias a su longitud de uña, permite la carga lateral colocando el vehículo
perpendicular al nivelador o al edificio.

- Ideal para cargar contenedores ya que la gran longitud de la uña permite
llegar al contenedor salvando el saliente del camión o sistemas de guías
elevadas como en los contenedores refrigerados de fruta.

Opcional:
- Acabado en acero inox, galvanizado en caliente o mixtas (inox.- galva.). Ver

página 4.
- Completa en acero inoxidable. Ver página 4.
- Uñas con distintas medidas. Ver página 5.

LE

UÑA *
LX

60
0

LB

LT

60
0

LE
LX

LT

LPLB

LP

UÑA *

Modelo TELESCO

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

OPCIONES DE INSTALACIÓN PARA SISTEMA TELESCÓPICO

Rampa Telesco cubierta por la puerta
seccional para almacenes refrigerados.

1

Rampa Telesco cubierta por la puerta
seccional para almacenes refrigerados.

Con trampilla.

2

Rampa Telesco en una instalación
estándar no refrigerada.

3

* Uña disponible 1.000 mm (+700 / -360) o 700 mm (+700 / -340)

EJEMPLOS
DE OBRAS

REALIZADAS

+700 (aprox.)

-340 / -360

9www.angelmir.com

Pasarela hidráulica vertical que salva el desnivel entre el vehículo
y el almacén pudiendo abrir las puertas del vehículo dentro del
edificio. El procedimiento de fijación en la obra mediante pre
marco de acero fijado en el foso facilita las tareas de montaje y
mantenimiento, por lo que tiene un coste económico inferior y
supone menos obra civil. Rango de movimiento de más de 900 y
desnivel transversal admitido ±100 mm. La posición de reposo
vertical permite cerrar la puerta del muelle por delante, ideal para
instalaciones refrigeradas.

Puede combinarse con una puerta seccional o enrollable, abrigo
hinchable, calzo, topes y foco versalight.

Plataforma con chapa de acero lagrimada antideslizante y acabado
de resina epoxi en poliéster color azul RAL 5010 o acero galvanizado
(mayor resistencia a los desgastes).

Incorpora sistemas de seguridad y control para fácil manipulación y
funcionalidad sin riesgos.

Opciones:
- Acero galvanizado en caliente

Capacidad de carga: 6 Tn

MODELO ANCHO CHAPA LARGO TOTAL ALTURA
 LP LT H

KA-HIDRA 20.08 2.000 800 310

KA-HIDRA 20.12 2.000 1.200 310

KA-HIDRA 20.15 2.000 1.500 310

KA-HIDRA 20.18 (STD) 2.000 1.800 310

Modelo KA-HIDRA

LPLT

NOVEDAD

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

LT

400 mm. LT –400

H
 m

ín
.

KA-HIDRA modelo 20.08 instalada por el exterior.

10 www.angelmir.com

La rampa niveladora Telesco VAN de Angel Mir® permite la carga y
descarga desde diferentes tipos de vehículos, ya sean camiones de gran
tonelaje o furgonetas de reparto de mercancías. Gracias a su sistema de
labio telescópico salva el hueco entre la rampa y el suelo del vehículo,
aunque éstos estén muy separados.

El selector instalado en el cuadro de control permite seleccionar el
modo adecuado para el labio. Para furgonetas (VAN) con caja más
estrecha, el ancho efectivo del labio se reduce a 1200 mm. La capacidad
del nivelador es de 20 kN y el peso muerto propio se limita a 2 kN.

Cuando se utiliza para la carga de camiones el ancho del labio cambia a
1950 mm y la capacidad de la rampa es de 60 kN. Durante la maniobra
de carga y descarga el nivelador se adapta automáticamente a las
diferentes alturas.

El modelo Telesco Van se fabrica en acero con un acabado pintado en
RAL 5010 azul y se suministra junto con un marco metálico de fijación,
constituyendo un conjunto completo que se instala en un solo paso. Los
marcos aptos para esta rampa son un marco suspendido (queda embebido
en hormigón) o un marco soldado (marco angular en los cantos del foso).

Es indispensable elegir la longitud adecuada para adaptar la pendiente
a los vehículos de manutención que está previsto utilizar.

Labio Standard telescópico: con pliegue de 6º. Se puede utilizar
cuando la plataforma del camión queda por encima o por debajo del
nivel del muelle.

Opción Labio recto: sin pliegue. Se utiliza cuando la plataforma de
carga queda a nivel. Con el bisel largo, mejora la ergonomía para el paso
de pequeños vehículos de rueda pequeña y dura.

Bisel corto: 40 mm.
Bisel largo: 100 mm. Sólo en labios rectos.

Modelo TELESCO VAN (Furgonetas)

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

MODELO ANCHO NW LARGO NL
 (mm) (mm)

Telesco VAN R 20.28 2.000 3.000

Telesco VAN R 20.33 2.000 3.500

Telesco VAN R 20.38 2.000 4.000

Telesco VAN R 20.43 2.000 4.500

 NL LH LE A B

 3.000 800 550 620
 3.500 900

1.000
 580 640

 4.000 950 615 710
 4.500 950 595 720

LE

A

LH

B

11www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

El novedoso sistema permite la apertura de las puertas del camión
dentro del edificio refrigerado, evitando la pérdida de temperatura
y las contaminaciones (polvo, humos, insectos, etc.), así como el
peligro para el chófer.

Ventajas

1. Ahorro energético
 Gracias al sellado térmico del muelle y a la apertura de las puertas

en el interior de la nave, se consigue una mejora considerable en
el consumo energético y la preservación de medio ambiente.

2. Higiene y seguridad alimentaria
 Garantiza un mayor control de la cadena del frío y evita que

entren agentes externos, ya que la apertura de la puerta del

muelle y la del camión se realizan cuando el abrigo hinchable ya
está sellado por todo el vehículo.

3. Organización
 Obliga a todos los operarios a seguir unas normas y rutinas que ga-

ranticen el cumplimiento del procedimiento, minimizando errores o
duplicando tareas. Un único cuadro de control para todos los equipos.

4. Reducción del tiempo
 Implica menos maniobras con el camión que un sistema

convencional y el chófer no tiene que salir del vehículo para abrir
las puertas.

5. Seguridad para el personal
 La instalación de una cuña de seguridad puede evitar el posible

desplazamiento del camión y la caída de la carretilla elevadora.

Equipos que incorpora el Sistema ISOPERFECT:
1. Rampa niveladora telescópica (modelo standard) o
 Pasarela vertical automática KA hidra (modelo ECO)
2. Puerta enrollable
3. Abrigo inflable AH ISO
4. Abrigo AH 4 Bags (modelo Plus)
5. Calzos de seguridad
6. Soportes para puertas
7. Foco de luz Versalight
8. Postes de protección
9. Un único cuadro de control para todos los equipos

Apertura de las puertas del camión en el interior.

ISOPERFECT es un
sistema de carga y

descarga que ayuda
al cumplimiento de
las certificaciones

internacionales
IFS y BRC.

ISOPERFECT, el sistema de carga y descarga para muelles refrigerados y estancos

12 www.angelmir.com

 ISOPERFECT ECO con rampa vertical KA-HIDRA

ISOPERFECT Plus con abrigo hinchable AH 4BAGSNOVEDAD

NOVEDAD
El sistema Isoperfect ECO se diferencia por llevar una
pasarela vertical automática KA Hidra en lugar de la
rampa telescópica, lo que hace que sea un sistema más
económico y requiere menos obra civil. Esta característica
no repercute en la eficiencia del conjunto ya que las
puertas del camión también se abren dentro del edificio
ganando un importante ahorro energético. La pasarela
puede tener uña fija o uña telescópica para ajustar mejor
la distancia entre la pasarela y el camión. Regulación
hasta 500 mm.

5. El operario abre las puertas del
camión.

8. Una vez terminado el proceso de
carga/descarga se realiza el proceso
inverso.

6. El operario posiciona la uña
telescópica de la rampa en la caja del
camión.

1. El semáforo exterior indica que el
muelle está operativo y el vehículo se
aproxima al muelle con las puertas
cerradas.

4. El operario debe bajar los topes de
protección.

2. Una vez colocado el camión, el
conductor debe calzar la rueda
para bloquear el camión y permitir
que el abrigo hinchable lo selle
herméticamente.

3. Cuando el camión está sellado por el
abrigo, automáticamente se activa la
puerta junto con la luz Versalight.

7. Ya se puede proceder a la carga/
descarga del vehículo con la máxima
seguridad.

| Secuencia de funcionamiento ISOPERFECT con rampa telescópica

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Isoperfect Plus incorpora
el 4BAGS; un cuarto cojín
de estanqueidad en la parte
inferior del muelle para un
completo sellado del contorno
del camión. 4Bags se hincha
una vez la rampa se posiciona
sobre el camión y está pensado
para funcionar con el cuadro
Isoperfect.

13www.angelmir.com
Los datos técnicos que figuran en la imagen son únicamente informativos.
Para datos de fabricación ponerse en contacto con la oficina técnica.

MODELO ANCHO A LARGO L

Hidra NR 18.20 1.880 2.190 º
Hidra NR 20.21 2.040 2.310
Hidra NR 20.23 2.040 2.510
Hidra NR 20.26 2.040 2.810
Hidra NR 20.28 2.040 3.010

| Premarco Tipo L
 sin trampilla
 Modelo HIDRA NR

| Premarco Tipo L
 con trampilla
 Modelo HIDRA NR

| Premarco suspendido
 con trampilla
 Modelo HIDRA NR

Min. 3.000

2.070

al
tu

ra
 m

ue
lle

m
ín

. 5
00

premarco suspendido
para rampa Hidra NR

70
0

largo muelle

Hormigón armado

Hormigón armado

Al
tu

ra
 d

el
 m

ue
lle

60
0

800
800

A
A

AMín. 3.000

L
L

150

500

aprox.

SISTEMAS DE FOSOS Y TIPOS DE PREMARCOS SEGÚN MODELO O APLICACIÓN

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

ESPECIFICACIONES ELÉCTRICAS Motor
Potencia: 1.5 cv / Corriente: 380v. Trifásica + neutro + tierra
Consumo: 3A / Protección: IP55

* * Opcional:
 - La base de la rampa se puede cerrar con un panel.
 - El hueco de la trampilla se puede cerrar con PVC flexible.

* La altura del foso modelo 18.20 es de 500 mm.
Para el resto de modelos es de 600 mm.

º Las medidas para las rampas HIDRA NR 225.XX
 son las mismas que las de la tabla con la

diferencia que la A (ancho foso) es de 2.290
 en lugar de 2.040

EJEMPLOS
DE OBRAS

REALIZADAS

60
0

al
tu

ra
 m

ue
lle

mín. 3.000

2.070

premarco suspendido
para rampa Hidra M

m
ín

. 5
00

70
0

largo muelle

| Premarco Tipo L
 sin trampilla
 Modelo HIDRA M

| Premarco Tipo L
 con trampilla
 Modelo HIDRA M

| Premarco suspendido
 con trampilla
 Modelo HIDRA M

Al
tu

ra
 m

ue
lle

Al
tu

ra
 m

ue
lle

60
0

60
0

800 800

A
A

L
L

150

Hormigón armado

Hormigón armado

AMín. 3.000

MODELO ANCHO A LARGO L

Hidra M 20.21 2.040 2.310
Hidra M 20.23 2.040 2.510
Hidra M 20.26 2.040 2.810
Hidra M 20.28 2.040 3.010
Hidra M 20.31 2.040 3.310

ESPECIFICACIONES ELÉCTRICAS Motor
Potencia: 1.5 cv / Corriente: 380v. Trifásica + neutro + tierra
Consumo: 3A / Protección: IP55

* * Opcional:
 - La base de la rampa se puede cerrar con un panel.
 - El hueco de la trampilla se puede cerrar con PVC flexible.

º Las medidas para las rampas HIDRA 225.XX son
las mismas que las de la tabla con la diferencia
que la A (ancho foso) es de 2.290 en lugar de
2.040

14 www.angelmir.com
Los datos técnicos que figuran en la imagen son únicamente informativos.

Para datos de fabricación ponerse en contacto con la oficina técnica.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

* Uña de 700 mm. Para el resto de
medidas, uña de 700 mm. o 1.000 mm.

ESPECIFICACIONES ELÉCTRICAS Motor
Potencia: 1.5 cv / Corriente: 380v. Trifásica + neutro + tierra
Consumo: 3A / Protección: IP55

* * Opcional:
 - La base de la rampa se puede cerrar con un panel.
 - El hueco de la trampilla se puede cerrar con PVC flexible.

MODELO ANCHO A LARGO L

Telesco 20.21 2.040 2.310 º
Telesco 20.23 2.040 2.510
Telesco 20.26 2.040 2.810
Telesco 20.28 2.040 3.010
Telesco 20.31 2.040 3.310
Telesco 20.33 2.040 3.510

al
tu

ra
 m

ue
lle

mín. 3.000

2.070

premarco suspendido
para rampa Telesco

m
ín

. 5
00

70
0

largo muelle

60
0

ancho hueco

puerta seccional
Desague
obligatorio
en ambientes
húmedos o de
limpieza diaria

L

H

A

800

H Panel seccional 40 mm. = 190 mm.
Panel seccional 80 mm. = 230 mm.
Con premarco, añadir el grueso del tubo.

al
tu

ra
 m

ue
lle

H

| Premarco Tipo L
 sin trampilla
 Modelo TELESCO
 Puerta seccional enfrente de la rampa

H Panel seccional 40 mm. = 190 mm.
Panel seccional 80 mm. = 230 mm.
Con premarco, añadir el grueso del tubo.

ancho hueco

puerta seccional

min. 3.000

60
0

al
tu

ra
 m

ue
lle

L

H

A

800

Desague
obligatorio
en ambientes
húmedos o de
limpieza diaria.

H

| Premarco Tipo L
 con trampilla
 Modelo TELESCO
 Puerta seccional enfrente de la rampa

| Premarco suspendido
 con trampilla
 Modelo TELESCO
 Puerta sobre la rampa

º Las medidas para las rampas TELESCO 225.XX
 son las mismas que las de la tabla con la

diferencia que la A (ancho foso) es de 2.290 en
lugar de 2.040

º Las medidas para las rampas TELESCO Isoperfect
225.XX son las mismas que las de la tabla con la
diferencia que la A (ancho foso) es de 2.290 en
lugar de 2.040

ESPECIFICACIONES ELÉCTRICAS
Motor
Potencia: 1.5 cv
Corriente: 380v. Trifásica + neutro + tierra
Consumo: 3A
Protección: IP55

MODELO ANCHO A LARGO L

Telesco 20.23 2.040 2.510
Telesco 20.26 2.040 2.810
Telesco 20.28 2.040 3.010
Telesco 20.31 2.040 3.310
Telesco 20.33 2.040 3.510

ancho hueco

puerta seccional

mín. 3.000

60
0

al
tu

ra

m
ue

lle

AL

Desague obligatorio
en ambientes húmedos

o de limpieza diaria

ancho hueco

puerta seccional

60
0

al
tu

ra

m
ue

lle

AL

Desague obligatorio
en ambientes húmedos

o de limpieza diaria

Salida de cableado
para cuadro de maniobras

LT

H

H

LM

LP

Foso de hormigón
armado

MODELO ANCHO LARGO MÁX. PROFUNDIDAD
 MIN LM H

KA-HIDRA 20.12 2.040 832 310

KA-HIDRA 20.15 2.040 1.132 310

KA-HIDRA 20.18 2.040 1.432 310

| Premarco Tipo L
 sin trampilla
 Modelo TELESCO Sist. Isoperfect

| Premarco Tipo L
 con trampilla
 Modelo TELESCO Sist. Isoperfect

| Premarco
 con trampilla
 Modelo KA-HIDRA

15www.angelmir.com
Los datos técnicos que figuran en la imagen son únicamente informativos.
Para datos de fabricación ponerse en contacto con la oficina técnica.

MODELO L A

20.21 2.080 2.080
20.21 2.320 2.080
20.23 2.520 2.080
20.26 2.820 2.080
20.28 3.020 2.080

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

| Premarco Easy Ramp sin trampilla. Box

Sistema premarco Easy Ramp
Suministrado cajón para realizar encofrado perdido.

Sistema premarco Easy Ramp In
Suministrado cajón con la rampa ya instalada para realizar el enconfrado perdido

| Premarco Easy Ramp con trampilla

PLANTA

A

M

DETALLE (A)

M
(distancia entre muros)

según modelo

de rampa

M (distancia entre muros)

60
0

al
tu

ra
 m

ue
lle

al
tu

ra
 m

ue
lle

según modelo

de rampa

N (distancia entre muros)

| Premarco Easy Ramp In sin trampilla

| Muro prefabricado Easy Ramp sin trampilla | Muro prefabricado Easy Ramp con trampilla

| Premarco Easy Ramp In con trampilla

 A = 2080

 6
00

 L + 200 + 500 A + 200 + 200 + 500 + 500

 6
00

Re

co
m

en
da

do

 L + 250
 A + 250

Muro frontal
prefabricado

Pavimento
exterior

Muro frontal
prefabricado

Losa de hormigón armado HA-25
(Calculada para resistir las
reacciones de la rampa hidráulica)

Si es necesaria la evacuación de
agua, se deberá realitzar desagüe

LOSA DE HORMIGÓN Además, se dejará también alrededor, un mínimo de:
200 mm para muro de hormigón armado perimetral
500 mm como zona de trabajo para montaje

Medidas mínimas necesarias para poder montar
la EasyRamp.

Losa de hormigón armado HA-25
(Calculada para resistir las
reacciones de la rampa hidráulica)

Si es necesaria la evacuación de
agua, se deberá realitzar desagüe

LOSA DE HORMIGÓN Además, se dejará también alrededor, un mínimo de:
200 mm para muro de hormigón armado perimetral
500 mm como zona de trabajo para montaje

Medidas mínimas necesarias para poder montar
la EasyRamp.

 1
20

0
(re

co
m

en
da

do
)

 6
00

 6

00

 3000

 A=2080

 L + 200 + 500

 3000 + 200 + 200 + 500 + 500

 3000+250

 L+250

Pavimento
exterior

Muro frontal
prefabricado

* Opcional:
- La base de la rampa se puede cerrar con un panel.
- El hueco de la trampilla se puede cerrar con PVC flexible.

16 www.angelmir.com

| Modelo BOX B2 ECO con dock box | Modelo BOX B2 Sistema Isoperfect

La bancada BOX B2 permite el uso de una rampa niveladora
sin necesidad de efectuar ninguna obra civil. Este sistema es
para montar en el exterior de la nave de manera que permite el
aprovechamiento del espacio interior del almacén. También es una
buena solución para minimizar las pérdidas de temperatura cuando
se combina con una puerta rápida y una puerta seccional.

La cubierta de panel sándwich formada por dos paredes laterales y
un techo, se puede suministrar con o sin apoyo y viene preparada

para recibir un abrigo en la parte delantera. Este box se aplica para
bancadas de muelle de carga tipo B-2.

El modelo BOX B2 Sistema Isoperfect se diferencia por llevar un
cajón en la bancada de 220 mm que permite abrir las puertas del
vehículo dentro del box, y así conseguir un aislamiento mucho más
elevado y una temperatura estable.

BANCADAS PARA MUELLES

Muelle BOX B2.

Muelles Box B2 ECO en almacén de carga.

Muelle BOX B2 con puerta Mirtherm y abrigo
hinchable.

Muelles Box B2 con laterales del abrigo de
diferente color.

Construcción de muelle BOX B2 con inclinación
de 45º a la nave industrial.

Conjunto de muelles Box B2 con topes de
protección y guías.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

17www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

Modelo B0 sin pasillos laterales
y con barandillas.

Modelo B2 con pasillo
y barandillas.

ancho según modelo de rampa

al
tu

ra
 m

ue
lle largo según modelo de rampa

| Modelo B0 (sin pasillo)
 Sin trampilla y con barandillas. (Barandillas opcionales).

ancho según modelo de rampa

al
tu

ra
 m

ue
lle largo según modelo de rampa

| Modelo B1 (con un pasillo)
 Sin trampilla y con barandillas. (Trampilla opcional).

al
tu

ra
 m

ue
lle largo según modelo de rampa

largo según modelo de rampa

| Modelo B2 (con dos pasillos)
 Sin trampilla, con barandillas y pasillos laterales. (Trampilla opcional).

| Modelo B2 (con dos pasillos)
 Con escalera para rampa fija. Combinar con rampa RM12 fija o móvil.

| Modelo B1 (con un pasillo)
 Con escalera para rampa RM12 fija.

Las bancadas para muelle de carga se fabrican a medida para cada
cliente con el fin de garantizar la mejor adaptación a la instalación.
Es una estructura perfecta para ampliar los puntos de carga sin obra
civil.

* Solicitar información sobre otros modelos de bancadas.

Opciones:
- Uno o dos pasillos laterales.
- Escalera de acceso.
- Tratamiento anticorrosivo.
- Color Ral 5010 (azul).

- Con paredes y techo.
- Diferentes inclinaciones:
 45º, 90º etc.
- Fabricación a medida.

BANCADAS PARA MUELLES

al
tu

ra
 m

ue
lle

EJEMPLOS
DE OBRAS

REALIZADAS

18 www.angelmir.com

Los puntos de carga Ángel Mir® son el resultado de la combinación
de tres equipos con tres funciones específicas:

- Rampa de carga: vencer el desnivel y la separación entre muelle
y vehículo.

- Abrigo: aislar, proteger y mantener las condiciones climáticas en
el momento de la carga y descarga.

- Puerta seccional: cerrar y aislar térmicamente.

Las puertas seccionales Eco Dock y las puertas enrollables Mirtherm
se fabrican en las mismas dimensiones y colores. Ambas pueden
llevar un cuadro mixto puerta-rampa.

La puerta seccional, fabricada con paneles tipo sándwich, garantiza un cierre perfecto mediante juntas de estanqueidad a la vez que,
debido al poliuretano inyectado entre chapas, aísla térmicamente. Puede fabricarse en diferentes tipos de elevación dependiendo de las
características del edificio. La puerta puede ser accionada de forma manual o automática.

Opciones:
- Paneles de 80 mm. para instalaciones frigoríficas
- Paneles de fibra de vidrio para ambientes muy corrosivos (Fibersecc Inox)
- Paneles anti-impactos
- Paneles fabricados con lana de roca que no contribuye a la propagación del
 fuego. Reacción al fuego A1 (Mineral Secc Thermic 50)

- Herrajes y guías de acero inoxidable
- Mirillas o paneles acristalados
- Interruptor de seguridad para anulación de la rampa

en puertas manuales

Colores RAL para puertas seccionales
(Interior color blanco)

 LACADOS ESTÁNDAR

MICRO – –

– – ––FLAT LINE

9002
Blanco

9010
Blanco

9006
Gris

9007
Gris

7016
Gris

5010
Azul

3000
Rojo

Consulte nuestras tarifas especiales
para medidas de puertas estándar:

 ANCHURA ALTURA

Abrigo AC 2.100 2.200

Abrigo AC Regulable 2.300 2.600

 ANCHURA ALTURA

HIDRA 2.800 3.000

HIDRA 3.000 3.000

TELESCO 3.000 3.600

TELESCO (Isoperfect) 3.200 4.000

TELESCO (Isoperfect) 3.200 4.600

KA-HIDRA 3.000 3.800

Medidas orientativas de huecos de puertas recomendadas (en mm.)

(puerta seccional por delante rampa
y hasta el suelo)

(puerta seccional por delante rampa)

(puerta seccional por delante rampa)

PUERTAS SECCIONALES ECO DOCK

PUERTAS DE PUNTOS DE CARGA (SECCIONABLES O ENROLLABLES)

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

Puertas seccionales Eco dock en muelle lógistico. Modelo gran elevación.

EJEMPLOS
DE OBRAS

REALIZADAS

19www.angelmir.com

Colores RAL para puertas enrollables
(Interior color blanco)

LACADOS ESTÁNDAR

9002
Blanco

9006
Gris

7016
Gris

5010
Azul

3000
Rojo

Mirtherm IST es una puerta enrollable aislante perfecta para huecos de espacio limitado y diseñada para un uso intensivo. Las lamas de
la puerta están aisladas con poliuretano y las guías con perfiles de deslizamiento y estanqueidad mejorada.

Es una puerta silenciosa gracias a los materiales utilizados en las bisagras y en las zonas de fricción con las guías, que hacen que la hoja se
desplace muy suavemente entre ellas. Además, casi no requiere mantenimiento, ya que no incorpora elementos de desgaste frecuente,
como cables o muelles y, de esta forma, consigue una larga vida útil.

Opciones
- Mirillas
- Cajón para tapar el tambor
- Guías reforzadas modelo 135 mm.

PUERTAS ENROLLABLES AISLANTES MIRHTERM IST

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

Puerta Mirtherm con mirillas.Muelle logístico refrigerado con puertas enrollables Mirthem.

Puerta Eco dock con paneles acristalados. Vista interior puertas Eco dock con paneles acristalados.

Puerta Mirtherm con cajón.

EJEMPLOS
DE OBRAS

REALIZADAS

20 www.angelmir.com

Los abrigos flexibles de Angel Mir® son el complemento
indispensable en un muelle de carga y en algunos sectores
(alimentación, cárnicas, etc) son obligatorios. Impiden la entrada
de aire, agua o gases, protegen tanto a los operarios que realizan
la carga como a las mercancías y proporcionan un gran ahorro
energético al eliminar las corrientes de aire que impiden una
correcta climatización. Han sido diseñados para adaptarse a los

vehículos habituales de transporte: sus faldones cortados en
segmentos se adaptan a la carrocería. Los diferentes modelos
permiten adaptarse a diferentes entornos, mercancías y tipos de
almacenamiento. Su robusta construcción resiste los impactos
y desgastes habituales en este tipo de instalaciones, aunque se
aconseja el uso de guías de camión para poder evitarlos.

| Modelo ASS (espuma flexible)
 Abrigo para muelle de carga.

| Modelo AB (retráctil) y Modelo AB-ALU
 Plegado con pequeño desplazamiento vertical.

| Modelo AC Regulable (espuma)
 Mejor estanqueidad para instalaciones
 frigoríficas.

| Modelo 4 BAGS (hinchable)
 Para el sellado inferior de la rampa.

| Modelo ACH (furgonetas)
 Abrigo flexible con cabezal hinchable.

| Modelo AH ECO (hinchable)| Modelo AH ISO (hinchable) con laterales aislados

ABRIGOS DE MUELLE

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

NOVEDAD

21www.angelmir.com

Versión ABF mismas medidas que modelo AB con laterales fijos.
Con este modelo es obligatorio instalar guías de camión.
AVISO: verificar altura total de montaje del abrigo según tipos de vehículo.

Los cerramientos externos son retráctiles para absorber los
posibles golpes producidos. Los faldones laterales y superior están
construidos con un material semirígido de alta tenacidad formado
por un doble tejido de poliéster impregnado de PVC negro. El
grosor de este tejido es de 2,7 mm. Es extremadamente resistente
a la humedad, a la abrasión y al envejecimiento producido por las
radiaciones solares. El chasis interno y los elementos estructurales
están construidos con acero galvanizado, con una resistencia
mecánica superior a la de otros materiales más ligeros. Los perfiles
externos, no estructurales, son de aluminio para ofrecer una mayor
resistencia a la oxidación. El sistema de plegado con desplazamiento
vertical absorbe los movimientos verticales producidos en el
vehículo durante la operación de carga y descarga. Fácil montaje en
instalaciones existentes. Opcionalmente se puede incluir un faldón
para humos.

Modelo económico fabricado con una estructura delantera en aluminio con esquinas redondeadas de material composite. Estructura posterior
de acero galvanizado para un correcto anclaje en la pared. Es extremadamente resistente a la humedad, a la abrasión y al envejecimiento
producido por las radiaciones solares. Las paredes laterales y la superior se retraen por empuje, por lo que si un camión lo golpea frontalmente
el abrigo acompaña el movimiento del camión. El montaje es fácil y rápido, gracias a su sencillez de construcción.

Opciones
- Numeraciones serigrafiadas.
- Frontal superior de 1.500 mm.
- Cojines de estanqueidad en ambos lados.**
- Lonas laterales color especial o traslúcidas.
- Lonas frontales revestidas con tela de color.

Modelo AB Retráctil

Modelo AB Easy

Abrigos AB con opción lona lateral color especial.

MODELO H

AB 34 3.410

AB 36 3.610

AB 43 4.300

A

1.000 (estándar)

1.500 (opcional)

Anchura estándard 3.400 mm.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

A

600 6002.200

2.200

3.420
10

0

H

600

Modelo AB
*

A

4.
50

0

* Disponible con
 profundidad 900 mm.

Modelo AB Easy

NOVEDAD

 A

 1
00

 600 2200 600

 2200

 A

 4
50

0

 H

3.420

600

22 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Abrigo AB-ALU retráctil con estructura completa en perfilería de aluminio
anodizado expresamente construidos para este modelo.
Los perfiles son estructurales y han sido diseñados con los refuerzos necesarios
para conseguir la misma resistencia que si se utilizaran perfiles de acero, con las
siguientes ventajas añadidas: resistencia a la oxidación, canales para el alojamiento
de accesorios, refuerzos estructurales y facilidad de sustitución de elementos en
caso de necesidad.
Los faldones están construidos con un tejido de poliamida reforzado recubierto de
una gruesa capa de PVC de color negro. Este tipo de tejido resiste los esfuerzos que
se generan en el uso cotidiano (golpes con el camión, limpiezas con chorro de agua,
ráfagas de viento…) y los rozamientos a los que le someten los movimientos del
vehículo durante la carga.
Para prevenir la acumulación de agua en el tejado, el diseño incluye una inclinación
hacia delante y un perfil de canalización, también de aluminio, para desaguar
hacia los laterales. En la parte posterior lleva insertados unos perfiles de goma que
mejoran la estanqueidad con la fachada y ayudan a evitar las filtraciones de agua.

Modelo AB - ALU con luces Led

X

B

Y

H

L

A

M

W

B

P

H

M

S

O

Opcionalmente, pueden incorporar el nuevo sistema patentado de abrigos inteligentes con iluminación
LED para facilitar las maniobras de posición de los vehículos en el muelle de carga durante la noche o
con condiciones climáticas adversas y poca visibilidad.
Consiste en una serie de lineales LED integrados en los perfiles perimetrales y que pueden utilizarse
para diversas funciones de señalización, guiado e iluminación. Éstos, conectados al sistema de gestión
del muelle de carga, pueden ofrecer información del estado como, por ejemplo, si el muelle está libre
o ya está reservado para su carga. Adaptándole los sensores necesarios, puede ofrecer al conductor
información sobre la distancia al tope final o si ya ha llegado a él. Pueden llevar una iluminación posterior
(en colores variables) que resalten la fachada del edificio o identifiquen la zona de carga.

Signal Shelter

Dimensiones de referencia con muelle de carga a 1.200 mm. del
suelo y abrigo montado 110 mm. por debajo del nivel de carga.

 MODELO AB-ALU 35 AB-ALU 35 AB-ALU 37 AB-ALU 37
 FALDÓN 1.000 1.500 1.000 1.500

 H 3.550 3.550 3.750 3.750
 L 3.520 3.520 3.520 3.520
 W 650 650 650 650
 Z 650 650 650 650
 M 4.645 4.645 4.845 4.845

 Y 2.410 1.910 2.610 2.110
 X 2.200 2.200 2.200 2.200
 P 2.200 2.200 2.200 2.200
 O 4.000 4.000 4.200 4.200
 S 3.500 3.000 3.700 3.200

 A 1.200 1.200 1.200 1.200
 B 110 110 110 110

AVISO: verificar altura total de montaje del abrigo según tipos de vehículo.

1L

4L

8L

MÁS AISLAMIENTO

 ** Modelo AB
con cojín en ambos lados.

PATENTADO

23www.angelmir.com

* Las dimensiones son aproximadas
y pueden variar en funicón del tipo de vehículo y la altura del muelle.

Modelo ASS Espuma flexible

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

| Opción Modelo ASS / ASS VAN / AB CON CORTINA MANUAL para vehículos de carga pequeños

| Nueva versión ASS VAN para furgonetas

¡CASI INDESTRUCTIBLE! Especialmente diseñado para
muelles con mucho tráfico y accesibilidad complicada.
NUEVO abrigo para muelle de carga con laterales flexibles. Sin
perfilería metálica, ni brazos ni bisagras. Laterales de espuma

flexible forrada con tejido de P.V.C. de 100 mm. de espesor.
Cortinas laterales de 600 mm. de ancho. Bridas interiores de fijación
en ambos lados. Sistema de autoajuste en el cabezal que absorbe
las elevaciones verticales de los vehículos altos.

H

A

550

50

50

3.400

600

600

4.
50

0 *

 H A

3.500 1.000 (std)

AVISO: verificar altura
total de montaje del abrigo
según tipos de vehículo.

 600 40 1600 600 40

 2880

 1
70

0

 1
20

0

 2
95

0

 8
00

 1
25

5

 990

 2
95

0
 2

54
0

 4
10

24 www.angelmir.com

Detalle pulsador de ajuste
faldón superior.

Medidas estándar

- Profundidad: 280 mm.
- Ancho de los cojines laterales: 300 mm.
- Alto del cojín superior: 300 mm.

- Regulación del cojín superior: aprox. 1.200 mm.
- Color: negro

Modelo AC Espuma fijo

Modelo AC Espuma regulable

El abrigo AC Regulable de Angel Mir® representa una muy buena
solución para un punto de carga con necesidades isotérmicas y
donde trabajen vehículos de distintas alturas gracias a su diseño que
permite que el travesaño superior suba y baje mediante un sistema
motorizado permitiendo su fijación a la altura necesaria para cada
vehículo (camiones, furgonetas, etc.).

Impide el intercambio de ambientes, la entrada de aire, agua o
gases y mantiene un buen sellado entre el umbral de la puerta y el
vehículo. Cuando el camión retrocede para posicionarse en la rampa
niveladora, se apoya sobre el abrigo, el cual por su construcción con
cojines de espuma, se adapta a las formas de la boca de carga del
vehículo obturando impidiendo las contaminaciones exteriores.

El abrigo AC Regulable está diseñado y construido con láminas
de PVC reforzado con tejido de poliéster para poder resistir a los
desgastes producidos durante el funcionamiento normal del muelle
de carga logístico. | Modelo AC Regulable

al
to

 h
ue

co
 lu

z
+3

00

al
to

 h
ue

co
 lu

z p
ue

rta

280

max. 100

300 300

30
0

ancho luz
80 80 280

max. 100

al
to

 h
ue

co
 lu

z
+

35
0

350 350ancho luz
50 50

al
to

 h
ue

co
 lu

z
pu

er
ta

35
0

| Modelo AC

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

AVISO: verificar altura
total de montaje del abrigo

según tipos de vehículo.

Formado por cojines de espuma forrados
con lona de PVC. Frontal reforzado
mediante láminas de lona de PVC.
Válvulas laterales para el desalojo del
aire comprimido. Especial para lugares
que precisan una alta estanqueidad.
Opcionalmente, incorporan un sistema
de fundas recambiables para las
esquinas superiores e inferiores.

La versión AC ECO substituye el cojín
superior por lona de PVC.

Abrigo de muelle de espuma fijo con opción
de cortina frontal.

25www.angelmir.com

Detalle de estanqueidad
en partes inferiores.

Modelo AH ISO color marfil con faldón superior extendido de 1.700 mm.

En general, los abrigos convencionales dificultan la entrada de aire exterior,
pero a veces el cierre no es perfecto debido a las irregularidades de la
superficie de los vehículos. El abrigo hinchable mejora la hermeticidad
porque los cierres que apoyan sobre el vehículo son bolsas flexibles de
material textil extremadamente resistente, y que se hinchan mediante
ventiladores de gran rendimiento que mantienen la presión durante toda
la maniobra de carga o descarga.

La flexibilidad del material permite que se adapten a las formas e
irregularidades de la carrocería. Las bolsas hinchables se han diseñado para
rellenar, al máximo posible, los huecos que se forman entre el vehículo y
el punto de carga y adaptarse a las anchuras y alturas de los diferentes
vehículos. En la parte baja, las bosas laterales, se prolongan hasta llegar al
muro obturando el paso inferior del aire.

Gracias a las cámaras de aire que forman las bolsas y al material aislante con
que están fabricadas, minimizan las pérdidas de temperatura del interior
de la nave de trabajo. Son perfectos para muelles de carga en almacenes
con ambiente controlado dónde es necesario mantener una temperatura
constante y el mínimo contacto con el ambiente exterior. En caso de lluvia,
la bolsa superior, al presionar contra el techo del camión, impide que el
paso del agua pueda entrar al interior del muelle.

La estructura está fabricada con perfiles de aluminio anodizado
especialmente diseñados para conseguir la misma resistencia que
con perfiles de acero y con las ventajas añadidas de resistencia a la
oxidación, canales para el alojamiento de paneles y accesorios, refuerzos
estructurales y facilidad de sustitución de elementos en caso de
necesidad. Los paneles sándwich de los laterales y techo, garantizan un
mejor aislamiento y protección de las bolsas que están fabricadas con un
material ultrarresistente a la humedad y a la abrasión. El sistema modular
de construcción facilita el montaje y el mantenimiento.

El abrigo AH ISO ALU puede incorporar el sistema SIGNAL SHELTER.

Modelo AH ISO ALU Hinchable

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Z

W

X

Y

B

BA

L

H

M

P

O

S

M

Z

W

X

Y

B

BA

L

H

M

P

O

S

M

Opción de funda adicional desmontable con sistema de velcro.Dimensiones de referencia con muelle de carga a 1.200 mm. del
suelo y abrigo montado 200 mm. por debajo del nivel de carga.

AVISO: verificar altura total de montaje del abrigo según tipos de vehículo.

 MODELO AH-ISO 36/37 AH-ISO 36/37 AH-ISO 36/40 AH-ISO 36/40
 FALDÓN 1.050 1.700 1.050 1.700

 H 4.260 4.260 4.560 4.560
 L 3.610 3.610 3.610 3.610
 W 1.060 1.060 1.060 1.060
 Z 1.210 1.210 1.210 1.210
 M 4.760 4.760 5.060 5.060

 Y 2.700 2.050 3.000 2.350
 X 1.900 1.900 1.900 1.900
 P 2.760 2.760 2.760 2.760
 O 4.160 4.160 4.460 4.460
 S 3.700 3.050 4.000 3.350

 A 1.200 1.200 1.200 1.200
 B 200 200 200 200

26 www.angelmir.com

Dimensiones de referencia con muelle de carga a 1.200 mm. del
suelo y abrigo montado 200 mm. por debajo del nivel de carga.

El abrigo AH ECO de Angel Mir® posee las mismas características que el modelo ISO. Es un abrigo de cojines hinchables pero sin los paneles
laterales de aislamiento. Disponible en cordura de color negro o marfil según el emplazamiento de la obra. Se recomienda el uso del color
marfil para aquellos muelles que quedan expuestos muchas horas al sol.

Modelo AH ECO Hinchable

Opción de funda adicional desmontable con sistema de velcro.

Detalle de estanqueidad
en partes inferiores.

Diferentes longitudes de bolsa superior
para distintas alturas de vehículo.

Verificar altura total de montaje
del abrigo según tipos de vehículo.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

H

W

X

Y

Z

L

Luz puerta max. 2.800

A B

P

B

MM

H

S

O

AVISO: verificar altura total de montaje del abrigo según tipos de vehículo.

 MODELO AH-ECO 36/37 AH-ECO 36/37 AH-ECO 36/40 AH-ECO 36/40
 FALDÓN 1.050 1.700 1.050 1.700

 H 3.745 3.745 4.045 4.045
 L 3.625 3.625 3.625 3.625
 W 800 800 800 800
 Z 570 570 570 570
 M 4.745 4.745 5.045 5.045

 Y 2.700 2.050 3.000 2.350
 X 2.200 2.200 2.200 2.200
 P 2.700 2.700 2.700 2.700
 O 4.200 4.200 4.500 4.500
 S 3.700 3.050 4.000 3.350

 A 1.200 1.200 1.200 1.200
 B 200 200 200 200

27www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

33
90

660

2510

2500

66
0

2000

36
0
29
0

25
0

2000

33
90

El abrigo de muelle flexible ACH se fabrica con un cabezal hinchable para adaptarse a las
diferentes alturas de los vehículos de transporte como furgonetas o camiones de reparto.
Permite acoplar el vehículo al muelle sin problemas y la carga o descarga de la mercancía
puede producirse al interior de las instalaciones. Esto lo hace ideal para muelles de carga de
plataformas logísticas e-commerce o centros de distribución de paquetería.

Estructura en perfilería de aluminio anodizado e incorpora juntas de estanqueidad ocultas, y
un nuevo sistema de iluminación frontal en todo el contorno del abrigo.

Opciones:
- Puede llevar juntas de estanqueidad de doble labio en todo el contorno del lado de la pared.
- Letrero de indicaciones.
- Retroiluminacion al lado de la pared.
- Iluminacion interior a la puerta de carga.
- Puede incorporar el Nuevo Sistema SIGNAL SHELTER de iluminación led. (Ver página 22)

Modelo ACH Para furgonetasNOVEDAD

EJEMPLOS
DE OBRAS

REALIZADAS

| Modelo ACH

1. Opción con encaje para cámara. / 2. Opción con cabezal hinchable.

| Nueva versión Abrigo ACH espumado

1

2

28 www.angelmir.com

ACCESORIOS PARA MEJORAR EL AISLAMIENTO TÉRMICO

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

Se subministran perfiles L de longitud para instalaciones de muelles de otros fabricantes.

Perfil de goma de PVC para estanqueidad de lateral de rampa niveladora.

L= 3 m./ud
Color: negro

Faldón para foso

EJEMPLOS
DE OBRAS

REALIZADAS

37

Detalle del cuarto abrigo
en la parte inferior de la

rampa telescópica Isoperfect.

Isoperfect Plus incorpora el AH 4BAGS; un cuarto cojín de estanqueidad para un completo sellado del contorno del camión y que aporta
un gran ahorro energético.

Modelo AH 4BAGS Hinchable inferior para el Isoperfect PlusNOVEDAD

Cojín de estanqueidad
para abrigos AB o ASS

Juntas de estanqueidad
para rampas Hidra

Aislamiento inferior en las
rampas mediante espuma
de poliuretano

29www.angelmir.com

Los abrigos extensibles son estructuras frontales que cubren las puertas o fachadas sobresaliendo hacia el exterior. Ideales para los
puntos de carga a nivel de suelo y con espacios para maniobras reducidas. Opción modelo de abrigo extensible giratorio a 90º para cargas
en paralelo al edificio. Los túneles de carga extensibles están pensados para cubrir espacios entre naves o zonas de carga. Son flexibles
y pueden plegarse o ser fijos dependiendo de cada caso.

Túnel extensible. Abrigos extensibles en muelle de carga.

Abrigos extensibles automáticos en nave de inspección de contenedores.

Túnel extensible como almacén.

Abrigo extensible en curva. Abrigo extensible en muelle de carga.

Abrigo extensible en punto de carga.

Carpa desmontable con punto de carga completo.

TÚNELES Y ABRIGOS EXTENSIBLES

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

30 www.angelmir.com

Los topes de protección evitan la colisión del camión contra la rampa niveladora y mantienen la distancia necesaria entre el camión y la
rampa garantizando el correcto funcionamiento de la rampa niveladora en el proceso de carga y descarga.

Ideales para la protección de impactos contra guías de puerta, esquinas, tubos de desagüe , maquinaria etc.

HRMIR Ø120 mm.
Altura: 175 mm.
Longitud: 500/1000/1.500/2.000 mm.
Varilla anclaje: M-20
HRMIR Ø100 mm.
Altura: 155 mm.
Longitud: 500/1000/1.500/2.000 mm.
Varilla anclaje: M-20
HRMIR Ø70 mm.
Altura: 125 mm.
Longitud: 500/1000/1.500/2.000 mm.
Varilla anclaje: M-16

VRMIR Ø120 mm.
Altura: 400/500/800 mm.
Varilla anclaje: M-30
VRMIR Ø100 mm.
Altura: 400
Varilla anclaje: M-30
VRMIR Ø70 mm.
Altura: 230 mm.
Varilla anclaje: M-16

TOPES DE PROTECCIÓN

POSTES DE PROTECCIÓN

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

E-TRIANGULAR
Acero

Alto: 400mm
Base: 170x120mm

(color amarillo y negro)

TUBULAR DELTA
Acero

Alto: 800mm.
Base: 400x240mm.

(color amarillo o zinc)

TUBULAR
Acero

Alto: 800mm
Base: 200x200mm

Ø: 140mm

C-LAGRIMADA
Acero

Alto: 800mm. Base: 400x300mm.
Alto: 500mm. Base: 400x300mm.
Alto: 400mm. Base: 400x300mm.

(color amarillo o zinc)

BELL
Acero

Alto: 430mm. Base: 300x300mm.
Ø: 160mm.

(color amarillo o zinc)
Tapa superior con sistema giratorio

y sonoro al recibir un impacto.

PILONA FLEXIBLE
ANTICHOQUE
Polietileno

GUÍA FLEXIBLE
ANTICHOQUE
Polietileno

Zona de refugio para los topes TC 450, TM 500.150 y TM 500.300.
Garantiza el espacio de seguridad de 0,50 m para los operarios del muelle.

TC 450 (Caucho)
450x250x105 mm.

TC 450 (Pletina metálica)
450x250x105 mm.

TC 400 C (Caucho)
400x86x60 mm.

TM 400 Basic (Acero)
400x210x70 mm.

TM 400 P (Poliuretano)
405x80x76 mm.

TM 500.300 (Acero)
510x300x120 mm.

TPE 500.250
(Polietileno)

500x250x115 mm.

TPE 750.250
(Polietileno)

750x250x115 mm.

TP 500.200
(Polietileno)

500x200x120 mm.

TP 500 P Isoperfect
(Retráctil 200mm)

500-700x272x140 mm.

NOVEDAD NOVEDAD

NOVEDAD

TM 460.250 (Acero)
460x250x80 mm.

TM 500.150 (Acero)
510x150x120 mm.

31www.angelmir.com

Rectas con cantos redondeados para
evitar la subida de las ruedas. Fijacion
mediante varillas empotradas en
el pavimento.
Longitud: 3.000 mm. Peso: 450 Kg/u.

* Se recomienda pintar las guías en
amarillo y negro. No se suministran
pintadas.

** Modelo GH-3000 RE
(hormigón)
Rectas.
Longitud: 3.000 mm. Peso: 620 Kg/u.

Con ángulo descentrado.
Para empotrar o atornillar al suelo.

Longitud: 2.500 mm.
Opciones: Acero galanizado (STD),
acero pintado amarillo, acero
pintado amarillo/negro.

Rectas.
Para empotrar o atornillar al suelo.

Longitud: 1.500 mm.
Opciones: Acero galanizado (STD),
acero pintado amarillo.

Las guías de camión permiten al conductor situar convenientemente el camión contra el muelle, evitando así que los abrigos, muelles u
otras instalaciones sean dañadas por una aproximación incorrecta del camión.

GUÍAS PARA CAMIONES

Modelo GH-3000 (Hormigón)

Modelo G-25 (Acero)

Modelo G-15 (Acero)

*

Acero pintadas amarillo y negro. Acero pintadas amarillo. Acero galvanizadas.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

**

32 www.angelmir.com

¿Por qué utilizar calzos de seguridad en los muelles de carga?

Los calzos de seguridad de Angel Mir®, también conocidos como
sistemas de bloqueo de ruedas para camiones o sistemas de
retención para remolques, han sido diseñados para garantizar una
seguridad óptima para los operarios y reducir los daños posibles a
los equipos del muelle de carga.

Los calzos de seguridad evitan salidas antes de tiempo del
camión o el retroceso y avance del remolque durante el proceso,
manteniendo las ruedas del vehículo bloqueadas e impidiendo
la separación accidental del camión durante la carga y descarga.
Son la mejor prevención a posibles accidentes que podrían tener
consecuencias muy graves.

Disponemos de diversos modelos que se adaptan a múltiples
vehículos y aplicaciones, que van desde sistemas de bloqueo sencillos
y económicos, sistemas más complejos con señalización incorporada,
hasta otros que necesitan obra civil y bloquean las ruedas del camión
automáticamente. Todos ellos tienen:

- Funcionamiento muy sencillo e intuitivo que agilizan su uso.
- Fácil instalación en la mayoría de las superficies.
- Han sido pensados para un uso intensivo bajo condiciones extremas

de trabajo.

CALZOS DE SEGURIDAD PARA EL BLOQUEO DE CAMIONES

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Luces de señalización
externa e interna

Calzo de aluminio

Smart Chock® es un innovador sistema inteligente que bloquea
las ruedas del camión mediante un calzo de aluminio ligero de
alta resistencia, y con placa posterior de acero antideslizante que
contiene un sensor ultrasónico y un sistema de luz/comunicación,
adaptable a una amplia variedad de vehículos.

Es un sistema completo de seguridad ultrarresistente que requiere
muy poco mantenimiento. El sensor ultrasónico está diseñado
para usarse en las condiciones climáticas más adversas, y el cable
de conexión rápida es extremadamente duradero. Smart Chock®
ayuda a minimizar el tiempo de inactividad en el muelle de carga
con un sistema de control confiable y un calzo fácil de operar.

Además, ofrece una característica de seguridad innovadora que
alerta a los trabajadores del muelle cuando el calzo se retira
prematuramente. El panel de control interior y la luz del andén se
encenderán y apagarán, alertando a los trabajadores del andén
que el camión ya no está bloqueado. También incluye alarmas
sonoras internas y externas.

Smart Chock® utiliza luces LED de alta intensidad que ahorran
energía para proporcionar indicadores de semáforos rojos y
verdes orientados al conductor, así como el icono de calzo rojo.

Modelo SMART CHOCK

33www.angelmir.com

Modelo CALZO STEELCHOCK

SteelChock Wireless es un calzo manual que consiste en una cuña
metálica con sensor de posicionamiento que se coloca de manera
manual debajo de la rueda del vehículo una vez posicionado en el
muelle de carga e impidiendo su movimiento.

- Sin cableado
- Conjunto de semáforos señalizadores y alarma sonora para avisar

a los operarios.
- Fabricado en chapa de acero y acabado pintado en amarillo y rojo.
- Interconexión con la puerta, la rampa niveladora y el abrigo del

muelle.
- Placa de acero en el suelo con ranuras longitudinales ara encajar

los dientes de la cuña
- Sincronización con el sistema Signal Shelter para avisar al

conductor del estado de la carga.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Modelo POLY CHOCK PREMIUM

Calzo manual de poliuretano con sensor de posicionamiento que
detecta la rueda del vehículo y un cuadro de control para conectarlo
con las puertas y las rampas existentes.
Resistente, ligero, y de fácil maniobrabilidad, el calzo bloquea
la salida del camión una vez estacionado en el punto de carga,
mientras un conjunto de semáforos y señalizadores informa, tanto
en el interior como en el exterior, a los operarios. La conexión entre
el sensor y el cuadro se efectúa mediante cables protegidos por una
pértiga de poliéster flexible que evita que se arrastren por el suelo.

Polychock Premium incluye:
- Calzo de poliuretano
- Sensor para detectar la rueda
- Una pértiga de poliéster flexible para evitar que los cables
 se arrastren por el suelo
- Brazo y mango de fibra de vidrio resistente

Modelos:
Polychock Premium P3: con cuadro basic
Polychock Premium P4: con cuadro inteligente
Polychock Premium P5: para integración con el sistema Isoperfect

Modelo POLY CHOCK BASIC

Calzos de poliuretano para bloquear
el camión cuando está en la zona de
carga y descarga. Está fabricado con
material no corrosible. Su extremada
dureza lo hace indestructible. Es muy
económico y ligero e incorpora una
cadena de seguridad antirrobo y un
soporte para pared. Opcionalmente,
puede llevar un asa y un semáforo
interconectado solo con la Puerta.

34 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Modelo POWER CHOCK PREMIUM Calzo semi automático

Modelo POWER CHOCK BASIC

Resiste hasta 25 toneladas de fuerza de extracción gracias a su acero
de alta resistencia y a su exclusivo sistema de retención con dientes
instalado en el suelo. El brazo articulado hace que la colocación precisa
del calzo en la placa de retención sea casi sin esfuerzo.
Está equipado con 3 sensores (brazo, rueda y base) que están vinculados
a un sistema de comunicación audiovisual (semáforos y alarma
exterior). El sensor óptico de la rueda confirma la correcta colocación de
la cuña. Un completo sistema de control, detección y comunicación que
permiten interconexión con la puerta y la rampa niveladora.

Es un sistema de bloqueo de vehículos simple, efectivo
y fácil de instalar ideal para cualquier muelle de carga.
Se compone de una varilla flexible que funciona junto
con una cuña de acero de alta resistencia y una placa
de retención fija en el suelo. Viene equipado con un
sensor óptico en la rueda para confirmar la colocación
correcta, e incluye aviso mediante semáforo y alarma.
Tiene un funcionamiento manual y es compatible
con el 100% de los vehículos. Opcionalmente permite
conexión con la puerta del muelle. Es un calzo de
máxima resistencia fabricado en acero galvanizado y
acabado lacado en polvo.

Es compatible con el 100% de los vehículos, tiene un bajo coste de
mantenimiento y es muy eficaz en invierno ya que funciona incluso
con nieve. Es muy fácil y práctico de usar. Calzo duradero de máxima
resistencia fabricado en acero galvanizado y acabado lacado en polvo,
brazo y placa de retención en acero galvanizado en caliente.

Premium Modelo 5 sin bloqueo
Premium Modelo 7 con bloqueo

Detalle del sistema
de bloqueo.

RETENEDORES DE CAMIONES

35www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Modelo MIRLOCK Manual

Modelo AUTOMIRLOCK Automático

Sistema de retención manual de la rueda del camión que ayuda a
prevenir accidentes en el muelle de carga de forma fácil e intuitiva.
El diseño ergonómico que puede ser accionado por una sola persona
ejerciendo un esfuerzo mínimo. Durante el acercamiento, el sistema
funciona como una guía, centrando el camión adecuadamente y
evitando golpes involuntarios. La rampa queda bloqueada hasta que
la rueda trasera del camión queda asegurada por el brazo de sujeción.
Todo el sistema está comunicado mediante señales luminosas y
acústicas para el operario y el chófer.

Mirlock se adapta a todo tipo de puertas, manuales y automáticas, y es
compatible con el 98% de los remolques del mercado. Al ser un sistema
electromecánico requiere un mantenimiento mínimo.

La distancia permitida de bloqueo entre el brazo del Mirlock y el
neumático del camión es máximo 50 mm.
Modelo Mirlock H50: 2.030 mm de longitud
Modelo Mirlock XL: 4.030 mm de longitud para retener tráileres,
portacontenedores y camiones de dos ejes.

Este sistema de retención de vehículos no permite abrir la puerta
del muelle si el camión no está bloqueado, y hasta que no está

cerrada la puerta, no se desbloquea. Además, incluye un sistema
electromagnético de bloqueo del brazo de sujeción. Este se activa
automáticamente durante la operación de carga e impide que el brazo
se pueda retirar antes de finalizar el proceso. En caso de que el chófer
quiera retirar el brazo de bloqueo durante el trasiego de mercancías
o bien estando la puerta abierta, salta una señal acústica tanto en el
interior de la nave logística cómo en el exterior para indicar un mal uso
del sistema. En caso de puertas manuales, si se abre la puerta sin tener
el camión bloqueado o sin vehículo en el muelle, se activará la señal
acústica.

Acabado de la estructura en acero galvanizado.

• Modo invierno/verano: el modo invierno está recomendado en
zonas con temperaturas inferiores a 0ºC. El sistema hidráulico se activa
cada cuatro horas para mantener todo el circuito de aceite en buenas
condiciones. El aceite del motor es biodegradable superior al 95% y su
punto de congelación es -25ºC.

• Doble sensor optoelectrónico: el doble sensor permite bloquear el
neumático con la máxima precisión. Detecta y a su vez descarta los
faldones que incorporan los neumáticos de los camiones. Se regula a
través del potenciómetro que debe alcanzar 600 mm para asegurar la
detección.

• Señal acústica: se activa una señal acústica durante el movimiento
tanto en la acción de bloqueo como en la de desbloqueo. También se
activa cuando indica una alarma en el PLC. En ningún caso el chófer
puede retirar el brazo de bloqueo voluntariamente.

Sistema automático de retención del camión en el muelle de carga
durante el movimiento de mercancías.
Durante el acercamiento, el sistema funciona como una guía, centrando
el camión en el lugar adecuado y evitando golpes involuntarios por la
incorrecta posición con respecto a los topes de muelle.
Su accionamiento se controla desde el interior del punto de carga. De
forma que evita que los chóferes deban bajar del camión y transitar por
la zona exterior de los muelles garantizando la seguridad laboral de los
operarios.
Este calzo automático se adapta a todo tipo de puertas, manuales y
automáticas, y es compatible con el 98% de los remolques del mercado.
La distancia permitida de bloqueo entre el brazo del Automirlock y el
neumático del camión es de 30 mm. Se regula a partir del doble sensor
optoelectrónico, permitiendo la máxima precisión.

Seguridad laboral logística durante la carga/descarga
Este sistema de inmovilización de camiones no permite abrir la puerta
del muelle si el camión no está bloqueado, y hasta que no está cerrada
la puerta, no se desbloquea. Todo el sistema está comunicado mediante
señales luminosas y acústicas para el operario y el chófer.

Características:
• Tapa de resina: ofrece un aspecto estético y a su vez es más tolerante a

pequeños impactos o presiones que la versión manual.
• Semáforo incorporado: dos tiras LED de alta intensidad incorporadas

reemplazan el semáforo de fachada y facilitan la visión para el chófer.
• Led asistente: se trata de una tira LED blanca con sensor crepuscular

incorporado que ayuda al chófer en la maniobra de aproximación al
muelle mediante la iluminación de la zona en la que se debe posicionar.

NOVEDAD

NOVEDAD

RETENEDORES AUTOMÁTICOS

36 www.angelmir.com

Los calzos automáticos son un novedoso sistema de seguridad
que evita la marcha del vehículo de carga si la rampa no está en su
posición de reposo.

Un sistema de utilizacion simple
Los calzos automáticos son de fácil utilización y grarantizan una
máxima seguridad. Cuando la rampa niveladora se encuentra
abierta, los calzos se elevan inmovilizando totalmente el vehículo,
por lo que la carga o descarga puede iniciarse con toda seguridad.
Cuando la rampa niveladora se encuentra cerrada, las cuñas
descienden, dejando libre el desplazamiento del vehículo.

Un sistema robusto
Están fabricados en chapa de acero de un espesor medio de
10mm. y posteriormente galvanizados en caliente. Los calzos están
posicionados en un foso prefabricado de hormigón.

Un sistema adaptable
Los calzos automáticos se adaptan a la posición de los ejes, sea cual
sea el vehículo. Las ruedas del vehículo se bloquean automáticamente
por varios calzos que componen el sistema.

1. Muelles despejados
Las áreas de carga y circulación permanecen despejadas sin
interrumpir las maniobras. Los calzos automáticos pueden
ser instalados a lo largo de un muro o conjuntamente con
guías de camión.

2. Un mantenimiento simple
El ensamblaje modular de los distintos elementos favorece
un mantenimiento rápido y fácil. El desmontaje de los
módulos no precisa ningún utensilio específico.

3. Instalación y puesta en marcha
El montaje de los calzos automáticos es sumamente
sencillo sin grandes ni costosos trabajos de albañilería. Se
suministra un marco de hormigón armado, que se instala
en el hueco previsto. Los calzos se adaptan fácilmente
a los alojamientos diseñados para tal fin. Es necesario
proveer una canalización para la instalación de las tuberías
de aire comprimido, así como un desagüe para evacuar la
acumulación de aguas pluviales.

Calematic doble.

Calzo Calematic doble. Opción Calematic duo.

Mini calzo para descargas laterales en patios.

Modelo CALEMATIC Calzo automático

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

37www.angelmir.com

Es el producto líder en iluminación de cajas de camiones con tecnología
de iluminación por LED (standard). Este modelo, incorpora ventilador
para refrigeración, tubo flexible de acero inoxidable, homologación para
el sector alimentario, así como un tubo flexible multidireccional de acero
inoxidable resistente a los impactos de puertas y carretillas y de fácil ajuste
a cualquier posición. Versalight garantiza una vida útil de 70.000 horas y
hasta dos tercios de ahorro energético en comparación con otros sistemas
convencionales. Una iluminación correcta incrementa la seguridad y
minimiza los daños en la carga y en el tráiler.
Consumo: 57 W
Potencia lumínica: 2.640 LM

Modelo VERSALIGHT Foco para muelles

Versalight Mini es el foco para muelles de carga con un tamaño más
reducido y tecnología de iluminación LED.
Viene provisto de un tubo flexible multidireccional de acero inoxidable, es
resistente a los impactos y fácil de ajustar a cualquier posición. Dimensiones
totales: 80 x 1.450 x 80 mm.
Consumo: 39 W.
Potencia lumínica: 3.850 LM

Modelo VERSALIGHT MINI

Docklight es un foco con brazoarticulado para iluminar el interior de tráileres
y camiones. Se ajusta fácilmente a cualquier posición y puede cambiar de
orientación. Fabricado con tubo de acero y un acabado pintado en color
amarillo. Tecnología de iluminación por LED. El modelo Docklight Premium
incorpora un dispositivo de seguridad ante rotura del brazo, de manera que
en caso de golpe queda plegado por la mitad.
Consumo: 25W
Potencia lumínica: 2.654LM

Modelo DOCKLIGHT

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Foco Led económico y práctico para muelles de carga compuesto de un
brazo orientable fabricado en chapa de acero zincado de 3mm y de una
base con el interruptor fabricada en chapa de 5 mm. para poder fijarlo en
la pared. Incluye un asa en el extremo del brazo para facilitar la orientación
de la luz dentro del camión.
Basic Docklight Zincado
Basic Docklight Inoxidable 304
Basic Docklight pintado en color RAL 5010

Modelo BASIC DOCKLIGHTNOVEDAD

38

Modelo AEROTEC Renovador de aire

El diseño aerodinámico de Aerotec permite impulsar el aire nuevo en el interior creando
un tubo virtual que hace recircular el aire en toda la longitud del camión. Aerotec le
permite aprovechar al máximo el aire que mueve y al mismo tiempo consumir menos
energía. De esta manera se renueva el aire y se crea un entorno de trabajo agradable y
productivo en el interior del camión.
Ocupa un 75% menos espacio que los ventiladores convencionales. El tubo de impulsión
de plástico desmontable está situado en una esquina de la puerta del muelle y todos
los componentes mecánicos están montados fuera de la zona de paso de la puerta,
reduciendo el riesgo de los impactos accidentales. Motor de 0.33cv con relé térmico para
prevenir sobrecalentamientos. Fácil de montar y ajustable para diferentes modelos y
tamaños de puertas.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Aporta un punto de referencia útil para el conductor del tráiler facilitando
la operación de estacionado y evitando un mal alineamiento debido a
las condiciones meteorológicas o bien, por falta de experiencia.
Diseñado para adaptarse fácilmente a las características del muelle de
carga. Guide Led emite una señal luminosa en distintos colores, según
modelo, con tecnología led que no disipa apenas calo0, ahorra energía
y evita sustituir bombillas regularmente a diferencia de tecnologías
más antiguas. Es resistente a la intemperie y fácil de instalar.
Los sistemas GUIDE LED 50 y GUIDE LED 220 cuentan con un sensor
de posición para detectar el camión y, por lo tanto, además de guiarlo,
también indica cuando debe frenar el vehículo para evitar posibles
golpes contra el punto de carga, asegurando que no se producen
daños materiales.

| Modelo GUIDE LED formado por 2 guías LED de color naranja.

| Modelo GUIDE LED 50 formado por 2 guías LED de color naranja y una
guía LED de color rojo activado por un sensor de detección ajustable
hasta 500 mm del muelle. Permite interconexión con la puerta para
bloquearla si no hay camión en el punto de carga.

| Modelo GUIDE LED 220 formado por 2 guías LED de color naranja
y una guía LED de color rojo activado mediante un sensor de
posicionamiento regulable y una guía LED de color blanco para indicar
el estado de la puerta. Los LED naranjas y rojos son controlados por un
sensor de posicionamiento capaz de detectar el camión a una distancia
de hasta 2.200 mm del muelle de carga. Permite interconexión con la
puerta.

Modelo GUIDE LED Sistema de guiado de camiones mediante led

Ventilador con foco de luz led incorporado para proporcionar más seguridad y comodidad
en el muelle de carga. Ilumina e intercambia el aire del interior del vehículo facilitando el
trabajo a los operarios y minimizando posibles daños en la carga o en el vehículo. Ideal
para realizar cargas manuales con cintas transportadoras telescópicas con personal
trabajando en el interior del vehículo.
Diseño de dos dispositivos en uno; ventilador de alto caudal silencioso y potente foco de
luz led. Se ajusta fácilmente a cualquier posición mediante un brazo articulado y dos asas.
Materiales de elevada dureza. Acabado pintado en color naranja. Opción de potencia de
aire fija o ajustable. Disponible versión DUO con dos focos o bien, versión sin foco de
luz led.

Modelo AERO-DOCKLIGHT Ventilador con foco de luz led

39www.angelmir.com

Las barreras de seguridad tienen la función de impedir posibles caí-
das tanto de operarios como transpaletas y carretillas, en el muelle
de carga cuando la puerta está abierta y el camión aún no está
colocado. Dado el desnivel que hay entre el muelle y el suelo, una
barrera física es la mejor solución como contención de seguridad.
Además, también protege al resto de equipos de posibles impactos.
Combinada con una puerta seccional permite ventilar la zona
de muelles manteniendo la seguridad de los operarios.

Adecuada para cualquier tipo de punto de carga, la barrera se
instala delante de la rampa elevadora para proteger el hueco

exterior del muelle. Según la altura disponible del muelle, tendrá
una elevación vertical o horizontal. Está motorizada y fabricada
en acero con un acabado lacado RAL amarillo.

En aquellos casos que el trabajo de carga y descarga de
mercaderías se haga desde una altura considerable y mediante
carretillas elevadoras, una doble barrera de seguridad es la
solución más eficaz para mantener el personal protegido durante
todo el proceso. Hace la función de baranda de protección
creando un área cerrada segura. La doble barrera puede ser
manual o automática.

Modelo BARRERA DE SEGURIDAD

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

40 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

BANQUILLO DE SEGURIDAD

Sistema de seguridad para soportar un remolque con
una carga máxima de 10 Tn. con un factor de seguridad
hasta 15 Tn según normativa. Funcionamiento fácil
y seguro con una manivela de mano para accionar
el husillo trapezoidal autoblocante mediante un
engranaje cónico. Cuenta con dos velocidades:
marcha de carga para la elevación y descenso de la
carga, y marcha rápida para movimientos sin carga.
Diseño cuidado y robusto para una mayor resistencia
y seguridad. La goma superior evita el deslizamiento
entre el vehículo de carga y el banquillo. Puede
moverse de forma práctica y ágil mediante el manillar
y el tren de rodaje sobre 2 ruedas.
Rango de elevación: de 970mm a 1.440mm.

Banquillo de seguridad para soporta remolques con una carga máxima
de 30 Tn. con un factor de seguridad hasta 48 Tn según normativa.
Columnas laterales con tubo telescópico, mediante manivela, para
regular la altura de apoyo. La manivela tiene dos posiciones, una
rápida para ahorrar tiempo al subir o bajar el banquillo sin peso. La
posición lenta que es capaz de subir y bajar el peso del vehículo. Las
maderas superiores son para evitar el deslizamiento entre el vehículo
de carga y el banquillo. El banquillo se desplaza fácilmente gracias al
sistema con cuatro ruedas inferiores y puños.

Rango de elevación:
Modelo 950: de 710 mm a 950 mm indicado para colocar en la
parte posterior del camión
Modelo 1.200: de 910 mm a 1.200 mm indicado para colocar en la
parte frontal.

Opción con señal de STOP con mástil o bandera lateral para mayor
visibilidad.

¡EVITE ACCIDENTES! ¡CARGUE SEGURO!
El banquillo de seguridad evita que el semirremolque sin cabeza tractora se desestabilice y se incline hacia adelante cuando la
mercancía se acumula en la parte delantera del mismo, impidiendo que se produzca un accidente grave en un muelle de carga.
Banquillos de seguridad certificados según Directiva Máquinas 2006/42/CE Diseñados y fabricados según norma UNE-EN
1494:2001+A1:2009 – Equipos de elevación.

BANQUILLO DE SEGURIDAD PARA REMOLQUES BSR 10 TN

BANQUILLO DE SEGURIDAD PARA REMOLQUES BSR 30 TN

NOVEDAD

Indicativo con señal de STOP y dos cuñas para ruedas.

BANQUILLO CON SEÑAL STOP

41www.angelmir.com

2.205

11.600

H

2.005

Rampas de fácil movilidad para instalaciones que no disponen de
muelles de carga y realizan cargas puntuales en lugares donde
no se puede instalar un muelle convencional (naves en alquiler,
trabajos esporádicos o lugares donde no se disponga de suministro
eléctrico). Ideal para cargas traseras y contenedores. Posee
protecciones laterales que impiden la caída de los vehículos de
carga en caso de descontrol. Plataforma superior transitable con
Tramex galvanizado antideslizante. Movimiento vertical mediante
dos pistones hidráulicos accionados por una bomba manual
(opcional automática).

Posibilidad de montaje de una rampa niveladora automática o manual
con bancada (mod. B0, B1 o B2, ver pág. 18) en su parte delantera
y posibilidad de un sistema de seguridad como nuestro calzo
inteligente (Smart Chock) o nuestro calzo automático (Calematic).
Consulte con el departamento comercial la opción de alquiler.

Capacidad: 6.000 kg.

Modelo estándar en stock permanente (entrega rápida).

Características técnicas:
- Longitud total: 11.600 mm. (aprox.)
- Uña de apoyo: 260 mm.
- Ancho útil: 2.005 mm.
- Altura máxima: 1.600 mm. (aprox.)

Dimensiones para transporte:
- Longitud máxima: 11.600 mm. (aprox.)
- Ancho: 2.205 mm.
- Puede fabricarse a medida.
- Altura mínima: 900 mm. (aprox.)

Opciones:
- Ancho: 2.000 o 2.300 mm.
- Carga de 10,12 y 15 toneladas.
- Automática / Manual.
- Automática con batería.
- Fija con bancada y rampa hidráulica.
- Con cubierta de lona de PVC.
- Combinada con rampas niveladoras y bancadas.

RAMPA MÓVIL RM12

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

www.angelmir.com

42 www.angelmir.com

Tope de protección y cadena
de enganche.

Rampa de acceso y soporte de
transporte.

Rejilla antideslizante
galvanizada.

Bomba manual.

Pies de apoyo y seguridad (posición reposo).
Ruedas de mayor tamaño para garantizar una mayor
estabilidad.

Accionamiento por bomba manual.

Opción en acero galvanizado.

Rampa fija con bancada y rampa Hidra. Rampa móvil para carga y descarga en trenes.

OPCIONES

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Opción de barrera de Seguridad
y soporte para el desplazamiento.

Rampa móvil con cubierta de PVC.

| Opción rampa móvil

Rampa fija curbada con bancada y rampa Hidra.

| Opción rampa fija

43www.angelmir.com

PASARELAS

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

MODELO ANCHO LARGO D DESNIVEL D CARGA PESO
SKBS mm. mm. mm. en Kg. en Kg.
 mín. máx.

SKBS 01 1.250 815 -120 +80 4.000 57
SKBS 02* 1.250 1.315 -185 +140 2.500 99
SKBS 03* 1.250 1.565 -215 +175 1.750 110
SKBS 10 1.500 565 -90 +50 4.000 56
SKBS 11 1.500 815 -120 +80 4.000 66
SKBS 12* 1.500 1.065 -155 +110 4.000 99
SKBS 13* 1.500 1.315 -185 +140 4.000 110
SKBS 14* 1.500 1.565 -215 +175 4.000 124

MODELO ANCHO LARGO D DESNIVEL D CARGA PESO
SKBV mm. mm. mm. en Kg. en Kg.
 mín. máx.

SKBV 01 1.250 815 -120 +80 4.000 67
SKBV 02* 1.250 1.315 -185 +140 2.500 102
SKBV 03* 1.250 1.565 -215 +175 1.750 113
SKBV 10 1.500 565 -90 +50 4.000 67
SKBV 11 1.500 815 -120 +80 4.000 77
SKBV 12* 1.500 1.065 -155 +110 4.000 103
SKBV 13* 1.500 1.315 -185 +140 4.000 114
SKBV 14* 1.500 1.565 -215 +175 4.000 128

Pendiente máxima 12.5%

* Modelos con resorte.

Pasarela con puente de carga abatible y corredizo construido para
salvar desniveles medianos de hasta 215 mm. La plataforma de
perfiles especiales de aluminio está instalada sobre un soporte
corredero de ruedas de rodamientos de bolas que sirve para un
desplazamiento lateral muy ligero. El puente se puede desplazar
dentro de un raíl-guía de acero de perfil abierto hacia abajo, que
lo hace pisable desde arriba e impide un ensuciamiento del mismo.

Cuando no está en uso, su posición es vertical hacia arriba, asegurado
a través de un mecanismo anticaídas que cierra automáticamente
al levantar el puente. A partir de una longitud de la plataforma de
1065 mm. los puentes están equipados con un sistema de resortes
de compensación, integrado en el soporte corredero.

Guía de SKBV en acero bicromado.

Modelos SKBS / SKBV (Aluminio)

| Modelo SKBS | Modelo SKBV

* Modelos con resorte.

44 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Pasarelas de acero aluminizado destinadas a muelles externos
e internos y se utilizan cuando se deben salvar las diferencias de
altura pequeña y mediana entre el borde del muelle y el vehículo.

La pasarela se monta en la punta del muelle con una bisagra de
acero y se baja sobre la caja del vehículo durante el proceso de
carga / descarga con la varilla de operación. Los resortes de presión
compensan el peso de la pasarela para que pueda ser usada
fácilmente por una sola persona. A partir del ancho de 2000 mm,
recomendamos el uso de dos varillas (palancas) para permitir la
operación de dos personas.

En la posición de descanso, la pasarela se coloca verticalmente
en el borde de la plataforma y se fija en esta posición mediante la
protección automática de bloqueo anticaídas.

Hay dos modelos disponibles. Por un lado, el PPFS el cual
permanece fijo en el muelle de carga. Por el otro, el modelo PPF-V
se desplaza mediante un raíl. Esta pasarela se suministra ajustada a
las medidas usadas por otras empresas, por lo que no es necesario
un cambio costoso de un tramo de guía ya instalada. Todos los
modelos cumplen con la nueva norma europea EN 1398.

PASARELAS PPF-S FIJAS Y PPF-V MÓVILES (Acero aluminizado)

* Modelo STD (1.750 mm ancho x 2.000 mm largo).
 Los carriles se suministran con tramos de 3 metros.
 Modelo PPF-VA (acero aluminizado).

 ANCHO LARGO D DESNIVEL D CARGA
 mm. mm. mm. en Kg.
 mín. máx.

 1.500 1.250 -245 +175 6.000
 1.750* 1.500 -295 +225 6.000
 2.000 1.750 -340 +265 6.000
 2.000* -390 +310 6.000

MODELO
Desplazable
PPF-V

Pasarela con guía y labio fijo en acero (STD stock). Detalles de la preparación de la obra civil para ambos modelos solicitar a
Oficina Técnica.

Labio partido en aluminio (Opcional, no STD).

* Modelo STD (1.750 mm ancho x 2.000 mm largo.
 Modelo PPF-SA (acero aluminizado).

 ANCHO LARGO D DESNIVEL D CARGA
 mm. mm. mm. en Kg.
 mín. máx.

 1.500 1.250 -245 +175 6.000
 1.750* 1.500 -295 +225 6.000
 2.000 1.750 -340 +265 6.000
 2.000* -390 +310 6.000

MODELO
Fijo
PPF-S

45www.angelmir.com

MODELO LARGO D ANCHO DESNIVEL E CARGA PESO
 mm. mm. en Kg. en Kg.
 mín. máx.

KBS 0 410 1.250 -70 +30 4.000 19
KBS 12 535 1.250 -90 +45 4.000 24
KBS 1 660 1.250 -105 +60 4.000 28
KBS 13 785 1.250 -120 +75 4.000 31
KBS 2 910 1.250 -135 +90 4.000 36
KBS 3 1.160 1.250 -165 +120 4.000 44
KBS 4 410 1.500 -70 +30 4.000 23
KBS 14 535 1.500 -90 +45 4.000 28
KBS 5 660 1.500 -105 +60 4.000 33
KBS 15 785 1.500 -120 +75 4.000 38
KBS 6 910 1.500 -135 +90 4.000 44
KBS 7 1.160 1.500 -165 +120 4.000 53

Modelos en stock permanente.

Características comunes:
- Desplazamiento a lo largo de la guía.
- No necesitan obra civil para su instalación.
- Una vez instaladas es imposible que la pasarela salga de su guía
- Sistema de bloqueo de seguridad anti-caída.

Modelo KBS (Aluminio)

| Pasarela | Detalle del raíl guía

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

D
 m

ín
.

D
 m

áx
.

R

68

8
10

0

U 120

U 120

Soldaduras
de 70 mm.
de largo cada
160 mm.

60x8x400 mm.
Ancla de muro
cada 600 mm.

80

12,5%

12,5%

V

L

L

46 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

MODELO LARGO ANCHO DESNIVEL (mm) CARGA PESO
 mm. mm. mín. máx. en Kg. en Kg.

HF 15.12 1.485 1.250 +75 +14 4.000 65

HF 15.15 1.485 1.500 +75 +140 4.000 76

HF 17.12 1.735 1.250 +90 +170 4.000 75

HF 17.15 1.735 1.500 +90 +170 4.000 88

HF 20.12 1.985 1.250 +110 +200 4.000 91

HF 20.15 1.985 1.500 +110 +200 4.000 105

HF 22.12 2.235 1.250 +125 +235 4.000 101

HF 22.15 2.235 1.500 +125 +235 4.000 117

HF 25.12 2.485 1.250 +145 +265 4.000 116

HF 25.15 2.485 1.500 +145 +265 4.000 134

MODELO LARGO ANCHO DESNIVEL (mm) CARGA PESO
 mm. mm. mín. máx. en Kg. en Kg.

HF 12.12 1.235 1.250 0 +110 4.000 52

HF 12.15 1.235 1.500 0 +110 4.000 61

HF 15.12 1.485 1.250 0 +140 3.500 61

HF 15.15 1.485 1.500 0 +140 3.500 72

HF 17.12 1.735 1.250 0 +170 3.000 70

HF 17.15 1.735 1.500 0 +170 3.000 83

HF 20.12 1.985 1.250 0 +200 2.000 82

HF 20.15 1.985 1.500 0 +200 2.000 96

HF 22.12 2.235 1.250 0 +235 1.800 91

HF 22.15 2.235 1.500 0 +235 1.800 107

HF 25.12 2.485 1.250 0 +265 1.600 100

HF 25.15 2.485 1.500 0 +265 1.600 118

La pasarela transportable modelo HF está fabricada en placas
huecas de panal de aluminio de 40 mm. de espesor con una
superficie ranurada antideslizante. Las plataformas de gran
resistencia están reforzadas por debajo con nervios adicionales.

Opcional: brazos laterales de seguridad.

Pasarela diseñada para cargar y descargar
productos ligeros, es antideslizante y se fabrica
con perfil de aluminio. Mediante una cadena
de seguridad, puede ponerse en reposo o en
posición de trabajo. El anticaídas se suelta con
el pie y asegura automáticamente el puente en
posición vertical.

Capacidad: 300 kg.
Opción: 700 kg.

Pasarela transportable con labio móvil (HF Labio móvil)

Pasarela transportable reforzada (HF Reforzado)

Modelo HF (Aluminio)

Modelo KVAN (Aluminio) Pasarela para furgonetas

MODELO ARTÍCULO ANCHO ANCHO SUP LARGO ALTO mm CAPACIDAD (Kg / Pieza) PESO
 mm. mm. mm. mm. Mín. Máx. Puntual. Carga del eje (Kg / pieza)

KVAN 01 302.24.020 1.250 870 570 126 70 150 300 11
KVAN 02 302.24.022 1.250 750 570 126 70 150 300 11
KVAN 03 302.24.021 1.250 1.250 660 126 95 350 700 16

47www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

La pasarela móvil de carga modelo M sirve para cargar y descargar
contenedores a nivel del suelo donde tienen que entrar carretillas
de hasta 6 toneladas. Los encajes integrados para las horquillas
permiten un transporte fácil y rápido de la pasarela hacia los puntos
de carga. Para asegurar la plataforma en el contenedor, dispone de
1 cadena de amarre en cada lado. La construcción extremadamente
robusta garantiza que carretillas de la categoría pesada la pueden
usar sin problemas.

Detalle de la uña de acceso. Detalle de transporte.

Modelo C de aluminio.

MODELO LARGO ANCHO ALTO Pendiente Plataforma CARGA PESO PESO
 de subida de parada en Kg. ACERO ALUMINIO
 en Kg. en Kg.

C 14.15 1.440 500 145 950 500 12.000 125 31

C 14.19 1.440 500 190 950 500 12.000 158 32

C 14.29 1.440 500 290 950 500 12.000 190 38

C 20.39 2.030 500 390 1.300 750 12.000 255 65

Para un fácil desplazamiento hasta su lugar de empleo, están
equipadas con una rueda central para el manejo de una sola
persona. De serie cada cuña va prevista con un tope de seguridad
(antitraspaso) para la rueda. Fabricadas de aluminio robusto y
anticorrosivo de perfiles huecos de panal, las cuñas son muy
resistentes y ligeras a la vez. Con su capacidad de carga muy elevada
cumplen con los altos requerimientos en el tráfico moderno de
mercancías de vehículos de hasta 12 toneladas.

Modelo M (Acero) Para descarga de contenedores

Modelo C Niveladores de aluminio

| Modelo M Acero

Largo

L2

L1

100

E

MODELO LARGO L LARGO L1 LARGO L2 ANCHO DESNIVEL E (mm) CARGA PESO
 mm. mm. mm. mm. mín. máx. en Kg. en Kg.

M 21.20 2.130 1.605 480 2.000 +60 +235 6.000 505

M 23.20 2.380 1.855 480 2.000 +60 +265 6.000 550

M 23.23 2.380 1.855 480 2.300 +60 +265 6.000 630

M 26.20 2.680 2.105 480 2.000 +60 +295 6.000 600

48 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Siempre con guía de acero.

MODELO ANCHO LARGO D DESNIVEL D CARGA
Desplazable mm. mm. mm. en Kg.
KA-V mín. máx.

KA-V 12-10 1.200 1.000 -135 +113 4.000
KA-V 15-10 1.500 1.000 -135 +113 4.000
KA-V 20-10 2.000 1.000 -135 +113 4.000
KA-V 15-15 1.500 1.500 -135 +174 4.000
KA-V 18-15 1.800 1.500 -135 +174 4.000

No es necesaria la guía de acero.

MODELO ANCHO LARGO D DESNIVEL D CARGA
Fijo mm. mm. mm. en Kg.
KA-S mín. máx.

KA-S 10-12 1.200 1.000 -135 +113 4.000
KA-S 15-10 1.500 1.000 -135 +113 4.000
KA-S 20-10 2.000 1.000 -135 +113 4.000
KA-S 15-15 1.500 1.500 -135 +174 4.000
KA-S 18-15 1.800 1.500 -135 +174 4.000

D
 m

ax
.

D
 m

in
.*

D
 m

ax
.

D
 m

in
.*

| Modelo KA-V Desplazable por el carril

* Requiere perfil tipo UPN 200 (recomendado), empotrado en el hormigón.

| Modelo KA-S Estático / Fijo

Esta pasarela de accionamiento manual está fabricada con una
chapa lagrimada antideslizante y reforzada con tubos en la cara
inferior. Un conjunto de muelles de compensación garantiza el
movimiento de subida y bajada sin mayores esfuerzos. Dispone de
un brazo para poderla posicionar manualmente sobre el camión.
La inclinación de la uña y su parte frontal fresada garantizan una
circulación de la carga sin molestias.

Cuenta con un sistema de bloqueo de seguridad que impide el
movimiento indeseado de la plataforma (viento, golpes, etc.). Las
protecciones laterales impiden la caída accidental de las carretillas.

No es necesaria obra civil para su instalación. La guía para el
desplazamiento lateral va soldada al perfil de protección del muelle
de carga.

Modelos KA-V / KA-S (ACERO)

49www.angelmir.com

MODELO LARGO A LARGO B DISTANCIA DESNIVEL CARGA PESO
 mm. mm. mín. (mm.) máx. (mm.) en Kg. en Kg.

PFV 12.80 800 1.265 100/250 100 4.000 25

PFV 15.80 800 1.515 100/250 100 4.000 29

PFV 18.80 800 1.835 100/250 100 4.000 33

PFV 12.102 1.025 1.215 100/250 120 4.000 28

MODELO LARGO A LARGO B DISTANCIA DESNIVEL CARGA PESO
 mm. mm. mín. (mm.) máx. (mm.) en Kg. en Kg.

PFB 100.100 1.000 1.000 100/250 120 4.000 28

270

mín. 100

máx. 300

B

A

1.000

300

700

1.000

Superficie antideslizante de relieve lagrimado, reforzada con perfil de aluminio y goma en los filos de entrada.
- Soportes inferiores de separación de acero galvanizado.
- Colores estándar: verde, azul o naranja.

Nuestras nuevas pasarelas de carga abatibles son ideales para salvar pequeños desniveles entre el
andén y el vehículo, para facilitar el paso de maquinaria ligera y/o transporte de carga y descarga.

Se pueden desplazar lateralmente dentro de su guía, lo que permite posicionarlas en lugar exacto en
que se tiene que utilizar. Además, se pueden subir y bajar muy cómodamente, ya que incorporan una
palanca en el lateral que permite moverlas de forma segura y sin esfuerzos. Para una mayor seguridad,
disponen de un seguro anti caídas para garantizar que no caigan cuando estén en posición vertical.

Modelos PFV / PFB (Fibra de vidrio)

Modelos PFB-V (Con guías)

Pasarelas PFB-V KVAN en fibra de vidrio para furgonetes

| Modelo PFV | Modelo PFB

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Pasarela de carga abatible en fibra de vidrio diseñada para cargar y descargar furgonetas.
Equipada con cadena de seguridad para evitar posibles caídas en modo reposo.
Capacidad: 1.000 kg. Dimensiones: 1.250 / 850 mm. x 790 mm.

NOVEDAD

50 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Los niveladores para muelles de carga sirven para adaptar la altura
del muelle a furgonetas o camiones de reparto sin necesidad de
realizar ninguna obra civil como una rampa inclinada. Elevan las
furgonetas a la misma altura que los semirremolques y se desplazan
hacia los laterales según el ancho del vehículo de transporte.

Los niveladores se fabrican en acero para garantizar su resistencia y
con un sistema de bloqueo automático para mayor seguridad.

Tres modelos de niveladores disponibles:

| NAC
Nivelador de acero galvanizado en caliente
con sistema fijado en el muelle de carga
logístico que se desplaza y regula en
anchura mediante un carril en función del
vehículo. Puede tener diferentes longitudes
para elevar el camión o furgoneta entera, o
bien, solo la parte posterior.

| NP
Nivelador de acero galvanizado en caliente con sistema portátil
y carretilla elevadora. Se regula en anchura según el vehículo y
únicamente eleva la parte posterior del camión o furgoneta de
reparto.

NIVELADORES PARA MUELLE DE CARGA

Modelo NAC-300-1000 Modelo NAC-300-4000
Opción con escalón

NP-200-1000

Modelo Alto plataforma Largo plataforma Ancho plataforma Largo total Ancho total Ajuste entre centros ruedas Capacidad carga Peso
A - (mm.) B - (mm.) C - (mm.) D - (mm.) E - (mm.) F - (mm.) G - (Kg.) H - (Kg.)

NAC-200-1000 200 1000 500 2040 4000 800-3400 6000 255

NAC-200-2000 200 2000 500 3040 4000 800-3400 6000 365

NAC-200-3000 200 3000 500 4040 4000 800-3400 6000 480

NAC-200-4000 200 4000 500 5040 4000 800-3400 6000 580

NAC-200-5000 200 5000 500 6040 4000 800-3400 6000 695

NAC-250-1000 250 1000 500 2030 4000 800-3400 6000 270

NAC-250-2000 250 2000 500 3030 4000 800-3400 6000 390

NAC-250-3000 250 3000 500 4030 4000 800-3400 6000 510

NAC-250-4000 250 4000 500 5030 4000 800-3400 6000 625

NAC-250-5000 250 5000 500 6030 4000 800-3400 6000 750

NAC-300-1000 300 1000 500 2280 4000 800-3400 6000 308

NAC-300-2000 300 2000 500 3280 4000 800-3400 6000 435

NAC-300-3000 300 3000 500 4280 4000 800-3400 6000 575

NAC-300-4000 300 4000 500 5280 4000 800-3400 6000 700

NAC-300-5000 300 5000 500 6280 4000 800-3400 6000 835

MODELO NAC

MODELO NP

Modelo Alto plataforma Largo plataforma Ancho plataforma Largo total Ancho total Ajuste entre centros ruedas Capacidad carga Peso
A - (mm.) B - (mm.) C - (mm.) D - (mm.) E - (mm.) F - (mm.) G - (Kg.) H - (Kg.)

NP-150-1000 150 950 500 1620 3300 1820-2720 6000 205
NP-200-1000 200 950 500 1625 3300 1820-2720 6000 215
NP-250-1000 250 950 500 1820 3300 1820-2720 6000 245
NP-300-1000 300 950 500 2010 3300 1820-2720 6000 275

 MODELO Alto plataforma Largo plataforma Ancho plataforma Largo total Ancho total Ajuste entre centros ruedas Capacidad carga Peso
 A mm. B mm. C mm. D mm. E mm. F mm. G Kg. H Kg.

 NP 150 1000 150 950 500 1620 3300 1820-2720 6000 205
 NP 200 1000 200 950 500 1625 3300 1820-2720 6000 215
 NP 250 1000 250 950 500 1820 3300 1820-2720 6000 245
 NP 300 1000 300 950 500 2010 3300 1820-2720 6000 275

 MODELO Alto plataforma Largo plataforma Ancho plataforma Largo total Ancho total Ajuste entre centros ruedas Capacidad carga Peso
 A mm. B mm. C mm. D mm. E mm. F mm. G Kg. H Kg.

 NAC 200 1000 200 1000 500 2040 4000 800-3400 6000 255
NAC 200 2000 200 2000 500 3040 4000 800-3400 6000 365
NAC 200 3000 200 3000 500 4040 4000 800-3400 6000 480
NAC 200 4000 200 4000 500 5040 4000 800-3400 6000 580
NAC 200 5000 200 5000 500 6040 4000 800-3400 6000 695
NAC 250 1000 250 1000 500 2030 4000 800-3400 6000 270
NAC 250 2000 250 2000 500 3030 4000 800-3400 6000 390
NAC 250 3000 250 3000 500 4030 4000 800-3400 6000 510
NAC 250 4000 250 4000 500 5030 4000 800-3400 6000 625
NAC 250 5000 250 5000 500 6030 4000 800-3400 6000 750
NAC 300 1000 300 1000 500 2280 4000 800-3400 6000 308
NAC 300 2000 300 2000 500 3280 4000 800-3400 6000 435
NAC 300 3000 300 3000 500 4280 4000 800-3400 6000 575
NAC 300 4000 300 4000 500 5280 4000 800-3400 6000 700
NAC 300 5000 300 5000 500 6280 4000 800-3400 6000 835

NOVEDAD

51www.angelmir.com

NIVELADORES PARA MUELLE DE CARGA | NMR
Nivelador con sistema móvil manual con ruedas.

NMR_200_1000

MODELO NMR

Modelo Alto plataforma Largo plataforma Ancho plataforma Largo total Capacidad carga Peso
A - (mm.) B - (mm.) C - (mm.) D - (mm.) G - (Kg.) H - (Kg.)

NMR-150-1000 150 950 500 1725 6000 125
NMR-200-1000 200 950 500 1730 6000 135
NMR-250-1000 250 950 500 1925 6000 170
NMR-300-1000 300 950 500 2115 6000 195

NMR-150-1000_10T 150 950 500 1725 10000 160
NMR-200-1000_10T 200 950 500 1730 10000 180
NMR-250-1000_10T 250 950 500 1925 10000 210
NMR-300-1000_10T 300 950 500 2115 10000 250
NMR-150-2000 150 1950 500 2725 6000 215
NMR-200-2000 200 1950 500 2730 6000 235
NMR-250-2000 250 1950 500 2925 6000 280
NMR-300-2000 300 1950 500 3115 6000 315

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

 ANCHO LARGO ANCHO TOTAL ALTO CARGA
 REGULABLE

 mm. mm. mm. mm. en Kg.

 2.000 680 2.510 –60 / +120 6.000

Modelo MINI RAMPA MANUAL

 MODELO Alto plataforma Largo plataforma Ancho plataforma Largo total Capacidad carga Peso
 A mm. B mm. C mm. D mm. G Kg. H Kg.

 NMR 150 1000 150 950 500 1725 6000 62,5
 NMR 200 1000 200 950 500 1730 6000 67,5
 NMR 250 1000 250 950 500 1925 6000 85
 NMR300 1000 300 950 500 2115 6000 97,5
 NMR 150 1000_10T 150 950 500 1725 10000 80
 NMR 200 1000_10T 200 950 500 1730 10000 90
 NMR 250 1000_10T 250 950 500 1925 10000 105
 NMR 300 1000_10T 300 950 500 2115 10000 125
 NMR 150 2000 150 1950 500 2725 6000 107,5
 NMR 200 2000 200 1950 500 2730 6000 117,5
 NMR 250 2000 250 1950 500 2925 6000 140
 NMR 300 2000 300 1950 500 3115 6000 157,5

La más económica con capacidad máxima de 6 toneladas.

La rampa niveladora Mini Ramp de Angel Mir® es una buena
solución para los lugares donde no es posible la integración de un
nivelador clásico y en los que hay muy poca diferencia de altura
entre el suelo del camión y el andén.

El procedimiento de fijación en la obra soldada directamente al
ángulo de cornisa permite una adaptación fácil y un montaje muy
rápido incluso en lugares donde no se ha previsto la instalación de
niveladores.

Es un mecanismo completamente manual, compensado mediante
un cilindro de gas y de fácil utilización por una sola persona.
El sistema se adapta al movimiento de las suspensiones del camión.
Queda automáticamente en posición de reposo en caso de que el
camión salga del muelle.

¡Atención!
De acuerdo con la norma UNE-EN 1398, la pendiente de trabajo no
puede sobrepasar el 12,5 % (7º).

- Mecanismo de compensación de peso: cilindro de gas a presión.
- Acabado: color azul Ral 5010
- Topes laterales de posicionamiento de vehículo fabricados con

chapa de acero galvanizado y topes de poliuretano o goma.

Mini Ramp lacada. Mini Ramp galvanizada. Mini ramp con foso.

2.510

36
7

2.010

508

En caso de abrigo AB hay que solicitar el modelo con profundidad de 900 mm.

52 www.angelmir.com

* Gama económica. Suministradas únicmante en color azul RAL 5019.

MESAS ELEVADORAS

Modelo TIJERA SIMPLE

Las mesas elevadoras de tijera simple de Angel Mir® consisten en una
plataforma elevadora con un juego de tijera simple. Es el modelo básico
dentro de la gama de plataformas elevadoras.

Cuenta con una aplicación multi-funcional y principalmente es utilizado para
resolver problemas relacionados a desniveles en las áreas de producción y
logística. Su utilización permite nivelar dichas áreas.

Características:
- Capacidad de carga hasta 10.000 kg.
- Carrera de elevación de 500-2000 mm.
- Dimensiones de plataforma (ver cuadro).

Las mesas elevadoras de Angel Mir® ocupan un lugar distintivo en las áreas de producción y manipulación de mercadería, en las cuales es necesario conectar
las diferencias en los diversos niveles, fijos y móviles. Las mesas elevadoras se encargan, principalmente, de las cargas inmóviles, voluminosas e incómodas, así
como de diversas clases de mercadería y transportadores de cargamento. Incrementan la productividad, racionalizan las actividades de fabricación y suministran
al área de trabajo con las comodidades ambientales necesarias así como soluciones ergonómicas para prevenir daños. Pueden ser incluidas tanto en los sistemas
logísticos robotizados, así como en aquellos totalmente automatizados. Además, pueden ser incluidas como unidades independientes dentro del sistema de
producción.

Están confeccionadas para satisfacer sus necesidades y requerimientos especiales. Al momento de invertir en plataformas elevadoras, se recomienda llevar a cabo
un análisis detallado de las tareas, de forma a evitar futuras limitaciones en las diversas aplicaciones y asegurar que las expectativas en relación a su alcance sean
colmadas. El objetivo es considerar la plataforma elevadora como un equipo esencial para la mejora continua en el rendimiento y en los ámbitos de producción.
Además de su amplio equipamiento estándar, las mesas elevadoras de Angel Mir® pueden equiparse con equipamiento adicional para simplificar su manejo y
realzar su seguridad y versatilidad.

La estructura de acero de soporte principal consiste en ítems cuadrados de
hierro para asegurar la mejor estabilidad y mayor resistencia.

Se pueden ofrecer soluciones a medida según los requerimientos particulares.

MODELO CAPACIDAD PLARAFORMA LARGO ANCHO ELEVACIÓN PLEGADO TIEMPO MOTOR PESO
 en Kg. (L x A) (máx.) (máx.) (mm.) (mm.) elev. (sec.) (Kw) en Kg.

M0-005050-D1 500 800x600 1.100 1.100 500 180 9 0,75 130
M1-005090-D1 500 1.350x800 1.700 1.300 900 180 20 0,75 210
M1-005090-D1B 500 1.350x1.000 1.700 1.500 900 180 20 0,75 220
M1-005125-D1 500 1.800x800 2.150 1.300 1.250 220 19 0,75 255
M2-005160-D1 500 2.250x800 2.650 1.300 1.600 220 33 0,75 430
M1-0100065-D1 1.000 1.000x800 1.300 1.300 650 180 12 0,75 170
M1-010090-D1 1.000 1.350x800 1.600 1.300 900 180 20 0,75 210
M1-010090-D1B 1.000 1.350x1.000 1.600 1.500 900 180 20 0,75 220
M1-010125-D1 1.000 1.800x800 2.050 1.300 1.250 220 33 0,75 255
M2-010125-D2B 1.000 1.800x1.200 2.200 1.700 1.250 235 27 1,1 410
M0-005080-D1 * 500 1.280x800 1.160 600 800 200 19 0,72 150
M0-010080-D1 * 1.000 1.280x800 1.160 600 800 200 19 0,72 160
M0-020080-D2 * 2.000 1.350x800 1.335 600 800 220 25 1,43 210

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Gama económica.

53www.angelmir.com

MODELO CAPACIDAD PLATFORMA LARGO ANCHO ELEVACIÓN PLEGADO TIEMPO MOTOR PESO
 en Kg. (L x A) (máx.) (máx.) (mm.) (mm.) elev. (sec) (Kw) en Kg.

ML-005080-D2 500 1.350x600 2.000 800 800 80 19 0,48 180

ML-005080-D2 500 1.350x800 2.000 1.050 800 80 19 0,48 190

ML-005080-D2 500 1.350x1.050 2.000 1.400 800 80 19 0,48 210

ML-010080-D2 1.000 1.350x600 2.000 800 800 80 19 0,72 185

ML-010080-D2 1.000 1.350x800 2.000 1.050 800 80 19 0,72 200

ML-010080-D2 1.000 1.350x1.050 2.000 1.400 800 80 19 0,72 220

ML-020080-D2 2.000 1.400x800 2.100 1.050 800 95 30 0,72 270

ML-020080-D2 2.000 1.400x1.200 2.100 1.500 800 95 30 0,72 300

MLU-005080-D2 500 1.350x1.050 1.350 1.050 800 80 19 0,48 185

MLU-010080-D2 1.000 1.350x1.050 1.350 1.050 800 80 19 0,72 200

MLU-020080-D2 2.000 1.400x1.200 1.400 1.200 800 95 30 0,72 300

MLU-015080-D2 1.500 1.380x1.590 800 85 14 0,72 530

MLU-015080-D2/B 1.500 1.380x1.790 800 85 14 0,72 530

Modelo ML Modelo MLU Modelo MLU volcador Modelo MLE

Opción acero inoxidable Extraplana con rodillos

Las mesas extraplanas de Ángel Mir® son la solución económica
en relación al equipo de manipulación en la línea de producción
subordinada a sistemas logísticos. Son también una estación
de trabajo independiente para tareas fuera de línea. Las mesas
extraplanas poseen una carrera elevadora totalmente vertical. Esto
constituye un requisito importante al momento de la instalación de
la plataforma elevadora en una línea de producción subordinada a
sistemas logísticos.

Gracias a su bajo peso no necesitan la construcción de una fosa en
el piso, ello permite que el equipo sea eficientemente utilizado en
diversas áreas. El operador goza constantemente de la altura propicia
para llevar a cabo su trabajo. Permiten que el espacio de trabajo sea
ergonómicamente cómodo.

El bloque de alimentación para la plataforma extraplana y la
plataforma extraplana en forma de U se encuentra, preferiblemente,
posicionado de manera separada a las plataformas elevadoras lo
cual permite el aprovechamiento de la total flexibilidad del equipo.

Opción Acero inoxidable: mesa elevadora extraplana suministrada
en acero inoxidable disponible en forma de U, extraplana y MLU-
FLAT extraplana y de plegado a ras del suelo, con opción de
incorporar rampa de acceso.

Modelo EXTRAPLANA

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

54 www.angelmir.com

Las mesas elevadoras de tijera doble de Ángel Mir® poseen una carrera limitada.
En la mayoría de los casos, la carrera máxima equivale a la longitud de la plataforma,
dividida por 1,5. Se logran alcanzar carreras más largas a través del equipamiento
de la plataforma elevadora con múltiples juegos de tijeras verticales.

Las mesas elevadoras de tijera doble pueden ser utilizadas, por ejemplo, como
plataforma de trabajo, cargador de palé, elevador, medio de transporte para
personas con incapacidades y como apilador de palés.

Características:
- Capacidad de carga hasta 4000 kg.
- Carrera de elevación 800-4300 mm.
- Dimensiones de plataforma hasta (ver cuadro).

Se pueden ofrecer soluciones a medida según los requerimientos particulares.

MODELO CAPACIDAD PLATAFORMA LARGO ANCHO ELEVACIÓN PLEGADO TIEMPO MOTOR PESO
 en Kg. (L x A) (máx.) (máx.) (mm.) (mm.) elev. (sec) (Kw) en Kg.

MO-004080-D12H 400 800x600 1.150 850 800 200 19 0,55 120

M2-005180-D12H 500 1.350x1.000 1.700 1.200 1.800 350 19 1,43 450

M2-005320-D22H 500 2.250x1.000 2.600 1.500 3.200 400 37 2,2 650

M2-010180-D22H 1.000 1.350x1.000 1.700 1.500 1.800 350 21 2,2 450

M2-010200-D22H 1.000 1.500x1.000 1.850 1.500 2.000 350 21 2,2 490

M2-010250-D22H 1.000 1.800x1.000 2.150 1.500 2.500 350 30 2,2 540

M3-010320-D22H 1.000 2.250x1.000 2.600 1.500 3.200 500 43 2,2 870

M2-010330-D23H 1.000 1.650x1.200 1.950 1.700 3.300 530 34 2,2 665

M2-015180-D22H 1.500 1.350x1.000 1.600 1.500 1.800 400 21 2,2 450

M3-020200-D22H 2.000 1.500x1.000 1.900 1.500 2.000 500 25 2,2 645

M3-020200-D22H 2.000 1.500x1.800 1.900 2.000 2.000 500 25 2,2 900

M3-020320-D22H 2.000 2.250x1.000 2.650 1.500 3.200 530 40 4,6 870

M3-020380-D23H 2.000 2.250x1.200 2.650 1.700 3.800 800 41 4,6 1.150

M3-020380-D23HB 2.000 2.250x1.800 2.650 2.000 3.800 800 41 4,6 1.250

M3-020430-D22H 2.000 3.000x1.200 3.300 1.700 1.700 650 43 4,6 1.140

M3,5-025320-D22H 2.000 2.500x1.200 2.900 1.700 1.700 530 40 4,6 1.350

M4-030300-D22H 3.000 2.500x1.300 2.900 1.800 1.800 700 33 4,6 1.580

M4-040300-D22H 4.000 2.500x1.500 2.900 3.000 3.000 700 46 4,6 1.650

Modelo TIJERA DOBLE

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

55www.angelmir.com

MODELO CAPACIDAD PLATAFORMA LARGO ANCHO ELEVACIÓN PLEGADO TIEMPO MOTOR PESO
 en Kg. (L x A) (máx.) (máx.) (mm.) (mm.) elev. (sec) (Kw) en Kg.

M2-020090-D4/2L 2.000 2.700x1.000 4.500 1.500 900 240 18 2,2 610

M2-020125-D4/2L 2.000 3.600x1.000 5.600 1.500 1.250 260 28 2,2 740

M2-020125-D4/2L 2.000 4.000x2.000 5.600 2.500 1.250 250 27 2,2 1.300

M2-020160-D4/2L 2.000 4.500x1.000 6.000 1.500 1.600 300 29 2,2 875

M2-020160-D4/2L 2.000 4.500x1.500 6.000 2.000 1.600 300 29 2,2 1.080

M3-020200-D4/2L 2.000 6.000x1.500 7.500 2.000 2.000 300 45 4,6 1.800

M3-020200-D4/2LB 2.000 6.000x2.000 7.500 2.200 2.000 300 45 4,6 2.150

M3-040110-D4/2L 4.000 3.600x1.000 5.600 1.500 1.100 300 33 2,2 980

M3-040130-D4/2L 4.000 4.000x1.200 6.200 1.700 1.300 340 29 4,6 1.100

M3-040160-D4/2L 4.000 4.500x1.200 6.800 1.700 1.600 340 34 4,6 1.200

M3-040160-D4/2LB 4.000 4.500x2.000 6.800 2.500 1.600 340 34 4,6 1.600

M3-040200-D4/2L 4.000 6.000x1.500 7.500 2.000 2.000 340 45 4,6 1.800

M3,5-040200-D4/2L 4.000 6.000x2.000 7.500 2.200 2.000 340 45 4,6 2.270

La mesa elevadora de tijeras gemelas de Ángel Mir® se encuentra
equipada con dos o un múltiple juego de tijeras, posicionados en
fila para alcanzar la longitud requerida de la plataforma, así como
también lograr la capacidad de carga deseada. Básicamente,
consiste en una combinación de varias tijeras simples.

La carrera de elevación del juego de tijeras se realiza mediante un
control sincronizado para llevar a cabo un movimiento paralelo de
elevación.

Características:
- Capacidad de carga hasta 8000 kg.
- Carrera de elevación 900-2000 mm.
- Dimensiones de plataforma hasta (ver cuadro).

Se pueden ofrecer soluciones a medida, según los requerimientos
particulares.

Modelo TIJERAS GEMELAS

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

56 www.angelmir.com

Barandilla de protección.

MODELO CAPACIDAD PLATAFORMA LARGO ANCHO ELEVACIÓN PLEGADO TIEMPO MOTOR PESO
 en Kg. (L x A) (máx.) (máx.) (mm.) (mm.) elev. (sec.) (Kw) en Kg.

M4,5-020350-D2 2.000 5.000x2.500 5.000 2,500 3.500 450 46 4,6 2.600

M5-025400-D2 2.500 6.000x2.500 6.000 2.500 4.000 650 80 4,6 3.500

M6-025450-D2 2.500 6.100x2.500 6.100 2.500 4.500 650 80 4,6 3.500

M5-020500-D2/2H 2.000 5.000x2.500 5.000 2.500 5.000 1.200 65 4,6 4.500

El elevador de vehículos de Ángel Mir® se utiliza para el transporte
de vehículos entre diferentes pisos del edificio, por ejemplo,
instalaciones de venta, salas de exposición y parkings colectivos.

Esta plataforma elevadora fue diseñada para el transporte de
vehículos, no de personas.

Puede ser utilizado solamente con cargas igualmente distribuidas y
no como plataforma elevadora convencional.

Se requiere un entrenamiento especial para la operación y uso
de elevadores. La instalación se lleva a cabo de acuerdo con las
instrucciones de seguridad vigentes.

Características:
- Capacidad de carga hasta 2500 kg.
- Carrera de elevación hasta 7000 mm.
- Dimensiones de plataforma hasta (ver cuadro).
- Se puede suministrar configuración y tamaños a medida.

Modelo ELEVADOR DE VEHÍCULOS

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

57www.angelmir.com

La plataforma de carga compensa la diferencia de nivel entre el
vehículo y el muelle de carga estático.

Principalmente ha sido diseñado para ser utilizado en el exterior
bajo condiciones ambientales extremadamente difíciles.

Las mesas elevadoras de muelle de carga de Ángel Mir® están
diseñadas y equipadas para soportar dificultades relacionadas al
cargamento y al medioambiente, las cuales, usualmente, ocurren
en momentos de carga en que los vehículos cruzan la plataforma
elevadora.

Características:
- Capacidad de carga hasta 10000 kg.
- Carrera de elevación 1600 - 2000 mm.
- Dimensiones de plataforma hasta (ver cuadro).

Modelo MUELLE DE CARGA

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

MODELO CAPACIDAD PLATAFORMA LARGO MÁXIMO ANCHO MÁXIMO ELEVACIÓN PLEGADO MOTOR PESO
 en Kg. (L X A) (mm.) (mm.) (mm.) (mm.) (Kw) en Kg.

T1-M1-C2 2.000 2.000 x 1.500 2.300 1.950 1.300 305 1,10 950

T1-M2-C2 2.000 2.000 x 2.000 2.300 2.350 1.300 305 1,10 1.100

T2-M3-C2 2.000 2.500 x 1.500 2.800 1.950 1.600 305 2,20 1.000

T2-M4-C2 2.000 2.500 x 2.000 2.800 2.350 1.600 305 2,20 1.170

T2-M5-C2 2.000 2.500 x 2.400 2.800 2.500 1.600 305 2,20 1.320

T2-M6-C2 2.000 3.000 x 2.000 3.000 2.350 1.600 305 2,20 1.300

T2-M7-C2 2.000 3.000 x 2.400 3.000 2.500 1.600 305 2,20 1.575

T3-M8-C4 4.000 2.000 x 1.500 2.300 1.950 1.300 305 2,20 1.000

T3-M9-C4 4.000 2.000 x 2.000 2.300 2.350 1.300 305 2,20 1.150

T4-M10-C4 4.000 2.500 x 1.500 2.800 1.950 1.600 450 2,20 1.300

T4-M11-C4 4.000 2.500 x 2.000 2.800 2.350 1.600 450 2,20 1.500

T4-M12-C4 4.000 2.500 x 2.400 2.800 2.500 1.600 450 2,20 1.700

T4-M13-C4 4.000 3.000 x 2.000 3.000 2.350 1.600 450 2,20 1.650

T4-M14-C4 4.000 3.000 x 2.400 3.000 2.500 1.600 450 2,20 1.830

T5-M15-C6 6.000 2.250 x 1.500 2.500 1.950 1.300 450 3,00 1.300

T5-M16-C6 6.000 2.250 x 2.000 2.500 2.350 1.300 450 3,00 1.500

T6-M17-C6 6.000 2.500 x 1.500 3.000 1.950 1.600 450 4,00 1.400

T6-M18-C6 6.000 2.500 x 2.000 3.000 2.350 1.600 450 4,00 1.600

T6-M19-C6 6.000 2.500 x 2.400 3.000 2.500 1.600 450 4,00 1.600

T6-M20-C6 6.000 3.000 x 2.000 3.000 2.350 1.600 450 4,00 1.750

T6-M21-C6 6.000 3.000 x 2.400 3.000 2.500 1.600 450 4,00 1.930

Nota: Para otras cargas (superior o inferior), dimensiones, altura plegado y/o carrera de elevación consultar con oficina técnica.

EJEMPLOS
DE OBRAS

REALIZADAS

Mesa elevadora con uña partida
abatible.

Mesa elevadora instalada en el interior
con pasarela de aluminio

58 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

EQUIPAMIENTO OPCIONAL

1

4

7

10

13

16

2

5

8

11

14

3

6

9

12

15

1 Marco carretilla
Situar la mesa sobre un marco con ruedas le ayudará en la manutención de su
mercancía.

2 Marco vagón
La manera más fácil de superar diferencias de niveles en un sistema de transporte
sobre vía es de equipar la mesa con ruedas con pestañas. La base puede ser un
vagón no propulsado o bien puede ser equipado con un motor para su propia
propulsión.

3 Banda anti rodamiento
Previene que las mercancías situadas en la plataforma rueden y se caigan.

4 Faldón de carga
Una manera efectiva de unir la mesa elevadora al muelle de carga o a los
vehículos.

5 Mesa giratoria circular
Montada en la base de la plataforma.

6 Mesa giratoria rectangular
Montada en la base de la plataforma.

7 Anclaje mecánico de fijación
Para instalaciones donde la mesa está nivelada con el suelo en su posición
elevada. Puede soportar pesadas cargas.

8 Marco paletizado
Permite mover fácilmente la mesa con la ayuda de una carretilla elevadora.

9 Baranda barrera lateral
Con 1100 mm. de altura, con baranda para protección de personal. Máxima
elevación 2000 mm.

10 Barrera portería
En su posición elevada, la portería permite una luz total en altura de 2000 mm.

11 Puerta con auto-cierre sobre bisagras
La puerta dispone de un sistema de auto-cierre que proporciona un recinto de
seguridad. La elevación máxima entre plantas es de 2000 mm.

12 Plataforma elevadora y basculante
Plataforma basculante hidráulica con bisagras. Completa con banda de contacto.

13 Sistema de control de apilamiento
Una célula fotoeléctrica, transmisor/reflector, aislada o bien montada en postes.

14 Rodillos
Rodillos u otra superficie transportadora. Se utiliza en muchas ocasiones en
sistemas transportadores con múltiples niveles.

15 / 16 Fuelles/Rejilla/Cortina
Protege la mesa del polvo y suciedad. Se pueden utilizar fuelles para utilización
exterior de las mesas. Se pueden utilizar rejillas para evitar el contacto con las
tijeras o piezas móviles de las mesas.

Además de su amplio equipamiento estándar, las mesas elevadoras Ángel Mir® pueden equiparse con equipamiento adicional para
simplificar su manejo y realzar su seguridad y versatilidad.

59www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

* Incluye huecos de horquillas.

MODELO CAPACIDADES PLEGADO ELEVACIÓN DIÁMETRO DIMENSIONES PESO MESA
 COMPRIMIDO DESDE EL SUELO DE LA MESA DE LA BASE* SIN CARGA

Ergomir 180-2040 kg. 241 mm. 711 mm. 1.108 mm. 915 x 915 mm. 186 kg.

Las mesas manuales giratorias Ergomir de Ángel Mir® se ajustan
automáticamente a la altura de las cargas de palets a medida
que se añade o se quita peso, eliminando la flexión, el alcance y
el estiramiento. Al mantener las cargas a una altura constante, los
operarios pueden construir y descomponer las cargas de palets de
manera rápida y sencilla, al mismo tiempo que dedican un mínimo
esfuerzo y evitan el riesgo de lesiones. Una plataforma giratoria
incorporada permite a los trabajadores girar la carga para que
puedan permanecer en un solo lugar durante el proceso de carga
y descarga.

La forma más rápida, fácil y segura de cargar y descargar palets.

| Ergomir 360 viene equipada con diferentes accesorios. Su
versatilidad la convierte en la solución ideal para una amplia
gama de necesidades:

1. Kit de mobilidad mediante ruedas
2. Pies ajustables
3. Fuelle
4. Placa superior circular sólida
5. Placa superior rectangular sólida
6. Escalón de pie

Características técnicas
- Incorpora un amortiguador para proporcionar una subida y

bajada suave y gradual, sin sobrepasar ni rebotar.
- Plataforma giratoria con cojinetes de baja fricción.
 Base extremadamente estable, no requiere fijación.
- Fácil de reubicar con carretilla elevadora mediante los huecos de

horquilla integrales.
- Múltiples configuraciones de resortes. Los cambios de resorte son

rápidos y fáciles y no requieren herramientas.
- Los pies niveladores (opcionales) permiten su uso en suelos

inclinados o desiguales.
- Montaje rápido y fácil. No necesita suministro de energía ni aire.

Modelo ERGOMIR

1 2 3

4 5 6

60 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

EJEMPLOS DE OBRAS REALIZADAS

Vista interior y exterior de punto de carga con puerta seccional acristalada. Sistema Isoperfect Plus en muelle de carga Box.

Muelles de carga refrigerados con Sistema Isoperfect.

Rampas HIdra con abrigo AB y puerta seccional.

Muelle de carga con pasarelas de aluminio.

61www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

EJEMPLOS
DE OBRAS

REALIZADAS

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

Rampa Hidra con trampilla, puertas seccionales,
abrigos de muelle AB y topes TPE

Rampa Hidra, abrigo de muelle AB y puertas enrollables
en República Dominicana

Muelle de carga con Isoperfect System.

Signal shelter en plataforma logística refrigerada para industria alimentaria.

Mini ramp, abrigo de muelle fijo AC y puertas seccionales.

62 www.angelmir.com

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Abrigo hinchable AH ISO blanco, puerta Eco
Dock y calzo Poly Chock Premium.

Muelle de carga con sistema Isoperfect. Vista interior de muelle de carga Isoperfect.

Vista exterior muelle de carga Isoperfect. Rampa TELESCO y topes retráctiles con
pedales.

Mesa elevadora tijera doble. Rampa HIDRA y mesa elevadora muelle de carga.

| Sistema ISOPERFECT

63www.angelmir.com

EJEMPLOS
DE OBRAS

REALIZADAS

Rampa HIDRA ECO, puerta seccional y lámpara Versalight.

Calzos de seguridad y rampas hidráulicas modelo HIDRA.

Rampa HIDRA y puerta seccional. Vista interior.Rampas HIDRA.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA

64 www.angelmir.com

Rampas HIDRA galvanizadas.

Rampas Hidra NR y mesa elevadora, puertas Alumix, abrigos AB Easy y guías G25 galvanizadas.

Rampa TELESCÓPICA.Muelle de carga HIDRA con puerta seccional de un panel acristalado.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

65www.angelmir.com

Rampas HIDRA con abrigo AB y guías G25. Rampas HIDRA con abrigos AB.

Rampa TELESCÓPICA con trampilla.

Rampa HIDRA con trampilla.

Rampas HIDRA Galva Inox.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

66 www.angelmir.com

Bancadas B2 tipo BOX.

HIDRA galvanizada con autodock B2 BOX. Pasarelas de aluminio en muelle logístico.

Rampa Hidra con puertas enrollables con mirillas.

Rampa HIDRA con trampilla y faldón PVC.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Diversos equipamientos logísticos para dos plataformas logísticas en Andalucía.

 Sistema Isoperfect con Autodock B2 BOX en centro logístico. Rampas TELESCO con abrigo AB.

Rampas HIDRA y fosos EasyRamp.

Mesa de muelle de carga, rampa HIDRA y pasarelas.

RAMPAS
NIVELADORAS

PUERTAS
PARA MUELLES

ABRIGOS
DE MUELLE

SISTEMAS
DE SEGURIDAD

MESAS
ELEVADORAS

SISTEMA
ISOPERFECT

OTRAS
SOLUCIONES PARA

LA INDUSTRIA

PUNTOS DE CARGA
EJEMPLOS
DE OBRAS

REALIZADAS

Puntos de Carga
Sistemas de Seguridad
Mesas elevadoras

Puertas RápidasCatálogo General
para la industria

Puertas Seccionales Puertas EnrollablesPuertas Cortafuegos

Puertas Residenciales

Para más información consulte nuestros catálogos detallados por producto:

OFICINAS CENTRALES

Pol. Ind. Rissec, s/n
17121 Corçà
Tel.: (34) 972 640 620
Fax: (34) 972 642 451

info@angelmir.com
www.angelmir.com

DELEGACIONES

BARCELONA
RUBÍ (Barcelona)
Tel. (34) 935 41 81 06

CENTRO
ALOVERA (Madrid)
Tel. (34) 949 88 05 72

LEVANTE
L’ALCUDIA (Valencia)
Tel. (34) 962 54 11 11

SUR OCCIDENTAL
BOLLULLOS DE LA MITACIÓN (Sevilla)
Tel. (34) 955 77 65 37

SUR ORIENTAL
ALBOLOTE (Granada)
Tel. (34) 858 90 37 60

NORTE
VITORIA
Tel. (34) 945 17 16 93

REPRESENTANTES EN ESPAÑA:
Alicante · Ávila · Badajoz · Barcelona · Bilbao · Burgos · Huesca · Girona
Las Palmas de Gran Canaria · Lleida · Logroño · Lugo · Mondragón · Oviedo · Palma de Mallorca
Pamplona · Salamanca · Santander · Tarragona · Valencia · Valladolid · Vigo · Zaragoza

Presentes en más de 50 países
EUROPA, ÁFRICA, AMERICA LATINA, GOLFO PÉRSICO, ASIA

Distribuidor:

Ed
ic

ió
n

20
23

angelmirporbisa

angelmirporbisa

Puertas Seccionales
Compact

Puertas Súper Rápidas
de apertura horizontal

Puertas Plegables
Laterales

Puertas Avantgates Puertas Automáticas
de cristal

Puertas para Plantas
de Compostaje

