 INSTRUCCIONES SOBRE LA COLOCACIÓN DE PORFIDO

Plota de Adoquín. Espesor 2/4

Losas Escuadradas e Irregulares. Espesor 2/4
(a)

En todos los casos en que el espesor del pórfido sea de 2/4, se coloca sobre contrapiso con mezcla húmeda (arena 60%, cemento 40%), se afirma, se nivela. En el caso de adoquines, se apisona bien con el “torito”. Una vez terminado se moja con abundante agua a fin de fijar el material; preferentemente se deja solidificar bien por lo menos 24 horas, sin transitarlo. Una vez transcurrido ese lapso se toman las juntas con cemento líquido y enarenándolo.

Adoquines. Espesores 4/6 y 6/8
(b)
Se pueden colocar sin contrapiso sobre una cama de arena seca con un 20% aproximado de cemento seco. Se nivela, se clava el adoquín de los espesores mencionados, se apisona bien con el “torito” y, una vez colocado, se moja con abundante agua, a fin de lograr que se afirme bien todo el material. Es importante no transitarlo por un período mínimo de 24 horas y mojarlo alternativamente. Luego se enarena y se toman las juntas con cemento líquido. Enseguida se realiza una limpieza integral. Se deja secar, sin transitarlo, por un período mínimo de 24 horas.

Losas Escuadradas e Irregulares. Espesor 4/6

Se puede optar por el tipo de colocación con mezcla húmeda o bien, si la superficie se encuentra bien entoscada, simplemente sobre una cama de arena, con una cantidad mayor de cemento que en el caso b), se clavan las losas y se procede de la misma forma que en ese item, pues los espesores más gruesos así lo permiten.

IMPORTANTE: Se requiere limpiar bien la superficie del Pórfido, quitando todo excedente de material, ya que por su coloración mixta y su superficie pareja, cualquier resto es notablemente visible.

a) La limpieza se puede realizar aprovechando el arenado del mismo, es decir, se coloca arena seca sobre la superficie y se barre con un cepillo de alambre a fin de arrastrar todo el material excedente; luego se pasa una esponja húmeda a fin de dejarlo en perfectas condiciones ya que una vez seco es muy difícil de quitar.

Si se desea dar un acabado más parejo y resaltar el color, una vez seca la superficie se puede “curar” con una solución de ácido muriático (50%) y agua (50%). Luego se lo debe enjuagar con abundante agua a fin de quitar el “polvillo blanco”, que puede haber surgido luego de aplicada la solución de ácido, una vez seco.

En el caso de que su aplicación sea para un interior, se recomienda el uso de curadores o lacas (las cuales se consiguen en ferreterías) a fin de proporcionarle una terminación (si bien rústica), más cálida. Su aspecto puede variar entre un acabado mate, semimate o brillante. Este tipo de terminación ofrece una mayor facilidad en cuanto a su limpieza y mantenimiento.

Por ser una roca natural, el pórfido no absorbe las manchas. En caso de que sucediera (Ej.: aceite en cocheras), bastará con preparar una solución de ácido muriático (50%) y agua (50%). Dicha solución quita las manchas y no cambia ni el color ni la textura de la piedra.

b) En todos los casos es importante tomar bien las juntas y considerar los niveles a fin de evitar el estancamiento del agua, la cual corroe el cemento y puede filtrarse, ocasionando algún movimiento que malogre el trabajo realizado.

NOTA: Cuando se calcula la cantidad de material a utilizar se debe tener en cuenta, en el caso de Adoquines, en un 5% más de la superficie a cubrir. En el caso de las Losas escuadradas, depende de las curvas en los senderos, los cortes que deben hacerse por el desperdicio, no menos de 10%, al igual que las lajas irregulares.

