

ASFALTO

y pavimentación

Volumen I · Tercer trimestre · 2011

INTRAME

PLANTAS ASFÁLTICAS ▶ DEL TIPO ESTACIONARIO

Producciones de 80 a 400 t/h.

Equipos de reciclado en frío y en caliente como accesorios.

◀ PLANTAS ASFÁLTICAS ULTRA-MÓVILES

Producciones de 80 a 400 t/h.

Equipos móviles de reciclado en frío y en caliente como accesorios.

PLANTAS ASFÁLTICAS ▶ MODULARES

Producciones de 80 a 400 t/h.

Transporte y montaje rápidos. Todas las unidades montadas sobre repartidores de carga.

INTRAME

Industrial de Transformados Metálicos S.A.

Oficina Comercial:
Núñez de Balboa, 85 - 28006 Madrid
Tel.: 91 577 60 08 - Fax: 91 576 09 37
e-mail: comercial@intrame.com

Volumen I
Tercer trimestre · 2011

ASFALTO Y PAVIMENTACIÓN

Director

Juan José Potti

Comité de Redacción

Alberto Bardesi, Andrés Costa,
Jesús Felipe, Lucía Miranda,
Jorge Ortiz, Anna París, Nuria Querol,
Baltasar Rubio, José Antonio Soto,
Miguel Ángel del Val

Coordinador

José Carlos Cámara

Secretario

Andrés Pérez de Lema

Editorial Prensa Técnica, S. L.

Castiello de Jaca, 29 3^o Puerta 2
28050 Madrid
Tel. 91 287 71 95
Fax 91 287 71 94
Directo 629 877 460
www.asfaltopavimentacion.com
asfalto@asfaltopavimentacion.com

Suscripción anual (4 números)

España: 10 €
Extranjero: 12 €

ISSN: 2174-2189
Depósito Legal: M21967-2011

Prohibida la reproducción, total o parcial,
de los contenidos aparecidos en esta
publicación sin previa autorización
por escrito.

Las opiniones vertidas en esta revista
son de responsabilidad exclusiva
de sus autores, sin que Editorial Prensa
Técnica, S. L. los comparta
necesariamente.

Sumario

Volumen I · Tercer trimestre · 2011

Editorial

La innovación en el sector de la pavimentación asfáltica en España

05

Cartas de bienvenida

Carta de bienvenida de AMAAC

07

Captación de energía solar térmica mediante pavimentos asfálticos

Christian Cortés, J. M. Cadenas, C. García, D. Castro, P. Pascual, A. Vega, J. J. Potti

11

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

Santiago Gil Redondo, Francisco Javier Suárez Marco, José Javier García Pardenilla, José Miguel Martínez Macedo, Alicia Torrejón Atienza, M^a Paz Matía Martín, Jose Luis Novella Robisco

19

Influencia de la temperatura de mezcla en las propiedades mecánicas de los reciclados en frío con emulsión

Francisco Guisado Mateo, Jacinto Luis García Santiago, Antonio Paez Dueñas, Mercedes Ayala Canales

31

Secciones fijas

Normativa, Calendario, Publicaciones, Mirando al pasado, Noticias del sector, Normas de publicación, El lector opina

41

1/4 de obra es obra nuestra

Quien está acostumbrado a acometer grandes proyectos sabe que confiar en Galp Energía significa tranquilidad al respecto de una parte de su obra. Desde los combustibles y el fuelóleo pasando por los betunes, Galp Energía garantiza un servicio y un acompañamiento técnico orientado al cliente y sin errores en los momentos críticos. Una seguridad que sólo alguien que está cerca del cliente puede ofrecer. Use nuestra energía y manos a la obra.

Tel.: 91 714 67 00 - Fax: 91 714 68 71 - E-mail: buzon.espana@galpenergia.com

La innovación en el sector de la pavimentación asfáltica en España

Innovar es un proceso necesario para el desarrollo de los países y en el que resulta fundamental el papel que desempeñan todas las partes que intervienen en el desarrollo de la actividad. La innovación en el sector de la construcción presenta una serie de características específicas y de connotaciones muy arraigadas que la diferencian de otros sectores.

En otras áreas de actividad, como el sector farmacéutico o la electrónica, es imprescindible adaptar el proceso productivo y la estrategia de la empresa a la estructura que permita un mejor desarrollo de la innovación. En otros sectores la innovación no es un deseo, es una necesidad, y dependiendo de la eficacia obtenida en los procesos, servicios o productos desarrollados, en muchos casos, estos resultados inciden de manera muy sustancial en los resultados económicos de la empresa, en su cotización bursátil, en la opinión de sus clientes o incluso en la desaparición de la empresa. Existen múltiples referencias para ilustrar este ejemplo, pero quizás una expresión muy clara pueden ser los productos y servicios que ha desarrollado Apple en los últimos años.

¿Alguien es capaz de imaginar un cambio similar, una estrategia parecida en el sector de la construcción y, más concretamente, en el sector de la pavimentación? A menudo se asocia la construcción, en general, y la pavimentación, en particular, con un sector demasiado inmovilista. Es justo reconocer que, a pesar del enorme esfuerzo desarrollado en España en los últimos años, en el sector de pavimentación queda mucha tarea por hacer.

La innovación sólo puede ser verdaderamente eficaz cuando ésta obliga a modificar las estructuras de las partes implica-

das en el desarrollo de la actividad. Se están dando pasos importantes en España en los últimos años, pero siguen existiendo demasiadas inercias.

Se estimulan los esfuerzos en I+D, pero se siguen poniendo grandes dificultades para los nuevos productos y tecnologías, los pliegos solicitan productos que satisfagan las especificaciones, productos normalizados y la aplicación estricta de unos criterios preestablecidos, lo que es una seria limitación a los productos innovadores. Es duro reconocerlo, pero el iPhone habría sido un enorme fracaso con esta filosofía, porque no cumpliría las especificaciones de los teléfonos móviles convencionales.

Las especificaciones actuales son una garantía para asegurar el cumplimiento de unos valores mínimos de nuestros materiales, pero si se quiere estimular la innovación, es preciso aplicar los criterios de exigencia de una manera distinta. Sería preferible solicitar garantías de comportamiento al producto y estimular una mayor durabilidad o un mejor comportamiento a los productos, en lugar de un valor mínimo. Esta práctica implicaría mayores riesgos, pero también un claro estímulo para el desarrollo de nuevos productos.

Como ejemplo de lo que se puede conseguir innovando, es imposible negar el enorme impacto que ha tenido el proyecto Fénix (www.proyectofenix.es), el proyecto de investigación más importante de nuestro sector en España y, posiblemente, de Europa. Un proyecto de casi 27 millones de euros de presupuesto, que se ha desarrollado en los últimos cuatro años y en el que han estado implicadas 11 empresas y 15 centros de investigación españoles.

Este proyecto ha generado una enorme onda expansiva, que ha permitido que, más allá de las 11 empresas implicadas en el proyecto, no menos de otras 10 empresas más de nuestro sector y otros 10 ó 15 proyectos de investigación de tamaños inferiores al Proyecto Fénix sean ya una realidad. Este esfuerzo demuestra una voluntad de cambio muy clara por parte de un número muy significativo de empresas españolas.

El Proyecto Fénix ha generado, además de 70 publicaciones técnicas, varias tesis doctorales, varios premios y un claro reconocimiento nacional e internacional, pero las empresas que han trabajado en el proyecto no sólo quieren hacer tramos de ensayo; quieren, sobre todo, que sus nuevos productos y desarrollos lleguen a la carretera. Les gustaría que no encuentren trabas para su empleo e incluso que haya un estímulo hacia estos nuevos desarrollos.

Está ya muy próximo el inicio de la construcción del Centro Tecnológico Europeo del Asfalto, EUCAT, que va a tener dos ubicaciones: Ciudad Real y Valdepeñas. Este ambicioso proyecto debería ser el elemento catalizador que permita dinamizar este sector a nivel europeo y genere un cambio de mentalidad, una estrategia de nuestro sector más dinámica, más global, más cercana a los ciudadanos, más ecoeficiente y, desde luego, sometida a unos criterios de adjudicación donde se estimule y priorice la innovación. Este es un aspecto clave, es preciso desarrollar estructuras de expertos que permitan valorar los productos innovadores, similares a los Avis Technique de Francia, para facilitar el desarrollo, los campos de aplicación y las limitaciones de los nuevos productos. Así mismo, es preciso desde las Administraciones establecer sistemas de adjudicación que estimulen la innovación y el el esfuerzo en I+D.

En octubre del año pasado se aprobó en Consejo de Ministros la compra pública innovadora en la Administración General del Estado para favorecer el fomento de la innovación desde la demanda pública. Con esta iniciativa, se busca potenciar el efecto multiplicador de las compras públicas en el desarrollo de una economía basada en el conocimiento, innovadora y competitiva. Se trata de orientar las compras que realizan las Administraciones Públicas, no sólo hacia el cumplimiento de sus fines, sino también hacia el fomento del

desarrollo tecnológico de las empresas, incentivando las que hagan propuestas más innovadoras en su oferta. El acuerdo anticipa el compromiso de la Administración, previsto en el proyecto de Ley de Economía Sostenible, con la adquisición preferente de bienes y servicios innovadores. Concretamente en 2010, las actuaciones de compra pública asociadas a la innovación incluidas en el Plan de Actuaciones 2010 de la Estrategia Estatal de Innovación alcanzaron los 1.262 millones de euros.

Según el acuerdo de Consejo de Ministros, el Ministerio de Ciencia e Innovación será el encargado, en colaboración con el Comité de Seguimiento de la Estrategia Estatal de Innovación, de determinar los bienes y servicios susceptibles de ser contratados bajo esta fórmula de compra pública innovadora, del desarrollo de los mecanismos oportunos para un eficaz desarrollo de la compra pública innovadora y de la elaboración de un mapa guía de las actuaciones de compra pública innovadora previstas en los diferentes Ministerios, con objeto de darlo a conocer a los potenciales suministradores. Asimismo, será este Ministerio el encargado de elevar al Gobierno la propuesta anual de Compra Pública Innovadora, en la que se fijará el porcentaje de los presupuestos de los Departamentos y organismos que deberá dedicarse a la contratación pública de este tipo.

¿No es el momento de estimular también la innovación en los procesos de adjudicación de obras de pavimentación y abandonar los procesos de adjudicación basados fundamentalmente en la adjudicación de obras por subasta a la baja? Como decíamos al inicio de este editorial, resulta fundamental el papel que desempeñan todas las partes que intervienen en el desarrollo de nuestra actividad.

AMAAC: Un eslabón más en la cadena autorreguladora mundial

Jorge E. Cárdenas García
Director general
Asociación Mexicana
del Asfalto (AMAAC)

La industria del asfalto ha tenido un desarrollo sin precedentes en los últimos veinte años: pavimentos perpetuos, mezclas asfálticas tibias, asfalto poroso, pavimento silencioso, tecnología Superpave, IRI, modernización de los equipos de laboratorio, maquinaria y equipos para pavimentación, sistemas de control láser, innovaciones tecnológicas, etcétera.

La cadena productiva del asfalto (desde que este sale de la refinería hasta que queda tendido en los pavimentos) cuenta con la tecnología necesaria para tener carreteras que cumplan con las expectativas de diseño.

Los dos pasos que todos los países debemos dar para aplicar dichas técnicas son la difusión y capacitación a la industria. Estas labores deben ser continuas y permanentes, ya que el ser humano, por naturaleza, se resiste a lo nuevo, a lo que difiere de lo que ha realizado por muchos años. No importa si el nuevo método o la maquinaria vanguardista aportan ventajas superiores, la resistencia es un factor constante.

Por otra parte, están las autoridades. Necesitamos convencerlas de la viabilidad de las nuevas tecnologías. Es nuestro trabajo mostrarles que los avances son benéficos (hacen el bien a las comunidades y al país) y beneficiosos (proporcionan beneficio económico: son baratas y duran más). De otra manera no obtendremos este apoyo. Además de que el prevaleciente problema de la falta de ética siempre ha sido un dolor de cabeza en nuestro medio.

Para vencer las adversidades de una manera más práctica, la industria se debe apoyar en las sociedades técnicas. El factor común entre ellas es muy fácil de ver: lograr establecer en sus países la construcción profesional de pavimentos asfálticos. Carreteras que duren para siempre.

En este sentido, es digno reconocer que la Asociación Mexicana del Asfalto (AMAAC) representa un ejemplo en nuestro país. Lo es por estar alcanzando la mayoría de los objetivos trazados y también por instrumentar un esquema ejecutivo que involucra en sus funciones credibilidad, honestidad, dignidad y justicia. Todos estos son componentes necesarios para alcanzar el confiable desarrollo de quienes participan en dicha cadena.

Para fortalecer a todos sus integrantes, mejorar los procesos y garantizar la calidad del asfalto, se planea que AMAAC se convierta en una organización reguladora del asfalto. El objetivo es impulsar la calidad de una manera integral y permanente, basada en un firme código ético.

Por supuesto, este no es un objetivo banal ni sencillo. Será, nada menos, el resultado de una constante disciplina y un monumental esfuerzo de todos los integrantes de la cadena productiva del asfalto durante varios años. Es el precio que debemos pagar.

La labor de ser un supervisor inflexible o un "policía" del asfalto es desgastante y negativa. Por eso, una línea más civilizada, más madura, de establecer altos patrones de calidad es precisamente la autorregulación.

Para lograr este objetivo, AMAAC considera indispensable acudir a los países altamente desarrollados en nuestra área y analizar lo que han hecho o están haciendo para lograr objetivos similares. Por ejemplo, estamos revisando el Mercado CE que lleva a cabo Europa, el proyecto Fénix que realiza ASEFMA, de España. Francia está modificando sus políticas en control de calidad... en fin. Debemos ver en qué trabajan las sociedades afines internacionales. Recordemos que siempre es

Cartas de bienvenida

importante conocer las experiencias de otros países, y no sólo de los desarrollados, sino de todos aquellos que están interesados en contar con pavimentos flexibles de alta calidad, porque así nos permitirá aprender en cabeza ajena.

Retomando el proceso de la autorregulación, será así: la empresa que necesite certificarse realizará una autoevaluación para detectar fortalezas y áreas de oportunidad. Tras una profunda planeación, deberá superar cualquier anomalía en su proceso productivo, fortaleciendo los mecanismos con recursos propios.

Una vez resarcido esto, puede autocertificarse –aquí es donde más interviene la ética– sin que asista en persona un representante de AMAAC y recibirá su aprobación. La otra parte de este pacto profesional de confianza es la seguridad de que en cualquier momento se realizará una visita para comprobar la autenticidad de su regulación. En caso de no cumplir con lo acordado, recibirá una estricta sanción. De esta forma, AMAAC será un símbolo de calidad.

Estamos convencidos de que ser el organismo regulador del asfalto ayudará a efectuar un cambio de mentalidad. Este empezará justo cuando todos los participantes de la cadena productiva trabajen juntos. Si nos comprometemos a garantizar la calidad en todos los aspectos, por ende, elaboraremos asfaltos de calidad.

Tomando en cuenta múltiples factores, lo principal es sólo eso: ponerse de acuerdo y comprometerse a través de AMAAC. La asociación funcionará como eje de la armonía y equilibrio de la organización. El sueño es creer en el proyecto con la certeza de sus beneficios.

Si concretamos este proyecto, lograremos varias metas:

1. Reconocimiento para el asfalto como un producto de calidad verificado y certificado.
2. Presencia líder en el país, al participar activamente en la revisión de las normas concernientes.
3. Combatir cada vez más los elementos que atentan contra la calidad, impulsando estrategias exitosas.
4. Identificar y abordar los factores críticos que coadyuven a un desarrollo sustentable de la cadena productiva y que sean amigables con el medio ambiente.

El esfuerzo de AMAAC irá aparejado por la consolidación de la cadena productiva. Ahora se debe tener un mejor asfalto, un cuidado integral del tendido de la carpeta, técnicos respon-

sables, donde la calidad, buenas prácticas, responsabilidad social y respeto al medio ambiente constituyan el elemento fundamental de sus acciones, como pilares básicos presentes.

El conjunto de estos elementos creará la conciencia y confianza suficientes para transformar la industria del asfalto y las condiciones del mercado. En consecuencia, demostrará con hechos que el esfuerzo conjunto conduce a un crecimiento y desarrollo de oportunidades que resultan imposibles de alcanzar con iniciativas aisladas.

Asignaciones pendientes

- Eliminar la competencia desleal, que se traduce en falsificación, adulteración y mal uso del asfalto.
- Fortalecer la vinculación y el equilibrio entre los miembros de la cadena productiva, porque es indispensable para superar las adversidades y mantenerse competitivos.
- Consolidar la planeación estratégica, que tendrá como resultado alinear la demanda con la oferta, procurando evitar las crisis, todo esto en un marco permanente de ganar-ganar.
- Desarrollar un mercado más próspero y de mejor calidad, estimulando el empleo.
- Capacitar la cadena productiva del asfalto y trabajar por ella para contar con personal calificado, optimizar procesos, abatir costos, garantizar la calidad del asfalto, crear una costumbre de responsabilidad y legalidad en todos los participantes, desarrollar cadena de valor, cadena logística, etcétera.

Estamos avanzando en este proyecto, ya que, a partir del 2010, hemos iniciado la certificación de laboratorios, así como la de técnicos en diseño de mezclas asfálticas. Falta mucho por hacer y los logros alcanzados durante los 14 años de vida de la asociación impulsan a quienes han escrito su historia y a los que están por participar en ella.

Hoy podemos decir que AMAAC ha crecido paulatinamente, acumulando un respeto que todos los actores de la cadena productiva han entendido como necesario para que la industria del asfalto trascienda y ofrezca calidad. Por nuestra parte, en AMAAC hemos entendido que hacer lo correcto es más rentable.

Ahora bien, nosotros sólo ponemos un grano de arena. Para lograr estos objetivos dentro y fuera de nuestras fronte-

ras, resulta imprescindible que otras sociedades afines alrededor del mundo compartan con nosotros sus experiencias: esta es la llave. Reitero que Europa cuenta con técnicas y equipo mucho más avanzados, que marcan una utilísima pauta para quienes comenzamos a superar ciertos obstáculos profesionales y tecnológicos.

De los países más avanzados se espera que tengan los pavimentos flexibles de la más alta calidad, porque tienen toda la experiencia que se requiere para construirlos. Son poseedores de la tecnología necesaria y, en algunos casos, hasta tienen excelentes hábitos de construcción con normas adecuadas que se cumplen cabalmente. A los países en desarrollo nos conviene hacer las cosas bien, porque ahorraremos muchísimo dinero en interminables trabajos de mantenimiento que sólo cumplen como paliativos para vías en mal estado.

No hay otro camino: la comunicación entre asociaciones debe ser eficaz y constante. Ya no hay lugar, al menos en México, para más fracasos millonarios en obras viales que se deterioren al cabo de unos meses, ya sea por falta de calidad o por pésima planeación. Debemos mantener un intercambio de ideas y experiencias, tanto con países desarrollados como con los que están en vías de desarrollo. De todos se aprende. Con su apoyo, sin lugar a dudas, haremos de la autorregulación una realidad conveniente y benéfica para todos.

Seminario Internacional de la Asociación Mexicana del Asfalto A. C. (AMAAC)

Los pasados días 8 y 9 de agosto de 2011, la Asociación Mexicana del Asfalto A.C. (AMAAC) ha organizado un Seminario Internacional sobre Recomendaciones para obtener un buen IRI. Se ha celebrado en la ciudad de Guadalajara, en el Estado de Jalisco, en México, y ha tenido como objetivo presentar la experiencia internacional y mexicana que se tiene para obtener una buena regularidad superficial, evaluada por la medida del IRI, en la construcción y conservación de carreteras, autopistas, etc., desde el punto de vista técnico, ecológico y financiero, incluyendo el mantenimiento preventivo y correctivo.

Como documento de trabajo en el Seminario, se utilizó una publicación que ha realizado la AMAAC a partir de la Monografía 1 de ASEFMA (El IRI definición e importancia. Recomendaciones para conseguir un buen IRI), dedicada a este tema y con el mismo título que el Seminario.

Como invitado de la organización, y para hablar de la experiencia española en este tema, asistió Andrés Costa Hernández, de la Empresa Elsan (Grupo OHL), como Coordinador del Grupo de Trabajo 1 del Comité Técnico de ASEFMA (del cual es también Presidente), y que fue el Grupo de Trabajo que en su momento redactó la ya citada Monografía 1.

Al Seminario asistieron cerca de 200 técnicos mexicanos de las administraciones estatal y regional, así como de empresas constructoras y consultoras. El primer día estuvo dedicado a presentar la importancia del IRI y la experiencia española en este tema, con una serie de recomendaciones constructivas, que se suelen seguir en España, para conseguir mejorar el IRI inicial en las carreteras. El segundo día intervinieron varios técnicos mexicanos del Instituto Mexicano del Transporte (IMT) y de algunas empresas consultoras, para explicar la situación actual, en este tema, en México; los criterios que siguen para evaluar la regularidad superficial y el interés que tienen para implantar la medida del IRI como sistema de gestión de los pavimentos.

**BETÚN DE BAJA TEMPERATURA DE PROAS:
LA MEJOR DIRECCIÓN HACIA EL AHORRO DE COSTES
Y EL RESPETO AL MEDIO AMBIENTE.**

Los **BETUNES** de **BAJA TEMPERATURA** de **PROAS** reducen la temperatura de fabricación y puesta en obra de las mezclas asfálticas hasta en 40°C* lo que supone, en este caso, un ahorro energético y una reducción en la emisión de gases de efecto invernadero de un 35%*. Sin duda, otra de las **INNOVACIONES** del Grupo **CEPSA** pensada para serte útil.

www.proas.es

PROAS

Innovando para ti

*Comparado con mezclas elaboradas con betunes 35/50 y 50/70

Captación de energía solar térmica mediante pavimentos asfálticos

La red de carreteras española tiene una longitud superior a 160.000 km, correspondiente a autopistas, autovías y carreteras de una calzada, cuya misión es servir de soporte para el transporte de personas y mercancías. Existen estudios estimando que la superficie de las carreteras españolas recibe cada día de verano radiación solar equivalente a 7.000 GWh. Sin embargo, no existe ningún procedimiento capaz de aprovechar dicha energía, o al menos parte de ella, recibida sobre la superficie de la carretera. La tecnología que se describe en esta publicación es un sistema diseñado para capturar y almacenar la energía solar térmica irradiada sobre la superficie de la carretera para su posterior uso. El trabajo experimental realizado se ha centrado en el estudio de los rendimientos de captación energética y en el almacenamiento de la energía captada. Asimismo, se ha construido un tramo de prueba para verificar los resultados que se habían obtenido a escala de laboratorio. Las conclusiones más relevantes son que es posible la captación de la energía solar térmica mediante un pavimento por el que circula un fluido caloportador, alcanzándose rendimientos cercanos al 70% respecto a la energía irradiada sobre la superficie del pavimento.

The Spanish road network has a length of more than 160,000 km, including motorways and single carriageway roads, whose mission is to provide support for the transport of people and goods. Some studies estimate that each summer day the surface of Spanish roads receives solar radiation equivalent to 7,000 GWh. However, there is no procedure that can exploit this energy, or at least part of it, received on the road surface. The technology described in this publication is a system designed to capture and store solar energy irradiated on the surface of the road for later use. The experimental work has focused on studying the performance of energy and storage of the captured energy. It has also constructed a test section to verify the results that had been obtained at laboratory scale. The most relevant conclusions are that it is possible the capture of solar energy by mean of pavement through which circulates a heat transfer fluid, achieving yields close to 70% compared to the energy radiated on the pavement surface.

Christian Cortés - Servià Cantó - ccortesfu@fcc.es
J. M. Cadenas - Servià Cantó
C. García - Collosa
D. Castro - GITECO, Universidad de Cantabria
P. Pascual - GITECO, Universidad de Cantabria
A. Vega - GITECO, Universidad de Cantabria
J. J. Potti - Proyecto Fénix

1. Introducción

Existen cálculos estimando que la superficie de las carreteras españolas recibe cada día de verano una radiación solar equivalente a unos 7.000 GWh (PVGIS, 2007). Esta cantidad es 200 veces superior a la energía diaria generada por la central nuclear de Santa María de Garoña, Burgos (España). Sin embargo, no existe ningún procedimiento que permita el aprovechamiento de esta energía.

Figura 1. Niveles de irradiación solar en la Península Ibérica.

Las carreteras reciben diferentes tipos de energía durante su vida útil, que pueden ser objeto de reutilización o de aprovechamiento. Entre los mismos, cabría destacar:

Captación de energía solar térmica mediante pavimentos asfálticos

- La energía solar que recibe la superficie del aglomerado asfáltico, que dependiendo de la longitud de onda, se podría dividir en energía térmica y energía procedente de otras longitudes de onda (UV, etc).
- La energía mecánica procedente de las cargas y vibraciones de los vehículos que circulan por la superficie de la carretera.

Dentro de este contexto ha surgido el concepto de "Energy Harvesting", consistente en el posible aprovechamiento de estos tipos de energía, dando de esta manera un valor añadido a la carretera.

Centrándonos en el caso de la energía solar térmica, considerando que la temperatura de la superficie del pavimento es, generalmente, entre 20 y 30 °C superior a la del aire, debido a la absorción de la energía solar, especialmente en verano, (Ongel, A. and Harvey, J.T., 2004) se puede plantear la posibilidad de aprovechar este tipo de energía.

Aunque no excesivamente numerosos, existen diversos antecedentes de aprovechamiento de la energía solar térmica recibida por los pavimentos. Sokolov y Reshef (1992) y Chaurasia (2000), mediante la colocación de tubos embebidos en bloques de hormigón, propusieron la utilización de éstos como colectores solares activos, proveedores de energía para, por ejemplo, calentar el agua o climatizar una vivienda a un coste bajo. Bilgen y Richard (2002), en cambio, estudiaron experimental y teóricamente la acción de la radiación solar sobre una losa de hormigón (funcionando como colector solar pasivo), estableciendo la influencia relativa de algunos parámetros en su comportamiento térmico.

La primera referencia de aplicación práctica de estas técnicas encontrada entre la bibliografía proviene de finales de los años setenta, en Estados Unidos, donde una patente con título "Paving and solar energy system" (Wendel, 1979) muestra un método para calentar el agua de una piscina haciendo circular este a través de unos tubos que pasan bajo un pavimento expuesto al sol.

Desde 1994, la planta piloto SERSO, ubicada en Suiza, previene la formación de hielo en un puente de autopista. Este sistema capta el calor absorbido por el pavimento en verano mediante unas tuberías de metal embebidas en él y lo almacena en tubos taladrados en la montaña a una cierta profundidad. Durante el invierno, ese calor mantiene la temperatura del puente por encima del punto de congelación.

En Japón, el sistema denominado GAIA funciona con éxito en la ciudad de Ninohe desde 1995. Esta instalación está com-

puesta por unas tuberías embebidas en el pavimento, que captan parte de la energía solar absorbida por este, transportándolo a un intercambiador de calor coaxial enterrado en los alrededores, donde se almacena. En invierno, esta energía calorífica pasa por una bomba de calor y se hace circular a través de las tuberías situadas bajo el pavimento evitando su congelación.

Pero el principal avance llevado a cabo en este campo desde hasta la fecha ha llegado de la mano de la utilización de dicha energía para la climatización de edificios. Países Bajos y Reino Unido han sido las puntas de lanza de esta tecnología en Europa.

En Países Bajos, la investigación llevada a cabo por empresas y universidades ha sido muy amplia. Cabe destacar, en primer lugar, el estudio llevado a cabo por Van Bijsterveld et al. (2001), en el que se analiza el comportamiento de un colector asfáltico compuesto de tubos de material polimérico en su interior y la influencia en la distribución de temperaturas a través del asfalto de parámetros, tales como: profundidad de los tubos, distancia entre ellos o caudal del fluido a través de ellos. De este trabajo nacen los colectores asfálticos denominados "Road Energy System (RES)". Este sistema, desarrollado entre los años 1997 y 2001, consiste en una capa de mezcla bituminosa reforzada mediante una rejilla (grid) y atravesada por unos tubos para la conducción del agua. Además, el desarrollo de los RES trae aparejado un análisis estructural más profundo que el realizado previamente (Van Bijsterveld y De Bondt, 2002).

En el Reino Unido, la evolución de estos sistemas ha sido muy pareja a la de los Países Bajos y la tecnología denominada "Interseasonal Heat Transfer" supone el mayor adelanto en este campo. Este sistema utiliza un pavimento asfáltico para captar energía procedente del sol y lo almacena en el te-

Figura 2. Colector asfáltico en Rotterdam (De Bondt, A. y Jansen, R., 2006).

reno, de manera que puede utilizarse en invierno para acondicionar edificios. El sistema funciona también de manera inversa, refrigerando los edificios en verano. Un proyecto de este tipo, implementado en el colegio de primaria Howe Dell (ICAX, 2007), provee de calefacción y refrigeración al edificio durante todo el año.

Además del uso de la energía almacenada para el posterior acondicionamiento de edificios, otra de las ventajas de este tipo de colectores es el mantenimiento de la carretera (p.e. prevención de fisuras), sin olvidar, por supuesto, la reducción de las emisiones de CO₂, gracias al menor uso de combustibles fósiles.

Todas las referencias anteriormente citadas se basan en el uso de algún tipo de conducto embebido en la matriz del pavimento. Algunos autores (Van Bijsterveld et al. 2001) se han centrado en investigar el efecto que la presencia de tubos de polietileno provoca en la estructura del pavimento. El análisis realizado por Van Bijsterveld y De Bondt (2002) coincide con el artículo anterior, al determinar que la presencia de tubos en el asfalto influye negativamente en la durabilidad de la estructura del pavimento.

Además, estos sistemas presentan importantes problemas tecnológicos y funcionales a resolver. El primero de ellos es la baja eficiencia que ofrecen estos sistemas de captación, que se encuentra en torno al 25%. Ello se debe principalmente al bajo rendimiento de transmisión térmica causado por la reducida superficie de contacto entre los tubos por los que circula el fluido caloportador y el material que conforma el pavimento. Es decir, se desaprovecha una gran parte de la superficie potencial de irradiación.

El segundo problema es la dificultad constructiva resultante al tener que embeber la red de tuberías por debajo de la superficie del pavimento. La técnica actual exige colocar los tubos de forma plegada para maximizar la superficie de contacto y utilizar una malla soporte hasta que se vierte el material de pavimentación (mezcla bituminosa u hormigón) que constituye la base principal del pavimento. Asimismo, los tubos no pueden colocarse muy cerca de la superficie porque el peso de los vehículos podría dañarlos, de modo que tienen que colocarse a cierta profundidad, lo que repercute negativamente en el rendimiento del sistema.

El tercer problema lo forman las dificultades de mantenimiento y la poca fiabilidad de funcionamiento. Cualquier avería en la red de tuberías, por pequeña que sea, implica tener

que levantar el pavimento, sustituir o reparar la tubería dañada y pavimentar de nuevo la zona afectada. A su vez, la rotura de un solo tubo corta toda la circulación del fluido caloportador, provocando una avería general que significa la interrupción de todo el sistema. A dichos inconvenientes hay que añadir las dificultades de reciclar cualquier material de la red de tuberías, ya que su separación respecto del pavimento es complicada, y en muchas ocasiones destructiva.

Teniendo en cuenta todos estos antecedentes, el desarrollo del trabajo objeto de esta publicación se estructuró de acuerdo a la siguiente secuencia:

- Verificación experimental de los modelos de captación y cesión de calor.
- Desarrollo y evaluación de sistemas de captación de energía solar térmica y su posterior almacenamiento.
- Diseño y construcción de un prototipo de pavimento captador de energía equipado con sistemas de monitorización y control.

2. Desarrollo de nuevos sistemas de captación y almacenamiento

2.1 Sistema de captación

La primera fase del trabajo de investigación se centró en el estudio del comportamiento térmico de diversas mezclas bituminosas bajo condiciones de irradiación solar similares a las que nos podemos encontrar en España. Dichos estudios de Pascual et al. (2008, 2009 y 2010) tenían como objeto poder modelizar el comportamiento térmico de un pavimento cuando está sometido a irradiación solar y cuando cesa ésta. Entre las variables estudiadas cabe estudiar la influencia del tipo de mezcla asfáltica, la distribución de temperaturas en función de la profundidad o la intensidad de color negro en la superficie.

Junto al análisis térmico de los diseños seleccionados también se efectuó un análisis estructural para verificar la respuesta mecánica de los sistemas de captación de calor a las cargas aplicadas por los vehículos que circulan sobre el pavimento. Las conclusiones a este análisis están basadas en los resultados obtenidos en la simulación por ordenador con programas de elementos finitos y la realización de diferentes ensayos de laboratorio.

La conclusión alcanzada fue que el desarrollo de captadores térmicos basados en tubos incrustados dentro del pa-

Captación de energía solar térmica mediante pavimentos asfálticos

Figura 3. Probeta de pavimento sandwich.

vimiento tenía graves contraindicaciones y que, aun mejorando los diseños existentes, no se vislumbraba una capacidad de mejora destacable. La principal limitación de los sistemas basados en tuberías es la falta de superficie de contacto entre el fluido caloportador y el pavimento, además del inconveniente adicional que supone la colocación de los tubos a una profundidad relativamente grande, que reduce más aún el rendimiento de captación térmico.

Teniendo en cuenta estas consideraciones, surge la idea de combinar la capacidad de conducción hidráulica de las mezclas porosas junto con otros tipos de mezclas asfálticas. Esta conjunción de propiedades provocó la aparición del concepto de pavimento "sandwich", que consiste en:

- una capa superior configurada para absorber la energía solar irradiada sobre la superficie de captación;
- una capa intermedia de carácter poroso, dispuesta bajo la capa superior, configurada para permitir la libre circulación a través de la misma de un fluido caloportador que recibe la energía solar absorbida por la capa superior y la transporta hasta un módulo de almacenamiento o directamente hasta un módulo de aprovechamiento energético.
- una base inferior impermeable y con capacidad portante, dispuesta bajo la capa intermedia, configurada para impedir las infiltraciones del fluido caloportador que fluye sobre dicha base inferior y capaz de soportar el peso de todas las capas que se encuentren por encima de la misma, así como todas las cargas de los vehículos que circulan por el pavimento.

La característica esencial es que el fluido caloportador circula libremente a través de la capa intermedia, fluyendo sobre la base inferior hasta el módulo de almacenamiento o de aprovechamiento energético, sin necesidad de emplear una red de tuberías para ello. De este modo, el fluido caloportador aprovecha toda la superficie de captación, recibiendo la energía solar absorbida por la capa superior y transportada hasta la capa intermedia.

La siguiente fase de la experimentación consistió en la construcción de probetas bajo el concepto de pavimento sándwich. Con dichas probetas se buscaba estudiar, a escala de laboratorio, la capacidad de captación térmica del fluido que circula por la capa drenante. Dichas probetas tienen unas dimensiones de 30 x 40 cm² (Figura 3). En los primeros ensayos se emplearon capas drenantes con un contenido de huecos del 23 y del 27%. La energía irradiada estuvo en el rango 300-450 W/m², dependiendo de la tipología de las probetas y del caudal de agua que circulaba por la capa drenante.

Figura 4. Ensayo termohidráulico.

Los resultados obtenidos para las probetas con un 23% y un 27% de huecos se pueden ver en la Figura 5.

Figura 5. Comparación de los rendimientos de los dos tipos de probetas.

De dichos datos mostrados en la Figura 5, destaca el porcentaje de rendimiento obtenido, llegándose a captar un 80% de la energía irradiada. También se observa que, al aumentar el caudal (aumentando el porcentaje de huecos de la mezcla porosa), mejora sensiblemente el rendimiento térmico de captación.

Durante el desarrollo de esta serie de ensayos surgió la necesidad de analizar otras variables que podrían ser críticas en el proceso de escalado. La primera era la posibilidad de incrementar el caudal de agua mediante una ligera presurización (0.06 bar). La segunda era comprobar la linealidad de los caudales en función del camino recorrido.

Para resolver estas cuestiones, se construyeron nuevas probetas en las que, manteniendo el porcentaje de huecos de la mezcla porosa, se duplicó la longitud (30 x 80 cm) y se impermeabilizaron con tela asfáltica para evitar fugas de fluido al presurizar la circulación de agua. Este último experimento no tuvo éxito, ya que aparecieron numerosas fugas de agua. Los resultados de variación de caudales en función del tiempo se muestran en la Figura 6 (probetas sin presurizar).

Figura 6. Representación del caudal en las probetas de 40 cm y 23% de huecos y de 80 cm con 27% de huecos.

Los resultados obtenidos permiten concluir que, a partir de las 2 horas de ensayo, los valores de caudal, gradiente de temperatura y potencia de salida obtenidos para la probeta larga con 27% de huecos se acercan a los obtenidos en los ensayos para la probeta corta con 23% de huecos.

2.2 Sistema de almacenamiento

La energía proveniente del sol es intermitente (meteorología, ciclos noche y día, movimientos de traslación de la tierra, etc.), por lo que la mayoría de los sistemas de captación de

energía solar llevan asociado un sistema de almacenamiento para satisfacer las demandas energéticas en el momento que éstas sean requeridas. De este modo, se evitan las fluctuaciones de suministro, haciendo posible el uso energético posterior a su captación. También aporta una mayor efectividad al sistema térmico, reduciendo las pérdidas de calor residual al existir un medio de almacenamiento.

Los sistemas de almacenamiento de calor son variados y responden a las diversas tecnologías desarrolladas en el campo de la energía solar y geotérmica. El almacenamiento de la energía solar, se puede hacer de las siguientes formas (Fernández, 1997):

- En forma de calor sensible, en el que el calor almacenado aumenta la temperatura de un medio líquido, sólido o gaseoso.
- En forma de calor latente, como la energía almacenada hasta alcanzar la temperatura a la cual se produce el cambio de estado de una sustancia.
- En forma de calor sensible y latente, en el que el calor almacenado entraña una variación de temperatura y un cambio de estado del sistema receptor (sólido o líquido); la restitución del calor corresponde al cambio de estado inverso.
- En forma de energía química originada en algunas reacciones químicas.
- En forma de energía mecánica, que se puede transformar en energía potencial mediante el almacenamiento de fluidos a ciertas alturas.
- En forma de sustancias obtenidas en procesos solares no energéticos, como el agua destilada en un alambique solar que se puede almacenar en depósitos para su utilización posterior.

En nuestro caso concreto, se ha estudiado la posibilidad de almacenar calor sensible en la subbase de un firme permeable, compuesta por grava y agua. En la fase de ensayos de laboratorio se ha construido un depósito de dimensiones $0,5 \times 0,5 \times 0,68 \text{ m}^3$, de material rígido e impermeable, recubierto con material aislante en todas sus caras, excepto en la superficie.

La primera capa, en la superficie, corresponde a un pavimento permeable, consistente en una mezcla porosa PA12. Las capas sucesivas están formadas por gravilla, un geotextil de separación y zajorra.

Captación de energía solar térmica mediante pavimentos asfálticos

Figura 7. Sistema de almacenamiento de energía térmica de laboratorio.

Durante los ensayos se aplica calor desde el interior del depósito mediante una resistencia eléctrica que simula la introducción de un intercambiador de calor, por cuyos tubos circula el agua caliente proveniente del colector solar. Se realizaron medidas de temperatura en diferentes puntos del depósito en función de los flujos de calor aplicados. También se recogieron medidas de nivel de agua en la base del firme poroso para obtener datos de pérdidas por evaporación de agua, así como datos sobre temperatura del aire y humedad.

Las temperaturas programadas para los ensayos fueron de 30 °C y 50 °C. El proceso calentamiento se produce hasta conseguir un equilibrio en las temperaturas medidas en las cuatro sondas con las que está equipado el depósito. A continuación se cesa el proceso de calefacción y se registra el proceso de enfriamiento. Las curvas de enfriamiento se registran a partir del instante en que las tres sondas de temperatura

superiores alcanzan la temperatura establecida para cada ensayo durante el calentamiento, asumiendo que el depósito se encuentra en estado estacionario a la temperatura de equilibrio correspondiente.

La temperatura alcanzada a la altura de las cuatro sondas durante los periodos de calentamiento y enfriamiento del depósito refleja la poca estratificación producida, es decir, flujos convectivos lentos donde puede asumirse que el fenómeno predominante de transmisión de calor es debido a conducción y el modelo mixto de las leyes de mezcla en la transferencia de calor resulta apropiado. Los resultados del cálculo del rendimiento del sistema durante el calentamiento para cada ensayo realizado se representan en la siguiente figura.

Figura 8. Rendimiento del calor almacenado durante el calentamiento.

2.3 Tramo de ensayo

Una vez analizados los datos recogidos en los estudios de laboratorio, se llegó a la conclusión de que era posible escalar el proceso. La realización del tramo de prueba se basó en un diseño que integra la captación y el almacenamiento. El circuito diseñado consiste en un circuito primario en el que la energía captada por el módulo de captación se envía a un módulo de almacenamiento capaz de ceder la energía al sistema de agua sanitaria de un edificio (Figura 9).

El módulo de captación consiste en una superficie de 6 x 8 m, que recoge la irradiación solar y transmite la energía al fluido caloportador (agua). Este fluido intercambia la energía recibida con el sistema de agua caliente sanitaria en el módulo de almacenamiento. Además se ha incluido en el sistema un aerogenerador que nos permite modificar la deman-

Figura 9. Esquema del sistema de captación-almacenamiento del tramo de prueba.

da final de energía que se le exige al sistema. De esta manera, y mediante las sondas de control instaladas, podemos estudiar el rendimiento energético de todo el sistema.

El módulo de captación se subdivide en 4 secciones para estudiar diferentes escenarios de captación de energía a escala real. En la capa drenante de la primera sección se dispone un contenido en huecos del 35%. Esta sección trabaja con una presión de 0,7 bares. Las dos siguientes secciones trabajan sin presión e incluyen capas drenantes con contenidos de huecos del 35 y del 30%, respectivamente. La última sección corresponde a una capa de grava con un 45% de huecos.

Para conseguir un buen funcionamiento del módulo de captación se ha procedido a la impermeabilización de la base del tramo y de la parte superior de las capas drenantes. El módulo de prueba se ha diseñado para que cada sección pueda trabajar con o sin presión e independiente del resto. De esta manera, podemos definir diferentes escenarios de trabajo y comprobar cómo se comporta el sistema en los mismos.

Los resultados obtenidos hasta el momento permiten certificar que es factible extraer energía del aglomerado asfáltico irradiado por el sol. En la actualidad se está monitorizando el tramo de prueba en diferentes condiciones ambientales externas.

3. Conclusiones

A continuación se extraen las principales conclusiones del estudio llevado a cabo:

- Los rendimientos obtenidos en los diferentes ensayos acometidos con la probeta sándwich son muy elevados, con valores alrededor del 80% para la configuración del 27% de huecos en la probeta de 40 cm.

Figura 10. Detalle de las cuatro secciones del tramo de prueba.

- El valor del caudal obtenido cuando la probeta alcanza el régimen permanente o cuasi-permanente es muy pequeño.
- Los valores bajos de caudal hacen disminuir el rendimiento del sistema de captación, incluso con el aumento de la radiación sobre la probeta.
- Los resultados muestran que se puede obtener un rendimiento de calor aportado al sistema del 70-80% durante el calentamiento hasta la máxima temperatura del rango de operación.
- A partir de las 2 horas de ensayo, los valores de caudal, gradiente de temperatura y potencia de salida obtenidos para la probeta larga, con 27% de huecos, se acercan a los obtenidos en los ensayos para la probeta corta, con 23% de huecos.
- Es factible el aprovechamiento energético de la radiación solar recibida sobre un pavimento de aglomerado asfáltico.

4. Agradecimientos

La realización del Proyecto Fénix (www.proyectofenix.es) ha sido posible gracias a la contribución financiera del Centro para el Desarrollo Tecnológico e Industrial (CDTI), dentro del marco del programa Ingenio 2010 y, más concretamente, a través del Programa CENIT. Las empresas y centros de investigación que participan en el Proyecto desean mostrar su gratitud por dicha contribución.

Los autores quieren agradecer a todas las organizaciones y empresas participantes del Proyecto Fénix: Centro de Investigación Elpidio Sánchez Marcos (CIESM), Centro Zaragoza, Construcciones y Obras Llorente (Collosa), Ditecpesa, Asfaltos y Construcciones Elsan, Intrame, Pavasal, Repsol YPF,

Captación de energía solar térmica mediante pavimentos asfálticos

Sacyr, Servià Cantó, Sorigué, CARTIF, CEDEX, CIDAUT, CSIC (IIQAB), GIASA, Intromac, Tecnalía, Universidad de Alcalá de Henares, Universidad Carlos III de Madrid, Universidad de Castilla-La Mancha, Universidad de Huelva, Universidad de Cantabria, Universidad Politécnica de Cataluña, Universidad Politécnica de Madrid, y a sus numerosos colaboradores, cuya capacidad de trabajo y eficacia están permitiendo el desarrollo de este proyecto en un ambiente de cooperación.

5. Referencias

- Bilgen, E. y Richard, M.A. (2002). *Horizontal concrete slabs as passive solar collectors*. Solar Energy, 72 (5): 405-413.
- Chaurasia, P. B. L. (2000). *Solar water heaters based on concrete collectors*. Energy, 25 (8), 703-716.
- ICAX. Interseasonal Heat Transfer. (2007). Howe Dell School. Renewable energy for schools. http://www.icax.co.uk/howe_dell_school.html. [Consulta: 31 de Julio de 2009].
- De Bondt, A. y Jansen, R. (2006). *Generation and saving of energy via asphalt pavement surfaces*. Avenhorn (Países Bajos): Ooms Avenhorn Holding .
- Fernández, P. (1997). *Energías Renovables*. Departamento de Ingeniería Eléctrica y Energética. Universidad de Cantabria.
- Ongel, A. and Harvey, J.T. *Analysis of 30 Years of Pavement Temperatures using the Enhanced Integrated Climate Model (EICM)*. Draft report prepared for the California Department of Transportation. Pavement Research Center, Institute of Transportation Studies, University of California Berkeley, University of California Davis. UCPRC-RR-2004/05
- Pascual, P., Vega, A., Rodríguez B, J., Rodríguez H, J. , Castro, D., Serrano, P., Cortes, C., García, C., Álvarez, S., Potti, J.J. " *Pavimentos asfálticos sostenibles*". VIII Congreso Nacional de Firmes. Valladolid, 21-23 de Octubre de 2008.
- Pascual, P., Rodríguez, J., Castro, D., Serrano, P.: *Metodología para el estudio del comportamiento térmico de firmes destinados a la captación de energía solar*. XV Congreso Ibero-Latino Americano del Asfalto. Lisboa 23-27 noviembre 2009.
- Pascual, P., Vega, A., Rodríguez, J., Castro, D., Serrano, P., Rodríguez, J., Cortés, C., García, C., Álvarez, S., Peña, J.L. " *Sustainable asphaltic pavements: getting energy from the roads*". IRF 16th World Road Meeting Proceedings". Lisbon 25-28 may 2010. Paper nº 517. p.p.911-918.
- PVGIS, 2007.<http://re.jrc.ec.europa.eu/pvgis/> (Último acceso: 1.5.2011)
- Sokolov, M. y Reshef, M. (1992). *Performance simulation of solar collectors made of concrete with embedded conduit lattice*. Solar Energy, 48(6), 403-411.
- Van Bijsterveld, W.T., Houben, L.J.M., Scarpas, A. y Moleenaar, A.A.A. (2001). *Using Pavement as Solar Collector. Effect on pavement temperature and structural response*. Transportation Research Record, 1778(17): 140-148
- Van Bijsterveld, W.T. y De Bondt, A. (2002). *Structural aspects of asphalt pavement heating and cooling systems*. Amsterdam (Países Bajos): Third International Symposium on 3D Finite Element Modeling, Design & Research.
- Wendel, I.L. 1979. *Paving and solar energy system and method*. Estados Unidos, patente de invención número 4.132.074, 1979-01-02.

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

En el presente trabajo se estudia la reología de diversos másticos bituminosos fabricados con diversos aditivos para mezclas semicalientes (ceras y tensioactivos). En primer lugar, se han estudiado las propiedades reológicas de un betún al que se le ha añadido estos aditivos y, posteriormente, se ha analizado el efecto que tienen éstos en las propiedades reológicas de sus correspondientes másticos. Para realizar este estudio se ha empleado el reómetro de corte dinámico (DSR). Se trata de una técnica empleada en la caracterización de ligantes bituminosos, pero raramente utilizada en estudios de másticos bituminosos. Se han analizado barridos de temperatura, barridos de frecuencia, curvas de viscosidad, parámetros SHRP y temperaturas de equivalencia de distintos ligantes y másticos semicalientes. Las conclusiones más destacadas del trabajo son que la aditivación con tensioactivos y con ceras reduce la viscosidad de los másticos, permitiendo reducir la temperatura de fabricación y compactación de las mezclas bituminosas. Sin embargo, dicha reducción sobre la viscosidad del mástico no es observada sobre el betún en el caso de los aditivos basados en tensioactivos. La reología se muestra como una herramienta especialmente adecuada para validar el comportamiento de las mezclas semicalientes.

Palabras clave: mezclas semicalientes, reología, másticos, ceras, tensioactivos.

In this paper the rheology of bituminous mastics made with some different "warm additives" (waxes and surfactants) is studied. Firstly we have studied the rheological properties of bitumen where these additives were added to, and subsequently we have analyzed the effect of these additives on the rheological properties of their respective mastic. For this study it has been used the Dynamic Shear Rheometer (DSR). This is a technique used in the characterization of bituminous binders but rarely used in studies of bituminous mastics. Temperature sweeps, frequency sweeps, viscosity curves, SHRP parameters and equivalent viscosity temperatures of different binders and mastics were analyzed. The main conclusions of the work are that additives such as surfactants and waxes to reduce the viscosity of the mastic, thereby reducing manufacturing and compaction temperatures of asphalt mixtures. However, the reduction of the viscosity of the mastic is not observed on the bitumen in the case of additives based on surfactants. Rheology is shown as a particularly appropriate tool to validate the behavior of warm asphalt mixtures.

Key words: warm mix asphalt, rheology, mastics, waxes, surfactants.

Santiago Gil Redondo sgil.ditecpesa@ferrovial.es
Francisco Javier Suárez Marco fjsuarez.ditecpesa@ferrovial.es
José Javier García Pardenilla jjgarcia.ditecpesa@ferrovial.es
José Miguel Martínez Macedo jmmartinez.ditecpesa@ferrovial.es
Ditecpesa Productos Asfálticos

Alicia Torrejón Atienza alicia.torrej@uah.es
M^a Paz Matía Martín paz.matia@uah.es
Jose Luis Novella Robisco jl.novella@uah.es
Planta Piloto de Química Fina (Universidad de Alcalá)

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

1. Introducción

Las técnicas de fabricación de mezclas bituminosas semicalientes permiten reducir las temperaturas de fabricación y puesta en obra del aglomerado, con los beneficios medioambientales, económicos, prestacionales y de seguridad para los trabajadores que esto conlleva (D'Angelo, et al. 2008). Podemos distinguir varias vías, basadas en distintos fundamentos físico-químicos:

1. Aditivos que modifican la viscosidad del betún: ceras (Gil et al. 2009, Gil et al. 2010). Este grupo de aditivos modifica la reología del betún, de tal modo que, a altas temperaturas (> 100 °C), la viscosidad del ligante resultante disminuye sensiblemente, permitiendo, por lo tanto, una reducción de la temperatura de fabricación del aglomerado. Ver figura 1.

Figura 1. Efecto del empleo de ceras sobre la viscosidad del betún.

2. Aditivos basados en la formulación de tensioactivos que ayudan al buen recubrimiento de los áridos, reduciendo la tensión superficial árido/betún, disminuyendo el ángulo de contacto entre el betún y el árido (Figura 2). Este grupo de

Figura 2. Mejora del ángulo de contacto mediante empleo de tensioactivos.

aditivos químicos puede también actuar como "lubricantes", mejorando la trabajabilidad de la mezcla (Gil et al 2010).

3. Procesos que aumentan la superficie específica del ligante mediante la formación de espuma de betún. Para conseguir esta espuma, se puede incorporar agua y aire a presión, arena húmeda o aditivos tipo zeolita.

En este trabajo se ha analizado la reología de másticos correspondientes a mezclas asfálticas que emplean ceras y tensioactivos como base para reducir la temperatura de fabricación y puesta en obra.

El realizar estudios reológicos sobre másticos da una valiosa información acerca de la trabajabilidad y propiedades mecánicas, que tendrán las mezclas bituminosas fabricadas con éstos (Faheem et al. 2010). Se conoce que las características de los ligantes, los filleres y la relación filler/betún, tienen una influencia significativa sobre la trabajabilidad de la mezcla (Costa et al. 2009). Usualmente se emplea la viscosidad del ligante como método para determinar la temperatura de fabricación de las mezclas asfálticas. Pero este método no tiene validez cuando se estudian ligantes especiales que emplean aditivos, que sin modificar la reología de éste, cambian su comportamiento químico. Por ello, se considera necesario realizar estudios reológicos sobre másticos donde se van a poder reflejar los efectos que estos aditivos especiales tienen sobre la interfaz árido-betún.

2. Trabajo experimental

2.1 DSR (Dynamic Shear Rheometer)

La Reología es la ciencia que estudia la deformación y el flujo de los materiales. Estudia la relación existente entre las fuerzas externas que actúan sobre un cuerpo y la deformación que éstas producen, además de cómo y cuánto recuperan su estado inicial después de la aplicación de esta carga.

El estudio reológico del betún es importante, porque, a pesar de que representa una parte relativamente pequeña en una mezcla asfáltica, condiciona en gran medida la mayoría de las propiedades mecánicas y reológicas de las mismas y es el responsable del complejo comportamiento de ella. En este trabajo, como se ha comentado anteriormente, además de estudiar la reología de los betunes se va a estudiar la reolo-

Tabla 1. Granulometría de la arena empleada

Tamices (mm)	4	2	1	0,5	0,25	0,125	0,063
Peso (g)	10,1	230,3	485,5	619,2	707,9	747,8	784,9
Tolerancia	100-80	96-62	84-40	60-18	30-6	18-0	15-0
% Pasa	98,9	74,6	46,4	31,6	21,8	17,4	13,3

gía de los másticos fabricados con estos, lo cual nos acercará aún más a las propiedades de la mezcla asfáltica final.

Según diversos autores (Lu et al. 2002), los ensayos empíricos, combinados con medidas de viscosidad, fallan a la hora de caracterizar las prestaciones de los betunes. Las tradicionales medidas, como índice de penetración o punto de reblandecimiento, no pueden describir perfectamente las propiedades visco-elásticas necesarias para relacionar las propiedades físicas del ligante y su comportamiento en servicio. Los ensayos de viscosidad, aun siendo uno de los ensayos empíricos fundamentales para la determinación del comportamiento reológico de betunes, no informan sobre el comportamiento de éste con el tiempo. Los principales parámetros visco-elásticos que se obtienen de un equipo DSR son el módulo complejo, $|G^*|$, y el ángulo de fase, δ .

$|G^*|$ se define como la proporción existente entre la máxima deformación y el máximo esfuerzo, y es una medida de la resistencia total del betún a la deformación cuando el betún es sometido a esfuerzos de cizalla. El ángulo de desfase, δ , es una medida del grado de visco-elasticidad del material. En la

Figura 3. Reómetro de corte dinámico (DSR).

figura 3 se muestra la fotografía de un reómetro utilizado en esta fase del trabajo experimental.

2.2 Materiales empleados

A continuación se describen los ligantes y aditivos/modificadores empleados:

- B 50/70: se trata de un ligante convencional. Este ligante se ha tomado como referencia y sobre él se han adicionado los distintos aditivos que se describen a continuación.
- Cera F-T: se trata de una cera comercial, que se obtiene por síntesis a partir de gas natural y agua (Síntesis Fischer-Tropsch).
- Aditivo 1: se trata de una cera diseñada y desarrollada en la actividad 7 del Proyecto Fénix, con unas prestaciones superiores a las comerciales, ya que se consigue disminuir la viscosidad del ligante en mayor medida.
- Tensioactivo 1: se trata un tensioactivo comercial empleado en la fabricación de mezclas semicalientes.
- Tensioactivo 2: se trata otro tensioactivo comercial empleado en la fabricación de mezclas semicalientes.

A continuación se muestran algunos ensayos realizados sobre el árido empleado, cuya naturaleza es caliza.

UNE-EN 933-1. Granulometría (ver tabla 1 y figura 4):

Figura 4. Curva granulométrica de la arena empleada.

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

EN 1097-6. Determinación las densidades, coeficiente de absorción y contenido de agua en el árido fino (ver tabla 2):

Tabla 2. Densidades y absorción de agua de la arenas utilizadas

Densidad aparente de partículas (Mg/m ³)	2,839
Densidad de partículas tras secado en estufa (Mg/m ³)	2,813
Densidad de partículas saturadas con la superficie seca (Mg/m ³)	2,822
Absorción de agua (% masa seca)	0,33

UNE-EN 933-8. Determinación del equivalente de arena:

Este árido es tamizado por el tamiz con luz 0,063 mm para separar el filler que se ha empleado en la fabricación de los másticos ensayados (a lo largo de la publicación se utilizará el término anglosajón *filler* en lugar del término "polvo mineral" que se describe en la normativa española de materiales para carreteras).

Un mástico bituminoso no es más que el producto resultante de la mezcla de un filler con un betún. El mástico es el responsable de dotar a una mezcla asfáltica de la cohesión necesaria para mantener unidas las partículas de árido.

En el presente trabajo sólo se ha estudiado este filler en concreto. Si se quisiera ampliar el estudio a otros fillers distintos y comparar los resultados obtenidos, sería necesario evaluar la superficie específica de estos fillers, por ejemplo, evaluando la distribución de tamaños de éste. La proporción realmente importante entre el filler y el betún que forma un mástico no es su proporción en peso, sino su relación: [superficie específica del filler / masa de betún], lo cual nos indicaría qué espesor de película de betún recubre el filler, y así trabajar siempre con espesores comparables.

2.3 Metodología del ensayo

La formulación empleada para todos los másticos estudiados ha sido de un 70% filler + un 30% de ligante (% en peso). Las proporciones de los productos comerciales empleados en las mezclas son las indicadas por el fabricante. Para el caso del Aditivo 1, se realizó un estudio previo para determinar la concentración óptima.

1. Betún 50/70
2. Betún 50/70 + Cera F-T
3. Betún 50/70 + Aditivo 1
4. Betún 50/70 + Tensioactivo 1
5. Betún 50/70 + Tensioactivo 2
6. Mástico 70% Filler + 30% Betún 50/70
7. Mástico 70% Filler + 30% Betún con Tensioactivo 1
8. Mástico 70% Filler + 30% Betún con Tensioactivo 2
9. Mástico 70% Filler + 30% Betún modificado con Cera F-T
10. Mástico 70% Filler + 30% Betún modificado con Cera F-T + Tensioactivo 1
11. Mástico 70% Filler + 30% Betún modificado con Cera F-T + Tensioactivo 2
12. Mástico 70% Filler + 30% Betún modificado con Aditivo 1
13. Mástico 70% Filler + 30% Betún modificado con Aditivo 1 + Tensioactivo 1
14. Mástico 70% Filler + 30% Betún modificado con Aditivo 1 + Tensioactivo 2

La fabricación de estos másticos se ha realizado de la siguiente manera:

En un recipiente metálico se pesan 70 g del filler a emplear (70%) y se guarda en una estufa a 165 °C. Por otro lado, en otro recipiente con betún caliente se adiciona la cantidad deseada de Cera F-T o Aditivo 1 y/o tensioactivo 1 ó 2. La mezcla se mantiene a 140 °C durante media hora a 120.000 Hz con un agitador de hélice, hasta conseguir total dispersión del aditivo y homogenización de la mezcla. De esta mezcla, 30 g (30%) se vierten sobre el filler ya caliente y se agita sobre placa calefactora con una varilla de vidrio o espátula, hasta conseguir un mástico homogéneo. Esta mezcla se vierte sobre recipientes de aluminio previamente etiquetados.

Para el estudio por reología, la metodología seguida en la preparación de las muestras es la que se indica a continuación:

Los recipientes de aluminio que contienen las mezclas anteriormente preparadas se meten en la estufa a 165 °C. El contenido en caliente se vierte sobre papel antiadherente, como, por ejemplo, papel Krafft, en el cual se han colocado unas guías de un grosor de 2 mm para contener la muestra. Una vez vertido el mástico caliente sobre dicho papel, se coloca otro papel encima y unas planchas metálicas y se presiona con tres mordazas de carpintero durante un mínimo de 2 horas a temperatura ambiente.

Pasado este tiempo, el mástico queda como una lámina de color negro de 2 mm de espesor. Para el ensayo en el reómetro se emplean muestras que son troqueladas con un troquel de 25 mm de diámetro. El disco obtenido se dispone en el equipo a temperatura ambiente. Posteriormente, se lleva la temperatura hasta un valor en la cual el plato superior del equipo es capaz de presionar la muestra hasta un espesor o separación entre platos (gap) de 1.05 mm. Se retira el exceso de muestra que sobresale de los platos con una espátula caliente, una vez alcanzado 1.05 mm de separación entre platos. Se programa la temperatura hasta la temperatura de ensayo y se ajusta la separación entre platos a 1.00 mm, observándose siempre una protuberancia en la periferia de la geometría. Una vez ajustada la separación entre platos y la temperatura de ensayo y habiendo retirado el exceso de muestra, se procede a realizar la medida. Se aconseja atemperar la muestra durante al menos 10 minutos a la temperatura de ensayo antes de realizar la medida reológica.

3. Resultados

3.1 Estudios sobre ligantes

A continuación se exponen los ensayos realizados para mezclas de betún con los aditivos empleados o con los tensioactivos. Los ensayos realizados en el reómetro, para el estudio de los parámetros tales como el módulo complejo, módulo de almacenamiento, módulo de pérdidas y el ángulo de fase, se han realizado dentro de un rango de temperaturas y frecuencias con el objeto de tener una caracterización reológica completa dentro de la región de viscoelasticidad lineal (LVE). Dentro de esta zona, la relación entre la cizalla generada y la deformación conseguida es influenciada por la temperatura y el tiempo, pero no por la magnitud de la cizalla o la deformación.

3.1.1 Barrido de temperatura

En la figura 5 se muestra una comparativa de un barrido de temperatura a una frecuencia fija de 1 rad/s (0.16 Hz) para las mezclas de betún con cera F-T, con el Aditivo 1 y con los Tensioactivos 1 y 2; observando que la mezcla de betún con los tensioactivos provoca una pequeña bajada en los valores del módulo complejo, $[G^*]$, y un aumento del ángulo de fase,

δ , indicando una menor rigidez que el betún base de referencia. En el barrido para las mezclas con la cera F-T y el Aditivo 1, el efecto es el contrario, un aumento de módulo, indicativo de una mayor rigidez de la mezcla y valores de δ menores, indicativo de una mayor elasticidad. (Aunque la unidad rad/s no es propiamente dicha una unidad de frecuencia, sino de velocidad angular, es muy común encontrar en la bibliografía y en los datos generados por los reómetros la expresión de barrido de frecuencia en dicha unidad en lugar de Hz, que es la unidad propia de frecuencia en el sistema internacional de medidas).

Figura 5. Barrido de temperatura a una frecuencia de 1 rad/s (0,16 Hz).

Para un barrido de temperatura a una frecuencia fija de 10 rad/s (figura 6), la disminución de los valores de $[G^*]$ en el caso de mezclas con tensioactivos no es tan marcada como a 1 rad/s, ya que los valores de módulo son muy similares a

Figura 6. Barrido de temperatura a una frecuencia de 10 rad/s (1,6 Hz).

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

un betún base de referencia. Si embargo, se sigue poniendo de manifiesto que los betunes modificados con ceras presentan un comportamiento más rígido y elástico que el betún base de partida (BB).

3.1.2 Barrido de frecuencia

En la figura 7, las mezclas que contienen los tensioactivos provocan una disminución de la rigidez a lo largo del barrido de frecuencia y a la temperatura de 50 °C, mientras que las mezclas que contienen la cera F-T o el Aditivo 1, el efecto es contrario, como ocurría en los barridos de temperatura a una frecuencia fija.

Figura 7. Barrido de frecuencia a 50°C.

En el caso del barrido a 70 °C (figura 8), los valores de módulo para las mezclas con tensioactivos son muy similares a los del betún base de partida, en el rango de frecuencia medido. Para las mezclas que contienen las ceras, los valores de módulo

Figura 8. Barrido de frecuencia a 70°C.

complejo son mayores, indicando un aumento de la rigidez del material, siendo los mayores valores a bajas frecuencias para el betún con el Aditivo 1, el cual posee la mayor elasticidad.

3.1.3 Variación de la viscosidad con la temperatura

Si se observa la curva de viscosidad, figura 9, cuando la velocidad de cizalla es de 1 s⁻¹, donde se representa la viscosidad del betún base de partida (B35/50) y la de los betunes que contiene ceras, el efecto que se obtiene en la viscosidad con la adición de la Cera F-T es menos pronunciado que el conseguido con la adición del Aditivo 1. Para este último aditivo se aprecia una caída muy brusca de la viscosidad a partir de los 95°C.

La adición de los tensioactivos 1 o 2 al betún no afecta a la viscosidad del betún de partida como puede observarse en la figura 10.

Figura 9. Barrido de viscosidad frente a la temperatura a una velocidad de cizalla de 1s-1.

Figura 10. Barrido de viscosidad frente a la temperatura a una velocidad de cizalla de 1s-1.

3.1.4 Efecto reológicos a media y alta temperatura

Desde el año 2002 se vienen desarrollando esfuerzos para tratar de normalizar la preparación de muestras de betún y sus modificaciones y la medida del comportamiento de las mismas en servicio. Así, el proyecto BiTSpec y el Comité Técnico de los ligantes bituminosos (CEN/TC 336) ha preparado un sistema de especificaciones para establecer la metodología y ensayos en la caracterización de ligantes bituminosos frente a las deformaciones plásticas, mediante la medida de la Temperatura de Equiviscosidad EVT, basada en la medida de la LSV, o temperatura a la cual un betún o ligante bituminoso presenta un valor definido de la viscosidad de corte a baja velocidad de deformación, para un valor fijado de tensión o velocidad de deformación de corte, siendo, por tanto, un indicador de su susceptibilidad a las deformaciones plásticas, obtenida en ensayos DSR a muy baja frecuencia. La obtención de estos valores se encuentra descrita por A. Franesqui García (Fransqui, A. et al. 2007).

La medida de la resistencia a deformaciones plásticas de los betunes, la temperatura máxima a la cual esto ocurre y la viscosidad a velocidad de cizalla cero o ZVS, Zero Shear Viscosity) parecen ser buenos indicadores para cuantificar la resistencia a la formación de huella por rodera o "rutting", pero su medida es difícil de realizar.

Por otro lado, el parámetro más utilizado para calcular si un betún posee resistencia óptima para evitar la formación de roderas es el parámetro SHRP de $[G^*]/\text{sen}\delta$ a 60 °C, el cual, debe ser superior a 1 kPa.

Un cálculo alternativo es la obtención de la temperatura máxima a la cual el anterior parámetro SHRP es superior

a 1 kPa. Relacionada con este valor se encuentra la temperatura de equiviscosidad EVT, que se relaciona con una determinada LSV. Otros autores (Edwards, Y. et. 2007) prefieren evaluar esta propiedad por medio del cálculo de la pendiente en función de la variación logarítmica de la variación del módulo complejo entre las temperaturas de +25 y +60 °C. Dicha pendiente es calculada en ensayos por DSR en barridos de frecuencia a 10 rad/s (1,6 Hz). La pendiente S_{T1-T2} viene expresada por $[(\log G^*(T_2)) - (\log G^*(T_1))]/(T_2 - T_1)$, donde $G^*(T_2)$ y $G^*(T_1)$ son los módulos complejos a las temperaturas T_2 y T_1 , respectivamente. El mayor valor de esta pendiente indica una mayor sensibilidad a la temperatura.

Si nos fijamos en la tabla 3, se puede concluir que el empleo de ceras nos proporciona mayores valores de las temperaturas calculadas EVT 1 y 2, mientras que, en el caso de los tensioactivos, estos valores apenas varían y, por tanto, el efecto de huella por rodera se da a menores temperaturas. Para el caso de los valores de temperatura SHRP, los mayores valores vienen dados, de nuevo, con el empleo de las ceras. Es decir, los betunes que contienen ceras presentan un mejor comportamiento frente a las deformaciones plásticas, pudiendo ser aplicados sobre firmes que van a soportar mayores temperaturas.

3.2 Estudios sobre másticos

A continuación se exponen los ensayos reológicos realizados para másticos fabricados con los ligantes estudiados en el punto anterior.

Tabla 3. Parámetros reológicos de los ligantes aditivados – efectos en las roderas

Tipo de ligantes	$[G^*]/\text{sen}\delta$ a 60°C (Pa)	max T ^a , $[G^*]/\text{sen}\delta =$ 1 kPa (°C)	EVT 1 (°C) 0,1 rad/s	EVT 2 (°C) 0,00063 rad/s	S25-60 x 10 ⁻²	G* (25°C) x 10 ⁵	G* (60°C) x 10 ²
BB	7.016	71,3	52,8	53,2	-7,41	2,14	7,23
BB + Aditivo 1	29.068	82,1	73,6	80,7	-6,13	7,92	79,34
BB + Cera F-T	26.295	81	65	65,9	-7,36	9,54	37,72
BB + Tensioactivo 1	7.863	73	56	56,6	-7,43	2,3	6,81
BB + Tensioactivo 2	8.413	73,2	55,3	55,6	-7,84	3,18	6,87

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

3.2.1 Barrido de temperatura:

Si se analiza el barrido de temperatura a una frecuencia de 1rad/s (figura 11), se puede observar que los másticos que contienen cera tienen un mayor módulo complejo $[G^*]$ y un menor ángulo δ . Esto quiere decir que se trata de un material más rígido y elástico que el mástico de referencia, que está fabricado con betún B50/70. Sin embargo, para los másticos que contienen tensioactivos, el valor del módulo complejo $[G^*]$ disminuye y el ángulo δ aumenta si lo comparamos con el mástico de referencia. Luego estos másticos van a ser menos rígidos y elásticos que el mástico que no contiene aditivos.

Figura 11. Barrido de temperatura a una frecuencia de 1 rad/s (0,16 Hz) para los másticos.

Si se comparan estos resultados con los obtenidos anteriormente con los ligantes (figura 5), se puede observar que guardan una correlación con los obtenidos en los másticos. Si bien es cierto que, en el caso de los másticos, se acentúa la bajada del valor del módulo complejo para los casos en los que se emplean tensioactivos.

En el caso de repetir el barrido a una frecuencia de 10 rad/s, (figura 12), se observa que, a medida que aumenta la temperatura, la pendiente de las curvas se hace más pronunciada que cuando la frecuencia es de 1 rad/s. Se mantiene que, en el caso de másticos con tensioactivos, los valores de módulo complejo son menores y, por tanto, menor rigidez del mástico.

3.2.2 Barrido de frecuencia

En el barrido de frecuencia a 50 °C (figura 13), el mástico que contiene el tensioactivo 1 proporciona los menores valores

Figura 12. Barrido de temperatura a una frecuencia de 10 rad/s para los másticos.

Figura 13. Barrido de frecuencia a 50°C de los másticos con las ceras y tensioactivos empleados.

de módulo en todo el rango, mientras que, para el caso del Tensioactivo 2, los valores de módulo son muy similares al mástico de referencia. Para el Aditivo 1, se observan los mayores valores de módulo y menores valores de ángulo, lo que indica una mayor rigidez y elasticidad.

Si nuevamente estos resultados se comparan con los que se obtuvieron en los estudios de los ligantes (figura 7), se puede observar cómo el aditivo 1 rigidiza más el mástico de lo que lo hacía al betún. El tensioactivo 2 se comporta en el mástico también algo más rígido que lo que ocurría cuando se estudió el ligante que contenía este tensioactivo, obteniendo valores próximos a los del mástico de referencia.

Cuando se realiza el barrido de frecuencia a 70 °C (figura 14), se observa que los valores de módulo para los másticos con los ligantes son más similares a los del mástico en general, a valores de frecuencia altos. Cuando la frecuencia es baja, en el caso del mástico con el Aditivo 1, se observan unos va-

lores de módulo mayores que en el resto de másticos, indicativo de mayor rigidez, y por tanto, menor variación del comportamiento viscoelástico en el rango de frecuencia estudiado debido a una curva menos pronunciada. Atendiendo a los valores del ángulo de fase para esta mezcla, se observa que este mástico posee los valores más bajos de δ , y por tanto, posee mayor elasticidad. Para másticos con tensioactivos, se ve que sus valores de módulo son menores y por tanto posee menor rigidez.

3.2.3 Barrido de viscosidad

La figura 15 muestra las curvas de viscosidad para estos másticos. Se puede observar cómo todos los másticos que contienen tanto ceras como tensioactivos reducen la vis-

Figura 14. Barrido de Frecuencia a 70°C de mástico con las ceras y tensioactivos empleados.

Figura 15. Barrido de viscosidad frente a la temperatura a una velocidad de cizalla de 1 s⁻¹ para los másticos con las ceras y tensioactivos empleados.

cosidad en todo el rango de temperatura cuando lo comparamos con el mástico de referencia. Por tanto, se puede concluir que la adición de estas sustancias, pese a tratarse de compuesto con naturalezas distintas y tecnologías diferenciadas, consiguen reducir la viscosidad del mástico a temperaturas de fabricación y compactación del aglomerado, y por lo tanto, reducir las temperaturas de empleo de éstos.

En estos másticos se puede comparar la eficacia de las distintas técnicas semicalientes (ceras vs. tensioactivos), cosa que no se podía hacer cuando se analizaban los ligantes de partida. De hecho, se puede afirmar que el compuesto que reduce en mayor medida la viscosidad del mástico es la cera: aditivo 1, desarrollada en el proyecto Fénix, superando al resto de sustancias comerciales estudiadas.

3.2.4 Estudios reológicos a media y alta temperatura

Si nos fijamos en los parámetros reológicos que afectan a la generación de roderas, en la tabla 4 se puede observar que el uso de los tensioactivos provoca menores valores en las temperaturas de equiviscosidad EVT 1 y 2. Ésto no ocurría cuando se analizaron estos mismos parámetros en los ligantes (tabla 3). Es decir, estos tensioactivos hacen que el mástico sea más susceptible a deformaciones plásticas. Todo lo contrario ocurre al añadir las ceras (cera F-T y aditivo 1), ya que se obtienen valores de EVT mayores que para el mástico de referencia; es decir, pueden ser empleados en carreteras que van a soportar una mayor temperatura.

Además, el uso de la Cera F-T y del Aditivo 1 originan menores valores de la pendiente S₂₅₋₆₀ (en valor absoluto), lo que indica una menor susceptibilidad térmica que el mástico de referencia y bastante menor que los másticos que contienen tensioactivos, que son los más susceptibles térmicamente hablando. Ésto quiere decir que sus módulos complejos cambian en mayor medida cuando la temperatura a la que se encuentran varía.

3.3 Estudios sobre másticos – combinación de tecnologías

En esta parte del trabajo se ha tratado de evaluar si la combinación de los diversos procesos físico-químicos de los aditivos tiene un efecto positivo sobre el mástico y permite re-

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

Tabla 4. Parámetros reológicos de los másticos aditivados – efectos en las roderas

Mezcla	$[G^*]/\text{sen}\delta$ a 60°C (Pa)	max T ^a , [G*]/senδ = 1 kPa (°C)	EVT 1 (°C) 0,1 rad/s	EVT 2 (°C) 0,00063 rad/s	S25-60 x 10 ⁻²	G* (25°C) x 105	G* (60°C) x 102
Mástico	80.511	87,2	71,9	74,4	-7,32	36,33	117,3
Mástico + Aditivo 1	122.382	89,2	75,12	80,47	-6,23	47,57	361,6
Mástico + Cera F-T	242.909	89,3	80,9	84,9	-5,85	47,44	481,9
Mástico + Tensioactivo 1	43.272	80,8	65	66,5	-8,12	21,24	36,75
Mástico + Tensioactivo 2	48.707	81	66,5	68,3	-8,08	22,71	40,13

ducir aún más las temperaturas de trabajo durante la fabricación y puesta en obra del aglomerado. Para ello se han estudiado másticos comparando un mástico que emplea Cera F-T con el mismo mástico que también contiene los tensioactivos 1 ó 2. De la misma forma, se realiza la comparativa de un mástico que emplea el Aditivo 1 con el mismo mástico que también contiene los tensioactivos 1 ó 2.

En estos casos sólo vamos a reflejar los resultados obtenidos cuando se analizan las curvas de la viscosidad frente a la temperatura.

3.3.1 Mástico que emplea la cera F-T + tensioactivos

Los másticos estudiados en esta parte del trabajo son:

1. Mástico 70% filler + 30% betún
2. Mástico 70% filler + 30% betún modificado con cera F-T
3. Mástico 70% filler + 30% betún modificado con cera F-T + tensioactivo 1
4. Mástico 70% filler + 30% betún modificado con cera F-T + tensioactivo 2

Los estudios de viscosidad para estos másticos están representados en la figura 16:

En esta figura se observa que todos los másticos modificados con la cera F-T y con o sin tensioactivos poseen menores valores de viscosidad con respecto al mástico de referencia. Además, la combinación de la cera con los distintos tensioactivos disminuye algo la viscosidad del mástico. Lue-

Figura 16. Barrido de viscosidad frente a la temperatura a una velocidad cizalla de 1 s⁻¹ para másticos que combinan la cera F-T con tensioactivos.

Figura 17. Barrido de viscosidad frente a la temperatura a una velocidad cizalla de 1 s⁻¹ para másticos que combinan la cera Aditivo 1 con tensioactivos.

go parece que la combinación de tecnologías puede reducir las temperaturas de trabajo de estas mezclas, aunque no de una manera significativa.

3.3.2 Mástico que emplea la cera aditivo 1 + tensioactivos

Los másticos comparados en esta parte del trabajo son:

1. Mástico 70% filler + 30% betún
2. Mástico 70% filler + 30% betún modificado con aditivo 1
3. Mástico 70% filler + 30% betún modificado con aditivo 1 + tensioactivo 1
4. Mástico 70% filler + 30% betún modificado con aditivo 1 + tensioactivo 2

En este caso, la combinación de esta cera con los distintos tensioactivos no mejora (disminuye) la viscosidad del mástico que sólo contiene la cera. No tendría sentido, a la vista de estos resultados, combinar esta cera con estos tensioactivos para conseguir reducir las temperaturas de trabajo del aglomerado.

4. Conclusiones

- Los resultados obtenidos en los estudios reológicos realizados sobre los betunes modificados con ceras (cera F-T y aditivo 1), se correlacionan con los resultados que luego se han obtenido para los másticos fabricados con ellos. Ésto es debido a que las ceras modifican la reología del betún, y por ende, éste modifica la del mástico correspondiente.
- Por el contrario, cuando se estudia la reología de los másticos fabricados con tensioactivos, estos resultados no se correlacionan con los que se obtenían con los ligantes de referencia. Ésto es debido a que los tensioactivos no modifican la reología del betún, sino su química, lo que va a afectar a la interfaz árdi-betún, y por lo tanto a la reología de sus másticos.
- Para todas la tecnologías semicalientes estudiadas (ceras y tensioactivos) se ha puesto de manifiesto su capacidad para reducir la viscosidad del mástico y, por lo tanto, las temperaturas de fabricación de los aglomerados fabricados con éstos.

- El estudio reológico de másticos es una herramienta útil para analizar el efecto que distintos aditivos químicos tendrán sobre las mezclas asfálticas.
- El estudio reológico de másticos permite comparar las propiedades de las mezclas que emplean distintas tecnologías de mezclas asfálticas semicalientes.
- A la vista de los resultados, la cera: aditivo 1, desarrollada en la actividad 7 el Proyecto Fénix, es la que tecnología que permite reducir en una mayor medida las temperaturas de fabricación del aglomerado, debido a que es la que más reduce la viscosidad del mástico.
- Las ceras (cera F-T y aditivo 1) aumentan la rigidez y elasticidad de los másticos. Se obtienen mayores valores de $[G^*]$ y menores valores del ángulo δ , permitiendo utilizar estos materiales en carreteras que van a soportar una mayor temperatura ambiental. Además da lugar a mezclas con una susceptibilidad térmica menor.
- Por el contrario, los tensioactivos disminuyen la rigidez y elasticidad de los másticos. Se obtienen menores valores de $[G^*]$ y mayores valores del ángulo δ . Luego pueden dar lugar a mezclas más susceptibles a deformaciones plásticas.
- La combinación de tecnologías semicalientes (ceras + tensioactivos) sólo es efectiva cuando se añade un tensioactivo a la cera F-T, aunque su efecto no es significativo.

5. Referencias

- Costa, A., Loma, J., Moreno E. 2009. *Influencia de las características del betún y los másticos en la determinación de las temperaturas de fabricación y trabajo de las mezclas bituminosas*. XV Cila
- D'Angelo, J., Harm, E., Bartoszek, J., Baumgardner, G., Corrigan, M., Cowser, J., Harman, T., Jamshidi, M., Jones, H., Newcomb, D., Prowell, B., Sines, R., Yeaton, B. 2008. *Warm-Mix Asphalt: European Practice*.
- Edwards, Y., Tasdemir, Y., Isacson, U. 2007. *Rheological effects of commercial waxes and polyphosphoric acid in bitumen 160/220- high and medium temperature performance*. Construction and Building Materials, Vol 21, pp. 1899-1908.
- Faheem, A. F., Bahia, H. U., Yang, S.-H, and Al-Qadi, I. 2010. *Evaluation of Rigden Fractional Voids Test Method and the Relation to Mastic Viscosity*. Journal of

Influencia de diversos aditivos para mezclas bituminosas semicalientes en las características reológicas del betún y del mástico

- the Association of Asphalt Paving Technologists, Vol. 79, pp. 1–34.
- Franesqui, M.A., Guilian, F., 2007. *Nuevas especificaciones europeas para la caracterización de betunes asfálticos frente a las deformaciones plásticas*. Revista Carreteras. Vol. 152, pp. 62-74.
 - Gil, S., Amor, J.I., Felipo, J., Costa, A., Cortés, C., Páez, A., F. Valor, F., Potti, J.J. 2009. *Estudio de los aditivos que permiten reducir la viscosidad del ligante a elevadas temperaturas*. IV Jornada Nacional de Asefma.
 - Gil, S., González, J.A., Sánchez, E. 2010. *Estudio del ángulo de contacto de betunes y su efecto sobre distintas propiedades mecánicas de las mezclas asfálticas*. V Jornada de Asefma.
 - Gil, S., Suárez, F.J., García, J.J., Martínez, J.M., M.P. Matía, M.P., Torrejón, A., Novella, J.L. 2010. *Estudio mediante las técnicas DSR y DSC/MDSC de ligantes modificados con ceras sometidos a envejecimiento RTFOT y PAV*. V Jornada de Asefma.
 - Lu, X; Isacsson, U. 2002. *Construction and Building Materials*. 16, 15-22
- (IIQAB), GIASA, Intromac, Labein, Universidad de Alcalá, Universidad Carlos III de Madrid, Universidad de Castilla-La Mancha, Universidad de Huelva, Universidad de Cantabria, Universidad Politécnica de Cataluña, Universidad Politécnica de Madrid, y a sus numerosos colaboradores cuya capacidad de trabajo y eficacia están permitiendo el desarrollo de este Proyecto en un ambiente de cooperación.

6. Agradecimientos

El presente trabajo pertenece a una de las líneas de investigación llevadas a cabo en el Proyecto Fénix: la Actividad 7 (Mezclas Semicalientes). En esta actividad participan las empresas Ditecpesa, Pavasal, Elsan, Serviá Cantó, CIESM y Repsol; y las universidades: Universidad de Alcalá, Universidad Politécnica de Cataluña, Universidad de Cantabria y Universidad de Huelva.

La realización del Proyecto Fénix (www.proyctofenix.es) ha sido posible gracias a la contribución financiera del Centro para el Desarrollo Tecnológico e Industrial (CDTI), dentro del marco del programa Ingenio 2010 y, más concretamente, a través del Programa CENIT. Las empresas y centros de investigación que participan en el Proyecto desean mostrar su gratitud por dicha contribución.

Los autores quieren agradecer a todas las organizaciones y empresas participantes del Proyecto Fénix: Centro de Investigación Elpidio Sánchez Marcos (CIESM), Centro Zaragoza, Construcciones y Obras Llorente (Collosa), Ditecpesa, Asfaltos y Construcciones Elsan, Intrame, Pavasal, Repsol YPF, Sacyr, Serviá Cantó, Sorigué, CARTIF, CEDEX, CIDAUT, CSIC

Influencia de la temperatura de mezcla en las propiedades mecánicas de los reciclados en frío con emulsión

Los reciclados de firmes in situ con emulsión (RFE) constituyen una técnica de rehabilitación de carreteras con un gran atractivo económico y medioambiental, debido a su bajo consumo de materias primas constituyentes, reducidos consumos de energía y baja generación de emisiones y ausencia de residuos. No obstante, presentan una serie de inconvenientes que limitan su aplicación, ligados a: la necesidad de un periodo de curado inicial antes de su puesta en servicio o extensión de otra capa superior de mezcla bituminosa, y a unas prestaciones iniciales, mecánicas y cohesivas, muy inferiores a las que presentan a posteriori, a medio y largo plazo. En este trabajo se presentan los estudios que demuestran la influencia determinante en las mejoras antes citadas que tiene una nueva variable a tener en cuenta, la temperatura de la mezcla en el momento de su puesta en obra y compactación. Esta variable determina las características de la mezcla, en cuanto a prestaciones mecánicas, cohesión y compactación, tanto iniciales como las obtenidas finalmente, a lo largo de su periodo de maduración. Con ello, se puede establecer un nuevo parámetro en la ejecución de cada formulación de reciclados a edad temprana, cual es la temperatura de puesta en obra de la mezcla en el momento de la compactación, por encima de la cual las prestaciones buscadas en el reciclado estarían aseguradas. En este estudio se pone de manifiesto la evolución de las propiedades de las mezclas de reciclado con el tiempo, al mismo tiempo que la misma mezcla compactada a distinta temperatura presenta diferentes propiedades y que la adición de aditivos influye directamente en las características mecánicas (compactación, módulos y cohesión) de los diferentes tipos de reciclado formulados.

Palabras clave: Reciclado, frío, emulsión, propiedades, temperaturas y aditivos.

Cold In Place Recycling constitutes a road rehabilitation technique with a great economic and environmental attractive due to its low consumption of raw materials and energy and low level of emissions and absence of residua. However, it shows some disadvantages that in practice are a limitation to its applications. Among them are the needs of initial long times before putting on service the treatment or lying the upper course and properties after a long time of use lower than those of the corresponding hot treatment. In this work we carry out some studies that demonstrate the strong influence of the mix temperature during laying and compaction. This variable determines the final characteristics of the mix linked to its mechanical behavior, cohesion and compactness both in the initial stages and during its maturation period. After the results obtained, the temperature of lying and compaction can be established as a new parameter to take into account in the paving of each formulation of cold recycling. It is necessary to reach a minimum value of the temperature to assure the mechanical behavior. This work shows the evolution with time of the properties of the recycled mixture and the direct influence of different additives in its final characteristics.

Key words: Recycling, cold, emulsion, property, temperatures and additives.

Francisco Guisado Mateo,
Sacyr, fguisado@gruposyv.com

Jacinto Luis Garcia Santiago,
Sacyr, jsantiago@gruposyv.com

Antonio Paez Dueñas
Repsol, apaezd@repsol.com

Mercedes Ayala Canales
Repsol, mayalac@repsol.com

1. Introducción

El reciclado in situ en frío con emulsión (RFE) presenta la limitación de que es necesario que transcurra un período de curado más o menos extenso entre su ejecución y la extensión de las capas de mezclas de refuerzo y/o rodadura superiores. Este aspecto supone una seria limitación para su uso. Con la técnica habitual, el período de maduración necesario (mínimo 2 semanas en condiciones óptimas) y la baja capacidad mecánica a cor-

Influencia de la Temperatura de Mezcla en las Propiedades Mecánicas del RFE

to plazo, con bajos módulos iniciales, no permiten, ni hacen aconsejable, anticipar la colocación de la capa de mezcla bituminosa en caliente de refuerzo y rodadura, tanto por la previsible deformación del perfil final por la postcompactación de la capa de reciclado como la disminución de la vida a fatiga de la capa de mezcla bituminosa en caliente que se produciría en esos estadios iniciales con soporte tan flexible.

Para paliar estas limitaciones, se puso en marcha un programa de investigación que permitiera disminuir los tiempos en que se alcanza la cohesión final de la mezcla. Fruto de ese trabajo se puso a punto el Reciclado en Frío con Emulsión de Altas Prestaciones Iniciales (RFE. API), mediante la utilización de un aditivo hidráulico para eliminar el agua de la emulsión y un aditivo acelerador de curado, con lo que se conseguía un aumento significativo de la cohesión inicial, de tal forma que se podían extender las capas superiores en caliente en tiempos no superiores a 96 h. Como continuación de los estudios para el incremento de la cohesión de los reciclados en frío, junto a este tipo de formulación se han estudiado otros dos tipos de reciclados en frío con emulsión, reciclado en frío mejorado y reciclado en frío convencional, para evaluar el papel de la temperatura de compactación y aditivos en el comportamiento de los diferentes reciclados.

Se trata de establecer la influencia de la temperatura de compactación en la compactibilidad y en las propiedades mecánicas de las mezclas recicladas en frío con emulsión (RFE).

2. Influencia de la temperatura de compactación de la mezcla reciclada en sus propiedades. Planteamiento de estudio y objetivos

La experiencia acumulada en obras de reciclado en frío puso de manifiesto que la temperatura podría ser un parámetro adicional en el diseño y control de ejecución de la mezcla reciclada. Por ello, en las últimas obras ejecutadas por nuestra parte, se comenzó por controlar la temperatura de la misma y su evolución a lo largo de la jornada por efecto de la insolación.

Del estudio de los datos obtenidos durante la ejecución y resultados de los testigos de las obras ejecutadas, se vio que la temperatura podría ser un parámetro a tener en cuenta, no sólo en los valores iniciales de cohesión y módulo, sino también en su evolución y valores finales. Por lo cual se planteó un nuevo estudio para conocer la influencia de la temperatura de compactación en la compactibilidad y en las propiedades mecánicas de las mezclas recicladas en frío con emulsión.

El objetivo principal es observar la influencia de la temperatura de la mezcla reciclada durante su compactación, dentro del rango de "reciclado en frío", por lo que las temperaturas de mezclado y compactación seleccionadas han sido: 10, 20, 30 y 40 °C.

3. Tipos de mezcla reciclada en frío fabricada, compactada y estudiada

Las mezclas estudiadas se basaron en el reciclado en frío de altas prestaciones iniciales del enlace de Villablino, en la autopista AP-66, ejecutada en junio de 2007. A partir del cual se estableció la misma humedad y el mismo óptimo de emulsión para los tres tipos de reciclados, se fijó la misma cantidad de aditivo hidráulico para los dos tipos de reciclados que lo poseían en su dosificación y se fijó la misma cantidad de aditivo no hidráulico para el tipo de reciclado en que se basó la obra antes mencionada. Con los tres tipos de reciclados, además de la temperatura como factor fundamental a estudiar, se introduce otro factor a tener en cuenta, la presencia de aditivos, influyendo ambos significativamente en las propiedades de los reciclados en frío con emulsión.

Tabla 1. Granulometría de los áridos recuperados y contenido ligante.

Tamiz UNE, mm	% Pasa
25	100
20	100
12,5	92
8	76
4	53
2	36
0,5	17
0,25	13
0,125	10
0,063	7,1
Contenido Ligante	%
s/m	3,60
s/a	3,73

En la tabla 1 se indica la granulometría de los áridos recuperados y el contenido de ligante del fresado empleado.

La emulsión empleada y la que se ha empleado en el estudio fue una emulsión catiónica lenta blanda tipo dos con un ligante residual rejuvenecedor (ECL2b Rejuvenecedora) con una penetración de 200 – 250 dmm.

En la siguiente tabla se indican las dosificaciones de los componentes de los diferentes reciclados estudiados:

Tabla 2. Dosificación de los RFE

	RFE. API	RFE Mejorado	RFE Convencional
Fresado	100 %	100 %	100 %
Emulsión	4 %	4 %	4 %
Agua	2 %	2 %	2 %
Cemento	1,5 %	1,5 %	--
Aditivo	< 1 %	--	--

Las condiciones de fabricación y compactación en el laboratorio fueron las mismas para los tres tipos de reciclados y que se indican en la tabla 3.

Tabla 3. Condiciones compactación giratoria

Procedimiento	UNE EN 12697-31, compactadora giratoria
Presión contacto	600 KPa
Velocidad giro	< 0,53 Hz
Angulo de giro	1,12 mrad
Energía compactación	180 ciclos

4. Esquema de desarrollo para la fabricación de las probetas para el estudio de laboratorio

Como herramienta de compactación se ha usado la compactadora giratoria (según UNE EN 12697-31), elegida porque se obtienen mezclas compactadas semejantes a las que se obtienen en obra. Además, es la forma de compactar más adecuada para estudiar este tipo de mezclas. Se han establecido las mismas condiciones de compactación para todas las probetas fabricadas a nivel de laboratorio: tipo de compactación,

energía de compactación, número de giros, presión, ángulo y velocidad de giro.

Una vez finalizada la compactación del reciclado en las condiciones previas establecidas (Foto 1), las probetas se guardan directamente en la cámara climática (Foto 2) para un proceso de curado a 20 °C.

5. Ensayos mecánicos utilizados

Para observar la evolución de las propiedades de la mezcla con el tiempo y la temperatura de compactación, se han realizado los ensayos sobre las probetas fabricadas a los siguientes tiempos de curado: 24, 48, 72, 96 y 168 horas.

Los ensayos realizados sobre las mismas han sido:

1. Módulo de rigidez a tracción indirecta, según la norma UNE EN 12697-26, Anexo C, a 20 °C.

2. Resistencia a Tracción Indirecta (RTI), mediante compresión diametral hasta su rotura, como establece la norma de ensayo UNE-EN-12697-23, a una temperatura de ensayo de 15 °C.

Foto 1. Compactación giratoria.

Foto 2. Curado de probetas.

Influencia de la Temperatura de Mezcla en las Propiedades Mecánicas del RFE

Foto 3. Módulo rigidez.

Foto 4. Probeta rota a tracción indirecta.

Foto 5. Ensayo tracción indirecta.

3. Con las probetas rotas a tracción indirecta se procedió a medir la humedad de las mismas a cada tiempo de curado, mediante secado en estufa según NLT – 102.

6. Resultados mecánicos de las mezclas estudiadas

6.1. Densidad volumétrica en función de la temperatura de compactación

En la siguiente figura se muestran los resultados, de manera comparativa, de la densidad obtenida después de compactación, utilizando las mismas condiciones de ensayo de compactación de las tres mezclas.

Figura 1. Comparativa de densidades obtenidas de los tres tipos de RFE.

Como puede observarse, a medida que aumenta la temperatura, aumenta la densidad. Este aumento parece lineal hasta los 30 °C, mientras que a 40 °C la subida parece decelerarse. En todos los casos, tanto el reciclado en frío de altas prestaciones iniciales como el reciclado en frío mejorado presentan mayor densidad que el reciclado en frío convencional, lo que muestra la eficacia del cemento para eliminar agua del sistema.

6.2. Módulo de rigidez a tracción indirecta frente a la temperatura de compactación

En las siguientes gráficas (figuras 2 a 4) se representan la evolución del módulo de rigidez a tracción indirecta de los tres tipos de reciclados según el tiempo de curado, a las tres temperaturas de mezcla y compactación estudiadas.

Como puede observarse, aumenta el módulo de rigidez a tracción indirecta según se aumenta la temperatura de la

Figura 2. Módulo RFE API vs. tiempo curado.

Figura 5. Comparación de módulo a 10 °C.

Figura 3. Módulo RFE Mejorado vs. tiempo curado.

Figura 6. Comparación de módulo a 20 °C.

Figura 4. Módulo RFE convencional vs. tiempo curado.

Figura 7. Comparación de módulo a 40 °C.

mezcla. Además sus valores se diferencian a medida que las mezclas van madurando con el tiempo. Y existe una diferencia significativa entre los 10 °C y las demás temperaturas.

Si comparamos los resultados obtenidos de todas ellas, el reciclado de altas prestaciones muestra mejores valores a cualquier temperatura de compactación y tiempo de curado, siendo muy superiores al convencional y superiores al mejorado con las mismas cantidades de emulsión, agua y cemento, lo cual indica la capacidad de los aditivos de acelerar las propiedades de curado.

En las siguientes gráficas (figura 5, 6 y 7) se compara la evolución del módulo de los tres reciclados estudiados:

Figura 8. Comparación de módulo a 40 °C.

Influencia de la Temperatura de Mezcla en las Propiedades Mecánicas del RFE

Según aumentan las temperaturas de la mezcla y de compactación, aumentan los resultados mecánicos de las propiedades consideradas en cualquiera de las mezclas estudiadas, observándose que a los primeros días de vida las propiedades mecánicas se diferencian claramente.

El incremento de las propiedades mecánicas es mucho menor entre 20, 30 y 40°C que entre 10 y 20°C, pudiéndose observar un “gap” muy significativo entre 10 y 20°C. Esta diferencia es independiente del tipo de reciclado en frío de que se trate.

Por lo tanto, los resultados experimentales parecen indicar que la temperatura mínima de compactación del reciclado en frío debería fijarse en 20°C, ya que por debajo de esta temperatura las propiedades mecánicas son muy inferiores a las obtenidas a partir de la misma.

Además en todos los casos, y a todos los tiempos de curado, el reciclado en frío con emulsión de altas prestaciones iniciales, presenta mejores propiedades que el reciclado en frío mejorado y éste mejores que el reciclado en frío convencional.

Figura 11. Resistencia a tracción indirecta vs. tiempo curado a cada temperatura compactación del reciclado convencional.

6.3. Resistencia a tracción indirecta frente a la temperatura de compactación

En las siguientes gráficas (figura 9 a 11) se observa la evolución de la resistencia a tracción indirecta (RTI) de los tres tipos de reciclados según el tiempo de curado a las temperaturas establecidas.

Figura 9. Resistencia a tracción indirecta vs. tiempo curado a cada temperatura compactación del RFE. API.

Figura 12. Comparación de RTI a 10 °C.

Figura 10. Resistencia a tracción indirecta vs. tiempo curado a cada temperatura compactación del reciclado mejorado.

Figura 13. Comparación de RTI a 20 °C.

Figura 14. Comparación de RTI a 30 °C.

Figura 16. Comparación humedad de los RFE a 10 °C.

Figura 15. Comparación de RTI a 40 °C.

Figura 17. Comparación humedad de los RFE a 20 °C.

Las siguientes gráficas (Figuras 12 a 15) muestran una comparación de la resistencia a tracción indirecta a las distintas temperaturas de compactación establecidas de las tres mezclas estudiadas.

Las conclusiones son las mismas que en el caso del módulo: la adición de cemento y aditivos de curado permiten obtener mejores propiedades mecánicas en el reciclado en frío y parece existir un umbral mínimo de temperatura, establecido en los 20 °C, por debajo del cual las propiedades mecánicas son muy bajas.

6.4. Humedad frente a la temperatura de compactación

Las probetas rotas a tracción Indirecta se han utilizado para determinar la variación de la humedad en función del tiempo de curado, mediante secado en estufa según NLT-102. A continuación (figura 16 a 19) se presenta una comparación de humedades entre los tres sistemas de reciclado en frío.

La humedad disminuye apreciablemente a medida que aumenta la temperatura, lo que indica que el mecanismo de mejora de las propiedades mecánicas es un aumento de la

Figura 18. Comparación humedad de los RFE a 30 °C.

Figura 19. Comparación humedad de los RFE a 40 °C.

Influencia de la Temperatura de Mezcla en las Propiedades Mecánicas del RFE

compacidad por la eliminación de agua de compactación. Además los resultados indican que la adición de cemento es un sistema eficaz de eliminación del agua que se complementa con el aditivo acelerante.

7. Aplicación práctica

La campaña de conservación de la Autopista de Aucalsa, realizada en 2009, incluyó la rehabilitación de 14 km de calzada, basada en el reciclado en frío con emulsión de altas prestaciones (RFE API) en un espesor de 12-14 cm, hasta la grava cemento subyacente.

Se aplicaron aquí ya los conocimientos adquiridos sobre la influencia de la temperatura de la capa reciclada, por lo que se programó la ejecución en la época más favorable disponible.

Así, desde finales de mayo hasta mediados de julio de 2009, se realizó la rehabilitación de 14 km de carril lento en la Autopista de Aucalsa, fijando una temperatura mínima para la mezcla del RFE API de 25 °C y un umbral mínimo deseable de 40 °C.

Se realizó un control termográfico (figuras 20 y 21) sobre la evolución de la temperatura del reciclado con respecto al pavimento, desde la hora inicial matinal en función del

Figura 20. Termografía de la capa reciclada en horario de tarde.

Figura 21. Termografía de la capa reciclada en hora de mañana.

tiempo de insolación. Esto ha permitido controlar un nuevo parámetro en los reciclados con emulsión.

Así, en la puesta en obra se fijaron unos umbrales mínimos de temperatura, por encima de las cuales las prestaciones buscadas en el reciclado estarían aseguradas, mientras que con temperaturas inferiores no se debería proceder a reciclar, salvo que el equipo sea capaz de elevar esa temperatura hasta el umbral mínimo aceptable.

8. Conclusiones

Los reciclados de firmes in situ con emulsión presentan una serie de inconvenientes que limitan su aplicación, ligados a la necesidad de un periodo de curado inicial antes de su puesta en servicio.

Los estudios presentados en este trabajo recogen una mejora de las propiedades mecánicas y un acortamiento de

los plazos de curado o maduración de los reciclados en frío con emulsión.

Se ha determinado que existe una influencia muy significativa de la temperatura en las propiedades mecánicas de los reciclados en frío con emulsión.

Los resultados experimentales indican que, para alcanzar propiedades mecánicas adecuadas en los reciclados en frío, es necesaria una temperatura mínima de compactación de 20 °C.

El curado e incremento adecuado de las propiedades mecánicas, densidad, módulo y cohesión, con el tiempo de los reciclados en frío se ve favorecido por la temperatura. Así, mientras mayor sea la temperatura a la que evoluciona el reciclado en frío, mayores serán sus propiedades mecánicas.

Junto a la temperatura, otro factor que influye es el uso de aditivos, que permiten eliminar el agua no evacuada en la compactación, mejorando las propiedades mecánicas de los reciclados en frío.

En definitiva, es importante establecer un nuevo parámetro en la ejecución de cada formulación de reciclados a edad temprana, cual es la temperatura de puesta en obra de la mezcla en el momento de la compactación, por encima de la cual las prestaciones buscadas en el RFE estarían aseguradas.

9. Bibliografía

[1] Belmonte, A. et al. Noviembre 2000. *Experiencias en la puesta en obra en la rehabilitación de la A92, tramo Loja – Moraleda de Zafayona*. Jornadas sobre técnicas de reciclado de materiales para capas de firme, Granada.

[2] García Santiago, J.L. et al. Noviembre- Diciembre 1995. *Artículo sobre la obra en la N630, Tramo Cañaverale-Cáceres*. Revista Carreteras nº 80.

[3] Páez Dueñas, A. et al. 2008 y 2009. *Reciclado en Frío in situ de Altas Prestaciones. Experiencias y Resultados*. IV Jornadas de Asefma, Madrid y VIII Congreso Nacional de Firmes, Valladolid.

[4] Páez Dueñas, A. et al. 2009. Nuevas Tecnologías en el reciclado en frío de pavimentos asfálticos. XV CILA.

[5] *Proyecto de I+D: desarrollo de una nueva formulación de Reciclados en Frío con Emulsión de firmes bituminosos con altas prestaciones iniciales para la rehabilitación de firmes en autopistas y carreteras de alta capacidad*. Programa CDTI 2006.

[6] Proyecto Fenix: Tarea 8 Reciclados en Frío. CDTI. Programa Ingenio 2010. <http://www.proyectofenix.es>.

[7]- *Reciclado en Frío con Emulsión en la Autovía A92, en Granada. Seguimiento y evolución de las mezclas*.

[8]- Sánchez Caba, J. et al. 1998. *Reciclado con rejuvenecedores de los pavimentos de las carreteras*. Aplicación al tramo Guadix-Granada de la A92. I Congreso Andaluz de Carreteras, Granada.

Nuevas mezclas SMA

Durables y sostenibles

RETENMAIER IBÉRICA
S.L. Y CIA. S. COM.

Fibras diseñadas
por la naturaleza
Una compañía del grupo JRS

C/ Venezuela, 103, 4ª planta., 08019 Barcelona
Tel: 93 476 66 67 • Fax: 93 476 92 65
www.jrsiberica.com • Info@jrsiberica.com

www.sma-viatop.com

Últimas actualizaciones en legislación, normativa y otras disposiciones

En esta sección se listarán, con periodicidad trimestral, la actualización de la legislación y otras disposiciones, así como las normas UNE EN y los proyectos de normas que se vayan publicando para diferentes materiales y comportamientos relacionados con las mezclas bituminosas. En esta entrega se recoge el listado de normas que se encuentran como proyecto de norma, así como las publicadas en el año 2011, revisados desde mayo hasta agosto.

Sección Normativa

NORMAS DE ÁRIDOS		
Norma	Título	Anula
UNE-EN 1097-1	Ensayos para determinar las propiedades mecánicas y físicas de los áridos. Parte 1: Determinación de la resistencia al desgaste (Microdeval)	UNE EN 1097-1:2004
Proyecto norma	Título	
PNE-FprEN 933-1	Ensayos para determinar las propiedades geométricas de los áridos. Parte 1: Determinación de la granulometría de las partículas. Método tamizado	
PNE-FprEN 933-3	Ensayos para determinar las propiedades geométricas de los áridos. Parte 3: Determinación de la forma de las partículas. Índice de lajas	
PNE-prEN 932-5	Ensayos para determinar las propiedades generales de los áridos. Parte 5: Equipo común y calibración	
PNE-prEN 932-6	Ensayos para determinar las propiedades geométricas de los áridos. Parte 6: Evaluación de las características superficiales. Coeficiente de flujo de los áridos	
PNE-prEN 933-8	Ensayos para determinar las propiedades geométricas de los áridos. Parte 8: Evaluación de los finos. Ensayo del equivalente de arena	
PNE-pr EN 1097-6	Ensayos para determinar las propiedades mecánicas y físicas de los áridos. Parte 6: Determinación de la densidad de partículas y la absorción de agua	
PNE 146132	Áridos para carreteras. Especificaciones adicionales	
PNE-FprEN 13043	Áridos para mezclas bituminosas y tratamientos superficiales de carreteras, aeropuertos y otras zonas pavimentadas	
PNE-prEN 16236	Evaluación de la conformidad de los áridos	

NORMAS DE LIGANTES BITUMINOSOS		
Norma	Título	Anula
UNE-EN 12846-1:2011	Betunes y ligantes bituminosos. Determinación del tiempo de fluencia por medio de un viscosímetro de flujo. Parte 1: Emulsiones bituminosas	UNE-EN 12846:2003
UNE-EN 12846-2: 2011	Betunes y ligantes bituminosos. Determinación del tiempo de fluencia por medio de un viscosímetro de flujo. Parte 2: Betunes fluidificados y fluxados	UNE-EN 12846:2003
UNE EN 13074-1: 2011	Betunes y ligantes bituminosos. Recuperación del ligante de las emulsiones bituminosas o de los ligantes bituminosos fluidificados o fluxados. Parte 1: Recuperación por evaporación	UNE EN 13074:2003
UNE EN 13074-2: 2011	Betunes y ligantes bituminosos. Recuperación del ligante de las emulsiones bituminosas o de los ligantes bituminosos fluidificados o fluxados. Parte 2: Estabilización después de recuperación por evaporación	UNE EN 13074:2003
Proyecto norma	Título	
PNE-FprEN 1428	Betunes y ligantes bituminoso. Determinación del contenido de agua en las emulsiones bituminosas. Método de destilación azeotrópica	
PNE-EN 13614/1M	Betunes y ligantes bituminosos. Determinación de la adhesividad de las emulsiones bituminosas por inmersión en agua	

NORMAS DE LIGANTES BITUMINOSOS (CONTINUACIÓN)

Proyecto norma	Título
PNE-EN 13614	Betunes y ligantes bituminosos. Determinación de la adhesividad de las emulsiones bituminosas por inmersión en agua
PNE-EN 13808:2005/1M	Betunes y ligantes bituminosos. Especificaciones de las emulsiones bituminosas catiónicas
PNE-prEN 58	Betunes y ligantes bituminosos. Toma de muestras de ligantes bituminosos

NORMAS DE MEZCLAS BITUMINOSAS

Proyecto norma	Título
PNE-FprEN 12697-26	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 26. Rigidez
PNE-EN 12697-44	Mezclas bituminosas. Métodos de ensayo par mezclas bituminosas en caliente. Parte 44: Propagación de fisuras por el ensayo de adherencia semicircular
PNE-prEN 12697-45	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 45: Ensayo de módulo de tracción después de saturación condicionada
PNE-prEN 12697-46	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 46: Fisuración a baja temperatura y propiedades mediante ensayos de tracción uniaxial
PNE-EN 12697-47	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 47: Determinación del contenido de cenizas de los betunes naturales
PNE-prEN 13108-9	Mezclas bituminosas. Especificaciones de materiales. Parte 9: Mezclas bituminosas para capas ultra-delgadas de hormigón bituminoso

NORMAS DE CARACTERÍSTICAS SUPERFICIALES

Proyecto norma	Título
PNE-CEN/TS 13036-2	Características superficiales de carreteras y aeropuertos. Métodos de ensayo. Parte 2: Evaluación de la adherencia de la superficie de la carretera mediante sistema de medida dinámicos
PNE-prEN 13036-4	Método para medir la resistencia al deslizamiento/derrape de una superficie. Parte 4: Ensayo del péndulo

Legislación y otras disposiciones (documentación actualizada a 31/08/2011)

INNOVACIÓN

Orden CIN/699/2011 de 23 de marzo, por la que se aprueba la convocatoria del año 2011, para la concesión de las ayudas correspondientes al subprograma Innpacto, dentro de la línea instrumental de Articulación e Internalización del Sistema, en el marco del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica 2008 – 2011.

Ley 14/2011 de la Ciencia, la tecnología y la innovación: El pasado 12 de mayo se aprobó la Ley 14/2011 que deroga la Ley de investigación científica y tecnológica de 1986, estableciendo un marco general para el fomento y la coordinación de la investigación científica y técnica con el fin de contribuir al desarrollo sostenible y al bienestar social mediante la generación y difusión del conocimiento y la innovación.

Orden CIN/1192/2011, de 5 de mayo, por la que se aprueba la convocatoria para el año 2011 del procedimiento de concesión de las ayudas correspondientes al subprograma Inncorpora, dentro del Programa Nacional de Contratación e Incorporación de Recursos Humanos de la Línea Instrumental de Actuación en Recursos Humanos del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica (I+D+i) 2008-2011.

Con fecha 08 de julio de 2011, el Consejo de Ministros aprobó la regulación de la compra pública innovadora, por la que todos los ministerios y sus organismos públicos estarán obligados a especificar en sus presupuestos y en los diferentes programas de actuación plurianuales las cantidades destinadas a esta modalidad de contratación, que consiste en al adquisición por parte de los organismos públicos de productos, bienes y servicios innovadores.

El objetivo del Gobierno es que en 2013 la compra pública innovadora alcance el 3% del Presupuesto de la Administración General del Estado. Este acuerdo se enmarca en la Estrategia Estatal de Innovación (e2i) y contribuirá a potenciar el desarrollo de nuevos mercados innovadores desde el lado de la demanda.

INNOVACIÓN

El programa INNODEMANDA es un instrumento de financiación de apoyo a la oferta tecnológica que concurra a los procesos de compra pública innovadora. Se financiará a las empresas el coste de la innovación para que al órgano público le cueste lo mismo que si comprara la tecnología ya desarrollada, facilitando de este modo una mayor presencia de los productos y servicios de estas empresas en la Administración. Este instrumento será financiado y gestionado por el Ministerio de Ciencia e Innovación a través del Centro para el Desarrollo Tecnológico Industrial (CDTI). Además, el Ministerio de Ciencia e Innovación apoyará a los órganos públicos en la verificación del funcionamiento de los pilotos y de la calidad de las propuestas innovadoras.

Orden CIN/1865/2011, de 22 de junio, por la que se establecen las bases reguladoras para la concesión de ayudas destinadas a fomentar la cooperación estable público-privada en investigación industrial, en áreas de importancia estratégica para el desarrollo de la economía española (Programa INNPRONTA).

Desde su aprobación por el Consejo de Ministros el 2 de julio de 2010, la Estrategia Estatal de Innovación (e2i) constituye el marco de actuación de la política del Gobierno en materia de innovación para contribuir al cambio de modelo productivo en España. Esta Estrategia consta de cinco ejes:

- generación de un entorno financiero proclive a la innovación,
- fomento de la innovación desde la demanda pública,
- proyección internacional,
- fortalecimiento de la cooperación territorial y
- capital humano.

MEDIO AMBIENTE

Orden ARM/1783/2011, de 22 de junio, por la que se establece el orden de prioridad y el calendario para la aprobación de las órdenes ministeriales a partir de las cuales será exigible la constitución de la garantía financiera obligatoria, previstas en la disposición final cuarta de la Ley 26/2007, de 23 de octubre, de Responsabilidad Medioambiental.

Real Decreto 301/2011, de 4 de marzo, sobre medidas de mitigación equivalentes a la participación en el régimen de comercio de derechos de emisión a efectos de la exclusión de instalaciones de pequeño tamaño. La Ley 1/2005, de 9 de marzo, por la que se regula el régimen del comercio de derechos de emisión de gases de efecto invernadero, modificada por la Ley 13/2010, de 5 de julio, para perfeccionar y ampliar el régimen general de comercio de derechos de emisión e incluir la aviación en el mismo, dispone en su disposición adicional cuarta que el órgano autonómico competente podrá acordar, previo informe favorable del Ministerio de Medio Ambiente, y Medio Rural y Marino, la exclusión a partir del 1 de enero de 2013 de las instalaciones ubicadas en el territorio de su comunidad autónoma que tengan la consideración de pequeños emisores o sean hospitales, cuando los respectivos titulares de las instalaciones lo hayan solicitado y hayan acreditado el cumplimiento de los requisitos que se establecen en este apartado.

REGULACIÓN DE LA PRODUCCIÓN Y GESTIÓN DE LOS RESIDUOS DE CONSTRUCCIÓN Y DEMOLICIÓN

Ley 22/2011, de 28 de julio, de residuos y suelos contaminados., que incorpora al ordenamiento jurídico español la Directiva comunitaria 2008/98/CE y actualiza la legislación, tras más de 10 años de aplicación de la primera Ley de Residuos. La nueva política apuesta por la prevención, maximizando el aprovechamiento de los recursos contenidos en los residuos y la disminución de sus impactos adversos sobre la salud humana y el medio ambiente.

COMERCIALIZACIÓN DE PRODUCTOS DE CONSTRUCCIÓN

Reglamento (UE) N°305/2011 del Parlamento Europeo y del Consejo por el que se establecen condiciones armonizadas para la comercialización de productos de construcción y se deroga la Directiva 89/106/CEE del Consejo (Diario Oficial de la Unión Europea de 4 de abril de 2011).

El Reglamento entrará en vigor a los veinte días de su publicación en el Diario Oficial de la Unión Europea. No obstante, los artículos 3 a 28, los artículos 36 a 38, los artículos 56 a 63 y los artículos 65 y 66, así como los anexos I, II, III y V, serán aplicables a partir del 1 de julio de 2013.

COMENTARIOS DE LAS NORMAS

En este apartado de esta entrega, se incluye como recordatorio un ejemplo de la nueva nomenclatura tanto de las mezclas bituminosas en caliente, modificada con la aparición del Marcado CE y descrita en las normas UNE EN 13108-1 hasta UNE EN 13108-7, así como la nueva nomenclatura de las emulsiones bituminosas catiónicas descritas en la norma UNE EN 13808.

En las nuevas nomenclaturas se describe la composición a través de la designación de una serie de términos que definen el tipo de producto que se trata.

Mezclas bituminosas en caliente

La identificación para los diferentes tipos de mezclas se describen a continuación de manera detallada incluyendo un ejemplo.

Mezclas convencionales (UNE EN 13108-1)

AC16 SURF 35/50 S (equivalente mezcla S12)

Término	Descripción
AC	Designación del tipo de mezcla como "Hormigón bituminoso"
16	Tamaño nominal del árido
SURF/BIN/BASE	Se designa en este término la capa donde será aplicada la mezcla
35/50	Tipo de ligante utilizado
S/D/G	Letra no recogida en la norma pero que ha sido designada para asociarla a la anterior nomenclatura y que diferencia el tipo de mezcla, semidensa, densa o gruesa, para un mismo tamaño de árido.

Mezclas para capa fina (UNE EN 13108-2)

BBTM11A PMB45/80-65 (equivalente mezcla F10)

BBTM11B PMB45/80-65 (equivalente mezcla M10)

Término	Descripción
BBTM	Designación de las mezclas para capas delgadas
11	Tamaño nominal del árido
A	Letra designada para diferenciar la misma mezcla en cuanto a tamaño de árido pero diferente granulometría (A, B, C, D)
PMB45/65-80	Tipo de ligante utilizado

Mezclas Stone Mastic Asphalt (UNE EN 13108-5)

SMA11 PMB45/80-65

Término	Descripción
SMA	Designación de las mezclas Stone Mastic Asphalt
11	Tamaño nominal del árido
PMB45/65-80	Tipo de ligante utilizado

Mezclas Porosas (UNE EN 13108-7)

PA11 PMB45/80-65 (equivalente a PA10)

Término	Descripción
PA	Designación de mezcla porosa
11	Tamaño nominal del árido
PMB45/80-65	Tipo de ligante utilizado

COMENTARIOS A LAS NORMAS (CONTINUACIÓN)**Emulsiones bituminosas catiónicas**

La designación de las emulsiones bituminosas catiónicas se describe en la norma UNE EN 13808 y se basa principalmente en la siguiente nomenclatura:

Emulsión bituminosa catiónica convencional

C65B3 (equivalente a ECR-2)

Término	Descripción
C	Designación de emulsión catiónica
65	Contenido nominal de ligante
B	Fabricada con betún
3 (*)	Designación de la clase según el valor de índice de rotura

Emulsión bituminosa catiónica convencional con fluxante

C50BF5 (equivalente a ECI)

Término	Descripción
C	Designación de emulsión catiónica
50	Contenido nominal de ligante
B	Fabricada con betún
F	Emulsión con un contenido de fluxante mayor del 2%
5 (*)	Designación de la clase según el valor de índice de rotura

Emulsión bituminosa catiónica modificada

C65BP3 (equivalente a ECR2-m)

Término	Descripción
C	Designación de emulsión catiónica
65	Contenido nominal de ligante
B	Fabricada con betún
P	Emulsión con polímeros (látex o betún modificado)
3 (*)	Designación de la clase según el valor de índice de rotura

Emulsión bituminosa catiónica modificada y con fluxante

C67BPF4 (equivalente a ECM-m)

Término	Descripción
C	Designación de emulsión catiónica
67	Contenido nominal de ligante
B	Fabricada con betún
P	Emulsión con polímeros (látex o betún modificado)
F	Emulsión con un contenido de fluxante mayor del 2%
4 (*)	Designación de la clase según el valor de índice de rotura

NOTA (*): El valor designado para la clase se describe en la tabla 3 de la norma UNE EN 13808 "Especificaciones para las emulsiones bituminosas catiónicas". Corresponde a una clasificación a partir del valor obtenido aplicando el método de ensayo UNE EN 13075-1; "Determinación del índice de rotura de las emulsiones bituminosas catiónicas. Método de la carga mineral".

Pigmentos de Alto Rendimiento para Mezclas en Caliente

Nosbur[®] COLOR+

-40 %

Rendimiento+
Menor dosis sípigm. Polvo

>20 %

Polímeros+
Ajuste ponderal dosis Ligante

10 kg

Comodidad+
Sacos termofusibles y BB1000kg

+5 s

Productividad+
Min. incremento amasado V/H

~30° C

Trabajabilidad+
Mezclas manejables

100 %

Amigable+
Limpio y Reciclable

Campi y Jové, S.A.

c/ Venezuela, 103 - 08019 BARCELONA - Tel. 34 93 476 92 20 - Fax 34 93 476 92 48 - carreteras@cyjsa.com
www.cyjsa.com

AÑO 2011		
26-30 septiembre ATC (España)	XXIV Congreso Mundial de Carreteras – AIPCR info@atc-piarc.com	México (México) www.aipcrmexico2011
29-30 septiembre EMAA	EMAA Conference info@mastic-asphalt.eu	Amsterdam (Holanda) www.mastic-asphalt.eu
9-12 octubre AAPA Hallmark Editions	14th AAPA International Flexible Pavements Conference 2011: Sustainable Roads denise.mcqueen@halledit.com.au	Sidney (Australia) www.halledit.com.au/pavements2011
11-13 octubre FHWA – NAPA	2nd International Warm Mixes Conference matthew.corrigan@fhwa.dot.gov	St. Louis, Missouri (EEUU) www.hotmix.org/warmmix
13-14 octubre APC	XIII Congreso Nacional del Asfalto apccomitedelasfalto@speedy.com.pe	Lima (Perú)
27-28 octubre FHWA	Fifth Asphalt Single Recycling Forum audrey.copeland@fhwa.dot.gov	Dallas- Texas (EEUU) www.shinglerecycling.org
1-2 noviembre FHWA	Industrial Byproducts Conference jason.harrington@fhwa.dot.gov	Austin, Texas (EEUU) www.rma.org
3-4 noviembre FHWA	Fifth Rubber Modified Asphalt Conference jason.harrington@fhwa.dot.gov	Austin, Texas (EEUU) www.rma.org
15-19 noviembre Univ. Católica de Chile	8th Conference on Managing Pavement Assets (ICMPA8) icmpa2011@uc.cl	Santiago (Chile) www.icmpa2011.cl
20-25 noviembre IBP – AEC	XVI Congreso Ibero-Latinoamericano del Asfalto aec@aecarretera.com	Rio de Janeiro (Brasil) www.ibp.org.br/main.asp / www.aecarretera.com/
22-24 noviembre IRF	IRF International Road Congress: Innovation in Road Infrastructure info@irfcis.net	Moscú (Rusia) www-irfnet.org

AÑO 2012		
22-26 enero TRB	91st TRB Annual Meeting TRBMeetings@NAS.edu	Washington, D.C. (EEUU) www.trb.org
13-15 marzo AEM - NAPA	World of Asphalt 2012 info@worldofasphalt.com	Charlotte, North Carolina (EEUU) www.worldofasphalt.com
1-4 abril AAPT	87th AAPT Annual Meeting aaptinfo@gmail.com	Austin, Texas (EEUU) www.asphalttechnology.org
16-21 abril Intermat Paris	Intermat	París Nord Villepinte (Francia) www.intermat.fr
23-25 mayo ISAP	International Symposium on Heavy Duty Pavements and Bridge Deck Pavements info@ISAP2012.net	Nanjing (China) www.jstri.com/ISAP2012/
13-15 junio EAPA - Eurobitume	5th Eurasphalt & Eurobitume Congress info@eapa.org / info@eurobitume.eu	Estambul (Turquía) www.eecongress.org
20-22 junio RILEM	7th RILEM International Conference on Cracking in Pavements info@rilem2012.org	Delft (Holanda) www.rilem2012.org
17-18 septiembre Un. de California Un. do Minho (Portugal)	Third Workshop on Four Point Bending 4pb@civil.uminho.pt	Davis, California (EEUU) www.civil.uminho.pt/4pb
1-3 octubre ISAP TC APE	ISAP 2nd International Symposium on Asphalt Pavements & Environment ISAPinfo@comcast.net	Fortaleza (Brasil) www.det.ufc.br/isap2012/

No sólo nuestros productos van

un paso por delante...

Una excelente calidad define a nuestros productos bituminosos. Pero ¿sabe que además puede contar con nuestro apoyo y amplia experiencia ?.

Estamos orgullosos de aportar valor añadido a nuestros productos por la vía de la innovación tecnológica.

Ello nos permite mejorar sus rendimientos así como los estándares del sector.

Su consecuencia es la probada relación de confianza con nuestros clientes.

Avance con nosotros. Vamos por delante.

Mirando al pasado

Enero-febrero de 1978.

COMENTARIO DE ACTUALIDAD

Por su importancia en el momento actual y por su perfecta concordancia con lo que desde estas páginas venimos diciendo persistentemente, nos limitamos hoy en nuestro «Comentario» a dar las conclusiones de la conferencia pronunciada por M. Fève, Director de Carreteras de Francia, en la 3.ª Conferencia Africana de Carreteras, celebrada en Abidjan, en el mes de octubre de 1976:

«Después de un largo período durante el cual se descuidó la conservación, lo que dio lugar a una grave degradación progresiva de la red de carreteras francesa, a partir de 1969 se ha realizado un vigoroso esfuerzo corrector. La modernización de la red se ha desarrollado en dos fases complementarias:

1. Actualización del estado de los pavimentos degradados, mediante un retuerzo (recuperación del retraso en la conservación).

2. Conservación preventiva programada de los pavimentos reforzados, a partir de 1970.

Tal política conduce necesariamente, respecto a los métodos tradicionales de conservación curativa, a un aumento sensible de los gastos; seguido, cuando se logra la renovación de los pavimentos, de una estabilización a nivel de equilibrio menos elevada que en la fase de curación, pero más importante que con los métodos tradicionales.

El esfuerzo financiero necesario para el éxito de esta política implica, pues, que el suministrador de fondos (Ministerio de Hacienda, Organismos Internacionales, etc.) esté convencido de las ventajas de esta elección no solamente desde el punto de vista económico, sino del estrictamente financiero. Por consiguiente, es preciso que sea consciente del hecho de que una política de conservación curativa menos costosa a corto plazo — lleva a largo plazo a exigir gastos más importantes cuando la red se degrada. El éxito implica, además de los adecuados medios financieros, una racionalización de los métodos de gestión de la conservación y un seguimiento minucioso de la evolución del estado de los pavimentos (inspecciones visuales y aparatos de medida de gran rendimiento).

La experiencia adquirida, tanto en el extranjero como en Francia, ha permitido la elaboración de una guía provisional de la conservación preventiva que define un conjunto de umbrales de intervención sobre la calzada y sus dependencias, ofrece un sistema de determinación de prioridades y abre el camino a una mejora sensible de la programación y de la gestión.

Son necesarios algunos años de práctica para establecer un balance de la eficacia del esfuerzo realizado y solamente después podremos elaborar una nueva guía sobre bases más fiables.

Para las carreteras a construir, es necesario encontrar un método que permita buscar un óptimo no solamente sobre la base del costo de inversión inicial, sino sobre el conjunto de la inversión y la conservación.

Los objetivos establecidos son ambiciosos, pero realistas, y nuestra acción puede continuarse sin fallar. Una colaboración amplia y profunda de las autoridades que se ocupan de las carreteras en los diferentes países permitirá, sin duda, en el futuro, conseguirlo con menos dificultad y más rápidamente.»

Las conclusiones que acabamos de transcribir coinciden por completo con lo que, desde estas páginas, venimos repitiendo insistentemente. Tras unos años en que las inversiones en carreteras han tenido un nivel suficiente para mejorar la red haciéndola equiparable con las mejores de las europeas, estamos en una época en que la insuficiencia de créditos destinados a la construcción y conservación de carreteras está dando lugar a una degradación de éstas que, si progresa, sólo podrá recuperarse a costa de inversiones cuantiosas, mientras que el mantenerlas en su estado actual resultaría ahora relativamente económico.

Publicaciones de Asefma

Libro de las Jornadas de Asefma (Precio: 30 € + IVA cada libro)

- ♦ I Jornada Nacional de Asefma, junio de 2005
- ♦ II Jornada Nacional de Asefma, noviembre de 2006
- ♦ III Jornada Nacional de Asefma, enero de 2008
- ♦ IV Jornada Nacional de Asefma, marzo de 2009
- ♦ V Jornada Nacional de Asefma, mayo de 2010

Otras publicaciones (Precio: 20 € + IVA cada libro)

- ♦ Jornada sobre Mezclas bituminosas, 11 de febrero de 2009
- ♦ Jornada sobre Lechadas bituminosas y microaglomerados en frío, 29 de octubre de 2009

Normas (Precio: 450 € para no socios / 225 € para socios)

- ♦ Métodos de ensayo para mezclas bituminosas en caliente (Serie de normas UNE-EN 12697), Tomo I, 2006
- ♦ Métodos de ensayo para mezclas bituminosas en caliente (Serie de Normas UNE-EN 12697), Tomo II, 2007
- ♦ Mezclas bituminosas. Especificaciones de materiales (Serie de normas UNE-EN 13108), Tomo III, 2007
- ♦ CD Mezclas bituminosas (Serie de normas UNE-EN 12697 y UNE-EN 13108 y otras normas de interés), 2008

Monografías (Precio: 20 € + IVA cada una)

- ♦ **Monografía nº 1.** El IRI definición e importancia. Recomendaciones para conseguir un buen IRI, enero de 2008
- ♦ **Monografía nº 2.** Propuesta para la aplicación de las normas UNE-EN 13108 a las Mezclas Bituminosas en España. Proceso de Marcado CE de las Mezclas Bituminosas, enero de 2008
- ♦ **Monografía nº 3.** Reducción del ruido ambiental en origen. La contribución del sector de las Mezclas Asfálticas, enero de 2009
- ♦ **Monografía nº 4.** Marcado CE de las Lechadas Bituminosas. Evaluación de defectos, febrero de 2009
- ♦ **Monografía nº 5.** Influencia de la Mezcla Asfáltica en la seguridad de los túneles, marzo de 2009
- ♦ **Monografía nº 6.** Código de buena práctica para la puesta en obra de Mezclas Bituminosas, marzo de 2009
- ♦ **Monografía nº 7.** Mezclas Bituminosas aeroportuarias conformes a la normativa europea, marzo de 2009
- ♦ **Monografía nº 8.** Guía para la prevención de accidentes, mayo de 2010
- ♦ **Monografía nº 9.** Guía medioambiental de buenas prácticas en la fabricación de mezclas bituminosas, mayo de 2010
- ♦ **Monografía nº 10.** Guía para la aplicación del Marcado CE, mayo de 2010
- ♦ **Monografía nº 11.** La resistencia al deslizamiento de los pavimentos, mayo de 2010
- ♦ **Monografía nº 12.** Las necesidades de conservación de los firmes de las carreteras españolas, septiembre de 2010

Libros de las Jornadas y otras publicaciones

FABRICANTE Y DISTRIBUIDOR DE EQUIPOS PARA MEZCLAS BITUMINOSAS EN CALIENTE

MEZCLADORA EN CALIENTE

MEZCLADORA EN CALIENTE
 UNE-EN 12697-35
 INFRATEST

MEZCLADORA EN CALIENTE
 UNE-EN 12697-35
 MECACISA

ANALIZADOR ASFÁLTICO AUTOMÁTICO

ANALIZADOR ASFÁLTICO AUTOMÁTICO
 UNE-EN 12697-1
 INFRATEST

WHEEL TRACKING

WHEEL TRACKING DOBLE PISTA
 UNE-EN 12697-22
 MECACISA

COMPACTADOR

COMPACTADOR DE IMPACTO
 UNE-EN 12697-30
 UNE-EN 12697-10 COMPACTABILIDAD
 MECACISA

PAVE TRACKER

PAVE TRACKER
 MEDIDOR NO NUCLEAR DE DENSIDAD
 TROXLER

COMPACTADORES

COMPACTADOR RODILLO
 UNE-EN 12697-33
 INFRATEST

COMPACTADOR RODILLO
 UNE-EN 12697-33
 COOPER

COMPACTADORES

COMPACTADOR GIRATORIO
 UNE-EN 12697-31
 COOPER

COMPACTADOR GIRATORIO
 UNE-EN 12697-31
 TROXLER

Mecánica Científica S.A. Fabricante de equipos para ensayos de:

- ÁRIDOS • SUELOS • CEMENTOS • AUSCULTACIÓN DE FIRMES • ENSAYOS NO DESTRUCTIVOS • ROCAS
- HORMIGONES • LIGANTES • MEZCLAS BITUMINOSAS

¡LIDER EN CALIDAD!

Entrega de las denuncias de Ponle Freno a la DGC

Como resultado de la campaña: 'Se buscan señales y carreteras peligrosas', la directora de la Fundación Antena 3, Carmen Bieger, y el director general de Tráfico, Pere Navarro, entregaron, el pasado mes de mayo, un informe con las denuncias recibidas al director general de Carreteras del Ministerio de Fomento, José María Pertierra.

Carmen Bieger participó en las VI Jornadas Nacionales de Asefma, donde informó sobre el desarrollo de la campaña. En relación con las carreteras en mal estado y peligrosas, se han recibido más de cuatrocientas denuncias. Teniendo en cuenta el poco tiempo que ha durado la campaña y que era la primera vez que recogía información sobre el estado del pavimento, este número elevado de denuncias es indicativo de la necesidad que hay de actuar de forma inmediata e importante en la conservación de los firmes de las carreteras. Bieger resaltó que, en el poco tiempo transcurrido, casi el 30% de las denuncias presentadas ya han sido reparadas.

Informe Cotec 2011 sobre Tecnología e Innovación

La fundación Cotec, que tiene como misión promover la innovación tecnológica e incrementar la sensibilidad social por la tecnología, celebró su Asamblea General de 2011 el pasado mes de junio. S. M. el Rey presidió dicho evento, en el que se dieron a conocer los resultados del informe COTEC 2011 sobre Tecnología e Innovación en España. En el acto también intervinieron la ministra de Ciencia e Innovación, Cristina Garmendia; el presidente de Cotec, José Ángel Sánchez Asiaín; y el director general de Cotec, Juan Mulet.

Según los datos del Informe Cotec 2011, elaborados a partir de los resultados oficiales de las estadísticas elaboradas por el INE correspondientes a 2009, cuando ya la crisis se había instalado en nuestra economía, el gasto español en I+D ha caído, por primera vez, después de aumentar de forma continuada en los últimos quince años, situándose en 14.582 millones de euros.

Cotec analizó las causas ligadas a la innovación del fracaso del modelo económico español y que tienen su origen, prin-

cialmente, en el sistema educativo, que prima la transmisión de conocimientos frente al fomento de las habilidades, en la falta de cultura emprendedora, en nuestro marco institucional, que no favorece la innovación, y en nuestro sistema financiero por falta de cultura para financiar los proyectos innovadores.

El estadio Vicente Calderón ha acogido la Stadium Race

El estadio Vicente Calderón transformó su fisonomía para convertirse, durante el pasado mes de junio, en un circuito de velocidad de dos carriles separados y 1.100 metros de longitud cada uno, en el que se enfrentaron pilotos de primera talla internacional, como Adrián Sutil, Dani Sordo (ganador de la competición), Marc Gené, Carmen Jordá, Nani Roma y Jaime Alguersuari, entre otros.

El campo de hierba fue sustituido por un pavimento de asfalto, que fue diseñado con el asesoramiento de ASEFMA y construido por la Empresa EIFFAGE Infraestructuras. Como capa de rodadura se colocó una mezcla del tipo SMA (Stone Mastic Asphalt), muy utilizada en Europa, y que en España se está empezando a desarrollar en aplicaciones especiales por sus elevadas prestaciones. Así, se ha utilizado en aeropuertos, en circuitos de velocidad y en obras donde se requieren las mejores características de agarre y estabilidad. Para su fabricación se utilizó un betún asfáltico del tipo BMC 3c (con polvo de caucho de neumáticos fuera de uso), suministrado por la Empresa Repsol. Una vez terminada la competición, el campo recuperó su aspecto anterior con hierba para la práctica habitual del fútbol. Las mezclas bituminosas utilizadas fueron fresadas y transportadas a la planta de Eiffage Infraestructuras, donde han sido recicladas utilizándose en la fabricación de nuevas mezclas asfálticas.

Se celebra el salón Innovacarretera y la Asamblea de la PTC

Más de 120 asistentes participaron en el Salón Innovacarretera, convocado por la Plataforma Tecnológica Española de la Carretera (PTC), que se celebró el pasado 9 de junio en las instalaciones al aire libre de la Fundación Cidaut en Mojados (Valladolid), a la que asistieron representantes

Noticias del sector

del Ministerio de Ciencia e Innovación, del Ministerio de Fomento, de la Dirección General de Tráfico y del Centro para el Desarrollo Tecnológico Industrial (CDTI), así como también representantes de diversas Direcciones Generales de Gobiernos Autonómicos.

Este evento es un encuentro de trabajo del sector viario español con demostraciones in situ de productos y servicios innovadores de aplicación a las infraestructuras viarias, donde varias empresas han presentado sus más recientes innovaciones aplicables a dichas infraestructuras.

Paralelamente a este encuentro, tuvo lugar la segunda Asamblea General Ordinaria de la PTC. Desde su presentación en sociedad, en febrero del año 2010, esta entidad desarrolla una intensa labor de reflexión y debate, en la que participan 53 organizaciones y más de 220 expertos del ámbito científico, tecnológico y empresarial. Fruto de su actividad, se han puesto sobre la mesa las primeras ediciones de la Agenda Estratégica de Investigación de la Carretera en España, que incluye 116 prioridades de investigación para el periodo

2011-2025, agrupadas en seis áreas temáticas, y el Who's Who de Capacidades Tecnológicas de la Carretera, un anuario que tiene el objetivo de impulsar una mejor difusión de los logros tecnológicos de la "marca España" de carreteras.

VI Jornadas Nacionales de Asefma

Bajo el lema "Las necesidades de conservación de las carreteras", la Asociación Española de Fabricantes de Mezclas Asfálticas (Asefma) celebró, los días 25 y 26 de mayo, en el Pabellón Sur de IFEMA en Madrid, las VI Jornadas Nacionales, donde se valoró dicha necesidad y el impacto de la situación actual, de importantes recortes, en el estado de las carreteras y en la Seguridad Vial.

Intervinieron, entre otros, Pere Navarro, director general de Tráfico; Rafael Simancas (PSOE) y Andrés Ayala (PP), portavoces de la Comisión de Fomento del Congreso de

Aglomerado COLOREADO

Pigmento tradicional en polvo

Sodemin, s.l. Presenta un nuevo pigmento **Oxido Rojo en Escamas** para colorear aglomerado asfáltico fabricado a partir de betún natural, obteniendo excelentes rendimientos, principales características:

- Fácil Manipulación, no mancha, no irrita la piel ni las fosas nasales.
- Excelente rendimiento, superior al pigmento en polvo,
- Garantiza una larga vida al pavimento coloreado.
- Mejor rendimiento económico frente al pigmento en polvo.

Proponemos una prueba para contrastar rendimiento en sus instalaciones. Contacte con nuestro Dpto. Técnico.

Otros colores. Disponemos igualmente de Pigmento en escamas en color amarillo y blanco. Dispersiones de ALTO rendimiento, igualando y/o superando la capacidad del mismo pigmento en polvo.

En nuestra fabrica, en Marsella (Francia), disponemos de equipos especiales de formulación para conseguir cualquier color. Suministrado en sacos termo-sellados.

NUEVO PIGMENTO EN ESCAMAS

PEP Ox. Rojo
(Pigment Enrobé Polymère)
Es un producto de:

Datos de contacto:

Sodemin, s.l.

Sant Llorenç, 23

43850 Cambrils - Tarragona

tel. 902 014 232 - 630 97 73 53 fax. 902 014 299

marc.mir@sodemin.com - www.sodemin.com

los Diputados; Carmen Bieger, presidenta de la Fundación Antena 3, y los responsables de carreteras de China, Brasil y México, así como los directores generales de Carreteras de la Junta de Castilla-León, Luis Alberto Solís, y de la Comunidad de Madrid, Borja Carabante.

Comunicaciones libres

En las comunicaciones libres presentadas se dieron a conocer diferentes avances en el campo de las mezclas bituminosas y su empleo, destacando temas ambientales, como el aprovechamiento energético en las carreteras o el empleo de técnicas para el reciclaje de firmes.

Se precisa invertir en conservación de carreteras

El gerente de Asefma, Juan José Potti, recordó la necesidad de incrementar la inversión en la conservación de nuestras carreteras y alertó del peligro de que España tenga la red con mayor número de kilómetros, pero también la de menor calidad. Las cifras de licitación en conservación de firmes de carreteras expuestas durante la jornada indican claramente la disminución sufrida en los últimos años: 500 millones de euros licitados para conservación de firmes en el año 2007; 520 millones en 2008; 22 millones en 2009; 15 millones en 2010. El gerente de Asefma expuso que los años de retraso en conservación de firmes de carretera pueden suponer la pérdida del valor patrimonial de nuestra red, cuya posterior recuperación exigiría una inversión muchísimo mayor de la necesaria para esta conservación.

Dimensión internacional

Uno de los objetivos más importantes de la VI Jornadas, que se convirtió en realidad gracias al apoyo del ICEX, fue el de contar con la presencia del director general de Carreteras y el gerente de la Asociación equivalente a Asefma de varios países invitados: Wang Hengbin, director general de Carreteras

de China; Jorge E. Cárdenas, director general de AMAAC (México); y Eduardo A. Ricci, director general de ABPV (Brasil). Con su participación en las Jornadas se aportó una interesante visión de la situación internacional del sector y la oportunidad para internacionalizar las actividades de sus asociados.

Asefma se pronuncia sobre la propuesta de AERCO

El pasado día 6 de julio de 2011, la asociación AERCO (Asociación Nacional de Empresas Constructoras de Obra Pública) realizó una propuesta al Gobierno, pidiendo una tasa de tres a cinco céntimos para dotar recursos al programa de refuerzo de firmes de la red viaria.

La Asociación Española de Fabricantes de Mezclas Asfálticas (ASEFMA) ha emitido un comunicado en el que resalta que viene insistiendo, especialmente en los dos últimos años, en la necesidad de mejorar el estado de los firmes de nuestras carreteras. Asimismo, se reclama la necesidad de incrementar la inversión en la conservación de firmes de carretera en España y alerta del peligro de tener la red de carreteras en España con mayor número de kilómetros y la de menor calidad. En septiembre del año 2010, ASEFMA publicó la monografía número 12 de su colección, titulada "Las necesidades de conservación de los firmes de las carreteras españolas", donde se exponía, con datos concretos, la falta de recursos destinados por la administración para realizar un esfuerzo adecuado en la conservación preventiva de nuestros firmes que permitiera mantener el valor patrimonial de nuestra red de carreteras. En la tabla adjunta se presentan las licitaciones anuales realizadas por el Ministerio de Fomento en obras de refuerzo de firmes, conocidas en el Ministerio como obras de Clave 32, donde se aprecia una caída sin precedentes desde el año 2008. Desde el año 2009 apenas se alcanza la vigésima parte de la cifra de licitaciones de los años 2007 y 2008. Si la comparación se realiza con las cifras de los años 2005 ó 2006, el

Licitaciones anuales realizadas por el Ministerio de Fomento en obras de refuerzo de firmes (Clave 32)

	2005	2006	2007	2008	2009	2010
Licitaciones de proyectos clave 32 en el año (M€)	240,19	322,92	571,98	559,62	23,61	37,07

Noticias del sector

nivel de licitación actual no alcanza la décima parte de las cifras de aquellos años, habiendo crecido notablemente la longitud de la red de carreteras desde entonces.

España, Europa y gran parte del mundo estamos inmersos en una grave crisis, pero precisamente por ello parece más adecuado, antes de abordar nuevas inversiones, mantener el valor patrimonial de nuestras carreteras. Esto quiere decir conservar adecuadamente nuestra red de carreteras y eso, claramente, no se está haciendo. La licitación en este año 2011 ha sido, hasta el momento, inexistente.

El presupuesto de inversiones en infraestructuras del transporte del Ministerio de Fomento presenta una evolución que demuestra de modo muy evidente un recorte progresivo en la inversión en carreteras. Se ha pasado de una cifra cercana al 70% del presupuesto total dedicado a inversión en carreteras, a finales de los años 90, a una cifra que en la actualidad no alcanza el 35%. La inversión en otras formas de transporte (ferrocarril y aeropuertos) presenta la tendencia totalmente contraria.

Por último, en el comunicado, Asefma apoya, por coincidencia con lo que viene denunciando desde hace bastantes meses, los argumentos de AERCO cuando asegura que no se están dedicando los recursos imprescindibles para la mínima conservación de los firmes y defiende la adopción de medidas urgentes para resolver esta situación.

Respecto a la tasa propuesta, ASEFMA indica que debería ser exclusivamente para el refuerzo de firmes de carreteras y no caer en un impuesto más sobre los carburantes que no sea finalista. Es importante recordar que en España ya se recaudan más de 22.000 millones de euros por los carburantes.

El Proyecto Fénix da a conocer sus resultados finales

Coincidiendo con la Feria Expomatec y las VI Jornadas Nacionales de ASEFMA, las empresas que han desarrollado el Proyecto Fénix de investigación, que ha terminado el 31 de

Calle Fundidores 14 Pol. In. Los Ángeles • 28906 • Getafe • Madrid
Tel. +34 916 962 115 • Fax. +34 916 826 898
email: comercial@mecacisa.com • www.mecacisa.com

arob

(Distribuida en España por Mecánica Científica, S.A)

EMPRESA AUSTRALIANA LIDER EN CONSTRUCCIÓN DE PERFILÓMETROS DE ALTA PRECISIÓN, ASÍ COMO DEL WALKER PROFILER (MANUAL) Y DEL RUGÓMETRO DE PRECISIÓN MEDIA DE FÁCIL INSTALACIÓN Y BAJO COSTO

■ WALKING PROFILER G2, EQUIPO MANUAL DE ALTA PRECISIÓN

Para establecer el valor de ciertos índices internacionales:

- Rugosidad
- Calidad de rodadura
- Mantenimiento de pavimentos

■ HAWKEYE 1000 DÚO

Perfilómetro con láser de precisión, combinado con una cámara de alta resolución.

Aplicaciones:

- Evaluación del estado del pavimento
- Identificación del estado de los bordes de la carretera y evaluación
- La infraestructura condiciona evaluaciones
- Evaluación de seguridad vial
- Control de calidad en la construcción del pavimento

■ RUGÓMETRO PARA DETERMINAR EL IRI MONTAJE EN VEHÍCULO. EQUIPO DE PRECISIÓN MEDIA

- Dispositivo económico
- Fácil de instalar
- Resultados de rugosidad objetivos y repetitivos

Mecánica Científica S.A. Fabricante de equipos para ensayos de:

- ÁRIDOS • SUELOS • CEMENTOS • AUSCULTACIÓN DE FIRMES • ENSAYOS NO DESTRUCTIVOS • ROCAS
- HORMIGONES • LIGANTES • MEZCLAS BITUMINOSAS

diciembre de 2010, realizaron una Jornada Técnica, el día 24 de mayo, en las mismas instalaciones de Expomatec, para dar a conocer los resultados obtenidos en el citado Proyecto.

El Proyecto Fénix ha representado el mayor esfuerzo en I+D realizado en Europa en el área de la pavimentación de carreteras y ha sido el referente de la investigación y desarrollo, tanto en España como en Europa, durante los últimos años.

La Jornada se ha estructurado en cuatro grandes bloques: reciclabilidad, durabilidad, eficiencia energética y multifuncionalidad de las carreteras. Se han expuesto los resultados más importantes generados por el desarrollo del Proyecto y ha habido varios intensos y prolongados coloquios entre los asistentes y los equipos investigadores sobre el desarrollo y los resultados del trabajo realizado.

Además, y de forma paralela, se ha realizado una presentación mediante pósters, en una sala contigua a la de la Jornada, mostrando el trabajo científico realizado en cada una de las áreas temáticas del Proyecto.

Para más información sobre el Proyecto, ver la página web del mismo: www.proyectofenix.es

Expansión analiza la necesidad de conservación de carreteras

En su edición del 27 de julio de 2011, el diario económico Expansión ha publicado un especial dedicado a autopistas, en el que Asefma ha intervenido para recordar sus permanentes reclamaciones. La asociación defiende la importancia de mantener y conservar los firmes de las carreteras, alertando de que no se dedica el suficiente esfuerzo a esta tarea. Para apoyar esta afirmación, señala que un pavimento en mal estado puede incrementar el consumo de combustible de los vehículos y puede suponer un incremento de hasta el 185% en los costes de mantenimiento de los vehículos. Además, disminuye la vida de los neumáticos y puede provocar accidentes.

Según estudios de la Asociación Española de la Carretera, existe un déficit en esta materia de 1.436 millones de euros en la Red de Carreteras del Estado. "Además de aumentar la inversión, Asefma indica la necesidad de realizar las revisiones necesarias. Lo óptimo es que se verifique el estado del firme una vez al año. "En el caso de las autopistas, esta periodicidad se cumple, pero en el resto de vías estas tareas son bastante escasas y muy espaciadas en el tiempo", asegura el gerente de Asef-

ma, Juan José Potti. "Debemos conservar y mantener en buen estado las infraestructuras viarias que se han construido en los últimos quince años en España", subraya. Para garantizar una conducción segura, Potti recuerda que "en primer lugar, se debe valorar la carga que soporta, tanto de vehículos ligeros como de pesados", para añadir que "un pavimento óptimo tiene que garantizar la mejor adherencia, sobre todo en situaciones especiales, como en presencia de lluvia o nieve".

Innovar e investigar en este campo es esencial para seguir mejorando. El proyecto Fénix representa el mayor esfuerzo inversor en I+D, con el fin de investigar nuevos materiales y mezclas que reduzcan el impacto en el entorno y contribuyan a una conducción más segura. Otro avance en este sentido será la puesta en marcha del Centro Tecnológico del Asfalto en 2012.

Guía para el Suministro seguro del betún

Dentro de la estrategia de mejora de la seguridad en las actividades ligadas al asfalto, Eurobitume ha preparado una Guía para el "Suministro seguro del betún", que hace referencia a las principales medidas de seguridad a implementar en las plantas asfálticas de cara a la descarga del betún. Inicialmente editada en inglés, en las próximas semanas estará disponible una versión en papel, así como una versión digital en la página web de esta asociación: <http://www.eurobitume.eu>

NUEVA EXTENDEDORA **VÖGELE** SUPER 3000-2. La mayor extendedora del mercado. Potencia sin límites.

Nuevo diseño

Rendimiento: Hasta 1.600 t/h

Anchura de extendido: Hasta 16m

Cliente: EUROASFALT-PABASA
Obra: B-40 Nueva Circunvalación en Barcelona.

DIRECCIÓN COMERCIAL / TÉCNICA

Crta. de la Marañosa Km. 0,8 • A-4 Salida Km. 20 • 28320 Pinto (MADRID)
tel. 91 307 81 33 - fax 91 357 47 62 - www.emsa-machinery.net

El camino más firme

A continuación se detallan las normas de calidad editorial que rigen la elaboración de artículos que quieran presentarse a la presente publicación.

1. Los textos deben ser remitidos a: asfalto@asfaltopavimentacion.com
2. Los artículos enviados para su publicación deberán ser inéditos. No obstante, si hubieran sido presentados en algún congreso, simposio o jornada técnica deberá indicarse tal circunstancia, para que el Comité de Redacción de la revista pueda evaluar la pertinencia de su eventual publicación.
3. Los artículos deberán enviarse en formato Word.
4. El título será conciso, a la vez que suficientemente descriptivo del contenido del artículo.
5. Todos los trabajos irán precedidos por un breve resumen, tanto en español como en inglés, con una extensión entre 50-150 palabras cada uno.
6. El nombre y apellido de el/los autor/es, organización y e-mail, deberán aparecer tras el título del artículo.
7. La extensión del texto (sin contar ilustraciones) ocupará, orientativamente, entre seis y diez páginas de revista, sabiendo que cada una de ellas requiere 4.000 caracteres (incluidos espacios en blanco). Textos de mayor longitud podrían ser rechazados.
8. El artículo irá dividido en apartados, con epígrafes numerados sucesivamente cuyo texto debe ser claro y conciso. En la numeración de los epígrafes se utilizará un máximo de dos dígitos: 1, 2, 3, 3.1, 3.2, ..., pero no 2.1.1.
9. Las referencias bibliográficas en el texto se reseñarán poniendo entre paréntesis el apellido del autor y el año de publicación. En el caso de más de dos autores, se indicará sólo el nombre del primero seguido de et al.
10. La bibliografía citada se presentará al final en orden alfabético, indicando apellido e inicial de nombre de cada autor; año, título de trabajo (en cursiva si se trata de un artículo o de un capítulo de libro, y subrayado si es el título de un libro o de una monografía), lugar de publicación, editorial, número de volumen: primera - última página en el caso de artículos o de capítulos de libros (número total de páginas si se cita un libro completo o una monografía).
11. Los trabajos se podrán acompañar de ilustraciones en color o en blanco y negro. Los pies de fotos y figuras estarán perfectamente identificados.
12. Las figuras se entregarán en formato JPG. Éstas deberán ser de alta calidad (18 cm de ancho a 300 ppp), lo que supone, orientativamente, un peso mínimo de un megabyte por ilustración. Las figuras que incorporen texto deberán tener las características necesarias para su reproducción por medio impreso y sus textos deberán tener tamaño suficiente para permanecer legibles después de su eventual reducción.
13. El número de tablas incluidas en el artículo, caso de requerirse, será proporcionado al tamaño del texto. Se precisa que éstas se encuentren escritas como parte del texto o, en caso de entregarse como imagen, cumplan las características indicadas en el punto anterior.
14. En cuanto a unidades y símbolos, se utilizará exclusivamente el Sistema Internacional.
15. El autor no podrá referirse a su propia empresa o incluir marcas comerciales. Como máximo se admite una referencia de carácter informativo en la introducción o en la conclusión.
16. Los autores aceptan explícitamente la publicación de sus colaboraciones tanto en soporte impreso como electrónico, en la página web de la Asociación Española de Fabricantes de Mezclas Asfálticas (ASEFMA).
17. Se requerirá a los autores la aceptación expresa de las presentes normas. Una vez satisfechas las exigencias anteriores, a los autores se les enviará por correo electrónico el presente documento para que, por escrito, manifiesten su conformidad con el conjunto de estas normas.
18. Por tratarse de una publicación científica, una vez superados los requisitos anteriores, los artículos técnicos serán sometidos a revisión técnica.
19. Una vez recibido el artículo, y comprobado el cumplimiento de las normas de publicación descritas, el coordinador de Redacción entregará el documento al Director de la publicación, quien a su vez lo presentará al Comité de Redacción, que designará dos revisores expertos para que procedan a evaluar anónimamente el contenido científico-técnico del artículo.
20. En caso necesario, tras las conclusiones de los revisores expertos, se presentarán a los autores propuestas de corrección de textos y revisión de estilo para mantener criterios de uniformidad y de calidad.

SI QUIERE CONSTRUIR UNA CARRETERA CUENTE CON VOLVO.

MORE CARE. BUILT IN.

Gracias a la completa gama de equipos de construcción de carreteras, Volvo le ayudará con sus proyectos paso a paso. Nuestra amplia red de distribuidores le ofrece repuestos, servicios y conocimientos del sector de primera clase. Consulte con el Concesionario de Volvomaquinaria más cercano para que le ayude a adquirir los equipos que usted necesita para realizar su proyecto: motoniveladoras, compactadores de tierra y asfalto, extendedoras y fresadoras en frío. Su distribuidor Volvo el socio que necesita para que su proyecto tenga éxito

Volvo Construction Equipment

Volvomaquinaria de Construcción España
San Fernando de Henares (Madrid)
Tel: 916 559 340
www.volvomaquinaria.es
Info@volvomaquinaria.es

El lector opina

Periódicamente llegan a la revista cartas que proporcionan a los editores valiosas opiniones respecto el rumbo que está llevando la revista. Muchos lectores envían críticas inteligentes y sugerencias acertadas. En este número se dan a conocer algunas de ellas.

La posibilidad de publicar las notas sobre temas específicos en los que los lectores están interesados, sin embargo, depende de que haya alguien dispuesto a escribirlas, así que desde el Comité de Redacción animamos a todos aquellos lectores que quieran expresar su opinión encuentren en este espacio un sitio para ello.

El valor de las publicaciones

Para todos aquellos que trabajamos en el mundo de la ciencia o en entornos relacionados con la tecnología, las publicaciones científicas son una herramienta básica, puesto que son el mayor escaparate de las novedades que se generan en el ámbito que nos compete.

En estos momentos, Internet marca el paso en la forma en que tenemos acceso a la información. Todos somos usuarios de los buscadores más populares o, incluso, de algunos más avanzados. Sin embargo, esta facilidad de acceso a la información genera embriaguez, en tanto en cuanto que recibimos una cantidad desorbitada de datos que no somos capaces de procesar y clasificar adecuadamente.

Si no disponemos del tiempo o los recursos para realizar dicha criba de la información, es muy fácil caer en el desánimo al revisar ingentes cantidades de publicaciones, muchas de ellas de calidad dudosa. El efecto final del exceso de información puede ser similar al de la falta de la misma.

En todos los sectores científicos e industriales existen publicaciones consideradas como referentes. Esta valoración se consigue a través de un proceso largo y arduo, basado en la seriedad y la profesionalidad. La lectura de dichas "publicaciones de alto valor añadido" es un buen atajo para no perdernos en la maraña de información disponible hoy en día.

La aparición de la revista *Asfalto y Pavimentación* es una oportunidad para crear una de dichas publicaciones de referencia, especialmente en el mundo hispanohablante. El primer número ha mostrado un buen panel de trabajos serios, rigurosos y bien documentados. Este último adjetivo es especialmente relevante porque, ante todo, un trabajo técnico debe aportar la información suficiente para poder juzgar, o incluso experimentar, su validez. Si no estamos hablando de publicaciones con un marcado carácter comercial que, aún siendo valiosas, no aportan las bases esenciales para mejorar el nivel técnico y científico.

Como botón de muestra, las referencias bibliográficas no son un simple listado de publicaciones o normas, sino una base argumental y descriptiva del contenido de cada trabajo.

En unos momentos en los que la I+D+i es, y será, una herramienta fundamental, es crítico disponer de puntos de referencia adecuados, que nos eviten "descubrir lo que ya se inventó, y publicó, hace tiempo", lo que nos permite avanzar de forma más firme y sin contratiempos. Publicaciones como *Asfalto y Pavimentación* pueden ser una de dichas guías.

José Luis Peña

Coordinador Técnico del Proyecto Fénix

Secciones fijas

La aparición de la revista Asfalto y Pavimentación me parece oportuna por los temas desarrollados y por el buen nivel técnico con que se han tratado. Por otro lado, la actual crisis hace que en el futuro inmediato estén mejor colocadas las empresas del sector que sean capaces de innovar, y por lo tanto, que estén bien pertrechadas de conocimientos técnicos y medios que no sean los puramente necesarios para el control de producción. En Cataluña ya está en marcha, a través de la Cámara de Contratistas de Obras, el asignar a este tipo de empresas, comprometidas con la innovación y la calidad, el sello INNOCONS, que esperamos contribuya a fomentar este espíritu.

Julio del Pozo

Cualquier texto enviado a "El Lector Opina " debe ir firmado, incluyendo como mínimo nombre y dirección de correo electrónico. Son requisitos obligatorios para que puedan ser publicados. La carta no debe exceder la extensión de 250 palabras. Todas las cartas recibidas serán evaluadas por el Comité Técnico, por lo que el envío de la carta no garantiza su publicación. La dirección de contacto para el envío de propuestas es:

opinion@asfaltopavimentacion.com

Síguenos en LinkedIn en el grupo **ASFALTO&PAVIMENTACION**

Hoja de suscripción a la revista Asfalto y Pavimentación

Suscripción anual España: 30 euros / Suscripción anual extranjero: 45 euros

Nombre y apellidos

Cargo

Empresa / organismo

Dirección

Localidad

Código postal

Provincia

Teléfono

Fax

E-mail

Página web

Forma de pago:

Enviar por Fax a la dirección de correo electrónico asfalto@asfaltopavimentacion.com. Gracias por su colaboración.

Asefma es la Asociación Española de Fabricantes de Mezclas Asfálticas. Una asociación de empresas que reúne en la actualidad a más de 140 empresas. Asefma es la referencia nacional del sector.

Asefma representa a un sector fuertemente industrializado, más de 2.000 millones de euros en bienes de equipo, que mantiene más de 30.000 puestos de trabajo, empleo directo, con más del 70% en contratación fija. Asefma representa a un sector de oficio.

Desde Asefma se ha impulsado de manera decidida la adaptación al proceso de Mercado CE y además, lidera importantes iniciativas en materia de I+D como la construcción del Centro Tecnológico Europeo del Asfalto (EUCAT) o el Proyecto Fénix, www.proyectofenix.es

ASOCIACIÓN ESPAÑOLA DE FABRICANTES
DE MEZCLAS ASFÁLTICAS (ASEFMA)

Avda. General Perón, 26
28020 Madrid
www.asefma.es

T.: +34 911 293 660
F.: +34 911 293 566
E.: asefma@asefma.com.es

INNOVAR está en nuestros genes

En Repsol, la innovación forma parte de nuestra esencia. Por eso, en el Centro de Tecnología Repsol, dedicamos todo nuestro esfuerzo a la investigación y desarrollo de asfaltos que hacen nuestras carreteras más seguras, eficientes y sostenibles.

Nuestro compromiso con la seguridad nos permite cumplir con los estándares internacionales más exigentes. Y todo ello gracias a la confianza y colaboración de nuestros clientes.

REPSOL YPF Lubricantes y Especialidades
Glorieta del Mar Caribe, 1. 28043 Madrid.

Más información en repsol.com

