

ASFALTO

y pavimentación

Número 7 · Volumen II · Cuarto trimestre · 2012

número **7**

700 días

Récord de días sin licitar obras de Clave 32 (refuerzo de firmes) por parte del Ministerio de Fomento.

Más información en página 62

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

Número 7 · Volumen II
Cuarto trimestre · 2012

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

Secretario

Andrés Pérez de Lema

Coordinador

José Carlos Cámara

Secretaría

Lies Ober

Editorial Prensa Técnica, S. L.

Castiello de Jaca, 29 3º 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

Número 7 · Volumen II · Cuarto trimestre · 2012

Editorial

¿Qué opinan los ciudadanos sobre las inversiones en carreteras?

05

Obituario

Jorge Agnusdei

06

Tribuna

José Antonio Soto

07

Los mensajes sobre la conservación y la realidad de la conservación de nuestros firmes de carreteras

Juan José Potti

09

Procedimientos para la caracterización de ligantes asfálticos modificados

Rafael Ernesto Villegas Villegas, José Pablo Aguiar Moya,
Luis Guillermo Loría Salazar, Alejandro Navas Carro

19

Estudio de la difusión de rejuvenecedor en betún por espectroscopia de infrarrojos

Verónica Contreras Ibáñez, Octavio Lucio Esperilla,
Antonio Pérez Lepe, Luis Carlos Quintero Toscano

27

Las mezclas SMA normalizadas en Europa, con experiencias en diferentes aplicaciones en el mundo

Lucía Miranda Pérez, Santiago Lanchas, Ruy Núñez

33

Secciones fijas

Descripción de ensayos para mezclas bituminosas, Normativa,
Calendario, Publicaciones, Mirando al pasado, Redes sociales,
Lecturas recomendadas, Observatorio del sector

43

Encuentros

XXXVII Reunión del Asfalto (Argentina)
Congreso Provia (Chile)

53

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

¿Qué opinan los ciudadanos sobre las inversiones en carreteras?

Es muy difícil expresar la opinión general de todos los ciudadanos sobre las inversiones en carreteras, dado que cada uno tiene una imagen diferente, según su propio entorno. Por ejemplo el ciudadano que para ir a su trabajo tenga que circular por autopistas de peaje, lo que implica un coste para su bolsillo, tendrá una opinión muy diferente de aquel que reivindica la construcción de una vía alternativa, tras ver como aumenta el número de accidentes o atropellos por una carretera que pasa por el centro de la ciudad.

Cuando se publica alguna noticia relacionada con la inversión realizada en infraestructuras, y en el caso de las carreteras, son muy diversos los comentarios, algunos negativos, como los que acusan a las empresas constructoras como las responsables del exceso de construcción, hasta comentarios más positivos, reconociendo que nuestras carreteras están muy bien si se comparan con algunas de otros países como, por ejemplo, las de Estados Unidos, con comentarios como "¡no os quejéis tanto!"

Estas opiniones son importantes tenerlas en cuenta si sirven para recapacitar. Lo que sí es cierto es que el sentir general, profundizado con la crisis, es que ha existido un auténtico 'despilfarro' y que han sido muchas las 'barbaridades' que en los últimos años se han llevado a cabo, poniendo ejemplos como la construcción de aeropuertos que no se utilizan, autovías por las que apenas circulan vehículos, estaciones de AVE que se cierran porque no hay pasajeros, obras faraónicas en puertos o incluso obras urbanas en las que son muchos los miles de millones de euros que se han invertido y que se encuentran infrutilizadas.

No hace falta pensar mucho para numerar todos los que han intervenido en este despilfarro, empezando por las administraciones (estatal, autonómica y local), independientemente del color político que las gestiona, a lo que se suma la ingente cantidad de dinero que procedía de los fondos europeos, sin olvidar a los bancos que aportaban créditos sin poner ninguna objeción a quienes los solicitaban.

Todo esto en tiempos de bonanza como los que hemos vivido, ha tapado muchas situaciones de corrupción y de sobrecostes en infraestructuras, sin meditar en ningún momento

si era adecuada, ya no sólo para los intereses de los ciudadanos, sino si era viable su posterior mantenimiento y gestión. Y ¿qué ha pasado con todos los implicados en esta gestión tan deficiente? Pues nada para todos aquellos que la provocaron, pero sí para los ciudadanos que ahora, en tiempos de crisis, se encuentran con que es necesaria una subida de impuestos para pagar toda la deuda que se ha generado y que se pueda mantener el estado de bienestar conseguido.

Los ciudadanos hemos sido arrastrados con muchas promesas y actuaciones, si bien para el caso de las carreteras ha contribuido a una mejora considerable, aunque en algunos casos sobredimensionada. Si ahora queremos que puedan ser utilizadas, que sean seguras y que no haya pérdida del estado de bienestar, el coste de su mantenimiento va a suponer un esfuerzo que los ciudadanos no están conformes en asumir.

Las noticias que se divulgan es que los presupuestos para la conservación y mantenimiento de las carreteras se están reduciendo sin tener en cuenta las necesidades de una red viaria, utilizada por el 90% de los ciudadanos para sus desplazamientos. Para conseguir ingresos para su conservación, se plantean actuaciones como la transformación de algunas carreteras en vías de peaje, o cobrar un nuevo impuesto para poder circular por ellas o el aumento de la recaudación a través de las multas.

Esto no tiene ningún sentido si se tiene en cuenta que ahora mismo existen ya impuestos que cubrirían las actividades de conservación necesarias en la red viaria, cuyo presupuesto, de 1.200 millones de euros, podría financiarse a partir de los 20.000 millones de euros que se recaudan con el llenado de los depósitos de los vehículos que circulan por las carreteras. Sin embargo en estos presupuestos 'de la crisis' sí se dispone de dinero para continuar con las obras de construcción del AVE en aquellas zonas donde había sido una propuesta electoral, y ¿qué opinarán ahora los ciudadanos?, ¿no ha servido de nada la experiencia acumulada?

Hagamos una reflexión por parte de todos, asumir responsabilidades y, evaluar las necesidades para establecer mecanismos y planes de actuación, bien desarrollados y permanentes, que permitan salir de la crisis, manteniendo en buenas condiciones de uso nuestras carreteras y, con ello, conseguir mejorar la opinión de los ciudadanos.

Reconocimiento póstumo a Jorge Agnusdei

Jorge Agnusdei (izquierda), junto a Alberto Bardesi (centro) y Juan José Potti.

Jorge Agnusdei ha muerto el pasado 8 de octubre en Buenos Aires. Tenía 76 años y muchos más amigos que años. En esta breve nota voy a tratar de hablar del perfil humano de Jorge y de su trabajo en el sector de las mezclas bituminosas, de su legado.

En el último CILA de Río de Janeiro, en noviembre de 2011, un poco antes de la clausura se le rindió un sincero reconocimiento. Tuve la impresión de que fue tan entrañable como improvisado. Recuerdo en especial las brillantes palabras del ingeniero Tosticarelli, en las que, además de mostrarnos unas fotos de Jorge Agnusdei muy joven, cuando ambos eran estudiantes en el Imperial College, nos confesó una serie de anécdotas. Consiguió arrancar las sonrisas y hasta las carcajadas cuando nos contó que Jorge le ayudó económicamente a mantener su coche en esa época: "...Yo a cambio le llevaba donde me pedía, cómo negarme. La verdad es que, sin ser plenamente consciente, yo durante esa época fui su *gigoló!*"

Jorge era un hombre generoso y apacible. Desprendía bondad. No me extraña nada que ya en su juventud tratara de ayudar a nuestro amigo Tosticarelli y de ahí se ganara su amistad, porque ese era su modo de ser. Te ganaba por su generosidad.

Yo le conocí gracias a Juan Antonio Fernández del Campo. Juan Antonio era el director general de Probisa y en esa empresa trabajé durante más de 20 años. Le acompañé a un CILA, posiblemente fue el de Punta del Este, en el año 1987.

Era enorme la amistad que unía a Jorge con Juan Antonio, además del mutuo reconocimiento profesional. Seguro que esas razones fueron las precisas para que Jorge aceptase el cargo de miembro del Jurado para el premio Juan Antonio Fernández del Campo. En esta IV edición, Jorge no pudo asistir a la reunión para la selección del trabajo premiado. Su salud venía siendo delicada desde hace unos meses.

Los CILA son, posiblemente, el legado más claro, más evidente, de la tarea de Jorge y de su inseparable Helio Farah. Los Congresos Íbero Latinoamericanos del Asfalto han sido, edición tras edición, la constatación de una iniciativa pionera en sus inicios, pero que, gracias a los esfuerzos de integración de Jorge y Helio, se han consolidado como la gran manifestación técnica de habla hispana y portuguesa de nuestro sector.

En Argentina, durante la XXXVII Reunión del Asfalto, dedicado al desaparecido Félix Lilli, antes de mi intervención, Felipe Nougues hizo una sentida glosa de la figura de Jorge Agnusdei y nos pidió a todos los asistentes la máxima implicación para que el próximo CILA, en Antigua (Guatemala), noviembre 2013 sea lo que Jorge hubiera deseado. Felipe estuvo unos días antes en Guatemala acompañando a Helio, sustituyendo a Jorge, en esa abnegada tarea de preparación. Allí supo de la muerte de Jorge y Felipe fue quien nos transmitió telefónicamente la fatal noticia.

Jorge le pidió a Helio que Felipe le sustituyera en sus tareas del CILA y, el día 20 de noviembre, Felipe Nougues fue nombrado oficialmente, por los delegados nacionales de los más de 25 países implicados, nuevo secretario permanente del CILA, junto a Helio Farah.

Jorge nos dejó mucho más que un importantísimo congreso. Nos dejó a los que tuvimos la suerte de conocerlo un modo de hacer las cosas basadas en la bondad, en la generosidad y en el liderazgo apacible. Vaya desde aquí, en nombre de todos los amigos de Jorge en España un cariñoso recuerdo y nuestro más sentido pésame para Nélida Giussani, su inseparable compañera.

¡Descansa en paz!

Juan José Potti

Carreteras secundarias

José Antonio Soto
Vocal de la revista
Asfalto y Pavimentación

El pasado ocho de agosto publicó el periódico La Razón un amplio artículo sobre los sectores clave de la MARCA ESPAÑA. Entre ellos, como uno de los destacados, se encontraba el de Infraestructuras. El citado artículo arrancaba con una frase que, no tardando, si esto no cambia, pasará a ser historia: “Si de algo puede presumir España es de su sector de infraestructuras”; pasaba luego a describir el porqué de esta afirmación, y lo hacía sacando pecho con el hecho de: “ser el ‘primer país del mundo con más kilómetros de AVE por habitante”, “CAF y Talgo son empresas líderes en el sector ferroviario”, “Sacyr amplía el canal de Panamá” y “Abertis es la primera compañía concesionaria de infraestructuras del mundo”. Hacía referencia también al tren AVE del desierto, a los sistemas españoles de navegación aérea, etcétera, etcétera.

¡Enhorabuena a todos! Pero..., ¿qué pasa con nuestras carreteras secundarias, cuándo les va a tocar? Resulta paradójico que, al medio de comunicación más utilizado para transporte de personas y mercancías, no se le tenga en cuenta a la hora de invertir, para potenciarle y consolidarle, ni un mísero euro para su conservación. De seguir con esta política jactanciosa de cara al exterior, exhibiendo infraestructuras suntuosas que apenas son utilizadas: algunas autovías autonómicas a todas luces innecesarias, aeropuertos que se cierran antes de ser inaugurados, trenes AVE (de esos que presumimos) que van prácticamente vacíos y hacen viajes a ninguna parte o se cierran... Si se insiste en esta poco inteligente gestión de los presupuestos, nuestras carreteras secundarias –enfermas ya– van a entrar en una fase de deterioro que bien se podría calificar de terminal. Y, si no se atienden sus necesidades con diligencia, el problema desembocará en su ruina total.

Se ha escrito largo y tendido sobre el valor de estas vías, de las inversiones necesarias para mantenerlas en un nivel de servicio aceptable, de cómo repercute su buen estado en la

disminución del número de accidentes, de su importancia para el desarrollo de las regiones... pero de poco han servido esos trabajos o estudios, porque ellas siguen siendo las grandes olvidadas en nuestros presupuestos para infraestructuras.

Desgraciadamente, las noticias de muertes en carreteras son el pan nuestro de cada lunes. Si tenemos en cuenta, porque el dato es relevante, que el 80% de los accidentes se producen en las carreteras secundarias, y sabemos que la variante coche/conductor no interviene porque por unas y por otras circulan los mismos coches y conductores, parece claro que el problema está en la calidad de estas vías. Vemos con frecuencia en las noticias cómo, tras informar de un accidente grave en el que han fallecido varias personas, los medios de comunicación indagan y sacan a relucir, con más frecuencia de la deseada, que se trataba de un ‘tramo de concentración de accidentes’, en el que los accidentes y las tragedias son una lamentable constante. A renglón seguido, entrevistadores y entrevistados se preguntan por qué la Administración, sabedora de los hechos, no ha tomado ninguna medida para evitarlos. Luego suele salir el responsable político diciendo que todo estaba debidamente señalizado y que no hay presupuestos para este tipo de carreteras, pero ¿por qué no se arreglaron cuando sí había dinero? Sí, todos sabemos que las prioridades son las vías de más tráfico, y sabemos que la noche es mala compañera para la conducción, no necesitamos que los prohombres del Ministerio nos lo cuenten. Pero a los afectados lo que les gustaría escuchar es que va a desaparecer ese tramo de concentración de accidentes donde su hermano, su hijo o su marido perdieron la vida. Sería precioso que fuera así, pero no es probable, porque, cuando se arregla un tramo de concentración de accidentes, no hay fotos de prensa, ni cintas que cortar, ni quince segundos en los telediarios.

En fin, yo también me siento orgulloso de la marca ESPAÑA, de tener en este nuestro país un ramillete de empresas tan importantes, de poseer un buen servicio de trenes y de ser pioneros en tecnología de navegación aérea, porque a veces utilizo el tren o me desplazo en avión; así mismo, me siento orgulloso cuando veo a empresas españolas liderando proyectos en otros países, pero... qué tal si empezamos por consolidar lo que más utilizamos: nuestras olvidadas y sufridas carreteras secundarias.

Con PROAS
vuelve a estrenar
carretera.

Nuestra amplia gama de productos cuidan y conservan el buen estado de las carreteras. Sea cual sea tu necesidad elige PROAS y estarás apostando por productos de última tecnología pensados para alargar la vida de la carretera.

www.proas.es

PROAS

Innovando para ti

Los mensajes sobre la conservación y la realidad de la conservación de nuestros firmes de carreteras

En esta comunicación se reflexiona acerca del patrimonio actual de las infraestructuras en España, comparado con los países más desarrollados del mundo y, en particular, de nuestra red de carreteras. Se valora el estado de conservación de nuestra red de carreteras y se analiza cuál debería ser el esfuerzo necesario para desarrollar, sobre la red de carreteras actual, las tareas de conservación para los firmes de carretera.

This paper reflects on current infrastructure resources in Spain, particularly our road network, compared with the most developed countries in the world. It evaluates the state of conservation of our road network and analyses the efforts required to implement conservation tasks for road pavements to the existing road network.

Juan José Potti
Presidente Ejecutivo de Asefma

jjpotti@asefma.com.es

1. Introducción

A pesar de que, seguramente, no le gustará que deje constancia de este párrafo, debo empezar agradeciendo la extraordinaria paciencia que ha demostrado conmigo mi buen amigo Pablo Sáez Villar. Desde hace varios meses nos viene recordando a una serie de personas implicadas en este proyecto la necesidad de completar un número especial dedicado a la conservación de carreteras para la revista Carreteras, de la Asociación española de la Carretera. Yo he sido uno de los últimos en finalizarlo, por lo que empiezo pidiéndole disculpas.

Aunque pueda sonar a disculpa, y contrariamente a lo que alguno pueda pensar, un momento como este de muy baja actividad del sector no implica, sino todo lo contrario, una baja actividad profesional. Todo lo contrario. El sector al que represento necesita, ahora más que nunca, poner de manifiesto la situación por la que atravesamos y hacer todo lo necesario para que se produzca la ansiada reactivación de la actividad. Es una condición necesaria, pero no suficiente.

Todo esfuerzo es poco si ello permite acortar los plazos o, al menos, si los argumentos que defendemos desde Asefma van poco a poco calando en el sector de la carretera. En el resto de las asociaciones del sector, en las administraciones, en los medios de comunicación, en la opinión pública y, desde luego, en los representantes de las fuerzas políticas.

Se trata de un objetivo ambicioso en el que llevamos trabajando más de tres años. Consiste en una estrategia que estamos desarrollando en cinco niveles: argumentación técnica, movilización transversal con otras asociaciones, iniciativas políticas, acciones de movilización ciudadana y apariciones en los medios de comunicación.

Somos plenamente conscientes de la grave situación económica y de las enormes dificultades presupuestarias por las que atraviesan las administraciones, pero no es menos cierto que, en nuestra opinión, no se está realizando una adecuada tarea de conservación de las carreteras.

Esta es una frase que posiciona de manera inequívoca la opinión que voy a tratar de desarrollar en este artículo.

2. España en la “champions” de las infraestructuras

El viernes, 12 de octubre, podía leerse en una publicación económica de ámbito nacional, bajo el título “España en la Champions de las infraestructuras”, un texto de Alejandro Osma, en el que explicaba que “España se ha colado en el

Los mensajes sobre la conservación y la realidad de la conservación de nuestros firmes de carreteras

top ten mundial de países con mejores infraestructuras, por delante de naciones como Estados Unidos o Japón. Así lo cuenta el Global Competitiveness Report 2012-2013 del Foro Económico Mundial, difundido recientemente en España por el Instituto de Estudios Económicos (IEE)".

El informe desarrolla el análisis de la competitividad basándose en 12 conceptos, denominados en el informe "pilares de la competitividad", y lo aplican a todos los países. Uno de estos 12 conceptos son las infraestructuras (ver esquema adjunto en la parte inferior de esta página).

En este informe, España está ubicada entre los 35 países del mundo considerados "*Innovation-driven economies*" y ocupa la posición 36 del mundo en la nota global o Global Competitiveness Index (GCI), que es el resultado global del análisis de cada uno de esos 12 conceptos.

El resultado de España se puede ver con más detalle en la imagen de la página siguiente, donde pueden observarse comparados los resultados de España en cada uno de esos 12 conceptos con respecto a la media obtenida por los 35 países que

forman parte del grupo denominado *Innovation-driven economies*, las economías más potentes del mundo. España destaca y supera a esta media en sólo dos conceptos de los 12 analizados: infraestructuras y tamaño de mercado. En infraestructuras estamos situados en la décima posición mundial, como indicaba la noticia. Esta posición, dentro del *top ten*, es la resultante del análisis de una serie de áreas, dentro de las infraestructuras, hay nueve criterios de análisis (Tabla 1).

La conclusión es contundente: estamos en el *top ten* de las infraestructuras y destaca especialmente la posición de España en el mundo en lo referente a la infraestructura ferroviaria y los kilómetros accesibles por aerolínea en España, posición octava y novena del mundo, respectivamente.

3. España también en la "*champions*" de las infraestructuras de carreteras

Informaciones publicadas en The World Factbook (ISSN 1553-8133; también conocido como el CIA World Factbo-

The Global Competitiveness Index

	Rank (out of 144)	Score (1-7)
GCI 2012-2013	36	4.6
GCI 2011-2012 (out of 142).....	36	4.5
GCI 2010-2011 (out of 139).....	42	4.5
Basic requirements (20.0%)	36	5.1
Institutions	48	4.2
Infrastructure	10	5.9
Macroeconomic environment	104	4.2
Health and primary education.....	36	6.1
Efficiency enhancers (50.0%)	29	4.7
Higher education and training.....	29	5.0
Goods market efficiency	55	4.4
Labor market efficiency	108	4.0
Financial market development	82	3.9
Technological readiness.....	26	5.3
Market size.....	14	5.5
Innovation and sophistication factors (30.0%)	31	4.1
Business sophistication	32	4.5
Innovation.....	35	3.8

Stage of development

Tabla 1. Criterios de análisis de las infraestructuras españolas.

	Criterio considerado	Posición en el mundo
I.	Calidad de la infraestructura global	18
II.	Calidad de las carreteras	13
III.	Calidad de la infraestructura ferroviaria	8
IV.	Calidad de la infraestructura de puertos	14
V.	Calidad de la infraestructura transporte aéreo	17
VI.	Kilómetros accesibles por aerolínea	9
VII.	Calidad del suministro eléctrico	30
VIII.	Contratos de teléfonos móviles	55
IX.	Líneas de teléfonos fijas	26

Tabla 2. Países con mayor longitud actual de la red de carreteras.

País	Longitud red de carreteras (km)	Año de referencia
Estados Unidos	6.506.204	2008
China	4.008.200	2010
India	3.320.410	2009
Brasil	1.751.868	2004
Japón	1.203.777	2008
Canadá	1.042.300	2008
Francia	1.027.183	2007
Rusia	982.000	2009
Australia	812.972	2004
España	681.298	2008
Alemania	644.480	2006
Italia	487.700	2005
Turquía	352.046	2008
Suecia	425.300	2008
Polonia	423.997	2008
Reino Unido	398.366	2006

Los mensajes sobre la conservación y la realidad de la conservación de nuestros firmes de carreteras

ok), aportan datos respecto a la longitud actual de la red de carreteras en los países (Tabla 2).

España está, por tanto, en el *top ten* de la red de carreteras en el mundo. En los últimos años, se ha hecho un importante esfuerzo en nuestro país para hacer crecer la red de carreteras. Se ha pasado de una cifra ligeramente inferior a los 150.000 kilómetros en el año 1980 a más de 600.000 kilómetros de carreteras que componen nuestra actual red.

España es el segundo o tercer país europeo en términos de dimensión de su red de carreteras, por detrás de Francia y al mismo nivel que Alemania. Según los últimos datos facilitados por el Ministerio de Fomento en su anuario de 2010, la longitud de la red de carreteras interurbanas supera los 165.000 kilómetros (Tabla 3).

La red de carreteras de gran capacidad asciende a 14.262 kilómetros de carreteras y es la tercera de Europa, tras Alemania y Francia. Según los últimos datos facilitados por el Ministerio de Fomento en su anuario de 2010 (Tabla 4).

La evolución de la red de gran capacidad ha sido ciertamente muy importante, sin comparación posible con los países de nuestro entorno en estos últimos cuarenta años.

Gracias al desarrollo de esta red de carreteras, España, entre otros factores ha podido tener un desarrollo económico muy importante en estos últimos años. Esta red de carreteras se ha construido con esfuerzo y en unas condiciones económicas que no son las actuales, y eso nos obliga a valorar lo que tenemos, a valorar el patrimonio vial actual.

4. Valoración del estado de conservación actual de nuestras carreteras

Esta es la situación actual y, evidentemente, este patrimonio vial es preciso conservarlo. Esa debería ser la máxima priori-

dad. Antes de abordar cualquier otra nueva inversión en infraestructuras, tenemos la obligación de conservar adecuadamente lo que ya tenemos. Estamos en el *top ten* de las infraestructuras, pero ¿las conservamos adecuadamente?

En el número de septiembre de la revista Carreteras, la directora técnica de la Asociación Española de la Carretera, Elena de la Peña, ponía de manifiesto las conclusiones del último informe de inspección visual. “Las carreteras se mueren”, contundente titular con el que resumieron el informe muchos medios de comunicación. Según este informe, el estado actual de conservación de las carreteras españolas ha empeorado hasta situarse en niveles que no se registraban desde los años 80.

El último Estudio sobre Necesidades de Inversión en Conservación, desarrollado por la Asociación Española de la Carretera (AEC), finales de 2011, es una investigación que tiene su origen en las Campañas de Inspección Visual de la Red Viaria, que la AEC comenzó a realizar en 1985, con el objetivo de conocer el estado de la pavimentación y del equipamiento, así como de determinar la inversión mínima necesaria para alcanzar niveles adecuados.

En términos generales, y de acuerdo con las conclusiones del Estudio, actualmente las carreteras españolas se encuentran en un estado de conservación “deficiente”, con un déficit acumulado de 5.500 millones de euros (un 30% más que en 2005).

Según la investigación de la AEC, el patrimonio viario se ha deteriorado en los últimos seis años a un ritmo del 5% anual.

Como consecuencia de los reiterados recortes en la inversión destinada al refuerzo de firmes y al equipamiento viario, la red española de carreteras muestra síntomas de un deterioro que la Asociación Española de la Carretera califica como “peligroso”, y cuyas consecuencias no se harán esperar: incre-

Tabla 3. Red de carreteras interurbanas.

Administración titular	Longitud (km)	Porcentaje
Administración General del Estado	25.733	15,5%
Comunidades Autónomas	71.464	43,1%
Diputaciones y Cabildos	68.606	41,4%
Total	165.803	100%

Tabla 4. Red de carreteras de gran capacidad.

Administración titular	Longitud (km)	Porcentaje
Administración General del Estado	10.630	74,5%
Comunidades Autónomas	2.869	20,2%
Diputaciones y Cabildos	763	5,3%
Total	14.262	100%

Tabla 5. La Red de carreteras en España.

	1970	1980	1990	2000	2010
Administración General del Estado	203	1.933	3.952	6.982	10.630
Autopistas de peaje	82	1.530	1.724	1.743	2.498
Autopistas libres y autovías	121	403	2.228	5.239	8.132
Administración Autónoma			649	1.578	2.869
Autopistas de peaje			163	348	322
Autopistas libres y autovías			486	1.230	2.547
Diputaciones y Cabildos			92	489	763
Autopistas de peaje				111	171
Autopistas libres y autovías			92	378	592
Total red de gran capacidad	203	1.933	4.693	9.049	14.262
Autopistas de peaje	82	1.530	1.887	2.202	2.991
Autopistas libres y autovías	121	403	2.806	6.847	11.271

mento de la exposición al riesgo de sufrir un accidente de tráfico; pérdida de competitividad interterritorial y con respecto a nuestros socios europeos; aumento exponencial de los costes de reparación (Cada euro no invertido a tiempo en refuerzo de firmes se transforma en cinco euros a los tres años y en 25 euros a partir del quinto año); incremento de los costes de mantenimiento de los vehículos y aumento de las emisiones contaminantes, entre otras. A ello se suman consecuencias colaterales para el usuario, con claras implicaciones en la seguridad, tales como la exigencia de mayores niveles de concentración en la conducción derivada de la necesidad de prestar más atención al pavimento, con el consiguiente aumento del cansancio y la pérdida de percepción respecto de las circunstancias del tráfico, la vía y la señalización.

4.1 El estado de conservación de los firmes de carretera obtienen la peor nota en 25 años

La conclusión más destacada del Estudio sobre Necesidades de Inversión en Conservación es, sin duda, el notable deterioro del firme, tanto en la Red de Carreteras del Estado como en la Red Autónoma, obteniendo una calificación media de “deficiente” en ambos casos.

La situación es especialmente grave para las carreteras autonómicas, que registran una caída de 31 puntos en su nota media con respecto al año 2005, ejercicio en el que el índi-

ce de estado de los firmes de estas vías se situaba en un nivel “aceptable”.

Respecto a los firmes de las carreteras del Estado, han perdido 17 puntos entre 2005 y 2011, pasando también de una situación “aceptable” en el primer año de la serie a un “deficiente” en el momento actual.

Para ambas redes, el Estudio de la Asociación Española de la Carretera otorga al estado de conservación de los firmes la peor nota de los últimos 25 años, a pesar de que, en los últimos años, se han construido muchos kilómetros de carretera, lo que pone de manifiesto que el pavimento empieza a mostrar síntomas evidentes de un grave deterioro estructural, consecuencia de la falta de inversión en el refuerzo de firmes.

Así, las inversiones en refuerzo de firmes en la red de carreteras del Estado, han pasado de más de 500 millones de euros anuales en los años 2007 y 2008 a 28 millones en 2009, 14 millones en 2010, cero euros en 2011 y cero euros en los tres primeros meses de 2012. Se ha producido un deterioro muy superior en el valor patrimonial de nuestra red de carreteras al “ahorro” realizado por la falta de inversión en el refuerzo de firmes.

En este sentido, y desde el punto de vista de necesidades de inversión, la auditoría llevada a cabo por la AEC estima que devolver al firme a un estado adecuado requiere actualmente una inversión mínima de 5.200 millones de eu-

Los mensajes sobre la conservación y la realidad de la conservación de nuestros firmes de carreteras

ros (94,2% de la inversión total). De ellos, la Red del Estado precisa de 1.600 millones y la Red Autónoma de 3.600 millones.

Desde la AEC se propone huir de los planes de choque (en justicia diré que al primero que le oí decir esto fue a Pablo Sáez) y mantener unos programas anuales dedicados a los refuerzos de firmes vinculados al valor patrimonial de la red. Esta es la mejor manera de mantener el patrimonio vial, mantener la seguridad vial y reducir los gastos de conservación de los firmes de carretera.

5. Análisis de las necesidades de conservación de nuestra actual red de carreteras

Las inversiones necesarias para la conservación de los firmes de las carreteras representan sólo una mínima parte del total de los presupuestos de las administraciones públicas, pero esas inversiones son esenciales para mantener el valor patrimonial del dominio público viario y poder garantizar así que la circulación por carretera se desarrolle en unas adecuadas

condiciones de seguridad y de eficiencia, algo que afecta, de una u otra manera, a todos los ciudadanos sin excepción.

En lo que a las mercancías se refiere, las carreteras españolas soportan una carga media que es el doble de la que soportan, por ejemplo, las francesas, lo que se traduce en unas superiores necesidades de conservación.

En el ordenamiento jurídico español, las carreteras son bienes demaniales por una doble razón: porque son de titularidad pública y están afectadas al uso general, y porque una ley específica les otorga expresamente ese carácter (la Ley de Carreteras estatal y, en el ámbito de las comunidades autónomas, sus respectivas leyes de carreteras). Por ello, y como se expresa en la Ley 33/2003, del Patrimonio de las Administraciones Públicas, la conservación viaria no es simplemente una potestad de las administraciones públicas titulares de las carreteras, sino que es algo que deben garantizar ejerciendo diligentemente sus prerrogativas.

Aunque los conceptos están claros en la teoría de la ingeniería viaria, en la práctica de las administraciones públicas, especialmente en la elaboración de los presupuestos, se

observa una cierta confusión entre las actividades de explotación en sentido estricto y las actividades que son propiamente de conservación.

En este sentido, los denominados “contratos de conservación integral” deberían denominarse con mayor propiedad “contratos de explotación integral”.

Los mayores esfuerzos en materia de conservación de carreteras hay que dirigirlos a los firmes y pavimentos, por ser elementos imprescindibles de aquéllas, por la limitada vida útil para la que se diseñan y por estar sometidos tanto a las acciones climáticas como a las acciones directas y continuadas del tráfico.

Para poder llevar a cabo en una red viaria una conservación eficiente, es preciso contar con una verdadera política de conservación, lo que supone una voluntad y un compromiso expresos de los responsables políticos, que se deben plasmar no sólo en la planificación viaria, sino en la propia organización de las administraciones públicas correspondientes, en la gestión de la conservación y, en última instancia, en la política presupuestaria.

Las administraciones que no tienen implantado un verdadero sistema de gestión (la inmensa mayoría de las españolas) tienden a utilizar estrategias de conservación que no responden realmente a ninguna programación, pero que están más próximas al extremo de las estrategias exclusivamente curativas, basadas en actuaciones de rehabilitación estructural muy distanciadas en el tiempo. Hay así un aparente ahorro de costes de conservación, pero trasladando de manera encubierta importantes costes a los usuarios, en la medida en que un peor estado del firme supone un aumento notable de los costes de operación, además de un empeoramiento de las condiciones de seguridad de la circulación.

La mayoría de los planes de infraestructuras del transporte que se han redactado en España incluyen entre sus objetivos la preservación del patrimonio viario, pero la atención que de verdad se presta a este objetivo en la subsiguiente programación es pequeña, tanto en términos absolutos como relativos, y siempre por debajo de las necesidades reales.

En concreto, el PEIT 2005-2020 prevé que las inversiones ferroviarias supongan el 48,70% del total, mientras que las previsiones para la conservación y explotación de carreteras alcanzan sólo el 9,07%; de esta proporción, únicamente el 37%, según el Plan COEX del Ministerio de Fomento para el cuatrienio 2005-2008, se destinaría a la rehabilitación

y mejora de firmes (si bien luego no se ha llegado ni a la mitad de las cantidades previstas).

En los Presupuestos Generales del Estado, las denominadas inversiones reales consignadas en el Programa 453C (Conservación y explotación de carreteras) nunca han superado el 0,37% del presupuesto total de gastos. Más en concreto, los importes anuales de las adjudicaciones de actuaciones de rehabilitación y mejora de firmes nunca han superado el 0,12% del presupuesto total de gastos, proporción que se alcanzó únicamente en 2007. En ese año, dichas adjudicaciones llegaron al máximo absoluto de 355,10 millones de euros, cifra que representa sólo el 33% de la consignación total para inversiones reales en conservación y explotación, y apenas la mitad de lo que se establecía en la planificación del propio Ministerio de Fomento.

El valor patrimonial de las redes de carreteras en España puede estimarse en algo más de 170.000 millones de euros (70.000 millones las de titularidad estatal). Aplicando el criterio actual de que el esfuerzo inversor en conservación debería alcanzar anualmente el 3% del valor patrimonial, eso supondría 5.126 millones de euros al año (2.100 millones en la red estatal). Si se considera que, al menos, una tercera parte de lo dedicado a conservación (por tanto, tan sólo el 1% del valor patrimonial) se debe emplear expresamente en la rehabilitación y mejora de firmes, se estaría hablando de 1.709 millones de euros al año (700 millones en la red estatal). Estos 1.709 millones de euros anuales representan sólo el 0,49% del presupuesto total de gastos consignado en los Presupuestos Generales del Estado aprobados para 2010 y el 0,16% del PIB del año 2008 a precios de mercado. Y frente a los 700 millones que habría que invertir cada año en la red estatal, lo que invirtió realmente el Ministerio de Fomento en rehabilitación y mejora de firmes fue el 51% en el mejor de los últimos años (2007) y sólo el 15% en 2005.

Además de que el deficiente estado de una buena parte de las carreteras españolas sea indicativo de su creciente descapitalización, ese estado tiene una influencia negativa en aspectos concretos relacionados con el transporte por carretera y con la circulación viaria: seguridad vial, costes del transporte, medio ambiente, comodidad de los usuarios y fluidez del tráfico.

Aunque, como es bien sabido, lo que provoca la mayor parte de los accidentes de tráfico es el inadecuado comportamiento de los conductores (velocidad excesiva, ingesta de

Los mensajes sobre la conservación y la realidad de la conservación de nuestros firmes de carreteras

alcohol, distracciones, no respetar la señalización, etc.), al menos en determinados casos, el estado de la infraestructura puede ser coadyuvante en el accidente o puede contribuir a las dificultades del conductor al intentar una recuperación de la situación.

Ya a principios de la década de 1980, se cuantificaron las influencias del estado del pavimento en los costes de transporte en términos de consumo de energía: regularidades superficiales moderadamente deficientes pueden significar aumentos del consumo de combustible del 12% en vehículos pesados y del 34% en vehículos ligeros. Hoy día es fácil traducir esos consumos adicionales de energía en aumento de emisiones de gases de efecto invernadero.

Por otro lado, un estado deficiente del pavimento puede suponer incrementos de los costes de mantenimiento de los vehículos del 129% en el caso de los pesados y del 185% en el caso de los ligeros, así como una disminución de la vida de los neumáticos del 10% en el caso de los pesados y del 66% en el caso de los ligeros.

Planteando unas posibles estrategias razonables de rehabilitación de los firmes para los distintos tipos de carreteras de las redes viarias españolas, se ha estimado que la cantidad mínima que se necesitaría es, en total, de 1.288,89 millones de euros al año (528,02 millones de euros para la red estatal, 579,11 millones para redes de las comunidades autónomas y 181,76 para las de las diputaciones y los cabildos), siempre que previamente se hubieran enjugado los déficits acumulados. Estas cifras están sensiblemente por debajo de las estimadas sobre la base del 1% del coste de reposición de las redes.

6. Conclusiones

El último informe de competitividad global "Global Competitiveness Report 2012-2013" del Foro Económico Mundial, difundido recientemente en España por el Instituto de Estudios Económicos (IEE) y presentado hace las pocas semanas, pone manifiesto que España se encuentra, en materia de infraestructuras, entre los diez países con mejores infraestructuras del mundo.

En lo relativo a carreteras, España, en los años 80, disponía de una de carreteras ligeramente inferior a los 150.000 km. En la actualidad, España posee una red de carreteras con una longitud superior a los 680.000 kilómetros. La segunda

más grande de Europa, por delante de Alemania y detrás de Francia y la décima del mundo.

Debemos ser conscientes de que, más allá del legítimo orgullo, estos datos exigen una tarea de responsabilidad colectiva para mantener en las condiciones adecuadas este enorme patrimonio de carreteras. El esfuerzo en la conservación de la red de carreteras debería haber crecido proporcionalmente a la longitud de la red de carreteras.

En los resultados obtenidos en el último "Estudio sobre Necesidades de Inversión en Conservación", desarrollado por la Asociación Española de la Carretera (AEC), presentado a finales de 2011, en términos generales y de acuerdo con las conclusiones del Estudio, actualmente las carreteras españolas se encuentran en un estado de conservación "deficiente", con un déficit acumulado de 5.500 millones de euros.

Los reiterados recortes en la inversión destinada al refuerzo de firmes y al equipamiento viario, están provocando, en la red española de carreteras, síntomas de un deterioro que la Asociación Española de la Carretera califica como "peligroso", y cuyas consecuencias no se harán esperar:

- incremento de la exposición al riesgo de sufrir un accidente de tráfico;
- pérdida de competitividad interterritorial y con respecto a nuestros socios europeos;
- aumento exponencial de los costes de reparación (Cada euro no invertido a tiempo en refuerzo de firmes se transforma en cinco euros a los tres años y en 25 euros a partir del quinto año);
- incremento de los costes de mantenimiento de los vehículos y
- aumento de las emisiones contaminantes, entre otras.

A las que suman consecuencias colaterales para el usuario con claras implicaciones en la seguridad, tales como la exigencia de mayores niveles de concentración en la conducción derivada de la necesidad de prestar más atención al pavimento, con el consiguiente aumento del cansancio y la pérdida de percepción respecto de las circunstancias del tráfico, la vía y la señalización.

Ya a principios de la década de 1980 se cuantificaron las influencias del estado del pavimento en los costes de transporte en términos de consumo de energía: regularidades superficiales moderadamente deficientes pueden significar au-

mentos del consumo de combustible del 12% en vehículos pesados y del 34% en vehículos ligeros. Hoy día es fácil traducir esos consumos adicionales de energía en aumento de emisiones de gases de efecto invernadero.

Por otro lado, un estado deficiente del pavimento puede suponer incrementos de los costes de mantenimiento de los vehículos del 129% en el caso de los pesados y del 185% en el caso de los ligeros, así como una disminución de la vida de los neumáticos del 10% en el caso de los pesados y del 66% en el caso de los ligeros.

Planteando unas posibles estrategias razonables de rehabilitación de los firmes para los distintos tipos de carreteras de las redes viarias españolas, Asefma ha estimado que la cantidad mínima que se necesitaría es en total de 1.288,89 millones de euros al año (528,02 millones de euros para la red estatal, 579,11 millones para redes de las comunidades autónomas y 181,76 para las de las diputaciones y los cabildos), siempre que previamente se hubieran enjugado los déficits acumulados. Estas cifras están sensiblemente por debajo de las estimadas sobre la base del 1% del coste de reposición de las redes.

Se podrán discutir las cifras, pero en mi opinión, el esfuerzo en la conservación de los firmes de la red de carreteras debería ser una de las principales prioridades de las administraciones de carreteras, por delante de las nuevas inversiones, y en justa dimensión a la longitud actual de nuestra red de carreteras.

En este momento no sólo no se está haciendo ese esfuerzo de conservación de los firmes de carreteras, sino que la mayor parte del presupuesto de la conservación de carreteras se dedica a los llamados “contratos de conservación integral”, que deberían denominarse con mayor propiedad “contratos de explotación integral”. Aunque los conceptos están claros en la teoría de la ingeniería viaria, en la práctica de las administraciones públicas, especialmente en la elaboración de los presupuestos, se observa una cierta confusión entre las actividades de explotación en sentido estricto y las actividades que son propiamente de conservación.

Los datos son concluyentes. Desde el año 2008 hasta la fecha actual, se han licitado desde el Ministerio de Fomento menos de 50 millones de euros en refuerzos de firmes de carreteras, cuando en los años 2008 o 2007 se licitaron más de 500 millones cada año. Esta realidad choca con el mensaje político de los últimos cinco años: “se mantiene el esfuerzo

en la conservación de las carreteras”. Hay una gran diferencia entre los mensajes sobre la conservación y la realidad de la conservación de nuestros firmes de carreteras, como se titula este artículo y como ha demostrado el último “Estudio sobre Necesidades de Inversión en Conservación”, desarrollado por la Asociación Española de la Carretera (AEC). Urge un cambio de modelo.

Con las Mezclas Templadas con Betún,
el código de la circulación ha cambiado.

Crédito foto: Getty Images, aerenat*

Mezclas Templadas con Betún, una nueva generación de mezclas asfálticas

Para un futuro más responsable, Eiffage Infraestructuras ha desarrollado las mezclas templadas con betún. Fabricada a menos de 100°C y aplicada hasta 75°C, esta mezcla templada a baja temperatura posee cualidades excepcionales :

- un consumo de energía dos veces inferior al de una mezcla convencional,
- una disminución del 50% de las emisiones de gas de efecto invernadero,
- un confort de aplicación inigualable.

Premio Mundial AIPCR 2007
del desarrollo sostenible

www.infraestructuras.eiffage.es

EIFFAGE
INFRAESTRUCTURAS

RUS
EIFFAGE INFRAESTRUCTURAS

TRIALSA
EIFFAGE INFRAESTRUCTURAS

PANASFALTO
EIFFAGE INFRAESTRUCTURAS

LOS SERRANOS

Procedimientos para la caracterización de ligantes asfálticos modificados

Los modificadores de betún son utilizados para mejorar las propiedades del ligante asfáltico y su desempeño a lo largo de la vida útil del mismo. Como finalidad de este estudio, se pretende mostrar la metodología utilizada en LanammeUCR para la modificación de un betún de uso común en Costa Rica modificado con SBS, un polímero comercial conocido y utilizado. El asfalto original corresponde a un AC-30 con grado de desempeño PG 64-22. Las propiedades del polímero se evaluaron mediante análisis físico-químico y calorimétrico, y el desempeño del asfalto modificado fue analizado mediante ensayos de reología, creep repetitivo y MSCR. Se encontró que el modificador reduce la deformación plástica en más del 70% después de 250 ciclos de creep repetitivo y es de uso apropiado para aplicaciones de tráfico pesado.

Palabras clave: Asfalto modificado, SBS, Raman, TGA, DSC, Iatroscan, reología, AFM, FTIR

Bitumen modifiers are intended for improving some of the bitumen's properties and its performance through its service life. As part of this paper, the methodology used by LanammeUCR is demonstrated on a binder of common application in Costa Rica, modified with SBS, a well known commercial polymer. The neat binder corresponds to an AC-30 with a PG grade of 64-22. The properties of the polymer were evaluated by means of physical-chemical and calorimetric tests, and the performance of the modified bitumen was analyzed by means of rheology, creep recovery, and MSCR. It was found that the modifier reduces the deformation by more than 70% after 250 loading cycles of repeated creep and is appropriate for use under heavy traffic loading.

Keywords: Modified binder, SBS, Raman, TGA, DSC, Iatroscan, rheology, AFM, FTIR.

Rafael Ernesto Villegas Villegas,
rafael.villegas@ucr.ac.cr
José Pablo Aguiar Moya, jose.aguiar@ucr.ac.cr
Luis Guillermo Loría Salazar, luis.loria@ucr.ac.cr
Alejandro Navas Carro, alejandro.navas@ucr.ac.cr

Laboratorio Nacional de Materiales y Modelos
Estructurales (LanammeUCR)
Universidad de Costa Rica

1. Introducción

Durante los años 90, como resultado de SHRP, se dió un salto significativo en las metodologías de caracterización de ligantes asfálticos. Dicho estudio resultó en la metodología Superpave®, la cual fue altamente novedosa en términos de caracterización de ligantes asfálticos puesto que se incorporó el concepto de desempeño del ligante y el efecto de la tem-

peratura en el mismo, algo que las metodologías previas de caracterización de ligantes (ej. penetración, viscosidad) no consideraban directamente (McGennis et al., 1994; McGennis et al., 1995; West et al., 2010).

No obstante, en la actualidad, nuevos materiales y tecnologías son utilizados comúnmente: un ejemplo de esto son los ligantes modificados. Adicionalmente, la mejoría en las tecnologías disponibles para caracterizar materiales ha crecido considerablemente por lo que hoy por hoy existe una gran gama de equipos y ensayos que miden diversas propiedades químicas, físicas y visco-elásticas de los ligantes asfálticos y los modificantes de los mismos.

En este estudio se evaluó no solo las propiedades del betún, sino también las del SBS y las del ligante asfáltico modificado con el polímero. El SBS corresponde a estireno-butadieno-estireno, que es un material termoplástico, sólido a temperatura ambiente, donde el estireno provee la rigidez al

Procedimientos para la caracterización de ligantes asfálticos modificados

polímero pero con la consecuencia de que individualmente es quebradizo. El butadieno es el que provee elasticidad al SBS puesto que es capaz de disipar energía. Por tanto, la molécula del SBS tiene propiedades viscoelásticas mejoradas dada la combinación de ambos.

Figura 1. Molécula SBS.

La selección del polímero SBS responde a la consideración de que el material es de aplicación común a nivel mundial y por tanto, la demostración de la metodología propuesta con dicho material es de interés.

2. Caracterización Avanzada de Materiales

A continuación se resume y se explica la metodología necesaria y los ensayos que derivan de esta, los cuales no sólo deben ser capaces de medir las propiedades que se mencionaron anteriormente, si no que según el tipo de modificante utilizado, brinden información exhaustiva de la cinética de modificación, además de la calidad y el desempeño del betún modificado como producto final. Como parte de este estudio, cada uno de los análisis se empleó para evaluar el asfalto que típicamente se emplea en Costa Rica: AC-30 (producido por la Refinadora Costarricense de Petróleo, RECOPE), el cual fue modificado con 2,5% de SBS (estireno-butadieno-estireno) para mejorar sus propiedades.

2.1 Espectrometría Raman

La espectrometría Raman es la principal técnica utilizada en esta metodología para controlar que efectivamente el polímero que se está agregando al betún en el proceso de modificación tenga las características que el fabricante especifica en la ficha técnica del producto. La información de frecuencias que resulta del espectro Raman permite identificar que moléculas o grupos están presentes en un material, lo que ayuda a caracterizar y predecir el comportamiento del mismo.

La espectrometría Raman es una técnica complementaria al análisis de Espectrometría Infrarroja (FTIR), a pesar de tener ventajas teóricas sobre la anterior como por ejemplo facilidad de identificar sustancias que en el FTIR son difíciles de captar (Kuptsov et al., 1994). Además, permite obtener la composición química de materiales y diferentes compuestos sin tener que realizar tratamiento de la muestra, la cual puede estar en estado sólido, líquido o gaseoso. Los análisis se realizaron en un Espectrómetro Raman con Microscopio de Fuerza Atómica (AFM) se muestra en la Figura 2 y las longitudes de ondas espectrales obtenidas en este equipo se presenta en la Figura 3.

Figura 2. Espectrómetro Raman con Microscopio de Fuerza Atómica (Fuente: LanammeUCR).

Figura 3. Espectro Raman del polímero SBS.

En el caso de la Figura 3, se pueden resaltar algunas bandas características que ayudan a identificar el polímero en las banda de los 621, 1000, 1200 y 2900 cm^{-1} , donde se ob-

Figura 4. Equipo para Análisis Termogravimétrico (Fuente: LanammeUCR).

servan los carbonos del anillo aromático C-H intensidad alta del estireno y las bandas 1440 y 1667 cm^{-1} donde se observan los enlaces C=C del butadieno.

Finalmente, mediante la Espectrometría Raman o FTIR, se pueden generar bibliotecas de materiales asfálticos y modificantes, lo que puede permitir identificar presencia de modificantes en un asfalto sin conocimiento previo haberse agregado algún aditivo al ligante.

2.2 Análisis Termogravimétrico (TGA)

El Análisis Termogravimétrico (TGA) mide la cantidad (y tasa de cambio) en la pérdida de un material como función de temperatura, o tiempo, bajo condiciones controladas. En general, la técnica es utilizada para determinar la descomposición del material y para predecir su estabilidad térmica a altas temperaturas (aproximadamente 1000 °C). Además, se puede utilizar para indicar la presencia de distintos componentes en una muestra (número de componentes y no la composición química como tal), oxidación cinética y descomposición cinética. En la Figura 4 se muestra el equipo utilizado para realizar dicho análisis.

En la Figura 5 se muestran los resultados del análisis TGA para el SBS. Se puede observar que hasta aproximadamente los 300 °C el material es estable a la descomposición. Esta temperatura está muy por encima de la temperatura a la cual el material se va a incorporar al asfalto y a trabajar en el proceso productivo de la mezcla. Por otro lado, se observa que a 488 °C se presenta la temperatura a la cual el material alcanza la máxima cinética de descomposición.

2.3 Barrido Calorimétrico por Escaneo Diferencial (DSC)

El análisis DSC es una técnica que mide la diferencia de calor requerida para incrementar la temperatura de una muestra de algún material y la de un material de referencia, como función de la temperatura. Por tanto, el análisis mide energía directamente y permite la determinación precisa de la capacidad calorífica de un material. De tal forma, el análisis se usa comúnmente en la determinación de las transiciones térmicas de primer orden (fusión y cristalización) y de segundo orden (transición vítrea), las cuales son de especial interés en el caso de modificantes para asfaltos (Elseifi et al., 2010; Daly et al., 2010).

La Figura 6 muestra el equipo que se utilizó para realizar dicho análisis y la Figura 7 muestra los resultados de dicho análisis. De la Figura se puede observar que el polímero SBS no presenta un punto de fusión, puesto que es un

Figura 5. Análisis TGA de polímero SBS.

Procedimientos para la caracterización de ligantes asfálticos modificados

Figura 6. Equipo para Barrido Calorimétrico por Escaneo Diferencial.

Figura 7. Análisis DSC de polímero SBS.

polímero amorfo. Esto se debe a que presenta un porcentaje de desorden en su estructura. Este material termoplástico presenta una transición vítrea (T_g por sus siglas en inglés) entre los 130 °C y 150 °C, lo que indica la temperatura a la cual el material es trabajable (un polímero es trabajable por encima de su T_g).

2.4 Cromatografía latroscan

El equipo de cromatografía latroscan, permite realizar análisis SARA (Saturados-Aromáticos-Resinas-Asfaltenos). El análisis SARA permite determinar cuál es el porcentaje de los cuatro componentes del asfalto. Esto es de gran importancia pues los distintos componentes determinan el comportamiento del asfalto: los Asfaltenos actúan como espesante, la fluidez se obtiene de los Saturados y los Aromáticos, las Resinas proveen la ductilidad al asfalto. Los Saturados y los Aromáticos, en conjunto con los Asfaltenos, facilitan el flujo del asfalto (Corbett, 1970). El análisis SARA se realizó con el equipo mostrado en la Figura 8.

Los resultados de cromatografía latroscan indicaron que el asfalto AC-30 de RECOPE está compuesto por: Saturados 5,4%, Aromáticos 35,3%, Resinas 41,4% y Asfaltenos 17,9%.

2.5 Microscopía de Fuerza Atómica (AFM)

La Microscopía de Fuerza Atómica (AFM) es un método de muy alta resolución, el cual permite medir en el orden de nanómetros, lo cual es varios órdenes de magnitud superior (aproximadamente 1.000) a los microscopios de difracción

Figura 8. Equipo para Cromatografía latroscan (Fuente: LanammeUCR).

Figura 9. Topografía AFM para (a) asfalto AC-30 y (b) asfalto AC-30 con SBS.

Tabla 1. Análisis reológico de los asfaltos.

G*/senδ ≥ 1,0 kPa, Asfalto sin envejecer			
Temperatura de Ensayo	64 °C	70 °C	76 °C
AC-30	1,78	0,89	0,47
AC-30 + SBS	5,39	2,72	1,44
G*/senδ ≥ 2,2 kPa, Asfalto envejecido en RTFO			
Temperatura de Ensayo	64 °C	70 °C	76 °C
AC-30	5,97	2,94	1,47
AC-30 + SBS	18,80	10,02	5,24
G*·senδ ≤ 5,0 MPa, Asfalto envejecido en RTFO+PAV			
Temperatura de Ensayo	Temp. Intermedia (°C)	MPa	
AC-30	22	4,14	
AC-30 + SBS	25	4,06	

óptica. El AFM consiste en un cantiléver con una punta o sonda afilada que es usada para escanear la superficie de algún material de muestra, ya sea por el método de contacto o no contacto.

El equipo que se utilizó para realizar el análisis AFM es el mismo que se presentó en la Figura 2. La Figura 9 muestra información sobre la topografía y la rugosidad de muestras del asfalto AC-30 sin modificar y modificado con SBS. Se observa que el SBS se dispersa uniformemente sobre la matriz asfáltica.

2.6 Reómetro Dinámico de Cortante (DSR)

El DSR se utiliza generalmente para realizar caracterización de asfaltos según la metodología Superpave® en asfaltos en estado original, envejecidos a corto plazo (RTFO) y a largo plazo (PAV). Se determinó que la viscosidad del asfalto sin modificar es de 2.854 Pa y la del asfalto modificado con SBS es de 8.054 Pa (medidas ambas a 60 °C).

La Tabla 1 muestra los indicadores de desempeño definidos por Superpave® para ambos asfaltos según la norma

Procedimientos para la caracterización de ligantes asfálticos modificados

Figura 10. Comparación de creep repetitivo para asfalto sin modificar y modificado con SBS.

AASHTO T315 / ASTM D7175. Los ensayos se realizaron en un reómetro AR-G2 de TA-Instruments. De la tabla, es claro que la incorporación de un 2,5% de SBS al asfalto incrementa la viscosidad y el grado PG.

Sin embargo, la clasificación del asfalto según su grado de penetración, o por viscosidad, brinda información limitada de la respuesta del material bajo condiciones muy específicas y no necesariamente representativas de las condiciones a las que se someterá en campo. Esto es aún más crítico en el caso de asfaltos modificados. De tal forma, es importante realizar ensayos adicionales que permitan caracterizar desde un punto de vista reológico el desempeño esperado del material.

Por tanto, el desempeño del asfalto modificado también se evaluó por medio del ensayo de creep repetitivo (Reporte NCHRP 459, Apéndice 4). Los resultados de dicho análisis se muestran en la Figura 10 e indican que la capacidad de resis-

tir la deformación plástica se incrementa considerablemente al adicionar el SBS.

Adicionalmente, se realizó el ensayo de Multiple Stress Creep Recovery o MSCR (según su denominación en inglés). El ensayo se realizó según la norma AASHTO TP70 y AASHTO MP19. Este ensayo se realiza bajo condiciones de envejecimiento en el RTFO. Los resultados de dicho análisis se presentan en la Tabla 2 e indican que al adicionar el polímero se pasa de un asfalto que no clasifica según el método (muy bajo volumen vehicular), a un asfalto capaz de soportar tráfico pesado (Mooney, 2008). Estas conclusiones se basan en el parámetro de “compliance” no recuperable que corresponde a $1/G \cdot NR$ que cuantifica la relación entre la deformación a cortante no recuperable (permanente) y el esfuerzo cortante aplicado, la cual se ha demostrado que tiene muy alta correlación con el ahuellamiento en campo.

2.7 Espectrometría Infrarroja de Transformada de Fourier (FTIR)

La FTIR es el método de espectrometría infrarroja más comúnmente aplicado. El principio de FTIR consiste en pasar radiación infrarroja (con longitud de onda conocida) por una muestra de algún material. El resultado de someter la muestra a radiación infrarroja, es que alguna de la energía es absorbida por la muestra mientras que otra parte es transmitida. Por tanto, el espectro resultante representa la absorción y transmisión molecular de la muestra y puede ser considerada como una huella digital de la misma (Wei et al., 1996). La importancia de esto radica en que ningún par de estructuras

Tabla 2. Especificaciones y análisis de resultados según MSCR

Condición	JNR@3.2kPa	$(JNR@3.2kPa - JNR@0.1kPa) / JNR@0.1kPa$
Tránsito estándar ($< 1 \times 10^7$ ESALs)	< 4	$< 0,75$
Tránsito alto ($1 \times 10^7 - 3 \times 10^7$ ESALs)	< 2	$< 0,75$
Tránsito muy alto ($> 3 \times 10^7$ ESALs)	< 1	$< 0,75$
Asfaltos evaluados en este estudio		
AC-30	7,344	0,22
AC-30 + SBS	1,575	0,26

moleculares únicas pueden producir el mismo espectro, por lo que la técnica se puede utilizar para caracterizar e identificar distintos tipos de ligantes asfálticos y modificantes de los mismos.

Adicionalmente, FTIR permite no solo identificar, sino que verificar la calidad de la muestra puesto que el espectro resultante se compara contra espectros de muestras con propiedades definidas y conocidas. El equipo se muestra en la Figura 11 y el espectro FTIR de un ligante asfáltico, y del ligante asfáltico modificado con SBS se presenta en la Figura 12.

De la Figura 12, se observa que al adicionar el SBS se da una reducción en la intensidad baja del grupo CH del anillo aromático del estireno (2850 cm^{-1}) y un incremento en la intensidad de los enlaces C=C (bandas de 1440 , 1667 y 2050 cm^{-1}). Dicho incremento en los enlaces C=C corresponden al cambio más importante del espectro.

Figura 11. Equipo para Espectrometría Infrarroja.

Figura 12. Espectro Infrarrojo (FTIR) para ligante asfáltico con SBS.

3. Conclusiones

Las nuevas técnicas instrumentales proveen una herramienta muy poderosa para la caracterización físico-química de los materiales, identificando las propiedades de los materiales de partida (en este caso SBS y asfalto). De igual manera permite evidenciar los cambios ocurridos en el asfalto modificado con el polímero y su interpretación ayuda a clarificar si existe una mejora significativa en las propiedades requeridas del material.

Adicionalmente, los análisis térmicos (TGA y DSC) ayudan a comparar cuales son los polímeros que se pueden comportar mejor durante su incorporación al asfalto, y proveen información de cuál será su desempeño en servicio.

En el caso de el presente estudio, se observó que el SBS incrementó el grado PG en $12\text{ }^{\circ}\text{C}$, y desde el punto de vista de resistencia al ahuellamiento, elevó las posibilidades de uso del asfalto sin modificar, de aplicaciones únicamente para caminos de bajo volumen (con pocos vehículos pesados), al de un asfalto capaz de soportar tráfico pesado y altos volúmenes de tránsito. Como objetivo del estudio se quería verificar que la capacidad del asfalto a resistir deformación permanente se incrementaría al adicionar un polímero SBS. No obstante, es importante para diversos proyectos, verificar la resistencia del asfalto a la fatiga, aunque dadas las propiedades del polímero (elastómero), se espera que dicho asfalto modificado también presente un incremento en su resistencia a la flexo-tracción.

En general, la principal característica que se busca del asfalto modificado, es su desempeño y su trabajabilidad a las condiciones de diseño. La metodología de análisis utilizada va en función no solo de un mejor proceso productivo de los asfaltos modificados, si no que da una explicación exhaustiva a los parámetros reológicos obtenidos, los cuales permiten predecir cómo se comportará el asfalto modificado bajo sus distintas condiciones de servicio en campo.

Este desarrollo empleado busca disminuir el uso de técnicas y ensayos empíricos con las cuales los asfaltos modificados se han caracterizado históricamente, tratando de cuantificar y evidenciar el comportamiento de los materiales de forma reproducible, con base en las propiedades intrínsecas de los mismos.

4. Referencias

- McGennis, R.B.; Shuler, S.; Bahia, H.U. Background of SUPERPAVE Asphalt Binder Test Methods. Federal High-

Procedimientos para la caracterización de ligantes asfálticos modificados

- way Administration Report No. FHWA-SA-94-069. Washington, D.C., 1994.
- McGennis, R.B.; Anderson, R.M.; Kennedy, T.W.; Solaimanian, M. Background of SUPERPAVE Asphalt Mixture Design and Analysis. Federal Highway Administration Report No. FHWA-SA-95-003. Washington, D.C., 1995.
 - West, R.C.; Watson, D.E.; Turner, P.A.; Casola, J.R. Mixing and Compaction Temperatures of Asphalt Binders in Hot-Mix Asphalt. Transportation Research Board NCHRP Report 648. Washington, D.C., 2010.
 - Kuptsov, A.H. (1994). Applications of Fourier Transform Raman Spectroscopy in Forensic Science. *Journal of Forensic Sciences, JFSCA*, Vol. 39, No. 2, pp. 305-318, Marzo 1994.
 - Elseifi, M.; Mohammad, L.N.; Glover, I.; Negulescu, I.I.; Daly, W.H.; Abadie, C. Relationship between Molecular Compositions and Rheological Properties of Neat Asphalt Binder at Low and Intermediate Temperatures. *Journal of Materials in Civil Engineering*, Vol. 22, No. 12, pp. 1288-1294, Diciembre 2010.
 - Daly, W.H.; Negulescu, I.I.; Glover, I. A Comparative Analysis Of Modified Binders: Original Asphalts And Materials Extracted From Existing Pavements. Federal Highway Administration Report No. FHWA/LA.10/462. Baton Rouge, LA, 2010.
 - Corbett, L.W. Relationship between composition and physical properties of asphalt. *Proceedings of the Association of Asphalt Paving Technologists*, Vol. 39, pp. 481-491. 1970.
 - Mooney, K. Current Status for Multiple Stress Creep Recovery. North East Asphalt User / Producer Group Annual Meeting. Atlantic City, NJ, 2008.
 - Wei, J.B.; Shull, J.C.; Lee, Y.J.; Hawley, M.C. Characterization of Asphalt Binders Based on Chemical and Physical Properties. *International Journal of Polymer Analysis and Characterization*, Vol. 3, No. 1, pp. 33-58, 1996.

Estudio de la difusión de rejuvenecedor en betún por espectroscopia de infrarrojos

Además del impacto e interés ecológico y social, el reciclado de firmes es una operación de gran interés económico, y técnico. En los últimos años, debido al aumento tanto de la concienciación medioambiental como a la necesidad de optimizar los procesos productivos, se han diseñado distintos tipos de ligantes con rejuvenecedores con el fin de perfeccionar el reciclado de materiales envejecidos de los firmes devolviéndoles sus características originales perdidas.

En este trabajo se aborda el cálculo del coeficiente de difusión entre el rejuvenecedor y el betún mediante un método basado en la espectroscopia infrarroja con transformada de Fourier con reflexión total atenuada (FTIR-ATR). El conocimiento de estos coeficientes permite evaluar, y en su caso, predecir el comportamiento de los rejuvenecedores en el betún.

Palabras clave: Reciclado de firmes, difusión, coeficiente, betún, rejuvenecedor, temperatura, espectroscopia, infrarrojo, ATR, FTIR, pavimento

Besides social and ecological interests, recycling asphalt pavements is an operation of great economic impact and technical interest. In the last years, due to increased environmental awareness and the need to optimize production processes, different types of binder rejuvenators have been designed in order to improve the performance of the recycled materials.

In this study, Fourier transform infrared spectroscopy by attenuated total reflectance (FTIR-ATR) has been applied to calculate the diffusion coefficient between bitumen and rejuvenator. The establishment of diffusion coefficients is crucial to better assess and predict the bitumen rejuvenation process.

Keywords: Recycling asphalt pavement, diffusion, coefficient, bitumen, rejuvenator, temperature, spectroscopy, infrared, ATR, FTIR, pavement

Verónica Contreras Ibáñez,
contreras.ibanez.veronica@repsol.com
Octavio Lucio Esperilla, olucioe@repsol.com
Antonio Pérez Lepe, aperezlepe@repsol.com
Luis Carlos Quintero Toscano, lcquintero@repsol.com

Dirección de Tecnología de Repsol

1. Introducción

Desde hace algunos años el reciclado y reutilización de materiales es uno de los aspectos que más interés despierta en ámbitos científicos debido a la creciente sensibilización social sobre la preservación del medio ambiente. Esta circunstancia ha hecho que cada vez sea más necesario el reciclado de los materiales envejecidos, entre ellos está el firme de carreteras que tiene un uso extensivo dentro de nuestra sociedad ac-

tual. Conscientes de la importancia económica, social y ambiental, Repsol ha desarrollado una gama de betunes con rejuvenecedores para optimizar la técnica de regeneración de capas de firme envejecidas.

El proceso por el cual se restaura la composición óptima del betún envejecido con betún con rejuvenecedor está influenciado fundamentalmente por los siguientes factores:

- Mezcla mecánica,
- Difusión y,
- Compatibilidad entre los distintos compuestos químicos del betún envejecido y del betún con rejuvenecedor.

La difusión puede ser definida como el mecanismo por el cual la materia es transportada por la materia. Los átomos de gases, líquidos y sólidos están en constante movimiento y se

Estudio de la difusión de rejuvenecedor en betún por espectroscopia de infrarrojos

desplazan en el espacio tras un período de tiempo. En los gases, el movimiento de los átomos es relativamente veloz, tal efecto se puede apreciar por el rápido avance de los olores desprendidos al cocinar o el de las partículas de humo. En los líquidos, los átomos poseen un movimiento más lento, esto se pone en evidencia en el movimiento de las tintas que se disuelven en agua líquida. El transporte de masa en líquidos y sólidos se origina generalmente debido a una combinación de convección (movilización de fluido) y difusión. En los sólidos, estos movimientos atómicos quedan restringidos (no existe convección), debido a los enlaces que mantienen los átomos en las posiciones de equilibrio, por lo cual el único mecanismo de transporte de masa es la difusión. Sin embargo las vibraciones térmicas que tienen lugar en sólidos permiten que algunos átomos se muevan.

Desde el punto de vista macroscópico la difusión es un proceso que es función del tiempo, es decir la cantidad de elemento transportado dentro de otro depende de este parámetro, por lo que muchas veces es necesario conocer a qué velocidad se produce la transferencia de masa. Normalmente ésta velocidad se expresa como flujo de difusión, definido como la masa o número de átomos que difunden perpendicularmente a través de la unidad de área de un sólido por unidad de tiempo.

Para que exista estado estacionario es necesario que el flujo de difusión (J) no cambie con el tiempo. Donde las concentraciones o presiones de las sustancias que difunden se mantienen constantes. Al representar la concentración C frente a la posición dentro del sólido (x), la gráfica resultante se denomina perfil de concentraciones, siendo la pendiente de ésta gráfica el gradiente de concentraciones. Luego la expresión matemática de la difusión en estado estacionario en una dirección es relativamente sencilla, ya que el flujo es proporcional al gradiente de concentración:

$$J = -D \cdot \frac{dC}{dx}$$

siendo la constante de proporcionalidad D lo que se denomina coeficiente de difusión y se expresa en m^2/s . Esta ecuación es conocida como primera ley de Fick.

La mayoría de las situaciones prácticas de difusión son en estado no estacionario. En una zona determinada del sólido, el flujo de difusión y el gradiente varían con el tiempo, gene-

rando acumulación o agotamiento de las sustancias que difunden. En estas condiciones se utiliza la ecuación de derivadas parciales que se denomina segunda ley de Fick:

$$\frac{\partial c}{\partial t} = \frac{\partial (D \cdot \frac{\partial c}{\partial x})}{\partial x}$$

El conocimiento y control de procesos y mecanismos de difusión entre betún y rejuvenecedor permitirá el desarrollo de nuevos modelos y ecuaciones que mejoran y optimizan las técnicas de reciclado con betún con rejuvenecedores tanto en su faceta preventiva como reparadora.

En este trabajo se ha empleado la espectroscopia infrarroja con transformada de Fourier con reflexión total atenuada (FTIR-ATR) para el cálculo del coeficiente de difusión entre el rejuvenecedor y el betún, en función de la temperatura y tiempo de contacto.

La técnica de espectroscopia de infrarrojo permite la identificación de los grupos funcionales de una sustancia. Esto es debido a que cuando una molécula absorbe radiación infrarroja, la vibración intramolecular con frecuencia igual a la de la radiación, aumenta en intensidad, lo que genera señales con frecuencias que corresponden a la vibración de un enlace específico. La región infrarroja se divide en tres regiones denominadas infrarrojo cercano (NIR), infrarrojo medio (MIR) e infrarrojo lejano (FIR). El espectrómetro de IR con transformada de Fourier permite la obtención de espectros de forma rápida, precisa y con relaciones señal/ruido elevadas.

El ATR (Reflexión Total Atenuada) es una técnica de medida espectroscópica, la cual se produce cuando una radiación infrarroja entra en un cristal ATR transmisor y de alto índice de refracción. El cristal está diseñado para permitir una reflexión interna total que crea una onda evanescente sobre la superficie del cristal. Esta onda se extiende a la muestra que se mantiene en contacto íntimo con el cristal, registrándose el espectro de infrarrojo del material a analizar. La Espectroscopia de Infrarrojo es una de las técnicas espectroscópicas más versátiles y de mayor aplicación en la caracterización e identificación de materiales, análisis de productos farmacéuticos y de síntesis, análisis de contaminantes, ciencia forense, biomedicina, agricultura y alimentación entre otros.

El objetivo de este estudio ha sido estudiar la difusión de un rejuvenecedor en un betún, para ello se ha partido del ex-

Figura 1. Detalle del equipo empleado de FTIR-ATR

perimento realizado por Robert Karlsson y Ulf Isacsson "Application of FTIR-ATR to Characterization of Bitumen Rejuvenator Difusion".

En el experimento de Robert Karlsson y Ulf Isacsson se utiliza un accesorio ATR horizontal con cristal de Seleniuro de Zinc (SeZn) de varios rebotes. El betún se coloca sobre el cristal de SeZn con galga de entre 500 a 200 μm y sobre el betún se coloca un film de rejuvenecedor del mismo espesor con una nueva galga, manteniéndose a temperatura constante durante todo el proceso de difusión.

Figura 2. Esquema de la disposición de los materiales.

Para cada temperatura se calcula la constante de difusión en una gráfica de concentración (función de absorbancia de distintos picos del espectro IR obtenido frente al tiempo en segundos) considerando un sistema unidimensional que cumple la ley Fick resolviendo la siguiente ecuación en cada punto:

$$c(x,t) = (1-\alpha) \cdot c_0 - \frac{2c_0}{\pi} \cdot \sum_{n=1}^{\infty} \frac{\sin(\alpha n \pi)}{n} \cdot \cos\left[\frac{n \pi x}{L}\right] \cdot e^{-\left[\frac{n \pi}{L}\right]^2 D t}$$

Donde:

c: concentración en fracción molar:

c₀: concentración inicial

α: fracción longitudinal

L: espesor

x: posición

t: tiempo

La temperatura ejerce una gran influencia en las constantes de difusión y por lo tanto en la velocidad a la que tiene lugar la difusión. Considerando que la influencia de la temperatura sigue una ecuación del tipo Arrhenius:

$$D(T) = D_0 e^{-\frac{k}{T}}$$

Si se toma logaritmo en la ecuación anterior:

$$\ln D(T) = \ln D_0 - k \cdot \frac{1}{T}$$

La expresión adquiere la forma de la ecuación de una recta:

$$y = mx + b$$

donde x es el logaritmo de la constante de difusión e y es el inverso de la temperatura en grados Kelvin (K).

2. Trabajo realizado

Se han realizado curvas de concentración del rejuvenecedor en el betún frente al tiempo a diferentes temperaturas y se ha estudiado la influencia de la temperatura en la constante de difusión.

Estudio de la difusión de rejuvenecedor en betún por espectroscopia de infrarrojos

Inicialmente se emplearon celdas ATR de SeZn frente a los prismas de diamante (2 mm de lado y un solo rebote) de mayor uso en la actualidad. Las celdas de SeZn suelen tener un tamaño más grande, por lo que en los primeros experimentos se obtuvo una difusión imperfecta con valores poco fiables y no repetitivos. Esta circunstancia hizo que la experimentación se llevara cabo con prisma de diamante finalmente.

De todos los experimentos realizados, se ha constatado no sólo que la temperatura es crucial para el buen término del mismo, sino que también se necesita que tanto el betún como el rejuvenecedor estén desde el principio del experimento a la temperatura del ensayo. Además se ha comprobado que la correcta extensión de película tanto del betún como del rejuvenecedor es decisivo, ya que la medida de la galga se encuentra dentro de la ecuación a resolver.

3. Resultados

Las curvas obtenidas de concentración, como función de la absorbancia y el espesor de la galga frente al tiempo pueden ser observadas en la Figura 3.

Se muestran las curvas obtenidas a las distintas temperaturas a las que se ha realizado el ensayo: 30 °C, 60 °C, 80 °C y 100 °C.

Se deberían tener medidas constantes y paralelas al eje x, hasta que el rejuvenecedor no comienza a medirse, sin embargo aparecen como una deriva positiva fruto del ajuste de las temperaturas de todo el sistema provocando una tendencia ascendente de ajuste de temperaturas y otra descendente de la llegada del rejuvenecedor a la célula, provocando que el inicio aparente en las curvas quede retrasado con respecto al inicio real.

Se ha calculado tanto la constante de difusión como el cociente entre la superficie del diamante y el tiempo que tarda en recorrerlo completamente. Los resultados obtenidos fueron las que aparecen reflejados en la tabla de la página siguiente.

Representando el logaritmo de la constante de la difusión frente al inverso de la temperatura en grados Kelvin (K), se confirma que la constante de difusión está influenciada por la temperatura, siendo mayor cuanto mayor sea la temperatura.

Figura 3. Difusión de Rejuvenecedor en betún por IR-ATR concentración frente a tiempo.

Tabla 1. Constante de difusión entre la superficie del diamante y el tiempo que tarda en recorrerlo.

Temperatura, °C	T (K)	1/T (1/K)	D (m ² /s)	Ln (D)
30	303	0,00330033	7,00E-11	-23,383
60	333	0,003003	1,17E-10	-22,869
80	353	0,00283286	1,59E-10	-22,562
100	373	0,00268097	2,10E-10	-22,284

A continuación se muestra el gráfico obtenido (Gráfico 1), en el que además se encuentra representada la ecuación de la recta resultante:

Por tanto, se confirma que existe buena correlación entre la constante de difusión y la temperatura siendo posible el cálculo a partir de la ecuación de la recta de la línea de tendencia de las constantes de difusión a una temperatura dada.

4. Conclusiones

1. Es posible medir la difusión del rejuvenecedor en el betún a temperatura ambiente. La temperatura ejerce una gran influencia en las constantes de difusión y por lo tanto, en la velocidad a la que tiene lugar la misma. La difu-

sión entre rejuvenecedor y betún es mayor cuanto mayor sea la temperatura.

2. Es posible el cálculo del coeficiente de difusión entre el rejuvenecedor y el betún mediante un método basado en la espectroscopia infrarroja con transformada de Fourier con reflexión total atenuada (FTIR-ATR).
3. Debido a la influencia de la temperatura en la difusión, la experimentación requiere asegurar una temperatura constante durante todo el experimento, además de posibilitar un contacto uniforme y una temperatura inicial idéntica entre rejuvenecedor y betún desde el principio del ensayo.
4. El conocimiento y control de los procesos y mecanismos de difusión entre betún y rejuvenecedor permitirá el desarrollo de nuevos modelos y ecuaciones que mejoren y op-

Gráfico 1. Influencia de la temperatura en la constante de difusión.

Estudio de la difusión de rejuvenecedor en betún por espectroscopia de infrarrojos

timicen las técnicas de reciclado con betún con rejuvenecedores tanto en su faceta preventiva como reparadora.

5. El trabajo presentado desarrolla una herramienta analítico-matemática que permite estudiar y modelizar el diferente comportamiento de cada par betún/rejuvenecedor de una manera sencilla y práctica. La temperatura es un parámetro crítico en la difusión del par estudiado, aunque no el único en los fenómenos de difusión. El estudio de difusión requiere trabajar a varias temperaturas para poder extrapolar resultados cuando el betún se encuentre en su lugar de aplicación. Por tanto no puede definirse una temperatura genérica óptima para cada tipo de aplicación ya que depende del par implicado en cada una de ellas.

5. Referencias bibliográficas

- Isacson, U., Karlsson, R., 2003. Application of FTIR-ATR to Characterization of Bitumen Rejuvenator Diffusion. *Journal of Materials in Civil Engineering* March/April 2003:157-165.
- Huang, W., Lee, C., Milla, O., 2010. Morphology and Mobility Studies On Municipal Solid Waste Incineration Baghouse Ashes. *Journal of Environmental Engineering and Management*, 20(2): 127-131.
- Ekblad, J., Isacson, U. Karlsson, R., 2007 Rheological characterisation of bitumen diffusion. *Journal of Materials Science*, vol. 42: 101-108.
- SMITH, W.F., 1999, *Fundamentos de la Ciencia e Ingeniería de Materiales*. Mc GRAW-HILL / INTERAMERICANA DE ESPAÑA, S.A.
- Centro Conjunto de Investigación en Química Sustentable UAEM-UNAM, 2011 *Espectroscopia de IR/ATR*.
- Nishikida, K. Nishio, E., Hannah, R.W., 1995. *Selected Applications of modern FTIR techniques*, Gordon and Breach, New York.

Las mezclas SMA normalizadas en Europa, con experiencias en diferentes aplicaciones en el mundo

La aparición del Mercado CE y las normas armonizadas EN 13108, en las que se describen diferentes tipos de mezclas bituminosas incluyendo sus características, ha permitido en España el conocimiento y el interés por materiales que hasta el momento no era habitual emplear ni incorporar a los requerimientos dentro de las especificaciones para mezclas bituminosas. Este es el caso de las mezclas Stone Mastic Asphalt (SMA), un tipo de mezcla que no es nueva, ya que se conoce y aplica ampliamente en la mayoría de los países del norte, centro y este de Europa, además de otros continentes como América, Australia y Asia. Este tipo de mezclas destacan sobre todo por su mayor durabilidad con respecto a otros tipos de mezclas habitualmente utilizadas. Por ello, en este artículo se hace una descripción de sus características, así como una breve presentación de algunas aplicaciones realizadas en autopistas y autovías y otras vías como son aeropuertos, puertos y zonas urbanas.

Palabras clave: Durabilidad, especificaciones, vías principales, aeropuertos, zonas urbanas

The appearance of the CE marking and the harmonized standards (EN 13108), which describe different types of bituminous mixtures including their characteristics, has allowed in Spain the development of knowledge and interest in materials so far of not common use or incorporation into the requirements within specifications for bituminous mixtures. This is the case of SMA (Stone Mastic Asphalt) mixtures, a type of mixture not new and widely known in Northern, Central, and Eastern European countries, as well as widely used in other continents such as America, Australia and Asia. Such mixtures are particularly remarkable by its longer durability over other commonly used types of mixtures. This article presents a description of its characteristics, as well as a discussion of various applications like: highways, airports, urban areas.

Keywords: Durability, specifications, main routes, airports, urban areas

Lucía Miranda, lmirandaperez@gmail.com

Vocal de la revista Asfalto y Pavimentación

Santiago Lanchas, santiago.lanchas@jrsiberica.com

Ruy Núñez, ruy.nunez@jrsiberica.com

Rettenmaier Ibérica

1. Introducción

El desarrollo de la Normativa Europea de mezclas bituminosas, descrita en las normas EN 13108 y el Mercado CE, ha

permitido al sector y a los fabricantes de mezclas bituminosas no sólo establecer unos requerimientos a los procesos de diseño y fabricación, que permiten asegurar el proceso productivo, sino, además, abrir la posibilidad de ampliar el abanico de materiales que hasta el momento se están utilizando en España, siempre y cuando puedan aportar ventajas y mejoras estructurales, económicas, medioambientales, así como de confort y seguridad para el usuario.

Entre las mezclas que han sido normalizadas en Europa, y que se han adaptado y recogido a nivel nacional en el Pliego de Prescripciones Técnicas Generales (PG-3), se encuentran las mezclas de hormigón bituminoso (AC), descritas en

Las mezclas SMA normalizadas en Europa, con experiencias en diferentes aplicaciones en el mundo

Figura 1: Aspecto de un neumático con clavos.

la norma EN 13108-1, que corresponden a las antiguamente denominadas mezclas tipo D, S y G; las mezclas BBTM, descritas en la norma EN 13108-2, que corresponden a las conocidas como M y F aplicadas para rodadura en capa fina; y, por último, las que se denominan Porous Asphalt (PA), descritas en la norma EN 13108-7, y que corresponden a las denominadas como mezclas drenantes, cuya característica principal es poseer un elevado porcentaje de huecos.

Entre otros tipos de mezclas bituminosas, también normalizadas, se encuentran las Stone Mastic Asphalt (SMA), descritas en la norma EN 13108-5, las Soft Asphalt (SA), descritas en la norma EN 13108-3, y las Hot Rolled Asphalt (HRA), descritas en la norma EN 13108-4. Todas ellas ampliamente utilizadas en diferentes países de Europa.

Con esta normativa, es posible conocer las características de cada uno de los tipos de mezclas y ver su posible adaptación a los requerimientos específicos de una zona o aplicación, lo que permitiría poder utilizar un tipo de mezcla que mejore las infraestructuras, teniendo en cuenta las condiciones más apropiadas para cada caso.

De las nuevas mezclas (las denominaremos con esta terminología para diferenciarlas de las habitualmente utilizadas en España), las SMA son las que más ventajas presentan y que mejor pueden adaptarse a las exigencias, tanto estructurales como meteorológicas de España, ya no sólo en su

comportamiento en uso, sino en las ventajas que proporcionan dentro de aspectos tanto económicos como medioambientales, así también en la seguridad y confort para los usuarios de la carretera. Por ello a lo largo de este artículo, se expone una descripción de las características de este tipo de mezclas así como ejemplos de aplicaciones.

Las mezclas SMA fueron desarrolladas hace más de 40 años en Alemania. En los inicios, se diseñaron para resistir la acción de los neumáticos con clavos, utilizados para poder circular en condiciones extremas de vialidad invernal, los cuales, una vez eliminado el hielo, producían daños sobre la capa del firme convencional, así como también roderas, siendo necesaria una actuación para la reparación del firme al finalizar la temporada invernal.

Posteriormente, se comprobó que estas mezclas SMA presentaban una mayor durabilidad que las convencionales aplicadas como capa de rodadura. Este hecho llevó a que fueran incluidas dentro de las especificaciones alemanas en el año 1984 (ZTV Asphalt-StB, 1984; Especificaciones y Guías Técnicas para la Construcción de Pavimentos Asfálticos), elaborada por el Departamento Federal de Transportes.

La característica principal que presentan las mezclas SMA, es, sobre todo, su mayor durabilidad, aspecto que ha traspasado las fronteras de Europa, llegando a la normalización en países de otros continentes, como América, Australia y Asia, adaptando en cada caso los requisitos, a las condiciones intrínsecas de cada país, pero respetando siempre la idea original en cuanto a la estructura y composición de estas mezclas.

2. Mezclas SMA en Europa

Las peculiaridades de las mezclas SMA en cuanto a durabilidad, resistencia al deslizamiento y mejoras en el ruido de rodadura hacen que sea un material ampliamente utilizado en todos los países de Europa, excepto Francia, Portugal y España. Su aplicación principal es como capa de rodadura, cuando los requerimientos de tráfico y estado del firme necesiten la aplicación de una mezcla bituminosa de altas prestaciones.

El interés que han suscitado las propiedades de las mezclas SMA se demuestra con su normalización a través de la norma Europea EN 13108-5, que permitirá ser una referencia para su adaptación y aplicación en los países que aún no disponen de unas especificaciones que contemplen las características de este tipo de mezclas.

Pero no sólo esta norma describe las propiedades de las mezclas SMA, sino que, además, diferentes países de Europa, como Alemania, Suecia, Italia, Austria, disponen de una normativa específica en la que se describen las características, no solo de las mezclas, sino de los materiales que la conforman (áridos, filler, ligante, fibras).

Toda esta documentación, así como las experiencias sobre el comportamiento de las mezclas SMA, ha sido y es utilizada por países de otros continentes para ser incorporadas dentro del catálogo de mezclas bituminosas a aplicar, tanto en las carreteras de tráfico elevado como en aeropuertos, e incluso en zonas urbanas, siendo sustitutas, en algunos casos, por otras mezclas de amplio uso, como por ejemplo las Superpave.

3. Experiencias y aplicaciones de las mezclas SMA en los EEUU

En los últimos años, el incremento de las cargas por eje, el incremento de la presión de los neumáticos y la disminución del área de contacto han provocado la presencia de un mayor número de deformaciones permanentes sobre el pavimento, como así se detecta en firmes construidos empleando mezclas bituminosas convencionales. Por esta razón, en 1990, en Estados Unidos, la American Association of State Highway and Transportation Officials AASHTO y la European Asphalt Study Tour introducen el empleo de las mezclas SMA en vías de tráfico pesado. Recientemente, además, ha resurgido un interés para el empleo de este tipo de mezclas en aeropuertos, por su mayor durabilidad, llegando incluso a la posibilidad de sustituir a las mezclas Superpave.

Desde 1991, han sido muchos los proyectos ejecutados empleando mezclas tipo SMA en vías de tráfico pesado en varios estados de Estados Unidos. Y es más, sobre estos proyectos se ha llevado a cabo un seguimiento del comportamiento de las mezclas a través del cual se ha llegado a una serie de conclusiones que han permitido ratificar las bondades que presentan, entre las que se encuentran su mayor durabilidad, resistencia al deslizamiento y reducción de costes.

En un estudio realizado por Brown (Brown, 1997) sobre las prestaciones de las mezclas SMA construidas entre los años 1991 y 1996 en Estados Unidos, después de 15 años, para un total de 100 pavimentos, localizados en 19 estados, se ha evaluado sobre la superficie la existencia de defectos relacionados con roderas, grietas, desmoronamientos y exudaciones. En las

conclusiones de este estudio, se muestra que las mezclas SMA son entre un 30 y un 40% más resistentes a la rodadura que sus homólogas mezclas densas en el 90% de los proyectos evaluados. De todos los defectos analizados para el caso de las roderas, presentaban una altura menor de 4 mm.

En cuanto a la comprobación de la presencia de fisuras, apenas sí se han detectado, concluyendo además que se observa una menor propagación de fisuras. En un cálculo realizado se ha comprobado que se produce un 19% menos de reflexión de fisuras que en mezclas tipo HMA. Además, este aspecto mejora con el empleo de ligantes modificados con polímeros.

En este estudio también se han detectado algunas zonas con exudaciones que pueden ser debidas a las elevadas temperaturas, a una inadecuada proporción de fibras adicionales o una mala dispersión de las mismas.

También se ha analizado el comportamiento a fatiga realizado a través de ensayos en el laboratorio, comprobando que mejora en torno a 3-5 veces frente a sus homólogas convencionales.

Los valores de deslizamiento indican que presentan un buen comportamiento una vez eliminada la capa de ligante inicial.

El análisis de ciclo de vida frente a una mezcla convencional Hot mix asphalt (HMA) muestra que, aunque el coste inicial de las mezclas SMA es aproximadamente un 15-20% mayor que las convencionales, los pavimentos presentan una mayor durabilidad, concluyendo que, en el cómputo global, el coste es más efectivo con el empleo de las mezclas SMA.

Como ejemplo, y tras cálculos realizados de presupuestos en Estados Unidos, se ha estimado que los pavimentos con mezcla SMA presentan un coste anual de 50,095 dólares frente a los 79,532 dólares de las mezclas convencionales HMA, tomando como criterio el cómputo total de la vida útil del firme, teniendo en cuenta el mantenimiento necesario a realizar en cada caso.

Una prueba de la durabilidad de las mezclas SMA se describe en la Figura 2, extraída de una publicación de la European Asphalt Pavement Association (EAPA). En ella se encuentra representado el tiempo, expresado en años de servicio, para carreteras de tráfico pesado, comparando diferentes tipos de mezclas bituminosas empleadas, como capa de rodadura. Aquí se muestra cómo las mezclas SMA destacan del resto con un tiempo de vida de servicio superior respecto a

Las mezclas SMA normalizadas en Europa, con experiencias en diferentes aplicaciones en el mundo

Figura 2: Representación de la durabilidad de diferentes mezclas bituminosas expresadas en años de servicio.
Fuente: "Long Lasting Pavement", EAPA

otros tipos de mezclas, lo que implica un ahorro económico por año de vida útil.

Respecto a la resistencia al deslizamiento, al inicio de la puesta en servicio de estas mezclas puede verse reducida hasta conseguir la eliminación superficial de la película de ligante. Sin embargo, se ha observado que, nada más puesta en obra la mezcla, eso sí, dependiendo del tamaño máximo del árido, los valores de macrotextura son más que aceptables. Por ejemplo, para un tamaño de árido de 12,5 mm, se han obtenido valores de macrotextura en un rango entre 0,6 y 1,29 mm y, para tamaños de árido de 4 mm, se han obtenido valores de 0,58 mm (Brown 2002).

Además, en estudios comparativos entre mezclas SMA y mezclas Superpave, se observa que una vez desaparecida la capa de ligante, se mantiene durante más tiempo la macrotextura y, con ello, una mayor resistencia al deslizamiento para el caso de la mezcla SMA con respecto a otras (Brown 2002).

3.1 Experiencias en aeropuertos y zonas urbanas

Además del empleo de mezclas SMA en vías de tráfico pesado, también existen en la bibliografía experiencias de su puesta en obra en firmes de aeropuertos, así como en zonas urbanas. Esta aplicación se ha extendido a diferentes países, como Australia y China, siendo habitual su empleo.

Las prestaciones exigidas en ambos casos son las mismas: buen esqueleto mineral, alto contenido de ligante y bajo contenido de huecos, así como el empleo de fibras de celulosa.

En el caso de los aeropuertos, donde se ha pavimentado con mezcla SMA en muchos países del mundo, incluida la práctica totalidad de los españoles, una de las ventajas clave para su empleo es su mayor durabilidad, lo que permite reducir las operaciones de mantenimiento en unas vías donde es complicada la realización de estas actividades.

Por otro lado, el empleo de estas mezclas en pavimentos urbanos, además de proporcionar una mayor durabilidad y resistencia a las roderas, en zonas donde hay mucho tráfico, se buscan propiedades como resistencia al deslizamiento y a la fatiga. Un ejemplo de esta aplicación, en la cual se ha realizado un estudio sobre el comportamiento de esta mezcla así como un estudio de análisis de ciclo de vida, ha sido su aplicación por parte del Municipality of Metropolitan Toronto Transportation Department en Lake Shore Boulevard en el año 1995 una de las arterias de más tráfico (Woodman et al, 1997). Después de dos años de servicio, el aspecto no presentaba deformaciones y mantenía una buena resistencia al deslizamiento.

Además de las ventajas económicas a lo largo del tiempo, las mezclas SMA presentan un interés medioambiental por la posibilidad de reducción de espesores.

También la prolongación de la vida útil permite una reducción en el consumo de materiales vírgenes, lo que contribuye a una disminución en la explotación de áridos vírgenes, así como en el consumo de combustibles fósiles y, por consiguiente, en la emisión de gases de efecto invernadero.

4. Características de las mezclas SMA

Los principios fundamentales del concepto de las SMA son: un esqueleto mineral de elevado rozamiento interno, un alto contenido de mástico rico en ligante y la presencia de un aditivo estabilizante –normalmente fibras–, que reparte y evita el escurrimiento del ligante.

Las características del esqueleto mineral se logran gracias al contacto árido-árido, generando un buen rozamiento interno, lo que proporciona una buena resistencia a las sollicitaciones de las cargas del tráfico y una elevada resistencia frente a la deformación plástica (resistencia a las roderas).

El esqueleto mineral lo proporciona una granulometría discontinua con un alto porcentaje de áridos gruesos (> 70%), lo que posibilita ese contacto directo árido-árido. Para conseguir esta estructura, es muy importante asegurar un tamaño uniforme de los áridos gruesos utilizados. Asimismo, se requiere un bajo porcentaje de la fracción fina del árido grueso.

Para hacer la mezcla impermeable, se rellenan los huecos de los áridos con un mástico de filler y ligante, que hacen que este tipo de mezclas presenten un contenido de huecos bajo, entorno al 4%.

Otra de las características de este tipo de mezclas corresponde a la incorporación de ligante, en el rango del 6-7,5% en masa del total de la mezcla. Éste forma una película gruesa y homogénea alrededor de los áridos y, para prevenir su escurrimiento, se adicionan fibras que pueden ser de celulosa o minerales.

En la Figura 3 se observa a la izquierda el aspecto de una mezcla SMA, en donde predomina el tamaño grueso y uniforme de los áridos y en los huecos el mástico de ligante y filler. La figura de la derecha corresponde al aspecto de una mezcla convencional formada por áridos de diferentes tama-

ños, no existiendo el contacto directo árido-árido entre el material grueso.

La composición característica de las mezclas SMA, en cuanto al esqueleto mineral y el contenido de ligante, proporciona propiedades, como:

- Estabilidad al paso del tráfico pesado e intenso
- Durabilidad por el elevado contenido de ligante, así como mayor cohesión de la mezcla
- Resistencia al deslizamiento, gracias a la macrotextura que queda en la superficie del firme proporcionada por la granulometría discontinua
- Mejoras en el confort para los usuarios por la reducción del ruido de rodadura por una macrotextura negativa proporcionada por el esqueleto mineral

Todos los requerimientos para estas mezclas se encuentran normalizados a través de la norma EN 13108-5, en donde se describen sus características. Además, la experiencia y las especificaciones solicitadas para este tipo de materiales en los países que usan de manera regular estas mezclas dan muestra de las condiciones y recomendaciones que se deben cumplir para asegurar las propiedades de las mismas.

4.1 Características de los áridos y su composición en las mezclas SMA

La granulometría de los áridos es una importante diferencia con respecto a otras mezclas habitualmente utilizadas. El tamaño máximo va en función del tipo de mezcla y varía desde los 4 mm hasta 22,4 mm, según se describe en la norma EN 13108-5.

Dado el esfuerzo ejercido en el contacto entre los áridos, las características exigidas a los mismos se basan prin-

Figura 3: Esquema estructura de una mezcla SMA (izquierda) y de una mezcla convencional tipo AC (derecha).

Las mezclas SMA normalizadas en Europa, con experiencias en diferentes aplicaciones en el mundo

Tabla 1: Especificaciones para los áridos a emplear en las mezclas SMA en Alemania.

Tipo de mezcla	SMA 11 S	SMA 8 S	SMA 5 S	SMA 8 N	SMA 5 N
Requerimientos granulométricos	G _F 85 G _c 90/10 G _c 90/15				
Tolerancias del árido fino	G _T CNR				
Contenido de finos	Para 0/2: f ₁₆ Para 2/5 a 8/11: f ₂ Para 11/16 a 16/22: f ₁				
Coefficiente de forma	SI20 (FI20)				
Partículas trituradas/redondeadas	C100/0	C100/0	C100/0	C90/1	C90/1
Resistencia a la fragmentación	SZ18/LA20				
Pulimento acelerado	PSV ₅₁			PSV ₄₈	
Angularidad (coef. de flujo) 0,063/2	≥35				

principalmente en una buena resistencia a la fractura, determinada en la mayoría de los países con el ensayo de Los Ángeles, cuyo valor debe ser inferior a 20% de pérdida. En otros países utilizan como método el Schlagversuch Impact Test, como es el caso de Alemania, o el método de abrasión de los áridos en Suecia. También existen requisitos para valores de Coeficiente de Pulimento Acelerado (CPA) que deben ser elevados.

Otro de los aspectos que también se exige es la forma de los áridos, que deben ser cúbicos y con caras planas, con valores de partículas totalmente trituradas del 100%. En algunas publicaciones se han definido incluso las proporciones de las caras que lo conforman indicando que no más del 20% de los áridos deben exceder en las proporciones 3:1 (ancho y largo) en los tamaños. Se indica que valores diferentes pueden provocar problemas en el contacto entre los áridos, lo que se traduciría en un mal comportamiento frente a la compactación, que puede provocar la rotura del árido, alterando la estabilidad de la mezcla.

En cuanto a la fracción fina del árido, las especificaciones indican que solamente entre el 20-30% de los áridos pasan por el tamiz 4 mm y quedan retenidos en el tamiz 0,063 mm.

El filler en la mezcla está en una proporción entre el 8-13%. Tanto el tipo como su granulometría juegan un papel muy importante dentro de la composición de la mezcla, ya que, junto con el ligante y la fibra, forman parte del mástico que rellena los huecos en la mezcla.

Dado que este tipo de mezclas se desarrollaron en Alemania, puede servir como referencia conocer las especificaciones requeridas a los áridos para los diferentes tipos de

mezclas SMA que se encuentran normalizadas, tal como se describe en la Tabla 1.

4.2 Características del ligante y fibras y su composición en las mezclas SMA

En los inicios del desarrollo de las mezclas SMA se utilizaron betunes convencionales de penetración 70/100 o 160/220 (este último en Suecia y Noruega). A veces también, y en ciertos casos, se utilizaban polímeros adicionados directamente a la mezcla para mejorar sus características. En la actualidad, los betunes de penetración utilizados se encuentran dentro del rango de 30/45 hasta 330/430. El empleo de un tipo de ligante dependerá del tipo de clima o tráfico donde se vaya a emplear. También se emplean betunes modificados con polímeros, lo que le confiere una mejora en las prestaciones de la mezcla, sobre todo en cuanto a la susceptibilidad térmica, así como un buen comportamiento para tráfico elevados.

Los ligantes utilizados deben cumplir las características descritas en la norma EN 12591, para los betunes de penetración, y lo indicado en la norma EN 14023 para el caso de los betunes modificados.

Las proporciones de ligante empleadas en las mezclas SMA entre el 6 y el 7,5% permiten un buen comportamiento frente a la fisuración del firme, prolongando su vida de servicio.

Los aditivos utilizados en este tipo de mezclas pueden ser fibras minerales u orgánicas, que, adicionados a la mezcla, distribuyen el ligante e impiden su escurrimiento sin in-

terferir en sus propiedades. En la actualidad, los más empleados son las fibras de celulosa que, aunque en los inicios presentaban problemas para su dosificación, debido a su muy baja densidad, con el tiempo la industria ha mejorado la posibilidad de manejar este material en forma de gránulos envueltos en pequeñas cantidades de betún. Estas fibras son añadidas en un porcentaje mínimo del 0,3% sobre mezcla y debido a su elevada superficie específica, carácter fibroso y flexibilidad, crean una red tridimensional en la mezcla que permite depositar una película gruesa y homogénea de ligante rodeando al árido.

4.3 Diseño de las mezclas SMA

Uno de los aspectos importantes para que la mezcla SMA proporcione las propiedades esperadas es, sobre todo, conseguir que la combinación de todos los materiales sea la adecuada. Para ello, es fundamental un estudiado diseño de la mezcla y determinar las proporciones más adecuadas de cada uno de los materiales.

En los inicios de empleo de este tipo de mezclas, el diseño para conocer sus características se realizaba empleando el Método Marshall, a partir de probetas compactadas por impacto, aplicando 50 golpes por cara. Se determina así la proporción de ligante óptima para un contenido de huecos en un rango de 3 a 5%, dependiendo en cada caso del tipo de tráfico al que va a ser sometida la mezcla. A través de esta metodología de diseño, se determinan también las proporciones de filler para conseguir el ajuste de la curva granulométrica y la proporción de fibra de celulosa, que normalmente se encuentra en un rango entre 0,30-0,50%.

En la actualidad, para el diseño de las mezclas SMA, en la preparación de las probetas, se pueden emplear diferentes métodos de compactación, impacto o giratoria, según se describe en la norma EN 13108-20.

En la Tabla 2 se muestran los husos granulométricos de las mezclas que habitualmente se utilizan en Alemania.

En cuanto a las características que se evalúan sobre estas mezclas, y como se describe en la norma EN 13108-5, son el porcentaje de huecos, el contenido mínimo de ligante. Existen requerimientos para la evaluación del comportamiento frente a las deformaciones plásticas, para valores de categorías para el WTS, desde 0,03 hasta un máximo de 1,0, en el caso del dispositivo pequeño en aire, así como también se describen categorías para la susceptibilidad al agua.

Uno de los aspectos más importantes a determinar en este tipo de mezclas es la comprobación de un posible escurrimiento del ligante, determinado a partir del método Schellenberg, parámetro que permitirá asegurar la homogeneidad. Se definen valores de categoría entre 0,3 y 1,0%.

Como referencia, se describen a continuación las especificaciones para los diferentes tipos de mezclas SMA definidas y normalizadas en Alemania (Tabla 3).

4.4 Fabricación de mezclas SMA en planta

Las mezclas SMA pueden ser fabricadas en cualquier tipo de plantas en caliente, tanto continuas como discontinuas. Solamente será necesaria una adaptación para la incorporación de las fibras con un equipamiento que proporcione una adición controlada.

Tabla 2: Tipos de mezclas y husos granulométricos en Alemania.

Tipo de mezcla	SMA 11 S	SMA 8 S	SMA 5 S	SMA 8 N	SMA 5 N
Tamiz, mm					
16	100				
11,2	90 -100	100		100	
8	50-65	90-100	100	90-100	100
5,6	35-45	35-55	90-100	35-60	90-100
2	20-30	20-30	30-40	20-30	30-40
0,063	8-11	8-12	7-12	7-12	7-12

Las mezclas SMA normalizadas en Europa, con experiencias en diferentes aplicaciones en el mundo

Tabla 3: Especificaciones para las mezclas SMA en Alemania.

Tipo de mezcla	SMA 11 S	SMA 8 S	SMA 5 S	SMA 8 N	SMA 5 N
Tipo de ligante	PmB 45	PmB 45	PmB 65	50/70	50/70
Categoría	50/70	50/70	50/70 PMB45	70/100 PMB65	70/100
Contenido de ligante, %	B min6,6	B min7,2	B min7,4	B min7,2	B min7,4
Contenido de fibras	0,3-1,5				
Huecos en mezcla, %	Vmin3 Vmax4	Vmin3 Vmax4	Vmin2 Vmax4	Vmin2 Vmax4	Vmin2 Vmax4
Huecos rellenos	VFB max83	VFB max83	A indicar	A indicar	A indicar
Deformación plástica, PRD _{aire}	A indicar	A indicar	No requerido	No requerido	No requerido

En cuanto al proceso de fabricación, es importante definir una secuencia para la introducción de los diferentes componentes que forman la mezcla, destacando la secuencia y el tiempo de adición de las fibras para su adecuada incorporación. Éstas se introducen dentro del tambor mezclador junto con los áridos.

Además de los componentes ya mencionados para las mezclas SMA, se han llevado a cabo en EEUU pruebas de diseño y fabricación a escala real adicionando, material reciclado procedente de fresado, en diferentes proporciones utilizando, en algunos casos, un doble tambor para la incorporación del material en el caso de altas tasas.

4.5 Transporte, puesta en obra y compactación

El transporte de las mezclas SMA se realiza de la misma manera que para las mezclas convencionales, así como también la puesta en obra.

La compactación se realiza empleando compactadores metálicos operando en modo estático. Salvo en algún caso en donde sea necesario, se permite realizar una o dos pasadas finales del compactador con vibración. La compactación neumática no es adecuada por el alto contenido de ligante que puede quedar adherido a los neumáticos, así como para evitar eliminar la macrotextura característica de este tipo de mezclas.

La compactación se realiza hasta conseguir una densidad del 97% de la densidad de referencia obtenida.

5. Problemas potenciales que pueden presentar las mezclas tipo SMA

A partir de los numerosos estudios realizados en Estados Unidos tras importar la tecnología europea de las mezclas SMA,

conviene conocer los problemas que tuvieron en los primeros proyectos para evitar su repetición, y conseguir desde el principio el buen comportamiento de estas mezclas.

Cuando se empezaron a utilizar las SMA en Estados Unidos se observó que desviaciones de los requisitos establecidos por las especificaciones europeas, podían conducir a resultados no deseados, afectando al comportamiento final de la mezcla.

5.1 Áridos y granulometría de la mezcla

Como se ha indicado, para asegurar las buenas propiedades de las mezclas SMA, es fundamental disponer de un esqueleto mineral con unas características de máxima calidad, sobre todo en lo que respecta a la granulometría y a la dureza, así como en la forma de las partículas y en el tipo de árido fino.

En las especificaciones europeas se indica que los áridos deben proceder de machaqueo, las partículas deben ser totalmente trituradas, sin presencia de áridos redondeados. Sin embargo, en las especificaciones de Estados Unidos, estos requisitos eran más laxos, al permitirse la presencia de caras redondeadas, sobre todo en aquellas obras en donde era más costoso y difícil disponer de canteras de las que poder extraer árido triturado.

En cuanto al árido fino, que también debe proceder de material de machaqueo, en algunos casos se ha empleado arena sin triturar o poco triturada, afectando esto a la resistencia y rigidez de la mezcla y, con ello, a una menor durabilidad frente al tráfico.

Respecto al filler, es fundamental tanto el tipo como el tamaño. En cuanto al tamaño, si el filler es excesivamente

fino, puede ser encapsulado por el ligante impidiendo su colocación alrededor de la partícula gruesa del árido y desestabilizando la mezcla. Esta situación se observó en Estados Unidos en las primeras experiencias, en donde, por el tipo de planta, los finos no eran aspirados ni eliminados, sino que se incorporaban nuevamente a la mezcla, esto implicaba un aumento en el porcentaje de filler (pasa por el tamiz nº 200) con respecto al diseño inicial en el laboratorio, afectando al contenido de huecos, al contenido de ligante y, por consiguiente, al comportamiento final de la mezcla (Scherocman, James).

5.2 Sistema de mezclado

Las temperaturas de mezclado utilizadas en Estados Unidos, aunque inicialmente eran más bajas que las especificadas en Europa, sin embargo presentaban muchas variaciones en las temperaturas de fabricación, que, junto con una inadecuada dosificación de las fibras, provocaban la existencia de escurrimiento del ligante. Por otro lado, al no existir homogeneidad en la dosificación del ligante, provocaba que hubiera una reducción en la dosificación del mismo, dando lugar a problemas de corta durabilidad de la mezcla.

6. Experiencias en España con el empleo de mezclas SMA

Aunque, como se ha indicado, en España no existen especificaciones para las mezclas SMA dentro del Pliego de Prescripciones Técnicas Generales (PG3), no obstante existen experiencias destacadas en obras en las que se ha empleado este tipo de mezclas, entre las que se encuentran el Circuito Urbano de Fórmula 1 en Valencia, e incluso su aplicación en las pistas de aeropuertos como el de Barajas.

En la actualidad, se está llevando a cabo, dentro del sector, el estudio de las mezclas SMA que puede servir como referencia para una futura especificación. Un trabajo realizado dentro de un proyecto de I+D+i, financiado por el CDTI, titulado "Mezclas SMA de la familia de la norma UNE EN 13108-5 que sean sostenibles y medioambientalmente amigables", y en el que, además de definir una serie de mezclas, se pretende evaluar su comportamiento frente a propiedades como durabilidad, resistencia al deslizamiento, así como ruido de rodadura.

7.- Conclusiones

Los aspectos fundamentales que se esperan en la elección de una mezcla bituminosa para capa de rodadura, en vías principales de elevados tráficos, así como en pavimentos urbanos, es que cumplan una serie de requisitos funcionales, como son la durabilidad, la estabilidad, la resistencia al deslizamiento, el confort y la reducción del ruido, sin olvidar la posibilidad de que sean adecuadas para el drenaje del agua en la superficie.

Como se ha visto a lo largo del artículo en los ejemplos descritos, las propiedades funcionales que se requieren para una mezcla, es posible conseguirlas en muy alto grado con el empleo de mezclas SMA, las cuales, dada su larga vida demostrada por la experiencia, proporcionan una seguridad para su empleo y adaptación en aquellos países donde no se utilizan aún de manera regular, como es el caso de España.

Aprovechando la posibilidad que nos brinda la nueva normativa tras el Mercado CE, existe en España la oportunidad para poder profundizar en el estudio y conocimiento de estas mezclas utilizando los materiales y medios mecánicos disponibles para desarrollar unas especificaciones adaptadas dentro de la reglamentación existente.

8. Bibliografía

- Brown, E.R. et al. *Performance of Stone Matrix Asphalt (SMA) Mixtures in the United States*. In Journal of the Association of Asphalt Paving Technologists. Vol. 66, Salt Lake City, UT, 1997, Pag. 426-457.
- Brown, E.R. et al. *NCAT Test Track: Design, Construction and Performance, NCAT 02-12*. National Center for Asphalt Technology, 2002.
- Campbell C. 1999. *The use of Stone Mastic Asphalt on Aircraft pavements*. Final report, Deakin University, Melbourne, Australia.
- Drüschner Lothar, 2005. *Asphalt Guide*. Stone Mastic Asphalt.
- EAPA, 2007. *Sustainable roads - Long-Life Asphalt Pavements Version for "bankers"*.
- Jared D. Summary of Georgia's Experience with Stone Matrix Asphalt Mixes. Georgia Department of Transportation, Forrest Park, GA. 2003. www.dot.state.ga.us/dot/cons

Las mezclas SMA normalizadas en Europa, con experiencias en diferentes aplicaciones en el mundo

truction/materials-research/b-admin/research/r-rpts-online.shtml. Accessed January 10, 2007.

- Norma EN 13108-5. *Mezclas Bituminosas. Especificaciones de materiales*. Parte 5: Mezclas Bituminosas tipo SMA.
- NZ Transport Agency, 2010. Draft Specification for dense-grade, Stone Mastic and fine graded asphalt paving materials.
- Prowell Brian D, 2009. Evaluation of Stone Matrix Asphalt (SMA) for airfield pavements.
- Scherocman, James A. Construction of Stone Mastic Asphalt Test Sections in the U.S.
- Scherocman, James A. The design, construction and performance of Stone Mastic Asphalt Pavement Layers
- Watson, D. *Updated Review of Stone Matrix Asphalt and Superpave Projects*. Transportation Research Record 1832, 2003. Pag. 217-223.
- Woodman, Carl. 1997. *Stone Mastic Asphalt Technology for urban Pavements*. Paper for presentarion at the Road Construction, Rehabilitation and Maintenance Session of the 1997 XIIIth IRF World Meeting Toronto, Ontario, Canada.

Métodos de ensayo. UNE-EN 12697-22:2008 A1:2008. Ensayo de rodadura

En esta sección se describen métodos de ensayo para mezclas bituminosas en caliente.

Javier Loma, jloma@ohl.es

Asfaltos y Construcciones ELSAN

1. Objeto y principio del ensayo

Determinación de la susceptibilidad de los materiales bituminosos a deformarse por pasadas repetidas, a temperatura constante, de una rueda sometida a carga. La norma recoge 3 dispositivos de ensayo diferentes: extragrande, grande y pequeño, para este último con las probetas en aire o sumergidas en agua. En esta ficha únicamente se trata el método y equipo utilizado en España: dispositivo pequeño, procedimiento B en aire.

2. Método operativo

El ensayo es aplicable a mezclas bituminosas con tamaño máximo de árido ≤ 32 milímetros elaboradas en laboratorio, UNE-EN 12697-35/UNE-EN 12697-27, y compactando las probetas según la norma UNE-EN 12697-33 y UNE-EN 12697-32, y también sobre testigos o placas extraídas de obra, empleando al menos 2 probetas para cada ensayo. Las dimensiones mínimas de las probetas son 260 x 300 milímetros y el espesor final depende del tamaño máximo del árido, siendo las que refleja la Tabla 1.

Las probetas se acondicionan a la temperatura del ensayo un tiempo mínimo de 4 horas (espesor ≤ 60 mm.) o 6 horas (espesor > 60 mm.) y un máximo de 24 horas.

Símbolos y abreviaturas:

- WTS_{AIRE} : Pendiente de deformación calculada como la velocidad media de aumento de la profundidad de la ro-

dera, con pasadas repetidas de una rueda sometida a carga, en $\text{mm}/10^3$ ciclos de carga.

- RD_{AIRE} : Profundidad de la rodera para el material sometido a ensayo en N ciclos, usando el dispositivo pequeño para ensayo en aire, en milímetros.
- PRD_{AIRE} : profundidad proporcional de la rodera para el material sometido a ensayo en N ciclos, en %.

3. Equipamiento

El equipo de rodadura se compone de una mesa de ensayo sobre la que se apoya la muestra, que se mueve hacia a los dos lados con un recorrido total de 230 ± 10 mm y una frecuencia de 26 ± 1 ciclos por minuto y sobre la que apoya una rueda neumática maciza que aplica una carga de 700 N. Lleva instalado un dispositivo de medida de la deformación vertical tomando lecturas en 50 mm. en el centro del área de carga.

La máquina se encuentra situada en el interior de una urna para mantener la temperatura homogénea, empleando en España una temperatura de ensayo 60 ± 1 °C.

Para el dispositivo pequeño, la norma recoge 2 procedimientos: A, aplicando 1.000 ciclos y B, en aire o sumergiendo la pro-

Tabla 1. Espesor final en relación al tamaño máximo del árido.

T. máx. < 8 mm	Espesor 25 mm	T. máx. ≥ 8 y < 16 mm	Espesor 40 mm
T. máx. ≥ 16 y ≤ 22 mm	Espesor 60 mm	T. máx. > 22 y ≤ 32 mm	Espesor 80 mm

Métodos de ensayo. UNE-EN 12697-22:2008 A1:2008. Ensayo de rodadura

beta en agua, aplicando 10.000 ciclos o hasta que la profundidad de la rodera llegue a 20 milímetros, lo que ocurra antes.

4. Puntos críticos

La preparación de la probeta, en cuanto a la homogeneidad y grado de compactación alcanzada, influye en el resultado final del ensayo. Durante la ejecución del ensayo es necesario verificar que la probeta se encuentra a la temperatura especificada en todo el proceso.

Los resultados obtenidos en los ensayos realizados con mezclas fabricadas en laboratorio o mezclas tomadas de la planta pueden llegar a ser muy diferentes por lo que debe señalarse siempre en el informe de ensayo.

Los valores obtenidos con el ensayo NLT no son equiparables a los obtenidos con la norma UNE.

5. Comentarios

El equipo en sí es similar al empleado en la anterior normativa, NLT 173, con la salvedad de pequeñas modificaciones en la frecuencia y la carga. La duración es más elevada, pasando de 2 horas a más de 6 horas con cada probeta, siendo un ensayo mucho más exigente.

Las probetas se fabrican con el compactador de rodillo, UNE-EN 12697-33, con posibilidad de fabricación con esca-

lones de carga o energía controlada, debiendo asegurar un porcentaje de compactación superior al 98 % de la densidad de referencia, generalmente obtenida con el equipo de impacto con 50 o 75 golpes por cara, dependiendo del tipo de mezcla.

6. Especificaciones

Ver Tabla 2.

7. Bibliografía

- UNE-EN 12697-6. Determinación de la densidad aparente de probetas bituminosas.
- UNE-EN 12697-27. Toma de muestras.
- UNE-EN 12697-30. Preparación de la muestra mediante el compactador de impacto.
- UNE-EN 12697-32. Compactación en laboratorio de mezclas bituminosas mediante el compactador vibratorio.
- UNE-EN 12697-33. Elaboración de probetas con el compactador de placas.
- UNE-EN 12697-35. Mezclado en laboratorio.
- NLT 173. Resistencia a la deformación plástica de las mezclas bituminosas mediante la pista de ensayo de laboratorio.
- Ensayo español interlaboratorios de pista, Ingeniería Civil 154/2009.

El ensayo mide la resistencia a las deformaciones plásticas de las mezclas bituminosas. Es susceptible a los parámetros del ensayo, características de los materiales, así como la preparación de las probetas. En estos primeros años de análisis se ha detectado un número elevado de resultados que no cumplen los valores de especificación de los Pliegos (WTS < 0,07) con mezclas bituminosas que anteriormente cumplían la especificación establecida siguiendo la Norma NLT-173.

Tabla 2. Especificaciones.

Tipo de mezcla	Documento	Valor
AC (UNE-EN 13108-1)	Art. 542 del PG-3	Entre 0,07 y 0,10 en función de la zona térmica estival, situación de la capa y tipo de tráfico pesado
BBTM (UNE-EN 13108-2)	Art. 543 del PG-3	

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 comportamiento 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 2012, desde el 15 de julio hasta el 23 de noviembre.

Sección Normativa

NORMAS DE ÁRIDOS

Norma	Título	Anula
UNE-EN 932-5: 2012	Ensayos para determinar las propiedades generales de los áridos. Parte 5: Equipo común y calibración	UNE-EN 933-5:2000
UNE-EN 1097-4: 2012	Ensayos para determinar las propiedades mecánicas y físicas de los áridos. Parte 4: Determinación de la porosidad del filler seco compactado	UNE-EN 1097-4:2000
UNE-EN 1097-5: 2012	Ensayos para determinar las propiedades mecánicas y físicas de los áridos. Parte 5: Determinación del contenido de agua por secado en estufa	UNE-EN 1097-5:2000
UNE-EN 1097-7: 2012	Ensayos para determinar las propiedades mecánicas y físicas de los áridos. Parte 7: Determinación de la densidad real del filler. Método del picnómetro	UNE-EN 1097-7:2000

Proyecto norma

Título

PNE-prEN 933-6	Ensayos para determinar las propiedades geométricas de los áridos. Parte 6: Evaluación de las características superficiales. Coeficiente de flujo de los áridos
PNE-EN 933-9	Ensayos para determinar las propiedades geométricas de los áridos. Parte 9: Evaluación de los finos. Ensayo de azul de metileno
PNE-EN 1097-8	Ensayos para determinar las propiedades mecánicas y físicas de los áridos. Parte 8: Determinación del coeficiente de pulimento acelerado
PNE-prEN 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-FprEN 13242	Áridos para capas granulares y capas tratadas con conglomerantes hidráulicos para uso en capas estructurales de firmes
PNE-FprEN 13043	Áridos para mezclas bituminosas y tratamientos superficiales de carreteras, aeropuertos y otras zonas pavimentadas
PNE-FprEN 16236	Evaluación de la conformidad de los áridos

NORMAS DE LIGANTES BITUMINOSOS

Norma	Título	Anula
UNE-EN 1425: 2012	Betunes y ligantes bituminosos. Caracterización de las propiedades perceptibles	UNE-EN 1425:2000/A1:2006
UNE-EN 14769: 2012	Betunes y ligantes bituminosos. Acondicionamiento por envejecimiento a largo plazo acelerado usando un recipiente de envejecimiento a presión (PAV)	UNE-EN 14769:2006
UNE-EN 14770: 2012	Betunes y ligantes bituminosos. Determinación del módulo complejo de corte y del ángulo de fase usando un reómetro de corte dinámico (Dynamic Shear Rheometer (DRS))	UNE-EN 14770:2006
UNE-EN 14771: 2012	Betunes y ligantes bituminosos. Determinación de la resistencia a la flexión. Reómetro de flexión (BBR)	UNE-EN 14771:2005

NORMAS DE LIGANTES BITUMINOSOS (CONTINUACIÓN)

Proyecto norma	Título
PNE-prEN 1429	Betunes y ligantes bituminosos. Determinación del residuo por tamizado de las emulsiones bituminosas, y determinación de la estabilidad al almacenamiento por tamizado
PNE-prEN 12597	Betunes y ligantes bituminosos. Terminología
PNE-prEN 13808	Betunes y ligantes bituminosos. Especificaciones de las emulsiones bituminosas catiónicas
PNE-prEN 13924-2	Betunes y ligantes bituminosos. Marco para la especificación de los betunes especiales. Parte 2: Ligantes bituminosos multigrado
PNE-prEN 15322	Betunes y ligantes bituminosos. Marco para la especificación de los ligantes bituminosos fluidificados y fluxados
PNE-EN 16345 (*)	Betunes y ligantes bituminosos. Determinación del tiempo de fluencia de las emulsiones bituminosas empleando el viscosímetro Redwood N° II
PNE-FprCEN/TS 16346	Ligantes bituminosos. Determinación del comportamiento de ruptura y la adhesividad inmediata de las emulsiones bituminosas catiónicas con un árido de 2/4 mm

NORMAS DE MEZCLAS BITUMINOSAS

Norma	Título	Anula
UNE-EN 12697-6: 2012	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 6: Determinación de la densidad aparente de probetas bituminosas	UNE-EN 12697-6:2007
UNE-EN 12697-11: 2012	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 11: Determinación de la afinidad entre áridos y betún	UNE-EN 12697-11:2007
UNE-EN 12697-26: 2012	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 26. Rigidez	UNE-EN 12697-26:2006

Proyecto norma	Título
PNE-EN 12697-1 (*)	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 1: Contenido de ligante soluble
PNE-FprEN 12697-3	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 3: Recuperación de betún. Evaporador rotatorio
PNE-EN 12697-19 (*)	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 19: Permeabilidad de las probetas
PNE-EN 12697-20 (*)	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 20: Ensayo de indentación utilizando probetas cúbicas o Marshall
PNE-EN 12697-21 (*)	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 21: Ensayo de indentación utilizando probetas planas
PNE-EN 12697-24 (*)	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 24: Resistencia a la fatiga
PNE-EN 12697-30 (*)	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 30: Preparación de probetas mediante compactador de impactos
PNE-EN 12697-34 (*)	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 34: Ensayo Marshall
PNE-EN 12697-39 (*)	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 39: Contenido en ligante por ignición
PNE-FprEN 12697-40	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 40: Drenabilidad in situ
PNE-FprEN 12697-42	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 42: Cantidad de materias extrañas en asfalto reciclado
PNE-prEN 12697-43	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 43: Resistencia a los combustibles
PNE-EN 12697-45 (*)	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 45: Ensayo de módulo de tracción después de saturación condicionada

NORMAS DE MEZCLAS BITUMINOSAS (CONTINUACIÓN)

Proyecto norma	Título
PNE-EN 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-prEN 12697-49	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 49: Determinación del rozamiento tras el pulido
PNE-prEN 16333	Lechadas bituminosas. Especificaciones para aeropuertos

(*) Normas que se encuentran ya aprobadas pero pendientes de traducción en España

Comentario

Destacar en esta actualización que algunas normas, que aparecían en números anteriores como proyecto, han sido eliminadas del listado como es el caso de las normas EN 13075-1, PNE 146132 y CEN/TS 13036-2.

También indicar que han sido aprobadas algunas normas que pueden ser de interés en el área de betunes y áridos.

Últimas actualizaciones en legislación, normativa y otras disposiciones

Legislación y otras disposiciones (Actualizada a 21 de noviembre de 2012)

NOTIFICADA LA PROPUESTA DE RESOLUCIÓN PROVISIONAL DE LA CONVOCATORIA INNPACTO 2012

Con fecha 23 de octubre de 2012, se ha enviado la notificación de la propuesta de resolución provisional correspondiente a la convocatoria INNPACTO 2012, a través de la Carpeta Virtual de Expedientes/Facilit@.

De acuerdo con lo establecido en el artículo 16 de la Orden ECC/1345/2012, de 20 de junio, por la que se aprueba la convocatoria, se inicia el trámite de audiencia para que en el plazo de diez días hábiles a contar desde el siguiente a la notificación de la propuesta de resolución provisional, por comparecencia en la sede electrónica de la Secretaría de Estado de Investigación, Desarrollo e Innovación, el interesado pueda formular las alegaciones que considere oportunas.

NOTIFICADA LA PROPUESTA DE RESOLUCIÓN DEFINITIVA DE LA CONVOCATORIA INNPLANTA 2012

Con fecha 30 de octubre de 2012, se ha enviado la notificación de la propuesta de resolución definitiva correspondiente a la convocatoria INNPLANTA 2012, a través de la Carpeta Virtual de Expedientes/Facilit@.

De acuerdo con lo establecido en el artículo 15.3 de la Orden ECC/1292/2012, de 12 de junio, por la que se aprueba la convocatoria, una vez finalizado el trámite de audiencia y revisadas las alegaciones presentadas a la propuesta de resolución provisional, se formula la propuesta de resolución definitiva. Si la propuesta de resolución definitiva fuera de concesión de ayudas, en el plazo de diez días hábiles a contar desde el siguiente al de la práctica de la notificación de la propuesta de resolución definitiva, por comparecencia electrónica en la sede, el interesado deberá proceder a su aceptación, aportando la documentación requerida, o en su caso, a su no aceptación (desistimiento).

NUEVAS CONDICIONES FINANCIERAS EN I+D DEL CDTI

Para PROYECTOS DE I+D (individuales, cooperación, en colaboración con centros de investigación o internacionales):

- Préstamos parcialmente reembolsables con tipo de interés fijo: Euribor a un año +0,1%
- Cobertura: Máx. 75-85% del presupuesto financiable
- Plazo amortización 10 años, con tres de carencia
- Tramo no reembolsable: variable según tamaño de la empresa, tipo y carácter internacional del proyecto, así como disponibilidad de Fondo Tecnológico en las CCAA de desarrollo
- Presupuesto mínimo: 175.000€

Mecanismos de pago anticipado:

- Anticipos del 75% a empresas en CCAA con Fondo Tecnológico: avalados con sistema de garantías JEREMIE o aval bancario
- Anticipos del 25% para el resto de empresas (máximo 300.000 €), sin necesidad de garantías.

Nueva línea para PROYECTOS DE INNOVACIÓN:

- Préstamos reembolsables con tipo de interés del 2% para CCAA con Fondo Tecnológico y del 3,974% para el resto
- Plazo amortización: tres años con seis meses de carencia (se está valorando alargarlo a cinco años)
- Cobertura: Máx. 75% del presupuesto financiable

Para proyectos de Internacionalización de los resultados conseguidos en I+D, INTERNACIONALIZA:

- Préstamos parcialmente reembolsables con tipo de interés fijo: Euribor a un año +0,1%
- Cobertura: Máx. 75% del presupuesto financiable
- Tramo no reembolsable del 5%
- Presupuesto mínimo: 75.000 €
- Instrumento válido solo para PYMES

Ayudas NEOTEC: Para empresas con menos de cuatro años de vida:

- Préstamos reembolsables con tipo de interés fijo: Euribor a un año +0,1%
- Cobertura: Máx. 250.000 €
- Presupuesto mínimo: 175.000 €
- Instrumento válido solo para PYMES

La Plataforma Tecnológica Española de la Carretera (PTC) elige nuevo Consejo Gestor

El pasado día 19 de septiembre, los 11 consejeros elegidos por la Tercera Asamblea General Ordinaria de la Plataforma Tecnológica Española de la Carretera (PTC) celebraron una reunión constituyente, en la que se decidieron los cargos del nuevo Consejo Gestor.

Juan José Potti sustituye a Jacobo Díaz Pineda, director general de la Asociación Española de la Carretera (AEC), quien había ostentado la máxima representación de la entidad desde su creación en septiembre de 2009. La distribución de funciones entre los 11 miembros del Consejo Gestor ha quedado como sigue:

- Presidente: Juan José Potti Cuervo, Asociación Española de Fabricantes de Mezclas Asfálticas (Asefma)
- Vicepresidente: Imanol Esteban Ramajo (Indra)
- Vicepresidente: Ángel Zarabozo Galán, Asociación Nacional de Empresas de Ingeniería, Consultoría y Servicios Tecnológicos (Tecniberia)
- Tesorero: Ángel Sampedro Rodríguez, E. P. S. Universidad Alfonso X El Sabio
- Secretario: Francisco José Vea Folch, Becsa
- Vocal: Jacobo Díaz Pineda, Asociación Española de la Carretera (AEC)
- Vocal: Alberto Mansilla Gallo, Fundación Cidaut
- Vocal: Pablo Sáez Villar, Asociación de Empresas de Conservación y Explotación de Infraestructuras (ACEX)
- Vocal: Jacinto García Santiago, Sacyr Vallehermoso
- Vocal: José Manuel López Lita, CPS Ingenieros
- Vocal: Noemi Jiménez Redondo, Cemosá

Con el apoyo oficial del Ministerio de Economía y Competitividad, la Plataforma Tecnológica de la Carretera (PTC) agrupa a 47 organizaciones y a más de 220 expertos del sector viario, que trabajan para convertir a España en el referente internacional en materia de tecnologías asociadas a la carretera. Desde diciembre de 2010, la PTC impulsa 116 prioridades de investigación para la "carretera del futuro", en el marco de la Agenda Estratégica de Investigación de la Carretera en España 2011-2025.

Medallas de Honor de la Carretera 2012 de la Asociación Española de la Carretera

Como en años anteriores desde el año 1966, en que empezaron a concederse, la Asociación Española de la Carretera (AEC) ha entregado sus anuales Medallas de Honor de la Carretera, que llevan en su dorso la inscripción siguiente: "Mejores carreteras para un mundo mejor".

En 1995, la Asociación Española de la Carretera institucionalizó la Medalla al Mérito Internacional, con la que pretende poner de relieve la labor de otras personalidades del mundo viario que trabajan fuera de nuestras fronteras.

En 2012 se recupera la antigua "Medalla de Plata de la Carretera", imprimiéndole un carácter específico, en tanto en cuanto sea un galardón que se otorgue a instituciones y organizaciones de relevancia en el ámbito social, económico, comunicacional e incluso político de nuestro país.

En la actualidad se otorgan las siguientes categorías de Medallas: Medalla de Oro, Medalla de Plata, Medalla al Mérito Internacional, Medalla con Mención Especial, Medalla de Honor.

En el año 2012, de los treinta galardones concedidos, doce de ellos se han concedido con Mención Honorífica. Estos doce galardonados han sido los siguientes: Francisco de Borja Carabante Muntada, Andrés Costa Hernández, Ángel Couso Gago, Agustín Hernández Fernández de Rojas, Carlos Ortiz Quintana, Ignacio García-Arango Cienfuegos-Jovellanos, Mercedes Gómez Álvarez, Manuel de Oña Esteban, Manuel Picó Cortés (a título póstumo), Domingo Quesada Martos, Julio Senador Gómez-Odériz e Instituciones Penitenciarias.

En nombre de estos galardonados expresó el agradecimiento de todos Carlos Ortiz Quintana, vicepresidente de Asefma.

Asimismo, en esta ocasión se ha distinguido al Viceministro de Transportes de Arabia Saudí, Abdullah Al-Mogbel, como reconocimiento a sus notables esfuerzos en la mejora de las infraestructuras viarias en su país, así como por la defensa de los intereses viarios mundiales en su calidad de Presidente de la Federación Internacional de Carreteras. Al-Mogbel recibió la "Medalla al Mérito Internacional".

La Medalla de Oro ha sido otorgada a Esther María Koplowitz y Romero de Juseu y la Medalla de Plata ha sido pa-

Noticias del sector

ra la Revista Carreteras, cabecera técnica de la Asociación Española de la Carretera (AEC).

El Ministerio de Fomento ha reducido en 2012 la licitación de obra pública

Según datos facilitados por SEOPAN, el Ministerio de Fomento ha reducido, en los nueve primeros meses del año 2012, el volumen de licitación de obras públicas en casi el 59% respecto al mismo periodo del año 2011. En concreto, el año pasado en este periodo de tiempo había licitado por valor de 4.027 millones de euros, mientras que, en el año 2012, esta cifra ha sido de tan sólo 1.660 millones de euros.

El Ministerio de Fomento, que ha sido tradicionalmente en España el principal organismo inversor del Estado, este año ha promovido únicamente el 28% del total de obra pu-

blica licitada en todo el Estado en los ya citados nueve primeros meses de 2012.

El volumen total de obra licitada, por las principales Administraciones españolas inversoras por este concepto durante el periodo de referencia, ha sido de algo menos de 5.945 millones de euros. Si se mantiene este ritmo de licitación en el resto del año, el año 2012 se cerrará con una inversión en obra pública próxima a los 8.000 millones de euros, lo que supone la cifra mas baja en los últimos 16 años.

Jornada técnica sobre la aplicación de las redes sociales al sector de la carretera

ASEFMA (Asociación Española de Fabricantes de Mezclas Asfálticas) ha organizado esta Jornada Técnica, que se celebró el día 20 de noviembre de 2012 en la sede del Ins-

Aglomerado COLOREADO

Pigmento tradicional en polvo

NUEVO PIGMENTO EN ESCAMAS

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.

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

tituto de la Economía Digital ESIC-ICEMD en Pozuelo de Alarcón (Madrid). En la presentación intervinieron varios expertos de las empresas Digital2 (Agustín Martín, Bárbara Fernández, José Luis Figueras y Melina Jajamovich), Abercrombie (Faina Domínguez), K-Tuin (Alejandro Varas) y de Itafec (Ignacio Redecilla), así como representantes de algunas asociaciones del ámbito de la carretera (Daniel Andaluz, de ATEB; Marta Rodrigo, de AEC; y Nuria Querol de la empresa Sorigué, en representación de ASEFMA). Finalmente, hubo un coloquio interactivo 'on/of line', coordinado por Francisco Lucas, de la empresa Repsol.

La Jornada se pudo seguir asistiendo a la misma o bien a través de la plataforma online ITAFEC. Más de un centenar de personas procedentes de España y países de Latinoamérica, como Argentina, Chile, México y Costa Rica, siguieron en directo la jornada técnica 'Aplicación de las Redes Sociales al sector de la Carretera'. Destacan, entre las conclusiones de este encuentro organizado por la Asociación Española de Fabricantes de Mezclas Asfálticas (Asefma) y la agencia Digital2 Social Media, la necesidad de apostar por la digitalización del sector viario, tradicionalmente analógico, para consolidar su desarrollo en Internet y afrontar el actual estancamiento económico.

Durante el transcurso de la jornada, los expertos del sector de la carretera y la comunicación explicaron el uso estratégico de redes sociales, como Facebook y Twitter; la importancia de difundir conocimientos en grupos profesionales de LinkedIn o cómo proyectar el modelo de negocio a través de la Web 2.0. El presidente de Asefma y de la Plataforma Tecnológica Española de la Carretera (PTC), Juan José Potti, destacó la necesidad de estar en Internet para existir. Por su parte, la subdirectora de la Asociación Española de la Carretera (AEC), Marta Rodrigo, insistió en la importancia de la comunicación para generar expectativas y emociones vinculadas al sector viario.

Además, durante este encuentro empresarial de carácter formativo-divulgativo se vivió un intenso debate a tiempo real en Twitter, en el que se consiguieron, a través del hashtags #redessocialesasefma, más de 200 tweets vinculados a esta temática. A partir de ahora, todos los interesados en ver, en calidad HD, la jornada técnica 'Aplicación de las redes sociales al sector de la carretera' pueden inscribirse en la página Web de ITAFEC y descargarse también todo el material divulgativo que se presentó.

Calendario de Asefma para 2013

La Asociación Española de Fabricantes de Mezclas Asfálticas (ASEFMA) ha preparado para el año 2013 un calendario, con un mes por hoja, y que se acompaña, en cada una, de una fotografía relacionada con la carretera y unas frases reivindicativas y de denuncia que enlazan entre sí en meses consecutivos. El formato es en tamaño DIN A3 apaisado.

El calendario pretende constituir un elemento que transmita a organismos, clientes, proveedores y opinión pública en general la lamentable situación del sector representado por ASEFMA y, sobre todo, el abandono injustificable de los firmes de nuestras carreteras.

Aunque la situación económica española sea muy difícil, las empresas miembro de ASEFMA no están dispuestas a resignarse. Hay que exigir que las Administraciones Públicas cumplan con su obligación de conservar las infraestructuras construidas y garantizar la seguridad de los usuarios. La difusión de este calendario pretende ser una manera de ponerlo de manifiesto.

Calendario de eventos

AÑO 2013		
13-17 de enero TRB	TRB 92 nd Annual Meeting	Washington DC (EEUU) www.trb.org/AnnualMeeting2013/
22-24 de enero ISSA	Slurry Systems Workshop	Las Vegas - Nevada (EEUU) www.slurry.org
10-12 de febrero NAPA	58th NAPA Annual Meeting	The Phoenician, Scottsdale Arizona (EEUU) www.hotmix.org
19-22 de febrero AEMA - ARRA - ISSA	AEMA-ARRA-ISSA Annual Meeting krissoff@toad.net	Indian Wells - California (EEUU) www.aema.org
27-28 de febrero Liverpool John Moore University	12th Annual International Conference on Sustainable Construction Materials, Pavement Engineering and Infrastructure	Liverpool (Reino Unido) www.ljmu.ac.uk/
5 de marzo ASEFMA	III Jornada Nacional de Ensayos asefma@asefma.com.es	Madrid (España) www.asefma.es
19-21 de marzo Association of Equipment Manufacturers	World of Asphalt 2013 & AGG1 Aggregate Forum & Expo info@worldofasphalt.com	San Antonio - Texas (EEUU) www.worldofasphalt.com
7-10 de abril AAPT	AAPT 2013 Annual meeting and Technical Sessions aaptinfo@gmail.com	Denver - Colorado (EEUU)
15-21 de abril BAUMA	BAUMA 2013 exhibiting@bauma.es	Múnich (Alemania) www.bauma.de/
23 de mayo ASEFMA	VIII Jornada Nacional de ASEFMA asefma@asefma.com.es	Madrid (España) www.asefma.es
3-5 de junio European Asphalt Technology Association	5th International Conference of EATA	Braunschweig (Alemania) www.eata2013.eu
9-12 de junio American Society of Civil Engineers (ASCE)	The Airfield & Highway Pavement Conference pavements2013/	Los Angeles - California (EEUU) content.asce.org/conferences/pave-
15-19 de octubre AASHTO	2013 AASHTO Annual Meeting mrussell@ashto.org	Denver - Colorado (EEUU) www.mmsd.transportation.org/
9-13 de noviembre IRF - AEC	17th IRF World Meeting mrodrigo@aecarretera.com / info@irf2013.com	Riyadh (Arabia Saudí) www.aecarretera.com / www.irf2013.com
17-22 de noviembre CILA	XVII Congreso Iberoamericano del Asfalto (CILA)	Antigua (Guatemala) www.congresocila.org
26-27 de noviembre Road Contractors Association (RCA) Praha	Conference Asphalt Pavements 2013 svs@sdruzeni-silnice.cz	Ceské Budejovice (Chequia) www.sdruzeni-silnice.cz/en/
AÑO 2014		
4-7 de febrero AIPCR	Congreso Mundial de Vialidad Invernal info@atc-piarc.com	Andorra www.piarc.org/es
AÑO 2015		
2-6 de noviembre AIPCR	XXV Congreso Mundial de la Carretera info@atc-piarc.com	Seúl (Corea del Sur) www.piarc.org/es
AÑO 2016		
1-3 de junio EAPA - Eurobitume	6th Euroasphalt&Eurobitume Congress	Praga (Chequia) www.eapa.org/events

XVI Congreso Argentino de Vialidad y Tránsito

El XVI Congreso Argentino de Vialidad y Tránsito es el evento más importante de la vialidad argentina e iberoamericana. Está especialmente dirigido a todos los profesionales, técnicos y funcionarios.

Después de muchos años de realizar el Congreso en la Ciudad de Buenos Aires y al igual que hace tres años, cuando se realizó el XV Congreso en la ciudad de Mar del Plata, en esta edición se celebró en la Provincia y la Ciudad de Córdoba, sitio al que se regresa después de 75 años.

El lema del Congreso ha sido "Desafíos del Transporte frente al Crecimiento", en una visión amplia y multidisciplinaria. El desafío continúa siendo el mismo: desarrollar un sistema de transporte eficiente, sustentable y sostenible, que satisfaga las demandas que el desarrollo del país demanda. Para que ello ocurra, es necesario continuar el proceso de incorporación de nuevas tecnologías y capacitación en recursos humanos, teniendo una especial consideración ambiental y social de la actividad.

Merece destacarse la decisión de ITS Argentina, la Comisión Permanente del Asfalto y el Instituto del Cemento Portland Argentino de hacer confluir, junto al XVI Congreso de Vialidad y Tránsito, distintas actividades complementarias, como lo son el IX Congreso Internacional de ITS Argentina, las XXXVII Jornadas del Asfalto y el Seminario Internacional de Pavimentos de Hormigón, aunando esfuerzos y enriqueciendo las temáticas tratadas y la convocatoria del evento.

Como en ocasiones anteriores, se desarrolló conjuntamente la séptima edición de la ExpoVial de Argentina, que reunió a más de 75 stands en una superficie de 5.000 m² cubiertos y 6.000 m² de espacio exterior, donde se pudo apreciar una variedad de maquinarias y equipos, y los expositores exhibieron y presentaron sus productos ante más de

XVI CONGRESO ARGENTINO DE VIALIDAD Y TRÁNSITO
7^a EXPOVIAL ARGENTINA

DESAFÍOS DEL TRANSPORTE FRENTE AL CRECIMIENTO
22 al 26 de octubre 2012
COMPLEJO FERIAL CÓRDOBA - CIUDAD DE CÓRDOBA - ARGENTINA

ORGANIZAN:

7^a EXPOVIAL ARGENTINA
Más de 4.900 personas visitaron la ExpoVial 2012

XVI Congreso Argentino de Vialidad y Tránsito

4.900 profesionales de diferentes países, propietarios, operadores, usuarios y proveedores de tecnologías y servicios.

Durante cuatro días se exhibieron las últimas tecnologías indispensables para incrementar la productividad y competitividad, desarrolladas para el perfeccionamiento de las carreteras y el transporte, elementos de gran importancia para la comunicación y el comercio, uniendo puertos, ferrocarriles y aeropuertos. Además de empresas constructoras, de equipos para seguridad vial, de iluminación, hormigón, y asfalto entre otras, se contó con la presencia de varios organismos de gobiernos nacionales y provinciales.

Como ocurrió en años anteriores, la 7ª Expovial Argentina 2012 brindó la oportunidad de establecer una permanente interrelación con los ámbitos académicos y tomar contacto directo con empresas constructoras, consultoras, proveedoras de equipos, materiales y tecnologías propias del sector del tránsito, el transporte y las obras de infraestructura.

La XXXVII Reunión del Asfalto, en honor del Ingeniero Félix J. Lilli, se llevó a cabo del 22 al 26 de Octubre de 2012 en este marco. Durante estos días se expusieron más de 90 trabajos técnicos y varias conferencias de especialistas de varios países, entre los que destacan:

- "Normalización mundial de ensayos mecánicos de comportamiento de mezclas asfálticas", de Andrew Cooper (Reino Unido).
- "Innovación en la preservación de pavimentos", de James Moulthrop (EEUU).
- "Durabilidad de Pavimentos Asfálticos y la Road Note 42" de Cliff Nicholls (Reino Unido).
- "MEPDG, Desafíos para la implementación de la Guía y visión sobre su uso" de Adrián Ricardo Archilla (Universidad de Hawaii, USA).
- "Diseños de mezclas asfálticas según los requerimientos técnicos de la ruta" de Yves Brosseau (Francia).
- "Aplicación de la Nanotecnología a pavimentos y Mezclas tibias en Europa", de Juan José Potti Cuervo (España).
- "Sustentabilidad de los pavimentos en las carreteras", de Leni F. Mathias Leite (Brasil).
- "Recientes desarrollo en asfaltos tibios (WMA) Warm Mix Asphalt", de Matthew Corrigan (EEUU)
- "Plantas asfálticas de última generación en USA: Recicladors y mezcla tibias", de Moisés Esquivel (USA)
- "Recientes desarrollos en reciclado de mezclas calientes en USA", de Gerald Huber (EEUU)

La comunicación ganadora de esta XXXVII Reunión del Asfalto y del XVI Congreso Argentino de Vialidad y Tránsito fue la que lleva por título "Modelo Mecanicista Empírico Para Análisis de Pavimentos Flexibles Desarrollado en Argentina", de Oscar Giovanon y Marta Pagola del Laboratorio Vial IMAE. Facultad de Ciencias Exactas, Ingeniería y Agrimensura. Universidad Nacional de Rosario que será publicada en esta revista, según compromiso de los autores con el Director de esta revista.

Durante la XXXVII Reunión del Asfalto, a la que acudieron más de 300 técnicos extranjeros y 100 extranjeros, el ex Presidente de la CPA, D. Felipe Nougues presentó y animó a participar en el XVII Congreso CILA que se va a celebrar en Guatemala del 17 al 22 de noviembre de 2013. Ya está abierto el plazo para la presentación de resúmenes para las comunicaciones libres. Posteriormente se guardó un minuto de silencio en la memoria del Dr. Jorge Agnusdei, recientemente fallecido, y Secretario Permanente de los CILA.

El Congreso Proviaal celebra su X Edición en Santiago de Chile

PROVIAL es un programa de intercambio de conocimiento y de difusión del mantenimiento vial cuyo objetivo principal es mejorar la calidad, alcance, planificación y gestión de la conservación de la infraestructura vial de América Latina y El Caribe. Chile ha proseguido con esta iniciativa por la importancia que tiene para el quehacer vial.

La temática principal del congreso Proviaal es el mantenimiento de caminos, siendo una instancia para intercambiar conocimientos técnicos, experiencias, investigaciones y conocer las tendencias mundiales en torno al mantenimiento vial. De este modo, el objetivo de estos encuentros es reunir a expertos académicos, profesionales, firmas consultoras y autoridades de Chile y otros países, con el fin de intercambiar experiencias y avances en investigación, desarrollo y gestión del mantenimiento vial. Este congreso, en su Décima Edición, se fijó en la ciudad de Santiago, bajo el lema "Innovación Tecnológica para la Gestión Vial", y en la que cada una de las actividades del congreso organizadas contribuyeron a fomentar el debate.

El encuentro contó con el patrocinio de la Dirección Nacional de Vialidad, Región Metropolitana, del Ministerio de Obras Públicas de Chile; el Departamento de Ingeniería y Gestión de la Construcción de la Escuela de Ingeniería de la Pontificia Universidad Católica de Chile; la Universidad del Desarrollo; DICTUC S.A. En calidad de colaboradores participaron la Cámara Chilena de la Construcción, el Instituto del Cemento y del Hormigón de Chile y el Instituto Chileno del Asfalto, y como patrocinador, el Colegio de Ingenieros de Chile A. G. De este elenco de entidades organizadoras, colaboradoras y patrocinadoras se desprende un encuentro en el que se encontraron administraciones públicas, el mundo de la universidad y la investigación y las empresas del sector.

Durante los cuatro días del Congreso se contó con diversas, actividades como ponencias de artículos técnicos, char-

las magistrales, paneles de discusión, visita técnica, taller de innovación y una feria empresarial. Adicionalmente, tuvo lugar una visita a visita técnica a Vespucio Norte y un Taller de Innovación.

Sesiones técnicas

Las sesiones técnicas que tuvieron lugar entre los pasados días 8 y 11 de octubre en Santiago de Chile versaron sobre los siguientes asuntos:

- Gestión y Mantenimiento de la Infraestructura Vial
- Diseño y Construcción en Asfalto
- Gestión y Nivel de Servicio de la Infraestructura Vial
- Gestión de la Faja y Otras Infraestructuras
- Auscultación de Pavimentos
- Diseño y Construcción en Hormigón
- Tópicos Especiales y Gestión Tecnológica
- Diseño y Construcción de Pavimentos Estabilizados

Paneles de discusión

En el transcurso del encuentro tuvieron lugar los siguientes encuentros para el debate:

- Análisis de ciclo de vida de pavimentos de asfalto y hormigón, que contó con la participación de Juan José Potti, presidente de Asefma, y Leif Wathne, vicepresidente de la American Concrete Pavement Association.
- Estándares y niveles de servicio en redes viales, en la que participaron Ernesto Barrera, supervisor del Programa de Conservación de la Dirección de Vialidad de Chile, y Patrick Sulliot, gerente de Eurovía para las Américas.
- Innovación y transferencia tecnológica, charla magistral a cargo de Richard Yeo, Gerente de Estrategia Corporativa de ARRB Group Ltd (Australia).

VEGETAL BIOTEC

Biotecnología

Especialistas en “química verde”, proponemos alternativas al uso de gasóleo y/o derivados petroquímicos para aplicaciones habituales en planta y en obra, como riego en camiones, extendedoras, palas y rastrillos, silos de transferencia... Con dedicación exclusiva para la industria asfáltica y de la carretera, presentamos innovadores productos de origen natural, que fomentan la **seguridad laboral**, la sostenibilidad **medioambiental** y protegen la **salud de los trabajadores**.

BIO 3010

Antiadherente base vegetal y limpiador para mezclas bituminosas

Productos:

- Ésteres vegetales de nueva generación
- Libres de solventes y COV
- Utilización segura
- 100% Biodegradables
- Sin olor
- Mejoras en ISO 14001
- Ahorro económico desde la primera aplicación

Campi y Jové

Mirando al pasado

Mayo-junio 1978

VOLUMEN III - PAG. 261

COMENTARIO DE ACTUALIDAD

Uno de los sectores más afectados por la crisis económica que en general sufre nuestro país es, sin duda, el de la construcción de carreteras.

La Dirección General de Carreteras contó en 1977 con unas consignaciones totales que a fin de año llegaban a los 40.000 millones, mientras que en 1978, las cantidades totales disponibles para los mismos fines no superan hasta el momento actual los 27.000 millones. Teniendo en cuenta los efectos de la inflación en el incremento de costo de materiales y mano de obra, esto significa inevitablemente que el volumen real de actividad a realizar en 1978 ha de ser forzosamente muy inferior al de 1977. En términos generales, lo mismo puede decirse de los demás

organismos que, de una u otra forma, realizan o financian obras de carreteras.

Es evidente que esta limitación presupuestaria se debe a la necesidad de distribuir un presupuesto total forzosamente limitado entre una serie de necesidades de diversa índole dentro de las cuales, al parecer, se ha atribuido a las carreteras un orden de prioridad relativamente bajo.

En cuanto se refiere a obras de construcción de nuevas carreteras o mejora de las existentes, esto puede ser, hasta cierto punto, justificable. Aunque el aplazar el ensanche de una carretera de sección insuficiente durante unos años pueda suponer mantener durante este tiempo un tramo congestionado en el que la marcha lenta de los vehículos produzca cierto derroche de combustible, el daño ocasionado no será nada más que ése: la pérdida de cierto número de toneladas de gasolina y de cierto número de horas de los usuarios de la carretera. Aunque se aplaze durante algunos años la supresión de una travesía o la eliminación de una curva peligrosa, no se hará más que mantener durante algún tiempo más una situación indeseable que, con un poco de suerte, quizá no dé lugar a ningún accidente grave. Es decir, las obras de construcción entendidas en este sentido amplio a que nos estamos refiriendo, son casi siempre aplazables porque, aunque corresponden a necesidades reales y a veces hasta urgentes, pueden esperar algún tiempo sin que la espera en sí produzca un agravamiento importante de la situación.

No ocurre lo mismo con las obras de conservación: cuantos entienden algo de carreteras saben perfectamente que es esencial para reducir al mínimo los gastos de este tipo, que la conservación se mantenga siempre a punto; que el aplazamiento de las obras de reparación conduce a deterioros que crecen en proporción geométrica con el paso de las semanas, por lo que el retraso de la realización de este tipo de obras conduce a incrementos tremendos de su costo. Este es un buen argumento en contra de la reducción de los presupuestos de conservación de carreteras o, más exactamente, de su mantenimiento en unas cifras que no sean suficientes para atender a estas necesidades en la medida precisa. Lo cierto es que empieza a revivir aquella vieja situación en la que todo el mundo hablaba del mal estado de las carreteras y en que los caricaturistas tenían un tema fácil y seguro para sus chistes en los baches y los accidentes de distinto tipo que pueden producir. Y esto puede tener consecuencias económicas muy desfavorables en distintos aspectos, entre ellos, el encarecimiento que puede suponer para el transporte el mal estado de las carreteras; la incidencia negativa que esta situación tiene para el turismo extranjero que viaja por España en automóvil; y los graves efectos que para las empresas especializadas en construcción de carreteras pueden tener altibajos tan importantes como este que hoy vivimos en el volumen de contratación de obras de carreteras.

Abrimos paso a nuevas ideas

¿Una carretera que descontamina el aire que respiramos?
¿Residuos domésticos reciclados en áridos para la carretera?
¿Pavimentos que en su fabricación ahorran energía y reducen la emisión de gases? ¿Pavimentos que absorben el ruido del tráfico? Hasta hace poco, estas ideas eran pura ficción. Actualmente ya tienen nombre: Noxer®, Tempera®, Viaphone®.....y se utilizan diariamente con éxito. Para imaginar carreteras de mañana, creemos en las nuevas ideas, incluso en las más sorprendentes, por eso innovamos.

Probisa, una empresa de Eurovía

El asfalto en las redes sociales

LinkedIn no es sólo un espacio para dar a conocer un CV y contactar con profesionales conocidos. También constituye un canal adecuado para encontrar información, promocionar un negocio y aportar o demostrar lo que uno sabe o piensa sobre un determinado tema. LinkedIn es, sobre todo, una forma de comunicación, un medio para estar en contacto con personas con las que podemos tener intereses comunes. Un ejemplo de ello serían los grupos de LinkedIn, una fuente de información valiosa para la empresa y una oportunidad para el networking.

Los grupos, por lo general, se forman por profesionales interesados en una temática concreta, donde se comparten experiencias, se conversa y se solucionan problemas...

Si somos expertos en una materia, seguramente nos interesará saber qué opinan otros profesionales sobre las novedades de nuestro sector, temas de discusión, etc. Esta di-

námica nos enriquece como profesionales y también nos mantiene activos en un reciclaje continuo sobre distintas cuestiones.

Actualmente existen ya diversos grupos relacionados con el sector del asfalto y la pavimentación. A continuación recogemos algunos de ellos:

	Bitumen	
	Road Builders Professional Group

	Carreteras, autopistas y autovías	
	Pavement Preservation

	Asefma	
	CDTI - Ayudas - Contacto entre posibles socios

	European Asphalt Pavement Association	
	Ingeniería de Carreteras

	Association of Modified Asphalt Producers	
	Ingenieros de Caminos, Canales y Puertos

	ATEB - Asociación Técnica de Emulsiones Bituminosas	
	Actualidad y tendencias en carreteras

	National Asphalt Pavement Association Users Group	
	Wheel Tracking

	Association of Asphalt Paving Technologists	
	ASFALTO&PAVIMENTACION

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

Lecturas recomendadas

Desde esta nueva sección fija se recogerán aquellos enlaces y documentos que resulten de interés para el sector de las carreteras.

Libro “Historia y evolución de las mezclas asfálticas en las carreteras de México”

El libro detalla un extenso recorrido por la cronología histórica del uso de las mezclas asfálticas en México, acabando con un resumen de la normativa y tecnología actualmente empleada.

Edita: Asociación Mexicana del Asfalto A.C

Idioma: español

ISBN: 978-607-8134-05-2

Páginas : 239

Documento “ Nondestructive testing technologies for rapid renewal”. Editado por el Transport Research Board

El programa SHRP2 incluye dentro de sus temáticas el desarrollo de tecnologías no destructivas para el análisis y control de los diversos elementos que hay en las carreteras. En este resumen se describen algunos de ellos que podrían pasar a ser métodos normalizados ASSHTO. • Descargable desde: <http://www.trb.org/Main/Blurbs/167890.aspx>

Documento “Sustainable Pavement Maintenance Practices [NCHRP 20-05 (Synthesis of Information Related to Highway Problems)]

Este documento es el resultado de una encuesta realizada a un gran número de técnicos encargados de la conservación de carreteras en EEUU y Canadá. A pesar de las diferencias que puede haber entre las tecnologías más habitualmente usadas en Norteamérica y España, se muestra la preocupación existente por la conservación de las carreteras y su impacto medioambiental. Descargable desde: <http://apps.trb.org/cmsfeed/TRBNetProjectDisplay.asp?ProjectID=2742>

Documento “The Superpave Mix Design System: Anatomy of a Research Program”

El programa SUPERPAVE supuso un avance muy importante en el diseño y caracterización de los materiales asfálticos. Este informe realiza un análisis de los avances de dicho programa. Descargable desde: <http://www.trb.org/Publications/Blurbs/166871.aspx>

Observatorio del sector

Desde esta nueva sección se irán incluyendo indicadores que permitan obtener una radiografía del sector de la carretera, considerando datos de tipo económico.

Cuando el lector reciba este ejemplar, habrán transcurrido ya 700 días desde que el Ministerio de Fomento sacó la última licitación de Clave 32, correspondiente a conservación de carreteras. España, que cuenta la segunda red viaria de Europa, con 700.000 kilómetros de carreteras, se sitúa a la cola en materia de conservación. Desde estas páginas se propone seguir el modelo francés, por el que se realizan estos trabajos de manera constante a lo largo de los años, antes que llevar a cabo medidas de choque una vez que el patrimonio viario se encuentre efectivamente deteriorado. Frente a los esfuerzos desplegados por los últimos Gobiernos para ampliar la líneas de alta velocidad ferroviaria, y se extenderán con el Plan de Infraestructuras, Transporte y Vivienda (PITVI), recientemente presentado desde el Departamento que dirige Ana Pastor, conviene señalar que el 90% de las operaciones de transporte que se realizan en nuestro país (pasajeros y mercancías) tienen lugar por carretera, lo que da una muestra de las necesidades reales de conservación de nuestro patrimonio.

En el transporte por carretera las actuaciones previstas por Fomento de aquí al año 2024 se centrarán en: conservación y mantenimiento viario, mejora de la seguridad vial, acondicionamientos, mejora de la capacidad y nuevas va-

riantes de población. Junto a ello, se establece un subprograma de nueva infraestructura, cuyas actuaciones, de acuerdo con los principios de austeridad y de máximo rigor económico, se centran en la finalización de los itinerarios ya empezados con el objetivo de cerrar o mejorar el mallado de la red tanto a nivel radial como transversal y en la ejecución de los tramos incluidos en los corredores multimodales de la nueva Red Transeuropea de Transporte, incluyendo la ejecución de accesos viarios a puertos. La suma total de inversiones contempladas en el PITVI, en relación al PIB, supone un porcentaje variable entre el 0,89 y el 0,94 por ciento.

Desciende el número de accidentes

La crisis económica se manifiesta en todos los sectores y actividades y, por supuesto, también ha afectado al volumen de desplazamientos por carretera. A esta reducción en el uso del vehículo privado, motivada por las dificultades que muchos ciudadanos encuentran para hacer frente al precio de la gasolina, se une el temor a una sanción administrativa por infringir las normas de circulación. De ahí que los conductores se esfuercen en dar lo mejor de sí al volante.

Tabla 1: Índices de precios de los materiales. 2012

	Península e Islas Baleares			Islas Canarias		
	Enero	Febrero	Marzo	Enero	Febrero	Marzo
<i>Base enero 1964=100</i>						
Cemento	1.607,4	1.611,9	1.603,6	1.617,0	1.612,1	1.606,5
Cerámica	1.423,8	1.426,0	1.426,2	2.453,8	2.453,8	2.453,8
Maderas	1.745,9	1.746,3	1.748,0	1.963,2	1.963,2	1.963,2
Acero	1.167,0	1.166,1	1.165,2	1.900,1	1.912,6	1.919,8
Energía	3.667,9	3.723,4	3.831,6	6.471,6	6.562,7	6.737,9
Cobre	2.328,7	2.345,3	2.390,6	2.328,7	2.345,3	2.390,6
Aluminio	801,6	806,8	814,1	801,6	806,8	814,1
Ligantes	6.000,2	6.190,8	6.427,9	5.024,2	5.285,2	5.498,7
	Península e Islas Baleares			Islas Canarias		
	Enero	Febrero	Marzo	Enero	Febrero	Marzo
<i>Base enero 1995=100</i>						
Calzado	139,2	140,3	141,0	139,2	140,3	141,0
Textil	125,5	125,2	125,3	125,5	125,2	125,3

Fuente: BOE. Martes 30 de octubre de 2012.

**XVII CONGRESO
IBERO-LATINOAMERICANO
DEL ASFALTO
17-22 nov 2013**

Hotel Casa Santo Domingo
Antigua Guatemala, Guatemala, C.A.

Organizado por:

Instituto del Asfalto
de Guatemala

PATROCINIOS DISPONIBLES. CONTÁCTENOS.

www.congresocila.org

PBX +502 2387-2727 * Directo +502 2387-2705

Km 7.5 antigua carretera a el Salvador, Santa Catarina Pinula, Guatemala, Centroamérica

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](https://www.repsol.com)

