

ASFALTO

y pavimentación

Número 9 · Volumen III · Segundo trimestre · 2013

número **9**

920 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 9 · Volumen III
Segundo trimestre · 2013

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.asfaltoypavimentacion.com
asfalto@asfaltoypavimentacion.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 9 · Volumen III · Segundo trimestre · 2013

Editorial

Una marca indeleble

05

Tribuna

Miguel Ángel del Val

07

Tribuna

José Antonio Soto

09

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

11

M^a Elena Hidalgo, Alberto Bas, Paloma Ortega, M^a José Sierra

Modelo mecanicista empírico para pavimentos flexibles

25

Oscar Giovanon, Marta Pagola

Secciones fijas

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

39

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@galpennergia.com

Una marca indeleble

Ua en los años ochenta, se publicaban en España documentos que versaban sobre la falta de conservación en las carreteras, así como también sobre la marcha errática de las actuaciones, pasando de periodos de exceso de actividad a otros de inactividad prácticamente total. Poco hemos cambiado desde entonces.

El efecto que produce la falta de inversión de los últimos años no sólo afecta al estado actual de las carreteras. No es difícil suponer que dejará una marca indeleble, e incluso puede generar secuelas que afectarán de forma permanente tanto al sector industrial de las mezclas bituminosas como a las propias carreteras.

La falta de inversión en la conservación de los firmes está haciendo que su degradación sea cada vez mayor, pudiendo llegar, en muchos casos, a ser necesarias actuaciones de reconstrucción, y no sólo de mantenimiento. También provoca que una mayor cantidad de tramos estén degradándose de forma irreversible. En la situación actual, con un déficit muy importante de recursos económicos, es tentador adoptar soluciones a corto plazo para resolver el problema actual sin mirar hacia el futuro. Este hecho hace que las medidas adoptadas no resuelvan el problema, sino que retrasen su solución definitiva, dejando en el firme una serie de secuelas permanentes, que incrementarán el coste de conservación a largo plazo, consumiendo recursos que podrían ser empleados en otras necesidades.

Pero si importante es la aficción que tiene esta falta de inversión para el futuro de los firmes de carreteras, es insoslayable la influencia sobre el sector de las mezclas bituminosas.

Para analizar esta influencia, hagamos un poco de historia. En el año 2007, la fabricación de mezclas bituminosas en España no alcanzó, por poco, los 50 millones de toneladas. Se había producido un incremento continuado de demanda en el lustro anterior de, aproximadamente, un 65%. Este hecho generó que las empresas del sector se dotasen tanto de plantas de fabricación de mezclas bituminosas en caliente como de equipos de maquinaria móvil para poder cubrir adecuadamente la demanda generada, adquiriendo equipamiento con las mejores tecnologías disponibles. Lógicamen-

te, esta inversión en equipos vino acompañada de un aumento de personal, en muchos casos especializado, incrementándose también de forma importante el nivel tecnológico del sector, así como la inversión en investigación.

En los últimos cinco años, la fabricación de mezclas ha disminuido en un 60%, estando por debajo de los 20 millones de toneladas en el año 2012 (el 2013 no es más esperanzador). Esta disminución de la producción ha llevado a que las inversiones realizadas por las empresas en el periodo anterior no puedan ser amortizadas, quedando las instalaciones y equipos móviles parados a la espera de mejores momentos, envejeciendo sin uso y con grandes dificultades para la desinversión. Simultáneamente, un alto porcentaje de personal profesional y altamente cualificado ha sido expulsado del sector (hasta el momento, más de 30.000 puestos de trabajo directos se han perdido y peligran otros 85.000 directos y 52.000 indirectos, si se mantiene esta falta de inversión), a la vez que se reducen drásticamente las inversiones en I+D+i (al igual que hacen los organismos vivos, que ante la falta de determinados nutrientes, van eliminando actividades no imprescindibles para la supervivencia inmediata, pero cuya eliminación deja huella a largo plazo).

Pues bien, aunque se produjese el deseable e imprescindible incremento de la inversión en la conservación de los firmes en los próximos años, tanto en los propios firmes como en el sector van a quedar marcas que seguramente perdurarán en el futuro.

En los próximos años las inversiones realizadas hasta el momento, tanto en instalaciones fijas como en maquinaria móvil, deberán ser amortizadas, por lo que resulta difícil que las empresas inviertan en nuevos equipos, más modernos y eficientes, empleando equipos antiguos y, en algunos casos, obsoletos.

Pero, aun siendo este tema importante para la buena ejecución de las futuras obras, existe un problema de más difícil solución. Como ya se ha comentado, en el último periodo se está produciendo una expulsión de personal cualificado y profesional, cuya formación ha consumido gran cantidad de recursos, que ya no se encuentran trabajando en el sector. Ante un incremento de la inversión en los firmes en los pró-

ximos años, será necesario realizar nuevamente un consumo de recursos en formación, para que las empresas sean capaces de realizar las obras con la calidad y eficiencia adecuadas, lo cual no se puede conseguir de la noche al día.

Finalmente, la reducción de inversión en investigación que se ha producido en los últimos años no se recuperará de forma inmediata. Será necesario un periodo de transición, en el cual se puedan rentabilizar las inversiones realizadas en los años anteriores en el desarrollo de nuevos productos y procesos, para incrementar paulatinamente en los siguientes años, siempre y cuando se pueda asegurar una mínima estabilidad en la demanda (seguramente existirá en los directivos de la empresas un recuerdo reciente, que frenará sus impulsos de invertir en investigación, tras las variaciones del mercado tan importantes vividas en los últimos años).

Como se puede observar, la inversión en diente de sierra (que ya en los años 80 se describía) provoca una serie de efectos secundarios, que dejan huella tanto en el sector industrial como en los propios firmes, disminuyendo la capacidad general para realizar adecuadamente las obras, tal y como se han realizado en los últimos años, incrementando el coste de forma sustancial. En definitiva, esta estrategia de

inversión va a provocar secuelas para el futuro y, sin duda, una marca indeleble.

Por ello, parece imprescindible el cambio de estrategia de inversión en la conservación de los firmes, manteniendo un nivel de inversión estable a lo largo del tiempo, tal y como parece que otros países hacen, a pesar de la crisis y como puede observarse en el gráfico adjunto.

Si el objetivo es tener unas carreteras seguras, cómodas y modernas con el menor coste posible (desde el punto de vista social, económico y ambiental) de forma sostenible, que faciliten el desarrollo económico, es imprescindible asegurar un nivel estable de inversión en los firmes, con una producción de mezclas bituminosas también estable a lo largo del tiempo, para que el sector pueda prepararse adecuadamente y planificar las inversiones y los recursos humanos a medio plazo, pudiendo de esta forma reducir costes y ofrecer a la sociedad carreteras con mejores prestaciones a un menor coste.

Las carreteras españolas en los últimos veinticinco años

Miguel Ángel del Val Melús
Catedrático de Universidad
miguel.delval@upm.es

La situación de las carreteras en España en la actualidad poco tiene que ver con la de hace veinticinco años. En 1988 se encontraba aún en una fase relativamente inicial la ejecución del Plan General de Carreteras 1984-1993, el cual habría de cambiar radicalmente el mapa de las comunicaciones terrestres en nuestro país. Veinticinco años después nos encontramos con que los problemas de capacidad están básicamente resueltos, salvo en algunos accesos a Madrid y a Barcelona. Y sobre todo la accidentalidad se ha reducido espectacularmente. Sin embargo, queda mucho por mejorar en materia de explotación, donde las nuevas tecnologías permiten soluciones impensables hasta hace poco, y el estado de conservación, salvo lógicamente en las vías de más reciente construcción, es tan malo como en la década de 1980.

En el período analizado se pueden distinguir tres etapas que cubren aproximadamente el mismo número de años cada una de ellas. La primera etapa fue marcadamente expansiva, tendente sobre todo a resolver los graves problemas de capacidad que presentaban las redes viarias españolas, principalmente la estatal, pero también, aunque en menor medida, las dependientes de las comunidades autónomas. En los años iniciales de esta primera etapa se siguen creando autovías mediante la duplicación de una calzada previamente existente, como se había empezado a hacer unos años antes; es una solución fácilmente criticable con la óptica actual, pero hay que entenderla en el contexto económico y político en el que surgió. Es una etapa en la que hay que destacar, así mismo, el notable esfuerzo planificador que se llevó a cabo, readaptando continuamente, de acuerdo con las necesidades reales, los escenarios contemplados en el susodi-

cho Plan General de Carreteras, a la vez que se formulan los primeros planes de carreteras autonómicos.

Tras el malogrado Plan Director de Infraestructuras (PDI) promovido por el ministro Borrell, la segunda etapa a la que nos referimos supone una cierta continuación de la anterior, sobre todo como efecto de la inercia conseguida en el desarrollo de nuevas infraestructuras. Pero el sentido de la racionalidad impuesto por una planificación rigurosa empieza a perderse en aras del objetivo de una supuesta igualdad entre los distintos territorios, lo que da lugar al proyecto y construcción de nuevas autovías, ya verdaderas autopistas, para hacer frente a intensidades de tráfico cada vez más bajas. Pero sobre todo esta segunda etapa se caracteriza por el comienzo de la aplicación de los llamados nuevos procedimientos de financiación de infraestructuras.

Esos nuevos procedimientos a los que se alude eran inicialmente dos, denominados coloquialmente el uno como peaje en la sombra y el otro como método alemán. En la primera década del siglo XXI se irían formulando, y a veces implantando, otros procedimientos progresivamente más sofisticados, siempre con el pretexto de que los nuevos desarrollos no computaran en el déficit público. No se han necesitado muchos años para comprobar los desastrosos efectos de estos métodos, pues en base a ellos, en la segunda etapa a la que se estaba haciendo referencia, se construyeron obras que han tenido finalmente efectos muy negativos en las cuentas públicas.

Durante la década de 1990 uno de los mayores cambios producidos en la gestión de las redes españolas de carreteras fue el derivado de la progresiva implantación de los denominados contratos de conservación integral. Ciertamente, el modelo tradicional anterior basado en la gestión directa de las tareas de explotación y conservación había entrado en crisis, y en poco tiempo la nueva fórmula se reveló ventajosa en muchos aspectos. Sin embargo, con los años se ha ido degradando en la medida en que, en la mayor parte de las administraciones viarias, ha ido absorbiendo la práctica totalidad de los presupuestos dedicados a explotación y a conservación, en detrimento de las necesidades de mejora

y de rehabilitación. Éstas se han abandonado mucho más que en el pasado, mientras los gestores se justifican con la existencia de unas consignaciones presupuestarias, no precisamente pequeñas, pero que, en contra de lo que indica su nombre, comprenden tareas que son básicamente de explotación y que por tanto deberían denominarse, con mayor propiedad, contratos de explotación integral (su denominación oficial es la de 'contratos de servicios para la ejecución de diversas operaciones de conservación y explotación en las carreteras').

Otras dos novedades en dicha década fueron, primero en la administración estatal y luego en muchas comunidades autónomas, la 'supervisión dinámica de proyectos' y el 'autocontrol de calidad'. La segunda constituyó un fracaso, puesto que el aumento de las tareas administrativas que conllevó no se tradujo, salvo excepciones, en un incremento del control técnico, con lo que finalmente la calidad real de las obras disminuyó en términos generales. Más difícil resulta emitir un juicio sobre la supervisión de los proyectos, pero sí hay una cosa que es indudable: las administraciones externalizaron un trabajo que, por imperativo legal, debe ser directamente realizado por ellas.

En cuanto a la tercera etapa de este cuarto de siglo, la que comprende los años más recientes, tiene un saldo muy probablemente negativo, salvo en lo que se refiere al ya señalado descenso, importantísimo, de la accidentalidad viaria, algo que hasta hace no demasiado tiempo era impensable. ¿Qué se puede destacar además en esta tercera etapa? Entre otros aspectos quizás los más relevantes sean los siguientes:

- Destecnificación de las administraciones viarias.
- Renuncia definitiva a los procesos de planificación, dejando el desarrollo viario a merced del clientelismo político, lo que ha llevado, entre otras cosas, a la construcción de autovías (verdaderas autopistas) para intensidades medias diarias inferiores a los mil vehículos.
- Preponderancia de la ingeniería financiera en detrimento de la realización de estudios económicos serios que sirviesen para sustentar las opciones más favorables a los intereses generales.
- Abandono de la conservación, con la justificación, como ya se ha indicado más arriba, de los cuantiosos presupuestos dedicados a tareas que son, fundamentalmen-

te, de explotación; estas tareas son en ocasiones de necesidad dudosa, como ocurre con la atención desmesurada a la vialidad invernal en todo el territorio nacional, cuando sólo unas pocas provincias tienen verdaderos problemas de esta índole, más allá de alguna nevada ocasional.

- Desarrollo conceptual de la tecnología ITS (Intelligent Transportation System), por encima de las todavía limitadas aplicaciones prácticas.
- Preocupación por la implantación de auditorías de seguridad viaria, algo que todavía no ha llegado a cuajar, al contrario de lo acontecido en los países más avanzados (Australia y Nueva Zelanda, principalmente).

En cuanto a las actuaciones concretas destaca en estos últimos años, por su complejidad, el acondicionamiento de la M-30 llevado a cabo en el período 2003-2007 por el Ayuntamiento de Madrid. Por otro lado, no hay que olvidar tampoco una actuación del Ministerio de Fomento, como es el programa de acondicionamiento de las denominadas 'autovías de primera generación'. En 2007 se licitaron en régimen de concesión diez tramos, de aproximadamente unos 100 km de longitud cada uno de ellos. Un inadecuado diseño del proceso, tanto por parte de la Administración como por parte de las empresas involucradas, y las sobrevenidas dificultades de financiación, como consecuencia de la crisis económica, han hecho que esos acondicionamientos hayan supuesto una carga económica muy pesada y que, de entrada, hayan tardado demasiado en ejecutarse, pues debían haber sido rematados antes de acabar el año 2009.

Como conclusión, se podría decir que, tras unos años en los que se produjo un cambio verdaderamente histórico, hemos entrado en una etapa de franca decadencia, no porque no se hagan grandes obras, que probablemente ya no son necesarias, sino porque no se atiende como es debido al patrimonio que hemos creado entre todos los ciudadanos españoles, y porque los políticos parecen más preocupados en atender a determinados intereses particulares que al interés general de la nación.

Ignorancia o cinismo

Nos desayunamos en este 2013 con la noticia de una reducción del límite de velocidad en las carreteras convencionales como consecuencia del porcentaje de accidentes, casi un 78%, respecto a las vías tipo autopistas y autovías.

Las causas a las que desde el Ministerio del Interior atribuyen esta accidentalidad son las salidas de calzada y el exceso de velocidad... Ninguna mención al estado de las carreteras.

Naturalmente, considerar esta posibilidad como causante de los accidentes, sería tanto como acusar al Ministerio de Fomento y a las comunidades autónomas, que no están haciendo bien sus deberes en cuanto a la Conservación de sus carreteras y, como consecuencia de ello, los estaría responsabilizando, en mayor o menor medida, de esos accidentes.

La solución que ya ha tomado el Ministerio del Interior no es presionar al Ministerio de Fomento para que mejore el estado de las carreteras reforzando los pavimentos, mejorando los peraltes, cubriendo los baches o devolviéndoles sus características antideslizantes para evitar esas salidas de calzada, y sí se decide por una medida recaudatoria, como es bajar los límites de velocidad hasta 70 u 80 km/h, según tipo de carretera, para, a continuación, invertir en radares. Naturalmente, los fabricantes de radares y señales estarán contentísimos con esta noticia, pero no así los fabricantes de mezclas asfálticas.

Si nos obligan a ir más despacio, puede que se reduzca el número de accidentes, aunque a 70 km/h tal vez el efecto sea el contrario. Pero entonces, ¿para qué toda esa maravillosa tecnología sobre pavimentos de carreteras de la que

disponemos actualmente y que tanto trabajo e inversiones ha costado?

Quizás el Ministerio del Interior ignore el actual estado de nuestras carreteras, la falta de inversiones en Conservación en los dos últimos años, así como las malas previsiones para éste, pero dudo que en los consejos de Ministros la ministra responsable de Fomento, que sí sabe de todo lo anterior, no hable de las inversiones que nuestras carreteras necesitan, así como de la responsabilidad que su mala conservación puede tener en los accidentes de tráfico, como también dudo que esta decisión de disminuir la velocidad no esté tomada *al alimón*.

Si fuese así, no es ignorancia y sí cinismo.

LAS CARRETERAS HECHAS
CON BETUNES **ELASTER** AÚN ESTARÁN AHÍ
CUANDO YA NO SEAN NECESARIAS.

**PROAS PRESENTA ELASTER, SU NUEVA GAMA DE
BETUNES MODIFICADOS CON POLÍMERO.**

Tecnología punta aplicada al Betún para que tus carreteras
sean más seguras, ecológicas y longevas.

www.proas.es

PROAS

Innovando para ti

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

En los últimos tiempos existe un creciente interés por el desarrollo de mezclas bituminosas que, con las mismas prestaciones y exigencias de una mezcla en caliente convencional, sean fabricadas a temperaturas inferiores, con los consiguientes beneficios medioambientales y de seguridad de los trabajadores. Una de las tecnologías para la obtención de mezclas bituminosas a una temperatura inferior a 100 °C es la desarrollada por Eiffage Infraestructuras, empleando betún como ligante y aprovechando la humedad de las arenas. Dicha tecnología ha sido probada en un proyecto de I+D+i suscrito por esta empresa y la Consejería de Fomento y Vivienda de la Junta de Andalucía, a través de la Agencia de Obra Pública (AOPJA). Sobre el tramo de prueba se ha realizado un estudio del comportamiento de los dos tipos de mezclas extendidas (caliente y templada) durante un periodo de tiempo de cuatro años, evaluando aspectos de resultados de puesta en obra (densidades alcanzadas), así como de comportamiento estructural mediante auscultación dinámica de alto rendimiento (ADAR) y ensayos de rigidez sobre testigos. En este artículo se presentan los resultados comparativos obtenidos en esta fase de seguimiento. Además, el estudio se completó con una evaluación ambiental basada en la metodología de Análisis de Ciclo de Vida realizada con el eco-comparador SEVE, cuya metodología y bases de datos están validadas internacionalmente por una entidad independiente acreditada.

Palabras clave: Mezclas bituminosas, auscultación dinámica de alto rendimiento, análisis de ciclo de vida

Recently there has been an increasing interest towards development of bituminous mixes that, although having the same performances and requirements as conventional hot mixes, are produced at lower temperatures, which makes them beneficial both for the environment and for worker safety. One of the technologies used to obtain bituminous mixes at temperatures below 100°C has been developed by Eiffage Infraestructuras, using bitumen as binder and making use of the moisture content of sand. This technology has been tested in a R&D&I project developed by the same company and the Department of Public Works and Housing of the Regional Government of Andalusia, through the Spanish Agency of Public Works (AOPJA). During a period of 4 years, behaviour of two types of extended mixes (hot and warm) was studied on the test section, in which the laying results (obtained densities) and their structural behaviour were evaluated by means of a high-performance dynamic auscultation system (ADAR) and stiffness tests on cores. This paper presents comparative results obtained during this follow-up phase. Moreover, the study was completed with an environmental evaluation based on the Life Cycle Analysis methodology carried out with the SEVE eco-gauge; its methodology and databases are validated at international level by an independent accredited body.

Keywords: Bituminous mixes, high-performance dynamic auscultation system, life cycle analysis

M^a Elena Hidalgo,
mehidalgo@infraestructuras.eiffage.es
Eiffage Infraestructuras

Alberto Bas, albertobas@juntadeandalucia.es
Delegación Provincial de Cádiz. Consejería de Fomento y Vivienda. Junta de Andalucía

Paloma Ortega,
mariap.ortega.delgado@juntadeandalucia.es
Dirección General de Movilidad. Consejería de Fomento y Vivienda. Junta de Andalucía

M^a José Sierra, mjsierra@aopandalucia.es
Agencia de Obra Pública de la Junta de Andalucía

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

1. Introducción

En el año 2008 se firmó un contrato de colaboración entre la empresa Gestión de Infraestructuras de Andalucía, S. A. (actualmente Agencia de Obra Pública de la Junta de Andalucía, AOPJA) y la empresa Eiffage Infraestructuras para el trabajo de investigación denominado 'Empleo de mezclas templadas para la construcción de firmes de carreteras. Una alternativa frente a las mezclas bituminosas en caliente convencionales'. La duración del Convenio es de cuatro años, por lo que finalizó en el año 2012.

Este proyecto se encuadra dentro del desarrollo de nuevos tipos de mezclas asfálticas que contribuyan a mejorar los aspectos medioambientales, tanto en la fabricación como en la puesta en obra, y tiene como objetivo final verificar el comportamiento frente a una mezcla convencional, de un tipo de mezcla bituminosa denominada 'mezcla templada', obtenida tras la fabricación a una temperatura inferior a 100 °C. Para ello, se ha realizado un estudio en laboratorio de las características de estas mezclas, estudio que se ha complementado con la realización de un tramo de ensayo en condiciones reales de uso, con el fin de contrastar su comportamiento en el tiempo frente a las mezclas convencionales.

1.1 Características de las mezclas templadas

Las mezclas templadas desarrolladas, y que han sido objeto de evaluación en este proyecto, son mezclas bituminosas fabricadas con betún como ligante, al igual que en el caso de las mezclas en caliente convencionales, pero obtenidas a una temperatura inferior a 100 °C.

Esta técnica tiene como particularidad que no requiere el calentamiento total de los áridos empleados en la fabricación de la mezcla, sino que es aprovechada la humedad de la arena para conseguir la temperatura final, así como su manejabilidad.

El proceso llevado a cabo para la fabricación de las mezclas templadas se desarrolla en las siguientes etapas:

- Calentamiento del árido grueso a la temperatura requerida para conseguir la temperatura final de la mezcla.
- Envuelta del árido grueso por la totalidad del betún, utilizándolo a la temperatura habitual de empleo en función de sus características.
- Adición de la arena que contiene los elementos finos del esqueleto mineral con la humedad que disponga.
- Adición de una cantidad de agua suficiente para conseguir la autoexpansión del betún generando un aumento

Tabla 1. Datos generales de la obra.

Título del Proyecto	Acondicionamiento de la Travesía de Jédula en la A-382 desde el P.K 15+700 al 17+200, Arcos de la Frontera (Cádiz)	
Presupuesto	2.584.668,86 €	
Contratista	EIFFAGE INFRAESTRUCTURAS Jefe de Obra: Javier Ruiz Carretero	

Dirección de Obra	Junta de Andalucía. Delegación Provincial de Cádiz Servicio de Carreteras Directora de Obra: Paloma Ortega	

Gerencia de Obra	AOPJA (Antigua GIASA) Gerente de Obra: Carmen Aldana	

Asistencia Técnica	Inserco Ingenieros, S. L. Jefe de Unidad: Francisco Bocanegra	

Lab. de Recepción	CEMOSA Coordinador: Oscar Román	

Control ADAR	Euroconsult-GyA Coordinador: Javier Tavira	

Longitud del tramo	1,5 Kilómetros	

Figura 1: Planta tramo experimental.

Tramo con MBC	Rodadura AC16 SURF (6 cm)	Tramo con MBT	Rodadura AC16 SURF (6 cm)
	Base AC22 BASE (9 cm)		Base AC22 BASE (9 cm)
	Zahorra artificial (35 cm)		Zahorra artificial (35 cm)
	Suelo seleccionado S-3 (50 cm) CBR ≥ 20		Suelo seleccionado S-3 (50 cm) CBR ≥ 20
	TNS CBR = 10		TNS CBR = 10

Figura 2: Paquete de firme.

de la superficie específica del ligante y la disminución de la viscosidad aparente, consiguiendo, de esta forma, el mezclado perfecto de los áridos.

- El intercambio térmico permanente que se produce en las diferentes fases de la operación de mezclado, originando la condensación del agua residual, que se dispersa en la masa de betún y asegura la manejabilidad final de la mezcla.
- Se consigue una temperatura final en la mezcla inferior a 100 °C.
- La mezcla obtenida presenta el mismo aspecto que una convencional, pero con una menor emisión de humos.

1.2 Tramos de investigación

Los datos generales de la obra donde se ha ejecutado el tramo experimental de este proyecto se presentan en la Tabla 1.

La unidad de obra sobre la que se ha realizado la investigación corresponde al extendido de dos mezclas bituminosas aplicadas, una como capa base y otra como capa de rodadura (AC22 BASE G y AC16 SURF D), con un betún 35/50.

Las mezclas bituminosas que componen el firme se extendieron, en ambas capas, en dos tramos diferenciados dentro de todo el trazado (Figura 1 y Figura 2):

- Mezclas obtenidas a temperaturas entre 165 y 170 °C, correspondientes a una mezcla bituminosa en caliente convencional (MBC).
- Mezclas obtenidas a temperaturas inferiores a 100 °C, correspondientes a una mezcla templada (MBT).

2. Metodología de trabajo

Esta investigación se ha llevado a cabo en varias fases, con el fin de conseguir el control de todo el proceso:

Fase de diseño, correspondiente a la definición de la fórmula de trabajo (y su posterior comprobación por parte de la Dirección de Obra), de cada una de las mezclas utilizadas (caliente y templada). En esta fase se realizó, además, el Ensayo Inicial de Tipo, según los requisitos del Mercado CE, comprobando que para ambos tipos de mezcla se cumplían las prescripciones

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

técnicas exigidas, tanto para la capa de base como en rodadura. Para el caso de la mezcla templada, no se realizó estudio Marshall, debido a que la proporción de cada una de las fracciones de áridos y el contenido de betún es idéntica al de la mezcla convencional en caliente; únicamente se define la proporción de arena fría que se va a adicionar y se realiza el ajuste de filler, teniendo en cuenta la proporción de éste en la arena fría. De igual modo, se ajustó la cantidad de agua que añadir para conseguir una mezcla templada final con una humedad del 0,5%.

Fase de fabricación, en la que se han controlado los siguientes parámetros de fabricación:

- humedad de la arena,
- porcentaje de filler de la arena seca y húmeda,
- cantidad de agua requerida
- balance térmico resultante,
- tiempo de amasado para asegurar el cubrimiento homogéneo de la mezcla y su manejabilidad.

Adicionalmente, se controlaron en esta fase, de acuerdo a la normativa de ensayos de la serie UNE-EN 12697, la temperatura y las características de las mezclas fabricadas (MBC y MBT) en cuanto a granulometría, contenido de ligante, ensayo Marshall, ensayo de deformación permanente y ensayo de sensibilidad al agua. Previamente se definieron las condiciones de ensayo más adecuadas para cada tipo de mezcla (por ejemplo, pre-acondicionamiento de la muestra a la temperatura de fabricación, determinación de la humedad de la mezcla templada previo a los ensayos de caracterización, empleo de la compactación giratoria, etc).

Fase de puesta en obra. La puesta en obra se realizó empleando una extendidora convencional. A continuación la compactación se llevó a cabo utilizando primeramente un compactador vibratorio de rodillo y posteriormente un compactador de neumáticos. En esta fase se realizaron controles de temperatura mediante termografías. Asimismo, como comprobación final sobre la unidad terminada se determinaron espesores, densidad y grado de compactación a partir de testigos de obra y medida de deflexiones mediante control de auscultación dinámica de alto rendimiento (ADAR).

Fase de seguimiento. Esta fase tiene como finalidad comprobar el comportamiento de cada una de las mezclas extendidas a lo largo de la explotación del tramo sometido al tráfico y agentes atmosféricos. Esta evaluación se determinó mediante la planificación de una serie de controles que había que realizar durante un periodo de cuatro años: seguimiento de deflexiones mediante control ADAR y evaluación de módulos dinámicos mediante la extracción de testigos.

En este artículo se presentan los controles realizados en la fase de puesta en obra y en la fase de seguimiento.

3. Resultados obtenidos

3.1 Control de temperaturas en la puesta en obra

En la etapa de puesta en obra se realizaron tomas de temperatura de las mezclas a su salida de planta, a la llegada del camión a obra y una vez extendida.

La temperatura de la mezcla convencional caliente, una vez fabricada, se encontraba en torno a los 160-165 °C. La

Figura 3. MBT: Termografía de la temperatura de la mezcla tomada durante el proceso de carga del camión.

Figura 4. MBT: Termografía de la temperatura de la mezcla en la tolva de la extendidora.

Figura 5. MBT: Termografía de la temperatura de la mezcla en el sinfín de la extendidora.

temperatura de la mezcla templada, a su salida de planta, se encontraba en torno a los 90-100 °C (Figura 3). Las termografías presentadas corresponden a la capa de rodadura con la mezcla templada.

Las temperaturas de la mezcla templada, en el momento de la carga en la extendidora una vez llegada a obra, se encontraban entre 80 y 85 °C (Figura 4), existiendo una pérdida media de temperatura de unos 10 °C tras haber transcurrido, en algunos casos, hasta tres horas desde su fabricación.

La temperatura ambiente durante la puesta en obra fue de 12 °C con un día nublado sin lluvia para la capa base y de 15 °C para la capa de rodadura.

Una vez extendida la mezcla templada, ésta se encontraba en torno a los 70-80°C (Figura 6). La temperatura de compactación, como se muestra en la imagen, se encontraba

en torno a los 60-70 °C durante el proceso de compactación (Figuras 7 y Figura 8).

3.2 Control de la unidad terminada: Densidades alcanzadas evaluadas sobre testigos

Los resultados obtenidos a partir de extracción de testigos por el laboratorio de la Dirección de Obra se presentan a continuación (Gráfica 1 y Gráfica 2). En ambas capas (base y rodadura), el grado de compactación obtenido en obra con respecto a la densidad Marshall de referencia fue superior al 98%, tanto para la mezcla caliente como para la templada. Esto pone de manifiesto que las mezclas templadas fabricadas con esta técnica no presentan desventajas respecto a las mezclas convencionales calientes en cuanto a alcanzar las

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

Figura 6. MBT: Termografía de la temperatura de la mezcla templada recién extendida.

Figura 7. MBT: Termografía de la temperatura de la mezcla durante la compactación con rodillo.

densidades de obra, pudiéndose abrir al tráfico en el mismo plazo que las mezclas calientes.

3.3 Control de deflexiones y módulos dinámicos en la fase de seguimiento

Como se ha indicado anteriormente, sobre el tramo de prueba ejecutado se ha realizado un programa de seguimiento de la capacidad portante del firme durante cuatro años mediante auscultación dinámica de las deflexiones por medio del Deflectómetro de Impacto Dynatest HWD 8081. Este seguimiento ha sido realizado por la UTE Euroconsult-GYA. Se han aplicado las condiciones de ensayo marcadas en el pliego ADAR de AOPJA (antes GIASA) de mayo de 2004, así como los coeficientes correctores de la deflexión por la humedad de la explanada y temperatura del pavimento, según

las correcciones establecidas en la norma 6.3-IC del Ministerio de Fomento.

Al objeto de analizar la evolución de la capacidad portante de los tramos, a continuación se presentan unas tablas y gráfica-resumen comparativas de los resultados obtenidos.

Analizando los valores obtenidos, se observa que las deflexiones en el carril izquierdo son siempre superiores a las obtenidas en el carril derecho, tanto en la mezcla en caliente como en la mezcla templada, lo que indica que la razón no hay que buscarla en la capa bituminosa, sino más bien en las capas inferiores. De hecho, en esta obra se dieron particularidades de drenaje de las capas inferiores que afectan más al carril izquierdo que al derecho y más en el tramo sobre el que posteriormente se había de extender la mezcla templada. Lo que sí se puede concluir es que, en ambos casos (mezcla en caliente y mezcla templada), las deflexiones obtenidas

Figura 8. MBT: Termografía de la temperatura de la mezcla durante la compactación con neumáticos.

después de un seguimiento de cuatro años se encuentran muy por debajo de la máxima teórica permitida.

También se ha realizado en esta etapa de seguimiento una campaña de extracción de testigos de obra, en julio de 2012, para determinar el módulo de rigidez (UNE-EN 12697-26) a 15 y 20 °C de la mezcla extendida en rodadura y comparar los resultados obtenidos para la mezcla en caliente y para la templada. Los resultados a 20 °C se muestran en la Tabla 6.

A la vista de los resultados sobre testigos, se puede deducir que la mezcla templada es ligeramente más flexible que la mezcla en caliente.

Gráfica 1: AC22 BASE 35/50 G. Densidad de testigos. L. Recepción.

Gráfica 2: AC16 SURF 35/50 D. Densidad de testigos. L. Recepción.

Experiencias con mezclas templadas en Jédula (Cádiz).
Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

Tabla 2: Control ADAR. Deflexiones en carril derecho. MBC.

Fecha	Carril	pKi	pKf	Mezcla	DFLX media (mm/100)	Desviación típica	Variación (%)	Variación Total (%)
08-05-2009	Dcho.	0+000	0+400	MBC	27	5	-	
28-10-2009					21	4	-22,22	-22,22
12-11-2010					18	4	-14,28	-33,33
09-05-2011					21	2	16,66	-22,22
21-09-2011					22	4	4,76	18,52
16-03-2012					22	2	0,00	-18,52
17-09-2012					21	4	-4,55	-22,22

Tabla 3: Control ADAR. Deflexiones en carril izquierdo. MBC.

Fecha	Carril	pKi	pKf	Mezcla	DFLX media (mm/100)	Desviación típica	Variación (%)	Variación Total (%)
08-05-2009	Izdo.	0+400	0+000	MBC	34	7	-	
28-10-2009					23	3	-32,35	-32,35
12-11-2010					21	3	-8,69	-38,23
09-05-2011					30	6	42,85	-11,76
21-09-2011					26	5	-13,33	-23,53
16-03-2012					28	7	7,69	-17,56
17-09-2012					27	5	-3,57	-20,56

Tabla 4: Control ADAR. Deflexiones en carril derecho. MBT.

Fecha	Carril	pKi	pKf	Mezcla	DFLX media (mm/100)	Desviación típica	Variación (%)	Variación Total (%)
08-05-2009	Dcho.	0+400	1+000	MBT	34	4	-	
28-10-2009					23	4	-32,35	-32,35
26-04-2010					21	5	-8,69	-38,23
28-10-2010					27	6	28,57	-20,59
09-05-2011					26	4	-3,70	-23,52
21-09-2011					25	5	-3,85	-26,47
16-03-2012					25	4	0,00	-26,47
17-09-2012					27	4	8,00	-20,59

Tabla 5: Control ADAR. Deflexiones en carril izquierdo. MBT.

Fecha	Carril	pKi	pKf	Mezcla	DFLX media (mm/100)	Desviación típica	Variación (%)	Variación Total (%)
08-05-2009	Izdo.	1+000	0+400	MBT	41	13	-	
28-10-2009					26	5	-36,58	-36,58
26-04-2010					26	6	-0,00	-36,58
28-10-2010					36	9	38,46	-12,19
09-05-2011					32	6	-11,11	-21,95
21-09-2011					31	4	-3,12	-24,39
16-03-2012					30	4	-3,23	-26,83
17-09-2012					30	8	0,00	-26,83

Gráfica 3: Evolución de las deflexiones medias en los controles de auscultación dinámica de alto rendimiento (ADAR).

3.4 Evaluación ambiental con el eco-comparador SEVE

El eco-comparador SEVE (*Système d'évaluation des variantes environnementales*) fue desarrollado en el año 2010, en el marco de un acuerdo voluntario entre la Asociación de empresas constructoras de carreteras de Francia (USIRF), el Ministerio de Ecología y la Asamblea de municipios franceses. El objetivo era presentar evaluaciones ambientales en la fase de licitación de ofertas, basadas en un eco-comparador común, utilizado por todas las empresas.

Los indicadores ambientales se seleccionan de los establecidos en la norma francesa NF P 01-010. De todos los posibles, tiene en cuenta cuatro.

Como resultado final, este eco-comparador tiene en cuenta un análisis de ciclo de vida parcial, en el que sólo se considera la fase de construcción y no la de mantenimiento de la infraestructura ni la valorización al final de la vida útil.

El software SEVE está asociado a una base de datos de referencia para materiales, productos, maquinaria, plantas de

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

Tabla 6: AC16 SRUF 35/50 D. Rigidez sobre testigos.

Carril	Mezcla	pK	Rigidez (MPa)	Rigidez media (MPa)
Dcho	MBC	0+150	11.260	12271
		13.281	0+300	
	MBT	0+525	10.235	12314
		0+650	11.728	
		0+800	12.753	
		0+900	14.541	
Izdo	MBC	0+150	12.859	12675
		0+300	12.490	
	MBT	0+525	15.563	12495
		0+650	10.935	
		0+800	11.289	
		0+900	11.651	

fabricación, fórmulas de fabricación, etc., de acuerdo con los métodos constructivos y pliegos franceses y según las directrices de AFNOR contempladas en el documento FD P01-015, así como bases de datos de ciclo de vida reconocidas inter-

nacionalmente. Su software ha sido certificado por la entidad independiente Price Waterhouse como herramienta cualificada para la evaluación de ACV en la fase de construcción de carreteras.

La Figura 9 y la Figura 10 muestran el resultado obtenido al evaluar el consumo energético en MJ/t de las dos mezclas puestas en obra: AC22 G y AC16 D, tanto templada como en caliente. En el análisis, se han tenido en cuenta los costes ambientales, tanto de la fabricación de las materias primas como del transporte a la planta de aglomerado y de la fabricación en sí de la mezcla. Consideraciones que pueden hacerse de estas comparativas:

- El mayor coste ambiental en la obtención de materias primas, para el caso de la mezcla de rodadura, se debe al uso de cemento como filler de aportación. La mezcla templada tiene menor coste ambiental en esa fase, debido a que se introduce menos filler de aportación, ya que hay que contar con el filler que aporta la arena fría.
- El mayor coste energético y de emisiones de CO₂ en el transporte de materias primas, para el caso de la mezcla

Figura 9: Comparativa entre MBT y MBC. Consumo energético (MJ/t mezcla).

Figura 10: Comparativa entre MBT y MBC. Emisiones de CO₂ (kg/t mezcla).

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

Figura 11: Costes ambientales en la etapa de fabricación (excluido obtención y transporte de materias primas).

de rodadura, se debe a que la planta de fabricación se encuentra en una cantera de caliza, con lo cual, para la mezcla AC22 G, no hay transporte de áridos (únicamente de betún). Sin embargo, en el caso de la mezcla AC16 D, además de contribuir el transporte de cemento, los áridos oóticos son traídos de una cantera situada a 20 km.

- Por último, el ahorro en la etapa de fabricación de la mezcla se debe al uso de la arena fría.

De manera global, teniendo en cuenta las tres fases, el ahorro energético, en el caso de la mezcla para la capa de base, es de un 22%, mientras que para la capa de rodadura es de un 33%.

En cuanto al indicador ambiental de emisiones de CO₂, la diferencia global (teniendo en cuenta materiales, transporte y fabricación) entre la mezcla templada y la caliente, para el caso de la AC22, es de un 27%, mientras que para la AC16 es de un 42%. Aquí también se ve la importancia, en cuanto a coste ambiental, de utilizar el cemento como filler de aportación. Efecto que es mayor incluso que en el caso del consumo energético visto anteriormente.

En la Figura 11 se representan los costes ambientales en la etapa de fabricación (excluidos la obtención y el transporte de materias primas), los cuales están vinculados directamente al proceso de calentamiento de los materiales. En ese caso, el ahorro energético de las mezclas templadas es de un 35%, lo que está en consonancia con los datos que aparecen en bibliografía. La disminución de gases de efecto invernadero es de un 38%.

4. Conclusiones

Como se ha mostrado en este artículo, a través del proyecto de I+D ha sido posible demostrar la viabilidad para la fabricación de mezclas templadas a una temperatura de 100 °C, empleando betún como ligante y permitiendo la posibilidad de realizar la comparativa con la misma mezcla fabricada en caliente.

Analizando las diferentes fases que se han llevado a cabo dentro del proyecto, se pueden extraer las siguientes conclusiones:

4.1 Fórmula de trabajo

- Se ha comprobado que la formulación de las mezclas templadas, en cuanto a los materiales y composición, con iguales granulometrías, es semejante al de la mezcla en caliente, con la única consideración en cuanto a la distribución de los porcentajes de arena que se va a introducir, bien como arena seca o húmeda, para conseguir la bajada de la temperatura.
- En la formulación completa de la mezcla templada, es objetivo la obtención de una humedad final de la mezcla de 0,5%, cantidad óptima para asegurar la manejabilidad de la mezcla así como los resultados finales esperados tras su puesta en obra.
- A la hora de la caracterización de las mezclas templadas, se aplican los mismos ensayos que para el caso de las mezclas en caliente, con algunas consideraciones, como son:

- Determinación del grado de humedad para tenerla en cuenta a la hora de la determinación exacta del contenido de ligante final de la mezcla.
- Empleo de la compactación giratoria en laboratorio para conseguir una compactación sobre la mezcla templada, de características semejantes a las mezclas en caliente.

4.2 Fabricación mezcla

- Las mezclas templadas desarrolladas en este proyecto pueden ser fabricadas en las mismas plantas que las empleadas para la fabricación de las mezclas en caliente, con algunas modificaciones, que corresponden a la colocación de una serie de dispositivos necesarios para la incorporación de la arena húmeda, así como para la dosificación de agua adicional que permita conseguir la humedad final establecida. En el caso de que la planta disponga de línea de reciclado, el coste de los dispositivos adicionales es muy bajo, ya que esa misma línea se aprovecha para la introducción y dosificación de la arena húmeda.
- Destacar que el proceso de fabricación se realiza de manera controlada durante todas sus fases, a través del estudio del balance térmico de todos los materiales que intervienen en el composición de la mezcla, y que corresponden a:
 - Temperatura de los áridos gruesos.
 - Temperatura del ligante.
 - Humedad de la arena en continuo durante todo el proceso de fabricación.
 - Granulometría de la arena en seco y en húmedo para el ajuste de los finos en la mezcla final.
 - Dosificación de la cantidad adicional de agua necesaria para conseguir la humedad final.
 - Tiempos de mezclado y secuencia de aporte de constituyentes de la mezcla durante la fabricación.
 - Sobre la mezcla fabricada, destaca la ausencia de humos de la mezcla, que se empieza a detectar desde la carga del camión.

4.3 Transporte y puesta en obra

- Las mezclas templadas presentan como ventaja en el transporte, frente a las mezclas en caliente, una menor pérdida de temperatura con respecto a la temperatura de

fabricación, permitiendo la posibilidad de realizar trayectos o tiempos más prolongados, presentando a su llegada a obra la manejabilidad necesaria para su puesta en obra.

- Otra ventaja que presentan las mezclas templadas es la eliminación del empleo de disolventes sobre la caja del camión, para evitar la adherencia de material, así como para la limpieza de los utensilios utilizados durante la puesta en obra.
- La puesta en obra se realiza con los mismos equipos que para las mezclas en caliente, extendedora y compactación de rodillo y neumáticos, consiguiendo alcanzar la densidad de la mezcla definida en la fórmula de trabajo, permitiendo, con ello, la apertura al tráfico una vez finalizada la puesta en obra.
- Destacar la mejora en la seguridad de los trabajadores, por un lado, por la ausencia de humos, así como al disminuir el riesgo de quemaduras durante el proceso de manipulación de la mezcla.

4.4 Comportamiento de la mezcla bituminosa

- El seguimiento realizado sobre el tramo de ensayo ha permitido comparar el comportamiento del mismo tipo de mezcla bituminosa, pero fabricada a diferentes temperaturas, siendo sometidas a las mismas sollicitaciones del tráfico.
- Los resultados obtenidos y presentados en este artículo han de ser evaluados teniendo en cuenta las condiciones del tramo de ensayo, una travesía, sobre todo en medidas de deflexiones y control ADAR. No obstante, a partir de los mismos, se pueden extraer las siguientes conclusiones:
 - Los valores de densidad determinados sobre testigos extraídos sobre el tramo de ensayo no muestran diferencias entre la mezcla en caliente y la mezcla templada, así como también en el grado de compactación y porcentaje de huecos.
 - En cuanto a la evolución de las deflexiones en el tiempo, se ha comprobado que, en ambos casos (mezcla caliente y templada), los valores obtenidos se encuentran muy por debajo de la máxima teórica permitida.
 - En cuanto a la rigidez de la mezcla, la mezcla templada resulta ser ligeramente más flexible que la mezcla en caliente.

Experiencias con mezclas templadas en Jédula (Cádiz). Seguimiento del comportamiento estructural en el tiempo y evaluación ambiental con el eco-comparador SEVE

4.5 Evaluación ambiental de la mezcla bituminosa

- A partir del eco-comparador SEVE, se ha demostrado la ventaja medioambiental de las mezclas templadas con betún en cuanto a emisiones de gases de efecto invernadero y consumo energético.

5. Agradecimientos

La realización de este Proyecto de I+D ha sido posible gracias a la contribución de las diferentes empresas y organismos públicos que han participado en el Proyecto, y que han sido presentadas en la Tabla 1 de este artículo.

6. Bibliografía

- Junta de Andalucía. Pliego de Prescripciones Técnicas Generales para los controles de auscultación dinámica de alto rendimiento ADAR. 2004
- Ministerio de Fomento. Norma 6.3-IC. Rehabilitación de firmes. 2003.
- Miranda, L. Las mezclas templadas una respuesta a las necesidades actuales.III Jornada Técnica ASEFMA. Madrid, 2008
- Miranda, L. Comportamiento de las mezclas templadas en obra. Comparativa frente a una mezcla convencional. VIII Congreso Nacional de Firmes. Valladolid, 2008
- Miranda, L. Mezclas con arena húmeda. Jornada Capas Especiales de Rodadura. Madrid, 2008
- Olard, F.; Le Noan, C.; Romier, A. Miranda, L. Las mezclas a baja energía EBE® y baja temperatura EBT®. Revista Carreteras N° 153. 2007
- USIRF. Presentation Eco-comparateur SEVE. 2010

Modelo mecanicista empírico para pavimentos flexibles

Se presenta un modelo mecanicista empírico, desarrollado en el Laboratorio Vial de la Universidad Nacional de Rosario (Argentina). En este artículo, se comentan las aptitudes del Modelo y se muestra una primera calibración de los sub modelos que lo integran. Dentro de sus características, puede citarse:

- Dispone de un Sistema Experto para la modelización por retroajuste.
- Simula la evolución de la estructura a lo largo de la vida en servicio, considerando variaciones de tránsito, clima y comportamiento de los materiales.
- Considera la simulación de los fenómenos de fisuración por fatiga bajo carga, acumulación de deformaciones plásticas por los distintos materiales y fallas por fisuración térmica.
- Permite expresar el comportamiento de la estructura analizada en función de parámetros de superficie, rugosidad, porcentaje de fisuras, porcentaje de baches y ahuellamiento.
- Incorpora la opción de análisis con las metodologías mecanicistas clásicas.

Palabras clave: modelo, comportamiento, diseño mecanicista

The paper presents a mechanistic empirical model for asphalt pavements developed at the Road Laboratory of the National University of Rosario, Argentina. There are presented the analysis possibilities of model, and a first calibration of the sub models. Some of model characteristics are:

- It has an expert system for back calculation analysis.
- It can simulate the evolution of pavement structure along service life considering traffic variations, climate and material behavior.
- The model can express pavement behavior in terms of surface characteristics: roughness, cracking percentage, potholes and rutting rate.
- It incorporates the option of use classic mechanistic analysis methodologies.

Keywords: model, behavior, mechanistic design

Oscar Giovanon, ogiovanon@hotmail.com
Marta Pagola, martapagola@hotmail.com

Laboratorio Vial IMAE, FCEIA, Universidad Nacional de Rosario

1. Introducción

Los modelos de comportamiento estructural son utilizados para el diseño y verificación de los pavimentos, pudiéndolos encontrar también formando parte de los sistemas de gestión. Estos sistemas constituyen una herramienta muy útil para las administraciones públicas y las empresas concesionarias, pues permiten realizar una mejor programación de sus inversiones, definiendo el momento más apropiado para la

realización de las tareas de mantenimiento, tanto para sustentar una adecuada calidad de servicio del pavimento como para lograr un mayor beneficio económico.

El desarrollo de modelos de comportamiento de las estructuras viales resulta complejo, como consecuencia de diferentes aspectos, entre los que pueden citarse:

- Los materiales asfálticos resultan susceptibles a condiciones de frecuencia y temperatura (como variables de principales).
- Los suelos y materiales granulares son susceptibles al nivel de tensiones y contenido de humedad (como variables de principales).
- Cada una de las capas constitutivas del pavimento se encuentran, en general, constituidas por un conglomerado de diferentes materiales.

Tabla 1. Criterios de caracterización según el tipo de material.

Tipo de material	Rigidez		Falla por fatiga	
	Caracterización	Variación en el tiempo	Ahuellamiento	Fisuración
1 Asfáltico	Curva maestra	Daño, Curado, Envejecimiento	Si	Si
2 No ligado No Lineal	Modulo Resiliente	Períodos climáticos	Si	No
3 No ligado Lineal	Constante	Períodos climáticos	Si	No
4 Cementado	Constante	Daño, Curado, Envejecimiento	Si	Si

En la Figura 2 se muestra un esquema simplificado del Modelo desarrollado, indicando las principales interacciones. Pueden considerarse las siguientes opciones de análisis:

- Variación de los materiales con la historia de tensiones.
- Consideración de estacionalidades.
 - Mensual
 - Diaria
- Análisis de Fisuración Térmica.

3. Caracterización de los materiales

Dado que a los distintos materiales empleados en las estructuras viales les corresponden diferentes criterios para la caracterización de su rigidez y resistencia a fatiga, se plantean en el Modelo cuatro diferentes tipologías para los mismos, identificadas mediante la siguiente numeración:

1. Mezcla asfáltica.
2. No ligado lineal.
3. No ligado no lineal.
4. Cementado, con ligante hidráulico.

Dentro de BackViDe, este número precede a su nombre en los 32 materiales disponibles, para facilitar su reconocimiento por el usuario. En la Tabla 1 se resumen los criterios de caracterización según el tipo de material, criterios que se describen en los puntos siguientes de este capítulo, recordando para cada concepto a qué tipo de material se aplica.

3.1 Rigidez

Curva Maestra del Módulo Dinámico (Material Tipo 1)

La expresión Curva Maestra hace referencia a la generalización dentro de una curva expresada en condiciones de referencia de diferentes curvas asociadas a diversas condiciones de trabajo del material, en este caso las variables son frecuencia y temperatura respecto a las cuales expresar el valor del módulo. La curva maestra adoptada corresponde a una función sigmoideal, de la cual se disponen resultados de materiales locales (Martínez et al 2009).

Curva Maestra de Relajación (Material Tipo 1)

Para el cálculo de las sollicitaciones térmicas, provocadas por las variaciones de temperatura, el módulo de relajación de este material se expresa en función de su curva maestra de relajación. En esta oportunidad, el término curva maestra se refiere a la adopción de -20 °C como temperatura de referencia y la definición de las correspondencias para obtener las equivalencias a otras temperaturas.

El comportamiento a la temperatura de referencia se define mediante un modelo de relajación generalizado de Maxwell de cinco elementos, dados por su módulo y tiempo de relajación a -20 °C y una expresión para el corrimiento por temperatura, que permite calcular un tiempo ficticio (tiempo reducido) para una temperatura distinta de la referencia y utilizar el modelo de relajación dado.

Existen diferentes expresiones para el cálculo del coeficiente de corrimiento, dadas por diferentes estudios Arrhe-

Modelo mecanicista empírico para pavimentos flexibles

nius, Williams-Landel-Ferry y polinómicas (Walubita et al 2010) (Rowe et al 2011). Entre ellas, se optó por una función polinómica de segundo grado para representar su logaritmo por debajo de 0 °C, continuando con la tangente de esta curva para temperaturas superiores.

Procediendo en el análisis incremental, la variación de la deformación específica se obtiene a partir de la variación de temperatura dada por el modelo climático y del coeficiente de contracción térmica de la mezcla asfáltica, llegándose por medio del modelo de relajación al cálculo de las tensiones en el tiempo.

Módulo Resiliente (Material Tipo 2)

Se caracteriza la rigidez del material mediante la ecuación de su módulo resiliente (módulo en función del nivel de tensiones alcanzado), permitiendo esta opción representar el comportamiento no lineal de los suelos y materiales granulares no cementados. La ecuación del módulo resiliente puede ser obtenida de ensayos triaxiales dinámicos, utilizándose para su realización la norma AASHTO T-294-92.

Existen diferentes opciones para la formulación de la ecuación de módulo resiliente. Se optó, entre ellas, por la que la expresa en función del primer invariante de tensiones y del esfuerzo de corte octaédrico, que representan, respectivamente, el confinamiento y la importancia de los esfuerzos de cortes, disponiéndose de experiencia local (Angelone et al 2009).

3.2 Variaciones de la rigidez

Para poner de manifiesto otros aspectos que condicionan la rigidez de los materiales, y que se relacionan al paso del tiempo o al deterioro producido por la acción de las cargas, se adicionan en el Modelo los criterios de curado, envejecimiento, daño y estacionalidad.

Curado y envejecimiento (materiales Tipo 1 y 4)

En particular, estos criterios fueron concebidos para representar aspectos como:

- Curado de las emulsiones asfálticas (maduración que acontece en los primeros meses de colocación).

- Envejecimiento de las capas de rodamiento asfálticas por acción del clima.
- Endurecimiento de las capas con ligante hidráulico

Si bien su planteo inicial fue en forma separada, en la práctica, las expresiones de curado y envejecimiento pueden ser utilizadas conjuntamente para representar los aspectos indicados u otro a plantear por el usuario.

Respecto al proceso de curado, se manifiesta mediante la adopción de una relación modular inicial y un período para alcanzar el valor final. Se plantea que el valor del módulo es un porcentaje que varía en el tiempo hasta alcanzar el valor unitario (100%) al cabo de un número de meses, se adoptó un factor parabólico que se aplica sólo si el eje tiempo es menor al periodo de maduración establecido.

Para poner de manifiesto fenómenos como el de envejecimiento a lo largo de la vida útil, se plantea una variación relativa del módulo por unidad de tiempo.

Daño (Materiales Tipo 1 y 4)

Los materiales ligados degradan su rigidez con la acción reiterada de las cargas. Para representar este proceso de deterioro por fatiga de los materiales se plantea una función, para cada material, que disminuye el valor del módulo con el daño medio por fisuración acumulado en la capa.

Para modelar esta caída modular en función del daño, se utilizó una función sigmoideal, planteada entre el valor del material en su condición de integridad (Daño nulo) y un valor del módulo mínimo para su condición de máximo deterioro.

Estacionalidad

Para representar procesos asociados a períodos estacionales, diferentes de las variaciones térmicas y que afectan la rigidez de los materiales, como ser el contenido de humedad en los suelos, se asocia a cada mes del año y cada capa un nuevo factor, que multiplica al módulo de la capa, independientemente de su tipo. Definido por defecto en el valor unitario, anulando su efecto, debiendo ser modificado por el usuario si desea representar estas variaciones.

Es posible generar desde el programa una gran cantidad de gráficos de los numerosos resultados intermedios, en referencia a la variación de la rigidez. Se ejemplifica en la Figu-

Figura 3. Módulo de una carpeta de rodamiento en función del tiempo.

ra 3 la variación del módulo de una carpeta de rodamiento asfáltica en función del tiempo, pudiéndose evidenciar, en esta gráfica, las variaciones dadas por: los ciclos anuales, el proceso de envejecimiento y el deterioro por fisuración.

3.3 Resistencia a la fatiga

Entendiendo la fatiga como el efecto reiterado de las cargas, en forma genérica, se engloban en ella tanto los procesos de fisuración como los de acumulación de deformaciones plásticas.

Dado que el comportamiento de los materiales depende de los estados de sollicitaciones previas, se requiere, en ambos procesos de fatiga, considerar la historia de tensiones. Esta historia se resume en un parámetro particular para cada proceso.

Resistencia a la fisuración (Materiales Tipo 1 y 4)

En este proceso, el parámetro que resume la historia de sollicitaciones es el daño acumulado por fatiga, obtenido como la acumulación de los daños de los diferentes períodos. La expresión no difiere de la usualmente empleada en los análisis mecanicistas clásicos, que sólo consideran un modelo en la condición inicial, pero sí difiere en el criterio asociado al número de reiteraciones admisibles.

$$D_n = \sum_{i=1}^n \frac{F_s N_i}{N_{iadm}}$$

donde

D_n : daño acumulado del material hasta el período n

N_i : número de reiteraciones del esfuerzo en el período i

N_{iadm} : número de reiteraciones admisibles del esfuerzo en el período i

F_s : factor de seguridad

$$F_s = 10^{t^c s}$$

t^c : parámetros de la distribución normal, asociado a una dada confiabilidad

S : desviación estándar del error del logaritmo del número de reiteraciones predicho para fisuración

El número de reiteraciones admisibles que provoca un daño acumulado unitario se asocia aquí al inicio de la fisura en el punto donde este daño es calculado. En el cálculo de los esfuerzos de cada período, se obtienen en cada interfaz los diferentes esfuerzos, realizando en análisis de daños acumulados en cada uno de ellos para determinar el punto de inicio de fisuras, ya sea desde la parte inferior o superior de la capa.

El número de reiteraciones admisible se obtiene con diferentes expresiones, dependiendo del tipo de material ligado. Se indican a continuación las ecuaciones asociadas a cada uno de ellos.

Modelo mecanicista empírico para pavimentos flexibles

Material asfáltico:

$$N_{iadm} = \left(\frac{E_f}{3000} \right)^{c_{f2}} \left(\frac{A_{CT} \varepsilon}{\varepsilon_6 F_{TD} A} \right)^{c_{f1}}$$

donde

N_{iadm} : millones de reiteraciones requeridas para el inicio de fisuras en la condición del período i

ε : máxima deformación específica de elongación (str)

E_f : módulo del período (MPa)

F_{TD} : factor aplicable sólo a fisuras iniciando desde la superficie (Top Down)

A_{CT} : factor asociado a concentración de tensiones

A : porcentaje de asfalto en volumen (%)

ε_6 C_{f1} C_{f2} : parámetros que caracterizan al material

Material cementado:

$$N_{iadm} = 10^{\left(1 - \frac{A_{CT} \sigma}{\sigma_6}\right) c_{f1}}$$

donde

σ : máxima tensión de tracción (MPa)

σ_6 C_{f1} : parámetros que caracterizan al material

El factor A_{CT} está asociado a la concentración de tensiones, dada por el estado y modo de fisuración del material de la capa adjunta. Se aplica sólo si la capa adjunta, en esa interfaz, se encuentra fisurada y con un mayor daño al punto en análisis, adoptando en caso contrario un valor unitario.

$$A_{CT} = F_{CT} + \frac{D_D}{F_{CI}}$$

donde

F_{CT} : parámetros que caracterizan el modo de fisuración del material de la capa adjunta, próximo a uno en materiales que se microfisan y por lo tanto con reducido efecto de concentración de tensiones

D_D : diferencia de daños en la interfase

F_{CI} : factor que minora la concentración de tensiones dada por la diferencia de daños, constituye un parámetro de calibración del Modelo

En este Modelo incremental se ponen de manifiesto, y por lo tanto, se debe modelizar una serie de procesos hasta arribar a la presencia en la superficie de la estructura de un porcentaje de fisuras. El daño unitario se corresponde con el inicio de la fisura y no a una condición de deterioro de la superficie, como en otros modelos iniciales o incrementales.

Este planteo, conceptualmente más correcto, obliga a poner de manifiesto la propagación de fisuras dentro de la estructura hasta la superficie y la vinculación del daño de la capa de superficie con la gravedad del estado de fisuración. En el modelo pueden diferenciarse cuatro etapas de fisuración. En la Figura 4 se esquematizan las etapas de la fisuración, si estas evolucionan de abajo hacia arriba.

- Etapa 1. Estructura sin fisuras (daño menor que la unidad en todo punto, análisis del inicio de fisura).
- Etapa 2. Capa ligada inferior con fisura en progreso (daño mayor que la unidad en una zona de la capa, se incorpora el cálculo del progreso de fisuras).
- Etapa 3. Capa ligada inferior totalmente fisurada (daño mayor que la unidad en toda la capa, se incorpora la consideración de la concentración de tensiones en las capas adyacentes).
- Etapa 4. Estructura con fisura en superficie (daño mayor a uno en superficie). Se requiere una función que modele la cantidad de fisuras en función del valor del daño en superficie.

El progreso de fisuras es modelado habitualmente mediante la ley de Paris (Martinez et al 2003), que representa adecuadamente a los materiales sólo cuando estos se com-

Figura 4. Etapas del deterioro fisuración.

portan a medianas o bajas temperatura e insume gran cantidad de esfuerzo computacional, haciéndola inadecuada por el momento para su utilización en estructuras a escala real y modelos incrementales.

Por ello, se aplica un modelo simplificado, donde, una vez iniciada la fisura, progresa con una velocidad de propagación función del daño que sigue acumulando el punto de inicio de la fisura, hasta interesar a la totalidad de la capa. A partir de este momento, la totalidad de la capa progresa a la misma tasa de daño.

$$Lf_i = Lf_{i-1} + C_{PF} \cdot \Delta D_i$$

donde

Lf_i : longitud de fisuras del período i (mm)

Lf_{i-1} : longitud de fisuras del período anterior (mm)

ΔD_i : daño acumulado del material en el período i

C_{PF} : parámetro que caracteriza al material, velocidad de progreso de fisuras en milímetros por unidad de daño (mm)

Resistencia a las deformaciones plásticas

El criterio de falla por ahuellamiento en el Modelo Incremental fue adoptado en base a una ecuación general, de manera que su formato sea común a todos los tipos de materiales (Aussedat 1977), expresando el valor de la deformación plástica en función del número de ciclos, según la siguiente expresión:

$$\log \epsilon_p = C_{A1} + C_{A2} \epsilon_e + C_{A3} \log \epsilon_e + C_{A4} \log F_S N + C_{A5} \epsilon_e \log F_S N + C_{A6} (T + 273)$$

donde

ϵ_p : deformación específica plástica (μstr)

ϵ_e : deformación específica elástica (μstr)

N : número de reiteraciones de ϵ_e

T : temperatura ($^{\circ}\text{C}$)

F_S : factor de seguridad

C_{Ai} : parámetros que caracterizan al material

$$F_S = 10^{t \cdot S}$$

donde

t : parámetros de la distribución normal asociado a una dada confiabilidad

S : desviación estándar del error del logaritmo del número de reiteraciones predicho para ahuellamiento

Se adoptó a la deformación específica plástica acumulada como el parámetro que representa la historia de tensiones de cada punto.

4. Variables del entorno

El comportamiento de la estructura es el resultado del comportamiento de cada uno de los materiales, actuando en conjunto, bajo la acción del tránsito y el clima. Comentados los materiales en los puntos anteriores, se expresan a continuación las consideraciones realizadas en referencia al tránsito y al clima.

4.1 Tránsito

Eje de referencia

El tránsito se representa mediante el número de reiteraciones del eje adoptado como referencia. Este eje consiste por defecto en un eje simple de ruedas duales de 80 kN, que puede ser definido por el usuario para representar casos particulares, como se ejemplifica en la Figura 5 en su utilización en una terminal portuaria. El número de reiteraciones utilizado en los criterios de falla para calcular los daños producidos en cada período se corresponderá entonces con las reiteraciones del eje de referencia declarado.

Distribución temporal

El dato tránsito se introduce mediante el número de reiteraciones en cada uno de los años, y la distribución del tránsito anual en correspondencia con la discretización temporal realizada; esto se logra declarando la fracción del valor anual para cada período. Estos períodos serán cada uno de doce meses, o cada período de cuatro horas de cada día típico de cada mes, según la discretización temporal adoptada por el usuario.

Efecto dinámico

Para poner de manifiesto cómo el grado de deterioro de la carretera afecta dinámicamente la carga aplicada por los

Modelo mecanicista empírico para pavimentos flexibles

Figura 5. Adopción del eje de referencia para un caso particular.

vehículos, se declara anualmente el factor de agresividad dinámica.

Este factor considera el tipo de suspensión de los vehículos y da en mayor porción el número de ejes equivalentes, asociando esta agresividad con el nivel de rugosidad del camino, expresado en unidades del Índice Internacional de Rugosidad (IRI). La expresión utilizada es la siguiente:

$$N_i = N_{ei} + (1 + F_{di} R_i^2)$$

donde

N_i : número de reiteraciones del eje de referencia considerando el efecto dinámico para el período i

N_{ei} : número de reiteraciones del eje de referencia declarado como dato para el período i , obtenido como el valor anual multiplicado por el factor de distribución del período

F_{di} : factor dinámico que caracteriza el tipo de suspensión del tránsito pesado en el período i

R_i : rugosidad IRI de la calzada en el período i (mm/km)

4.2 Clima

La cantidad de datos climáticos requeridos es variable. Dependiendo de la opción de discretización temporal seleccionada dentro del año, mensual o diaria, se diferencian:

- Los datos de temperatura, que afectan a las capas de materiales Tipo 1.
- Los datos estacionales concebidos para representar las variaciones del contenido de humedad en los suelos y materiales granulares, capas de materiales Tipo 2 y 3.

En forma similar al tránsito, la temperatura puede ser representada como una media anual, mensual o cada cuatro horas de cada día típico de cada mes, completando aquí con valores cada cinco centímetros de profundidad. Estos valores pueden ser cargados por el usuario, recomendándose su importación desde un archivo de clima.

Los archivos de clima son generados desde el programa de simulación de clima 'Tempe' (complementario del Modelo) sobre la base de los datos de la zona: temperatura ambiente, radiación solar, velocidad del viento y características de los materiales en general.

Las ubicaciones del conjunto de archivos climáticos pre-existentes se brindan georeferenciadas, facilitando la selección de datos climáticos para una dada ruta mediante su visualización en un programa adecuado como ser Google Earth. Los factores estacionales fueron descritos en el punto 3.2.

5. Deterioros de superficie

El análisis mecanicista permite el cálculo de las tensiones y deformaciones elásticas en diferentes puntos de la estructura. Vinculando éstos con los criterios de falla, es posible obtener las deformaciones plásticas y los daños por fatiga a lo largo de la vida en servicio. Luego, a partir de estos resultados, se obtienen los diferentes deterioros de la superficie.

La versión actual del Modelo permite obtener los siguientes deterioros de superficie:

- Ahuellamiento.
- Porcentaje de fisuras.
- Porcentaje de baches.

- Rugosidad.
- Índice de estado (indicador global función de los deterioros precedentes).

5.1 Ahuellamiento

Una vez obtenida la deformación específica plástica de los diferentes puntos de la estructura, ésta se integra a lo largo de la estructura y de los períodos temporales, obteniendo así la estimación del ahuellamiento.

$$Ah_n = \int_{t_0}^t \int_0^{h_e} \varepsilon_p dh dt - \Delta_{Ah}$$

donde

ε_p : deformación específica plástica

dh : diferencial altura

h_e : espesor de la estructura, incluida la subrasante

dt : diferencial de tiempo

Δ_{Ah} : variación del ahuellamiento dada por las acciones externas

Para considerar la subrasante se realizó un análisis sobre diferentes estructuras, determinando el valor del espesor ficticio del semi infinito, para el cual, supuestos constantes los esfuerzos a nivel de su punto superior, provoca el mismo ahuellamiento que el obtenido considerando su variación en profundidad, adoptándose el valor medio obtenido de 400 milímetros.

Si se considera un comportamiento no lineal (tipo 2), el programa genera en la subrasante tres subcapas adicionales de 200, 300 y 400 milímetros de espesor para considerar la variación de módulos y solicitaciones en profundidad.

5.2 Fisuración

El análisis descripto en el punto 3.3 permite llegar hasta el valor del daño en la superficie, correspondiendo el daño unitario a la aparición de la primer fisura. Se requiere, entonces, la aplicación de ecuaciones empíricas que vinculen el daño presente en superficie, superior a la unidad, con el porcentaje de fisuras.

Las ecuaciones adoptadas son:

$$Fis = Fis_{Tra} + Fis_{Ter} \leq 100$$

$$Fis_{Tra} = C_F (D_{iT} - 1)^{C_{Fe}}$$

$$Fis_{Ter} = C_{FT} (D_{iTer} - 1)^{C_{FTe}}$$

donde

Fis : porcentaje total de fisuras

Fis_{Tra} : porcentaje de fisuras por acción del tránsito

Fis_{Ter} : porcentaje de fisuras térmicas

D_{iT} : daño en superficie para el período por tránsito

D_{iTer} : daño en superficie para el período por efecto térmico

$C_F, C_{Fe}, C_{FT}, C_{FTe}$: parámetros de calibración del Modelo

Si se declaran fisuras preexistentes, BacViDe calculará el daño asociado existente en la capa de superficie, despejándolo de las ecuaciones previas.

5.3 Baches

Para representar los baches se plantea, en el submodelo de baches, que éstos inician luego de un determinado porcentaje de fisuras totales, y progresan en función de la variación del daño acumulado en superficie.

La ecuación adoptada es la siguiente:

$$Bach_i = Bach_{i-1} + C_B (D_i - D_{i-1})^{C_{Be}} \quad \text{si } Fis > C_{Bi}$$

donde

$Bach_i$: porcentaje de baches para el período i

C_{Bi} : porcentaje de fisuras para el inicio de baches, parámetro del submodelo

C_B, C_{Be} : parámetros de calibración del Modelo

5.4 Rugosidad

El submodelo de rugosidad plantea que, a partir del valor de la obra inicial o tarea mayor de rehabilitación, la variación del IRI es la suma de un incremento anual fijo, más otro función de la variación de los otros deterioros (en particular ahuellamiento y baches). La ecuación adoptada es la siguiente:

$$IRI_i = IRI_{i-1} + \frac{C_{Ra}}{nper} + C_{RH} \Delta_{Ah} + C_{RB} \Delta_{Bach}$$

Modelo mecanicista empírico para pavimentos flexibles

donde

IRI_i : rugosidad del período i (mm/Km)

ΔAh_i : variación del ahuellamiento en el período (mm)

$\Delta Bachi$: variación del porcentaje de baches en el período (%)

$nper$: número de períodos en el año

CRa, CRH, CRB : parámetros de calibración del Modelo

6. Acciones de mejora

Es posible simular la realización de acciones de mejora luego del inicio del análisis. Esto se logra indicando la edad en la que esta acción se realizará y sus características.

En la versión actual del Modelo, es posible la incorporación de cualquier tipo de capa en superficie, y también se considera la opción Fresado, que implica la eliminación de un espesor a declarar.

La tarea Fresado puede ser utilizada para representar diferentes acciones que impliquen la eliminación de un determinado espesor desde la superficie, como ser, borrado de hue-lla, reciclado, reconstrucción. Por ejemplo, el Fresado de 10 mm, cuando existe un ahuellamiento de 13 mm, implica que la estructura quedará con 3 mm de ahuellamiento, con la rugosidad declarada en la tarea fresado y sin disminución de las fisuras existentes. Si el espesor de fresado es mayor que el de la capa de superficie, ésta o el conjunto de capas asociadas al espesor son eliminadas, pudiendo representarse reciclados parciales y reconstrucciones, al agregar sobre esta tarea las capas correspondientes.

Si la acción que se va a realizar es agregar una capa de un nuevo material de refuerzo, la rugosidad inicial será la declarada para esa capa, las fisuras y baches en superficie serán cero y el ahuellamiento será el veinte por ciento del existente, a menos que se elimine previamente por fresado.

7. Retroajuste modular

La modelización estructural de un pavimento existente se basa en la caracterización de sus materiales y suele complementarse con la medición deflectométrica, posibilitando esta práctica la realización del retroajuste modular.

La técnica del retroajuste modular consiste en lograr un modelo mecanicista de la estructura auscultada, que presente valores deflectométricos similares a los evaluados en cam-

po, logrando de esta forma, en su posterior uso dentro del modelo de deterioro, una más ajustada predicción del comportamiento esperado.

Habitualmente, esta metodología es aplicada basándose en mediciones con deflectógrafos a impacto FWD. En BackViDe existe, además, la posibilidad de utilizar resultados obtenidos con regla Benkelman simple o múltiple, deflectógrafos Lacroix u otra metodología de medición de deflexiones absolutas.

Reconociendo la necesidad de una cierta experiencia para la realización de los procesos de retroajuste modular, se trabajó especialmente en este aspecto de BackViDe para dotarlo de características correspondientes a un Sistema Experto (Giovanon et al 2007).

8. Primera calibración

La determinación de los criterios de falla, o la calibración de estos a partir de tendencias obtenidas en laboratorio, se realiza sobre la base del comportamiento de estructuras a escala real. Este procedimiento se realizó históricamente en base a los resultados del ensayo AASHTO de los años cincuenta, y continúa en la actualidad realizándose a partir del seguimiento de tramos de ruta en servicio, en pistas de ensayo especialmente diseñadas para tal fin o mediante equipos simuladores de tránsito.

En la Figura 6 se esquematiza el proceso de calibración de los diferentes submodelos, poniendo de manifiesto los diferentes aspectos involucrados, que condicionarán los resultados de los mismos (Giovanon et al 2012).

8.1 Calibración del Modelo

Los datos disponibles para la primera calibración de los submodelos de comportamiento corresponden a un conjunto de rutas en servicio Nacionales y Provinciales de las que se cuenta con información de sus capas estructurales, deflectometría, tránsito y comportamiento. Se reconoce la importancia de contar con datos confiables para la realización del ajuste/calibración de los distintos submodelos.

El uso de datos de rutas en servicio tiene como beneficio que las técnicas constructivas, la valoración del tránsito y, en general, las evaluaciones, resultan similares a las que se aplicarán posteriormente en el diseño o constatación de vidas útiles. En contraposición, se dispone de menor cantidad de ensayos sobre los materiales y, en general, presentan mayores

Figura 6. Esquema del proceso de ajuste de criterios/modelos.

dispersiones, particularmente las asociadas a la agresividad del tránsito y a las evaluaciones de estado.

Los once tramos utilizados corresponden en su mayoría a tramos homogéneos de la Red Vial Nacional, incorporando cuatro tramos de Redes Provinciales. Presentan espesores asfálticos entre 12 y 37 cm y tránsitos entre 0,14 y 0,61 10⁶ ejes equivalentes de 80 kN por carril.

La Figura 7 muestra las gráficas correspondientes a los parámetros de estado de la superficie generadas por BackViDe, luego de haber realizado el ajuste de los submodelos, en el tramo T11, observándose una adecuada correspondencia entre los valores medidos (indicados con puntos) y las estimaciones (graficadas con trazo continuo).

Se evidencia en estas gráficas, especialmente en el parámetro fisuración, la dispersión de los datos de campo, originada en que estos tramos corresponden a rutas en servicio donde no se tuvo especial cuidado al efectuar las evaluaciones de estado. En particular, la fisuración se determinó visualmente mediante un muestreo de 20 m/km.

8.2 Confiabilidad del Modelo

Este tema será motivo de una revisión continua, en la medida que se disponga de un mayor número de tramos para la realización del proceso de calibración de los valores por defecto, como así también se realicen mejoras en los criterios de modelización.

Pese a disponer, por el momento, de sólo once tramos, se plantea el análisis de confiabilidad sobre los parámetros de ahuellamiento y fisuración en base a la hipótesis que el logaritmo del error del número de reiteraciones presenta una dis-

tribución normal. Esto permite optar por una confiabilidad de la prognosis, función de la desviación estándar del logaritmo del error de estimación.

Se obtuvo una desviación estándar en fisuración de 0,17 y en ahuellamiento 0,39 (motivado por la existencia de discrepancias marcadas en los tramos T06 y T08). Como referencia para valorar la magnitud de estas desviaciones, se recuerda que el modelo de la metodología empírica AASHTO 1993 presenta una desviación del indicador global PSI de 0,35, en relación a su experiencia origen, donde fueron ensayados todos los materiales y pesados todos vehículos que circularon; recomendando valores entre 0,40 y 0,50 para su aplicación en pavimentos de la red vial.

La comparación con estos valores recomendados, permite expresar como satisfactoria la aproximación obtenida por el Modelo desarrollado.

9. Conclusiones

Se dispone de un Modelo mecanicista empírico, capaz de predecir el Comportamiento en Servicio de los Pavimentos Flexibles. Este Modelo cuenta con una importante herramienta para el retroajuste modular en base a mediciones de campo y/o de laboratorio.

Se incorpora a este Modelo la opción de realizar el análisis de comportamiento con las metodologías mecanicistas clásicas, en base a condiciones estructurales iniciales.

El Modelo desarrollado es apto para valorar el comportamiento de una estructura vial (evolución de los parámetros de estado en superficie en el tiempo), en base al análisis de los esfuerzos introducidos por las cargas del tránsito y del clima.

Modelo mecanicista empírico para pavimentos flexibles

Figura 7. Comportamiento de superficie con parámetros ajustados para el tramo T11.

Mediante la simulación de los fenómenos de fisuración por fatiga bajo carga, acumulación de deformaciones plásticas en los distintos materiales y fallas por fisuración térmica, se alcanza a expresar el comportamiento de la estructura analizada en función de los parámetros de superficie, que valoran la aptitud de la misma para brindar una adecuada calidad a los usuarios, rugosidad, porcentaje de fisuras, porcentaje de baches y ahuellamiento.

En el análisis incremental, se realizan innovaciones al poner de manifiesto las diferentes etapas de progreso de fisuras dentro de la estructura, como así también el deterioro modular debido a los procesos de fatiga.

Se propicia, a partir de los logros alcanzados, continuar con la calibración del Modelo en diferentes tramos de la manera de ajustar las dispersiones de predicción calculadas.

Se plantea también el objetivo futuro de vincular los resultados de ensayos de caracterización de los materiales en laboratorio con las distintas constantes de los submodelos, quedando así las constantes de calibración de los submodelos como parámetros regionales independientes del material utilizado.

10. Bibliografía

- Angelone S., Martínez F. 2009. *Evaluation of different predictive dynamic modulus models of asphalt mixtures used in Argentina*. Eighth International Conference on the Bearing Capacity of Roads, Railways, and Airfields, Illinois. EEUU.
- Angelone S., Martínez F., Cauhape M., Balestrini G. 2009. *Evaluación de modelos para la predicción del módulo resiliente de suelos de subrasante*. XV Congreso Argentino de Vialidad y Tránsito, Mar del Plata.
- Aussedat G. 1977. *Léssai de fluage dynamique dans la formation des enrobés et le dimensionnement des chaussées*. publicación especial V del Laboratorio Central de Puentes y Caminos de Francia.
- Giovanon O., Pagola M. 2007. *Hacia un Sistema Experto en el Diseño de Pavimentos*. 14º Congreso Ibero-Latinoamericano del Asfalto, La Habana, Cuba.
- Giovanon O., Pagola M. 2012. *Relevant aspects in failure criteria*. MAREPAV7 the seventh International Conference on Maintenance and Rehabilitation of Pavements and Technological Control, Auckland - New Zealand.
- Martínez F., Angelone S. 2003. *Determination of fracture parameters of asphalt mixes by the repeated indirect tensile test*. 6th International RILEM Symposium Performance Testing and Evaluation of Bituminous Materials, Zurich, Suiza.
- Rowe G., Sharrock M. 2011. *Alternate Shift Factor Relationship For Describing The Temperature Dependency Of The Visco-Elastic Behavior Of Asphalt Materials*. Transportation Research Board Annual Meeting, Washington, DC.
- Walubita L., Alvarez A., Simate G. 2010. *Evaluating and comparing different methods and models for generating relaxation modulus master-curves for asphalt mixes*. Construction and Building Materials, Published by Elsevier Ltd.

FABRICANTE Y DISTRIBUIDOR DE EQUIPOS PARA MEZCLAS BITUMINOSAS EN CALIENTE

¡¡¡NEW!!! PARA EMULSIONES MODIFICADAS CON CAUCHO

ANALIZADOR ASFÁLTICO -PG - PARA LA EXTRACCIÓN Y DETERMINACIÓN DEL CONTENIDO DE BETÓN EN MEZCLAS BITUMINOSAS Y EN AQUELLAS MEZCLAS DE BETUNES MODIFICADAS CON GOMA, USANDO DISOLVENTES NO INFLAMABLES COMO TRICLOROETILENO, TETRACLOROETILENO Y DICLOROMETANO. CONTROL POR ORDENADOR.

**NORMAS EN 12697-1
 ASTM AASHTO**

¡ANALIZA MEZCLAS CON CAUCHO!

COMPACTADOR GIRATORIO

COOPER MODELO GYR03
**NORMAS EN 12697-31
 ASTM D6307 SHRP M-002**

MEZCLADORAS

MEZCLADORAS EN CALIENTE DE AGLOMERADO ASFÁLTICO
 CAPACIDAD 35 KGS

**EN 12697-35
 ASTM D 1559**

MAQUINA WHELL TRACKING

PARA ENSAYO EN AIRE/AGUA
 DOS PUESTOS DE ENSAYO -RUEDA PEQUEÑA-
**UNE EN 12697-22
 MÉTODO HAMBURGO**

¡ENSAYOS AIRE / AGUA!

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

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

¡LIDER EN CALIDAD!

Métodos de ensayo. UNE-EN 12697-18:2006. Ensayo de escurrimiento de ligante

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 cantidad de ligante escurrido en una mezcla bituminosa tras un tiempo en estufa a la temperatura máxima de mezclado, aumentada en 25 °C para betunes convencionales y 15 °C para betunes modificados.

La norma describe dos métodos de ensayo: método de la cesta, de aplicación para mezclas porosas o con un contenido reducido de mortero, y el método Schellenberg, de aplicación para mezclas porosas con fibras o con un contenido de mortero alto.

Ambos métodos pueden emplearse para determinar el escurrimiento para uno o varios contenidos de ligante y también para evaluar el efecto que producen algunos tipos de áridos finos y los aditivos para reducir el escurrimiento. Los ensayos pueden realizarse con muestra fabricada en laboratorio o muestra tomada en la planta.

2. Método operativo

Para el método de la cesta, una vez fabricada la mezcla (mezclado de acuerdo con la norma UNE-EN 12697-35) o tomada de la central de fabricación, se divide en varias submuestras con una masa de 1,1 kg de árido + betún, debiendo efectuar, al menos, dos ensayos para cada contenido de ligante. Se vierte cada submuestra de ensayo en la cesta, colocada sobre una bandeja recubierta de papel aluminio y se introduce todo el conjunto en la estufa a la temperatura de ensayo durante un tiempo comprendido entre tres horas y tres horas 15 minutos. Al concluir este tiempo, se retira el

conjunto de la estufa y se determina la cantidad de ligante que ha escurrido en la bandeja.

El cálculo de ligante escurrido se calcula de la siguiente forma (promedio de dos resultados):

$$D = 100 \times \frac{(W_2 - W_1)}{1100 + B}$$

D: material escurrido en %

W₂ - W₁: ligante escurrido en la bandeja

B: masa de ligante en la mezcla

El resultado se redondea al 0,1% más próximo. Si para un mismo contenido de ligante los valores obtenidos entre dos ensayos difieren en más del 0,5%, se repite el procedimiento de ensayo.

Muestra del ensayo Schellenberg.

Métodos de ensayo. UNE-EN 12697-18:2006. Ensayo de escurrimiento de ligante

En el método Schellenberg, una vez fabricada la mezcla (mezclado de acuerdo con la norma UNE-EN 12697-35) o tomada de la central de fabricación, se divide en varias submuestras con una masa de 1 kg de árido + betún, debiendo efectuar, al menos, dos ensayos para cada contenido de ligante. Se vierte la submuestra de mezcla en un vaso de precipitado y se introduce en la estufa durante 60 ± 1 minuto. Al concluir este tiempo, se retira el vaso y se vuelca, manteniéndolo invertido durante 10 segundos, y se determina la cantidad de ligante escurrido en el vaso de precipitado por diferencia de peso. Si el peso del ligante es superior a 0,5% de la masa inicial, se lava el residuo con disolvente para diferenciar la cantidad de árido y ligante.

El cálculo de ligante escurrido se calcula como la media de dos resultados obtenidos a partir de la siguiente fórmula:

$$D = 100 \times \frac{(W_3 - W_1 - W_4)}{W_2 - W_1}$$

$$D = 100 \times \frac{W_4}{W_2 - W_1}$$

D: material escurrido en %

*W*₁: masa del vaso vacío

*W*₂: masa vaso + masa de la mezcla

*W*₃: masa vaso + material retenido después de volcarlo

*W*₄: masa residuo seco retenido tras el lavado (árido)

El resultado se redondea al 0,1% más próximo. Si para un mismo contenido de ligante los valores obtenidos entre dos ensayos difieren en más del 0,5%, se repite el procedimiento de ensayo.

3. Equipamiento

Para ambos métodos se requiere una estufa con sistema de ventilación forzada, con tolerancia de ± 2 °C y rango de trabajo de 80 °C a 200 °C. También una balanza con precisión de 0,1 gr, termómetros y otros útiles de laboratorio.

Para el método de la cesta se precisan varias cestas de chapa en forma de cubo, con orificios de 3,15 milímetros de

Muestras de los cestos para la determinación del escurrimiento.

diámetro en el fondo y por todas las paredes. Para el método Schellenberg son necesarios tres o más vasos de precipitados de cristal de 800 ml.

4. Puntos críticos

Todavía hay poca experiencia en nuestro país con el método Schellenberg, por lo que resulta un procedimiento apropiado para el ensayo con las mezclas tipo BBTM y SMA.

El método de la cesta ya venía recogido en la norma de ensayo NLT-365/93 (Escurrecimiento de ligante en mezclas bituminosas abiertas) y ha sido utilizado para evaluar mezclas porosas susceptibles a escurrimientos de ligante.

En Europa, algunos países incluyen en sus especificaciones valores máximos de escurrimiento en algunos tipos de mezclas, no disponiendo en la actualidad ninguna especificación en España.

No se ha determinado la precisión del ensayo.

5. Comentarios

Es un procedimiento de ensayo muy sencillo de realizar, que puede efectuarse con un equipamiento de bajo coste y aporta información sobre el comportamiento del material. Se puede y debe realizar tanto en el proceso de estudio de la mezcla como durante el control de producción en fábrica, asegurando que en la mezcla fabricada no se produzcan escurrimientos en los camiones durante el transporte de la mezcla a la obra.

Si se ensayan varios contenidos de ligante, se pueden representar en un gráfico, limitando el contenido de betún.

Este ensayo debe ser tenido en cuenta en la realización del marcado CE de las mezclas tipo porosas (UNE-EN 13108-7) y SMA (UNE-EN 13108-5).

6. Bibliografía

- UNE-EN 13108-2. Especificaciones de materiales. Mezclas tipo BBTM.
- UNE-EN 13108-5. Especificaciones de materiales. Mezclas tipo SMA.
- UNE-EN 13108-7. Especificaciones de materiales. Mezclas tipo porosas.
- UNE-EN 12697-18. Ensayo de escurrimiento.
- UNE-EN 12697-35. Mezclado en laboratorio.
- NLT 365: Escurrimiento de ligante en mezclas abiertas.

El ensayo de escurrimiento aporta información importante sobre el comportamiento del material durante el proceso de transporte a la obra.

El ensayo de escurrimiento es un ensayo de mezclas se realiza con mezclas para determinar la susceptibilidad al escurrimiento de ligante. De los dos métodos descritos en la norma, uno es para las mezclas porosas (el método del cesto) y el otro es el schellenberg, que viene indicado para mezclas con mayor cantidad de mortero, como son las BBTM y/o SMA.

Nuevas mezclas SMA

Durables y sostenibles

inside

VIATOP®

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

Fibras diseñadas
por la naturaleza
Una compañía del grupo JRS

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

www.sma-viatop.com

Últimas actualizaciones en legislación, normativa y otras disposiciones

En esta sección se listarán, con periodicidad trimestral, la actualización de la legislación y otras disposiciones así como las normas UNE EN y los proyectos de normas, que se vayan publicando para diferentes materiales y 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 18 de febrero hasta el 21 de mayo de 2013.

Sección Normativa

NORMAS DE ÁRIDOS		
Norma	Título	Anula
UNE-EN 1744-1:2013	Ensayos para determinar las propiedades químicas de los áridos. Parte 1: Análisis químico	UNE EN 1744-1:2010
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-FprA1EN 933-9	Ensayos para determinar las propiedades geométricas de los áridos. Parte 9: Evaluación de los finos. Ensayo de azul de metileno	
PNE-FprEN 1097-11	Ensayos para determinar las propiedades mecánicas y físicas de los áridos. Parte 11: Determinación de la comprensibilidad y la resistencia a compresión confinada de los áridos ligeros	
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 13043	Áridos para mezclas bituminosas y tratamientos superficiales de carreteras, aeropuertos y otras zonas pavimentadas	
PNE-FprEN 13179-1	Ensayos de áridos fillers empleados en las mezclas bituminosas. Parte 1: Ensayo del anillo y bola	
PNE-FprEN 13242	Áridos para capas granulares y capas tratadas con conglomerantes hidráulicos para uso en capas estructurales de firmes	
PNE-FprEN 16236	Evaluación de la conformidad de los áridos	

NORMAS DE LIGANTES BITUMINOSOS	
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 12592	Betunes y ligantes bituminosos. Determinación de la solubilidad
PNE-prEN 12594	Betunes y ligantes bituminosos. Preparación de las muestras de ensayo
PNE-prEN 12595	Betunes y ligantes bituminosos. Determinación de la viscosidad cinemática
PNE-prEN 12596	Betunes y ligantes bituminosos. Determinación de la viscosidad dinámica por viscosímetro capilar al vacío
PNE-prEN 12597	Betunes y ligantes bituminosos. Terminología
PNE-prEN 12607-1	Betunes y ligantes bituminosos. Determinación de la resistencia al endurecimiento por efecto del calor y del aire. Parte 1: Método RTFOT (película fina rotatoria)
PNE-prEN 12607-2	Betunes y ligantes bituminosos. Determinación de la resistencia al endurecimiento por efecto del calor y del aire. Parte 2: Método TFOT (película fina)

NORMAS DE LIGANTES BITUMINOSOS (CONTINUACIÓN)

Proyecto norma	Título
PNE-prEN 12607-3	Betunes y ligantes bituminosos. Determinación de la resistencia al endurecimiento por efecto del calor y del aire. Parte 3: Método RFT (rotavapor)
PNE-prEN 13808	Betunes y ligantes bituminosos. Especificaciones de las emulsiones bituminosas catiónicas
PNE-prEN 13924-1	Betunes y ligantes bituminosos. Marco para la especificación de los betunes especiales. Parte 1: Ligantes bituminosos de grado duro
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-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 12697-1:2013	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 1: Contenido de ligante soluble	UNE EN 12697-1:2006
UNE-EN 12697-19:2013	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 19: Permeabilidad de las probetas	UNE EN 12697-19:2006+A1/2007
UNE-EN 12697-20:2013	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 20: Ensayo de indentación utilizando probetas cúbicas o Marshall	UNE EN 12697-20:2006
UNE-EN 12697-21:2013	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 21: Ensayo de indentación utilizando probetas planas	UNE EN 12697-21:2004/AC2007
UNE-EN 12697-24:2013	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 24: Resistencia a la fatiga	UNE EN 12697-24:2006+A1/2007
UNE-EN 12697-30:2013	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente Parte 30: Preparación de probetas mediante compactador de impactos	UNE EN 12697-30:2006+A1/2007
UNE-EN 12697-34:2013	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 34: Ensayo Marshall	UNE EN 12697-34:2006+A1/2007
UNE-EN 12697-39:2013	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 39: Contenido en ligante por ignición	UNE EN 12697-39:2006
UNE-EN 12697-40:2013	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 40: Drenabilidad in situ	UNE EN 12697-40:2006
UNE-EN 12697-45:2013	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 45: Ensayo de módulo de tracción después de saturación condicionada	Primera edición
UNE-EN 12697-46:2013	Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 46: Fisuración a baja temperatura y propiedades mediante ensayos de tracción uniaxial	Primera edición

Proyecto norma	Título
PNE-FprEN 12697-3	Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 3: Recuperación de betún. Evaporador rotatorio
PNE-EN 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-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

En esta última revisión se han aprobado sobre todo normas para ensayos de mezclas bituminosas, algunas de ellas de nueva edición como es el caso de las normas UNE EN 12697-45 y UNE EN 12697-46.

Últimas actualizaciones en legislación, normativa y otras disposiciones

LEGISLACIÓN Y OTRAS DISPOSICIONES (Actualizada a 21 de mayo de 2013)

Resolución de 22 de marzo de 2013, de la Dirección General de Carreteras, por la que se convoca el primer programa de formación inicial de auditores de seguridad viaria, correspondiente al año 2013.

Con el Real Decreto 345/2011, de 11 de marzo, sobre gestión de la seguridad de las infraestructuras viarias en la Red de Carreteras del Estado se incorpora al ordenamiento jurídico español lo dispuesto en la Directiva 2008/96/CE del Parlamento Europeo y del Consejo, de 19 de noviembre, sobre gestión de la seguridad de las infraestructuras viarias, regulando así el establecimiento y aplicación de los métodos de actuación en materia de gestión de la seguridad de las infraestructuras viarias contemplados en dicha directiva para las vías pertenecientes a la Red de Carreteras del Estado que forman parte de la Red Transeuropea de Carreteras.

Uno de estos procedimientos son las «Auditorías de seguridad viaria», definidas como la comprobación independiente, pormenorizada, sistemática y técnica de la seguridad de las características de diseño de los proyectos de infraestructuras viarias, aplicada a las diferentes fases que van desde el anteproyecto a la explotación en su fase inicial. Para la realización de las mismas, la mencionada directiva europea prescribe que éstas se lleven a cabo por auditores que cuenten con la competencia y formación necesaria y posean un certificado de aptitud. Para ello, los Estados deben garantizar que los auditores lleven a cabo una formación inicial que les permita obtener un certificado de aptitud, y participen en cursos periódicos de formación complementaria. Todos estos requisitos y proceso de aplicación se han reflejado en el Real Decreto 345/2011, de 11 de marzo, y la Orden FOM/1649/2012, de 19 de julio, por la que se regula el procedimiento de acreditación y certificación de aptitud de auditores de seguridad viaria de la Red de Carreteras del Estado.

Para poder dar cumplimiento a dichos requisitos, de acuerdo con el artículo 11 del Real Decreto 345/2011, de 11 de marzo, la Dirección General de Carreteras estableció el programa de formación inicial y de actualización periódica de auditores de seguridad viaria de la Red de Carreteras del Estado a través de la Orden Circular 30/2012, de 20 de junio, por la que se aprueban, entre otras, las Directrices del programa de formación inicial y de actualización periódica de conocimientos de auditores de seguridad viaria de la Red de Carreteras del Estado. En estas directrices se recoge que la Dirección General de Carreteras organizará y convocará la realización del programa de formación inicial con la frecuencia adecuada para atender las necesidades asociadas a la realización de auditorías de seguridad viaria en la Red de Carreteras del Estado. Y la realización de este programa constituye un requisito indispensable para optar a la obtención del certificado de aptitud como auditor de seguridad viaria de la Red de Carreteras del Estado.

MOVILIDAD URBANA SOSTENIBLE

El Programa está diseñado con objeto de contribuir al establecimiento en la UE de una **energía segura, sostenible y competitiva**, desarrollando acciones en:

1. Fomento de la eficiencia energética y el uso racional de los recursos energéticos
2. Fomento de las nuevas Fuentes de energía renovables y apoyo a la diversificación
3. Promoción de la eficiencia energética y la aplicación al transporte de nuevas y renovables fuentes de energía.

La campaña *Sustainable Urban Mobility* (SUM) de la Comisión Europea lanza su segunda convocatoria para la financiación de actividades. Pueden acceder a una financiación de hasta 7.000 euros las entidades no empresariales (entidades públicas, ayuntamientos, institutos de investigación, universidades, ONGs, etc.) que vayan a poner en marcha acciones o campañas relacionadas con la movilidad urbana sostenible. Más información en la página web <http://dotherightmix.eu/>

El Programa Marco Polo lanza una nueva convocatoria dotada de 66,7 M€ para avanzar hacia un transporte de mercancías más "verde". Las prioridades definidas en esta convocatoria son:

- **Short Sea Shipping (SSS)** - based projects which implement innovative technologies reducing emissions of maritime transport
- **Inland Waterways** - based projects which implement innovative technologies or operational practices which reduce polluting emissions and/or fuel consumption of vessels
- **Single Wagonload** form of transport projects

VEGETAL BIOTEC

Biotechnología

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

Asefma recuerda que casi 150.000 empleos directos e indirectos dependen de la inversión necesaria en la conservación de carreteras

La Asociación Española de Fabricantes de Mezclas Asfálticas (Asefma) denuncia que la falta de fondos destinados al mantenimiento de carreteras perjudica la creación de empleo. Justo cuando la cifra de parados en España asciende a 6.207.700 personas y la tasa de desempleo alcanza el 27,16% para el primer trimestre de 2013, Asefma ha querido recordar que la carretera genera casi un millón de empleos directos y el doble de empleos indirectos.

Devolver a los firmes a un estado adecuado requiere una inversión mínima de 5.200 millones. La no inversión de dicha cantidad supondrá una pérdida de 85.000 empleos directos y 52.000 indirectos, así como una reducción del 0,4% del PIB de España.

Asefma insiste en el impacto negativo derivado de la ausencia de inversiones destinadas a la conservación de firmes de las carreteras españolas, y recuerda que los recortes en la inversión de las vías estatales, autonómicas y de las diputaciones y cabildos resultan demoledores para la sociedad, limitan la creación de empleo, acarrear la pérdida de oportunidades de negocio, reducen el PIB y tienen consecuencias nefastas sobre la cohesión territorial y, por extensión, sobre todo el desarrollo socioeconómico del país.

Una conservación eficiente de la red viaria requiere de una verdadera política de conservación y, por ello, Asefma exige la intervención urgente de los responsables políticos. En esta línea, lamenta que el Ministerio de Fomento no haya licitado ningún tipo de obra de refuerzo de firmes para la conservación de los 25.000 kilómetros de la Red de Carreteras del Estado en los últimos 920 días.

Récord de seguimiento en la III Jornada de ensayos de Asefma

La III Jornada de Ensayos sobre Mezclas Bituminosas (MBC), celebrada durante el pasado día 5 de marzo de 10 a 14 horas en el Salón de Actos del Instituto de Ingeniería y la Universidad Alfonso X el Sabio, fue atendida por la vía

on line por más de 150 alumnos. Estudiantes de Ingeniería de Caminos, Canales y Puertos y de los Grados de Ingeniería de Obras Públicas siguieron este encuentro, organizado por la Asociación Española de Fabricantes de Mezclas Asfálticas (Asefma). En esta jornada uno de los ponentes fue David Almazán, profesor de la citada Universidad.

Se trató de una jornada muy interesante, tanto por su contenido como por la metodología empleada: visionado en tiempo real y participación a través de Twitter enviando comentarios/dudas con el hashtag: #3jornadaensayosasefma. Los estudiantes acudieron con sus dispositivos electrónicos para acceder a Twitter. En total, además de los 150 alumnos de la UAX, han sido más de 300 asistentes online a esta III edición de las Jornadas de Ensayos de Asefma. La edición anterior, correspondiente a 2012, incorporó por primera vez la opción online y se registraron casi 80 asistentes online y 80 presenciales. En esta ocasión, han sido 70 presenciales y más de 300 online.

Primer "informe de avances" del XVII Congreso CILA

El XVII Congreso Ibero-Latinoamericano del Asfalto (CILA) ha publicado su primer informe de avances. Más allá de los datos generales sobre el evento, que se celebrará del 17 al 22 de noviembre en Guatemala, se informa de las cuotas de inscripción y el número de ponencias recibidas. En total se han registrado 326, procedentes de 21 países. Después de varios años en cabeza, España figura en quinto lugar; con 24 comunicaciones presentadas, por detrás de Argentina (39), Brasil (56), Costa Rica (59) y México (26). Además, durante el encuentro se van a exponer siete conferencias magistrales, procedentes de Costa Rica, España, Argentina, Guatemala y Venezuela. Conviene recordar que, entre los objetivos del Congreso, figuran los siguientes:

- Abarcar temas de carácter técnico y científico, primordialmente en lo que atañe a las obras de pavimentación con mezclas asfálticas.
- Promover la realización de investigaciones y encuestas entre administraciones viales, centros de investigación, universidades, empresas y otras entidades involucradas con la actividad en el segmento de las mezclas asfálti-

Noticias del sector

cas, para reforzar el desarrollo de esta tecnología en los países ibero latinoamericanos.

- Intercambiar información sobre experiencias inherentes a las nuevas técnicas de trabajo, equipamientos, especificaciones y otros campos, con miras a disminuir los fracasos, aprovechar la experiencia colectiva y optimizar la inversión en los procesos de pavimentación.
- Publicar y divulgar los trabajos técnicos presentados en el congreso, así como sus conclusiones.

'Ponle Freno' celebra su V aniversario y la entrega de sus premios en el Senado

'Ponle Freno' ha celebrado su quinto aniversario en el Senado con la V edición de sus premios, destinados a reconocer a las personas, acciones, entidades y organismos públicos que

han colaborado activamente en la mejora de la seguridad vial en nuestro país. Entre los objetivos de 2013, destaca la creación del Centro de Estudios Ponle Freno-AXA.

Cinco años después de su nacimiento, Ponle Freno es mucho más que una campaña de acción social. Su implicación para conseguir el objetivo del primer día –llegar a cero víctimas en carretera– le ha llevado a formar parte de la vida pública de nuestro país y, por este motivo, su quinto aniversario tuvo lugar en el Senado, en un acto conducido por Matías Prats. En la Cámara Alta, esta organización quiso reunir a muchos de los protagonistas que trabajan para acabar con esta lacra: ciudadanos, expertos en seguridad vial y todos aquellos colectivos implicados en la materia, y que apoyan y se vuelcan intensamente en esta labor. Todos ellos lucían el lazo solidario de color naranja, símbolo de las víctimas de accidentes de tráfico.

Durante la celebración del quinto aniversario de Ponle Freno, se han conocido los objetivos para 2013, entre los

Aglomerado COLOREADO

Pigmento tradicional en polvo

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

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

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

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

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

NUEVO PIGMENTO EN ESCAMAS

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

Datos de contacto:

Sodemin, s.l.

Sant Llorenç, 23

43850 Cambrils – Tarragona

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

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

cuales destaca la creación del Centro de Estudios Ponle Freno-AXA, que nace con el objetivo de reducir los accidentes de tráfico, tal y como ha declarado José María Plaza, director de Servicio al cliente de AXA.

En esta edición, los galardones se reparten en cuatro categorías: *Premio AXA a la innovación y el Desarrollo*, que ha sido para Drager; *Premio Ponle Freno Junior*, para el Ayuntamiento de Granada; *Premio al Ciudadano Ponle Freno*, que ha reconocido la historia de superación de Rosa González Soldado; y *Premio a la Mejor Acción en Seguridad Vial*, votada por los usuarios en ponlefreno.com, que han elegido al Ayuntamiento de Madrid por su concienciación vial para universitarios.

Hace cinco años que Ponle Freno, la primera de las grandes iniciativas de Responsabilidad Corporativa impulsadas por Atresmedia, nació para sumar esfuerzos en la lucha por combatir las víctimas en carretera. Desde el primer día, su vocación fue traspasar las pantallas y las ondas para poner toda la fuerza de un gran grupo de comunicación al servicio de la seguridad vial.

Un trabajo que, entre todos, está contribuyendo a mejorar las cifras, porque, como dice el lema de Ponle Freno, *Juntos sí podemos*. En 2008 hubo 2.180 muertos; en 2009 bajaron, por primera vez en décadas, a menos de 2.000 fallecidos (1.903); en 2010 el balance se volvió a reducir a 1.729; en 2011 a menos de 1.500 víctimas mortales y en 2012, a 1.304 fallecidos en vías interurbanas, según datos proporcionados por la DGT.

Sostenibilidad, eficiencia energética y seguridad vial protagonizan Innovacarretera 2013

Innovacarretera 2013, la Feria de Demostración Tecnológica más relevante del sector viario, se celebró el día 21 de mayo en Valladolid. Con ella, la Plataforma Tecnológica Española de la Carretera (PTC) promociona la imagen de España en el exterior; como referente en tecnologías asociadas a la carretera.

La cita tuvo lugar en las instalaciones al aire libre de la Fundación Cidaut en Mojados (Valladolid), aunque también pudo seguirse online y a través de las redes sociales. La cita,

que ya es una referencia dentro del sector; responde a los esfuerzos de la PTC para promocionar la imagen de España como referente internacional en tecnologías asociadas a la carretera, y busca superar el marco de la feria comercial tradicional, al acercar de modo más eficaz y clarificador sus novedades tecnológicas a los interlocutores habituales en las administraciones públicas y en el sector privado.

Reducir la siniestralidad de los impactos contra los pasos salvacunas, que representan el 40% de los accidentes de tráfico con víctimas en España, ya es una realidad, gracias al sistema Crossafe, desarrollado por Cidro, una de las seis demostraciones presentes en Innovacarretera 2013. Hiasa Grupo Gonvarri también apuesta por la seguridad vial y, en esta línea, realizó un ensayo TB51 según la norma EN 1317-2 basado en el lanzamiento de un autocar de 13 toneladas, a 70 km/h y 20°, contra un tramo de 60 m de barrera metálica de alta contención, incidiendo en el control de las condiciones de ensayo para obtener una certificación real del sistema de contención. Por otro lado, la señalización vertical cobró protagonismo gracias a AMAC, un sistema creado por la Fundación Cidaut y DBi Services que optimiza la conservación de las señales evaluando su comportamiento real.

Eficiencia energética y ahorro de costes en el sector de las carreteras son los otros dos ejes prioritarios de Innovacarretera 2013, recogidos por sus demostradores. Así, Drenotube, de Fumoso Industrial, se mostró como un sistema de drenaje longitudinal, que permite ahorrar tiempo, maquinaria y dinero a las empresas de construcción, debido a su novedosa composición. La fabricación de materiales aislantes o insonorizantes gracias al reciclado de neumáticos fuera de uso fue otra de las innovaciones tecnológicas, en este caso, de la mano de H-Goma, de Soluciones Goma-Vial. Por último, Rhinophalt es un material bituminoso desarrollado por las empresas Composan Industrial y Tecnología y ASI, dirigido a alargar la vida útil de un firme o el rejuvenecimiento de un firme desgastado, contribuyendo a su conservación.

De este modo, Innovacarretera 2013 ha decidido convertirse un escaparate, que muestre cómo el sector viario español puede aportar soluciones tecnológicas que contribuyan a los objetivos sociales de la sostenibilidad, la eficiencia energética, el ahorro de costes y la seguridad vial. En esta línea, la segunda edición de esta feria también re-

Noticias del sector

presentó una apuesta por la Compra Pública Innovadora (CPI), al orientarse a la demostración tecnológica de soluciones innovadoras del sector viario susceptibles de ser objeto de esta novedosa herramienta de gestión de la demanda de productos y servicios de las administraciones públicas. Tras el éxito de la primera edición, en la que estuvieron presentes un total de cinco demostradores y 120 representantes del sector, Innovacarretera 2013 se ha convertido de nuevo en una referencia internacional y una eficaz herramienta de interlocución entre los agentes implicados del sector.

Conclusiones de la Jornada "Aplicación del CPR al sector de la pavimentación"

La Jornada sobre la Aplicación del CPR al sector de la pavimentación se pudo seguir en directo gracias a la retransmisión en streaming gestionada por Itafec, que en esta ocasión ha contado con una importante novedad: la inclusión en directo de los comentarios que los usuarios han realizado a través de las redes sociales.

La jornada obtuvo un importante seguimiento en las redes sociales. Durante las cuatro horas que duró el evento técnico, el hashtag #aplicacioncprasefma reunió más de 200 tuits, cerca de 54.500 impresiones y una audiencia de casi 5.900 usuarios. Muchos participantes y seguidores del evento quisieron felicitar también vía Twitter a los organizadores y compartir el éxito de la jornada.

Asefma debate con la ministra de Fomento sobre refuerzos de firmes

El pasado día 8 de abril, en un desayuno ofrecido por Expresión Económica en el Hotel Castellana, tras la intervención de la ministra de Fomento, Ana Pastor; el presidente ejecutivo de Asefma, Juan José Potti, le preguntó: "Hace más de 800 días que no se produce una licitación del Ministerio de Fomento en el refuerzo de firmes (obras de clave 32). ¿Cuánto tiempo más vamos a dejar las carreteras sin reforzarlas?". La ministra negó esta información.

Nada más terminar el acto, el Presidente de Asefma volvió a expresar a la ministra que está en un error y que la cifra es, desgraciadamente, correcta. "No es discutible, es constatable", e invitó a la ministra, en presencia de Juan Miguel Villar-Mir, a confirmar esta información.

Manifiesto a favor de la Carretera

El adecuado mantenimiento de las carreteras es una inversión de presente y de futuro. Supone invertir en seguridad, en empleo, en vertebración del territorio, en sanidad, en educación, en ocio, en bienestar. La Asociación Española de la Carretera (AEC) ha lanzado una iniciativa en la web change.org, para impulsar una mejora del estado de las carreteras españolas.

Entre los argumentos exhibidos por esta organización, se señala que la carretera es el modo de transporte universal por excelencia, utilizado por el 100% de la población. También se trata del único servicio público disponible las 24 horas del día y los 365 días del año, tanto para uso individual como colectivo, privado y público. De forma adicional, la carretera es una de las fuentes más importantes de generación de ingresos para las arcas públicas. El Estado recauda entre 60 y 70 céntimos de euro por cada litro de combustible, lo que, junto con otros impuestos (matriculación, IVA...), se traduce en más de 20.000 millones de euros al año. Por fin, se recuerda que este modo genera casi

un millón de empleos directos y el doble de empleos indirectos.

Pese a lo anterior; la AEC ha constatado que, tras este húmedo y largo invierno, y como consecuencia de la falta de inversión en conservación, el estado de nuestras carreteras es alarmante; que los poderes públicos están abandonando nuestras carreteras a su suerte, incumpliendo su obligación de mantener adecuadamente el patrimonio viario; que la ausencia de inversión en el mantenimiento de las carreteras se traduce también en un sobrecoste muy importante para los ciudadanos; y que la falta de mantenimiento de las carreteras representa, asimismo, un incremento exponencial de los recursos necesarios para su reparación a medida que el tiempo va pasando, hasta llegar a requerir, incluso, la reconstrucción de la vía. Y, por todo ello, se reclama:

- Que se tramite, por procedimiento de urgencia, una Ley que obligue a las Administraciones Públicas a destinar anualmente los recursos necesarios para mantener las carreteras en un estado adecuado de conservación, tomando en consideración al valor patrimonial de la red.
- Que se aborde de forma prioritaria y en plazos razonables la ejecución de las actuaciones precisas para revertir la alarmante situación de mantenimiento que presenta la red de carreteras española.
- Que, en el proceso de revisión y actualización del vigente Plan de Infraestructuras, Transporte y Vivienda 2012-2024 (PITVI), se consigne la dotación presupuestaria destinada a su conservación asociando la misma a un porcentaje del valor patrimonial de la Red viaria.

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

Calendario de eventos

AÑO 2013		
9-12 de junio American Society of Civil Engineers (ASCE)	The Airfield & Highway Pavement Conference content.asce.org/conferences/pavements2013/	Los Angeles - California (EEUU)
10-12 de junio RILEM	International RILEM Symposium info@rilem2013.org	Estocolmo (Suecia) www.rilem2013.org
11 de junio ASEFMA	VIII Jornada Nacional de ASEFMA asefma@asefma.com.es	Madrid (España) www.asefma.es
14-18 de julio ICPT	8th International Conference on Road and Airfield Pavement Technology 8thicpt2013@gmail.com	Taipei (Taiwan) www.icpt2013.org
25-28 de agosto American Public Works Association (APWA)	APWA 2013 dpriddy@apwa.net	Chicago - Illinois (EEUU) www.apwa.net/congress
27-30 de agosto AMAAC	8º Congreso Mexicano del Asfalto exhibiting@bauma.es	Cancún - Quintana Roo (México) www.bauma.de/
15-19 de octubre AASHTO	2013 AASHTO Annual Meeting mrussell@aaasho.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		
12-16 de enero TRB	2014 TRB 93rd Annual Meeting	Washington DC (EEUU) www.trb.org
4-7 de febrero AIPCR	Congreso Mundial de Vialidad Invernal info@atc-piarc.com	Andorra www.piarc.org/es
1-5 de junio ISAP	ISAP 2014	Raleigh - North Carolina (EEUU) http://go.ncsu.edu/isap

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

HA NACIDO NOVAFIR

Nueva publicación
sobre firmes y pavimentos

Novafir es una nueva serie de volúmenes recopilatorios de artículos científicos, estados del arte, artículos de divulgación y casos prácticos aplicados tanto a explanadas como a pavimentos bituminosos y de hormigón.

YA A LA VENTA EL PRIMER NÚMERO - www.cinter.es

Una edición de David Hernando, con Manuel G. Romana y Miguel Ángel del Val como editores adjuntos.

NOVAFIR

Nace como una nueva serie de volúmenes recopilatorios de artículos sobre firmes y pavimentos que recogen aspectos novedosos sobre los materiales, los deterioros, el dimensionamiento, la fabricación, la conservación y la tecnología de pavimentación, y de artículos que, a pesar de no desarrollar aspectos novedosos, llevan a cabo un análisis de la información existente que sirve como base para avanzar en el conocimiento.

EL NÚMERO UNO

Este primer volumen incluye 19 artículos clasificados en 9 capítulos: explanadas, mezclas bituminosas en caliente, mezclas bituminosas con polvo de caucho procedente de neumáticos fuera de uso, mezclas bituminosas fabricadas a baja temperatura, pavimentos de hormigón, firmes especiales, puesta en obra, auscultación y reciclado de firmes.

Editado por CINTER
con la colaboración de ASEFMA

Según dicen algunas estadísticas
España está en el top ten
de los países con **MEJORES**
INFRAESTRUCTURAS, pero acaso.....

07
2013

REFORZANDO el firme, consolidando el FUTURO →

JULIO 2013

Asociación Española de Fabricantes de Mezclas Asfálticas

L	M	X	J	V	S	D
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

¿No es el momento
de construir
carriles bici?

08
2013

REFORZANDO el firme, consolidando el FUTURO →

AGOSTO 2013

Asociación Española de Fabricantes de Mezclas Asfálticas

L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

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

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

Mirando al pasado

Enero-marzo de 1980.

COMENTARIO DE ACTUALIDAD

Entre el "Comentario" anterior y éste, ha sido aprobado el Presupuesto del Estado para 1980. No vamos a decir que cuantos nos ocupamos directa o indirectamente de las carreteras españolas tuviéramos grandes esperanzas puestas en que el nuevo Presupuesto recogería las inquietudes de un sector tan amplio y de tanta trascendencia para la economía nacional dándonos un Presupuesto de carreteras quizás conservador en cuanto a nuevas inversiones, pero ampliamente generoso en cuanto se refiere a la conservación de nuestra red. No teníamos tales esperanzas porque la experiencia nos dice que en épocas de dificultades económicas es bastante frecuente, al menos en España, que uno de los capítulos en que antes se recorten las inversiones sea el de las carreteras, cosa que ciertamente no ocurre en otros países y que, desde luego, es índice claro de cierto grado de subdesarrollo. Pero la verdad es que nosotros esperábamos algo mejor que lo que al final ha resultado, ya que, de hecho, en estos momentos se puede afirmar que, aun sin contar con la inflación, las disponibilidades económicas para construcción y conservación de carreteras en 1980 van a ser inferiores a las de 1979, año en el que se vino a gastar algo más de 30.000 millones en conservación y construcción de carreteras, mientras que para 1980 se prevé en el Presupuesto algo menos de 28.000 millones. Si a esto sumamos los efectos de la inflación, que en términos reales y para este campo se aproxima al 20 %, podemos afirmar que la actividad en construcción y conservación de carreteras durante 1980 será aproximadamente el 73 % de lo que fue en 1979, de forma que continuará agravándose el estado de descapitalización de nuestra red de manera doblemente acelerada: acelerada porque el proceso de deterioro de las carreteras, expuestas a los elementos y sin conservación suficiente, crece de por sí exponencialmente; y acelerada también porque cada vez disponemos de menos medios para conservar la red.

Hace poco tiempo y hablando de cierto país tremendamente subdesarrollado, alguien me comentaba que en él la práctica usual es construir con gran riqueza de medios (es país productor de petróleo) excelentes tramos de carreteras nuevas abandonándolas después a su suerte, de tal forma que, pasados unos años, quedan intransitables, en cuyo momento se construye una nueva carretera para sustituirla. ¡Por ese camino vamos en España! , respondí yo. Claro está que, de momento, en España no se está construyendo ninguna carretera nueva ni parece que haya perspectivas de que se haga en un futuro previsible.

Somos conscientes de que son ya muchos los números consecutivos del Boletín en que prácticamente no hablamos en el "Comentario de Actualidad" de otra cosa que de la insuficiencia de los presupuestos de carreteras, pero no nos parece improcedente, pues ni aún así nos parece estar dándole al tema la atención que merece.

¡Ojalá que tengamos pronto que buscar un nuevo tema del que hablar porque de éste se esté ocupando alguien con más medios para resolverlo!

www.itafec.com

Los tiempos están cambiando.
Entra en la web y únete al cambio.

Lucía Miranda

"Me parece una forma moderna y eficaz de acceder a los archivos del sector"

Miguel Ángel del Val

"Reconozco que inicialmente la idea me sorprendió, pero ahora estoy plenamente convencido"

Ángel Sampedro

"Es un camino nuevo al que me uno y animo a otros a que hagan lo mismo"

Hazte autor 2.0

¿A qué esperas?

[Acceder a mi cuenta](#)

[INICIO](#) • [SERVICIOS](#) • [EVENTOS](#) • [TIENDA](#) • [NOTICIAS](#) • [CONTACTO](#)

Español

Un nuevo concepto: autor 2.0

Descarga de archivos y comunicación con el autor

Desde **itafec** además de descargar los archivos de texto, vídeo, imágenes o presentaciones, se abre un canal de comunicación con el autor que permite establecer una relación directa y aprovechar mejor los archivos descargados

Retransmisión Online

Visualización en directo en nuestro portal: con un solo click usted podrá asistir al evento desde cualquier parte del mundo

[MÁS INFORMACIÓN](#)

Gestión y Coordinación

Itafec dispone de una pasarela de pago y TPV para facilitar las inscripciones desde cualquier lugar del mundo

[MÁS INFORMACIÓN](#)

Comunicación

Por medio del gabinete de comunicación experto de Itafec lanzamos una campaña de información previa del evento

[MÁS INFORMACIÓN](#)

Tienda de recursos

La grabación del evento genera unos archivos digitales que, junto a textos y presentaciones del evento, pueden ser alojados y comercializados en Itafec

[MÁS INFORMACIÓN](#)

Noticias Recientes

[01 / 03 / 2013] Jornada sobre Aplicación del CPR a la pavimentación, 9 abril 2.013

#aplicacioncprasefma Desde el 1 de enero de 2008 a los fabricantes de mezclas bituminosas, gracias al Mercado CE, se les permite la libre circulación de productos según las directrices definidas en CPD 89/106/CEE. Recientemente, es..

Agenda de Eventos

MARZO 2013						
Dom	Lun	Mar	Mie	Jue	Vie	Sab
					1	2
3	4	5	6	7	8	9

Redes sociales y carretera: entramos en una fase nueva

Nos encontramos dentro de una nueva era de la comunicación y las redes sociales son un claro ejemplo. En esta nueva forma de comunicación las redes sociales tienen un papel muy importante. Una sola persona tiene la capacidad de difundir una noticia a través de las redes sociales de una forma masiva en cuestión de minutos. El sector de la carretera se ha introducido en el mundo de las redes sociales y ha sabido aprovecharse de esta capacidad rápida de transmisión de la información para defender cuestiones de vital necesidad, dar a conocer noticias de interés o simplemente transmitir información relacionada con el sector. Estos y otros temas se trataron en la II jornada de redes sociales al sector de la carretera celebrado en Zaragoza.

Tras el interés despertado con motivo de la primera Jornada de Redes Sociales aplicadas al sector de la carretera, celebrada en Madrid, Asefma celebró, el pasado 23 de mayo, en ESIC Zaragoza, una segunda jornada sobre 'Aplicación de las redes sociales al sector de la carretera', coordinada por Francisco Lucas, en la que se abordaron nuevas experiencias de utilidad al sector, para su progresivo proceso de digitalización, adaptándose a las nuevas tecnologías de comunicación y entorno profesional, permanentemente cambiante.

En un primer bloque, se presentó el uso de las redes sociales generalistas y claves de uso desde el punto de vista empresarial del sector. Posteriormente, asociaciones del sector de la carretera, así como el entorno universitario, mostraron sus experiencias reales en el empleo de las redes sociales en sus procesos de comunicación, con objetivos diferentes en cada caso. Así, la Asociación Española de la Carretera (AEC) explicó la sensibilización lograda con la difusión online de su Manifiesto a favor de la carretera, en tanto que la Asociación Técnica de Emulsiones Bituminosas (ATEB) destacó la visibilidad internacional que están logrando desde su grupo en LinkedIn.

Para finalizar, esta jornada introdujo un nuevo elemento, como es la participación adecuada de los profesionales en un entorno 2.0.

El encuentro pudo seguirse desde Twitter y los participantes tuvieron la oportunidad de mandar sus preguntas online con hashtag: #2jornadaredesasefma

Síguenos en LinkedIn en el grupo ASFALTO&PAVIMENTACION

Madrid, 11 de Junio de 2013

VIII Jornada Nacional asefma 2013

PROVISIONAL

PROGRAMA

VIII Jornada Nacional
asefma 2013

11 de Junio de 2013

**Soluciones técnicas
para tiempos de crisis**

Hotel NH Eurobuilding
Padre Damián, 23 - 28036 Madrid

Coordinador:
Dr. Ing. Félix Edmundo Pérez

Temática:
Situación actual de los firmes. Patologías y fallos.
Prestaciones funcionales
Soluciones asfálticas para la conservación
de los firmes en época de crisis
Criterios y soluciones de conservación
en los firmes una vez superada la crisis.
Criterios de conservación:
¿preventiva o curativa?
Comunicaciones libres

Patrocinan:

Organiza:

Teléf.: 91 129 36 60 • e-mail: asefma@asefma.com.es
www.asefma.es

Soluciones técnicas para tiempos de crisis

INSCRIPCIONES Y COSTE

El coste de la Jornada es de 200 € + IVA = 242 €

La inscripción debe formalizarse en:

asefma@asefma.com.es

tras haber realizado el ingreso en la Cuenta Corriente:

Bankinter 0128 0013 29 0100041983

Inscripción on-line a través de:

www.itafec.com

Síguenos en Twitter
 #VIIIjornadaasefma

ASOCIACIÓN ESPAÑOLA DE FABRICANTES
DE MEZCLAS ASFÁLTICAS (ASEFMA)

Avda. General Perón, 26

28020 Madrid

www.asefma.es

T.: +34 911 293 660

F.: +34 911 293 566

E.: asefma@asefma.com.es

Lecturas recomendadas

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

Documento “2nd Annual Asphalt Pavement Industry Survey on Reclaimed Asphalt Pavement, Reclaimed Asphalt Shingles, and Warm-Mix Asphalt Usage”

NAPA (National Asphalt Pavement Industry) ha publicado los resultados de una encuesta sobre el uso de material fresado y de mezclas semicalientes correspondiente a los años 2009-2011. Este informe permite visualizar cuál será el desarrollo tecnológico del sector en lo relativo a actividades medioambientalmente sostenibles en el mercado de EEUU. Descargable desde:

<http://www.asphaltpavement.org/PDFs/IS138/IS138-2011-RAP-RAS-WMA-Survey-Full-Report-Final.pdf>

“Evaluation Protocol for Warm Mix Asphalt AP-T231-13” y “Laboratory Evaluation of Warm Mix Asphalt Mixes AP-T230-13”

Estos informes, realizados por la organización Austroads, recogen los resultados de un proyecto encaminado a evaluar el comportamiento de mezclas semicalientes en Australia y Nueva Zelanda. El informe AP-T231-13 se centra en los estudios de obras, mientras que el AP-T230-13 se enfoca a los estudios de laboratorio. Descargables desde:

<https://www.onlinepublications.austroads.com.au/?override=1>

“Conceptualización del transporte sostenible desde el comportamiento prosocial”

Este documento informa de la necesidad de aumentar la eficacia de las políticas de transporte sostenible sobre el cambio de actitudes para el uso de diferentes modos de transporte a través de medidas de comportamiento prosocial, que pueden generar obligaciones morales a tomar parte en actividades prosociales mediante relaciones ocasionales incluidas en el modelo de activación de la norma (NAM, Norm Activation Model).

Página web <http://www.asphaltfacts.com/facts/>

Asphalt Pavement Alliance ha creado una página web en la que se recogen razones por las que los pavimentos asfálticos son ventajosos.

Los argumentos están clasificados por temáticas y, a su vez, cada argumento está documentado mediante un enlace.

Observatorio del sector

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

El Ministerio de Fomento continúa sin presentar licitaciones de Clave 32, correspondiente a conservación de carreteras, después de 920 días de espera. La Asociación Española de Fabricantes de Mezclas Asfálticas (Asefma) ha denunciado que la falta de fondos destinados al mantenimiento de carreteras perjudica la creación de empleo. Justo cuando la cifra de parados en España asciende a 6.207.700 personas y la tasa de desempleo alcanza el 27,16% para el primer trimestre de 2013, la asociación ha querido recordar que la Carretera genera casi un millón de empleos directos y el doble de empleos indirectos.

Según estimaciones realizadas por expertos del sector, a instancias de la Asociación Española de la Carretera (AEC), devolver a los firmes a un estado adecuado requiere una inversión mínima de 5.200 millones de euros. La no inversión de dicha cantidad supondrá una pérdida de 85.000 empleos directos y 52.000 indirectos, así como una reducción del 0,4% del PIB de España.

Asefma insiste en el impacto negativo derivado de la ausencia de inversiones destinadas a la conservación de firmes de las carreteras españolas y recuerda que los recortes en la inversión de las vías estatales, autonómicas y de las diputaciones y cabildos resultan demoledores para la sociedad, limitan la creación de empleo, acarrear la pérdida de oportunidades de negocio, reducen el PIB y tienen consecuencias nefastas sobre la cohesión territorial y, por extensión, sobre todo el desarrollo socioeconómico del país.

Una conservación eficiente de la red viaria requiere de una verdadera política de conservación y, por ello, Asefma exige la intervención urgente de los responsables políticos. En esta línea, lamenta que el Ministerio de Fomento no haya licitado ningún tipo de obra de refuerzo de firmes para la conservación de los 25.000 kilómetros de la Red de Carreteras del Estado en los últimos 920 días.

En la Tabla 1 se recogen los índices de precios de los materiales, un indicador que ayuda a conocer en estado del sector.

Tabla 1: Índices de precios de los materiales. 2012

	Península e Islas Baleares			Islas Canarias		
	Abril	Mayo	Junio	Abril	Mayo	Junio
<i>Base enero 1964 = 100</i>						
Cemento	1.603,6	1.607,6	1.620,7	1.605,9	1.604,9	1.601,5
Cerámica	1.425,9	1.422,1	1.426,0	2.453,8	2.453,8	2.453,8
Maderas	1.747,5	1.744,2	1.749,2	1.963,2	1.963,2	1.963,2
Acero	1.170,3	1.164,9	1.158,2	2.082,4	2.267,2	2.267,4
Energía	3.705,7	3.600,5	3.435,5	6.581,0	6.419,1	6.171,2
Cobre	2.270,8	2.307,9	2.248,8	2.270,8	2.307,9	2.248,8
Aluminio	792,2	770,5	755,8	792,2	770,5	755,8
Ligantes	6.307,4	6.104,7	6.080,3	5.503,8	5.368,2	5.368,2
<i>Base enero 1995 = 100</i>						
Calzado	141,0	141,0	140,6	141,0	141,0	140,6
Textil	127,4	125,8	124,5	127,4	125,8	124,5

Fuente: BOE. 8 de febrero de 2013.

**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

Damos forma a tus proyectos
donde menos lo imaginas

RECOFAL S-100P es la solución de Repsol para la construcción de superficies asfálticas pigmentadas.

Su **nuevo formato** en perlas sólidas permite una **mejor dosificación, transporte y almacenaje.**

Repsol Lubricantes y Especialidades, S.A. ASFALDOSRLESA@repsol.com

REPSOL

Inventemos el futuro

