

Biomass incorporation in
Asphalt manufacturing
Towards Less
Emissions of CO₂

LIFE 14 CCM/ES/000404

Este Proyecto ha sido realizado gracias a la
contribución económica del Programa LIFE

This Project has been developed with the financial
contribution of the European LIFE Programme

INFORME LAYMAN
LAYMAN'S REPORT

**“TRANSICIÓN DEL FÓSIL A LA BIOMASA EN
LOS PROCESOS DE FABRICACIÓN DE MEZCLAS
ASFÁLTICAS**

**TRANSITION FROM FOSSIL FUELS TO
BIOMASS IN THE ASPHALT MIXTURES
MANUFACTURING PROCESS”**

**LIFE BATTLE CO₂
European Project LIFE
LIFE14CCM/ES/000404**

[CENTRO]
[TECNOLÓGICO] **CARTIF**

Project coordinator/coordinador del proyecto

Technological centre/Centro
tecnológico

Scientific skills/Competencias
científicas

Construction company /empresa
constructora

Implementation and demonstration /
implantación y demostración

Technological platform /Plataforma
tecnológica

Communication /comunicación

Este Proyecto ha sido
realizado gracias a la
contribución
económica del
Programa LIFE

This Project has been
developed with the
financial contribution of
the European LIFE
Programme

Budget/presupuesto: 1.484.051 €

EL RETO GLOBAL

THE GLOBAL CHALLENGE

El transporte por carretera es responsable de casi el 20% de las emisiones de gases de efecto invernadero de la Unión Europea. Todos los sectores relacionados con la carretera deben colaborar en la decarbonización.

Road transport is responsible for almost 20% of the European Union's greenhouse gas emissions. All road-related sectors must contribute to decarbonisation.

La calidad de la rodadura de los pavimentos tiene un importante efecto sobre las emisiones de los vehículos. Mantener la superficie de rodadura en buen estado ayuda a la tarea de decarbonización. Diversos estudios avalan la contribución positiva de las tareas de mantenimiento de los pavimentos

The rolling quality of pavements has an important effect on vehicle emissions. Keeping the road surface in good condition helps the decarbonisation task. Several studies support the positive contribution of pavement maintenance tasks.

36 kg CO₂e

evitados en emisiones de vehículos

avoided in vehicle emissions

1 kg CO₂e

invertido en conservación
invested in maintenance

30 años/30 years

UN PASO MÁS....

Un paso adicional consiste en disminuir el impacto ambiental de las tareas de pavimentación, con lo que el balance antes mostrado puede ser aún más favorable. La situación actual es la siguiente:

ONE MORE STEP...

An additional step is to reduce the environmental impact of paving tasks, so that the balance shown above may be even more favourable. The current situation is as follows:

¿Podemos actuar sobre el mayor foco de emisiones: el proceso de fabricación de mezclas?

Can we act on the biggest emissions focus: the blending process?

El proyecto LIFE BattleCO2 ha desarrollado una tecnología de calentamiento durante la fabricación de mezclas asfálticas que permite reducir un **80%** las emisiones de esta etapa. Veamos cómo se ha conseguido.

The LIFE BattleCO2 project has developed a technology for heating during the manufacture of asphalt mixtures that allows for an **80%** reduction in emissions at this stage. Let's see how it has been achieved

LA PLANTA ASFÁLTICA ACTUAL

THE CURRENT ASPHALT PLANT

Dos son las fuentes principales de consumo energético:
There are two main sources of energy consumption:

Secado de áridos

En la actualidad la inmensa mayoría de las plantas emplean combustibles fósiles: fuel, gasoil y gas natural.

Calentamiento de betún

Today, the vast majority of plants use fossil fuels: fuel oil, diesel oil and natural gas.

El proyecto LIFE BattleCO2 ha conseguido integrar un sistema de calentamiento tanto para el betún como para el tambor secador de áridos, poniendo a punto una planta piloto.

EL USO DE LA BIOMASA PARA REDUCIR EMISIONES

THE USE OF BIOMASS TO REDUCE EMISSIONS

The LIFE BattleCO2 project has succeeded in integrating a heating system for both the bitumen and the aggregate drying drum, setting up a pilot plant.

UN PROFUNDO ESTUDIO DE INGENIERÍA PARA DAR CON LA SOLUCIÓN IDÓNEA

El diseño y dimensionamiento de la planta ha requerido de un profundo estudio en el que se han tenido en cuenta un buen número de variables

AN IN-DEPTH ENGINEERING STUDY TO FIND THE RIGHT SOLUTION

The design and sizing of the plant required an in-depth study in which a good number of variables were taken into account.

Balance energético/Energetic balance

Energía/Energy in

$$Q = m_c \cdot L$$

Useful energy

$$Q_{\text{útil}} = m_a \cdot \left((1 - f_a) \cdot c_a \cdot (T_{a2} - T_{a1}) + w \cdot h_{fg} + f_f \cdot c_a \cdot (T_{f2} - T_{a1}) \right)$$

Energy in exhaust gases

$$Q_{fg} = m_c \cdot \left((1 - \phi\lambda) \cdot c_{pg} \cdot (T_{g2} - T_{g1}) + m_a \cdot w \cdot c_{pw} \cdot (T_{g2} - T_{g1}) \right)$$

Wasted energy in filler

$$Q_f = m_a \cdot \left(f_a \cdot c_a \cdot (T_{a2} - T_{f2}) + (f_a - f_f) \cdot c_a \cdot (T_{a2} - T_{a1}) \right)$$

Waste energy losses

$$Q_{\text{pérdidas}} = Q_{\text{convección}} + Q_{\text{radiación}}$$

LOS RESULTADOS PRÁCTICOS

THE PRACTICAL RESULTS

ESCENARIO FÓSIL
FOSSIL SCENARIO

ESCENARIO BIOMÁSICO
BIOMASS SCENARIO

Etapa de fabricación

Manufacture stage

30,4 kg de CO₂ eq/t

6,2 kg de CO₂ eq/t

80 % de reducción de emisiones GEI
80 % reduction in GHG emissions

De la cuna a la construcción

From cradle to construction

62 kg de CO₂ eq/t

Puesta en obra
Construction works

37,8 kg de CO₂ eq/t

Distribución/Distribution

Fabricación/Manufacturing

Transporte materias primas/Raw materials transportation

Materias primas/Raw materials

40 % de reducción de emisiones GEI
40 % reduction in GHG emissions

LA REGLA DE MEDIR RULES FOR MEASURING

La cifras anteriormente citadas requieren de un proceso de validación para que puedan ser **objetivas y verdaderamente cuantificables**.

¿Cómo se hace esto?

El proyecto BattleCO2, en colaboración con Environdec, ha elaborado "reglas de categoría de producto" para medir el impacto ambiental de la mezclas bituminosas.

The above figures require a validation process so that they can be objective and truly quantifiable. How is this done?

The BattleCO2 project, in collaboration with Environdec, has developed "product category rules" to measure the environmental impact of bituminous mixtures.

Declaraciones ambientales de producto Environmental product declaration process

Este elemento es básico cuando tratamos de licitaciones públicas. Las administraciones públicas necesitan poder confrontar diversas ofertas con una métrica equiparable.

This element is basic when we are dealing with public tenders. Public administrations need to be able to compare different bids with a comparable metric..

UN PASO MÁS SOBRE LAS REGLAS DE CATEGORÍA DE PRODUCTO

ONE STEP FURTHER ON PRODUCT CATEGORY RULES

El proyecto LIFE BattleCO2 ha generado una declaración ambiental de producto para la mezcla bituminosa que se ha elaborado con la planta piloto.

The LIFE BattleCO2 project has generated an environmental product declaration (EPD) for the bituminous mix produced with the pilot plant.

Si bien las reglas de categoría de producto son la base para poder comparar productos, tecnologías, instalaciones, obras o, incluso, tramos de carretera, a nivel práctico un elemento son las declaraciones ambientales de producto (DAP), un tipo de ecoetiquetas tipo III.

While product category rules are the basis for being able to compare products, technologies, installations, works or even road sections, on a practical level one element is the Environmental Product Declarations (EPD), a type of ecolabel type III.

CONCLUSIONES...

FINDINGS....

- Eliminación del 100% de los combustibles fósiles en la fabricación de la mezcla bituminosa
- Elimination of 100% of fossil fuels in the manufacture of bituminous mixtures

- Reducción en un 80% de las emisiones de gases de efecto invernadero
- 80% reduction in GHG emissions

- Ahorro de un 40% en los combustibles
- 40% fuel savings

Incorporación de biomasa en los procesos de fabricación de mezclas asfálticas encaminadas hacia las menores emisiones de CO₂

Biomass incorporation in asphalt manufacturing towards less emissions of CO₂

www.battleco2.com

[@battleco2life](https://twitter.com/battleco2life)

info@battleco2.com
albmor@cartif.es
Jl.pena@ptcarretera.es
carlosgarcia@collosa.es

Este Proyecto ha sido
realizado gracias a la
contribución económica
del Programa LIFE

This Project has been
developed with the financial
contribution of the European
LIFE Programme

www.cartif.com www.corporacionllorente.es www.ptcarretera.es

[CENTRO
TECNOLOGICO]

CARTIF

PTCarretera
Plataforma Tecnológica Española de la Carretera