[image: image1.png]JUNTR DE ANDRLUCIA

Gestion de Infraestructuras de Andalucia, S.A.
CONSEJERIA DE OBRAS PUBLICAS Y TRANSPORTES

PLIEGO PARA RECICLADO DE M.B.C. EN FRIO “IN SITU”, CON EMULSION BITUMINOSA.

DEPARTAMENTO DE PRODUCCION

UNIDAD DE GARANTIA DE CALIDAD

VERSION ENERO 2004.
1.- GRUPO DE TRABAJO.

Equipo Redactor:

- Manuel Atienza Díaz. Coordinador.

- Manuel Salas Casanova.
 Ponente.

- Juan Diego Bauzá Castelló Vocal.

- María José Sierra López
 Vocal

- José Guerrero de Mier. Vocal

- Antonio Lara Galera. Vocal

- Marta Beatriz Zarzo Varela Coordinación Técnica.

Colaboradores en la revisión del Borrador:

· Aurelio Ruiz Rubio.

- Angel Tavira Herrero.

Secretaría:

· Ester Lineros Fernández

· Rebeca Cáceres Echazarra.

Obras donde se han realizado las pruebas:

· Adecuación del Drenaje y Tratamiento del Firme de la Autovía A-92. Tramo P.K. 42 al 80. 1ª y 2ª Fase.

· Adecuación del Drenaje y Tratamiento del Firme de la Autovía A-92. Tramo P.K. 176 al 190.

PREÁMBULO
Durante los dos últimos años GIASA ha estado ejecutando una serie de trabajos de reciclado en frío “in situ” en sus obras de refuerzo de la A-92, en las que han intervenido diferentes empresas, métodos de ejecución y equipos. La ocasión era interesante para constituir un grupo de trabajo de mejora de la calidad, que analizase las distintas tecnologías y equipos empleados e hiciese pruebas en las obras con el objetivo de redactar un pliego que sirviese para el Pliego de Prescripciones Técnicas de los Proyectos y a los Directores de Obra para poder ejecutar y controlar sus obras con calidad.

Comenzaron las reuniones para elaborar este Pliego en Febrero del 99, llegándose a la redacción de un borrador en Julio del 99, siendo ahora cuando tras un periodo de rodaje y los comentarios recibidos se edita el Pliego en versión Enero del 2000.

Con la implantación de este Pliego esperamos que los trabajos de reciclado objeto del mismo, se realicen con unos sistemas de ejecución y control definidos y que no tenga que depender tanto el diseño y la ejecución, como hasta ahora, de la mayor o menor experiencia de los intervinientes.

Gracias a todos los que han constituido el grupo de trabajo por su entusiasmo y buen hacer, y a los gerentes, direcciones de obra, laboratorios de control de calidad, contratistas de las obras donde se han desarrollado las pruebas y personas que han revisado el pliego y aportado sus comentarios, por su colaboración.

Por último, desear que la aplicación de este pliego mejore la calidad final de estos trabajos y por tanto nuestro servicio a la sociedad.

Manuel Atienza Díaz

 Coordinador del Grupo

INDICE
1.- Definición.

2.- Ambito de aplicación.

3.- Estudio de los materiales.

3.1.- Firme existente.

3.2.- Agua.

3.3.- Emulsión.

3.4.- Posibles materiales correctores de aportación (áridos, cemento, etc.).

4.- Fórmula de trabajo.

4.1.- Fórmula de trabajo propuesta.

4.2.- Contraste de la fórmula de trabajo.

5.- Tramos de prueba.

6.- Ejecución

6.1.- Fresado del material a tratar.

6.2.- Aportación de aditivos, emulsión y agua.

6.3.- Extendido.

6.4.- Acabado de la superficie.

6.5.- Compactación.

6.6.- Juntas.

6.7.- Tiempos de curado.

7.- Especificaciones de la unidad terminada.

7.1.- Densidad.

7.2.- Tolerancias geométricas.

8.- Limitaciones de la ejecución.

9.- Control de calidad de ejecución.

9.1.- Identificación de los materiales.

- Material a reciclar fresado.

- Humedad.

- Emulsión.

9.2.- Control de la mezcla a la salida de la extendedora.

9.3.- Control de unidad terminada.

-
Compactación (humedad y densidad).

· Extracción de probetas testigo.

· Características geométricas

ANEJO Nº1.- Modelo de informe para propuesta de la fórmula de trabajo.

ANEJO Nº2.- Modelo de informe para el reconocimiento previo de la carretera.

1.- DEFINICION

El reciclado en frío “in situ” de firmes y pavimentos de carreteras consiste en la reutilización de materiales procedentes de las capas de firme existente, después de su disgregación por fresado, de su mezclado y homogeneización con emulsión bituminosa, agua de envuelta y, eventualmente, árido de corrección y aditivos, y de su extendido y compactación en el propio lugar de extracción.

2.- AMBITO DE APLICACION

El presente Pliego de condiciones es de aplicación al reciclado en frío “in situ”, con emulsión bituminosa de firmes y pavimentos de mezclas bituminosas convencionales, las denominadas Tipo I y Tipo II de la Instrucción para el Diseño de Firmes de Carreteras de Andalucía (en adelante: “Instrucción de Firmes de Andalucía”).

La ejecución de estos reciclados incluye las operaciones siguientes:

-
Estudio de los materiales del firme existente.

-
Estudio de la emulsión a utilizar.

-
Estudio de los materiales de aportación, en su caso.

-
Diseño de la fórmula de trabajo.

-
Ejecución y control de tramos de prueba.

-
Ejecución y control de la obra.

3.- ESTUDIO DE LOS MATERIALES
3.1. FIRME EXISTENTE

La caracterización del firme existente es fundamental para la calidad final en este tipo de obras. La Instrucción de Firmes de Andalucía especifica que ha de realizarse una campaña de reconocimiento previo de la carretera y que comprenderá:

· Inspección visual

Para la definición de tramos homogéneos (que no superarán los 10 km),y tipos y niveles de deterioro (baches, piel de cocodrilo, exudaciones, etc.), que puedan influir en la tramificación.

Definida esta tramificación, se tomarán muestras del material existente según los siguientes procedimientos:

-
Extracción de probetas-testigo

El objeto de las probetas-testigo es la determinación de espesores, contenido de ligantes y densidades de las capas existentes. Esta determinación de la densidad se utilizará posteriormente para fijar la compactación final de la capa reciclada que según la Instrucción de Firmes de Andalucía será del 90% de la densidad de la capa antes del fresado.

Se realizará un mínimo de dos perfiles por kilómetro homogéneo y dos testigos por perfil.

· Material fresado

El objeto del material fresado es obtener muestras para la caracterización y dosificación del material reciclado.

El equipo fresador deberá tener características similares al que se vaya a emplear en la ejecución de la obra.

Se realizará como mínimo una toma por tramo homogéneo y un mínimo de dos muestras por obra.

-
Catas de reconocimiento

El objeto de las catas es la identificación de los materiales existentes.

Se realizarán catas de reconocimiento en los reciclados tipo I cuando no se pueda contar con el material fresado, y siempre en los reciclados tipo II ya que hay que obtener muestras del material granular no tratado.

Se realizará un mínimo de una cata por tramo homogéneo y un mínimo de dos catas por obra.

A las muestras extraídas se le harán los siguientes ensayos:

Probetas – testigo.

- Espesor de las capas.

- Densidades de las capas (NLT-168).

- Contenido de ligante residual (NLT-164).

Material fresado.

- Granulometría con betún (NLT-150).

- Contenido de ligante residual (NLT-164).

- Caracterización del ligante residual.

 * Penetración (NLT-124).

 * Anillo y bola (NLT-125).

Catas de reconocimiento.

En los reciclados tipo I y II sobre las mezclas bituminosas :

- Contenido de ligante residual (NLT-164).

- Caracterización del ligante residual.

 * Penetración (NLT-124).

 * Anillo y bola (NLT-125).

- Granulometría de los áridos sin betún (NLT-165).

- Humedad.

En los reciclados tipo II sobre el material granular sin tratar:

- Análisis granulométrico (NLT-104).

- Plasticidad (NLT-105-106).

- Equivalente de arena (NLT-113).

- Desgaste Los Angeles (NLT-149).

3.2. AGUA

El agua utilizada en el reciclado cumplirá las especificaciones del artículo 280 del PG-3.

3.3. EMULSION

Actualmente las emulsiones utilizadas, y las permitidas en la Instrucción de Firmes de Andalucía, son las ECL-2 y las EAL-2.

Se emplearán emulsiones con penetraciones del residuo de destilación comprendidas entre 130 y 330 dmm.

En ningún caso las emulsiones contendrán fluidificantes.

Los ensayos a realizar a la emulsión serán :

-
Carga de las partículas (NLT-194)

-
Contenido de agua (NLT-137)

-
Residuo y fluidificante por destilación (NLT-139)

-
Penetración del residuo (NLT-124)

· Viscosidad Saybolt Furol a 25°C (NLT-138)
Comentario.- Se recomienda limitar la viscosidad de la emulsión para favorecer la capacidad de envuelta y distribución de la misma. La viscosidad medida por el procedimiento Saybolt Furol a 25°C, dará como máximo 30 sg.

· Ductilidad residuo (NLT-126)
Comentario.- Se recomienda que la ductilidad medida sobre el residuo de destilación, será mayor de 100 cm (25°C, 5 cm/min).

-
Tamizado (NLT-142)

Comentario.- Se recomienda que el tamizado de la emulsión será inferior al 0,10 %.

· Estabilidad de las emulsiones aniónicas con cemento (NLT-14)
Comentario.- La estabilidad de la emulsión, tiene que ser suficiente para que ésta envuelva correctamente todo el material fresado y se produzca la rotura a la salida de la cámara de fresado-mezclado sin escurrimientos de la misma.

 Alternativamente al ensayo de estabilidad con cemento se puede realizar el ensayo de “determinación del índice de rotura” (AFNOR T066-017) que deberá estar comprendido entre 120 y 160 para los reciclados tipo I y entre 140 y 170 para los tipo II.

La emulsión utilizada deberá presentar una buena adhesividad tanto con el ligante del producto a reciclar como con los áridos.

3.4. POSIBLES MATERIALES CORRECTORES DE APORTACION

Las características de estos materiales, serán definidas por las especificaciones de la capa reciclada (según sea ésta base, rodadura, etc).

· Aridos

Para los áridos y en función del tipo de tráfico serán:

 TIPO DE TRAFICO
T0-T1
T2-T3-T4

INDICE DE LAJAS MENOR DE
30
40

PARTÍCULAS TRITURADAS IGUAL O MAYOR DE
90
80

COEFICIENTE DE LOS ANGELES MENOR DE
30
30

EQUIVALENTE DE ARENA MAYOR DE
45
40

Se mantendrán las características ácido/base del árido antiguo para que la adhesividad de la emulsión sea similar en ambos casos.

Se preverá la adición de material complementario para correcciones del perfil de la carretera y su reconstrucción. En este caso se deberá justificar considerando el esponjamiento del firme reciclado.

· Aditivos

Se podrán utilizar aditivos para acciones como:

· Corrección de plasticidad

· Corrección de humedad

· Incremento de resistencia a compresión

· Acelerar la ganancia de cohesión

Estas serán productos hidráulicos o promotores de adhesión como:

· Cal, que cumplirá las especificaciones del Artículo 200 del PG-3

· Cemento, que cumplirá las especificaciones del Artículo 202 del PG-3

4.- FORMULA DE TRABAJO

Antes de comenzar los trabajos, el Director de obra debe aprobar la fórmula de trabajo elaborada por un Laboratorio Acreditado, presentada por el Contratista, según el modelo que figura en el Anexo 1 :

4.1. FORMULA DE TRABAJO PROPUESTA

Se hará constar :

· Granulometría de material fresado.

· Porcentaje de agua de envuelta (referente al árido seco).

· Correcciones necesarias para el árido en su caso.

· Tipo y cantidad de aditivos (cal y/o cemento) en su caso.

· Tipo de la emulsión bituminosa y porcentaje respecto al árido seco que satisfarán las especificaciones de la Instrucción de Firmes de Andalucía para el ensayo de inmersión – compresión. De acuerdo con el modelo del Anexo se realizará sobre un mínimo de tres porcentajes de emulsión.

· Ensayo de Próctor Modificado, que se realizará sobre la mezcla del material fresado más la emulsión.

4.2. ACEPTACION DE LA FORMULA DE TRABAJO

El Contratista reservará muestras para que el Laboratorio de Control de Calidad de Recepción realice los siguientes ensayos de control:

· Ensayo de inmersión-compresión sobre los mismos porcentajes de emulsión presentados en la fórmula de trabajo.

Comentario.- El parámetro de diseño es el ensayo de inmersión-compresión.

El porcentaje óptimo de ligante será aquel que cumpliendo las exigencias de la Instrucción de Firmes de Andalucía para el ensayo de inmersión-compresión consiga un máximo en la resistencia a compresión de las probetas en húmedo.

Una vez analizados por el Director de la Obra la fórmula de trabajo propuesta por el Contratista y el informe del laboratorio de control de calidad de recepción, procederá a la aprobación inicial de la formula de trabajo para la ejecución de los tramos de prueba, si procede.

5.- TRAMOS DE PRUEBA

Aprobada la fórmula de trabajo por parte de la D.O., se comenzará la realización de tramos de prueba para cada tramo homogéneo.

La prueba se realizará con el equipo que va a ejecutar las obras, el contratista deberá especificar por escrito la composición, características y velocidades o pasadas de cada componente del equipo y en el caso de que éste cambie durante las mismas, deberá volver a realizarse el estudio sobre un nuevo tramo de prueba.

Tras cada tramo de prueba se aprobará la fórmula de trabajo definitiva y se darán por válidas las operaciones necesarias para este tipo de obras, es por lo que durante su ejecución se analizarán:

· Equipos necesarios

La Instrucción de Firmes de Andalucía, define que
para cualquier volumen de obra con tráfico TO y en aquellas obras en las que se reciclen más de 60.000 m² con tráficos T1 ó T2, deberá trabajarse con dos máquinas en paralelo o con una que permita reciclar un carril de una sola vez. Podrá obviarse esta existencia si se demuestra en el tramo de prueba que las irregularidades transversales medidas con transversoperfilógrafo o regla de 3 m son inferiores a 8 mm.

-
Fresado del material a tratar

Se verificarán las relaciones entre la velocidad de avance del equipo fresador y la granulometría y calidad de envuelta alcanzadas. Se fijará el número y cambio de picas.

Se determinará la profundidad de fresado.

· Mezclado

Se comprobará la exactitud de los sistemas de dosificación del agua, emulsión y en su caso de los aditivos y áridos correctores.

· Compactación

Humedad

 La humedad óptima de compactación se fijará en este tramo de prueba y será aquella que consiguiendo una buena envuelta, optimice la compactación.

Un exceso de agua sobre este porcentaje, obliga a un mayor tiempo de maduración, y una falta de agua, impide una buena envuelta y empeora la compactación obteniendo un producto de calidad heterogénea y baja densidad.

Se realizarán varios tramos de prueba con distintos porcentajes de agua para ajustar el agua de preenvuelta (cada uno de unos 50m aproximadamente) y en ellos, una vez fijado el modo de compactación se determinará el agua óptima con la que se consigue una mayor densidad en la compactación del material reciclado.

Como referencia de partida contamos con la humedad Próctor. El agua de preenvuelta teórica para definir los tramos de prueba que hay que añadir en obra es la resultante de restar a la humedad Próctor el porcentaje de emulsión y 0,5%. Este porcentaje se variará en + y – en los distintos tramos de prueba.

Ejemplo.- Si la humedad óptima Próctor de laboratorio es del 7,0%, y el porcentaje de emulsión es del 3,0%, el primer tramo de prueba se realizará aportando un porcentaje de agua de preenvuelta de 7,0 – 3,0 – 0,5 = 3,5%; A continuación se realizarán los diferentes tramos de prueba modificando en + y en – esta agua de preenvuelta para fijar la humedad óptima de compactación en obra, en función de lo que se observe en este primer tramo.

Como resultado de ello, la humedad, determinada en estufa en laboratorio, del material reciclado será la suma de las aguas de preenvuelta y de la aportada por la emulsión lo que supone, aproximadamente, el 60% de la óptima Próctor.

El que la humedad en obra sea inferior a la Próctor de laboratorio, es como consecuencia de la gran energía de compactación que desarrolla la maquinaria exigida para compactar este tipo de obras.

Composición y forma de actuación del equipo compactador.

La compactación ha de ser fuerte para conseguir las condiciones exigidas por la Instrucción de Firmes de Andalucía (90 % de la MBC de la carretera original) Para ello se utilizarán compactadores potentes (también mencionados en la Instrucción de Firmes de Andalucía) que serán compactadores vibrantes de 15 toneladas y compactadores de neumáticos de 35 toneladas y siete ruedas, que serán comprobados por la D.O.

En estos tramos de prueba se fijarán los “modos de compactación”, (orden y número de pasadas de los equipos) para conseguir las densidades exigidas.

Como referencia y control de la compactación inicial en obra se tomará la densidad Próctor, y es tras el tramo de prueba cuando la D.O. fijará la densidad que se debe conseguir inicialmente.

Se medirá el esponjamiento de la capa reciclada respecto a la de antes del fresado.

El proceso de maduración (pérdidas de agua de la capa), es un proceso que no puede articularse en cuanto a su duración en el tiempo; ello obliga a establecer un modo de recompactación que lo acompañe. Actualmente esta recompactación la realiza el tráfico rodado pero se recomienda el empleo del compactador de neumáticos para conseguir una compactación homogénea según la capa vaya perdiendo humedad y así, evitar las rodadas que pueda producir el tráfico.

· Acabado de la superficie
Se observará el aspecto y comprobará que cumple las condiciones de regularidad indicadas en este pliego.

· Juntas

Se determinará el aspectos y perfiles del solape de las juntas transversales y longitudinales.

· Tiempos de curado

Se decidirán los plazos de apertura al tráfico de la capa reciclada y el de su tapado con una capa superior.

6. EJECUCIÓN

6.1. FRESADO EN FRIO DEL MATERIAL A TRATAR

La velocidad de avance del equipo fresador, el cambio de picas, etc., serán los fijados en el tramo de prueba y se deberá obtener la granulometría indicada en la fórmula de trabajo.

La superficie a reciclar debe estar exenta de agua, vegetación, basuras, tierras, etc. También se debe haber realizado un saneo previo de los blandones, baches, etc., que se haya decidido eliminar en función de la inspección visual previa.

En los reciclados tipo I se deben fresar capas enteras (en su espesor), intentando incluso penetrar 1 ó 2 cm en la capa inferior con el objeto de no dejar cuñas delgadas de material deteriorado con posibles movimientos.

6.2. APORTACION DE ADITIVOS, EMULSION Y AGUA

La aportación eventual de áridos se realizará mediante su extensión previa sobre el pavimento a fresar.

Los aditivos (cal y/o cemento) así como el agua y la emulsión se agregarán al material fresado preferentemente por vía líquida mediante dosificación directa en la mezcla por contadores volumétricos e inyección en la cámara de fresado.

6.3. EXTENDIDO

Siempre en los reciclados tipo I el extendido de la mezcla debe realizarse con un equipo de nivelación con precompactador y contención lateral. En los tipo II se podrá utilizar otros sistemas de extendido siempre y cuando en el tramo de prueba se compruebe su adecuado funcionamiento.

6.4. ACABADO DE LA SUPERFICIE

Deberá cumplir la O.C. 7/95 de la Dirección General de Carreteras de la Junta de Andalucía para 2ª capa bajo rodadura.

Comentario.- Actualmente se usan en las labores de reciclado dos tipos de equipos:

RECICLADORES (Como por ejemplo el equipo W 2100 DCR)

Estas máquina suelen estar preparadas para ellas solas realizar las tareas de fresado, mezclado y extendido del material reciclado.

· El carril de trabajo es de 2,1 metros.

Tras el fresado, el sistema de mezclado produce un “caballón” central, consiguiendo una homogeneización de la mezcla, que es distribuído primero por un sinfín y posteriormente es extendido y precompactado por la extendedora acoplada a la máquina.

ESTABILIZADORAS (Como por ejemplo el equipo WR 2500)

Estas máquinas suelen ser fresadoras mezcladoras. Ellas solas no son capaces de realizar las labores de extensión de la Mezcla Bituminosa Reciclada; necesitan para ello la servidumbre de :

· Una pala pequeña para fabricar el “caballón” central.

· Este “caballón” lo recoge una cinta y lo vuelca sobre la tolva de una extendedora convencional de mezclas bituminosas en caliente que realiza la extensión y precompactación de la mezcla.

Se deberá vigilar especialmente que no se produzca segregación en el proceso, para ello la cinta debe recoger todo el material fresado para homogeneizarlo en la extendedora.

6.5. COMPACTACION
Se regirá por los criterios decididos en el tramo de prueba.

6.6. JUNTAS
Se deberán evitar al máximo las paradas de los equipos, esto exige una planificación cuidadosa de todas las operaciones.

Las juntas longitudinales se solaparán unos 20 cm, y se compactarán con el rodillo de llantas.

En las zonas de juntas se actuará manualmente para evitar el derrame del producto fuera de la caja fresada durante el proceso de compactación.

En cuanto a las juntas transversales, es conveniente comenzar el proceso de reciclado sobre el material ya tratado anteriormente (en una longitud mínima de 0,5 metros), pero sin añadir agua, emulsión ni aditivos.

 6.7. TIEMPOS DE CURADO

De acuerdo con la Instrucción de Firmes de Andalucía, el tiempo de curado de la emulsión, para la extensión de una capa superior, será el suficiente para que el contenido de humedad en el material reciclado sea inferior al 1,0 %.

6.8. RIEGOS DE PROTECCIÓN

Si durante el proceso de maduración se prevén lluvias o hubiera que dar paso al tráfico, se justificará el empleo de riegos (poco densos), de emulsión.

Estos riegos se ejecutarán con emulsión de rotura rápida y con dotaciónes de 200 a 300 gr/m2.

7.- ESPECIFICACIONES DE LA UNIDAD TERMINADA
7.1. DENSIDAD
De acuerdo con la Instrucción de Firmes de Andalucía, la densidad mínima del material compactado una vez terminado el proceso de maduración, en ningún caso será inferior al 90 % de la densidad de la mezcla bituminosa en caliente original.

7.2. TOLERANCIAS GEOMETRICAS

Deberá cumplir la O.C. 7/95 de la Dirección General de Carreteras de la Junta de Andalucía para 2ª capa bajo rodadura.

8.- LIMITACIONES DE LA EJECUCION

Es recomendable realizar los trabajos de reciclado cuando las condiciones ambientales lo permitan:

La temperatura máxima diurna será superior a 15°C.

En caso de lluvia, se deben de suspender los trabajos hasta que esta cese.

9.- CONTROL DE CALIDAD DE EJECUCIÓN
9.1. IDENTIFICACION DE MATERIALES

· Material a reciclar fresado

- Granulometría. (NLT-150)

Este ensayo se realizará cada 1.000 m². y como mínimo dos al día.

En la fórmula de trabajo figura la granulometría del material fresado y a esta granulometría se le exigirá las siguientes condiciones:

Tamiz 40 mm % pasa: 100.

Tamiz 25 mm % pasa > 75.

Y se aplicará el siguiente huso granulométrico:

Tamices mayores de 5 mm:

% PASA medio ± 15.

Tamices menores de 5 mm y mayores de 0,08 mm.

% PASA medio ± 10.

Tamiz 0,08 mm.

% PASA medio ± 5.

- Contenido de ligante residual (NLT-164).

Este ensayo se realizará cada 1.000 m².

- Humedad mediante secado en estufa (NLT-102)

Se controlará la humedad del material fresado, al menos cada 1.000m2. y como mínimo dos al día.

· Emulsión
Cada vehículo cisterna vendrá provisto de ficha de características y lata de muestra.

De cada partida se guardará por el laboratorio de Control de Calidad de Recepción, una muestra para eventuales ensayos ulteriores, y en su caso, otra muestra para la realización de ensayos de control, que serán:

- Carga de partículas (NLT-194)

- Contenido de agua (NLT-137)

- Residuo y fluidificantes por destilación (NLT-139)

- Penetración del residuo (NLT-124)

Estos ensayos se realizarán cada 50.000 m². y como mínimo uno cada dos semanas.

9.2. CONTROL DE LA MEZCLA A LA SALIDA DE LA EXTENDEDORA

· Material reciclado

Los ensayos que se realizarán sobre el material reciclado a la salida de la extendedora y antes de la compactación son:

- Humedad mediante secado en estufa (NLT-102)

- % de ligante residual (NLT-164)

Comentario.- Conocido el porcentaje de betún de la M.B.C. antes del reciclado (ensayos de material a reciclar fresado), el porcentaje de betún residual del material reciclado será la suma del de la M.B.C .original más el aportado por la emulsión. Este valor será el que nos indique el porcentaje de emulsión aplicada para su comparación con el porcentaje definido en la fórmula de trabajo.

- Granulometría de los áridos con betún (NLT-150)

Estos ensayos se realizarán cada 1.000 m². y como mínimo dos al día.

- Ensayo de inmersión- compresión (NLT-162)

- Ensayo de Próctor Modificado (NLT-108)

Estos ensayos se realizarán cada 6.000 m². y como mínimo dos a la semana.

9.3. CONTROL DE UNIDAD TERMINADA

· Compactación
La determinación de la densidad y humedad “in situ” se realizará según los métodos aceptados en el tramo de prueba y cada 250 m².

Comentario.- Atendiendo a los ensayos realizados, se pueden obtener resultados satisfactorios, utilizando para las medidas de densidad y humedad sondas nucleares pero realizando las siguientes correcciones:

- Corrección de humedad.

Esta corrección debe de hacerse a diario, sobre muestra de la mezcla bituminosa reciclada y secada en estufa en laboratorio y abarcando cualquier cambio que se observe en el material reciclado (humedad, betún, aspecto, etc.).

- Corrección de densidad.

Esta corrección debe de hacerse principalmente sobre probetas testigo, pero como para su extracción se tardará un tiempo mínimo de maduración, “mientras tanto”, se realizarán las correcciones con el método de densidad con arena, siendo muy exigentes en la “calidad” de la determinación del volumen del agujero.

· Extracción de probetas testigo

Cuando la maduración del material lo permita se realizarán extracciones de probetas testigo para determinar :

-
Espesor.

-
Densidad.

Estos ensayos se realizarán cada 2.000 m².

· Características geométricas

Se comprobará el aspecto de la capa que presentará textura uniforme, exenta de segregaciones y ondulaciones.

Se comprobará que cumple las tolerancias geométricas indicadas en este pliego.

ANEJO 1

MODELO DE INFORME PARA PROPUESTA DE LA FORMULA DE TRABAJO

I N D I C E

1.- ANTECEDENTES

2.- ENSAYOS DE IDENTIFICACION DE LOS MATERIALES

2.1.- Material fresado

· Análisis granulométrico con betún (NLT-150)

· Análisis granulométrico sin betún (NLT-165)

· Contenido de betún residual (NLT-164)

· Caracterización del ligante residual.

· Penetración (NLT-124)

· Anillo y bola (NLT-125)

2.2.- Emulsión

· Carga de partículas (NLT-194)

· Contenido de agua (NLT-137)

· Residuo y fluidificante por destilación (NLT-139)

· Penetración del residuo (NLT-124)

· Ductilidad del residuo (NLT-126)

· Viscosidad Saybolt Furol a 25°C (NLT-138)

· Tamizado (NLT-142)

2.3.- Otros materiales correctores

3.- CARACTERISTICAS MECANICAS DE LA MEZCLA RECICLADA

3.1.- Ensayo de inmersión-compresión (NLT-162)

3.2.- Ensayo de Próctor Modificado (NLT-108)

4.- CONCLUSIONES

1.- ANTECEDENTES
En los antecedentes, como mínimo se indicarán:

· Referencia de la obra para la que se realiza el estudio.

· Referencia del procedimiento utilizado para la extracción de las muestras.

· Breve referencia de los materiales que se van a aportar:

· Tipo de emulsión.

· Otros materiales correctores, si es el caso.

2.- ENSAYOS DE IDENTIFICACION DE LOS MATERIALES
2.1.- MATERIAL FRESADO

Se referenciará:

· Localización.

· Profundidad de fresado.

La presentación de los resultados se puede realizar según los siguientes formatos:

Análisis granulométrico (NLT-150 y 165)
TAMIZ UNE
ANTES DE EXTRACCION
DESPUES DE EXTRACCION
HUSO DE REFERENCIA

% PASA
% PASA

40
a

a = 100

25
b

75 < b < 100

20
c

c ± 15

12,5
d

d ± 15

10
e

e ± 15

5
f

f ± 10

2,5
g

g ± 10

0,63
h

h ± 10

0,32
i

i ± 10

0,16
j

j ± 10

0,08
k

k ± 5

Betún residual
CARACTERISTICAS MECANICAS
UNIDAD
RESULTADO OBTENIDO

CONTENIDO
SOBRE ARIDOS
%

SOBRE MEZCLA
%

CARACTERIZACION
PENETRACION
0,1 mm.

TEMPERATURA DE ANILLO Y BOLA
°C

2.2. EMULSION
CARACTERISTICAS
UNIDAD
RESULTADO OBTENIDO
ESPECIFICACION

MINIMO
MAXIMO

Betún asfáltico residual
%

Fluidificantes por destilación
%

Viscosidad Saybolt Furol 25°C
S

Contenido de agua (en volumen)
%

Carga de las partículas
-

Tamizado
%

ENSAYOS SOBRE EL RESIDUO

Penetración
0,1 mm.

Ductilidad
Cm

3.- CARACTERISTICAS MECANICAS DE LA MEZCLA
3.1. INMERSION – COMPRESION

* Agua de envuelta.

Es en el tramo de prueba, donde se fija la humedad óptima que ha de llevar la mezcla bituminosa reciclada para consiguiendo una buena envuelta presentar un máximo poder compactador. Este porcentaje suele estar alrededor del 50 ó 60 % de la humedad obtenida en el ensayo Próctor Modificado. No obstante, se ha de determinar al nivel de laboratorio un agua de envuelta para el ensayo de inmersión – compresión y en este informe se detallará el método seguido.

* Dosificación de ligante.

Una vez ajustada la dosificación del agua, es necesario determinar cuál es el porcentaje de ligante que proporciona a la mezcla características óptimas. El ligante de diseño es el obtenido por suma del betún residual del material fresado y el aportado por la emulsión.

Para ello se ensayarán un mínimo de tres porcentajes de emulsión.

De acuerdo con la norma de ensayo, obtendremos para cada mezcla cuatro resultados:

- Densidad.

- Resistencia a compresión de las probetas en seco.

- Resistencia a compresión de las probetas en húmedo.

- Indice de resistencia conservada.

Estos resultados se expresarán en una tabla y en gráficas en las que además se dibujará (con línea gruesa) las exigencias de la Instrucción de Firmes de Andalucía para este tipo de mezcla.

A continuación presentamos una dosificación ejemplo:

CARACTERISTICAS
UNIDAD
RESULTADOS MEDIOS

EMULSION
(%)
2,5
3,0
3,5

DENSIDAD
(grs/cc)
2,355
2,376
2,368

RESISTENCIA MEDIA DE LAS PROBETAS EN :

SECO

HUMEDO
(Mpa)

(Mpa)
7,0

3,8
6,4

4,8
4,5

4,0

INDICE DE RESISTENCIA CONSERVADA
(%)
54
75
89

Esta es una mezcla reciclada tipo I. Las exigencias para ella en la Instrucción de Firmes de Andalucía, son:

Resistencia de las probetas en seco > 3 Mpa.

Resistencia de las probetas en húmedo > 2,5 Mpa.

Indice de resistencia conservada > 75 %.

El porcentaje óptimo de emulsión será aquel que cumpliendo las Exigencias indicadas consigue un máximo en la resistencia en húmedo (que suele coincidir con el máximo de la densidad). En este ejemplo sería el 3,0 %.

REPRESENTACIÓN GRÁFICA DE LOS RESULTADOS

TANTO POR CIENTO DE LA EMULSIÓN REFERIDO AL PESO DE MEZCLA FRESADA

[image: image2.wmf]2.5

3

3.5

4

4.5

5

5.5

6

6.5

7

7.5

2

2.5

3

3.5

4

% EMULSION

RESISTENCIA EN SECO MPa

[image: image3.wmf]2

2.5

3

3.5

4

4.5

5

2

2.5

3

3.5

4

% EMULSION

RESISTENCIA EN HUMEDO MPa

[image: image4.wmf]2.34

2.345

2.35

2.355

2.36

2.365

2.37

2.375

2.38

2.5

3

3.5

% EMULSION

DENSIDAD gr/cc

[image: image5.wmf]50

55

60

65

70

75

80

85

90

2

2.5

3

3.5

4

% EMULSION

INDICE RESIST. CONSERVADA

3.2. ENSAYO PROCTOR MODIFICADO

Este ensayo se realizará sobre el material fresado más el porcentaje óptimo de emulsión.

La presentación de los resultados se ajustará a lo indicado en la norma de ensayo.

4.- CONCLUSIONES

En este apartado se indicará a modo de resumen los porcentajes óptimos de los materiales a aportar al material fresado. Además de ello, si fuera el caso, cualquier aclaración que se estime oportuna.

ANEJO Nº2

MODELO DE INFORME PARA EL

RECONOCIMIENTO PREVIO DE LA CARRETERA

1.- INTRODUCCION

Cuando se va a realizar una obra de reciclado, ya existe un proyecto de obra, y por tanto ha habido un estudio de la carretera. El reconocimiento al que hacemos mención en este informe es el necesario para realizar con calidad las obras de reciclado definidas como tipo I en la Instrucción para el Diseño de Firmes de Carreteras de Andalucía.

2.- TRABAJOS PARA EL RECONOCIMIENTO
2.1. TRABAJOS DE CAMPO

2.1.1.- Inspección visual

2.1.2.- Extracción de catas

2.1.3.- Extracción de probetas testigo

2.1.4.- Material fresado
2.2. TRABAJO DE LABORATORIO

2.2.1.- Sobre las catas y cada una de sus capas

a)
Análisis granulométrico de los áridos sin betún (NLT-165)

b)
Determinación del porcentaje de betún residual (NLT-164)

c)
Caracterización del betún residual.

* Penetración (NLT-124)

* Anillo y bola (NLT-125)

d)
Humedad.

2.2.2.- Sobre las probetas testigo

a)
Determinación de los espesores y densidades de las distintas

capas de mezclas bituminosas existentes (NLT-168)

b)
Determinación del porcentaje de ligante residual (NLT-164)

2.2.3.- Sobre el material fresado

a)
Análisis granulométrico del material con betún (NLT-150)

b)
Análisis granulométrico delos áridos sin betún (NLT-165)

c)
Determinación del porcentaje de betún residual (NLT-164)

Comentarios.-
Los ensayos necesarios para la elaboración de la fórmula de trabajo en cuanto a la determinación del porcentaje óptimo de emulsión para el reciclado, son principalmente:

*
Inmersión- compresión (NLT-162)

*
Próctor Modificado (NLT-108)

Sería deseable realizarlos sobre el material fresado obtenido con la misma maquinaria que va a realizar la obra, pero como esto es costoso, lo normal será hacer estos estudios sobre el material extraído en las catas, pero a la llegada de la maquinaria a obra se ejecutarán pruebas de fresado, y los resultados de estos ensayos se utilizarán para la preparación de los tramos de prueba.

3.- REALIZACION DE LOS TRABAJOS
3.1. TRABAJOS DE CAMPO
3.1.1.- Inspección visual

Se redactará un informe tras una inspección visual lo mas detallada posible, se tendrá en cuenta todo lo indicado en el proyecto. El informe deberá recoger como mínimo.

· Zonas muy deteriordadas que requieran “fresado y eliminación”.

· Zonas de baches donde se hayan acumulado tierras, arcillas, etc., y requieran limpieza.

· Zonas de reparación que en el caso de ser suficientemente extensa requieran un estudio para definir una fórmula para su reciclado.

· Y por último, la definición de los tramos homogéneos y la ubicación donde se realizarán las catas, las probetas testigo, las pruebas de fresado, etc.

Todo ello se puede posteriormente resumir en una tabla como la que sigue :

TABLA RESUMEN INSPECCION VISUAL
T R A M O
DESCRIPCION
ACTUACION
ENSAYOS

P.K.
CALZADA
MARGEN

INICIO
FIN

(1)
(2)
(3)

(1)
:
Tramo homogéneo.

Zona reparada.

Zona con arcillas.

Zona muy deteriorada.

Etc.

(2)
:
Definición de fórmula de trabajo.

Limpieza.

Fresado y eliminación.

Etc.

(3)
:
Cata.

Probetas testigo.

Fresado.

Etc.

3.1.2.- Extracción de catas

De acuerdo con el Pliego para trabajos de reciclado se realizará una toma de muestras por zona homogénea, nunca menos de 10 Km y un mínimo de dos catas.

La cata abarcará a todo el espesor del firme bituminoso, y sus dimensiones serán las necesarias para que la cantidad de muestra satisfaga los trabajos programados, y quede muestra para la realización de los ensayos de contraste por parte del Laboratorio de Control de Calidad de recepción de GIASA.

Tras la extracción de la cata, ésta se rellenará y compactará con mezcla bituminosa en frío.

3.1.3.- Extracción de las probetas testigo

De acuerdo con el Pliego para trabajos de reciclado, se realizarán dos tomas de probetas testigo cada kilómetro homogéneo.

Puesto que uno de los ensayos a realizar será el de la determinación del contenido de ligante, el diámetro de la probeta será de 15 cm.

Se determinarán las densidades del conjunto de las capas a reciclar.

3.1.4.- Material fresado

En cuanto se pueda y obligatoriamente para la definición de los tramos de prueba, se realizarán pruebas de fresado con la maquinaria que definitivamente ejecutará la obra.

Las pruebas de fresado serán las suficientes para la realización de los ensayos previstos, se guardará material para los ensayos de contraste que realizará el laboratorio de control de calidad de recepción de GIASA.

Se ejecutará una toma de material fresado por cada fórmula de trabajo distinta aportada por el Contratista.

4.- PRESENTACION DE LOS RESULTADOS

Los resultados obtenidos en los ensayos individuales de cada cata, probeta testigo o material fresado se presentarán en los impresos propios del laboratorio que los realice. Posteriormente, se prepararán tablas y gráficas resumen para una más fácil visión de conjunto.

4.1. MATERIAL EXTRAIDO EN CATAS

La tabla recogerá el resumen de las distintas catas de un mismo tramo en cuanto a granulometría de los áridos, porcentaje y características del betún residual.

Acabará en una línea que serán los valores medios de estos parámetros.

RECICLADO DE MEZCLAS BITUMINOSAS
TABLA RESUMEN MATERIAL EXTRAIDO EN CATAS
R/L
LOCALIZACION. TRAMO :
FECHA EXTRACCION
GRANULOMETRIA % PASA
LIGANTE RESIDUAL
OBSERVACIONES

P.K.
CALZADA
MARGEN

45
25
20
12,5
10
5
2,5
0,63
0,32
0,16
0,080
% SOBRE ARIDOS
PENETRACION

0,01 mm.
ANILLO Y BOLA (°C)

VALORES MEDIOS DEL TRAMO

4.2. MATERIAL EXTRAIDO EN PROBETAS TESTIGO

Se elaborará una tabla para cada tramo homogéneo que recogerá el resumen de los ensayos realizados sobre las probetas testigo, que serán, espesores, densidades y % de ligante residual. La tabla acabará con los valores medios.

R/L
LOCALIZACION. TRAMO :
FECHA DE EXTRAC-

CION
CAPA A RECICLAR
OBSERVA-CIONES

P.K.
CALZADA
MARGEN

LONGITUD

(cm)
DENSIDAD (gr/cc)
LIGANTE RESIDUAL

 % SOBRE ARIDOS

VALORES MEDIOS DEL TRAMO

Estos valores se llevarán a las siguientes gráficas :

RECICLADO DE MEZCLAS BITUMINOSAS

GRAFICAS RESUMEN DE PROBETAS TESTIGO
TRAMO :

CALZADA :

MARGEN :

[image: image6.wmf]

[image: image7.png]JUNTR DE ANDRLUCIA

Gestion de Infraestructuras de Andalucia, S.A.
CONSEJERIA DE OBRAS PUBLICAS Y TRANSPORTES

Longitud capa

 (cm)

 P.K.

[image: image8.wmf]2.5

3

3.5

4

4.5

5

5.5

6

6.5

7

7.5

2

2.5

3

3.5

4

% EMULSION

RESISTENCIA EN SECO MPa

[image: image9.wmf]2

2.5

3

3.5

4

4.5

5

2

2.5

3

3.5

4

% EMULSION

RESISTENCIA EN HUMEDO MPa

Densidad capa

 (gr/cc)

 P.K.

[image: image10.wmf]2.34

2.345

2.35

2.355

2.36

2.365

2.37

2.375

2.38

2.5

3

3.5

% EMULSION

DENSIDAD gr/cc

[image: image11.wmf]50

55

60

65

70

75

80

85

90

2

2.5

3

3.5

4

% EMULSION

INDICE RESIST. CONSERVADA

Ligante capa

 (%)

 P.K.

4.3. MATERIAL FRESADO

El tratamiento que se le da a los resultados de los ensayos realizados sobre el material fresado se recoge en el informe que hace referencia a la elaboración de las fórmulas de trabajo.

No obstante a ello, de existir más de una muestra por tramo homogéneo, se elaboraría la siguiente tabla resumen :

RECICLADO DE MEZCLAS BITUMINOSAS

TABLA RESUMEN MATERIAL FRESADO
R/L
TRAMO :

LOCALIZACION
FECHA DE

EXTRA-CCION
GRANULOMETRIA % PASA TAMICES UNE
LIGANTE RESIDUAL

% SOBRE ARIDOS
% EMUL-SION
PROCTOR MODIFICADO
INMERSION COMPRESION (Mpa)
INDICE DE RESISTENCIA CONSERVADA

(%)

P.K.
CALZA-DA
MAR-GEN

MATERIAL CON BETUN
ARIDOS SIN BETUN

D

(gr/cc)
H

(%)
RESISTENCIA

40
25
20
12,5
….
0,080
40
25
20
12,5
….
0,080

HUMEDO
SECO

VALORES MEDIOS

Estos valores se llevarán a las siguientes gráficas:

RECICLADO DE MEZCLAS BITUMINOSAS

GRAFICAS RESUMEN MATERIAL FRESADO
TRAMO :

CALZADA :

MARGEN :

[image: image12.wmf]

% Emulsión

P.K.

Resistencias(Mpa) ……………………………………………………………. SECAS

 --HUMEDAS

P.K.

Indice resistencia

conservada (%)

P.K.

� INCRUSTAR MSPhotoEd.3 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

� INCRUSTAR Excel.Sheet.8 ���

PÁGINA

_996389758.xls
Gráfico3

		2.5		1.5

		3		2.5

		3.5		3

				3.5

				4.5

% EMULSION

RESISTENCIA EN HUMEDO MPa

3.8

2.5

4.8

2.5

4

2.5

2.5

2.5

Hoja1

		

				REPRESENTACION GRAFICA DE LOS RESULTADOS

				TANTO POR CIENTO DE LA EMULSION REFERIDO AL PESO DE MEZCLA FRESADA

																								% EMULSION		1.5		2.5		3		3.5		4.5

																								DENSIDAD gr/cc				2.355		2.376		2.368

																								resit. Seco				7		6.4		4.5

																								resist.humedo				3.8		4.8		4

																								indice resi. C.				54		75		89

																										75		75		75		75		75

																										2.5		2.5		2.5		2.5		2.5

																										3		3		3		3		3

Hoja1

		

% EMULSION

RESISTENCIA EN SECO MPa

Hoja2

		

% EMULSION

RESISTENCIA EN HUMEDO MPa

Hoja3

		

% EMULSION

DENSIDAD gr/cc

		

% EMULSION

INDICE RESIST. CONSERVADA

		

		

_996389842.xls
Gráfico5

		2.5		1.5

		3		2.5

		3.5		3

				3.5

				4.5

% EMULSION

INDICE RESIST. CONSERVADA

54

75

75

75

89

75

75

75

Hoja1

		

				REPRESENTACION GRAFICA DE LOS RESULTADOS

				TANTO POR CIENTO DE LA EMULSION REFERIDO AL PESO DE MEZCLA FRESADA

																								% EMULSION		1.5		2.5		3		3.5		4.5

																								DENSIDAD gr/cc				2.355		2.376		2.368

																								resit. Seco				7		6.4		4.5

																								resist.humedo				3.8		4.8		4

																								indice resi. C.				54		75		89

																										75		75		75		75		75

																										2.5		2.5		2.5		2.5		2.5

																										3		3		3		3		3

Hoja1

		

% EMULSION

RESISTENCIA EN SECO MPa

Hoja2

		

% EMULSION

RESISTENCIA EN HUMEDO MPa

Hoja3

		

% EMULSION

DENSIDAD gr/cc

		

% EMULSION

INDICE RESIST. CONSERVADA

		

		

_1102151155.bin

_1117354830.doc
[image: image1.png]Gestion de Infraestructuras de Andalucia, SA.
CONSEJERIA DE OBRAS PUBLICAS Y TRANSPORTES

_996389819.xls
Gráfico4

		2.5

		3

		3.5

% EMULSION

DENSIDAD gr/cc

2.355

2.376

2.368

Hoja1

		

				REPRESENTACION GRAFICA DE LOS RESULTADOS

				TANTO POR CIENTO DE LA EMULSION REFERIDO AL PESO DE MEZCLA FRESADA

																								% EMULSION		1.5		2.5		3		3.5		4.5

																								DENSIDAD gr/cc				2.355		2.376		2.368

																								resit. Seco				7		6.4		4.5

																								resist.humedo				3.8		4.8		4

																								indice resi. C.				54		75		89

																										75		75		75		75		75

																										2.5		2.5		2.5		2.5		2.5

																										3		3		3		3		3

Hoja1

		

% EMULSION

RESISTENCIA EN SECO MPa

Hoja2

		

% EMULSION

RESISTENCIA EN HUMEDO MPa

Hoja3

		

% EMULSION

DENSIDAD gr/cc

		

% EMULSION

INDICE RESIST. CONSERVADA

		

		

_996389735.xls
Gráfico2

		1.5		1.5

		2.5		2.5

		3		3

		3.5		3.5

		4.5		4.5

% EMULSION

RESISTENCIA EN SECO MPa

3

7

3

6.4

3

4.5

3

3

Hoja1

		

				REPRESENTACION GRAFICA DE LOS RESULTADOS

				TANTO POR CIENTO DE LA EMULSION REFERIDO AL PESO DE MEZCLA FRESADA

																								% EMULSION		1.5		2.5		3		3.5		4.5

																								DENSIDAD gr/cc				2.355		2.376		2.368

																								resit. Seco				7		6.4		4.5

																								resist.humedo				3.8		4.8		4

																								indice resi. C.				54		75		89

																										75		75		75		75		75

																										2.5		2.5		2.5		2.5		2.5

																										3		3		3		3		3

Hoja1

		

% EMULSION

RESISTENCIA EN SECO MPa

Hoja2

		

% EMULSION

RESISTENCIA EN HUMEDO MPa

Hoja3

		

% EMULSION

DENSIDAD gr/cc

		

% EMULSION

INDICE RESIST. CONSERVADA

		

		

