

**LIBRO: CMT. CARACTERÍSTICAS DE
LOS MATERIALES**

PARTE: 4. MATERIALES PARA PAVIMENTOS

TÍTULO: 05. Materiales Asfálticos, Aditivos y Mezclas

CAPÍTULO: 003. Calidad de Mezclas Asfálticas para Carreteras

A. CONTENIDO

Esta Norma contiene las características de calidad de las mezclas asfálticas que se utilicen en la construcción de pavimentos para carreteras.

B. DEFINICIÓN Y CLASIFICACIÓN

Una mezcla asfáltica es el producto obtenido de la incorporación y distribución uniforme de un material asfáltico en uno pétreo.

Las mezclas asfálticas, según el procedimiento de mezclado, se clasifican como sigue:

B.1. MEZCLAS ASFÁLTICAS EN CALIENTE

Son las elaboradas en caliente, utilizando cemento asfáltico y materiales pétreos, en una planta mezcladora estacionaria o móvil, provista del equipo necesario para calentar los componentes de la mezcla.

Las mezclas asfálticas en caliente se clasifican a su vez en:

B.1.1. Mezcla asfáltica de granulometría densa

Es la mezcla en caliente, uniforme y homogénea, elaborada con cemento asfáltico y materiales pétreos bien graduados, con tamaño nominal entre treinta y siete coma cinco (37,5) milímetros (1½ in) y nueve coma cinco (9,5) milímetros (¾ in),

que satisfagan los requisitos de calidad establecidos en la Cláusula D. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*. Normalmente se utiliza en la construcción de carpetas asfálticas de pavimentos nuevos en los que se requiere una alta resistencia estructural, o en renivelaciones y refuerzo de pavimentos existentes.

B.1.2. Mezcla asfáltica de granulometría abierta

Es la mezcla en caliente, uniforme, homogénea y con un alto porcentaje de vacíos, elaborada con cemento asfáltico y materiales pétreos de granulometría uniforme, con tamaño nominal entre doce coma cinco (12,5) milímetros ($\frac{1}{2}$ in) y seis coma tres (6,3) milímetros ($\frac{1}{4}$ in), que satisfagan los requisitos de calidad establecidos en la Cláusula E. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*. Estas mezclas normalmente se utilizan para formar capas de rodadura, no tienen función estructural y generalmente se construyen sobre una carpeta de granulometría densa, con la finalidad principal de satisfacer los requerimientos de calidad de rodamiento del tránsito, al permitir que el agua de lluvia sea desplazada por las llantas de los vehículos, ocupando los vacíos de la carpeta, con lo que se incrementa la fricción de las llantas con la superficie de rodadura, se minimiza el acuaplaneo, se reduce la cantidad de agua que se impulsa sobre los vehículos adyacentes y se mejora la visibilidad del señalamiento horizontal. Las mezclas asfálticas de granulometría abierta no deben colocarse en zonas susceptibles al congelamiento ni donde la precipitación sea menor de seiscientos (600) milímetros por año.

B.1.3. Mezcla asfáltica de granulometría discontinua, tipo SMA

Es la mezcla en caliente, uniforme y homogénea, elaborada con cemento asfáltico y materiales pétreos de granulometría discontinua, con tamaño nominal entre diecinueve coma cero (19,0) milímetros ($\frac{3}{4}$ in) y nueve coma cinco (9,5) milímetros ($\frac{3}{8}$ in), que satisfagan los requisitos de calidad establecidos en la Cláusula F. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*. Estas mezclas normalmente se utilizan para formar capas de rodadura, aunque también pueden utilizarse en capas inferiores en carreteras de alto tránsito. Cuando son usadas como capas de rodadura su

finalidad principal es mejorar las condiciones de circulación de los vehículos respecto a una carpeta asfáltica convencional. Al tener una elevada macrotextura se evita que el agua de lluvia forme una película continua sobre la superficie del pavimento, con lo que se incrementa la fricción de las llantas; se minimiza el acuaplaneo; se reduce la cantidad de agua que se proyecta sobre los vehículos adyacentes; se mejora la visibilidad del señalamiento horizontal y se reduce el ruido hacia el entorno por la fricción entre las llantas y la superficie de rodadura.

B.2. MEZCLAS ASFÁLTICAS EN FRÍO

Son las elaboradas en frío, en una planta mezcladora móvil, utilizando emulsiones asfálticas o asfaltos rebajados y materiales pétreos.

Las mezclas asfálticas en frío se clasifican a su vez en:

B.2.1. Mezcla asfáltica de granulometría densa

Es la mezcla en frío, uniforme y homogénea, elaborada con emulsión asfáltica o asfalto rebajado y materiales pétreos, con tamaño nominal entre treinta y siete coma cinco (37,5) milímetros (1 ½ in) y nueve coma cinco (9,5) milímetros (¾ in), que satisfagan los requisitos de calidad establecidos en la Cláusula D. de la Norma N·CMT·4·04, *Materiales Pétreos para Mezclas Asfálticas*. Normalmente se utiliza en los casos en que la intensidad del tránsito (ΣL) es igual a un (1) millón de ejes equivalentes o menor, en donde no se requiera de una alta resistencia estructural, para la construcción de carpetas asfálticas de pavimentos nuevos y en carpetas para el refuerzo de pavimentos existentes, así como para la reparación de baches.

B.2.2. Mortero asfáltico

Es la mezcla en frío, uniforme y homogénea, elaborada con emulsión asfáltica o asfalto rebajado, agua y arena con tamaño máximo de dos coma treinta y seis (2,36) milímetros (N°8), que satisfaga los requisitos de calidad establecidos en la Cláusula F. de la Norma N·CMT·4·04, *Materiales Pétreos para Mezclas Asfálticas*. Normalmente se coloca sobre una base impregnada o una carpeta asfáltica, como capa de rodadura.

B.3. MEZCLAS ASFÁLTICAS POR EL SISTEMA DE RIEGOS

Son las que se construyen mediante la aplicación de uno o dos riegos de un material asfáltico, intercalados con una, dos o tres capas sucesivas de material pétreo triturado de tamaños decrecientes que, según su denominación, satisfagan los requisitos de calidad establecidos en la Cláusula G. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*. Las carpetas por el sistema de riegos se clasifican en carpetas de uno, de dos y de tres riegos. Las carpetas de un riego o la última capa de las carpetas de dos o tres riegos, pueden ser premezcladas o no. Normalmente se colocan sobre una base impregnada o una carpeta asfáltica, nueva o existente, como capa de rodadura con el objeto de proporcionar resistencia al derrapamiento y al pulimento.

C. REFERENCIAS

Esta Norma se complementa con las siguientes:


NORMAS Y MANUALES

DESIGNACIÓN

Carpetas Asfálticas con Mezcla en Caliente	N-CTR-CAR-1-04-006
Carpetas Asfálticas con Mezcla en Frío	N-CTR-CAR-1-04-007
Materiales Pétreos para Mezclas Asfálticas	N-CMT-4-04
Calidad de Materiales Asfálticos	N-CMT-4-05-001
Calidad de Materiales Asfálticos Modificados ...	N-CMT-4-05-002
Muestreo de Mezclas Asfálticas	M-MMP-4-05-032
Método Marshall para Mezclas Asfálticas de Granulometría Densa	M-MMP-4-05-034
Método Hveem para Mezclas Asfálticas de Granulometría Densa	M-MMP-4-05-035
Método Cántabro para Mezclas Asfálticas de Granulometría Abierta	M-MMP-4-05-036
Método Hubbard Field para Morteros Asfálticos	M-MMP-4-05-037
Contenido de Cemento Asfáltico en Mezclas	M-MMP-4-05-038
Contenido de Agua en Mezclas Asfálticas	M-MMP-4-05-039
Contenido de Disolventes en Mezclas Asfálticas	M-MMP-4-05-040
Método de Diseño para Mezclas Asfálticas de Granulometría Discontinua, Tipo SMA	M-MMP-4-05-043

Determinación del Ecurrimiento en Mezclas Asfálticas sin Compactar	M·MMP·4·05·044
Resistencia de las Mezclas Asfálticas Compactadas, al Daño Inducido por la Humedad	M·MMP·4·05·045

D. REQUISITOS DE CALIDAD

Los materiales pétreos y los materiales asfálticos que se utilicen en la elaboración de mezclas asfálticas, cumplirán con lo establecido en las Normas N·CMT·4·04, *Materiales Pétreos para Mezclas Asfálticas*, N·CMT·4·05·001, *Calidad de Materiales Asfálticos* y N·CMT·4·05·002, *Calidad de Materiales Asfálticos Modificados*.

D.1. MEZCLAS ASFÁLTICAS EN CALIENTE

Las mezclas asfálticas en caliente, diseñadas de acuerdo con los procedimientos descritos en los Manuales M·MMP·4·05·034, *Método Marshall para Mezclas Asfálticas de Granulometría Densa*, M·MMP·4·05·035, *Método Hveem para Mezclas Asfálticas de Granulometría Densa*, M·MMP·4·05·036, *Método Cántabro para Mezclas Asfálticas de Granulometría Abierta*, M·MMP·4·05·037, *Método Hubbard Field para Morteros Asfálticos* y M·MMP·4·05·043, *Método de Diseño para Mezclas Asfálticas de Granulometría Discontinua, Tipo SMA*, según su tipo, cumplirán con los siguientes requisitos de calidad:

D.1.1. Mezcla asfáltica de granulometría densa

Según el método utilizado en el diseño, la mezcla asfáltica cumplirá con los requisitos de calidad señalados a continuación:

D.1.1.1. Mezcla asfáltica de granulometría densa diseñada por el método Marshall

Las mezclas asfálticas de granulometría densa, diseñadas mediante el procedimiento descrito en el Manual M·MMP·4·05·034, *Método Marshall para Mezclas Asfálticas de Granulometría Densa*, de acuerdo con el

CMT. CARACTERÍSTICAS DE LOS MATERIALES

N-CMT-4-05-003/08

tránsito esperado en términos del número de ejes equivalentes de ocho coma dos (8,2) toneladas, acumulados durante la vida útil del pavimento (ΣL), cumplirán con los requisitos de calidad que se indican en la Tabla 1 y con el porcentaje de vacíos en el agregado mineral (VAM) indicado en la Tabla 2 de esta Norma, en función del tamaño nominal del material pétreo utilizado en la mezcla.

TABLA 1.- Requisitos de calidad para mezclas asfálticas de granulometría densa, diseñadas mediante el método Marshall

Características	Número de ejes equivalentes de diseño ΣL ^[1]	
	$\Sigma L \leq 10^6$	$10^6 < \Sigma L \leq 10^7$ ^[2]
Compactación; número de golpes en cada cara de la probeta	50	75
Estabilidad; N (lb _r), mínimo	5 340 (1 200)	8 000 (1 800)
Flujo; mm (10 ⁻² in)	2 - 4 (8 - 16)	2 - 3,5 (8 - 14)
Vacíos en la mezcla asfáltica (VMC); %	3 - 5	3 - 5
Vacíos ocupados por el asfalto (VFA); %	65 - 78	65 - 75

[1] ΣL = Número de ejes equivalentes de 8,2 t (ESAL), esperado durante la vida útil del pavimento.

[2] Para tránsitos mayores de 10^7 ejes equivalentes de 8,2 t, se requiere un diseño especial de la mezcla.

TABLA 2.- Vacíos en el agregado mineral (VAM) para mezclas asfálticas de granulometría densa, diseñadas mediante el método Marshall

Tamaño nominal del material pétreo utilizado en la mezcla ^[1]		Vacíos en la mezcla asfáltica (VMC) de diseño %		
		3	4	5
mm	Designación	Vacíos en el agregado mineral (VAM) %, mínimo		
9,5	3/8"	14	15	16
12,5	1/2"	13	14	15
19	3/4"	12	13	14
25	1"	11	12	13
37,5	1 1/2"	10	11	12

[1] El tamaño nominal corresponde al indicado en la Cláusula D. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*, para el tipo y granulometría del material pétreo utilizado en la mezcla.

D.1.1.2. Mezcla asfáltica de granulometría densa diseñada por el método Hveem

Las mezclas asfálticas de granulometría densa, diseñadas mediante el procedimiento descrito en el Manual M·MMP·4·05·035, *Método Hveem para Mezclas Asfálticas de Granulometría Densa*, de acuerdo con la intensidad del tránsito esperada en términos del número de ejes equivalentes de ocho coma dos (8,2) toneladas, acumulados durante la vida útil del pavimento (ΣL), cumplirán con los requisitos de calidad que se indican en la Tabla 3 de esta Norma. Además es conveniente que el porcentaje de vacíos en la mezcla asfáltica respecto al volumen del espécimen no sea menor de cuatro (4) por ciento.

TABLA 3.- Requisitos de calidad para mezclas asfálticas de granulometría densa, diseñados mediante el método Hveem

Características	Número de ejes equivalentes de diseño ΣL ^[1]	
	$\Sigma L \leq 10^6$	$10^6 < \Sigma L \leq 10^7$ ^[2]
Valor de estabilidad (R), mínimo	35	37
Expansión; mm (in), máximo	0,762 (0,03)	

[1] ΣL = Número de ejes equivalentes de 8,2 t (ESAL), esperado durante la vida útil del pavimento.

[2] Para tránsitos mayores de 10^7 ejes equivalentes de 8,2 t, se requiere un diseño especial de la mezcla.

D.1.1.3. Material fino (filler)

Cuando se requiera un material fino (*filler*) para lograr la granulometría del material pétreo establecida en la Cláusula D. de la Norma N·CMT·4·04, *Materiales Pétreos para Mezclas Asfálticas*, se puede utilizar cemento Pórtland o cal, lo que también acelerará la estabilidad de la mezcla y mejorará la afinidad entre el material asfáltico y los materiales pétreos; el contenido de filler no será mayor que el porcentaje máximo de material que pasa la malla N° 200, indicado en la Cláusula mencionada.

D.1.2. Mezcla asfáltica de granulometría abierta

D.1.2.1. Las mezclas asfálticas de granulometría abierta, diseñadas mediante el procedimiento descrito en el Manual M-MMP-4-05-036, *Método Cántabro para Mezclas Asfálticas de Granulometría Abierta*, tendrán como mínimo el contenido de asfalto que corresponda a un desgaste en las probetas igual a treinta (30) por ciento o menor y como máximo el contenido de asfalto que corresponda a un porcentaje de vacíos en dichas probetas igual a veinte (20) por ciento o mayor.

D.1.2.2. Cuando se requiera un material fino (*filler*) para lograr la granulometría del material pétreo establecida en la Cláusula E. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*, se puede utilizar cemento Pórtland o cal, lo que también acelerará la estabilidad de la mezcla y mejorará la afinidad entre el material asfáltico y los materiales pétreos; el contenido de filler no será mayor que el porcentaje máximo de material que pasa la malla N° 200, indicado en la Cláusula mencionada.

D.1.3. Mezcla asfáltica de granulometría discontinua, tipo SMA

Las mezclas asfálticas de granulometría discontinua, tipo SMA, diseñadas mediante el procedimiento descrito en el Manual M-MMP-4-05-043, *Método de Diseño para Mezclas Asfálticas de Granulometría Discontinua, Tipo SMA*, cumplirán con los requisitos de calidad que se indican en la Tabla 4 de esta Norma.

D.2. MEZCLAS ASFÁLTICAS EN FRÍO

Las mezclas asfálticas en frío, diseñadas de acuerdo con los procedimientos descritos en los Manuales M-MMP-4-05-034, *Método Marshall para Mezclas Asfálticas de Granulometría Densa*, M-MMP-4-05-035, *Método Hveem para Mezclas Asfálticas de Granulometría Densa* o M-MMP-4-05-037, *Método Hubbard Field para Morteros Asfálticos*, según su tipo, cumplirán con los siguientes requisitos de calidad:

TABLA 4.- Requisitos de calidad para mezclas asfálticas de granulometría discontinua, tipo SMA

Característica	Requisito
Número de giros en compactador giratorio (golpes por cara con martillo Marshall)	100 (50)
Vacios en la mezcla asfáltica (VMC); %, mínimo	4,0 ^[1]
Vacios en el agregado mineral (VAM); %, mínimo	17
Vacios ocupados por el asfalto (VFA); %	75 - 82
Contenido de fibras de celulosa, % en peso de la mezcla, mínimo	0,3
Resistencia retenida a tracción indirecta (TSR) ^[2] , %, mínimo	80
Escurrecimiento de asfalto a temperatura de producción, %, máximo	0,3 ^[3]
Contenido de cemento asfáltico, % en peso de la mezcla, mínimo	6,0
Adicionalmente los vacíos de la grava en la mezcla asfáltica compactada (VAG _{MIX}) serán menores que los vacíos en la grava, en la condición de varillado en seco (VAG _{DRC}) ^[4]	

- [1] Para caminos de bajo volumen de tránsito o climas fríos, se puede permitir un porcentaje de vacíos en la mezcla menor que 4,0% pero nunca debajo de 3,0%.
- [2] Para determinar la resistencia retenida a tracción indirecta, se aplicará el método descrito en el Manual M·MMP·4·05·045, *Resistencia de las Mezclas Asfálticas Compactadas, al Daño Inducido por la Humedad*.
- [3] Para determinar el escurrecimiento de asfalto se debe aplicar el método descrito en el Manual M·MMP·4·05·044, *Determinación del Escurrecimiento en Mezclas Asfálticas sin Compactar*.
- [4] Para determinar los valores VAG_{MIX} y VAG_{DRC} se aplicarán los procedimientos indicados en el Manual M·MMP·4·05·043, *Método de Diseño para Mezclas Asfálticas de Granulometría Discontinua, Tipo SMA*.

D.2.1. Mezcla asfáltica de granulometría densa

En la fabricación de las mezclas asfálticas de granulometría densa en frío, que se empleen en carpetas o reparación de baches se tomará en cuenta lo siguiente:

D.2.1.1. La emulsión asfáltica que se utilice en las mezclas para carpetas asfálticas de granulometría densa en frío será de rompimiento medio o lento.

D.2.1.2. El asfalto rebajado que se utilice en las mezclas para carpetas asfálticas de granulometría densa en frío será de fraguado rápido.

- D.2.1.3.** Las mezclas para carpetas asfálticas de granulometría densa en frío, cumplirán con los requisitos de calidad señalados en las Tablas 1 y 2, ó 3 de esta Norma, según el método utilizado en su diseño, para una intensidad del tránsito (ΣL) igual a un (1) millón de ejes equivalentes.
- D.2.1.4.** En caso que así lo indique el proyecto o previa aprobación de la Secretaría, cuando se requiera un material fino (*filler*) para lograr la granulometría del material pétreo establecida en la Cláusula D. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*, se puede utilizar cemento Pórtland o cal, lo que también acelerará la estabilidad de la mezcla y mejorará la afinidad entre el material asfáltico y los materiales pétreos; el contenido de filler no será mayor que el porcentaje máximo de material que pasa la malla N°200, indicado en la Cláusula mencionada.

D.2.2. Mortero asfáltico

En la fabricación del mortero asfáltico se tomará en cuenta lo siguiente:

- D.2.2.1.** La emulsión asfáltica que se utilice en la fabricación del mortero será de rompimiento lento.
- D.2.2.2.** El asfalto rebajado que se utilice en la fabricación del mortero será de fraguado rápido.
- D.2.2.3.** El agua que se utilice para dar la consistencia necesaria al mortero, estará libre de materias extrañas y de sales solubles en cantidades que, a juicio de la Secretaría, resulten perjudiciales.
- D.2.2.4.** El proporcionamiento del mortero asfáltico cumplirá con lo establecido en la Tabla 5 de esta Norma.

TABLA 5.- Requisitos de proporcionamiento de morteros asfálticos

Componentes	Contenido en la mezcla % ^[1]
Emulsión asfáltica de rompimiento lento	18 - 25
Agua para dar la consistencia necesaria a la mezcla con emulsión asfáltica	10 - 15
Asfalto rebajado de fraguado rápido	14 - 22

[1] Por ciento respecto a la masa seca del material pétreo

D.2.2.5. Las características del mortero asfáltico serán tales que, una vez tendido, se establezca en un periodo comprendido entre una (1) y cinco (5) horas.

D.2.2.6. En caso que así lo indique el proyecto o previa aprobación de la Secretaría, cuando se requiera un material fino (*filler*) para lograr la granulometría del material pétreo establecida en la Cláusula F. de la Norma N-CMT-4-04, *Materiales Pétreos para Mezclas Asfálticas*, se puede utilizar cemento Portland o cal, lo que también acelerará la estabilidad de la mezcla y mejorará la afinidad entre el material asfáltico y los materiales pétreos; el contenido de filler no será mayor que el porcentaje máximo de material que pasa la malla N°200, indicado en la Cláusula mencionada. En el caso que se utilicen emulsiones, sólo se podrá añadir filler si así lo indica el proyecto o previa aprobación de la Secretaría.

D.3. MEZCLAS ASFÁLTICAS POR EL SISTEMA DE RIEGOS

En la construcción de carpetas asfálticas por el sistema de riegos se tomará en cuenta lo siguiente:

D.3.1. La emulsión asfáltica que se utilice en la construcción de carpetas asfálticas por el sistema de riegos será de rompimiento rápido; sin embargo, nunca se utilizará la emulsión ECR-60.

D.3.2. En cada caso, las cantidades de los distintos tipos de materiales pétreos que se empleen, así como las del material asfáltico, serán las establecidas en el proyecto o aprobadas por la Secretaría. En términos generales las cantidades de materiales que se utilicen estarán comprendidas dentro de los límites indicados en la Tabla 6 de esta Norma.

E. CONDICIONES PARA LA ELABORACIÓN Y USO ADECUADO DE LAS MEZCLAS ASFÁLTICAS

E.1. Las mezclas asfálticas en caliente se elaborarán a las temperaturas más bajas posibles que permitan obtener una mezcla y cubrimiento del material pétreo uniformes, pero lo suficientemente altas para disponer del tiempo requerido para su

transporte, tendido y compactación. Las temperaturas de mezclado serán determinadas mediante la curva *Viscosidad-Temperatura* del material asfáltico y, dependiendo del tipo de cemento asfáltico utilizado, pueden ser las indicadas como referencia en la Tabla 7 de esta Norma. Cuando se trate de cementos asfálticos modificados, las temperaturas de mezclado deben consultarse con el fabricante del modificador que se utilice.

TABLA 6.- Cantidades de materiales pétreos y asfálticos en mezclas asfálticas por el sistema de riegos

Materiales ^[1] L/m ²	Tipo de carpeta							
	Tres riegos			Dos riegos			Un riego	
Cemento asfáltico	0			---			---	
Material pétreo tipo 1	20 -25			---			---	
Cemento asfáltico	0,7 -0,8			0,7 - 0,8			---	
Material pétreo tipo 2	8 - 12			8 - 12			---	
Cemento asfáltico	0,7 - 0,8	---	---	0,7 - 0,8	---	---	0,7 - 0,8	---
Material pétreo tipo 3-A	8 - 10	---	---	8 - 10	---	---	8 - 10	---
Cemento asfáltico	---	0,7 -0,8	---	---	0,7 -0,8	---	---	---
Material pétreo tipo 3-B	---	6 - 8	---	---	6 - 8	---	---	---
Cemento asfáltico	---	---	0,7 - 0,8	---	---	0,7 - 0,8	---	0,7 - 0,8
Material pétreo tipo 3-E	---	---	9 - 11	---	---	9 - 11	---	9 - 11

[1] El cemento asfáltico considerado en esta Tabla se refiere al que contiene la emulsión o el asfalto rebajado que se utilice. Para calcular la cantidad de emulsión o de asfalto rebajado por aplicar, debe dividirse el valor anotado entre el contenido de cemento que tenga la emulsión o el asfalto rebajado, ambos expresados en litros.

TABLA 7.- Temperaturas de mezclado para mezclas en caliente

Clasificación del cemento asfáltico	Temperatura de mezclado °C
AC- 5	120 - 145
AC-10	120 - 155
AC-20	130 - 160
AC-30	130 - 165

E.2. La temperatura de las emulsiones asfálticas al momento de su empleo en las mezclas asfálticas en frío o de su aplicación para las carpetas asfálticas por el sistema de riegos, será de cinco (5) a cuarenta (40) grados Celsius; en el caso de asfaltos rebajados, será de sesenta (60) a ochenta (80) grados Celsius.

E.3. No se aplicarán los materiales asfálticos cuando la temperatura ambiente sea menor de cinco (5) grados Celsius, cuando haya amenaza de lluvia o cuando la velocidad del viento impida que la aplicación con petrolizadora sea uniforme.

- E.4.** Las tolerancias de los contenidos de cemento asfáltico, de agua y de disolventes en las mezclas asfálticas, determinados de acuerdo con los procedimientos descritos en los Manuales M·MMP·4·05·038, *Contenido de Cemento Asfáltico en Mezclas*, M·MMP·4·05·039, *Contenido de Agua en Mezclas Asfálticas* y M·MMP·4·05·040, *Contenido de Disolventes en Mezclas Asfálticas*, respectivamente, quedarán dentro de los límites fijados en la Tabla 8 de esta Norma.

TABLA 8.- Contenidos de cemento asfáltico, agua y disolventes en mezclas asfálticas

Material asfáltico empleado en la elaboración de la mezcla	Tolerancia en el contenido de cemento asfáltico (CA) ^[1] %	Contenido de agua libre permitido ^[2] %	Relación de disolventes a cemento asfáltico en masa (valor K)
Cemento asfáltico	CA ± 0,15	1	0
Emulsión asfáltica sin disolventes	CA ± 0,1	----	0
Emulsión asfáltica con disolventes	CA ± 0,1	----	0,05 a 0,08
Asfaltos rebajados	CA ± 0,1	1	0,05 a 0,08

[1] CA corresponde al contenido de cemento asfáltico determinado en el diseño de la mezcla, en por ciento respecto a la masa del material pétreo.

[2] Respecto a la masa de la mezcla asfáltica.

- E.5.** Las temperaturas mínimas convenientes para el tendido y compactación de la mezcla asfáltica, serán determinadas por el responsable de esas actividades, mediante la curva *Viscosidad-Temperatura* del material asfáltico que se utilice.

- E.6.** Los espesores compactos de las capas que se construyan con mezclas asfálticas en caliente, no serán menores que uno coma cinco (1,5) veces el tamaño nominal del material pétreo utilizado. En el caso de mezclas asfálticas de granulometría discontinua, tipo SMA, el espesor compacto mínimo no será menor de tres (3) veces el tamaño nominal del material pétreo utilizado. El espesor máximo de la capa será aquel que el equipo sea capaz compactar, de tal forma que la diferencia entre el grado de compactación en los tres (3) centímetros superiores y los tres (3) centímetros inferiores, no difiera en más del uno (1) por ciento; si esto sucede, la carpeta se construirá en dos o más capas.

- E.7.** Las capas construidas con mezcla asfáltica, serán compactadas como mínimo al noventa y cinco (95) por ciento de su masa volumétrica máxima, determinada en cada caso de acuerdo con los métodos de prueba que fije la Secretaría. En el caso de las mezclas asfálticas de granulometría discontinua, tipo SMA, la capa construida será compactada como mínimo al noventa y ocho (98) por ciento de su masa volumétrica máxima, determinada en el diseño de la mezcla.

F. TRANSPORTE Y ALMACENAMIENTO DE MEZCLAS ASFÁLTICAS EN CALIENTE

Con el propósito de evitar la alteración de las características de las mezclas asfálticas en caliente antes de su utilización en la obra, se tendrá cuidado en su transporte y almacenamiento, atendiendo los siguientes aspectos:

- F.1.** La mezcla asfáltica en caliente puede ser almacenada por corto tiempo en tolvas metálicas sin orificios, con superficie interior lisa y limpia, pero teniendo en cuenta que la temperatura de la mezcla se reducirá rápidamente. No se permitirá el almacenamiento en pilas o montones, aún cuando estos se cubran con lonas.

F.1.1. Si se utilizan silos térmicamente aislados, la mezcla puede ser almacenada hasta por veinticuatro (24) horas sin pérdidas de temperatura y calidad considerables.

F.1.2. De requerirse largos periodos de almacenamiento, se utilizarán silos que incluyan sistemas de calentamiento que permitan mantener la temperatura de la mezcla, pero cuidando que no se presente escurrimiento del asfalto u oxidación de la mezcla.

- F.2.** La mezcla asfáltica en caliente se transportará en vehículos con caja metálica con superficie interior lisa, sin orificios y que esté siempre limpia y libre de residuos de mezcla asfáltica, para evitar que ésta se adhiera a la caja.

- F.3.** Antes de cargar el vehículo de transporte, se limpiará su caja y se cubrirá la superficie interior de la misma con un lubricante para evitar que se le adhiera la mezcla, utilizando para ello una solución de agua y cal, agua jabonosa o algún producto comercial

apropiado. En ningún caso se deben usar productos derivados del petróleo como el diesel, debido a problemas ambientales y posibles daños a la mezcla. Una vez hecho lo anterior, se levantará la caja para drenar el exceso de lubricante.

- F.4.** El vehículo de transporte se llenará con varias descargas sucesivas de la mezcla para minimizar la segregación de los materiales pétreos, acomodándolas desde los extremos de la caja hacia su centro.
- F.5.** Una vez cargado el vehículo de transporte, se cubrirá la mezcla asfáltica con una lona que la preserve del polvo, materias extrañas y de la pérdida de calor durante el trayecto.
- F.6.** El tiempo de transporte está en función de la pérdida de temperatura de la mezcla, la que será tendida y compactada a las temperaturas mínimas determinadas como se indica en la Fracción E.5. de esta Norma; sin embargo, en el caso de mezclas asfálticas de granulometría abierta, el tiempo de transporte será menor de uno coma cinco (1,5) horas, para evitar el escurrimiento del cemento asfáltico.
- F.7.** La temperatura de fabricación de la mezcla no deberá incrementarse para que al final de su transporte tenga la temperatura adecuada para el tendido y compactación.
- F.8.** En el caso de mezclas asfálticas de granulometría abierta, se considerará además lo siguiente:
 - F.8.1.** No serán transportadas por caminos sin pavimentar.
 - F.8.2.** Se manejarán de tal forma que el contenido de cemento asfáltico en la parte superior e inferior de la mezcla en el camión o almacenamiento, esté dentro de las tolerancias establecidas.

G. CRITERIOS PARA ACEPTACIÓN O RECHAZO

La aceptación de mezclas asfálticas por parte de la Secretaría, se hará considerando lo siguiente:

- G.1.** El Contratista de Obra será el responsable de demostrar que la mezcla asfáltica cumple con las características y los requisitos de calidad señalados en esta Norma para su aprobación por parte del Residente, según el tipo de mezcla establecida en el proyecto, en muestras obtenidas y preparadas como se establece en el Manual M·MMP·4·05·032, *Muestreo de Mezclas Asfálticas*, mediante los

CMT. CARACTERÍSTICAS DE LOS MATERIALES

N-CMT-4-05-003/08

- procedimientos de prueba contenidos en los Manuales que se señalan en la Cláusula C. de esta Norma. El Contratista de Obra entregará a la Secretaría un certificado de calidad que garantice el cumplimiento de todos los requisitos establecidos en esta Norma, expedido por su propio laboratorio o por un laboratorio externo aprobado por la Secretaría.
- G.2.** Durante el proceso de producción, con objeto de controlar la calidad de la mezcla en la ejecución de la obra, el Contratista de Obra, por cada doscientos (200) metros cúbicos o fracción de la mezcla de un mismo tipo, producido en la planta, realizará las pruebas necesarias que aseguren que cumple con el contenido de asfalto establecido en esta Norma y entregará a la Secretaría los resultados de dichas pruebas. Las pruebas se realizarán en muestras obtenidas y preparadas como se establece en el Manual M-MMP-4-05-032, *Muestreo de Mezclas Asfálticas* y mediante los procedimientos de prueba contenidos en los Manuales que se señalan en la Cláusula C. de esta Norma. Será motivo de rechazo por parte de la Secretaría, el incumplimiento de lo mencionado en esta Fracción.
- G.3.** Además de lo señalado en la Fracción anterior, el Contratista de Obra, por cada dos mil (2 000) metros cúbicos de producción de la planta, realizará las pruebas necesarias que aseguren que la mezcla asfáltica cumple con todos los requisitos establecidos en esta Norma, según el tipo de mezcla de que se trate y entregará a la Secretaría los resultados de dichas pruebas. Las pruebas se realizarán en muestras obtenidas y preparadas como se establece en el Manual M-MMP-4-05-032, *Muestreo de Mezclas Asfálticas* y mediante los procedimientos de prueba contenidos en los Manuales que se señalan en la Cláusula C. de esta Norma. Será motivo de rechazo por parte de la Secretaría, el incumplimiento de cualquiera de los requisitos establecidos.
- G.4.** En el caso de mezcla de granulometría densa, una vez tendida y compactada, el Contratista de Obra realizará las pruebas necesarias que aseguren la estabilidad establecida en esta Norma, en el proyecto o lo señalado por la Secretaría, de acuerdo con lo indicado en el Inciso H.1.3. de las Normas N-CTR-CAR-1-04-006, *Carpetas Asfálticas con Mezcla en Caliente* o N-CTR-CAR-1-04-007, *Carpetas Asfálticas con Mezcla en Frío*, según corresponda, mediante el procedimiento contenido en los Manuales M-MMP-4-05-034, *Método Marshall para Mezclas*

Asfálticas de Granulometría Densa o M·MMP·4·05·035, *Método Hveem para Mezclas Asfálticas de Granulometría Densa*, según su caso. El Contratista de Obra entregará a la Secretaría los resultados de dichas pruebas.

- G.5.** En el caso de mezclas asfálticas de granulometría discontinua, tipo SMA, una vez tendida y compactada, el Contratista de Obra realizará las pruebas necesarias que aseguren que la mezcla alcanzó al menos el noventa y ocho (98) por ciento de su masa volumétrica máxima, determinada en el diseño de la mezcla de acuerdo con el Manual M·MMP·4·05·043, *Método de Diseño para Mezclas Asfálticas de Granulometría Discontinua, Tipo SMA*.
- G.6.** En cualquier momento, la Secretaría puede verificar que la mezcla asfáltica suministrada cumpla con cualquiera de los requisitos de calidad establecidos en esta Norma, según el tipo de mezcla de que se trate, siendo motivo de rechazo el incumplimiento de cualquiera de ellos.

H. BIBLIOGRAFÍA

Asphalt Institute, *Manual MS-1 Thickness Design – Full Depth Pavement Structures for Highways and Streets*, Lexington, KY, EUA (ago 1993).

Asphalt Institute, *Manual MS-22 Principios de Construcción de Pavimentos de Mezcla Asfáltica en Caliente*, Lexington, KY, EUA.

Asphalt Institute, *Manual 22 Construction of Hot-Mix Asphalt Pavements*, 2ª ed, Lexington, KY, EUA.

AASHTO, *Guide for Design of Pavement Structures*, Washington, DC, EUA (1993).

Asphalt Institute, Departamento del Transporte de los Estados Unidos, Administración Federal de Carreteras, e IPC, *Antecedentes del Diseño y Análisis de Mezclas Asfálticas, Aplicaciones Tecnológicas, Innovaciones a través de Asociaciones*, Lexington, KY, EUA (nov 1994).

Roberts, F. et al, *Hot Mix Asphalt Materials, Mixture Design and Construction*, NAPA Education Foundation, Lanham, ML, EUA, (may 1991).

AASHTO, Provisional Standards, *MP8-05 Designing Stone Matrix Asphalt (SMA)*, Washington, DC. EUA (2005).