
Julio 2010 • Nº 23 • Infraestructura Vial32

Mezclas con asfaltos modificados en la
República de Panamá

Pavimentos asfálticos

Resumen

Las especificaciones técnicas del Ministerio de Obras Públicas de
Panamá, en su capítulo 24, consideran la ejecución y control de calidad
de las “carpetas de hormigón asfáltico”.

Dentro de este capítulo se incluyen las carpetas de hormigón asfáltico
realizadas con asfalto modificado. El presente trabajo de colaboración
entre Argentina y Panamá pretende mostrar la revisión realizada a
estas especificaciones técnicas, dada la aparición de las primeras obras
con asfalto modificado en la República de Panamá. Las exigencias de
dichas especificaciones se revisan durante el año 2008, con el objeto
de fijar una metodología que permita valorar al ligante asfáltico, la
adherencia árido ligante y las prestaciones de este tipo de mezclas,
tratando de incorporar límítes en las especificaciones que sean acordes
al tipo de asfalto que importa Panamá y a los áridos de la región, los
cuales presentan valores, en muchos casos, de altas porosidades y
elevados desgastes. Además muestra el plan de modernización en
los laboratorios de control de calidad del MOP, para hacer frente al
cumplimiento de las especificaciones, debido a que este organismo se
constituye en la autoridad de fiscalización de dichas obras. También se
muestra como estas acciones deben ir acompañadas de un plan de
capacitación de todos los actores del control y ejecución de las obras

Palabras clave: Especificaciones de carreteras en Panamá, mezcla
con asfalto modificado, control de calidad de mezcla asfáltica,
laboratorio de ensayo, diseño de mezcla asfáltica.

Abstract

Chapter 24th, of road construction specifications of the Ministry of Public
Works in Panama (MOP), deals with asphalt mix construction and
design requirements, including mixes using modified asphalts. This
article presents the technical specifications review for modified asphalt
mixes, under a cooperation agreement between Panama and Argentina,
given that Panama is starting to use this mix type in recent projects.
The specs review was performed in 2008 to define the methodology
to evaluate the asphalt binder, the aggregate- asphalt adhesion
requirements and the expected performance of modified asphalt mixes,
using the properties of typical imported asphalt in Panama and the local
aggregates. The aggregates in Panama usually have high porosity
values and high abrasion losses after tested. This article also shows
the updating process for quality control laboratories facilities in MOP
Panama, to deal with the new requirements for controlling modified
asphalt mixes, since this laboratory has the mission of executing
technical supervision of public works. It is also shown that these actions
must be supported by a comprehensive training program for all people
involved in road construction quality control and supervision.

Fecha de recepción:	 Febrero del 2010
Fecha de aprobación:	 Junio del 2010

Mgt. Ing. H. Gerardo Botasso
LEMaC. Universidad Tecnológica Nacional Facultad Regional
La Plata. lemac@frlp.utn.edu.ar

Ing. Julián Sanjur y Inga. Alba Bravo
Ministerio de Obras Públicas Ciudad de Panamá.
jsanjur@mop.gba.pa

Key words: Panama road specifications, modified asphalt mix, asphalt
mix quality control, laboratory testing, mix designs.

1.	 INTRODUCCIÓN	

La provisión de ligante asfáltico en la República de
Panamá, es producto de la importación desde la
República de Venezuela, la cual se realiza frente a los
requerimientos de la demanda nacional. El gobierno
de Panamá es el encargado de la importación. Los
envíos del ligante asfáltico se realizan en buques por
el océano Pacífico. Antes de proceder a la distribución
del ligante asfáltico, el gobierno de Panamá, a través
del Laboratorio de Materiales del Ministerio de Obras
Públicas de la Nación realiza los controles de calidad que
permitan garantizar la calidad del producto y por ende
la durabilidad de las obras viales en las que el mismo
se utiliza. El producto controlado es comercializado por
Refinería Panamá S.A.

Las mezclas asfálticas en caliente que se ejecutan en
Panamá, se desarrollan en el Capítulo Nº 24 de las
Especificaciones Técnicas Nacionales denominado
“Carpetas de hormigón asfáltico”. En este capítulo se
desarrollan las exigencias a cumplir por las mezclas
en caliente con asfalto convencional y con asfalto
modificado con polímeros. La durabilidad de las capas
de rodamiento asfálticas en Panamá ha sido en general
baja, observándose fenómenos de desintegración que
se podrían asignar a una combinación de:

• Condiciones ambientales extremas: altas temperaturas
y elevada humedad ambiente, jugando a favor la
homogeneidad de estas variables a lo largo del día y
del ciclo invierno-verano.

• Elevadas cargas que circulan por la red principal: la
actividad comercial del país es intensa con el mercado
centroamericano, al cual lo conecta con el canal,
que el país explota desde el año 2000. Se observan

Infraestructura Vial • Nº 23 • Julio 2010 33

configuraciones de ejes de camiones de gran porte y
deficiente control de cargas.

• Tecnología de la fabricación: se dispone de plantas
asfálticas distribuidas en todo el país, con disímil
tecnología según la región. Se observa menor
disponibilidad en la región de Darién que limita con
Colombia, siendo una de las regiones con menor
densidad de rutas por kilómetro cuadrado. Las
especificaciones son incompletas en cuanto a las
exigencias a fin de uniformizar criterios de aceptación
en las diferentes obras.

• Los áridos son en general un verdadero problema en
muchas regiones de Panamá, principalmente por el
elevado valor de desgaste “Los Ángeles”, el valor alto
de su absorción y por la tecnología dispar de trituración
que produce áridos de forma achatada y elongada.

• El ligante asfáltico no se caracteriza en forma
completa, en las variables de composición química, su
comportamiento reológico y físico mecánico. Delimitar
las variables de envejecimiento que permitan monitorear
la manipulación del mismo.

• Criterios de afinidad de árido ligante. Suceptibilidad al
agua, adherencia. Completar, validar y exigir criterios
de diseño de las mezclas asfálticas en caliente en las
diferentes etapas de la obra.

El objeto central del capítulo 24 consistirá en especificar:
“…el suministro y colocación de una o más capas o
carpetas de agregado pétreo y cemento asfáltico para
uso vial caliente, mezclados en una planta central,
extendidas y compactadas sobre una superficie
preparada, de acuerdo con estas especificaciones y
en conformidad con los alineamientos, pendientes,
espesores y secciones transversales, mostrados en
los planos o fijados por el Ingeniero Residente”. Cabe
señalar que el capítulo tratará el diseño de mezclas
asfálticas en caliente del tipo densas.

2.	 ANÁLISIS DE LOS ÁRIDOS

El capítulo 24 fija un apartado 2 para los materiales que
componen la mezcla asfáltica en caliente. Se expresan
las exigencias a cumplir por los áridos. En el presente
trabajo se señalarán los cambios principales que se han
propuesto modificar o incorporar a este capítulo que
permitan definir las variables más significativas para un
concreto asfáltico en caliente. Desde el punto de vista
del diseño se expresa que al menos para el diseño

debe haber como mínimo un total de tres fracciones en
la composición de la mezcla incluido el relleno mineral.
Se hacen modificaciones en la definición del árido
grueso y en sus características. Se destacan los
siguientes aportes que van a tener en especial una
marcada influencia sobre la prestación de los concretos
asfálticos. En primera instancia se define que el árido
grueso es aquel que es retenido en el tamiz N° 4 de
ASTM, como así también árido fino el que pasa dicho
tamiz y es retenido en el tamiz N° 200 de ASTM. Se
define además el concepto de filler que se verá más
adelante. Esta simple clasificación se hace notar como
importante debido a que las empresas contratistas que
trabajan en las principales obras nacionales presentan
sus formulaciones con disparidad de criterios en cuanto
a las fracciones que la componen. Se da así que las
fracciones que integran las formulaciones guardan más
relación con las formas de producción de las chancadoras
o de cómo se obtenían del yacimiento natural que con lo
exigido en una formulación de al menos tres fracciones.
Este simple concepto trae aparejado serios problemas
en la clasificación en las tolvas de las plantas asfálticas
y a su vez inconvenientes en los procesos de ajustes de
las mismas.

Luego se fijan exigencias en cuanto al coeficiente de
pulimento acelerado en base a la norma AASHTO T 279
ó ASTM D 3319 que resultan ser adecuados.

Al árido grueso se sugiere incorporar como limitante dos
índices de forma que tienen efectos sobre el desempeño
de los concretos. En tal sentido se resaltan:

• El índice laminar, de partículas achatadas o planas al
cual se le fija un valor del 25% como máximo, siendo este
un límite razonable para las vías principales del país. Se
piensa en próximas modificaciones ver cómo se pueden
analizar variables que contemplen variaciones en este
índice en función del tipo e intensidad de tránsito.

• El índice de ajugado o de agujas, limitándolo en un
25%, lo que garantiza eliminar fracciones de áridos
gruesos en donde predominan una de las dimensiones
por sobre las otras.

Se propone como marco normativo considerar las
normas NLT Normas de ensayo del Laboratorio de
Transporte y Mecánica del suelo del Centro de Estudios
y Experimentación del Ministerio de Obras Públicas –
CEDEX- , España. NLT 354.

Julio 2010 • Nº 23 • Infraestructura Vial34

Estas exigencias son de probada eficiencia en trabajos
realizados en diferentes países, se considera de vital
importancia modificarlas, para en especial impactar
sobre la trabajabilidad de las mezclas en caliente en el
proceso constructivo, mientras que en servicio impactar
sobre las deformaciones plásticas permanentes,
ahuellamiento, el módulo resiliente, y los parámetros
mecánicos. La medición de los impactos en los cambios
sobre los productos finales obtenidos es parte de los
desafíos de investigación que se realizan en las
formulaciones sobre diferentes tipos de mezclas en las
provincias del país.

Esta especificación traerá un verdadero cambio en los
procesos de chanqueo y trituración, para lo cual se
han mantenido reuniones con las principales empresas
dedicadas a la comercialización de áridos, y se han
especificado los cambios tecnológicos necesarios para
lograr esta exigencia. En general se suma un proceso
más en una cámara de triturado posterior al primer
chanqueo. Se ha observado la posibilidad de obtener
estos parámetros con cierta facilidad y mínima inversión
en el sector.

Los áridos gruesos se clasifican en gravas trituradas
y piedras trituradas, según provenga de fragmentos
naturales pequeños o explotación de rocas macizas
respectivamente. A las determinaciones habituales
exigidas tales como límites en el polvo adherido (menor
al 0,5 %), contenido de arcilla, durabilidad en sulfato
de sodio (menor al 12 %), se destacan, como acuerdo
obtenido con los diferentes sectores, que se limiten los
siguientes aspectos de fundamental importancia:

• Desgaste Los Ángeles AASHTO T 96 menor al 25 %
• 60 % de partículas con dos o mas caras fracturadas
frescas

Figura 1 Trituración de rocas en la cantera Santa Fé, Panamá

Estas limitaciones son posibles de cumplir y representan
un efecto de significación sobre la durabilidad de las
capas y el comportamiento mecánico.

Se realizarán las determinaciones de absorción de
acuerdo a lo establecido en la norma de caracterización
general AASHTO M 283. Cabe señalar aquí el serio
problema que presentan algunos yacimientos en
regiones completas del país en donde la absorción es
elevada, superior al 2 % habitualmente aceptado.

En cuanto al árido fino se hace especial hincapié
en limitar la fracción natural que pueda participar
en las mezclas de vías principales. En tal sentido y
como paso progresivo, se definió limitar al 7 % en
peso el porcentaje máximo admitido de árido fino
natural que pueda participar en una formulación. Esta
limitación responde a los continuos problemas de
ahuellamientos observados en las vías principales, y en
la heterogeneidad de los áridos naturales que genera
verdaderos comportamientos inesperados y erráticos
de las mezclas. El resto de los ensayos aparecen
como adecuados tales como libres de contenidos de
arcillas y materia orgánica, limitando la plasticidad del
material que pasa el tamiz Nº 200 de ASTM menor al
4 % y la determinación de equivalente arena mayor al
50 % según el AASHTO T 176, pérdida en peso del 15
% en sulfato de sodio AASHTO T 104 y los requisitos
generales establecidos en la norma AASHTO M29 y
ASTM D 1073.

En cuanto al relleno mineral se define como natural al
proveniente del árido finamente triturado y deberá estar
de acuerdo a la norma AASHTO M 17.

Se agregan los siguientes conceptos que son de
vital importancia para el desempeño de los concretos
asfálticos

Infraestructura Vial • Nº 23 • Julio 2010 35

Figura 2Debate sobre mezclas asfálticas con representantes del país

Figura 3Detalle de desprendimientos prematuros de vía principal zona exclusa

Atlántico canal Panamá

Se considera toda la fracción que pasa el tamiz de 75
micrométros, N° 200 de ASTM.

Densidad aparente en tolueno (Norma NLT de Ministerio
de Fomento de España N° 176)

0,5 gr/cm3<D.Ap.< 0,8 g/cm3.

El relleno mineral de aporte se adicionará por separado
a la mezcla y deberá cumplir con las exigencias
granulométricas mostradas en la Tabla 1.

El relleno mineral también podrá estar compuesto por
polvo de roca, cemento Pórtland o cal hidratada.

Se recomienda exigir el uso de relleno mineral de aporte
en la totalidad de las mezclas asfálticas, en especial en
aquellas que cuenten con agregados con absorción
efectiva (en forma ponderada) igual o mayor al 2,5 %.

El filler de aporte será vital para limitar los efectos de
las elevadas absorciones de los agregados gruesos,
además de generar una adecuada dotación de mastic
asfáltico, para asegurar la durabilidad de las mezclas
garantizando espesores que permitan un menor
envejecimiento del ligante asfáltico, los adecuados
valores de microtextura, entre otros.

3.	 ADHERENCIA ÁRIDO-LIGANTE

Este apartado, el 2.1.4., es totalmente nuevo en la
especificación de Panamá e incorpora los siguientes
conceptos:

Se especifica el uso obligatorio, en toda mezcla asfáltica
caliente, de un agente mejorador de adherencia
(antistripping). Se deberá verificar posteriormente y
plenamente la adherencia entre los agregados pétreos
utilizados (grueso y fino) y el asfalto. De verificarse
aún deficiencias que ameriten el uso de otros aditivos
o relleno mineral para su corrección, éstos serán
sometidos y formulados por el Contratista para
aprobación del Ingeniero, sin costo directo adicional
para el Estado. La adherencia se verificará mediante la
prueba de hervido según ASTM D 3625 y de acuerdo
al Test de Lottman modificado para este fin (AASHTO
T 185). Estas exigencias fueron consensuadas en
reuniones de trabajo en el MOP a fin de verificar las
principales falencias detectadas en las capas de
rodamiento: se llega a la conclusión de que las fallas
prematuras tienen mucho que ver con la adherencia
árido ligante.

Tabla 1Granulometría del filler

Tamiz % en peso que pasa

Nº 40 100

Nº 100 Mayor al 90

Nº 200 Mayor al 75

4.	 EL LIGANTE ASFÁLTICO

El cemento asfáltico para la elaboración de mezclas
asfálticas en caliente deberá cumplir estrictamente
con los requisitos del Reglamento Técnico DGNTI
COPANIT 85-2005 “Cemento Asfáltico para Uso
Vial Clasificados por Viscosidad” (Gaceta Oficial No.
25291). Esto involucra todas las tareas de, calidad
física y química del producto bituminoso, muestreo,
aceptación o rechazo, seguridad y transporte. Como
se dijera al comienzo, el asfalto utilizado en Panamá
proviene de Venezuela. En general dada la tipología

Julio 2010 • Nº 23 • Infraestructura Vial36

Con estas determinaciones, el laboratorio del MOP está
en condiciones de certificar la calidad del producto que
ingresa al país. Se han implementado la totalidad de
los ensayos, debiendo al contratista al momento de
presentar la formulación su propio chequeo a fin de
certificar los controles de la empresa. Si bien se hace
un control al ingreso del ligante al país, las condiciones
de manipulación y almacenamiento pueden alterar los
parámetros básicos de la clasificación. En la Tabla 2 se
presentan la clasificación recomendada

En el año 2007 se ha comenzado con la incursión
en la utilización de los asfaltos modificados, siendo
necesario introducir en este capítulo la posibilidad de
uso de los mismos. A tal fin se definen el concepto de
asfalto modificado y se agrupan los principales tipos de
modificadores, los cuales se encuentran en la Tabla 3.

No existen en Panamá empresas que comercialicen
los asfaltos modificados. Por lo cual se trabajó en
concientizar sobre los principales conceptos de la
modificación de un ligante asfáltico, ya que será
la empresa constructora quién deba proceder a la
modificación de los mismos.

de obras y las condiciones ambientales enunciadas,
se utiliza el asfalto AC-30. Luego de realizar un taller
en el laboratorio del MOP y discutir las variables
principales químicas, físicas, mecánicas y reológicas,
se confeccionó la clasificación que se presenta en la
Tabla 2. La misma se puede realizar con el instrumental
disponible en los laboratorios del MOP y en algunos
laboratorios privados. En este sentido se ha trabajado
en la puesta a punto del instrumental, calibraciones y
adquisición de nuevo instrumental de laboratorio.

Figura 4 Taller con laboratoristas

Tabla 2 Cementos asfálticos para uso vial clasificados por viscosidad

Características Unidad

Tipo de Cemento Asfáltico

Método de EnsayoAC-20 AC-30

Mín. Máx. Mín. Máx.

Viscosidad Absoluta @ 60ºC P 1 600 2 400 2 400 3 600 ASTM D 2171 o norma equivalente

Viscosidad Cinemática @ 135ºC cSt 300 - 350 - ASTM D 2170 o norma equivalente

Penetración (25ºC, 100 gramos, 5s) 0.1 mm REPORTAR ASTM D 5 o norma equivalente

Punto de Ablandamiento ºC REPORTAR ASTM D 36 o norma equivalente

Índice de Penetración -- -1.0 +1.0 -1.0 +1.0 NLT 181 o norma equivalente

Ensayo de Oliensis (con 35% de Xileno) -- Negativo AASHTO T 102 o norma equivalente

Solubilidad en Tricloroetileno % 99.0 - 99.0 - ASTM D 2042 o norma equivalente

Contenido de Ceras % - 3.0 - 3.0 DIN EN 12606-1 o norma equivalente

Punto de Inflamación Cleveland ºC 230 - 230 - ASTM D 92 o norma equivalente

Índice de Inestabilidad Coloidal -- - 0.6 - 0.6

Pérdida de masa por calent. película delgada % - 0.8 - 0.8 ASTM D 2872 o norma equivalente

Ensayo sobre el Residuo en la Pérdida por Calentamiento

Índice de Durabilidad -- 4.0 - 4.0

Viscosidad @ 60ºC P 10 000 15 000 ASTM D 2171 o norma equivalente

Ductilidad del residuo @ 25ºC, 5 c/m cm 50 - 50 - ASTM D 113 o norma equivalente

Infraestructura Vial • Nº 23 • Julio 2010 37

Tabla 3Tipos de Modificadores

Tabla 4Asfaltos modificados Tipo I

Tipo Presentación Composición Química

1. Elastómeros

 • Copolímero de bloque Látex Estireno-Butadieno (SB)

 • Copolímeros aleatorios Látex Estireno-Butadieno-Hule (SBR)

 • Copolímero de bloque Granulado o en polvo Estireno-Butadieno-Estireno (SBS)

 • Copolímero de bloque Grumos Estireno-Butadieno (SB)

 • Copolímero de bloque Granulado o en polvo Estireno-Butadieno-Estireno (SBS)

 • Homopolímero Látex Policloropreno

 • Copolímeros aleatorios Látex Estireno-Butadieno-Hule (SBR)

 • Copolímero de bloque Pre-mezclado Estireno-Butadieno (SB)

 • Copolímero aleatorio Látex Estireno-Butadieno-Hule (SBR)

 • Copolímero de bloque Granulado o en polvo Estireno-Butadieno-Estireno (SBS)

2. Plastómeros

 • Copolímero Granulado o en polvo Etileno Vilino Acetato (EVA)

 • Homopolímero Premezclado con el CA Polietileno de Baja Densidad (LDPE)

 • Copolímero Granulado o en polvo Etileno Vilino Acetato (EVA)

 • Copolímero Granulado o en polvo Etileno Metilacrilato (EMA)

 • Copolímero Pelotitas (Pellets) Etileno Vilino Acetato (EVA)

La empresa constructora o proveedora deberá disponer
de una planta que permita:

Disponer de un molino coloidal o dispersores que
realicen producciones en forma continua o de batch
para modificar el ligante, tanto a escala de laboratorio
como a escala de planta industrial, debiéndose primero
comprobar la factibilidad a escala de laboratorio,
analizando la afinidad polímero ligante. En tal sentido
se prevé se deberá cumplir con:

• Aprobación del dispersor de laboratorio por parte del
MOP y de la instalación industrial respectiva.
• Envío de protocolo de modificación
• Verificación de la estabilidad de la microdispersión del
polímero considerando dos parámetros a saber:
	 -estabilidad al almacenamiento 48 horas días
a 162,8 ºC AASHTO T 44
	 -recuperación elástica por torsión AASHTO T
179
• Caracterización completa según Tablas 4, 5 y 6
• Verificación de la capacidad de producción versus el
volumen de obra.

Propiedades Norma
Clases de asfalto modificado Tipo I

I-A I-B I-C I-D

Penetración, a 25ºC. 100g y 5s AASHTO T 49
Mín. 100 75 50 40

Máx. 150 100 75 75

Penetración, a 4ºC. 200g y 60s AASHTO T 49 Mín. 40 30 25 25

Viscosidad, 60ºC, Poises AASHTO T 202 Mín. 1000 2500 5000 5000

Viscosidad, 135ºC, centi Stokes AASHTOT 201 Máx. 2000 2000 2000 2000

Punto de ablandamiento, R & B, ºC AASHTOT 53 Mín. 43.3 48.9 54.4 60

Punto de Flama, ºC AASHTOT 48 Mín. 218.3 218.3 232.2 232.2

Solubilidad en Tricloro etileno (TCE), % AASHTO T 2042 Mín. 99 99 99 99

Separación, diferencia R & B, ºC AASHTO T 44 Máx. 2.2 2.2 2.2 2.2

Ensayo del Residuo del Horno de Película Delgada (RTFOT)

Recuperación elástica, a 25ºC, % AASHTO T 179 Mín. 45 45 45 50

Penetración a 4ºC, 200g y 60s AASHTO T 49 Mín. 20 15 13 13

Julio 2010 • Nº 23 • Infraestructura Vial38

Tipo I.	 Las propiedades del cemento asfáltico
modificado con polímero Tipo I, corresponden a las
propiedades del cemento asfáltico convencional
después de modificarlo con copolímeros de bloque
de Estireno. La mayoría de estos cementos asfálticos
modificados que cumplen con esta especificación
tienen semibloques de Butadieno y pueden ser
configuraciones de bibloques del tipo SB o tribloques
del tipo SBS.

Tabla 5 Asfaltos modificados Tipo II

Tabla 6 Asfaltos modificados Tipo III

Propiedades Norma
Clases de asfalto modificado

Tipo II

II-A II-B II-C

Penetración, a 25ºC. 100g y 5s AASHTO T 49 Mín. 100 70 80

Viscosidad, 60ºC, Poises AASHTO T 202 Mín. 800 1600 1600

Viscosidad, 135ºC, centi Stokes AASHTO T 201 Máx. 2000 2000 2000

Ductilidad, 4ºC, 5cpm, mm AASHTO T 51 Mín. 500 500 250

Punto de Flama, ºC AASHTO T 48 Mín. 232.2 232.2 232.2

Solubilidad, % AASHTO T 44 Mín. 99 99 99

Endurecimiento, 25ºC, 20 ipm, N-m AASHTO T 5801 Mín. 0.429 0.629 0.629

Tenacidad, 25ºC, 20 ipm, N-m AASHTO T 5801 Mín. 0.286 0.429 0.429

Ensayo del Residuo del Horno de Película Delgada (RTFOT) AASHTO T 179

Viscosidad, 60ºC, Poises AASHTO T 202 Máx. 4000 8000 8000

Ductilidad, 39.2, 5 cpm. mm AASHTO T 51 Mín. 250 250 80

Endurecimiento, 25ºC, 20 ipm, N-m AASHTO T 5801 Mín. - - 0.629

Tenacidad, 25ºC, 20 ipm, N-m AASHTO T 5801 Mín. . . 0.429

Tipo II.	 Las propiedades del cemento asfáltico
modificado con polímero Tipo II, corresponden a
las propiedades del cemento asfáltico convencional
después de modificarlo con látex de hule de Estireno
Butadieno (SBR) o Neopreno.

Tipo III.	 Las propiedades del cemento asfáltico
modificado con polímero Tipo III, corresponden a
las propiedades del cemento asfáltico convencional
después de modificarlo con acetato vinilo etileno ó con
polietileno.

Propiedades Norma
Clases de asfalto modificado Tipo III

III-A III-B III-C III-D III-E

Penetración, a 25ºC, 100g y 5s AASHTO T 49
Mín. 30 30 30 30 30

Máx. 130 130 130 130 130

Penetración, a 4ºC, 200g y 60s AASHTO T 49 Mín. 48 35 26 18 12

Viscosidad, 135ºC, centi Stokes AASHTO T 201
Mín. 150 150 150 150 150

Máx. 1500 1500 1500 1500 1500

Punto de ablandamiento, R & B, ºC AASHTO T 53 Mín. 125 130 135 140 145

Punto de Flama, ºC
Separación AASHTO T 48

Mín. 218.3 218.3 218.3 218.3 218.3

Mín. (1) (1) (1) (1) (1)

Ensayos del Residuo del Horno de Película Delgada
(RTFOT) AASHTO T 179

Pérdidad por calentamiento, % AASHTO T 179 Máx. 1 1 1 1 1

Penetración a 4ºC, 200g y 60s AASHTO T 49 Mín. 24 18 13 9 6

Infraestructura Vial • Nº 23 • Julio 2010 39

5.	 LA MEZCLA ASFÁLTICA

La mezcla constará de la combinación de agregados
gruesos, finos, relleno mineral y cemento asfáltico
para uso vial en proporciones tales que satisfagan los
requisitos físicos y de desempeño (entiéndase por acción
de las cargas del tránsito vehicular e intemperismo).
Las proporciones granulométricas de los agregados
gruesos, finos y relleno mineral deberán ser tales que
se ajusten a los requisitos de una mezcla asfáltica
caliente de gradación densa. Para ello, se constará
de las siguientes gradaciones aplicables, según lo
estipulado en el Instituto del Asfalto, Mezclas Densas
Tipo IV según lo expresa la Tabla 7.

La curva granulométrica combinada de los agregados
que diseñe el contratista, sin considerar el tipo de
granulometría a utilizar, deberá ser continua (sin puntos
de inflexión) y tener una misma concavidad.
Se reitera el uso obligatorio de un mejorador de
adherencia (antistripping) en toda mezcla asfáltica
caliente. Este agente se adicionará sobre el porcentaje
de cemento asfáltico óptimo de la mezcla caliente y en
presencia de la Inspección y en un entorno de 0.3 %
a 1.5 % en peso del cemento asfáltico. Para hallar la
dosis exacta se utilizará el Test de Lottman modificado
(AASHTO T 185). Se fijan también las respectivas
tolerancias para cada fracción.

El método de diseño es bajo la metodología Marshall,
exigiéndose la verificación del punto óptimo obtenido en
los gráficos de diseño. En la Tabla 8 se plantean nuevos
valores a exigir.

Cada parámetro exigido, responde a criterios de calidad
internacionalmente aceptados, pero además se limitan
a problemas concretos de tramos ejecutados que han
presentado dificultades diferentes las cuales fueron
consideradas a la hora de definir el entorno de los
mismos.

6.	 COLOCACION

Se han visitado plantas asfálticas en diferentes partes
del país a fin de observar tanto la tecnología de mezclas
asfálticas convencionales como para la modificación de
asfaltos. En la Figura 5 se muestra una planta típica con
una capacidad de producción de 60 Ton/hora.

Los requisitos principales a cumplir en forma sintética
son: capacidad acorde a la obra; cantidad de silos
fríos al menos igual al de números de áridos; que no

Tabla 8Parámetros Marshall exigibles

Tabla 7Curvas de mezclas de áridos

Tamices
(mm)

Porcentaje que pasa por Peso
Clasificación

IV-A IV-B IV-C IV-D

38.100 100

25.400 100 80 - 100

19.050 100 80 - 100 70 - 90

12.700 100 80 - 100 --- ---

9.520 85 - 100 70 - 90 60 - 80 55 - 75

4.750 55 - 75 50 - 70 48 - 65 45 - 62

2.360 35 - 50 35 - 50 35 - 50 35 - 50

0.600 18 - 29 18 - 29 19 - 30 19 - 30

0.300 13 - 23 13 - 23 13 - 23 13 - 23

0.150 7 - 15 7 - 15 7 - 15 7 - 15

0.075 3 - 8 3 - 8 1 - 8 1 - 8

Parámetros de Diseño

Estabilidad Marshall Mínima 8.00 kN mínimo

Flujo, 0.25 mm De 8 a 14 unidades

Vacíos totales en la mezcla (VT) De 3.0% a 5.0%

Vacíos llenos de Cemento Asfáltico
(VFA) De 65.0% a 75.0%

Índice de Estabilidad Retenida
(Inmersión - Compresión) 80% mínimo

Estabilidad remanente Marshall a las
24 horas y 60ºC sumergida

80% mínimo de la
estabilidad convencional

Relación Estabilidad / Flujo (E/F) De 2.3 kN/mm a 5.1 kN/
mm

Relación en peso Filler / asfalto 0.8 - 1.3

se trasvasen las tolvas, mantener la temperatura de
empleo constante, en el sistema de calefacción evitar
sobrecalentamientos; calibración precisa de áridos
y ligante; dotar a la unidad de un dispositivo para
alimentación de filler de aporte; distribución uniforme
de la temperatura en la producción final; que produzca
un adecuado recubrimiento de todas las fracciones;
sistema de recolección de finos.

Contar con un plan de calidad que contenga un protocolo
de funcionamiento. Se exigirán calibraciones con el plan
de autocontrol de calidad de la empresa. Dicho plan
se discutió y se brindaron los alcances básicos de su
contenido.

Los equipos de transporte y colocación se especifican
para todo el tren de trabajo, y no han sufrido
modificaciones.

Julio 2010 • Nº 23 • Infraestructura Vial40

Referencias bibliográficas

1.	 Carasalle, César. (2004). Taller de manejo de
grupos. Ediciones UTN.

2.	 CEDEX. (2001). Normas NLT Normas de ensayo del
Laboratorio de Transporte y Mecánica del suelo del Centro de
Estudios y Experimentación del Ministerio de Obras Públicas,
España.

3.	 AASHTO. (2005). American Association of State
Highways and Transportation Officials, USA.

4.	 ASTM. (2006) American Society for Testing and
Materials, USA.

5.	 Comisión Permanente del Asfalto (2006).
Especificaciones técnicas generales de concretos asfálticos
densos, semidensos y gruesos en caliente. Argentina.

La compactación se realizará según las temperaturas
obtenidas en la relación viscosidad temperatura, para lo
cual se dispone de la tecnología respectiva.

Se extraerán núcleos a los cuales se les determinará,
espesores, densidades y factor de calidad por el test
de tracción indirecta de testigos. Las condiciones de
aceptación serán del 95 % para espesores medios,
98% para densidades y entre 3 y 4 gr/cm2 para el factor
de calidad.

En cuanto a condiciones superficiales se consignan las
siguientes exigencias:

Figura 5

Tabla 9

Tabla 10

Planta asfáltica tipo

Medición del IRI

Medición del coeficiente de deslizamiento

IRI (m/km) Multa aplicable para la Sección en estudio
(Toneladas compactas)

0 < IRI < 3.2 0%

3.2 < IRI < 3.6 5%

3.6 < IRI < 4.0 10%

4.0 < IRI Corregir Pavimento

C.D.
(Coeficiente de
Deslizamiento)

Multa aplicable para la Sección en
estudio

0.45 ≤ C.D. 0%

0.35 ≤ C.D. < 0.45 2.5%

0.25 ≤ C.D < 0.35 5.0%

C.D. < 0.25 10.0%

7.	 CONCLUSIONES

Existen en la actualidad serias deficiencias en el Pliego
de Especificaciones Técnicas del MOP (Panamá), en
cuanto al alcance de las especificaciones técnicas.

El laboratorio del Ministerio, bajo este contexto, ha
solicitado la colaboración y asistencia, mediante la
formación de un proyecto de cooperación Binacional en
donde decide modificar el capítulo 24, el cual hasta aquí
presenta un desarrollo de un 70 % del trabajo.

Lo expresado en el artículo, presenta los puntos más
salientes, que representan los grandes temas faltantes.
Su ausencia ha provocado innumerables inconvenientes
en el control de calidad y en la durabilidad de las obras.
El marco del trabajo se desarrolló con la participación de
los principales actores, recorriendo diferentes zonas del
país a efectos de tener plena conciencia de la realidad y
dificultades que el sector vial poseía a la fecha. Se han
organizados talleres de discusión y difusión durante los
años 2008 y 2009.

Se ha diseñado un plan de evaluación para cuantificar
el impacto de estos cambios en la durabilidad de las
obras viales.

