
"  RESUMEN NO TÉCNICO DE PROYECTO BÁSICO DE INSTALACIÓN 
DE PROCESO INDUSTRIAL PARA LA PLANTA DE FABRICACIÓN DE 

ASFALTO EN CALIENTE A UBICAR EN EL POLÍGONO Nº 144, 
PARCELA Nº 68 EN EL T.M DE BADAJOZ"                        

"DOCUMENTACIÓN COMPLEMENTARIA: ANEXO I"               
"EXPTE Nº: 527"                     

PROMOTOR
          Col. nº 1.531 COPITIBA

PREBETONG ÁRIDOS S.L.U

EL INGENIERO TÉCNICO INDUSTRIAL

agosto de 2015

ESP. MECÁNICA
Teodoro Gómez Trejo


 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

DOCUMENTO Nº 1: MEMORIA RESUMEN


 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  1 

 

   

ÍNDICE 

1.‐  ANTECEDENTES .............................................................................................................. 2 

1.1.‐  INTRODUCCIÓN. ORDEN DE ENCARGO. ....................................................................................... 2 

1.2.‐  OBJETO DEL PROYECTO BÁSICO PARA LA SOLICITUD DE AUTORIZACIÓN AMBIENTAL .............................. 2 

1.3.‐  TITULAR DE LA INSTALACIÓN INDUSTRIAL .................................................................................... 2 

2.‐  ACTIVIDAD, INSTALACIONES, PROCESOS Y PRODUCTOS .................................................. 2 

2.1.‐  DESCRIPCIÓN DETALLADA Y ALCANCE DE LA ACTIVIDAD A PROYECTAR ................................................ 2 

2.2.‐  DESCRIPCIÓN DETALLADA Y ALCANCE DE LAS INSTALACIONES PROYECTADAS ....................................... 3 

2.2.1.‐  Relación y descripción de técnicas de los equipos ........................................................ 3 

2.3.‐  DESCRIPCIÓN Y ALCANCE DE LOS PROCESOS PRODUCTIVOS A PROYECTAR ......................................... 10 

2.3.1.‐  Procesos productivos .................................................................................................. 10 

2.3.2.‐  Diagramas de flujo de bloques y procesos ................................................................. 16 

2.4.‐  DESCRIPCIÓN DETALLADA Y ALCANCE DE LOS PRODUCTOS ............................................................. 17 

2.4.1.‐  Productos. ................................................................................................................... 17 

2.4.2.‐  Residuos producidos ................................................................................................... 18 

2.4.3.‐  Capacidad de producción y producción ...................................................................... 18 

3.‐  ESTADO AMBIENTAL DEL ENTORNO ............................................................................. 18 

4.‐  MATERIAS PRIMAS Y AUXILIARES, AGUA Y ENERGIA CONSUMIDAS .............................. 19 

4.1.‐  MATERIAS PRIMAS ............................................................................................................... 19 

4.2.‐  MATERIAS PRIMAS AUXILIARES ............................................................................................... 19 

4.3.‐  BALANCE DE MATERIA ........................................................................................................... 19 

4.4.‐  BALANCE DE AGUA ............................................................................................................... 20 

4.5.‐  BALANCE DE ENERGÍA ........................................................................................................... 20 

5.‐  EMISIONES CONTAMINANTES AL MEDIO AMBIENTE ..................................................... 20 

6.‐  RESIDUOS ..................................................................................................................... 21 

6.1.‐  FOCOS GENERADORES DE RESIDUOS. ........................................................................................ 21 

6.2.‐  CLASIFICACIÓN Y CARACTERIZACIÓN DE RESIDUOS ....................................................................... 21 

6.3.‐  CANTIDADES GENERADAS ...................................................................................................... 22 

6.4.‐  GESTIÓN, AGRUPAMIENTO ALMACENAMIENTO Y DESTINO DE LOS RESIDUOS .................................... 22 

6.5.‐  MEDIDAS DE PREVENCIÓN ..................................................................................................... 22 

7.‐  IMPACTOS AMBIENTALES PRODUCIDOS POR LA ACTIVIDAD ......................................... 23 

  


 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  2 

 

 

1.- ANTECEDENTES 

 
Con el fin de completar la documentación para la solicitud de autorización ambiental unificada de 

acuerdo con lo dispuesto en el art. 16 de la Ley 16/2015, de 23 de abril, se redacta el presente 

Resumen No Técnico de las indicaciones especificadas en dicha solicitud. 

1.1.- INTRODUCCIÓN. ORDEN DE ENCARGO. 

 
El presente anexo de proyecto básico ha sido solicitado por la empresa  PREBETONG ÁRIDOS 
S.L.U con C.I.F  B-27705664  y domicilio social en C/ Brasil nº 56 CP.: 36204 de Vigo, provincia 

de Pontevedra. 

1.2.- OBJETO DEL PROYECTO BÁSICO PARA LA SOLICITUD DE AUTORIZACIÓN 
AMBIENTAL 

 
El objeto del presente anexo de proyecto básico no es otro que el de servir para complementar la 

documentación necesaria para la tramitación ambiental de las instalaciones que se definen en el 

mismo y obtener por parte del Órgano Ambiental la  Autorización Ambiental Unificada solicitada. 

1.3.- TITULAR DE LA INSTALACIÓN INDUSTRIAL 

 
La sociedad promotora es, PREBETONG ÁRIDOS S.L.U  con C.I.F.: B-27705664 y domicilio 

social en la C/ Brasil nº 56 de Vigo, provincia de Pontevedra estando representada por D. Juan 

Carlos Marín Recio con. DNI: 34.026.454-R y teléfono de contacto: 924.27 52 00. 

2.- ACTIVIDAD, INSTALACIONES, PROCESOS Y PRODUCTOS 

2.1.- DESCRIPCIÓN DETALLADA Y ALCANCE DE LA ACTIVIDAD A PROYECTAR 

 
La actividad de estudio se engloba dentro del siguiente epígrafe de la clasificación CNAE-2009. 

• CNAE-2009:2399 Fabricación de otros productos minerales no metálicos n.c.o.p. 

(No clasificadas en otras partes) 

La actividad se encuentra enclavada dentro de la Ley 16/2015, de 23 de abril, de protección 

ambiental de la Comunidad Autónoma de Extremadura en el anexo y epígrafe siguiente: 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  3 

 

 

• ANEXO II: Actividades sometidas a Autorización Ambiental Unificada.-Grupo 5.Industria 

Siderúrgica y del Mineral, Producción y Elaboración de metales: 

 5.9:- Instalaciones para la fabricación de hormigón, morteros, productos asfálticos y 

otros materiales similares o derivados. 

 

2.2.- DESCRIPCIÓN DETALLADA Y ALCANCE DE LAS INSTALACIONES 
PROYECTADAS 

Las edificaciones así como las instalaciones proyectadas no sufren ninguna modificación con lo 

mencionado en el proyecto básico presentado en el Servicio de Ordenación Industrial, 

Energética y Minera de Badajoz. 

 

2.2.1.- Relación y descripción de técnicas de los equipos 

En este punto haremos mención a la maquinaria definitiva a instalar que será de TIPO 

MODULAR MODELO: UM-260. Esta planta es de tipo semimóvil, es decir, está constituida por 

equipos fijos montados sobre semirremolques siendo: 

Unidad predosificadora de áridos (M-24423-VE) 

Los áridos de distinta granulometría ya clasificados, son almacenados en acopios siendo 

posteriormente transportados mediante pala cargador hasta un grupo de cinco tolvas sobre un 

semirremolque, la unidad predosificadora de áridos está compuesta de: 

• Cinco tolvas para áridos de 8 m3 de capacidad unitaria, con boca para carga de 3,4 m 

de ancho, con rejilla cubriendo la zona de alimentación (12 cm de separación), la cual 

se realiza mediante pala cargadora, provistas de boca de descarga regulables por 

usillo de accionamiento manual. Las tolvas de arena (2) van provistas de vibrador. 

 

• Cinco alimentadores de cinta con velocidad variable, con un ancho de 500 mm, 

accionados por motor eléctrico de 2,2 Kw. Estos alimentadores vierten sobre la cinta 

colectora y elevadora de los áridos de las tolvas hacia la unidad secadora. 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  4 

 

 

• Cinta colectora y elevadora de 800 mm de ancho de banda y 25 m de longitud, 

accionada por motorreductor de 10 CV.  

La parada de emergencia se realiza por cable de acero con interruptor de tirón y relé 

de seguridad. 

 

Unidad secadora (M-24424-VE) 

Los áridos procedentes de la unidad predosificadora pasan a la unidad secadora, donde son 

calentados hasta una temperatura de 140÷170 ºC, de aquí pasan a un elevador en caliente que 

lo vierte en la criba dosificadora, el secador de tambor va montando sobre un semirremolque, 

comprendiendo la unidad secadora los siguientes elementos: 

 

• Cinta lanzadora de áridos en frío hacia el secador de tambor rotativo, de 600 mm de 

ancho de banda accionada por motorreductor de 5,5 CV de potencia. 

 

• Secador de tambor rotativo, de 2.438 mm de diámetro y 10.080 mm de longitud, 

accionado por cuatro cilindros motorizados, con motor eléctrico de 100 CV y 1.500 

rpm. Incorporado al secador se encuentra un quemador, accionado por control remoto 

desde la cabina de mando. Los datos básicos del quemador son: Fabricante: General 

Combustión Limited, Marc: Genco, Modelo: AF-60, Nº Fabricación: G2106, Potencia 

térmica: 25.000.000 kcal/h (29,07 MWt), Regulación: Progresiva, Encendido: Propano 

Lleva incorporado bomba alimentadora de combustible y turbosoplante, accionado por 

motor eléctrico de 61 CV.  

 

Unidad dosificadora mezcladora (Torre) (M-24424-VE y E8392BDF) 

Los áridos en caliente procedentes del secadero son enviados hacia la unidad dosificadora-

mezcladora a través de un elevador de cangilones, de aquí pasan a una criba y son 

almacenados en la unidad dosificadora, una vez pesadas las proporciones adecuadas de áridos, 

betún y asfalto, son descargadas en la mezcladora para su amasado. La unidad dosificadora-

mezcladora está compuesta de: 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  5 

 

 

Elevador de cangilones 

El elevador de cangilones recoge los áridos procedentes del tambor de secado a una 

temperatura comprendida entre los 140 y 170 ºC y los descarga en la criba. 

Este elevador es vertical y cerrado, con cangilones de 500x210 mm sobre cadena con piñones y 

accionamiento por motor eléctrico de 40 CV. Las transmisiones se encuentran debidamente 

protegidas. 

Desde la criba, se dispone de una escala de acceso a la plataforma donde se encuentran el 

motor del elevador de cangilones encontrándose las transmisiones debidamente protegidas. 

 

Criba horizontal (3ª plataforma/ nivel de la planta) 

En la parte superior de la torre se encuentra una criba que recibe los áridos calientes desde el 

secador por medio del elevador de cangilones. Esta criba distribuye los áridos en diferentes 

tamaños y los manda a tolvas individuales. 

La criba es de construcción horizontal de 1.500x4.800 mm, de dos pisos y bandeja de by-pass, 

de este modo se puede trabajar con cuatro tamaños de áridos distintos, se encuentra encerrada 

en una carcasa estánca con conducto de aspiración del polvo (filler). 

El accionamiento es mediante motor eléctrico de 20 CV, y la transmisión que se encuentra 

debidamente protegida se encuentra montada en el exterior con el fin de que no les afecte el 

calor ni el polvo. 

 

Unidad dosificadora (2ª plataforma/ nivel de la planta) 

Los áridos calientes provenientes de la criba, pasan a un silo de clasificación dividido en cuatro 

compartimentos, con una capacidad total de 24 m3, montada sobre semirremolque (M-24424-

VE). 

Dispone de conductos para la aspiración del polvo (conectado al colector general), canaletas 

colectoras de rechazos y sobrantes, compuertas de descarga de accionamiento neumático y 

nivel de indicación mínimo en cada compartimento. 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  6 

 

 

Unidad pesadora y mezcladora (1ª plataforma/ nivel de la planta) 

Bajo la unidad dosificadora, se encuentra la unidad de pesaje y mezclado, montada sobre un 

semirremolque (E8392BDF). 

La tolva pesadora de áridos calientes, tiene una capacidad de 5.500 kg, medido por células 

extensiométricas, siendo descargados en la mezcladora mediante compuerta de descarga de 

accionamiento continuo accionada neumáticamente. 

El betún procedente de los tanques de almacenamiento, pasa a un recipiente con capacidad de 

300 kg, provisto de cámara de calefacción por aceite térmico. Para controlar el nivel de llenado 

se cuenta con un nivel magnético. La dosificación del betún se realiza mediante célula 

extensiométrica, de la que se suspende el citado recipiente calefactado.  

Las válvulas de llenado y descarga son de accionamiento neumático. La inyección del betún en 

la mezcladora se realiza mediante bomba accionada por motor eléctrico de 15 CV.  

La tolva pesador de filler/polvo de recuperación de 300 kg de capacidad, descarga en el 

mezclador gracias a un tornillo sinfín. El pesado se realiza por células extensiométricas y su 

accionamiento es neumático. 

Bajo las básculas se encuentra la amasadora, de forma que tras el pesado, el contenido se 

deposita en la misma. La mezcladora es de paletas, de doble eje y alta velocidad, de 3250 kg de 

capacidad, accionada por motor eléctrico de 175 CV. 

Una vez finalizado el proceso de mezclador (tiempo que se fija en la fórmula de trabajo), el 

aglomerado es descargado mediante una compuerta hermética inferior montada sobre corredera 

ajustable y accionada por un motor cilindro neumático. 

La torre ha sido diseñada para permitir el paso de camiones y su carga debajo del mezclador 

(altura 3.5 m). Dispone de pasarela de inspección en el elevador en caliente y plataforma en 

cribas, silo en caliente y básculas. Los pisos son de chapa antideslizante y presenta escalera con 

guardas de seguridad desde la primera plataforma hasta las de las cribas. 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  7 

 

 

Equipo de recuperación y depuración de filler (M-24427-VE) 

El tambor de secado dispone de un conducto para la extracción de filler. La extracción se realiza 

mediante un ventilador centrífugo con una capacidad de 25 m3/s, Fab: Solyvent y accionado por 

un motor eléctrico de 180 CV. El caudal de aire (acompañado de filler), es conducido hasta el 

filtro de mangas con el fin de retener las partículas de filler. 

Filtro de mangas Intrame, modelo FM-702, Calorifugado. Dispone de 462 mangas, superficie 

filtrante aproximada 700 m2, temperatura máxima 220 ºC. Dispone de puerta de acceso con 

dispositivo de cierre de seguridad, chimenea. 

La extracción de polvo retenido en el filtro de mangas se realiza por tres sinfines accionados con 

motor eléctrico, que lo transporta al elevador de cangilones correspondiente. 

La salida de los humos limpios se realiza por chimenea que dispone de escala vertical con aros 

quitamiendos unidos por tirantes. 

Todo el conjunto va montado sobre un semirremolque. 

 

Equipo dosificador de filler. 

El equipo para dosificación del filler va montado sobre un semirremolque y está compuesto de: 

• Elevador de cangilones, tipo vertical, cerrado con cangilones montados sobre cadena y 

accionado por motor eléctrico. Dispone de dos bocas para acoplamiento de sinfines de 

entrada (polvo recuperado y de aportación) 

• Silo de filler de aportación de 40 T de capacidad y sinfín para transporte a la báscula 

dosificadora accionado por motor eléctrico. 

• Silo filler de recuperado de 40 T de capacidad con sinfín evacuador al elevador de filler. 

 

Caldera de fluido térmico. 

La planta dispone de una caldera de aceite térmico ubicada en el exterior utilizada para el 

calentamiento del betún por circulación del aceite por los serpentines de los tanques de betún. 

Los datos básicos son Fabricante: Intrame, Tipo: Horizontal, Modelo: 68 SF, Contraseña de 

homologación: AP-790, Funcionamiento: Automático, Vigilancia: Indirecta, Nº Serie 7239, P= 5 

bar, S= 31,5 m2, Potencia: 846.553 kcal/h, Placa de la Junta de Castilla y León Nº 84504, Fecha 

Fab: 08-01-1.990. 

 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  8 

 

 

Incorpora quemador Marca: Lamborghini, Modelo PC 100, equipo de bombeo para impulsar el 

aceite térmico pr la instalación y cuadro de mandos. 

 

Dispone de los siguientes elementos de control y seguridad: 

• Termostato de funcionamiento para fijar la temperatura del aceite (40-220 ºC) y de 

seguridad que detiene la combustión cuando se supera la temperatura máxima de 

servicio (205 ºC). 

• Seguridad por nivel mínimo de aceite. 

• Seguridad por falta de circulación de aceite por caldera, que detiene el quemador 

cuando no se garantiza la circulación de aceite por caldera y por fallo de la bomba de 

impulsión de aceite. 

• Seguridad por falta de llama, falta de combustible y aire de ventilación en quemador. 

• Seguridad por fallo de corriente. 

El aceite térmico caliente es conducido hasta los puntos de utilización mediante 

tuberías de acero. 

 

Instalación de almacenamiento de betún (M-24430-VE, M-24422-VE Y M-24425-VE) 

La instalación para el almacenamiento de betún, está compuesta por tres depósitos aéreos 

cilíndricos, con boca de inspección y tubería de ventilación, montados sobre patines. 

Los depósitos para betún son de 60 m3, Marca: Intrame, Placa Industria de la Junta de Castilla y 

León, delegación Valladolid, Nº 82689,82690 y 82691, con fecha de construcción enero de 

1.990. Calorifugados y con sistema interno de calefacción, regulación automática de la 

temperatura para cas uno de los depósitos, por medio de serpentín con circulación de aceite 

térmico procedente de la caldera. Cuenta con bomba de carga/descarga. Disponen de 

plataforma de inspección en su zona superior de material deslizante. 

 

Instalación de almacenamiento de combustible líquido. Depósito de fuelóleo (M-24439-VE) 
y depósito de gasóleo. 

Un depósito de fuelóleo, aéreo cilíndrico con boca de inspección y tubería de ventilación, 

montados sobre patines que alimenta al quemador de la unidad secadora teniendo una 

capacidad de 60 m3. Marca: Intrame, Placa Industria de la Junta de Castilla y León, delegación 

Valladolid, Nº 82692, con fecha de construcción: Enero de 1.990. Está ubicado dentro de un 

cubeto  y dispone de bomba de carga/descarga de 30 m3/h cuyos órganos de accionamiento se  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  9 

 

 

encuentran correctamente identificados. Disponen de plataforma de inspección en su zona 

superior de material antideslizante. 

Un depósito de gasóelo, aéreo, cilíndrico, de simple pared de 10 m3 de capacidad, para alimentar 

a la caldera de aceite térmico. Fabricante: Lapesa, Nº Fabricación: LF040384, Fecha de 

Fabricación: 09-07-2004 ubicado en cubeto. Dispone de llave de corte rápido a la salida del 

depósito y de escalera de acceso para mantenimiento e inspección. 

 

Instalación de tratamiento y almacenamiento de aire comprimido 

Esta instalación está compuesta por un compresor y un depósito de almacenamiento 

independiente. Los datos básicos del depósito son Fabricante: Industrias Fes, S.A V= 1 m3, 

Presión Servicio: 10 bar, Nº Fabricación: 32705, Fecha Fabricación: 27-02-1989, dispone de 

placa de diseño de la Junta de Castilla y León, Delegación Valladolid, Nº 76316 del 27-02-1989 

 

Cabina de control 

En ella se encuentra los cuadros eléctricos, con los dispositivos de seguridad oportunos 

(fusibles, magnetotermicos, diferenciales). También se aloja cuadro de mando de la planta, con 

sus órganos de accionamiento debidamente identificados. La parada por interrupción de 

suministro eléctrico y posterior reanudación obliga al rearme de los equipos. 

 

Báscula de pesaje 

Se instalará una báscula puente de pesaje, electrónica de 6 células, con plataforma de acero, de 

60.000 kg, y dimensiones 16 x 3 mts. 

Será necesaria la ejecución de una cimentación para la plataforma de pesaje compuesta por 

muretes realzados a base de hormigón armado HA-25/P/20 y zanjas de hormigón HA-25/P/40, 

con placas de anclaje de 40x40x0.2 cm. y garrotes de anclaje. 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  10 

 

 

2.3.- DESCRIPCIÓN Y ALCANCE DE LOS PROCESOS PRODUCTIVOS A 
PROYECTAR 

El proceso productivo realizado para la fabricación del asfalto no cambia con la utilización de la 

maquinaria a instalar y se mantiene tal y como se definió en el proyecto básico, no obstante se 

vuelve a describir a continuación como recordatorio. 

 

2.3.1.- Procesos productivos 

La fabricación discontinua de asfalto en caliente tiene lugar de la siguiente manera: 

 

La dosificación de los agregados se realiza pesando en un recipiente interno (mezclador) cada 

uno de los agregados calientes, almacenados en los silos del agregado cribado de manera 

sucesiva y acumulativa, en un orden predeterminado hasta obtener el peso total para ser 

mezclado. Este peso total está determinado por la capacidad del mezclador y los pesos de cada 

uno de los agregados, por la proporción establecida de granulometría prevista en el diseño del 

tipo de mezcla. 

 

La dosificación del cemento asfáltico en esta planta se realizará por medida indirecta de 

volumen, es decir, mediante bombas continuas de caudal constante que suministrarán las 

cantidades necesarias de cemento asfáltico durante un tiempo establecido. 

 

La fabricación discontinua de asfalto en caliente requiere:  

 

            Alimentación y dosificación de agregados en frío  

            Secador de agregados  

            Sistemas colectores de polvo  

            Sistema de cribado 

            Sistemas de alimentación de relleno mineral. 

            Sistemas de almacenamiento y calentamiento de cemento asfáltico 

            Sistemas de dosificación de asfalto 

            Mezclador 

            Tambor secador-mezclador 

            Transportador escalonado y silo de almacenamiento 

            Sistema de control 

 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  11 

 

 

Las materias primas se almacenarán y transportarán de forma tal que se evite cualquier 

alteración significativa en sus características. 

 

La dosificación de aditivos se realiza en peso, pudiendo dosificarse los áridos en peso o en 

volumen. En cualquier caso, la cantidad de cada material deberá ajustarse a lo especificado, 

para conseguir una adecuada uniformidad entre amasadas. 

 

Las materias primas se amasan de forma tal que se consiga su mezcla íntima y homogénea, 

debiendo resultar el árido bien recubierto de betún.  

 

En cada central habrá una persona responsable de la fabricación, que estará presente durante el 

proceso de producción y que será distinta de la encargada del servicio de control de calidad. 

 

Alimentación y dosificación de agregados en frío  

Este sistema es el encargado de la captación de los agregados a temperatura ambiente, está 

compuesto principalmente por una serie de tolvas, dependiendo el tipo y los requerimientos del 

tipo de planta. En la parte inferior de las tolvas se encuentra la cinta dosificadora, esta es 

accionada por uno de los rodillos guías, el cual recibe potencia a través de correas de un 

motorreductor que es accionado por un motor eléctrico.  

 

En algunos casos la velocidad de la cinta transportadora es constante aunque en las plantas de 

tambor mezclador puede ser de velocidad variable. 

 

Secador de agregados 

Las plantas para mezcla asfáltica en caliente, todas están provistas de un secador, el cual tiene 

la función de secar los agregados pétreos y elevarlos a la temperatura de mezclado, necesaria 

para la elaboración de la mezcla. 

Para las plantas discontinuas el secador consiste en un cilindro metálico, que gira alrededor de 

su eje, en su interior posee aletas para arrastrar los agregados y exponerlos a la llama y gases 

calientes que produce el quemador de llama graduable que se encuentra en un extremo del 

cilindro. Los vapores producidos por la humedad contenida en los agregados, es removida por la 

circulación controlada de gas y aire producida por el ventilador. 

Los secadores poseen termómetros encargados de registrar la temperatura de los agregados 

durante el proceso de secado. 

 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  12 

 

 

En las plantas de tambor el secador de los agregados se realiza en el tambor secador-

mezclador, este elemento se describe más adelante. 

 

Sistemas colectores de polvo 

El sistema colector de polvo o de finos tiene como principal función la eliminación de partículas 

de los gases de escape que son liberados al medio ambiente, para evitar la contaminación. Las 

partículas que son producidas durante el proceso de secado proveniente de los agregados; son 

arrastradas por el flujo de aire producido por el ventilador extractor y luego son atrapadas y 

precipitadas por el sistema de colector de polvo. Para colectores de polvo o finos como suele 

llamárseles de vía húmeda el sistema está constituido por un sistema de riego, tubo venturi, 

decantador y chimenea, además del ventilador. 

Los gases del proceso son extraidos por el ventilador extractor, ayudando también a la 

combustión dentro del secador, luego son regados con agua atomizada. 

El agua y el flujo de gases abrumado de partículas finas en una forma de flujo ciclónico llegan al 

tubo venturi y la mezcla densa de agua y polvo se remueven y se transfiere a los estanques de 

asentamiento. Éstos están diseñados para permitir la remoción de las partículas sólidas del 

agua. El ventilador-extractor controlado por una válvula de entrada de aire, regula la circulación 

de gas de proceso y la caída de la presión. Los colectores de polvo logran eficacias de hasta el 

96%. Las partículas atrapadas en el colector de polvo y precipitadas en los tanques de 

asentamiento pueden ser reincorporadas a la mezcla. 

 

Colector de finos vía seca 

Una de las innovaciones en el proceso de colección de finos es el sistema de filtros secos para la 

recolección de partículas finas, conocidos como bag house o filtros de mangas. Las plantas más 

modernas están equipadas con este tipo de filtros que son muy eficientes, siendo características 

de las plantas de tambor secador-mezclador. Este sistema de colector de finos contribuye a la 

reducción de contaminación ambiental significativamente.  

 

Sistemas de cribado 

El sistema de cribado de materiales es un proceso regularmente exclusivo para plantas 

discontinuas consistente en hacer pasar los agregados ya secados a través de diferentes 

tamices, con objeto de obtener la granulometría deseada para la mezcla. 

 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  13 

 

 

Los dispositivos utilizados para el cribado consisten en una serie de cribas (tamices) vibratorias 

colocadas a la salida del secador inmediatamente encima de los silos que reciben los agregados. 

 

Sistemas de alimentación de relleno mineral 

Para las plantas de tambor mezclador con es nuestro caso, los finos recuperados en el filtro de 

mangas, son reincorporados en el tambor mezclador, siendo llevados por un tornillo sinfín, el 

sistema deber estar en buen funcionamiento y libre de obstrucciones. 

 

Sistemas de almacenamiento y calentamiento del asfaltico 

El sistema de almacenamiento del asfáltico consiste en tanques de almacenamiento, provistos 

de dispositivos para calentar el asfáltico hasta la temperatura de diseño, dependiendo del tipo de 

asfaltico que se va a trabajar. 

 

El sistema de calentamiento está compuesto principalmente por una caldera, una bomba 

centrífuga que hace recircular el aceite térmico, tuberías aisladas térmicamente y serpentines 

que están directamente sumergidos en los depósitos de asfáltico así también el sistema debe 

contar con los dispositivos de control necesarios, en este caso termómetros. La mayoría de 

calderas están provistas de un control automático que regulan la temperatura una vez 

programada. 

 

En algunos sistemas también son utilizados el vapor o gases de combustión como fluido caliente. 

En caso de usar los sistemas de calefacción por gases calientes de quemadores de combustible 

líquidos, la cámara de combustión, debe estar fuera del tanque o protegida con material 

refractario; y es necesario un mejor control de la temperatura. 

 

Sistemas de dosificador de asfáltico 

La dosificación del asfáltico se realiza por medio de bombas a presión. Estas bombas disponen 

de un sistema de piñones con los cuales se consigue ajustar la porción de asfalto a suministrar 

que dependerá de la temperatura y las condiciones de los engranes de la bomba. 

 

Estas bombas poseen una cámara externa, a través de la cual puede circular el aceite térmico 

para evitar el atascamiento de cemento asfáltico por endurecimiento. 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  14 

 

 

Mezclador 

Es el elemento de la planta donde después de haberse dosificado los agregados se realiza la 

mezcla homogénea de esos con el cemento asfáltico. 

 

Estos mezcladores presentan ejes gemelos provistos con paletas, las cuales mezclan los 

agregados y el asfáltico de forma homogénea. Al girar en sentido opuesto las paletas baten y 

revuelven la mezcla en todo el recipiente. 

 

En nuestro caso al tratarse de una planta discontinua se emplean mezcladores de ejes gemelos 

provistos con paletas, las cuales mezclan los agregados y el asfalto de cada pesada de forma 

homogénea. Al girar en sentido opuesto las paletas baten y revuelven la mezcla en todo el 

recipiente. Es muy importante para el buen funcionamiento de este tipo de mezclador que las 

paletas estén en buen estado mecánico. 

 

Tambor secador-mezclador 

La estructura del tambor consiste en un cilindro metálico y dos anillos de acero, en estos últimos 

es donde el cilindro se apoya para rondar sobre cuatro rodos de apoyo. El tambor gira sobre su 

propio eje accionado por un motor reductor, el cual recibe potencia de un motor eléctrico. En la 

primera sección interior está dispuesta las tablillas que hacen que los agregados sean elevados 

y caigan obligatoriamente a través del flujo de gases calientes provenientes del fuego del 

quemador, con esta función se logra quitar la humedad a los agregados así como calentarlos a la 

temperatura especificada para la mezcla. En su segunda sección, la inyección del cemento 

asfáltico es hecha por la bomba dosificadora, en esta sección las tablillas están dispuestas de tal 

forma para que los agregados se mezclen con el cemento asfáltico, así como retener parte de 

las partículas que son arrastradas por el sistema de extracción de gases calientes provenientes 

del quemador. 

 

El tambor mezclador tiene uno de sus extremos con un quemador, el cual produce una llama de 

intensidad graduable, la cual es la que hace posible el secado de los agregados y la elevación de 

la temperatura de la mezcla. 

 

Transportador escalonado y silo de almacenamiento 

El transportador escalonado, tiene como función transportar la mezcla terminada, hacia el 

depósito de descarga  o hacia el silo de almacenamiento dependiendo si la planta está equipada 

con éste. El transportador escalonado consiste en un rectángulo metálico, que en su interior 

posee una cadena equipada con las paletas de arrastre, las que transportan la mezcla. Es 

colocado de forma inclinada a 45º hasta 55º según sea el caso. 

 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  15 

 

 

El silo de almacenamiento es un depósito cilíndrico recubierto con un aislante térmico para 

mantener la temperatura de la mezcla, en algunos casos son equipados con serpentines para 

recirculación de aceite térmico para evitar la segregación de la mezcla. 

 

En su parte inferior están equipados de  una compuerta de accionamiento por medio de cilindros 

neumáticos, por medio de la cual descarga directamente a camiones. 

 

Sistema de control 

El sistema de control está compuesto principalmente por un sistema informático ubicado en una 

cabina de control, donde se encuentran los mandos de la planta y desde donde se puede 

monitorizar todas las operaciones de funcionamiento de la planta. 

 

Acopio de áridos 

Se habilitará una zona de la parcela a base de zahorra compactada para poder apilar el árido 

necesario para el funcionamiento de la planta de asfalto. 

Esta superficie será mínima y variable ya que la planta de asfalto se encuentra ubicada en la 

misma parcela donde se ubica una planta de tratamiento y selección de áridos que abastecerá a 

la misma. 

Los acopios en caso de realizarse no podrán superar la altura de 6 metros 

 
  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  16 

 

 

2.3.2.- Diagramas de flujo de bloques y procesos 

 

 
 
 
 
 
 
 
 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  17 

 

 
 
 

 
 

2.4.- DESCRIPCIÓN DETALLADA Y ALCANCE DE LOS PRODUCTOS 

2.4.1.- Productos.  

 
Se producirá una mezcla en caliente que posea las proporciones deseadas de asfalto y 

agregado, cumpliendo con todas las especificaciones determinadas en el Pliego de condiciones 

de la obra. 

 
 
 
 
 
 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  18 

 

 

2.4.2.- Residuos producidos 

 
Los tipos de residuos generados se mantienen y no se produce ninguna modificación de los 

mismos con respecto a los enumerados en  el proyecto básico presentado. 

 

2.4.3.- Capacidad de producción y producción 

Producción máxima. 

La capacidad productiva de la planta de fabricación de asfalto en caliente discontinua de tipo 

modular UM-260, se divide en: 

 

Capacidad de producción nominal: 260 t/h 

Capacidad de producción máxima: 300 t/h  

 

Producción anual. 

Se prevé alcanzar este rendimiento de 260 t/h durante 1.250 horas al año, con lo cual la 

producción teórica sería de 325.000 t/año, teóricos, pero según la estadística de la empresa 

promotora tenemos que decir que los valores reales se reducen a unos 227.500 t/año. 

 

3.- ESTADO AMBIENTAL DEL ENTORNO 

No se produce ningún cambio en la parcela por la instalación del nuevo modelo de maquinaria 

así que no procede realizar una nueva evaluación de la posible afección de la actividad al 

entorno donde se ubicará este tipo de instalación en la parcela de estudio 

Por lo tanto se mantendrá el estudio realizado en el documento ambiental e información 

urbanística  y el análisis recogido en el proyecto básico, presentados ambos documentos en el  

Servicio de Ordenación Industrial, Energética y Minera de Badajoz. 

 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  19 

 

 

4.- MATERIAS PRIMAS Y AUXILIARES, AGUA Y ENERGIA CONSUMIDAS 

Debido a que se instalará una planta de asfalto con mayor capacidad de producción se producirá 

una modificación al alza de las materias primas utilizadas manteniéndose con muy poca 

variación el consumo de energía en el proceso productivo 

 

4.1.- MATERIAS PRIMAS 

Para mostrar la información de una forma clara y concisa, se relacionan a continuación las 

materias primas empleadas. 

 

MATERIA PRIMA CARACTERISTICAS UNIDAD CANTIDAD
Aridos Gravas y arenas de 0-15 mm procedentes de la planta de

tratamiento de aridos existente T/año 250.000,00
Betún asfáltico Dosificado según especificaciones Pliego Condiciones T/año 100.000,00
Aditivos Utilizados para mejorar las caracteristicas del asfalto l/año 15.000,00

Gasoleo  Necesario para el funcionamiento grupo electrogeno l/año 155.000,00
 

4.2.- MATERIAS PRIMAS AUXILIARES 

 
En el proceso de elaboración del asfalto no se necesita ningún otro tipo de materia prima para 

llegar al producto final seleccionado. 

 

4.3.- BALANCE DE MATERIA 

Para la planta de fabricación de asfalto en caliente tenemos: 

 

ARIDOS (T/año) BETÚN ASFALTICO (T/año) ADITIVOS L/año

165.000,00 70.000,00 5.000,00

ENTRADAS (PARA UNA PRODUCCIÓN 227.500  T/año)

 

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  20 

 

 

SALIDAS

PRODUCTOS ELABORADOS (m3/año)

94.792  

 

PRODUCCIÓN TOTAL ANUAL (T/año) 227.500
INDICE SP/E 1  

 

4.4.- BALANCE DE AGUA 

El agua consumida correspondiente a la actividad de fabricación de asfalto en caliente será única 

y exclusiva a la usada en los servicios higiénicos de los trabajadores, que se suponen 4 

trabajadores 

Para el abastecimiento de agua potable se dispondrán fuentes artificiales suministradas por 

empresas de la zona.  

 

4.5.- BALANCE DE ENERGÍA 

La energía utilizada en la planta de asfalto es de procedencia eléctrica suministrada por grupo 

electrógeno, exclusivo para esta actividad, ubicado en las inmediaciones. La potencia instalada 

es de 384,0 Kw. Teniendo en cuenta el coeficiente de simultaneidad y el número de horas diarias 

de trabajo tenemos un consumo diario de 1.536,00 Kwh. 

La energía empleada para la producción de una tonelada de producto terminado es de 8,44 Kw. 

 

5.- EMISIONES CONTAMINANTES AL MEDIO AMBIENTE 

Según los documentos consultados de este fabricante para este nuevo modelo de planta 

tendríamos un quemador de 25.000.000 kcal/h (29,07 Mwt) y según la documentación 

especializada consultada para hacer el estudio de emisiones atmosférica adjunto como anejo al 

proyecto básico presentado estamos ante una planta cuya caldera genera un valor inferior a 100 

Million BTU/h, (concretamente 99 Million BTU/h), valiendo por tanto el estudio realizado. 

 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  21 

 

 

Por lo tanto se mantienen la clasificación de los focos emisores según el RD 100/2011, 28 de 

enero, por el que se actualiza el catálogo de actividades potencialmente contaminadoras de la 

atmósfera y se establecen las disposiciones básicas para su aplicación, así como el RD 

102/2011, de 28 de enero, relativo a la mejora de la calidad del aire. 

Ni que decir tiene que se mantienen todas las medidas correctoras y preventivas descritas y 

enumeradas así como el plan de vigilancia y control definido en el proyecto básico. 

En el caso del recto de factores de estudios tales como las emisiones de olores, emisiones 

gaseosas, contaminación electromagnética, contaminación acústica, contaminación lumínica, 

contaminación de aguas superficiales, contaminación de suelo y de las aguas subterráneas se 

mantienen constantes y en caso contrario su variación no va a ser sustancial careciendo de 

importancia para realizar un nuevo estudio de estos factores. 

 

6.- RESIDUOS 

6.1.- FOCOS GENERADORES DE RESIDUOS. 

 

Los focos generadores de residuos se corresponden con: residuos generados en las 

operaciones de limpieza de filtros de la planta de asfalto, lodos generados en el proceso de 

lavado de los camiones hormigonera y los lodos generados en el proceso de lavado del árido así 

como los generados en el mantenimiento de maquinaria, desembalajes, oficina técnica e 

instalación de iluminación,  

 

6.2.- CLASIFICACIÓN Y CARACTERIZACIÓN DE RESIDUOS 

 

Para la clasificación y caracterización de residuos se ha utilizado la LISTA EUROPEA DE 

RESIDUOS (LER), Orden MAM/304/2002, de 8 de febrero, por la que se publican las 

operaciones de valorización y eliminación de residuos y la lista europea de residuos,  

  


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  22 

 

 

6.3.- CANTIDADES GENERADAS 

 

Atendiendo a los volúmenes de producción tenidos en cuenta para la fábrica, las cantidades de 

residuos generadas es la siguiente: 

 

RESIDUOS CODIGO LER UNIDAD CANTIDAD ANUAL
RESIDUOS CONTIENEN ADITIVOS 07. 02.  14 Kg 5,00
LODOS (ARCILLA Y LIMOS) 01.04.12 T 20.000,00
RESIDUOS DE HORMIGÓN Y LODOS DE HORMIGÓN 10.13.14 L 200,00
RESIDUOS CON HIDROCARBUROS 16, 07,08 kg 30,00
ACEITES 13.01.10 T 1,10
ENVASES PLASTICOS CONTAMINADOS 15.01.10 T 1,00
PIEZAS FERRICAS 16.01.17 Kg 35,00
TRAPOS MANCHADOS DE ACEITE 15.02.02 Kg 40,00
ENVASES PLASTICOS NO CONTAMINADOS 15.01.02 Kg 100
PAPEL Y CARTÓN 20.01.01 kg 50
LAMPARAS Y FLUORESCENTES 20.01.21 T 5,5
RESIDUOS ORGANICOS 16.03.06 T 1,5
TIERRAS CONTAMINADAS 17,05,03 kg 140
LODOS FOSA SEPTICA  20.03.04 T 1,5

 

6.4.- GESTIÓN, AGRUPAMIENTO ALMACENAMIENTO Y DESTINO DE LOS 
RESIDUOS 

Se habilitará una zona delimitada y vallada para el almacenamiento de residuos. Unos serán 

almacenados en contenedores cerrados, ubicados a la intemperie, mientras que otros se 

almacenarán en contenedores cerrados ubicados en el interior de la zona pavimentada y 

cubierta destinada para tal fin 

 

6.5.- MEDIDAS DE PREVENCIÓN 

Se llevará a cabo el seguimiento de todas las operaciones de retirada de residuos del almacén. 

Se cuidará el buen estado de conservación de los contenedores, llevándose a cabo el 

seguimiento del estado en el que se encuentran los mismos, así como las labores de reparación 

o sustitución. 

Se habilitará un cubeto para albergar el contenedor de aceite siempre y cuando el recipiente que 

la albergue no sea de doble pared. 

 
 
 
 
 


                                 RESUMEN NO TECNICO 

Documentación complementaria: Anexo I  
  23 

 

 

7.- IMPACTOS AMBIENTALES PRODUCIDOS POR LA ACTIVIDAD 

Este apartado se describe en el documento ambiental entregado a la Consejería de Industria, 

Energía y Medio Ambiente de la Junta de Extremadura. Se remite a su consulta para conocer 

con mayor detalle los impactos y la intensidad de los mismos generados. 

 

 


