

MUNICIPALIDAD DE SUNCHALES

Departamento Castellanos

Pcia. de Santa Fe

LICITACIÓN PÚBLICA N° 09/2019

**PLIEGO DE BASES Y CONDICIONES PARA
LA EJECUCIÓN DE LA OBRA**

PLAN DE PAVIMENTACION

LOTEO "ALTOS DE LA VILLA" – 1° Etapa

Decreto N° 2839/2019

**Apertura: 11:00 hs del 07/10/2019
Lugar: MUNICIPALIDAD DE SUNCHALES
Avda. Belgrano N° 103 - Sunchales
Santa Fe**

Recepción de ofertas: hasta las 10:30 hs. del 07/10/2019

Presupuesto oficial: \$ 1.827.718,00

Valor de Pliego: \$ 1.828,00

Pliego Único de Condiciones

Anexo A.-

Consideraciones Generales de la Contratación

ARTICULO N.º 1. Objeto de la Contratación.

La presente Licitación tiene por objeto contratar los materiales y los trabajos de distribución, compactado, alisado y terminación de **1.589,00 m²** de pavimento asfáltico en caliente correspondiente a la Primer Etapa, de un total de tres, de la Obra “**Plan de Pavimentación de las cuadras del loteo – Altos de la Villa**” de la ciudad de Sunchales (Decreto N° 2839/19).-

La carpeta de rodamiento será una mezcla asfáltica en caliente según las especificaciones técnicas que se indican en el siguiente pliego licitatorio. El espesor de la carpeta será de 5 (cinco) cm. uniforme en todo su desarrollo.

Las medidas serán ajustadas finalizada la obra y se realizarán los respectivos planos conforme.

El Presupuesto Oficial de esta contratación de obra asciende a Pesos UN MILLÓN OCHOCIENTOS VEINTISIETE MIL SETECIENTOS DIECIOCHO (\$ 1.827.718,00).

Fecha de apertura de las ofertas: 07 de octubre de 2.019.-

Precio del Pliego: mil ochocientos veintiocho (\$ 1.828,00).

Debido a las características de la obra no es necesaria la ejecución de obras auxiliares de desagües ya que se ejecutarán en sectores con cordones cunetas existentes.

El contrato estará regido por la Ley N° 5188, sus reglamentaciones y este Pliego, y en forma complementaria y subsidiaria, y en cuanto no contradiga las mismas, por las leyes de la Provincia N° 5188, 2756, 2439 y 1757 con sus respectivas modificaciones y reglamentaciones.

Será obligatoria para el Oferente y oportunamente el contratista, en lo atinente a su función específica, el cumplimiento de las Leyes y Decretos Nacionales y Provinciales, así como el conocimiento de las reglamentaciones y Ordenanzas Municipales que regulan la contratación de bienes y servicios de la Municipalidad de Sunchales-.

Los proponentes y el contratista se obligan a aceptar, para cualquier cuestión judicial que se suscite entre las partes, la jurisdicción de los Tribunales Ordinarios de la Provincia de Santa Fe, renunciando a cualquier otro fuero o jurisdicción que les pudiera corresponder.

ARTICULO N° 2. Descripción de las obras.

La Municipalidad se compromete a realizar las siguientes tareas:

1- Preparación de la base: Comprende los siguientes trabajos:

Escarificado con incorporación de cemento al 4% para posteriormente realizar un buen trabajo de compactación.

Movimiento y transporte de suelo dentro de la zona de trabajos, compactación especial, relleno, provisión de suelo necesario, provisión y mantenimiento de equipos y mano de obra necesaria para obtener el perfil exacto marcado en el proyecto. Análisis y ensayos para determinar si la calidad del suelo permite realizar una compactación de acuerdo a las exigencias.

Remoción y reemplazo si el suelo existente no se considera apto por otro que cumpla con las exigencias de compactación.

2- Nivelaciones e inspección de las tareas.

3- También tomará los recaudos para avisar a cada uno de los vecinos afectados por esta obra el momento previsto de inicio y fin de los trabajos a fin de que cada uno pueda organizar la salida de los vehículos de sus respectivas cocheras o accesos.

Trabajos y provisiones a cargo del Contratista:

- Riego de liga en toda la superficie de la subrasante compactada y alisada con imprimación reforzada con emulsión catiónica superestable (0,8lts/m²)
- Provisión, distribución, compactación y alisado de concreto asfáltico en caliente en un espesor de 5cm (tamaño de agregado 6-12, según especificaciones técnicas o lo determine la inspección).
- Tareas de señalización, desvío y habilitación de las calzadas.
- Equipamiento a proveer por parte de la empresa:

a) 1 (Una) Notebook- Memoria RAM16 GB, Procesador Intel Core i7 Capacidad de almacenamiento1 TB , Sistema operativo Windows 10, Tamaño de la pantalla15.6 " Tipo Dell Modelo ALIENWARE.

b) 1 (Uno) Luxómetro - Apto para iluminación "LED" blanco, amarillo, verde, azul, violeta y demás fuentes de luz (Alógeno, sodio, incandescente, etc.). - Precisión +/- 3% - Datalogger y Conexión a PC para post procesado de datos. - Rango de 0 a 400.000 lux Aprox. - CON CERTIFICADO DE CALIBRACION válido por no menos de un año desde el día de la entrega del producto emitido por autoridad competente.

Tipo: Extech LT45: Color LED Light Meter Con Certificado De Calibracion

ARTICULO N° 3. Plazos de Obra.

a-) Plazo de Ejecución de la Obra: será de quince (15) días corridos contados a partir de la

fecha de la firma del contrato.

b-) Plazo de conservación y garantía: Será de 180 (ciento ochenta) días corridos a partir de la firma de la Recepción Provisoria.

ARTICULO N° 4. Documentos de Licitación.

- a) Pliegos Único.
- b) Circulares que se envíen previos al acto de apertura.
- c) Notas aclaratorias previas al acto de apertura por problemas de interpretación del texto o del plano.
- d) Planos - Plano de detalles - Plano de Conjunto.

ARTICULO N° 5. Sistema de Contratación.

La licitación se efectuará por el sistema de contratación por "Ajuste Alzado", con Presupuesto Oficial Indicativo, sin redeterminación de precios, debiendo prever los oferentes en su oferta los trabajos a ejecutar, los materiales necesarios, las condiciones del terreno, el lugar de trabajo y los eventuales imponderables derivados.

ARTICULO N° 6. Adquisición de las Bases de Licitación – Documentación.

Todo interesado en concurrir a una licitación debe adquirir en la Subdirección de Compras y Contrataciones dependiente de la Secretaría de Economía, Inversión Pública y Cooperativismo de la Municipalidad de Sunchales en horario habitual de trabajo de esta Municipalidad, y con una anticipación de veinticuatro (24) horas como mínimo, a contar desde la fecha fijada para la apertura de las propuestas, un ejemplar completo del Legajo de Licitación por el que deberá abonar la suma de pesos mil ochocientos veintiocho (\$ 1.828,00), extendiéndose el recibo en forma, a nombre del futuro oferente y con expresa constancia del domicilio.

ARTICULO N° 7. Documentos para la presentación.

La documentación será presentada en un sobre cerrado sin identificación con la inscripción de Municipalidad de Sunchales - "Licitación Pública N° 09/2019: Obra PLAN DE PAVIMENTACION DE LAS CUADRAS DEL LOTE "ALTOS DE LA VILLA" – Decreto N° 2839/2019"

El sobre debe contener:

- a) Recibo Municipal de adquisición del Pliego.
- b) Oferta: Según Planilla Anexo I.

- c) Garantía de mantenimiento de la Oferta.
- d) Pliego firmado devuelto en todas su hojas.
- e) Antecedentes Técnicos de la empresa.
- f) Declaración Jurada de Constitución de domicilio. Planilla Anexo II.
- g) Información sobre problemas legales en que esté involucrado el oferente con carácter de declaración jurada según nota de Anexo III.
- h) Declaración jurada de que el Oferente conoce el lugar y las condiciones donde se realizará el trabajo según nota de Anexo IV.
- i) Declaración jurada de que el proponente acepta los términos en que se realizaran los pagos de los correspondientes certificados de obra – Anexo V
- j) Planilla de análisis de precios y coeficientes intervinientes.

La presentación de los requisitos exigidos en los incisos a-), b-) y c-) no podrán efectuarse ni completarse fuera del plazo de presentación de la Propuesta.

La omisión de cualquiera de los demás requisitos exigibles podrá ser completada dentro de los dos días hábiles administrativos posteriores a la fecha de apertura de las Propuestas.

ARTICULO N° 8. Presentación de las Ofertas.

Para presentarse a la licitación y para que sea válida su concurrencia el proponente debe depositar en Mesa de Entrada de la Municipalidad de Sunchales hasta el día 07 de octubre de 2.019 a las 10:30 hs., en sobre cerrado, todos los documentos que se exigen.

La presentación podrá hacerse también por correo o cualquier otro medio, no obstante no serán tenidas en cuenta y serán devueltas sin abrir a los oferentes aquellas propuestas que lleguen a la Administración con posterioridad al día y hora establecidos como plazo máximo para la Presentación de Ofertas, aún cuando se justifique con el matasellos u otro elemento haberse despachado a tiempo.

En ningún caso el Sobre de Presentación tendrá membrete ni inscripción alguna que identifique al proponente y llevará como única leyenda "Licitación N° 09/2019: Obra **PLAN DE PAVIMENTACION DE LAS CUADRAS DEL LOTE "ALTOS DE LA VILLA"** – Decreto N° 2839/19".-

El período de mantenimiento de la propuesta es de 60 (sesenta) días a partir de la fecha de apertura de la licitación.-

La oferta cuyo período de validez sea más corto que el requerido será rechazada.

8.1. Garantía de Mantenimiento de la Oferta.

De conformidad con artículo 7) el Licitante suministrará como parte de su oferta una Garantía de Mantenimiento de la Oferta por un monto de Pesos DIECIOCHO MIL DOSCIENTOS SETENTA Y SIETE (\$ 18.277), y corresponde al 1% del Presupuesto Oficial de esta Contratación.-

La Garantía se exige para proteger al Comprador contra el riesgo de incumplimiento por parte del Licitante.

La Garantía de Mantenimiento de la Oferta estará expresada en la misma moneda de la oferta y se presentará, a elección del Licitante, en una de las siguientes modalidades:

- A. Póliza de seguro de caución emitida por una aseguradora aceptada por la Superintendencia de Seguros de la República Argentina.
- B. Depósito en la cuenta bancaria de la Municipalidad o depósito en efectivo en la sede del municipio. Esta Garantía no devengará intereses.
- C. cheque certificado, giro o transferencia bancaria a la orden del Municipio,

La oferta no acompañada por la Garantía de Mantenimiento de la Oferta, de conformidad con el artículo 7) será rechazada por no ajustarse a los Documentos de Licitación.

Las Garantías correspondientes a las ofertas que no sean aceptadas serán canceladas o devueltas tan pronto como sea posible y, a más tardar, treinta (30) días después de la espiración del plazo de validez de la oferta fijado por la Municipalidad

La Garantía de Mantenimiento de la Oferta que resulte aceptada será cancelada una vez que el Licitante haya firmado el Contrato y suministrado la Garantía de Fiel Cumplimiento del Contrato.

La Garantía de Mantenimiento de la Oferta podrá ser ejecutada:

- a) si el Licitante retira su oferta en el período de validez estipulado por él en el Formulario de oferta; o
- b) en caso de que la oferta sea aceptada, si el Licitante:
 - 1. no firma el Contrato de conformidad
 - 2. no suministra la Garantía de Fiel Cumplimiento del Contrato

ARTICULO N° 9. Presentación de las Ofertas-Acto de Apertura de Propuestas.

Las Ofertas deberán ser presentadas antes de las 10:30 horas del día 07 de octubre de 2.019 en Mesa de Entrada de la Municipalidad de Sunchales. Toda documentación deberá presentarse escrita en formato de texto de computadora en original y una copia en juegos separados. Antes de procederse a la apertura de las presentaciones podrán los interesados pedir o formular aclaraciones relacionadas con el Acto, pero iniciada dicha Apertura, no se admitirán nuevas aclaraciones.

A continuación se procederá a la apertura de los Sobres verificando la existencia de la documentación exigida por este Pliego y por el Pliego general de Condiciones.

De ser necesario se realizarán las observaciones que estimen pertinentes, las que deberán ser concretas y concisas, ajustadas estrictamente a los hechos o documentos relacionados en el momento que se formulen. De todo lo actuado se labrará un acta dejándose constancia de los nombres de los proponentes, documentación presentada y de las observaciones, si las hubiera, expresando quiénes las realizan. Asimismo constarán los requisitos omitidos, no recayendo en la Administración la responsabilidad de comunicar a los proponentes involucrados. Terminado este acto se dará lectura del Acta, la cual será firmada por las autoridades del mismo, funcionarios presentes, proponentes y personas que deseen hacerlo. El Acta con toda la documentación y prueba de la publicidad del acto, será agregada al expediente respectivo.

La documentación presentada será analizada exhaustivamente por la Administración debiendo verificarse el cumplimiento de los requerimientos expresamente indicados en este Pliego.

Todos los proponentes tendrán derecho a hacer sentar en acta las observaciones que a su criterio sean procedentes, y podrán impugnar el acto o cualquiera de las propuestas dentro del término de 48 horas de efectuado.

La impugnación deberá ser formulada con copia, la que previo traslado al impugnado, que se correrá por el término de 48 horas, improrrogable y perentorio, la repartición informará sobre la impugnación, la que deberá ser resuelta con la licitación.

ARTICULO N° 10. Rechazo de la Oferta.

La Municipalidad rechazará toda propuesta en la que se compruebe:

- Que exista acuerdo tácito entre dos o más ofertas.-
- No estén firmados por los oferentes
- No respondan a los formalismos de la prestación
- Coticen de forma diferente a la expresada en este Pliego.

-Provengan de personas que estén en juicio con la Municipalidad

-Otras que se analicen en el momento de la evaluación de las propuestas.

ARTICULO N° .11. Impugnaciones.

Los oferentes podrán realizar impugnaciones. Estas deberán ser presentadas por escrito y fundamentadas hasta 2 (dos) días hábiles posteriores al acto de apertura.

Previo a la presentación de las mismas, el oferente que realice la impugnación deberá hacer un depósito Pesos diez mil (**\$ 10.000,00**). Para el caso que la impugnación fuera rechazada dicho depósito quedará retenido y en poder de la Municipalidad, caso contrario será devuelto.

ARTICULO N° 12. Adjudicación.

Como adjudicataria resultará la que a criterio de la administración cumpla de mejor manera los requisitos y exigencias del pliego.

La notificación al adjudicatario se hará en el plazo de mantenimiento de la oferta o el de su prórroga, en forma fehaciente, en el domicilio constituido. En todos los casos se agregará al expediente respectivo la constancia del cumplimiento de esta formalidad. La adjudicación se tendrá por notificada desde el día siguiente en que se practique esa diligencia.

El resultado de la adjudicación se hará público mediante la exhibición del mismo en la sede central de la Administración durante los dos (2) días hábiles posteriores al dictado del acto administrativo pertinente, sirviendo este acto de real y efectiva notificación para los demás proponentes.

ARTICULO N° 13. Rechazo de la Oferta.

La Administración puede, si no estima convenientes, rechazar todas las propuestas, sin que esto dé derecho a reclamo de ninguna naturaleza a los proponentes.

ARTICULO N° 14. Criterios de selección de la oferta.

- 1) Monto ofertado, por ítem y global
- 2) Los antecedentes de obras similares.
- 3) La necesidad de realizar la obra en los plazos fijados
- 4) La capacidad implícita del oferente.
- 5) La utilización de mano de obra local.
- 6) Veracidad y cumplimiento de los elementos exigidos en el pliego.

El orden de aparición no implica importancia del criterio.

ARTICULO N° 15. Igualdad de Oferta.

Si entre las propuestas presentadas y admisibles hubieren dos o más igualmente ventajosas y más convenientes que las demás a criterio de la Administración, se llamará a mejora de precios en propuestas cerradas entre esos proponentes exclusivamente, señalándose al efecto día y hora dentro del término que fije la reglamentación.

ARTICULO N° 16. Devolución de Depósitos de la Garantía.

Dentro del plazo que fije la reglamentación, la Comisión de evaluación deberá elevar su informe, hecho lo cual se devolverán de oficio los depósitos de garantía a los proponentes cuyas ofertas no hayan sido aconsejadas para adjudicar. Dentro del plazo que fije el Pliego para el mantenimiento de las propuestas, se resolverá la adjudicación y notificará al adjudicatario, el que se hará de la garantía una vez depositada la Garantía de ejecución de contrato. Vencido dicho plazo solo se podrá efectuar aquélla previa conformidad del proponente.

ARTICULO N° 17. Fecha de la firma del Contrato.

Resuelta la adjudicación y notificado el adjudicatario, éste debe presentarse dentro de los diez (10) días siguientes para suscribir el correspondiente contrato.

El incumplimiento de los plazos para la firma del contrato da derecho a la Administración para dejar sin efecto la adjudicación. En este caso la Administración podrá, sin necesidad de recurrir a un nuevo llamado, ofrecer la adjudicación al proponente que siga en el orden de prelación, pudiendo repetir el procedimiento sucesivamente las veces que sea necesario para adjudicar el contrato.

ARTICULO N° 18. Documentos del Contrato.

Formarán parte del contrato que se celebre los siguientes documentos:

- 1) Documentos de la licitación, del presente pliego, como así también las aclaraciones, normas o instrucciones complementarias que la Administración hubiera hecho conocer por escrito a los interesados antes de la fecha de apertura.
- 2) La propuesta aceptada y el acto administrativo de adjudicación.
- 3) Los planos complementarios que la Administración entregue durante la ejecución de la obra y los preparados por el contratista que fueran aprobados por la misma.
- 4) Alteraciones de las condiciones del contrato debidamente autorizadas.
- 5) Las Actas que las partes suscriban a los fines de la ejecución del contrato.

ARTICULO N° 19. Firma del Contrato.

El contrato será suscripto por el adjudicatario y la autoridad administrativa designada al efecto.

El adjudicatario firmará el número de ejemplares que le exija la Administración, y se le entregará una copia del mismo.

En el acto de la firma del contrato se devolverá el depósito de garantía de la oferta y se lo deberá reemplazar por una garantía del contrato según algunas de las modalidades fijadas en el Artículo 8 donde se establece la garantía de la Oferta.

La garantía de fiel cumplimiento del contrato será de un 5% del monto contratado y tendrá una vigencia hasta la firma del Acta de Recepción Definitiva.

ARTICULO N° 20. Certificación.

Las obras serán certificadas toda vez que se concrete la realización total de la pavimentación de cada una de las cuadras, es decir se labrará un certificado por cada cuadra.

Por cada medición de tareas que se realice en cada una de las cuadras se confeccionará un único certificado que se denominará Certificado Resumen, documento de pago para el contratista en el que se volcarán los resultados de los cálculos de la certificación de los trabajos.

La modalidad y formularios a utilizar para la certificación, respetarán las disposiciones que oportunamente comunique la Inspección.

ARTICULO N.º 21. Forma de Pago.

Aprobada la certificación por la administración, los importes que surjan de los Certificados correspondientes a cada una de las cuadras, se abonarán a los 60 días contados a partir de la fecha de emisión de la correspondiente factura extendida por el Contratista.-

El pago se hará efectivo mediante una orden de pago (cheque) emanada por la Municipalidad.

Del monto total certificado, se deducirá el 5% correspondiente a un fondo de reparo o se reemplazará este importe por una Póliza de caución. Este monto le será devuelto al Contratista una vez realizada el acta de recepción definitiva siempre que no se encuentren defectos de construcción de la obra. En caso contrario quedará para la administración y servirá para adecuar la obra a las exigencias requeridas.

ARTICULO N° 22. Señalamiento y desvíos.

Estará a cargo del contratista colaborar y respetar todas las medidas de seguridad y señalamiento que el emprendimiento exija. A tal efecto deberá colocar la cartelera con las correspondientes inscripciones que impidan la confusión y prevengan accidentes.

Por las noches se deberá balizar la zona de obras con balizas eléctricas o a combustible.

También estará su cargo el ordenamiento, señalización y mantenimiento de desvíos necesarios, producto de la ejecución de las obras. La falta de estas medidas provocará la interrupción de los trabajos hasta que el Inspector constate su cumplimiento.

ARTICULO N° 23. Multas.

Las multas se cobrarán y devolverán a través de los certificados inmediatamente posteriores a la fecha de aplicación y cese de las mismas respectivamente.

En caso de aplicación de multas posteriores a la última certificación, se descontará las mismas de los Fondos de Reparación o de cualquier pago que tenga que percibir el contratista.

ARTICULO N° 24. Trabajos Rechazados.

La Inspección rechazará todos los trabajos en cuya ejecución no se hayan empleado los materiales especificados y aprobados, cuya mano de obra sea defectuosa o que no tengan las formas, dimensiones o cantidades especificadas en el pliego respectivo y en los planos del proyecto.

Es obligación del Contratista demoler todo trabajo rechazado y reconstruirlo de acuerdo a lo que contractualmente se obligó por su exclusiva cuenta y costo, sin derecho a reclamo alguno ni a prórroga del plazo contractual, sin perjuicio de las sanciones que le fueran aplicables.

ARTICULO N° 25. Daños a Personas y Propiedades.

El Contratista tomará oportunamente todas las precauciones necesarias para evitar daños al personal de la obra, a esta misma y a terceros, ya sea por maniobra en el obrador, por acción de las máquinas y herramientas y otras causas relacionadas con la ejecución de los trabajos. El resarcimiento de los perjuicios que no obstante se produjeran, correrán por exclusiva cuenta del Contratista. Esta responsabilidad subsistirá hasta que se verifique la finalización de la obligación contractual.

La recepción definitiva de la obra no libera al Contratista de las responsabilidades que determinan los artículos 1273 y concordantes del Código Civil y Comercial.

ARTICULO N° 26. Terminación de Obras.

El Contratista terminará totalmente los trabajos de acuerdo al contrato, entendiéndose que los mismos sean concluidos cuando las obras estén completamente ejecutadas según los planos y pliegos correspondientes y así lo haga constar la Inspección en el Libro de Actas o en el Libro de Ordenes de Servicio.

ARTICULO N° 27. Inspección de los trabajos.

La Municipalidad inspeccionará todos los trabajos ejerciendo la vigilancia y contralor de los mismos por intermedio del personal permanente o eventual que se designe al efecto y que dentro de la jerarquía que se establezca constituirá la Inspección de las Obras.

ARTICULO N° 28. Atribuciones de la Inspección.

La Inspección efectuará las observaciones e impartirá instrucciones, las que deben ser acatadas por el Contratista.

La Inspección tendrá a su cargo la Dirección de los trabajos, pudiendo variar el orden en que deben ejecutarse las obras cuando las circunstancias, a juicio de ella, así lo requiera.

ARTICULO N° 29. Libro de Órdenes de Servicio. Libro de Notas de Pedido y Libro de Actas

a) Libro de Órdenes de Servicio: Las relaciones entre la Inspección y el Contratista se mantendrán por medio de Ordenes de Servicio.

b) Libro de Notas de Pedido: Mediante el cual se comunicará con la Inspección cuando deba realizar cualquier tipo de consulta relativa a las obras o contestar Órdenes de Servicio. Dicho Libro deberá reunir las mismas formalidades que el de Órdenes de Servicio.

c) Libro de Actas: La Inspección llevará un Libro de Actas que se destinará al asiento de las que se labren en cada etapa de la obra, del cumplimiento sucesivo del Contratista a las exigencias del contrato y los convenios específicos que se concierten entre la Inspección y el Contratista y a toda otra constancia que la Inspección juzgue necesario consignar.

ARTICULO N° 30. Divergencias durante la Ejecución de los Trabajos.

En caso de existir divergencia con relación a una Orden de Servicio, para obtener la revocación de la misma el Contratista debe exponer ante la Inspección, por escrito y dentro de las (24) horas siguientes de notificada la orden, las razones en que fundamenta su disconformidad.

La Inspección deberá expedirse dentro de un plazo de 24 horas.

Vencidos los términos establecidos precedentemente, la Orden de Servicio no cuestionada quedará firme e indiscutible sin lugar a reclamos posteriores de ninguna naturaleza. Cuando el Contratista dejara de cumplir con alguna orden de la Inspección y no manifestara expresamente su divergencia con la misma, el Inspector podrá proceder a la paralización de la obra, comunicando de inmediato la novedad a la Administración a los fines que hubiera lugar. El tiempo de paralización no se descontará del plazo previsto para la ejecución de la obra.

ARTICULO N° 31. Personal del Contratista.

El Contratista sólo empleará operarios competentes en su respectiva especialidad y en suficiente número para que la ejecución de los trabajos sea regular y prospere en la medida necesaria al estricto cumplimiento del contrato.

Aún cuando la disciplina en el trabajo corresponde al Contratista, la Inspección podrá ordenar a éste el retiro de la obra de todo personal que por incapacidad, mala fe, insubordinación, falta de sobriedad, mala conducta o cualquier otra falta, perjudique la buena marcha de los trabajos.

Estas órdenes serán apelables ante la Administración cuya resolución deberá acatarse inmediatamente.

ARTICULO N° 32. Seguridad, Higiene y Accidentes de Trabajo.

El Contratista está obligado a dar cumplimiento a todas las disposiciones de las Leyes de Accidentes de Trabajo y de Seguridad e Higiene y su reglamentación y a todas aquellas otras disposiciones que sobre el particular se dicten en el futuro.

Asimismo, será responsable de cualquier accidente que ocurra a su personal, haciendo suyas las obligaciones que de ella deriven, de acuerdo a lo que establece la legislación citada.

Es rigurosamente obligatorio para el Contratista tener en las obras un botiquín suficientemente provisto con los medicamentos y útiles de curación que se requieran para los casos de accidentes o indisposiciones transitorias que puedan ocurrir a su personal.

Antes de comenzar la obra se exigirá el listado de operarios y su respectivo seguro de vida.

ARTICULO N° 33. Cumplimiento de la Legislación Laboral y Provisional.

El Contratista debe mantener al día el pago del personal empleado en la obra, abonar integralmente los salarios estipulados y dar cumplimiento estricto a las disposiciones que determinan la jornada legal de trabajo, siendo motivo de suspensión de pago de los certificados en trámite la falta de cumplimiento de dichas obligaciones.

El cumplimiento de lo establecido será comprobado y documentado en cada caso por la Inspección, al extender el correspondiente certificado de obra. El Contratista deberá presentar, a requerimiento de la Inspección y cada vez que le sea solicitado, el comprobante de pago de las obligaciones que surgen de la aplicación de las leyes sociales.

ARTICULO N° 34. Ampliaciones o Reducciones de Obra.

Las modificaciones del proyecto que produzcan aumentos o reducciones de cómputos y/o ítem contratados o creación de nuevos ítem, que no excedan en conjunto del veinte por ciento (20%) del monto total del contrato, serán obligatorias para el Contratista en las condiciones que

establece el pliego, abonándosele en el primer caso el importe del aumento, sin que tenga derecho en el segundo a reclamar indemnización alguna por los beneficios que hubiera dejado de percibir. Si el Contratista justificara haber acopiado o contratado materiales o equipos para las obras reducidas o suprimidas, se hará un justiprecio del perjuicio sufrido por tal causa, el que será reconocido.

La autorización para efectuar trabajos de ampliaciones, modificaciones, ítem nuevos o imprevistos, deberá darla la Administración fijando para estos casos las variaciones de plazo de ejecución si correspondiere, en la forma que la reglamentación establezca.

ARTICULO N° 35. Nuevos Ítem (tareas u obras anexadas)

Las modificaciones a que se refiere el punto anterior deben considerarse en la siguiente forma:

Si es necesario en algún ítem un aumento o disminución superior al 20 % del importe del mismo, o la creación de un nuevo ítem, la Administración o el Contratista tendrán derecho a que se fije por análisis un nuevo precio de común acuerdo. En caso de disminución, el nuevo precio se aplicará a la totalidad del trabajo a realizarse en el ítem; pero en caso de aumento el nuevo precio se aplicará a la cantidad del trabajo que exceda el 120 % de la que para este ítem figure en el presupuesto oficial de la obra.

ARTICULO N° 36. Prórroga para la Ejecución de la Obra.

El contratista podrá solicitar una prórroga del plazo para la ejecución de la obra hasta quince (15) días antes del vencimiento del plazo contractual, la que le será otorgada siempre que demuestre que la demora se ha producido por causas que no le son imputables.

A los efectos de otorgar dicha prórroga se tomarán en consideración especialmente las siguientes causas:

- a) Encomienda de trabajos adicionales imprevistos importantes que demanden un mayor tiempo para la ejecución de las obras.
- b) Demora comprobada en la entrega de instrucciones sobre el proyecto.
- c) Causas fortuitas evidentes como ser: incendios, huelgas, epidemias y en general, causas que sin impedir forzosamente la actividad de la obra, la interrumpen o disminuyen.
- d) Otras causas fehacientemente demostradas por el Contratista a juicio exclusivo de la Administración.

ARTICULO N° 37. Suspensión de los Trabajos

a) Si el Contratista se viere obligado a interrumpir en parte o totalmente los trabajos o disminuir su ritmo por causas que considere no le sean imputables, deberá denunciarlas dentro de un plazo de dos (2) días y por escrito a la Inspección detallando claramente las causas que le impiden el progreso de los trabajos.

b) Si la suspensión de la obra por parte de la Inspección excede los quince (15) días, al término de ese plazo librarán los certificados por el trabajo realizado a satisfacción, sin perjuicio del derecho del Contratista al reclamo por daños y perjuicios que la suspensión le ocasione.

ARTICULO N° 38. Prueba de las Obras.

Terminadas las obras y antes de recibirlas provisoriamente, la Inspección efectuará las pruebas que establezcan en las Condiciones Técnicas.

ARTICULO N° 39. Recepción Provisoria.

Finalizada las obras de acuerdo al contrato y siempre que no hubiere observaciones por parte de la Inspección, la Administración extenderá dentro de los treinta (30) días de ser solicitada por el Contratista el Acta de Recepción Provisional de la obra, que deberá suscribir conjuntamente con el Contratista o su representante autorizado.

La recepción parcial de la obra se efectuará cuando existan trabajos terminados que constituyan una unidad, que en sí llene la función para la cual ha sido proyectada y puedan ser libradas al uso.

ARTICULO N° 40. Plazo de Conservación y Garantía.

Entre la recepción provisional y la definitiva correrá el plazo de conservación y garantía, durante el cual el Contratista es responsable de la conservación de las obras y de las reparaciones requeridas por defectos o desperfectos provenientes de la mala calidad o ejecución deficiente de los trabajos.

Se exceptúan de las presentes obligaciones los efectos resultantes del uso indebido de la obra. El plazo será de 180 días.

ARTICULO N° 41. Recepción Definitiva.

Transcurrido el plazo de conservación y garantía establecido, tendrá lugar la recepción definitiva que se efectuará con las mismas formalidades que la provisional, previa comprobación del buen estado de la obra y verificación de su correcto funcionamiento, a cuyo efecto se realizarán las pruebas que la Administración estime necesarias, pudiendo repetir las establecidas para la recepción provisional. De las actas de recepción deberá entregarse al Contratista una copia autenticada.

Aunque los trabajos hayan sido vistos y revisados varias veces por la Inspección sin realizar observaciones, ello no significa en modo alguno que hayan sido recibidas por la misma, ya que las únicas recepciones legales de los trabajos son las que constan en las Actas de Recepción Provisional y Definitiva precedentemente establecidas.

ARTICULO N° 42. Mora en la Iniciación y en la Terminación de los Trabajos.

Si el Contratista no iniciare los trabajos dentro de los plazos estipulados en el pliego, se le aplicará una multa equivalente al 0.5 % (cero cinco por ciento) del importe del contrato por cada día de demora sin iniciar las obras.

Si el Contratista no diera total y correcta terminación a todos los trabajos contratados dentro del plazo estipulado para la realización de los mismos se le aplicará una multa equivalente al 0.5 % (cero cinco por ciento) del importe del contrato, por cada día de atraso en la terminación de los trabajos.

Se incluirán en el cómputo del plazo contractual las prórrogas y ampliaciones concedidas.

En caso de terminar en término y haber multado al contratista por retraso en la firma y/o por retraso en la iniciación de los trabajos o paralización injustificada y la obra se terminara en plazo, las multas mencionadas serán íntegramente devuelta al Contratista.

ARTICULO N° 43. Mora en el Cumplimiento del Plan de Trabajos.

Cuando el Contratista no diere cumplimiento al plan de trabajos, se hará pasible de una multa diaria del 1°/oo (uno por mil) del monto contractual, y será aplicada hasta la regularización de las tareas. Estas serán devueltas, si se cumpliera con el plazo fijado para la obra.

ARTICULO N° 44. Faltas e Infracciones.

Si el Contratista cometiere faltas o infracciones a este Pliego o a las órdenes escritas de la Inspección y resoluciones de la Administración, se hará pasible a la imposición de multas que podrán variar del cero uno al cero tres por ciento (1 al 0.3 %) del monto de su contrato según la importancia de la infracción a exclusivo juicio de la Administración y siempre que no se trate de casos explícitamente contemplados en este Pliego. Estas multas podrán ser reiteradas diariamente hasta el cese de la infracción.

En caso de persistencia contumaz o de abierto desacato del Contratista, las multas impuestas no serán óbice para que la Administración imponga penalidades de carácter más grave, pudiéndose llegar a la rescisión del contrato.

ARTICULO N° 45. Suspensión Injustificada de los Trabajos.

La suspensión injustificada de los trabajos por parte del Contratista lo hará pasible de una multa no restituirá equivalente al 2 ‰ (dos por mil) por día de demora, la que será descontada en la primera liquidación a su favor, posterior al hecho.

ARTICULO N° 46. Procedimiento de Aplicación de las Multas.

Las multas se aplicarán y se descontará del monto certificado mensual, o bien de las garantías si fuera necesario.

ARTICULO N° 47. Devolución de Multas.

Para todos los casos en que correspondiere devolución (sólo por juicio de la inspección) de multas las mismas se efectuarán a valores de retención sin ningún tipo de actualización, y en el momento que juzgue la inspección.

Anexo B.-

ESPECIFICACIONES TÉCNICAS GENERALES

CARPETA DE CONCRETO ASFÁLTICO EN CALIENTE

ARTICULO N° 48. Materiales y Método constructivos:

Se realizará la carpeta de rodamiento cuyo espesor es 5 cm con materiales adecuado.

El Contratista de obra, deberá presentar a la Dirección Obra, la correspondiente fórmula de mezcla con la suficiente anticipación, la cual podrá se luego ajustada. La fórmula debe constar de:

-Tamaño máximo y granulometría.

-Resistencia a la compresión simple a 7 días obtenida con el dosaje propuesto.

-Enumeración, descripción y resultados de todos los ensayos realizados que permitan justificar los ítems previamente descriptos.

ARTICULO N° 49. Equipamiento:

El equipo a utilizar debe ser tal que permita obtener la carpeta asfáltica establecida uniforme, garantizando la total homogeneidad del mismo en la totalidad del espesor de trabajo, así como un rendimiento compatible con los plazos de obra, por lo cual el equipamiento debe cumplimentar. Un sistema que permita controlar la aplicación del agua en relación de la velocidad de avance y la masa del material.

La contratista debe utilizar para la distribución del asfalto, la tecnología que permita garantizar homogeneidad en el reparto, tanto en el sentido longitudinal como transversal.

ARTICULO N° 50. Aplicación de riegos de liga previos a la colocación de mezclas

Este riego podrá efectuarse con asfalto diluido de endurecimiento rápido, emulsiones de rotura rápida o cemento asfáltico. El riego de liga se efectuará de modo de obtener un residuo asfáltico de 0.2 a 0.8 litros por metro cuadrado, excepto en los bacheos donde podrá elevarse esa cantidad. En el caso de asfaltos diluidos o emulsiones deberá transcurrir el período de curado previo a la distribución de la mezcla.

ARTICULO N° 51. Preparación de las mezclas bituminosas.

El equipo para la elaboración de las mezclas deberá reunir las características que aseguren la obtención de la calidad exigida y permita alcanzar una producción horaria mínima para cumplir el plan de trabajo. Las plantas asfálticas en caliente deberán estar provistas de los dispositivos necesarios para evitar la contaminación ambiental. La localización, condiciones y características a cumplir por las mismas, son las establecidas en el "MEGA" -Plantas Asfálticas-.

ARTICULO N° 52. Distribución de mezclas bituminosas

No se permitirá distribuir mezcla bituminosa en frío o en caliente sobre superficies mojadas o ante la inminencia de lluvia ni en superficies húmedas en el caso de mezclas preparadas con cemento asfáltico o asfalto diluido.

Al iniciarse cada jornada se cortará verticalmente la junta de trabajo antes de agregar nueva mezcla.

La longitud máxima de banquetas sin alteo así como el avance de una trocha construida con respecto a la otra no excederá de 1,5 Km.

Si se proyecta la ejecución de dos o más capas, se las extenderá y compactará separadamente, no se permitirá cubrirla con una nueva capa sin verificar que la misma cumpla las condiciones de lisura, conformación y compactación establecida en Antes de certificarse cada sección de tratamiento, base o carpeta, las banquetas deberán encontrarse construidas y compactadas hasta el nivel superior del pavimento.

ARTICULO N° 53. Compactación

El Contratista deberá disponer de los equipos y adoptar la metodología necesaria para lograr las exigencias establecidas.

ARTICULO N° 54. Conservación

La conservación de las capas de bases, carpetas, tratamientos superficiales y las restantes obras a que se refiere esta sección, consistirá en su mantenimiento en perfectas condiciones y la reparación inmediata de cualquier falla que se produjere hasta la Recepción Definitiva de la Obra

o durante el período que indiquen las Especificaciones Particulares.

Los deterioros que se produzcan serán reparados por cuenta del Contratista, repitiendo si fuera necesario al solo juicio de Supervisión, las operaciones íntegras del proceso constructivo. Si el deterioro de la superficie de rodamiento afectara la base, capas intermedias y/o subrasante, el Contratista efectuará la reconstrucción de esa parte, sin derecho o pago de ninguna naturaleza cuando la misma haya sido realizada como parte integrante del contrato para la ejecución de ese trabajo. Esto será así aun cuando la calzada haya sido librada al tránsito público en forma total o parcial.

ARTICULO N° 55. Penalidades:

De no cumplirse las condiciones citadas en el pliego, se le aplicaran sus correspondientes penalidades a la empresa contratista.

Además, la Contratista se deberá hacer cargo del costeo de los ensayos que solicite la inspección, que no puedan ser realizados en el laboratorio Municipal.

ARTICULO N° 56. Medición

Ejecución de tratamientos superficiales, riegos de liga e imprimación

Se medirá en metros cuadrados, multiplicando la longitud de cada sección de camino, por el ancho establecido para ella. Al área resultante deberán aplicarse los descuentos por penalidades, los que serán acumulativos.

Ejecución de carpetas, bases y bacheos con mezclas bituminosas

Esta tarea se medirá en unidad de superficie (m²).La ejecución de carpetas con mezclas bituminosas se medirá en metros cuadrados, multiplicando la longitud de cada sección de camino por el ancho establecido para ella. Al área resultante deberán aplicarse los descuentos por penalidades, los que serán acumulativos.

ARTICULO N° 57. Forma de pago

Ejecución de tratamientos superficiales bituminosos, riego de imprimación y de liga.

Se pagará por metro cuadrado de superficie terminada.

Estos precios serán compensación total por el barrido y soplado de la superficie a recubrir, la provisión, carga, transporte, descarga, acopio y distribución de los agregados pétreos, materiales bituminosos, mejorador de adherencia y filler en caso de ser necesario; ejecución de los riegos de agregado pétreo y material bituminoso o distribución de la lechada, cilindrado, corrección de los defectos constructivos, señalización y conservación de los desvíos durante la ejecución de los

trabajos y por todo otro trabajo, mano de obra, equipo o material necesario para la correcta ejecución y conservación del ítem según lo especificado.

En el caso que durante la ejecución de los trabajos se compruebe que la fórmula para la mezcla en obra presentada por el Contratista, no cumple con los requisitos establecidos en las especificaciones, éste deberá modificarla corriendo por su cuenta todos los gastos que se produzcan por esta causa.

Ejecución de carpetas, bases y bacheos con mezclas bituminosas.

La ejecución de carpetas con mezclas bituminosas se pagará por metro cuadrado de superficie terminada medida.

Para este caso el precios será compensación total por el barrido y soplado de la superficie a recubrir, la provisión del material bituminoso, la provisión, carga, transporte, descarga y acopio de los agregados pétreos, suelos, relleno mineral, materiales bituminosos y mejorador de adherencia, el calentamiento y mezclado de los materiales, carga, transporte, descarga, distribución y compactación de la mezcla, corrección de los defectos constructivos, señalización y conservación de los desvíos durante la ejecución de los trabajos, y por todo otro trabajo, mano de obra, equipo o material necesario para la correcta ejecución y conservación del ítem según lo especificado.

ANEXO C.-

ESPECIFICACIONES TÉCNICAS PARTICULARES

CARPETA DE CONCRETO ASFÁLTICO EN CALIENTE

ARTICULO N° 58. CONSTRUCCIÓN

Perfeccionamiento de la superficie a recubrir.

Además de los trabajos especificados en otras partes del Contrato, se ejecutarán todos los que sean necesarios para perfeccionar la superficie a recubrir.

Periodo de veda y temperatura ambiente.

No se permitirá materiales bituminosos o mezclas sobre superficies cubiertas por agua, hielo o nieve.

ARTICULO N° 59. Tareas previas, movilización de materiales y equipos- Obrador- Replanteo de la obra.

La Contratista suministrará todos los medios para transportar sus equipos, repuestos, y materiales, al lugar de la construcción.

El contratista deberá mantener, desmontar y retirar el obrador al finalizar la obra, y todas sus partes, elementos e instalaciones que los constituyan.

Tendrá a su cargo el pago de los derechos de arrendamiento de los terrenos necesarios para la instalación del obrador y deberá cumplir en todo momento con las Ordenanzas municipales vigentes, durante la ejecución de la obra y hasta la recepción definitiva de la misma. El contratista será el único responsable por los daños y perjuicios que pudieren ocasionarse como consecuencia de la ocupación temporaria de la propiedad debido a la falta de cumplimiento de las ordenanzas municipales y reglamentos policiales. También cuidará la limpieza de dichos terrenos de manera de asegurar que no se obstaculice el desarrollo de los trabajos, tomara las medidas necesarias para vigilancia, normas de higiene y seguridad del trabajo.

Los gastos que demanden la instalación, consumo de energía eléctrica, y cualquier otro servicio necesario para la correcta instalación del obrador, serán por cuenta del contratista.

El equipo usado para realizar los trabajos deberá ser previamente aprobado por la Inspección, cual podrá exigir el cambio o retiro de los elementos que no resulten aceptables, como así también los materiales a usarse en la obra.

Cualquier trabajo que fuera necesario efectuar con motivo de errores en la materialización del replanteo será por cuenta de la Contratista quien no podrá alegar como excusa la circunstancia que la Administración haya estado presente durante la ejecución de estos trabajos.

Los niveles estarán referidos a una cota cero que la Administración fijara, se materializara mediante mojones cuya permanencia e inmovilidad preservara.

La Contratista verificará el perímetro y ángulos del terreno y notificará a la Administración cualquier diferencia de los mismos.

ARTICULO N° 60. Limpieza de la subrasante.

Previamente a la colocación de la mezcla asfáltica en caliente, la contratista realizará una limpieza de la subrasante retirando la totalidad del material que no forme parte de la misma (partículas sueltas, objetos, basuras, ramas y hojas, etc.)

Al efectuar las tareas de limpieza, se observarán las precauciones necesarias con el objeto de evitar todo daño o deterioro innecesario de la subrasante provenientes de tales operaciones o a las estructuras aledañas, procediendo de acuerdo con las órdenes que imparta la inspección.

Dichos materiales se depositarán fuera de los límites de la obra.

La Contratista deberá evaluar previamente los trabajos de preparación de la subrasante ya sea en cuanto a calidad de la misma, perfiles, pendiente, etc. e incluir en el presupuesto los costos de estas tareas, no dando derecho alguno a la misma para reclamar adicionales.

La pendiente transversal será del 2% al 3% para la evacuación de los excedentes pluviales evitando el charqueo.

ARTICULO N° 61. Riego de liga y de imprimación

Luego de la limpieza de la subrasante incluyendo el barrido y soplado de la misma, antes de proceder a la colocación de la carpeta asfáltica se procederá a las tareas de riego de imprimación y de liga.

Aplicación de materiales bituminosos

Antes de iniciar la aplicación del material bituminoso, la Inspección autorizará la zona a cubrir, que deberá delimitarse perfectamente. El Contratista tomará las medidas necesarias para garantizar la uniformidad y la perfecta alineación de riego y evitar superposiciones.

No se permitirá la iniciación de ningún riego sin verificar antes la uniformidad como se establece en la Norma de Ensayo VN-E-29-68 "Control de uniformidad de riego de materiales bituminosos" y el buen funcionamiento de los picos de la barra de distribución.

Tampoco se permitirá que se agote completamente el tanque del distribuidor al final del riego, para evitar irregularidades en el volumen distribuido por unidad de superficie. El Contratista deberá recubrir con lonas, papel, chapas, etc. toda parte de la obra que pueda ser perjudicada por el material bituminoso durante su aplicación y será responsable de todo daño intencional o accidental que causen sus operarios en las obras de arte; si, a juicio de la Inspección, esos daños son imputables al personal encargado de los trabajos. La reparación, limpieza y repintado por los daños ocasionados serán por cuenta del Contratista.

El distribuidor de material bituminoso aplicará el mismo a presión, con uniformidad y sin formación de estrías. Permitirá aplicaciones cuya variación, con respecto a la cantidad unitaria fijada, no sea mayor de 10% en exceso o en defecto. No se admitirá la existencia de zonas en las que la cantidad unitaria de riego difiera en más del 10% en defecto o en exceso con respecto al promedio de la barra distribuidora.

Aplicación de riegos de liga previos a la colocación de mezclas

La Inspección autorizará la sección a cubrir mediante riego de liga. Este riego podrá efectuarse con asfalto diluido de endurecimiento rápido, emulsiones de rotura rápida o cemento asfáltico. El riego de liga se efectuará de modo de obtener un residuo asfáltico de 0.8 litros por metro

cuadrado, excepto en los bacheos donde podrá elevarse esa cantidad. En el caso de asfaltos diluidos deberá transcurrir el período de curado previo a la distribución de la mezcla.

Además de los trabajos especificados anteriormente, serán ejecutados todos aquellos que resulten necesarios para que la base a imprimir se presente en perfectas condiciones. Los resultados obtenidos deberán cumplir con las exigencias establecidas para la base en la sección respectiva. Las correcciones que sean necesarias, se efectuarán utilizando en los trabajos de reconstrucción el mismo material empleado en la construcción de la base.

Barrido y Soplado:

La base a imprimir deberá ser cuidadosamente barrida y soplada en forma tal de eliminar prácticamente de ella el polvo y todo material suelto. Las operaciones de barrido y soplado mecánico deberán ser complementadas, cuando fuese necesario, mediante el barrido con cepillos a mano. Si el viento llevara sobre la base a imprimir, polvo proveniente de las banquetas o de algún desvío, se subsanará este inconveniente, regando con agua las zonas que correspondan.

Aplicación del Material Bituminoso

Imprimador:

Cumplida las condiciones de los apartados anteriores, se procederá a aplicar el material bituminoso.

Antes de iniciarse la aplicación del material bituminoso, deberá delimitarse perfectamente la zona a regar, mediante la ejecución de dos (2) pequeños rebordes de suelo que asegurará posteriormente una alineación correcta del borde del tratamiento a ejecutar o bien se tenderán delgadas sogas en todo el largo de la sección a regar, o se empleará cualquier otro procedimiento aprobado por la Inspección.

Como guía del conductor del distribuidor de material bituminoso, se podrá utilizar el reborde o las sogas aludidas o bien preferentemente una delgada soga o similar, que se colocará a una distancia fuera de la zona de regado. No se permitirá que en ningún caso se agote completamente el material bituminoso del camión distribuidor, al final de una aplicación. Con el objeto de obtener juntas netas, sin superposición de riegos, al comienzo y final de cada aplicación, deberá colocarse en todo el ancho de la zona a regar, chapas o papel en una longitud tal que permita con seguridad al operador de riego, iniciar y finalizar la aplicación, cuando el distribuidor se desplace a la velocidad uniforme necesaria para obtener el riego unitario establecido.

No se comenzará a regar el material bituminoso ligante en cada nueva jornada de trabajo, antes

de haber probado la uniformidad del riego, observando que todos los picos funcionen normalmente como lo expresan las Normas de Ensayo V. N.-E-29-68 "Control de Uniformidad de Riego de Materiales Bituminosos" de la D.N.V. Estas comprobaciones deberán hacerse sobre las cunetas, banquetas o sectores fuera de la zona de obras. Si resultase necesario, los picos serán calentados antes de cada descarga, la bomba y barra de distribución limpiadas con kerosene o gasoil al final de cada jornada de trabajo.

No se permitirá la ejecución de ningún riego con material bituminoso ligante si la temperatura ambiente a la sombra es inferior a 5°C°. Tomadas las precauciones anteriores, se procederá a dar una aplicación de material bituminoso imprimador.

ARTICULO N° 62. Materiales de la mezcla asfáltica.

Principales materiales-Generalidades:

Agregado Pétreo Grueso: el mismo no deberá contener fracción que pase el tamiz N° 4.

Agregado Pétreo fino: se considerará agregado fino a todo material que pase el tamiz N° 4.

Arena Silíceas: su módulo de fineza deberá ser mayor de 1.60.

Asfalto: se utilizarán asfaltos de penetración 50-60.

ARTICULO N° 63. Fórmulas para las mezclas asfálticas.

El contratista deberá presentar con antelación correspondiente la Fórmula para la mezcla asfáltica, la que será aprobada por la Inspección de obra.

Dosajes estimados para las mezclas

MATERIALES	Dosajes % en peso
	Carpeta
Agregado Pétreo Grueso de Trituración (6 - 12)	46
Agregado Pétreo Fino de Trituración (0 - 6)	34
Arena Silíceas. Módulo de Fineza 1,60	13
Filler Calcáreo	2
Cemento Asfáltico (50 - 60)	5

Granulometrías que debe cumplir las mezcla de agregados:

Mezcla de inertes

TAMIZ	1"	3/4"	3/8"	4	8	50	100	200
CARPETA			65	30	20	5	3	2

Características que deben cumplir las mezclas asfálticas

Técnicas a emplear:

Ensayo Marshall: DVN E9 86

Método Rica: DNV E 27 84

Nº de golpes: 75 por cara.

ENSAYOS PARA 75 GOLPES POR CARA

CARPETA

Estabilidad (Kg) a densidad de 75 golpes por cara.

>800

A 99% densidad de 75 golpes por cara

>650

Fluencia de 0,1mm

2-4

Vacíos residuales % (Rice)

3-5

Relación betún – vacíos

70-85

Relación C/Cs menor de betún

< 1

Relación estabilidad-Fluencia (Kg/cm).

1600<3200

Índice de compatibilidad

>6

ARTICULO N° 64. Equipo mínimo:

El número de unidades del equipo a disponer en obra será tal que permita ejecutar la obra dentro del plazo estipulado y realizar los trabajos de conservación, todos conforme a las exigencias de calidad especificadas en tipo y cantidad suficiente. A los fines de esta presentación se solicita la presentación del siguiente equipo mínimo:

CAMION REGADOR DE ASFALTO DE 180 HP:

-Deberá contar con los siguientes accesorios:

-Tacómetro y tabla de distribución.

- Manómetro y cuentarrevoluciones de la bomba.
- Barras de distribución móviles horizontales y verticales.
- Chapas marginales en los extremos de la barra distribuidora para obtener bordes netos y bien definidos.
- Termómetro y regla metálica para determinar capacidad en cualquier momento.
- Guía frontal extensible para la alineación correcta durante el riego.
- Equipo para calentar los picos de la barra distribuidora.

BARRERA SOPLADORA:

Compresor o equipo mecánico que garantice la limpieza de la superficie, previo regado con material bituminoso.

TERMINADORA ASFÁLTICA DE 80 HP:

La misma deberá garantizar una correcta distribución, compactación a través de pisonos o plancha vibratoria, proveer una correcta pendiente transversal y asegurar los espesores previsto en el proyecto.

APLANADORA VIBRANTE DE 70 HP:

La misma deberá ser autopropulsada, contar con dispositivo para la humectación de los rolos metálicos en forma de spray y alarma de retroceso como medida de seguridad.

RODILLO NEUMÁTICO AUTOPROPULSADO DE 70 HP:

Los mismos serán de dos ejes, con cinco ruedas como mínimo en el posterior y no menos de cuatro en el delantero, dispuestos de manera que abarquen el ancho total cubierto por el rodillo. La presión interior del aire no será inferior a 3.5 kg/cm² (50 libras por pulgadas cuadradas) y la presión ejercida por cada rueda será de 354 kg/cm de ancho de llanta. El rodillo será de un tipo tal que permita aumentar su peso hasta que la presión en cada rueda se eleve a 50 kg por cm de ancho de rueda.

El Contratista deberá disponer en obra de los equipos necesarios para ejecutar los trabajos conforme a las exigencias de calidad especificadas en tipo y cantidad suficiente para cumplir con el plan de trabajo.

ARTICULO N° 65. Condiciones para la recepción.

La textura superficial de las capas asfálticas y de las reparaciones que se efectúen deberán ser totalmente uniformes, no se deberán detectar aspectos de mezclas segregadas, ni con exceso ni defecto de asfalto, ni con defectos por equipo de distribución o compactación, etc.. Para el caso que resulte una textura no uniforme a simple vista, el Contratista deberá a su exclusivo cargo cubrir tales imperfecciones con una lechada asfáltica como mínimo .

La capa superficial no deberá acusar ondulaciones, depresiones o ahuellamientos de magnitud diferencia de textura, aun siendo éstos menores a las tolerancias cuando se presenten en forma sistemática, que se pueda atribuir a procesos constructivos y/o equipos defectuosos, se deberán remover y rehacer dichos tramos por cuenta exclusiva de la Empresa Contratista.

Cuando los defectos no sean sistemáticos pero superen los 5 mm respecto a una regla de 3 metros colocada en sentido longitudinal y transversal, o bien retengan agua en superficie, deberán ser corregidos y uniformados con lechadas asfálticas o un carpetín de acuerdo a las indicaciones de la inspección y a total cargo de la Empresa Contratista.

La conservación de las capas de bases, carpetas, las restantes obras a que se refiere esta sección, consistirá en su mantenimiento en perfectas condiciones y la reparación inmediata de cualquier falla que se produjere hasta la Recepción Definitiva de la Obra.

Los deterioros que se produzcan serán reparados por cuenta del Contratista, repitiendo si fuera necesario al solo juicio de Inspección, las operaciones íntegras del proceso constructivo. Si el deterioro de la superficie de rodamiento afectara la base, capas intermedias y/o sub-rasante, el Contratista efectuará la reconstrucción de esa parte, sin derecho o pago de ninguna naturaleza cuando la misma haya sido realizada como parte integrante del contrato para la ejecución de ese trabajo. Esto será así aun cuando la calzada haya sido librada al tránsito público en forma total o parcial.

La reparación de depresiones y baches aislados y de pequeñas superficies se deberá realizar de acuerdo a lo que indique la Inspección.

ARTICULO N° 66. Exigencias de densidades

La exigencia de densificación en obra será referida a la densidad Marshall realizada según la Técnica V. N. E. 9 -ASTM – D – 1559, elaboradas con la mezcla de obra y con 75 golpes por cara.

Densidad requerida de la mezcla de carpeta.....98%.

ARTICULO N° 67. Control de Calidad de Mezclas Asfálticas.

Los materiales a utilizar en las obras serán provistos por la Contratista.

Salvo indicación contraria, el procedimiento para la toma de muestras, cantidad, envase, envío, etc., se ajustará a lo establecido por la Inspección o en su defecto lo que disponen en el orden que se indica en las normas IRAM o ASTM.

Se realizarán ensayos de aprobación y ensayos de vigilancia. Estos tendrán por objeto verificar la constancia de las características determinadas en los ensayos de aprobación. La oportunidad y el lugar en que deben realizarse cada uno de ellos serán los que establezca la Inspección o lo que al respecto dispongan las normas citadas. Salvo indicación especial en otro sentido, todos los ensayos se realizarán en la forma indicada en los métodos de ensayo IRAM o ASTM, en ese orden.

Los materiales serán aceptados o rechazados sobre la base de los resultados de dichos ensayos.

Los materiales representados por las muestras no serán empleados hasta conocer los resultados de los ensayos y comprobar que aquellos cumplan lo establecido en las respectivas especificaciones.

La Inspección tendrá amplias facilidades y libre acceso a cualquier lugar de la obra o lugar de trabajo relacionado con ella, para verificar la calidad de los materiales, las pesadas, temperaturas, proporciones de las mezclas, métodos de ejecución y cualquier otra tarea que aquella estime conveniente para la realización de su cometido.

Los equipos y elementos para la toma de muestras, y para los ensayos que más adelante se especificarán, serán provistos por el Contratista.

Los controles mínimos por jornada de trabajo serán:

Se preparan 2 (dos) juegos de cada uno de tres (3) probetas Marshall con mezclas elaboradas por la Planta proveedora y serán consideradas representativas de las mezclas producidas en la jornada, debiendo cumplir con las exigencias de las especificaciones.

Se extraerán muestras elaboradas por la Planta y se determinará su tenor de betún y granulometría.

La contratista deberá en todos los casos comprobar satisfactoriamente la procedencia de los materiales, entregando a la inspección un duplicado de las respectivas órdenes de envío. Serán por cuenta de la contratista las pruebas y ensayos de materiales que fueran necesarios efectuar para su aceptación en la obra.

La Inspección podrá prohibir el empleo de todos aquellos materiales que no satisfagan ese requerimiento, debiendo la Contratista proceder a su retiro de la obra, todo ello a su exclusiva costa.

Para los materiales que no estén explícitamente especificados, serán de aplicación las normas que fija el IRAM para cada uno de ellos o, en su defecto, las normas ASTM o DIN.

ARTICULO N° 68. Penalidades por Falta Densificación.

Dentro de los 5 días de ejecutada la capa de concreto asfáltico, siguiendo órdenes de la Inspección, cada seiscientos (600) metros cuadrados, como máximo, la Contratista deberá presenciar la extracción de probetas y sus ensayos, en caso de que no lo hiciera, se considera que presta su conformidad a lo ejecutado por la Inspección.

Si a la densidad lograda en el camino, en caso de no alcanzar el 98% y superar el 97%, la estabilidad de la mezcla cumple las exigencias de las especificaciones, para 75 golpes por cara, y los vacíos se encuentran dentro de los límites requeridos, el tramo será recibido sin penalidad.

En cambio, en el caso de falencias de densidad e incumplimiento de la Estabilidad y/o vacíos, a la densidad lograda, se recibirá el tramo aplicando las siguientes penalidades, siempre y cuando las estabilidades correspondientes no sean inferiores a 600 kgs.

%Densificación respecto a Densidad Marshall	% Penalidad a aplicar para descontar al pago
97,5–97,9	3%
97,0 – 97,4	10%
96,5 – 96,9	20%

Los pozos que después de la extracción de densidades queden en las capas de concreto, deberán ser llenados por cuenta de la Contratista y de acuerdo a las instrucciones de la Inspección de obra.

ARTICULO N° 69. Penalidad por Falta de Espesor y Ancho

Terminadas las operaciones constructivas y antes de las 24 horas de liberada la capa al tránsito, se procederá a medir el espesor y ancho de la misma.

Contralor de los espesores:

Al finalizar la compactación de construcción se determinará el espesor de la capa mediante perforaciones cuya separación no podrá exceder de 100 (cien) metros, siguiendo la regla: borde izquierdo, centro, borde derecho, borde izquierdo, etc. Para cada mano o tendida. Puede ser utilizado también el sistema del vaso plástico invertido o similar, siempre que cuente con la aprobación de la Inspección. Ninguna medición deberá ser inferior al 90 (noventa) por ciento del espesor indicado en los planos u ordenado por la Inspección, siendo el espesor máximo limitado

solo por los controles de nivelación, sección transversal y lisura.

Control de anchos:

Se llevará a cabo cada 25 (veinticinco) metros, no tolerándose ninguna diferencia en defecto, pero sí hasta 10 (diez) centímetros en exceso con referencia al ancho técnico en mediciones aisladas.

Espesores y anchos defectuosos:

Cualquier espesor y ancho de la capa que se encuentre fuera de la tolerancia, será objeto de la rectificación o demolición por cuenta exclusiva del Contratista, quien llevara a cabo, a su costa, las operaciones constructivas y el aporte de materiales necesarios para dejar la capa en las condiciones establecidas por estas especificaciones. El Contratista no estará obligado a demoler las partes cuyo único defecto consista en el exceso de ancho o espesor, siempre que los mismos no representen perturbaciones en el servicio a que la obra será destinada y especialmente no induzcan a error a los conductores de vehículos.

Nivelación:

Se controlará cota del eje con nivel a intervalos no mayores a 50 (cincuenta) metros y los datos obtenidos no podrán diferir del proyecto en más de un centímetro en exceso o en defecto.

Sección Transversal:

La pendiente transversal será la máxima posible para la evaluación de los excedentes pluviales evitando el charqueo.

Con posterioridad al control anterior, se medirá con nivel de anteojo la diferencia de cotas entre el eje y cada uno de los bordes separadamente; esta diferencia no deberá variar en más de 1 (un) centímetro en exceso o en defecto de la flecha teórica.

Lisura:

La capa no acusará, en su superficie ondulaciones o depresiones, mayores de 5 (cinco) milímetros respecto a una regla de 3 (tres) metros colocada en sentido longitudinal y transversal. Los defectos de lisura que exceden esta tolerancia o que retengan agua en superficie, serán inmediatamente corregidos removiendo del área defectuosa y reemplazarlo de acuerdo a las indicaciones de la Inspección y por cuenta del Contratista.

ARTICULO N° 70. Medición y forma de pago

La carpeta será medida en m² (metros cuadrados) Su cómputo se tomará sobre las

dimensiones establecidas en el proyecto o medidas junto la Inspección.

Se pagarán de acuerdo al avance porcentual y al precio establecido en el Contrato.

El precio será compensación total por la limpieza de la subrasante, riegos de imprimación y de liga, la provisión, transporte, carga y descarga, acopio, preparación y colocación de todos los materiales que integran la carpeta, aberturas para desagües; compactación y perfilado de la carpeta; la reparación de las veredas adyacentes; y todo otro trabajo, equipo, implementos y demás accesorios que sean necesarios para completar su ejecución de acuerdo con las especificaciones y dimensiones de los planos y que no tengan pago en otro ítem del contrato.

ARTICULO N° 71. Preparación de las mezclas bituminosas

El equipo para la elaboración de las mezclas en caliente deberá reunir las características que aseguren la obtención de calidad exigida y permita alcanzar una producción horaria mínima para cumplir el plan de trabajo. Las plantas asfálticas deberán estar provistas de los dispositivos necesarios para evitar la contaminación ambiental.

La localización, condiciones y características a cumplir por las mismas, son las establecidas en el Manual de Evaluación y Gestión Ambiental de la Dirección Nacional de Vialidad (MEGA) -Plantas Asfálticas.

ARTICULO N° 72. Distribución de mezclas bituminosas

No se permitirá distribuir mezcla bituminosa sobre superficies mojadas o ante la inminencia de lluvia ni en superficies húmedas en el caso de mezclas preparadas con cemento asfáltico o asfalto diluido.

Al iniciarse cada jornada se cortará verticalmente la junta de trabajo antes de agregar nueva mezcla.

Si se proyecta la ejecución de dos o más capas, se las extenderá y compactará separadamente, no se permitirá cubrirla con una nueva capa sin verificar que la misma cumpla las condiciones de lisura, conformación y compactación requerida.

ARTICULO N° 73. Materiales

1- Agregados pétreos y suelos

A) Agregados pétreos para concretos asfálticos:

Entiéndase por "pedregullo" el producto de la trituración de rocas naturales o artificiales, canto rodado o grava.

La grava triturada deberá presentar un mínimo del 75% de sus partículas con 2 ó más caras de fracturas y el 25% restante por lo menos una.

La parte fina de los agregados obtenidos por trituración, sobre la cual no pueden efectuarse los respectivos ensayos, se aceptará sólo cuando la roca originaria llene las exigencias especificadas para los agregados gruesos en lo concerniente a tenacidad, durabilidad, absorción, dureza y resistencia al desgaste.

La determinación del contenido de arcilla en las arenas se controlará mediante ensayos normalizados tales como equivalente de arena u algún otro que se establezca en las especificaciones particulares.

El agregado pétreo estará formado por partículas duras y sanas y su contenido de partículas blandas o laminares, arcillas, polvo, sales, materia orgánica o cualquier otra sustancia deficiente o perjudicial se controlará mediante los ensayos normalizados VN-E-66-82 y VN-E-67-75.

La humedad máxima de los agregados para mezclas en caliente será 0,5% en peso medida en los silos en caliente para plantas convencionales.

En los agregados para mezclas asfálticas, excepto el suelo calcáreo, se deben cumplir las siguientes exigencias:

Plasticidad:

Sobre la fracción que pasa el tamiz 425 μm (Nº 40). Índice de plasticidad menor o igual a 4% según norma VN-E3-65.

Relación vía seca/vía húmeda del pasa tamiz 75 μm (Nº 200).

Si el material que pasa el tamiz 75 μm Nº 200 por vía húmeda es mayor del 5% respecto al peso total de la muestra, la cantidad de material librado por el tamiz de 75 μm (Nº200) en seco deberá ser igual o mayor que el 50% de la cantidad librada por lavado.

Equivalente de arena:

El material librado por el tamiz 4.8 μm (Nº4), previo mortereado del retenido en dicho tamiz empleando un mango de goma, y ensayando luego de acuerdo a la Norma VN-E-10-82 deberá tener un "Equivalente de arena" mayor o igual a 50.

El incumplimiento de uno solo de los tres parámetros consignados anteriormente, motivará la inaceptabilidad de empleo de las arenas como componentes de la mezcla asfáltica en caliente.

Los valores de desgaste por el Método de Los Ángeles para los agregados a utilizar en las

mezclas bituminosas son los siguientes:

Pedregullo de roca	menor de 25
Grava triturada o zarandeada	menor de 35

Lajosidad:

El índice de lajas determinado mediante el ensayo VN-38-86 será menor de 25 para tratamientos superficiales y menor de 30 para mezclas bituminosas.

Agregados para mezclas de tipo suelo-arena-asfalto.

Los agregados de las mezclas de tipo "Suelo-arena-asfalto" serán arena natural y suelo altamente desmenuzable, los que pasarán por vía seca a la salida del horno secador el 100% por la criba de 25 mm (1") y no menos del 70% por el tamiz 4.8 mm (Nº4); la arena no deberá pasar más del 5% por el tamiz 75 µ m (Nº 200).

El índice de plasticidad deberá ser menor que 5.

2- Relleno mineral

Descripción

Esta especificación se refiere al material a utilizar como relleno mineral (filler) en mezcla asfáltica fina o gruesas, preparadas y distribuidas en caliente.

El relleno mineral estará constituido por alguno de los siguientes materiales:

- Cemento portland.
- Calcáreo molido (polvo calizo)
- Cal hidratada.
- Cal hidráulica hidratada.

Podrán utilizarse como relleno mineral materiales de otra naturaleza, siempre que sean aprobados previamente, mediante la ejecución de los ensayos y experiencia que ésta estime conveniente.

El relleno deberá cumplir con las siguientes exigencias:

1) Requisitos generales:

Será homogéneo, seco y libre de grumos provenientes de la aglomeración de partículas.
 Cumplirá con la siguiente granulometría determinada por el método ASTM 0 – 546 (nota 1):

Pasa tamiz N°40 100%

Pasa tamiz N°100: Mínimo..... 85%

Pasa tamiz N°200: Mínimo..... 65%

2) Composición

a) Cemento “portland”.

b) Calcáreo molido (polvo calizo):

Contenido de carbonatos, en carbonato de calcio: Mínimo.....70%.

c) Cal hidratada

Insoluble: máximo 2,0%.

Oxido de magnesia: máximo 5,0%

Anhidrido carbonico: máximo 15%

SiO₂ (nota2) + R₂ O₃ : máximo 0,1 %

OCa + Omg

Cal hidráulica hidratada: cumplirá con los requisitos físicos y químicos que a continuación se detallan y las condiciones establecidas. Cal.

REQUISITOS FÍSICOS

Material retenido sobre tamiz

	Clase		
	A	B	C
IRAM 297 micrones (N°50) % máximo	0,5	0,5	0,5
IRAM 177 micrones (N°80) % máximo	5	5	5
IRAM 74 micrones (N°200) % máximo	15	15	15

Resistencia a la compresión a los 7 días

Promedio mínimo (Kg/cm²) a los 28 días Igual o mayor que a los 7 días satisfactoria.

Según ensayo cualitativo con baño de vapor

Según ensayo cualitativo con baño de vapor	A las 24 hs	20 kg/cm ²
Según ensayo con moldes de l'chatelier	A las 48hs	15 kg/cm ²
Expansión máxima (mm)	A las 72 hs	12
Según ensayo en autoclave: expansión máxima (%)		1

3) Ensayo de compresión – inmersión (ASTM 1075-49) para la mezcla suelo-cal estandarizada. a) La resistencia a la compresión después de 24 horas de inmersión en agua a 60°C, no será menor del 60% de la resistencia original (valor tentativo).

b) Como agregado grueso (pasa 1/2" - retiene N° 10), se utilizará piedra granítica triturada de las canteras de Sierra Chica (Olavarría), ajustando su granulometría a los siguientes valores:

Pasa 1/2" Retiene 3/8":	25%
Pasa 3/8" Retiene 1/4":	25%
Pasa 1/4" Retiene N°4:	15%
Pasa N°4 Retiene N°10:	35%

c) Como agregado fino (pasa N° 10 – Retiene N° 200), se utilizará una mezcla de 70% (en peso) de arena granítica de la misma procedencia que el agregado grueso y 30% de arena silíceo de río, tipo Argentina.

d) La granulometría de las arenas se ajustará a los siguientes valores:

	Arena granítica	Arena silíceas
Pasa N°10 Retiene N°40:	25%	28%
Pasa N°40 Retiene N°80:	15%	66%
Pasa N°80 Retiene N°200:	35%	6%

e) La separación de las arenas en las tres fracciones indicadas, se efectuará por lavado.

f) Como ligante, se utilizará cemento asfáltico de penetración 70-100 que deberá cumplir con los requisitos que se indican en la forma IRAM 6604.

g) Como relleno mineral, se empleará únicamente la fracción librada por el tamiz N° 200 del material a ensayar.

h) La composición porcentual de la mezcla, se determinará con las siguientes expresiones:

- $G = (153,8 / D) \times 100$
- $F = (65,9 / D) \times 100$
- $R = (11,4 \text{ CsP} / D) \times 100$
- $B = ((2,3 + 11,4 (1 - \text{Cs})) / D) \times 100$ donde:

R = Por ciento en peso de relleno natural.

B = Por ciento en peso de cemento asfáltico.

G = Por ciento en peso de agregado grueso.

F = Por ciento en peso de agregado fino.

R = Por ciento en peso de relleno natural.

B = Por ciento en peso de cemento asfáltico.

Cs = Concentración límite de la fracción librada por el tamiz N°200, del relleno mineral a ensayar.

P = Peso específico del relleno mineral.

NOTA 1: Tratándose de cal hidratada, la granulometría se determinará por vía húmeda.

NOTA 2: Determinado por los métodos de análisis indicados en la norma ASTM C25-44.

3- Mejorador de adherencia

En caso de que las especificaciones establezcan su uso, el mejorador de adherencia deberá responder a las siguientes condiciones:

- 1) El mejorador de adherencia (aditivo) deberá ser comercialmente puro, es decir, sin el agregado de aceites, solventes pesados u otros diluyentes.
- 2) Será homogéneo y estará libre de agua. En el caso de aditivos líquidos, no se separará fase sólida por estacionamiento, permitiéndose solo la formación de un ligero sedimento.
- 3) Disuelto en el ligante asfáltico en las condiciones indicadas en "Métodos de Ensayo" deberá responder a las siguientes exigencias, cuando se lo ensaye de acuerdo a las técnicas allí especificadas:

a) Ensayo TWIT.

Con una concentración del aditivo igual al 0.4% en peso en asfalto diluido E.R.1, deberá obtenerse un recubrimiento no menor del 70%.

b) Inmersión Tray Test.

La concentración del aditivo necesaria para obtener 100% de recubrimiento no será mayor del 0.5% en peso del asfalto diluido E.R.1.

c) Ensayo de desprendimiento

Con una concentración del aditivo igual al 0.5% en peso de C.A. 150-200, el desprendimiento no deberá ser mayor del 2%.

- 4) Por calentamiento del ligante asfáltico conteniendo el aditivo durante 3 horas a 145-150 °C, no deberá observarse una pérdida significativa de eficacia.

4- Cementos asfálticos

Los cementos asfálticos serán homogéneos, libres de agua, no formarán espuma al ser calentados a 170°C.

Y cumplirá las siguientes exigencias:

NORMA IRAM 6604-CEMENTOS ASFAL TICOS (C.A.) (TABLA N°1)

Además deberá cumplir las siguientes exigencias con respecto a la viscosidad dinámica a 60°C y la relación de viscosidades a 60°C entre el residuo luego del ensayo de calentamiento en película

delgada (IRAM 6582) y la del asfalto original: "R".

PARAMETRO	TIPO I	TIPO II	TIPO III	TIPO IV	TIPO V	ENSAYO
	Pen 40-50	Pen 50-60	Pen 70-100	Pen 150-200	Pen 200-300	
Viscosidad a 60°C Poise mín	3000	2000	1000	300	150	ASTM D 2171
"R" máximo	4	4	4	4	4	IRAM 6582

En caso que el Contratista proponga la utilización de un cemento asfáltico que exceda los límites para algunos de los parámetros reológicos (penetración, viscosidad), se debe por el momento dar prioridad para su cumplimiento a la penetración a 25°C, debiendo aquél demostrar y garantizar la calidad del ligante en cuestión, quedando su aceptación a cargo de la inspección y sin que ello implique compartir responsabilidad alguna.

En todo momento se mantiene la exigencia respecto del valor máximo de la relación "R" entre la viscosidad del residuo luego del ensayo de calentamiento en película delgada y la del asfalto original.

Asfalto diluido de endurecimiento rápido

Los asfaltos diluidos de endurecimiento rápido siguiente exigencia: NORMA IRAM 6608 (TABLA N° 2)

Asfalto diluido de endurecimiento medio

Los asfaltos diluidos de endurecimiento medio estarán libres de agua y cumplirá la siguiente exigencia: NORMA IRAM 6610 (TABLA N° 3)

Asfalto diluido de endurecimiento lento

Los asfaltos diluidos de endurecimiento lento estarán libres de agua y cumplirá la siguiente exigencia: NORMA IRAM 6612 (TABLA N° 4).

Toma, remisión de muestras y ensayos

a) Generalidades:

La toma de muestras de materiales bituminosos, todo tipo de agregado y mezclas bituminosas así como la remisión a los laboratorios para su análisis, se efectuará de acuerdo con las disposiciones generales siguientes y su costo estará a cargo del Contratista.

El Contratista tomará muestras de los materiales bituminosos, agregados y mezclas asfálticas y efectuará los ensayos correspondientes, los que deberán archivarse y estarán a disposición de la Inspección cuando ésta lo requiera.

La Inspección en cualquier momento podrá verificar los valores informados por el Contratista e independientemente realizar los ensayos que estime conveniente para verificar la calidad de los materiales y mezclas.

En caso que los resultados presentados por el Contratista no se ajusten a la realidad el mismo será totalmente responsable de las consecuencias que de ello se deriven aún si fuera necesario reconstruir los trabajos ya efectuados, los que serán a su exclusivo costo.

b) Materiales bituminosos:

Las muestras de material bituminoso deberán ser tomadas por duplicado al llegar cada partida a la obra (5 lts. cada una), antes de transvasar el material a los depósitos. Además periódicamente se extraerán muestras en el momento de utilización del material; las que correspondan a material bituminoso para mezclas se tomarán después de la salida de los depósitos; las que pertenezcan a materiales bituminosos que se distribuyan mediante un camión regador, se obtendrán del tanque del mismo, inmediatamente antes de aplicarlos.

c) Agregados pétreos:

Los materiales deberán ser aprobados antes de transportarlos al lugar de colocación o acopio en obra. Los ripios y pedregullos se deberán dividir en dos fracciones, por la zaranda de abertura de 9,5 mm (3/8”), las cuales se acopiarán en pilas separadas; se incluye en la categoría de pedregullo a la tosca que requiere trituración.

De cada una de estas fracciones se tomarán muestras cada 200 m³ o más frecuentemente si la Inspección lo considera necesario a efectos de realizar los ensayos indicados en estas especificaciones: Granulometría, Desgaste “Los Ángeles”, Lajosidad, etc.; en las toscas trituradas además se efectuará cada 200 m de ambas fracciones, el ensayo de desgaste “Los Ángeles”.

d) Mezclas bituminosas:

Las muestras de mezclas bituminosas para análisis granulométricos, determinación del contenido de betún, ensayo de Marshall y otros, deberán ser tomadas en duplicado, como mínimo una cada día de trabajo y por lo menos una cada 250 m³ de mezcla, o más frecuentemente si la Inspección lo considera conveniente. El peso de cada una de las muestras no será menor de 5 kg.

Cuando estas muestras se destinen al ensayo de estabilidad Marshall se las obtendrá a la salida del mezclador, en el momento de cargar los camiones.

Temperatura de calentamiento

Para las mezclas en caliente la temperatura máxima de los materiales deberá ser tal que permita obtener una mezcla de la calidad prevista, la que no deberá afectar la durabilidad de la misma más de lo previsto. La temperatura de la mezcla no deberá superar los 160 °C.

ARTICULO N° 74. Formula Para las Mezclas Asfálticas

Antes de iniciar el acopio de los materiales que entrarán en la preparación de la mezcla bituminosa el Contratista deberá presentar, con la anticipación correspondiente, la “Fórmula de Obra” para la mezcla asfáltica en caliente utilizar, que obligatoriamente debe cumplir las exigencias establecidas en las especificaciones correspondientes. No dará derecho a ampliación del plazo contractual ninguna demora originada por incumplimiento de esa obligación del Contratista. En dicha “Fórmula” se consignará la granulometría de cada uno de los agregados y los porcentajes en que intervendrán en la mezcla los agregados, el relleno mineral, el ligante bituminoso y eventuales aditivos. El Contratista estará obligado a suministrar una mezcla bituminosa que cumpla exactamente las proporciones y granulometría en ella fijadas, con las tolerancias que se indican para cada tipo de mezcla en la Secciones correspondientes o Especificaciones particulares.

La mezcla bituminosa tipo concreto deberá responder a las exigencias del ensayo establecido en la Norma de Ensayo VN-E-32-67 "Pérdida de la estabilidad Marshall por efecto del agua", con un P.E.A. igual al 98% del valor máximo correspondiente al Ensayo Marshall.

En el caso de los tratamientos superficiales el Contratista deberá informar a la Inspección las características de calidad de los agregados y del ligante asfáltico, así como las proporciones de los mismos para los distintos riegos, incluyendo posible incorporación de aditivos.

En todos los casos, la Inspección podrá realizar las observaciones que considere necesarias y solicitar muestras de los materiales a utilizar. Ello no implica por parte de la Inspección la aprobación de la Fórmula de Obra por lo que el Contratista asume la plena responsabilidad de alcanzar en base a ella la calidad exigida.

ARTICULO N° 75 Equipos.

Generalidades

Los equipos deberán reunir las características que asegure la obtención de la calidad exigida y permitan alcanzar los rendimientos mínimos para cumplir con el plan de trabajo y cumplir con lo establecido en el Pliego de Especificaciones Técnicas Particulares.

Balanzas

Cuando se constituyan capas de mezclas bituminosas, en la obra deberá hallarse instalada una balanza que permita pesar los camiones cargados con relleno mineral, agregados o mezclas. Esta última será pesada con el fin de controlar la cantidad que se incorpore en el camino, a efectos de verificar las mediciones efectuadas en el mismo.

Cada camión cargado con mezcla bituminosa que se dirija a la obra será pesado y el Contratista en el lugar de pesaje entregará al conductor un comprobante en duplicado y conservará un triplicado para su contralor. Los originales serán remitidos a la Inspección para posibilitar un control del tonelaje de mezcla ejecutada.

ARTICULO N° 76 Condiciones para la recepción

Condiciones para la recepción de los materiales bituminosos

De todos los ensayos que se indican a continuación el Contratista deberá guardar un ordenado registro con sus correspondientes resultados, el que estará a disposición de la Inspección.

Al llegar cada partida de Cemento Asfáltico a la Obra el Contratista lo comunicará a la Inspección, quien antes de proceder a su descarga extraerá dos muestras. Cada 150 toneladas de asfalto que ingrese como mínimo y además cuando lo indique la Inspección, el Contratista procederá a

realizar los siguientes ensayos:

a) Penetración.....Método de Ensayo IRAM 6576.

b) Índice de Penetración (Su cálculo mediante un segundo ensayo de penetración a 15°C).

En cuanto al ensayo de viscosidad S.F. a 135°C y la prueba de Oliensis (Método de Ensayo IRAM 6594) el Contratista deberá realizarlos cuando así se los solicite la Inspección.

Si la Inspección lo considera necesario podrá realización de estos controles con o sin participación. También podrá solicitar los ensayos de viscosidad di a II-2.4

Si al efectuar tales ensayos se obtuvieran uno o más de los resultados que se indican a continuación se rechazará la partida no permitiéndose su utilización en obra.

En caso contrario se autorizará la descarga y el empleo sin que ello implique su recepción de conformidad. En caso de no poder completarse los ensayos indicados el Contratista podrá descargar el material bajo su exclusiva responsabilidad.

a) Penetración (P): $P_{menor} (Li - 0,1 Li)$ o mayor $(Ls + 0,1 Ls)$.

b) Índice de penetración (Pfeiffer): menor de -1 ó mayor de 1,5.

c) Oliensis: Positivo

Li = Límite inferior

Ls = Límite superior

Previo a la aplicación del material se obtendrá una nueva muestra representativa no menor de 5 litros si así lo dispone la Inspección. De esta muestra previamente homogeneizada se obtendrán dos porciones de 1 litro cada una.

Una muestra será conservada como testigo y sobre la otra se realizarán los ensayos correspondientes. El material deberá cumplir las siguientes exigencias:

a) $0,9 \times Li < Penetración < 1,1 \times Ls$.

b) $-1 < \text{índice de penetración} < 1,5$.

c) Oliensis: Negativo o positivo con equivalente de xileno menor de 20

En caso de no cumplirse estas exigencias se rechazará el material.

Si para un mismo proveedor, en forma reiterada, se obtuvieran resultados fuera de los

especificados en la Norma IRAM A 6604, la Inspección podrá exigir el cambio de proveedor.

B) Asfaltos diluidos

Al llegar cada partida de asfalto diluido o antes de su utilización se extraerán 2 muestras de 5 litros cada una. Cada 150 metros cúbicos como mínimo de material y además cuando lo solicite la Inspección se efectuarán los siguientes ensayos:

ENSAYO	METODO	TIPO DE ASFALTO DILUIDO		
		ER	EM	ÉL
a) Viscosidad Saybolt Furol	IRAM 6544	SI	SI	SI
b) Destilación	IRAM 6595	SI	SI	SI
c) Oliensis (s/el residuo de si destilación a 360°C	IRAM 6594	SI	SI	SI

Si al efectuar tales ensayos se obtuvieran uno o más de los resultados que se indican más abajo, de acuerdo al tipo y grado del asfalto diluido en examen, se rechazará la partida no permitiéndose su utilización en obra.

La prueba de Oliensis se ejecutará cuando lo ejecute la Inspección.

Si al efectuar tales ensayos se obtuvieran uno o más de los resultados que se indican más abajo, de acuerdo al tipo y grado del asfalto diluido en examen, se rechazará la partida no permitiéndose su utilización en obra.

TIPO ER

Ensayo	ER1	ER2	ER3	ER4
Viscosidad S.F	T=50°C Menor que Li Mayor de 200	T=60°C Menor que Li Mayor de 300	T=60°C Menor que Li Mayor de 600	T=60°C Menor que Li Mayor de 350

b) Destilación: Destilado por debajo del mínimo especificado a cualquiera de las temperaturas normalizadas.

Residuo de la destilación a 360°C por debajo del mínimo especificado.

c) Oliensis Positivo

TIPO EM

Ensayo	EM1	EM2	EM3
Viscosidad S.F	T=50°C	T=60°C	T=60°C
	Menor que Li	Menor que Li	Menor que Li
	Mayor de 200	Mayor de 300	Mayor de 600

b) Destilación: Destilado por debajo del mínimo especificado a cualquiera de las temperaturas normalizadas. Residuo de la destilación a 360°C por debajo del mínimo especificado.

TIPO EL

Ensayo	EM1	EM2	EM3
Viscosidad S.F	T=50°C	T=60°C	T=60°C
	Menor que Li	Menor que Li	Menor que Li
	Mayor de 200	Mayor de 300	Mayor de 600

b) Destilación a 360°C fuera de los límites especificados con una tolerancia del 20%.

c) Oliensis: Positivo.

Li = Límite inferior de la Norma IRAM correspondiente

En caso de la Inspección comprobará que los resultados de los ensayos excedieran los límites indicados para los distintos parámetros, observará la partida y de reiterarse la deficiencia procederá a su rechazo. Características del residuo asfáltico:

Si para un mismo proveedor se obtuvieran en forma reiterada, a juicio de la Inspección, valores fuera de los límites fijados para los ensayos que se indican en el cuadro siguiente, podrá disponerse el rechazo de las partidas correspondientes y solicitar la suspensión de la provisión de ese material hasta que este demuestre que ha sido subsanada dicha falla a satisfacción de la Inspección.

C) Emulsiones Aniónicas

Al llegar cada partida de emulsión o antes de su utilización se extraen 2 muestras de la misma de

5 litros cada una. Cada 150 toneladas que ingresen y además cuando lo indique la Inspección se efectuarán los siguientes ensayos:

ENSAYO	METODO	TIPO DE EMULSION					
		RL1	RL2	RL3	RM1	RM2	RR1
Homogeneidad	Visual	SI	SI	SI	SI	SI	SI
Res. Asf por agua	Determinación IRAM 6602	SI	SI	SI	SI	SI	SI
Desmulsión c/35ml 0,02N Sol. C12Ca: 50ml- 0,1N	IRAM 6602	NO	NO	NO	SI	SI	SI
Desmulsión Sol. C12Ca: 50ml- 0,1N	IRAM 6602	SI	NO	NO	SI	SI	SI
Mezcla c/cemento	IRAM 6602	NO	SI	SI	NO	NO	NO
Carga de globulo	IRAM 6690	SI	SI	SI	SI	SI	Si

Si al efectuar tales de ensayos se obtuvieran uno o mas de los resultados que se indican mas abajo, se rechazara la partida, no permitiéndose en obra. En caso que no se cumpla alguna de las demás exigencias indicadas en la norma IRAM 6602 se observará la partida y la Inspección podrá disponer el rechazo de la misma.

Homogeneidad:

Por observación visual de la emulsión se presenta total o parcialmente rota (presencia de coágulos o de partículas de asfalto solido separadas).

Características de residuo asfáltico:

Si para un mismo proveedor y tipo de emulsión se obtuvieran en forma reiterada, a juicio de la

Inspección, valores fuera de los límites fijados más abajo para uno cualquiera de los ensayos indicados, la Inspección podrá disponer el rechazo de las partidas correspondientes hasta que demuestre que ha sido subsanada dicha falla a satisfacción de la Inspección.

Penetración Tipo RL3: Menos de 40 o más de 100

Demás tipos: Menos de 100 o más de 250

Ductilidad: Menos de 60

Solubilidad en S2C: Menos de 97%

Cenizas: Menos de 2%

Peso específico a 25°C Menos de 0.995

Oliensis: Positivo con equivalente de xileno mayor de 20

D) Emulsiones catiónicas.

Al llegar cada partida de emulsión o antes de su utilización se extraerán 2 muestras de la misma de 5 litros cada una. Cada 150 toneladas que ingresen y además cuando lo indique la Inspección se efectuarán los siguientes ensayos:

ENSAYO	METODO	TIPO DE EMULSION			
		CRR	CRM	CRL	CRS
Homogeneidad	Visual	SI	SI	SI	SI
Res. Asf por agua	Determinación IRAM 6715	SI	SI	SI	SI
Viscosidad saybolt furol	IRAM 6721	SI	NO	NO	SI
Recubrimiento resistencia al agua con el agregado de obra	yIRAM 6579	SI	SI	SI	NO

(1) Para CRR2

Si al efectuar tales ensayos se obtuviera uno o más de los resultados que se indican a continuación se rechazará la partida no permitiéndose su utilización en obra. En caso que no se cumpla alguna de

las demás exigencias indicadas en la Norma IRAM 6691 se observará la partida y la Inspección podrá disponer el rechazo de la misma.

Homogeneidad:

Por observación visual la emulsión se presenta total o parcialmente (presencia de coágulos o de partículas de asfalto sólido separado).

Residuo asfáltico:

CRR-0 Y CRR-1:	Menor de 60%
CRR-2:	Menor de 63%
CRM:	Menor de 55%
CRL:	Menor de 55%
CRS:	Menor de 55%

Características del residuo asfáltico:

Si para un mismo proveedor y tipo de emulsión se obtuvieran en forma reiterada, a juicio de la Inspección, valores fuera de los límites fijados por la Norma IRAM 6691 para uno cualquiera de los ensayos indicados, esta podrá disponer el rechazo de las partidas correspondientes hasta que este demuestre que ha sido subsanada dicha falla a satisfacción de la Inspección.

Penetración:

CRR-0	Menor de 65 o mayor de 105
CRR-1	Menor de 95 o mayor de 205
CRM-1	Menor de 65 o mayor de 105
CRL-1	Menor de 65 o mayor de 105
Ductilidad:	Menor de 80

Solubilidad en tricloroetileno: Menor de 95

Oliensis: Positivo

Contralor de la mezcla bituminosa

El Contratista medirá, en forma permanente y por separado, las cantidades de cada uno de los materiales que se incorporan a la mezcla y comprobará en todo momento, el cumplimiento de las proporciones en que los mismos intervienen en ésta.

La Inspección en cualquier momento realizará las verificaciones que estime conveniente en base a la fórmula de obra.

Al final de cada jornada de trabajo la Inspección hará un cotejo entre las cantidades de mezcla elaborada en planta y la mezcla colocada en el camino.

La Inspección podrá a su vez medir el consumo de ligante asfáltico durante cada jornada para controlar la cantidad incorporada.

Características de material bituminoso para mezclas

El Contratista deberá informar, junto con la "Fórmula para la mezcla en obra", las características del material bituminoso que se propone emplear para la mezcla.

Condiciones para la recepción

Todos los ensayos y mediciones necesarias para la recepción de los trabajos especificados estarán a cargo de la contratista.

Los ensayos se efectuarán en el laboratorio de la misma. El Contratista podrá concurrir a la extracción de los testigos y posteriores ensayos. En caso de su inasistencia los resultados no perderán su validez y el mismo no tendrá derecho a reclamo alguno.

Mezclas bituminosas

Para su aprobación las capas de mezclas bituminosas deberán cumplir las siguientes condiciones:

- LISURA SUPERFICIAL:

Colocando una regla de 3 metros paralela normalmente al eje, en los lugares a determinar por la Inspección no se aceptarán luces mayores de 4 milímetros, entre el pavimento y el borde inferior de la regla.

Después de terminados los trabajos de compactación la Inspección controlará la lisura superficial debiendo ser corregidas por cuenta del Contratista las ondulaciones o depresiones que exceden las tolerancias establecidas o que retengan agua en la superficie.

b) PERFIL TRANSVERSAL Y ANCHO:

La pendiente del perfil transversal no deberá ser inferior al 0,2% ni superior al 0,4% de la del proyecto. Los lugares donde no se cumplan estas exigencias deberán ser corregidos por cuenta del Contratista. No se tolerarán anchos en defecto a los del proyecto o los indicados por la Inspección.

c) RUGOSIDAD:

Una vez terminada la calzada se determinará la rugosidad mediante el empleo de Rugosímetros Tipo B.P.R.; el valor de este parámetro se puede correlacionar mediante la correspondiente ecuación con el Índice Intenacional de Rugosidad I.R.I., manteniendo las mismas exigencias.

Cada valor individual ir corresponde al registro hecho en cada trocha entre las progresivas correspondientes. Sectores con irregularidades más acentuadas se consideran aparte del conjunto del tramo. Donde la Inspección no considere conveniente podrá reducir los sub-tramos hasta una longiutd de 100 m, sosteniendo las mismas exigencias.

Cuando se emplee rugosímetros de una rueda (BPR) se tomará como valor del subtramo el valor medio correspondiente a ambas huellas.

I) Nivel de caridad: El valor medio del tramo R_m , deberá ser menor o igual a 1500 mm/km.

$$R_m < 1500 \text{ mm/km.}$$

Estas determinaciones se efectuarán por carril o trocha, en el sentido que fije la Inspección.

En los tramos donde no se cumpla con la exigencia, se aplicará el siguiente descuento (D) sobre la superficie del tramo "A" a computar.

$$D_I = \frac{R_m - 1500 \text{ mm/km}}{1500} \times A$$

$$1500$$

Cuando R_m exceda de 2000 mm/km, corresponderá el rechazo del tramo.

II) Uniformidad: Referido a R_m del tramo los valores individuales R_j de cada subtramo, no deberán exceder de:

$$R_I \leq 1.25 R_m$$

Aceptándose solo un subtramo cada 10 (o fracción) que no cumpla esa condición. Cuando ello no se presente corresponderá un descuento D_{II} :

$$D_{II} = (\text{Nro. Sub-tramos defectuosos} - 0,1) \times 0,3 \times A$$

Nro. Total Sub-tramos

Si el N° de sub-tramos defectuosos excede el 30% se rechaza el tramo. Cuando algún subtramo registre una

Rj mayor a 1.40 Rm, el tramo será rechazada.

Los descuentos DI y DII son acumulativos; pudiendo el Contratista adoptar los recaudos necesarios para subsanar las deficiencias, que han generado los descuentos y/o el eventual rechazo.

COEFICIENTE DE FRICCIÓN (μ)

Cuando se trate de capas de rodamiento la superficie del pavimento deberá reunir las condiciones antideslizantes que permitan alcanzar los valores mínimos del coeficiente de fricción (μ) medidos con el equipo Mumeter. Los valores indicados corresponden a superficie mojada según la metodología empleada por las Normas que establece la Dirección Nacional de Vialidad.

El coeficiente de fricción transversal será en todos los puntos mayor o igual a 0,45. Este valor deberá mantenerse como mínimo hasta la recepción definitiva de la obra.

En caso de no cumplirse esta exigencia se rechazará el tramo y el Contratista deberá presentar las soluciones para alcanzar el valor indicado, las que serán a su exclusivo costo.