

Protocolo de ensayo

***PROTOCOLO PARA LA DETERMINACION DE LA
SENSIBILIDAD AL AGUA. MÉTODO A
UNE EN 12697-12: 2009***

PTAleas-12.V0. Abril 2016

ÍNDICE

1. OBJETO Y CAMPO DE APLICACIÓN	3
2. NORMAS Y DOCUMENTOS DE CONSULTA	3
3. PRINCIPIO DEL MÉTODO	4
4. EQUIPOS	4
5. PROCEDIMIENTO	6
6. CÁLCULOS	12
7. INFORME DE ENSAYO	13
8. PRECISIÓN	14
9. CONSIDERACIONES A LA NORMA	14
10. ESQUEMA DEL ENSAYO	16
11. INFORME DEL ENSAYO	17

1. OBJETO Y CAMPO DE APLICACIÓN

En este procedimiento se describe la metodología para evaluar la susceptibilidad de una mezcla bituminosa frente a la acción del agua, que se evidencia por la pérdida de cohesión en la mezcla. Este procedimiento ha sido validado para mezclas bituminosas en caliente fabricadas con betunes o betunes modificados con polímeros¹.

Esta propiedad, determinada antes de la aparición del Mercado CE a través de la norma NLT-162 por el ensayo de inmersión-compresión, con la nueva normativa la metodología se describe en las normas UNE EN 12697-12 y UNE EN 12697-23, denominando el ensayo como “Determinación de la sensibilidad al agua”.

El proceso se basa en analizar el comportamiento de una mezcla bituminosa, mediante la medida de la resistencia de probetas bituminosas, en unas condiciones determinadas, previamente acondicionadas en aire y en agua, siguiendo el Método A de la norma UNE EN 12697-12.

NOTA 1: *Los protocolos de ensayo Aleas son documentos que deben ser utilizados en conjunción con las normas de ensayo a las que se refieren. El objeto de los protocolos es concretar los elementos susceptibles de interpretación y limitar o reducir los posibles errores que se pueden cometer en la realización de los ensayos, unificando la metodología de trabajo. Los protocolos Aleas implican, generalmente, un cumplimiento estricto de las normas, y en aquellos casos puntuales en los que exista algún elemento cuestionable en las normas se explica la razón de dicha decisión.*

2. NORMAS Y DOCUMENTOS DE CONSULTA

Para la comprensión de este método de ensayo hay que tener en cuenta el empleo de las siguientes normas:

- UNE EN 12697-6. Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 6: Determinación de la densidad aparente de probetas bituminosas (método hidrostático y geométrico).
- UNE EN 12697-12. Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 12: Determinación de la sensibilidad al agua de las probetas bituminosas. Método A.

¹ *De forma general, este protocolo es aplicable para mezclas bituminosas en caliente y mezclas semicalientes (excepto las obtenidas por espumación directa), teniendo en cuenta para cada caso particular las correcciones de temperatura y energía para el acondicionamiento de las mezclas y la compactación de las probetas*

- UNE EN 12697-23. Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 23: Determinación de la tracción indirecta de probetas bituminosas.
- UNE EN 12697-27. Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 27: Toma de muestras.
- UNE EN 12697-29. Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 29: Determinación de las dimensiones de las probetas bituminosas.
- UNE EN 12697-30. Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 30: Preparación de probetas mediante compactador de impactos.
- UNE EN 12697-31. Mezclas bituminosas. Métodos de ensayo para mezcla bituminosa en caliente. Parte 31: Preparación de probetas de mezcla bituminosa con compactador giratorio.
- UNE-EN 12697-35: Mezclas bituminosas. Métodos de ensayo para mezclas bituminosas en caliente. Parte 35: Mezclado en laboratorio.
- Protocolo Aleas de compactación de probetas mediante el equipo giratorio.

3. PRINCIPIO DEL MÉTODO

Este método de ensayo describe la metodología para la determinación de la susceptibilidad de las mezclas bituminosas a la acción del agua, sobre un juego de probetas divididas en dos subconjuntos, acondicionadas en seco y en húmedo. Este proceso se divide en tres etapas:

- Primera etapa: fabricación de las probetas por el método indicado según el tamaño máximo del árido de la mezcla y división en dos subconjuntos de iguales características medias.
- Segunda etapa: uno de los subconjuntos de probetas se satura de agua y posteriormente se acondiciona en agua durante 72 horas a una temperatura de $40 \pm 1^\circ\text{C}$. El otro subconjunto se acondiciona en seco a $20 \pm 5^\circ\text{C}$
- Tercera etapa: tras el acondicionamiento se determina la resistencia a tracción indirecta de los dos grupos de probetas, a la temperatura de ensayo.

4. EQUIPOS

A continuación se describen los equipos a utilizar en los diferentes procesos: preparación de probetas, saturación y determinación de la tracción indirecta.

Equipos para la preparación de probetas

- Sistema de compactación por impactos de acuerdo a la norma UNE EN 12697-30

- Sistema de compactación giratorio de acuerdo a la norma UNE EN 12697-31 y al protocolo de Aleas PTAleas-31.V0

Equipos para el proceso de acondicionamiento y saturación de probetas

- Sistema de vacío

Formado por bomba, manómetro y recipiente para el vacío. Con capacidad para obtener una presión residual en el recipiente de 6.7 ± 0.3 kPa en un tiempo de 10 ± 1 min y ser capaz de mantener el vacío durante 30 ± 5 min.

- Baño de agua

Con dispositivo de control de temperatura capaz de mantener una temperatura de 40 ± 1 °C.

Equipos para el proceso de determinación de tracción indirecta

- Prensa de ensayo

Prensa que tenga una capacidad mínima de 28 kN y una tolerancia ± 0.2 kN que permita la aplicación de cargas, sobre las probetas de 100 mm de diámetro, a una velocidad de deformación constante de 50 ± 2 mm/min. Para el caso de probetas de 150 mm de diámetro es posible la necesidad de utilizar prensas con una capacidad de 40 kN.

- Bastidor de ensayo con bandas de carga

Bastidor provisto de guías y equipado, en la parte superior e inferior, de bandas de carga de acero templado que dispongan de una superficie cóncava con un radio de curvatura adaptado a las dimensiones de la probeta de ensayo. La longitud de la banda de carga deberá ser, al menos, la misma que la de la probeta.

NOTA 2: De acuerdo a los resultados del estudio interlaboratorios llevado a cabo por el grupo Aleas, en el caso de probetas de 150 mm de diámetro no se han observado diferencias sustanciales entre el uso de bandas de carga de la misma longitud que las probetas o el uso de bandas de carga más cortas que las probetas, lo que puede permitir prescindir del proceso de serrado de las probetas, habitualmente utilizado, para adecuarlas a la longitud de la banda de carga.

Dimensiones de la probeta (mm)	Anchura de la banda de carga (mm)	Diferencia de altura máxima en la cara curva de la banda de carga, h (mm)
100 ± 3	12.7 ± 0.2	0.40
150 ± 3	19.1 ± 0.2	0.61

NOTA 3: Se recomienda pulimentar con muela abrasiva los bordes de las bandas de carga para eliminar los filos agudos, a fin de que no corten la muestra durante el ensayo.

- Sistema de acondicionamiento

Puede estar formado por un baño de agua o una cámara de aire que permita mantener la temperatura de acondicionamiento a 15 °C con una tolerancia de $\pm 2^{\circ}\text{C}$ alrededor de la muestra.

5. PROCEDIMIENTO

5.1 ACONDICIONAMIENTO DE LA MUESTRA

La toma de la muestra y su posterior división en fracciones se realizarán de acuerdo a la norma NLT 348. Dependiendo de la procedencia de la muestra el tratamiento será el siguiente:

- Muestra remitida fría (incluida muestra compactada): La muestra se introduce en estufa a una temperatura máxima de 130°C un tiempo límite de 2 horas (120 minutos) para facilitar las operaciones de cuarteo. Posteriormente se divide en las porciones necesaria para realizar los ensayos establecidos con la masa obtenida anteriormente y seguidamente se introducen en la estufa a la temperatura de compactación +5 °C un tiempo máximo de 1 hora y media (90 minutos).
- Muestra tomada de planta: Se divide en las porciones necesarias para realizar los ensayos establecidos, utilizando cuarteadores u otro procedimiento alternativo, y se introducen en la estufa a la temperatura de compactación +5 °C durante 75 minutos (indicar en el informe el procedimiento).

Nota 4: Para mezclas bituminosas con ligantes de penetración distintos del B 35/50 ó B 50/70, ligantes modificados o adición de aditivos al ligante de base, estas temperaturas pueden verse modificadas. En todos los casos deben indicarse en el informe de resultados

Los moldes de compactación y accesorios deben estar en la estufa a la misma temperatura que la mezcla un tiempo mínimo de 2 horas, asegurando así que durante la compactación de las probetas los moldes tienen una temperatura cercana a la de compactación de la mezcla.

Una vez finalizado el tiempo de acondicionamiento de la mezcla se vierte la muestra en el molde y seguidamente se procede a la compactación. Durante el vertido de la muestra en los moldes se debe extremar la precaución de homogeneizar adecuadamente la muestra, evitando que se produzcan segregaciones y/o escurrimientos de ligante.

5.2 PREPARACIÓN DE LAS PROBETAS

5.2.1. Número de probetas

5.2.1.1. Se utilizarán para el ensayo 8 probetas (4 serán acondicionadas en seco y otras 4 acondicionadas en húmedo).

5.2.2. Métodos de preparación de las probetas

5.2.2.1. Las probetas podrán ser preparadas siguiendo las directrices de los siguientes métodos de ensayo:

- Mediante compactación por impacto según la norma UNE EN 12697-30 aplicando 50 golpes por cada cara.²
- Mediante compactación giratoria según la norma UNE EN 12697-31 aplicando el número de giros especificado

NOTA 5: Como referencia los números de giros a utilizar corresponderían a los obtenidos en el trabajo de giratoria desarrollado por Aleas y que corresponde a:

Mezclas	Giros equivalentes a 50 golpes
AC32 (diámetro 150 mm)	80
AC22 (diámetro 150 mm)	100
AC16 (diámetro 100 mm)	80
BBTM11B (diámetro 100 mm)	100
SMA11 (diámetro 100 mm)	160
PA (diámetro 100 mm)	180

Temperatura recomendada de compactación en función del tipo de ligante y la curva de viscosidad.

- Para el ligante 35/50 la temperatura de compactación es $155 \pm 5^{\circ}\text{C}$.

² Aunque la norma UNE EN 12697-12 indica que se apliquen 35 golpes por cara, la compactación se realizará mediante 50 golpes por cara, según lo indicado en los apartados 542.5.1.4 y 543.5.1.4 "Sensibilidad al agua", de los artículos 542 y 543 del Pliego General de Carreteras PG-3 y el apartado 6.3 de la norma UNE EN 12697-23.

- Para el ligante 50/70 la temperatura de compactación es $150 \pm 5^{\circ}\text{C}$.

Para los ligantes con distinta penetración, ligantes modificados o adición de aditivos al ligante de base el suministrador de los ligantes o de los aditivos indicará la temperatura adecuada en función de la viscosidad y verificará el número de giros necesarios para conseguir una densidad similar a la obtenida por con el compactador de impactos (UNEEN 12697-30)

5.2.3. Especificaciones de las probetas

- Visualmente deberán ser simétricas con las bases planas.
- Para las probetas fabricadas mediante el compactador de impacto, la UNE-EN 12697-30 indica que el diámetro de la probeta será de $101,6 \pm 0,1$ mm, y la altura de $63,5 \pm 2,5$ mm, pudiendo realizarse de este modo para mezclas cuyo tamaño máximo del árido no sea superior a 22,4 mm.
- Para las probetas fabricadas mediante el compactador giratorio, la UNE EN 12697-31 indica que si el tamaño máximo del árido es de 16 mm o inferior, el diámetro de las probetas debe ser de 100 ó 150. Si el tamaño máximo del árido es superior a 16 mm, el diámetro de las probetas debe de ser 150.

Con relación a la altura, la UNE EN 12697-31 indica una relación entre la altura mínima de la probeta compactada y el diámetro interior del molde, que debe estar entre 0,66 y 1,05. Sin embargo los autores del protocolo recomiendan una relación altura diámetro de $0,68 \pm 0,02$

5.3 MEDIDA DE LA DENSIDAD Y CLASIFICACIÓN DE LAS PROBETAS

Previamente al acondicionamiento de las probetas y transcurrido un mínimo de 12 horas se tomarán las medidas de longitud y densidad (geométrica o superficie saturada seca) y se clasificarán en dos subconjuntos de cuatro probetas.

Sobre estas medidas se establecen una serie de limitaciones:

- La diferencia de las longitudes medias, diámetro y altura, de los dos subconjuntos no excederá de 5 mm entre probetas.
- La diferencia de la densidad media de los dos subconjuntos, geométrica o superficie saturada seca, no excederá de 15 kg/m^3 .
- Todas las probetas procederán de la misma muestra y tendrán la misma edad.

En el caso de que alguna de las probetas supere alguno de esos límites queda eliminada.

5.4 ACONDICIONAMIENTO DE LAS PROBETAS

El acondicionamiento de las probetas se realizará transcurridas, como mínimo, 48 horas desde su fabricación, y no más de 5 días como tiempo máximo, manteniéndolas sobre una superficie plana a una temperatura de 20 ± 5 °C. Se recomienda incluir en el informe de ensayo el tiempo transcurrido desde la fabricación hasta el inicio del acondicionamiento de las probetas.

5.4.1. Probetas sometidas a acondicionamiento en seco

Se almacenan sobre una superficie plana a una temperatura de 20 ± 5 °C

5.4.2. Probetas sometidas a acondicionamiento en húmedo

5.4.2.1. Colocar las probetas en el recipiente de vacío sobre un soporte perforado, lleno de agua destilada a una temperatura de 20 ± 5 °C hasta un nivel al menos 20 mm por encima de la superficie superior de las probetas. Aplicar vacío para obtener una presión absoluta (residual) de 6.7 ± 0.3 kPa en 10 ± 1 min. Se mantiene el vacío durante 30 ± 5 min. Transcurrido este tiempo se deja entrar lentamente aire para disminuir la presión para evitar daños de expansión de las probetas, hasta llegar a la presión atmosférica.

5.4.2.2. Dejar a continuación las probetas sumergidas en agua durante 30 ± 5 min a una temperatura controlada de 20 ± 5 °C.

5.4.2.3. Sacar las probetas del baño y calcular el volumen tomando las medidas de las dimensiones de las probetas siguiendo las indicaciones de la norma UNE EN 12697-6 y UNE EN 12697-29. Estas nuevas dimensiones geométricas **serán las definitivas a la hora de los cálculos de la resistencia a la tracción indirecta** para las probetas que han sido acondicionadas. Se rechazarán aquellas probetas que hayan incrementado su volumen en más de un 2%.

5.4.2.4. Colocar las probetas en un baño de agua a 40 ± 1 °C durante un periodo de 72 horas

5.5 DETERMINACIÓN DE LA TRACCIÓN INDIRECTA

La resistencia a tracción indirecta es el esfuerzo máximo calculado en función de la carga máxima aplicada cuando se produce la fisuración y de las dimensiones de la probeta.

5.5.1. Acondicionamiento de las probetas

Se recomienda que el tiempo transcurrido desde que se sacan las probetas del baño a 40°C hasta su acondicionamiento a 15°C no sea superior a 15 minutos.

5.5.1.1. Se colocan las probetas, acondicionadas en seco, en una cámara termostática a una temperatura de 15 ± 2 °C.

A la vez se colocan también las probetas, acondicionadas en húmedo, en un baño de agua a una temperatura de 15 ± 2 °C.

Tanto las probetas en seco como en húmedo, se mantienen en las mismas condiciones de temperatura durante 2 horas, para el caso de las probetas de 100 mm, y de 4 horas para las probetas de 150 mm.

En todo momento se dispondrá de un equipo de control de la temperatura en las proximidades de las probetas.

5.5.2. Medida de la resistencia a tracción

5.5.2.1. Comprobar que las bandas de carga del bastidor de ensayo, se encuentran limpias de restos de muestra.

NOTA 6: Se recomienda limpiar y lubricar las varillas de guiado del bastidor de ensayo para asegurar que la parte superior se desliza libremente sobre ellas.

Figura 1: Esquema del bastidor de ensayo

1. Bastidor de ensayo
2. Bandas de carga inferior y superior
3. Probeta

5.5.2.2. Después del acondicionamiento se extraen una a una las probetas, se secan con una toalla, y se colocan sobre la banda de carga inferior del bastidor de ensayo, para aplicar a continuación la carga diametralmente. Para asegurar la temperatura del ensayo éste se debe realizar dentro del minuto después de haber sacado las probetas del agua de acondicionamiento.

La temperatura de la habitación donde se encuentra colocada la máquina deberá estar a una temperatura de 20 ± 5 °C.

5.5.2.3. A continuación se inicia la compresión de la probeta en la prensa aplicando de forma continua y sin saltos bruscos, una carga diametral, a una velocidad constante de deformación de 50 ± 2 mm/min, hasta que se alcance la carga máxima, se registra este valor “P” en kilonewton (kN). Después se continúa aplicando carga hasta que se produzca la rotura de la probeta.

5.5.2.4. Registrar el aspecto de los áridos (machacados, fracturados etc) y el tipo de rotura de acuerdo con las siguientes categorías:

Figura 2: Tipos de rotura

a) “rotura limpia por tracción” (V)

b) “deformación” (D)

c) “combinación” (C):

5.5.2.5. Finalmente se abre la probeta por la línea de rotura y se inspecciona el aspecto de las superficies para detectar la posible presencia de áridos agrietados o rotos. Se registrará el aspecto que presente tanto si los áridos están rotos o no.

5.5.2.6. Repetir las operaciones de los puntos 5.4.2.3. hasta el 5.4.2.5. para cada una de las probetas.

6. CÁLCULOS

6.1 CÁLCULO DE LA RESISTENCIA A TRACCIÓN INDIRECTA

Para cada probeta se calcula el valor de resistencia a tracción indirecta ITS aplicando la fórmula siguiente:

$$ITS = \frac{2P}{\pi DH} \times 10^3$$

Donde:

ITS es la resistencia a tracción indirecta, expresada en Megapascales (MPa) con tres dígitos significativos.

Nota 7: Aunque la UNE EN 12697-23 expresa el valor ITS en gigapascales (GPa), la UNE EN 12697-12 indica que este valor se debe dar en kilopascales (kPa). Dado que existen criterios de expresión de resultados diferentes en las dos normas que describen el método de ensayo, y según la experiencia y la forma de proceder de los laboratorios hasta la fecha, los datos se tomarán en Megapascales con una aproximación de tres dígitos.

P es la carga máxima, expresada en kilonewton (kN) redondeada a dos dígitos significativos

D es el diámetro de la probeta **tras el acondicionamiento**, expresado en mm, con un decimal

H es la altura de la probeta, expresada en mm, con un decimal

El valor final obtenido es el valor medio de la serie de probetas en seco y de la de probetas en húmedo.

NOTA 8: Los valores obtenidos se aceptan si la diferencia de los valores de resistencia a la tracción indirecta obtenidos individualmente sobre cada una de las probetas, no difieren más del 15% del valor medio de cada subconjunto.

6.2 CÁLCULO DE LA RELACIÓN DE LA RESISTENCIA A TRACCIÓN INDIRECTA

La relación de la resistencia a tracción indirecta se calcula a través de la siguiente fórmula:

$$ITSR = 100 \times \frac{ITS_w}{ITS_d}$$

Donde:

ITSR es la relación de la resistencia a tracción indirecta expresado en porcentaje, sin decimales %

ITS_w es la resistencia media a la tracción indirecta del grupo de probetas en húmedo, en Megapascales (MPa), expresada con tres cifras significativas

ITS_d es la resistencia media a la tracción indirecta del grupo en seco, en Megapascales (MPa), expresada con tres cifras significativas

7. INFORME DE ENSAYO

El informe de ensayo debe incluir la siguiente información:

1. Número de identificación y tipo de mezcla, así como las fechas de inicio y fin de ensayo
2. Referencia a este procedimiento
3. El número de probetas de ensayo
4. La temperatura de ensayo
5. El tipo de probetas indicando su procedencia si son preparadas en el laboratorio o corresponden a testigos. En el caso de las compactadas en laboratorio especificar el método de compactación y las condiciones de compactación.
6. Tiempo transcurrido desde la fabricación de las probetas hasta el inicio del acondicionamiento de ensayo,
7. El diámetro medio, longitud y densidad de cada una de las probetas de los dos subgrupos antes del acondicionamiento.
8. Las dimensiones de las probetas tras el acondicionamiento.

9. La resistencia media a la tracción indirecta en MPa de cada uno de los dos subgrupos de probetas (húmedo y seco)
10. La relación de la resistencia a tracción indirecta en %
11. Tipo de rotura y observaciones respecto al estado de los áridos

8. PRECISIÓN

Según se especifica en la norma UNE EN 12697-12 sobre un experimento realizado en Estados Unidos, en pruebas similares de tracción indirecta con la misma temperatura, se ha comprobado que el valor de reproducibilidad del ensayo de sensibilidad al agua es del 23%.

En los trabajos experimentales llevados a cabo por el grupo Aleas, siguiendo este protocolo, se han conseguido valores de reproducibilidad en el ensayo de sensibilidad al agua del 11%, tanto para mezclas tipo AC16 SURF 50/70 S como con BBTM 11B PMB 45/80-65.

9. CONSIDERACIONES A LA NORMA

Con el objetivo de definir aspectos que pueden afectar a la realización del ensayo se incluyen aquí una serie de consideraciones a tener en cuenta, tanto para reducir el número de errores que se puedan cometer, como para poder interpretar los resultados obtenidos.

Destacar, con respecto al ensayo de inmersión-compresión, que en el acondicionamiento de las probetas en húmedo, se procede a una saturación de las probetas a vacío.

Equipamiento

Es necesario que todos los equipos utilizados en la realización de los ensayos se encuentren en perfecta condiciones mediante calibración o un mantenimiento adecuado, comprobando que cumplen con los requisitos especificados.

Entre los equipos que más influencia pueden tener en el ensayo destacar los siguientes:

- Calibración del equipo de vacío, con el fin de asegurar que la presión a la que van a estar sometidas las probetas sea la adecuada para conseguir el propósito del efecto de la saturación

- Calibración de los equipos de acondicionamiento de temperatura (baños y equipo de conservación de las probetas) con el propósito de que la temperatura sea uniforme en todo el recinto donde se encuentren las probetas
- Calibración de la prensa de ensayos para asegurar que tanto la carga aplicada como la velocidad de deformación son las requeridas por la norma
- Comprobación de las características del bastidor de ensayos para asegurar que el acoplamiento de la probeta para la medida de la resistencia sea el adecuado.

Variables que pueden afectar en la ejecución del ensayo

Durante el desarrollo del ensayo, los puntos más vulnerables y que más pueden contribuir en la acumulación de errores son los siguientes:

- Es importante comprobar las características de las probetas tras la compactación, y antes de comenzar la ejecución del ensayo, a través de las mediciones de las dimensiones así como de la densidad, eliminando aquellas que superen los límites establecidos, con el propósito de conseguir una uniformidad y una homogeneidad en las muestras a ensayar
- Asegurar que el tratamiento de las probetas mediante saturación a vacío, sea realizado a la presión establecida y durante el tiempo indicado en la norma. Una saturación inadecuada tanto en la presión como en el tiempo, puede influir en el valor de la resistencia final
- Asegurar que las condiciones de conservación de los dos grupos de probetas, en seco y en húmedo, previamente a la rotura a tracción indirecta, se realice a la temperatura y tiempo establecido para asegurar las mismas condiciones en todas las probetas
- Asegurar que se cumple el requisito definido de velocidad de compresión para conseguir una deformación constante

10. ESQUEMA DEL ENSAYO

Fabricación de probetas (8 probetas)		<ul style="list-style-type: none"> • Compactación Marshall (UNE EN 12697-30) 50 golpes por cara • Compactación giratoria (UNE EN 12697-31 energía según tipo de mezcla)
Comprobación de las características de las probetas		<ul style="list-style-type: none"> • Medida de las dimensiones • Cálculo de la densidad
Separación de las probetas en dos grupos	4 probetas tratamiento en seco	<ul style="list-style-type: none"> • Acondicionar a temperatura ambiente (20 ± 5 °C.)
	4 probetas tratamiento en húmedo	<ul style="list-style-type: none"> • Saturación a vacío • Acondicionamiento de las probetas en agua a 40 ± 1°C durante 72 horas • Comprobación de las dimensiones finales de las probetas
Determinación de la resistencia a tracción indirecta		<ul style="list-style-type: none"> • Acondicionar los dos grupos de probetas a 15 ± 2°C durante 2 horas para las probetas de 100 mm y de 4 horas para las probetas de 150 mm • Someter las probetas a tracción indirecta hasta rotura

11. INFORME DEL ENSAYO

DETERMINACIÓN DE LA SENSIBILIDAD AL AGUA											
Método de ensayo							Nº de informe				
DATOS DE LA MUESTRA											
Tipo de muestra (mezcla)							Procedencia				
Identificación de la muestra							Temperatura de ensayo				
Fecha inicio de ensayo							Fecha final ensayo				
DATOS DE LAS PROBETAS											
Método de compactación					Condiciones de compactación		Diámetro molde (mm)				
							Temperatura de compactación				
							Energía de compactación				
Acondicionamiento	Nº de probeta	Características									
		Altura (mm) (*)	Diámetro (mm) (*)	Densidad (g/cm3)	P Carga máxima (kN) (**)	H Altura (mm) (**)	D Diámetro (mm) (**)	Tipo de rotura (***)	ITS (MPa)	% ITS respecto promedio	
En seco									0	0	
									0	0	
									0	0	
En húmedo									0	0	
									0	0	
									0	0	
Tipo de densidad											
Aspecto de los áridos en la zona de rotura											
RESULTADOS DE TRACCIÓN INDIRECTA											
Valor medio de resistencia en seco ITS (MPa)		0		Relación de resistencias ITSr (%)			0				
Valor medio de resistencia en húmedo ITS (MPa)		0									
OBSERVACIONES											
Responsable técnico					Fecha del informe						

(*) Los valores de altura y diámetro de las probetas corresponderán a los obtenidos antes del acondicionamiento de las probetas

(**) Los valores de altura y diámetro de las probetas corresponderán a los obtenidos después del acondicionamiento de las probetas

(***) Tipo de rotura: (V) Rotura limpia por tracción; (D) Rotura por deformación; (C) Rotura por combinación. Ver 5.5.2.4