
30
Boletín de Información Técnica Nº 255

productos

Crecen los usos del chopo

crece hasta diámetros de 30-40 cm
en sólo 12 años, momento en que se
corta. El terreno es replantado y co-
mienza un nuevo ciclo de crecimiento,
como si se tratara de cualquier otro
cultivo.

Chopo y productos basados
en chapas en Europa
En España, el contrachapado de cho-
po ha sido fabricado tradicionalmente
en pequeñas fábricas que usan maqui-
naria low-tech en dimensiones de 1,2
x 1,2 metros (4 x 4 pies) y 1,5 x1,5 m
(5 x 5 pies). Un 75% de la producción
se destina a cajas para fruta y el resto
para productos técnicos.
Los envases para fruta de chopo están
hechas con tablero contrachapado
de tres chapas. El queso es también
frecuentemente envasado en este tipo
de cajas. La elección de los adhesivos
es importante para cumplir con los re-
querimientos sanitarios, generalmente
se emplean colas de urea para la
fabricación de los tableros contracha-
pados en usos de interior. El chopo
se emplea también en aplicaciones de

mayores dimensiones, en Francia es
procesado para hacer contenedores
de 1 metro cúbico para transportar
todo tipo de bienes y equipos. Mayor
valor añadido se logra en Bulgaria
donde el chopo tiene mayor densi-
dad.
Tradicionalmente la maquinaria
para procesar el chopo es capaz de
producir tableros de grueso 18 mm
(3/4’’) como máximo, lo que limita su
uso a tableros relativamente peque-
ños. En años recientes, sin embargo,
las nuevas tecnologías ha permitido
incrementar el grueso máximo hasta
30 mm (1 1/4’’) con el consiguiente
aumento del tamaño de los tableros.
En España hay tres fábricas que pro-
ducen tableros de 122 x 240 cm que
se usa como madera estructural.

Aumento de precios
El aumento de su popularidad ha
tenido como consecuencia un au-
mento de su precio. Para mejorar la
disponibilidad, los productores están
buscando nuevos suministradores con

Viajando por Europa Central uno no
puede sino quedar impresionado por
la abundancia de las plantaciones de
chopo. En Norteamérica es conocida
como aspen o cottonwood. China es
actualmente la región en la que de
forma más explosiva se han introduci-
do los nuevos clones del chopo.

Existen cerca de 35 especies bien
conocidas del género Populus en
el hemisferio norte, generalmente
implantada en terrenos pantanosos. El
chopo es relativamente conocido por
su rápido crecimiento, lo que junto a
sus excelentes propiedades mecánicas
hace del chopo una materia prima
muy adecuada para la industria de la
madera.
Bajo su corteza gris, la madera de
albura es blanca, mientras que el dura-
men puede ser marrón o verde oliva.
La textura y el grano recto la hace
adecuada para muchas aplicaciones,
especialmente aquellas en que la rela-
ción resistencia-peso es importante.
Las aplicaciones más habituales
incluyen: el envase, componentes para
mueble, casas móviles, suelos (sub-
capas), encofrados y finalmente en el
campo puramente estructural, el LVL.

Los híbridos del Populus
Los árboles son diocos, lo que significa
que hay árboles masculinos y femeni-
nos. La generación híbrida se obtiene
simplemente por cruce de semillas
que son rápidamente propagadas en
plantaciones. Hay híbridos del chopo
que crecen rápidamente y producen
fibras fuertes de calidad uniforme. En
ellos se busca la rectitud y la resisten-
cia al stress medioambiental.
Un híbrido denominado CHI 241 está
creando gran interés debido a que

31
aitim SETIEMBRE-OCTUBRE 2008

32
Boletín de Información Técnica Nº 255

productos

iniciativas, como animar a los agricul-
tores para que planten chopo en los
límites de sus terrenos que actúen
como cortavientos.

Características del Aspen
El Aspen es una frondosa blanda y
es la más conocida de las especies
del Populus en Norte América.
Usualmente se desenrollan troncos
de pequeño diámetro porque los
grandes fustes tienden a pudrirse en
su corazón. La madera es nudosa
pero los nudos no saltan debido a su
estructura fibrosa. El duramen es difícil
de secar a causa de su porcentaje de
saturación y a que durante el secado
pueden aparecer bolsas de humedad
debido a la ondulación que obstaculi-
zan el manejo de la chapa seca.
El peso del Aspen es similar al Pino
amarillo o el Douglas fir en verde. Se
clava sin rajar, encola bien, se lija con

suavidad y se mecaniza fácilmente.
El desenrrollo requiere una cuchilla
muy afilada para evitar el repelo de la
superficie.

Procesado del chopo
Con la nueva tecnología de desenrollo
es fácil obtener aprovechamientos su-
periores al 50%. Es importante que los
rollos sean procesados poco después
de cortados ya que la fina corteza
de muchas de las especies de chopo

tienden a secarse en la superficie más
rápido que los troncos con corteza
más gruesa. Como la mejor madera
se obtiene de las capas exteriores es
preferible que esté verde cuando se
desenrolle.
La empresa finlandesa fabricante de
maquinaria Raute, ha adaptado al As-
pen con gran éxito su tecnología de la
madera de resinosas. La humedad que
alcanza la madera en el chopo verde
presenta desafíos durante su secado
ya que desde una humedad inicial
que puede variar del 70% al 200%, la
humedad final debe caer a cerca de
3,5%. Sin embargo, la separación de la
chapa verde en grados de humedad
similares optimiza el proceso.
Las fábricas que quieren producir
tableros grandes a partir de rollos
cortos pueden emplear la tecnología
específica de juntado obteniendo
grandes chapas de casi cualquier
tamaño. Las nuevas industrias fabri-
cantes de tableros que emplean el
chopo como materia prima aseguran
la calidad final del producto.

Importancia del Aspen en
Norteamérica
Es interesante hacer notar que el As-
pen es la madera que más se corta en
los EEUU. Más del 80% se destina a
partículas o virutas, el resto se destina
a madera aserrada o chapa.
La popularidad del Aspen ha ido
creciendo de forma importante en los
últimos 20 años. Desde sus humildes
comienzos como materia prima para
pasta y papel, hoy es utilizado en un
amplio abanico de productos, como
madera aserrada, tableros estructura-
les, molduras, empanelados, mueble,
casetas de troncos y madera estructu-

33
aitim SETIEMBRE-OCTUBRE 2008

34
Boletín de Información Técnica Nº 255

productos

ral (LVL).

LVL en
Norteamérica
La primera fábrica de LVL
que emplea el Aspen como
materia prima es Canadian
Tembec Co, de Quebec,
que comenzó a producir en
1990 en Ville Marie, Que-
bec. Todavía se encuentra
operativa y produce en
torno a 25.000 m3 de LVL
de Aspen. Quince años
después la misma empresa
abrió una segunda fábrica
en Amos, Quebec. En esta
nueva fábrica se ha quin-
tuplicado la capacidad de
producción de la primera.
Según el informe LVL de
Aspen, de W. Ernest Hsu
de Forintek, de 1988, se
concluyen las siguientes
propiedades:
- Hay pocas variaciones en
flexión, tracción y compre-
sión entre el LVL de Aspen
y de pino a pesar de la
menor calidad de las chapas
utilizadas.
- Ambos LVL son compa-
rables
- A la misma densidad el
LVL Aspen tiene un un
MOR mayor que el LVL
Coníferas.
- LVL Aspen tiene unos
MOR y MOE ligeramente
inferior a al LVL Coníferas.
- Sus propiedades mecá-
nicas pueden mejorarse si
se incorporan chapas de
abedul amarillo.
- Las juntas solapadas son
adecuadas para la produc-
ción
- Las superficies de LVL
Aspen pueden mejorarse
usando chapas biseladas

(Referencias Plyvisions nº 10 Raute
Corporation Magazine Enero 2008)

Novedades
del sector en
Construtec
En medio de las incertidum-
bres económicas y finan-
cieras, algunas empresas de
la madera siguen apostando
por la presencia en ferias y
presentan sus apuestas para
los próximos meses.
En el ámbito de la con-
strucción Egoin presentó su
tablero contralaminado con
un espectacular stand. Es el
primer fabricante nacional
de este producto y se suma
así a la oferta de centroeu-
ropeos y nórdicos.
En el sector de puertas,
cuatro de las grandes se
aventuraron a mostrar sus
modelos. Puertas San Ra-
fael lo hizo con una apuesta
claramente rupturista en
cuanto a diseños, Artevi en
cuanto a acabados apostan-
do decididamente por la
melamina, mientras Norma
y Artevi siguen apostando
por el clasicismo y sistemas
robustos.
En la gama alta del perfec-
cionismo y la espectaculari-
dad se presentó la empresa
granadina de estructuras de
armar y lacerías Los Tres
Juanes.
Destacable también la
fuerte presencia del sector
de herrajes para estructuras
junto a empresas como
Ayvisa y Teyma que no
faltan a ninguna cita. En
el próximo número se
analizará con algo más de
detalle lo ocurrido en esta
feria mientras se espera la
cita de Construmat

Luis OramasEstructura de la sede de Forintek en Quebece realizada con LVL de Aspen

Maqueta de Metropol Parasol, que se encuentra en la Plaza de la
Encarnación de Sevilla y es obra del Arquitecto Jurgen Mayer. La obra
consiste en 6 torres que cubren completamente la plaza.Está toda realizada
en LVL Kerto-Q. Se empieza a montar en julio de 2009 y se espero
terminara a finales de 2.009

35
aitim SETIEMBRE-OCTUBRE 2008

La constante evolución del
tablero contrachapado
100 años de Raute

de desenrollo inicialmente se realizaba
mecánicamente. Raute desarrolló un
doble husillo para disminuir el diáme-
tro del núcleo aún más. A mediados
de 1950’s introdujo los husillos ope-
rados hidráulicamente, permitiendo
que el diámetro del núcleo de madera
se redujera a 5 cm y es técnicamente
posible llegar hasta los 3 cm, aunque
la ganancia en materia no se justifique
en términos de cantidad y calidad.
En los 1980 Raute desarrolló una
desenrolladora sin husillos que em-
pleaba tres rodillos directores para
dirigir el bloque durante el desenrollo.
La filial Durand-Raute patentó este
invento en EEUU. Un objetivo de la
desenrolladora sin husillo fue reducir
el tiempo del cambio del tronco y
eliminar el descontrol que se pro-
duce cuando el núcleo se deshace,
causando que los husillos pierdan su
capacidad de sujeción. Las desenro-
lladoras sin husillo fueron presentadas
en la feria Ligna de 1989. Aunque la
innovación no cuajó, el principio de
los 3 soportes fue utilizado con éxito
posteriormente.

Optimizar el centrado del
rollo
El ajuste del centrado de la troza se
ha mejorado mucho y ha evoluciona-
do desde ser una operación manual a
automatizada. Antes de la IIª Guerra
Mundial el centrado y desenrollo
del tronco y el tensado y apilado de
la hoja de chapa necesitaba la co-
operación de 5 personas. Con este
sistema se producían 20m3 por turno
con una desenrolladora de 150 cm.
Actualmente el rendimiento es hasta
20 ciclos/minuto y cada operación
de desenrollo, secado y clasificado es
supervisado por una sola persona.
Durante las primeras décadas de la

producción del contrachapado los
rollos se colocaban manualmente en
la desenrolladora por operarios que
empleaban sus rodillas para soportar
la troza. El primer cargador mecáni-
co, introducido por Raute en 1958,
hacía esta tarea más sencilla y reducía
el tiempo de carga: Ello mejoraba
el rendimiento de chapa centrando
óptimamente la troza. Si el rollo tu-
viera nudos salientes o costillares por
ejemplo, un operador experimentado
podría reposicionar la troza.
El siguiente desarrollo significativo
fue el cargador XY a mediados de
los 1980. Este cargador controlado
por ordenador optimiza el centrado
del bloque basándose en la forma
geométrica de la troza. Hoy en día, la
troza gira bajo una cortina de láser y
con los datos de medida obtenidos
calcula el mayor cilindro aprovechable:
el óptimo centrado es el factor más

Para los productores finlandeses de
tablero contrachapado Raute es sinó-
nimo de desenrolladora.
Las primeras desenrolladoras de
chapa usadas en Finlandia procedían
de EEUU, siendo las más conocidas
las marcas Coe y Merrit. La primera
desenrolladora finlandesa fue cons-
truida en Finlandia en los años 1920
por la empresa Onkilahti que fue más
tarde adquirida por Wärtsilä. Lahden
Rautateollisuus Oy. Años más tarde,
en 1931, Raute, fabricó su primera
desenrolladora, poco después de
introducirse en el negocio de las
lijadoras, y maquinaria y cuchillas para
el chapado.
El principio del desenrollo ha per-
manecido esencialmente invariable.
Al rotar la troza de madera contra
la cuchilla, se desenrolla formando la
chapa. El grosor de la chapa viene de-
terminado por la longitud del hendido
de la cuchilla por vuelta. La calidad de
la chapa se logra mediante la interac-
ción de los ángulos de la cuchilla y la
barra de presión y el ratio de com-
presión entre la cuchilla y la barra de
presión. Finalmente, el rendimiento
se basa en el diámetro y la forma de
la troza de madera, su redondez y el
diámetro del núcleo residual (curro o
bolo) después del desenrollo.
Las velocidades de las desenrolladoras
se han incrementado 20 veces desde
los años 1930. En los años 1950’s las
velocidades eran de 60-70 m/min.
Hoy se alcanzan los 400 m/min. Las
velocidades de giro han pasado de
200-250 rpm en los años 50 a 330
rpm en los 1970. Los motores actua-
les alcanzan las 1000 rpm cuando se
acercan al eje del tronco.
La operación para montar la troza so-
bre los husillos en la posición correcta

36
Boletín de Información Técnica Nº 255

productos

importante de ahorro de materia
prima.
Los 1990’s fueron los años de la
mecatrónica (término usado para
expresar la mezcla de mecánica y
electrónica) donde ésta última se
encarga de los sistemas de control.

Acero pesado
Hay un elemento básico en la maqui-
naria que ha permanecido inalterable,
la importancia del acero. El procesa-
do de la madera requiere máquinas
durables y pesadas. Las desenrollado-
ras han sido cada vez más pesadas,
en torno a las 30 toneladas. Esto ha
venido dictado por las características
de las distintas maderas empleadas.
En Finlandia por ejemplo, las trozas de
desenrrollo han sido bastante peque-
ñas comparados con las norteameri-
canas, lo que conducido en ese país a
máquinas más pesadas.
Las tolerancias para la madera son
más o menos de centésimas de
milímetro.

Desde máquinas aisladas a
líneas completas
El aumento de la automatización ha
permitido el desarrollo tecnológico
más teledirigido. Los estadios ante-
riores de la producción que antes
requerían ojos y manos ahora son
controlados por la visión tecnológica.
Los primeros dispositivos fotoeléctri-
cos fueron aplicados a la fabricación
de chapas en la década de 1950s’.
Las máquinas individuales gradualmen-
te dieron paso a las lineas integradas.
La primera línea de Raute que des-
enrollaba, secaba, apilaba y clasificaba
la chapa fue entregada a la fábrica
Pellos Oy en Riistina (Finlandia) en
1968. Desde entonces Raute tomó
la iniciativa de suministrar las prensas
hidráulicas mediante la adquisición de
dos empresas especializadas en estos
equipos.
En agosto de 1984 Raute adquirió
Canada’s Durand Machine Co. y se
creó Durand-Raute. La adquisición fue
importante porque creó un acceso

directo a EEUU y porque se adquirió
el know how y el personal adecuado
para ello.

Otras especies de
contrachapado
La producción de las fábricas de
contrachapado de coníferas supera
en varias veces la de las tradicionales
finlandesas de abedul. La gran capaci-
dad y la producción continua reclamó
nuevas aplicaciones e innovaciones.
La tecnología del contrachapado de
coníferas no hubiera sido posible en
su forma actual sin la cortadora rota-
tiva, por ejemplo. La colocación de las
chapas y el encolado automático ha
sido un desafío ulterior en las líneas
de contrachapado de coníferas.
Junto con el abedul y las coníferas,
Raute se dirigió después a la fabri-
cación de maquinaria para especies
tropicales y de chopo.
El progreso tecnológico en los pasa-
dos 100 años es extensivo e incluye
tecnología del apilado y clasificado,
secado de la chapa, flejado, control
del grosor de la prensa, revestimiento,
parcheado de defectos de chapa y
tableros automático, etc. Una reciente
innovación es la introducción en la

línea de fabricación del encolado de
chapas por medio de espumas adhe-
sivas. La última adquisición de Raute
ha sido la tecnología de fabricación de
chapa a la plana de la empresa italiana
Intercomer

Referencias

Plyvisions nº 11 Raute Costumer Magazine Enero
2008 y Agosto 2008

37
aitim SETIEMBRE-OCTUBRE 2008

Aclaración
sobre suelos
deportivos
Se ha recibido en la re-
dacción de la revista unos
comentarios sobre la
noticia de la página 40, en
el artículo “Suelos para
danza y deporte” al que se
supone falta de rigor ya que
actualmente estos suelos
mayoritariamente, según
nuestro comunicante, se
hacen de maciza. Además,
matiza, una cosa es que se
hable de un determinado
producto y se le ensalce y
otra que se menosprecie
a otro producto. Parece
ser que en el fondo puede
tratarse de un artículo (ya
que se ofrecía un resumen
de lo publicado por una
revista belga) partidista, que
reproduce los intereses de
algún fabricante de suelos
multicapa para deporte.
También se habla de la
Norma DIN cuando lo que
está en vigor es la Norma
Europea EN. Por otro lado
se menciona un sistema de
apoyo a base de cordones
elásticos que apenas se han
usado en el campo depor-
tivo. Por lo tanto puede

SUPERFICIES DEPORTIVAS
Normas europeas adoptadas o ratificadas como Normas españolas
REFERENCIA	 TÍTULO
Superficies deportivas en salas
UNE-EN 1516:2000	 Determinación de la resistencia a la huella (indentación)
UNE-EN 1517:2000	 Determinación de la resistencia a impacto
UNE-EN 1569:2000	 Determinación del comportamiento bajo carga rodante
PNE-EN 13745:2006	 Determinación de reflexión especular
PNE-EN 14808:2006	 Determinación de absorción de impacto
PNE-EN 14809:2005	 Determinación de la deformación vertical
TS 15122:2005	 Determinación de resistencia al impacto repetido (Especificaciones 	
		 técnicas)
EN 14904: 2006 (Abril)	 Especificaciones para suelos deportivos polivalentes de interior

surgir la duda de que la
información venga manipu-
lada. se intentará aclarar y
profundizar en el asunto.
Por otro lado y como
información complementa-
ria adjuntamos la normativa
EN actua

38
Boletín de Información Técnica Nº 255

productos

Estrategias
en herrajes
de puertas
La situación económica
actual obliga a cambios de
estrategia en todos los sec-
tores ligados a la construc-
ción. Es el caso de Talleres
Escoriaza, más conocido
como TESA, la veterana
empresa guipuzcoana que
goza de gran implantación
en el sector de carpintería.
Una de la gama de produc-
tos que más está creciendo
en estos momentos es la
que se encuentra bajo las
exigencias del CTE, como
las cerraduras antipánico y
los automatismos reque-
ridos en las puertas PRF
(que fuerzan al cierre de las
puertas que, normalmente
están abiertas, y se deben
cerrar automáticvamente al
producirse el incendio).
Sin embargo es de desta-
car que, al margen de lo
comentado del CTE, el
sector del herraje tiene
un escasísimo desarrollo
normativo y sólo algunos
productos están sujetos al
marcado CE.
Otro segmento por el que
ha apostado la empresa es
el de la sustitución de las
cerraduras de pomo. Este
tipo de manillas se colo-
caron masivamente en los
años setenta y luego caye-
ron mucho en el consumo
(fundamentalmente debido
a algunos problemas de
funcionalidad y riesgos de
atrapamiento). La repo-
sición de este tipo de
manillas y cierres instalados
-que se cuentan por cientos
de miles- es un desarrollo

reciente de TESA. Conser-
vando el mecanismo del
pomo embutido en la hoja,
éste puede sustituirse por
una manilla convenional o
por los nuevos pomos, mu-
cho más seguros. Además
TESA presenta ya una gama
de manillas con un diseño
más cuidado, para competir
con la tendencia reciente
de la manilla de autor que
tanto éxito está teniendo
en el mercado.
En cuanto a la distribución
de sus productos, TESA se
vale de los canales minoris-
tas habituales sin embargo

Despegue de
los suelos
preacabados
Cada vez es más frecuente
el empleo de pavimentos
con el barniz aplicado en
fábrica frente a los suelos
instalados y acabados in
situ.
Las ventajas para los usua-
rios son evidentes: se evita
el acuchillado, el polvo, los
olores de los barnices, la
obra se realiza con más
rapidez y puede hacerse
por partes sin tener que
sacar los muebles de las
habitaciones.
Para los instaladores la ven-
taja es que pueden colocar
más metros en el mismo
tiempo aunque por contra
la facturación es menor con
el peligro añadido de los
amantes del hágaselo usted
mismo. A largo plazo pue-
de producirse una pérdida
del oficio de la instalación
tradicional, lo que puede
llevar aparejada una revalo-
rización de la misma.

Tecnología de los
suelos preacabados
Los suelos de madera
reciben su acabado en lo
que tradicionalmente se
llaman líneas de acabado
(y es válido tanto para
barnices como para aceites
o ceras). El nombre viene
lógicamente de la longitud
del recorrido de las lamas.
Una vez que las lamas han
pasado por el proceso de
acabado deben ser secadas
para poder ser apiladas.

Técnicas de secado

ha creado un servicio que
facilita enromemente la
difusión de sus productos.
Se trata de una presencia
importante en los estudios
de arquitectura. Concre-
tamente ha creado hace
tiempo una ingeniería
que desarrolla proyectos
completos para edificios
completos, lo que se de-
nomina un plan de cierre.
La ingeniería, Assa Bloy,
se encuentra radicada en
Madrid y es la responsable
de una parte importante
de la distribución de los
productos TESA

Luis Oramas

39
aitim SETIEMBRE-OCTUBRE 2008

especiales. Se necesita
un iniciador fotográfico
añadido al barniz, el cual es
activado en la radiación. Las
moléculas se desmoronan
bajo la influencia de los
rayos UV reaccionando y
produciendo la polimeriza-
ción del barniz. Las molé-
culas de resina se juntan
entonces unas a otras.

Características y ventajas
- el material endurecido
con rayos UV se seca inme-
diatamente
- el proceso es rapidísimo
(milisegundos)
- es el que produce un
barniz más resistente
Las ventajas más llamativas
de este proceso son los
siguientes:
- como los materiales endu-
recen a la vez, son posibles
mayores velocidades de la
máquina y mayores produc-
tividades.
- no emite componentes
orgánicos volátiles (solven-
tes)
- los acabados con UV
presentan mayor resistencia
mecánica, química y térmi-
ca, más brillo y menos olor
que los barnices tradicio-
nales.
- el espacio utilizado es
por el equipo es mínimo,
comparado con las otras
opciones de túneles de
secado.
- no son inflamables con lo
que se reduce el riesgo de
explosión
- el secado UV es adecua-
do para sustratos sensibles
al agua, solventes y al calor,
a diferencia de las otras
técnicas

Floorforum International nº 27
Septiembre 2008

Suelos
radiantes de
madera
Los suelos radiantes son
una alternativa interesante
para el ahorro energético
(el agua circula a 28ºC en
vez de los 60ºC del sistema
de radiación) y la sensación
térmica. Los suelos de
madera presentan a priori
ciertas reservas por su
carácter aislante, que opera
en el sentido contrario al
funcionamiento de este
sistema de calefacción. Esta
inercia a la hora de trans-
mitir el calor puede ser ,
por contra, beneficiosa por
ser mayor su emisión en el
tiempo.
Por otro lado, los suelos
multicapa son los que en
principio, se adaptan mejor
a esta función por su mayor
estabilidad ante los cambios
en las condiciones ambien-
tales.
Actualmente hay una distin-
ción interesante dentro de
los suelos radiantes:
a) los húmedos (los tubos
van embebidos en una
solera de hormigón) que
requieren un tiempo mayor
de calentamiento y un
peso mayor además de una
altura mayor y
b) los secos que se colocan
sobre la solera con una más
sencilla y rápida instalación.
Se trata normalmente de
sistemas preformados y
que emplean materiales
que conducen muy bien el
calor. La altura del conjunto
es mucho menor y la tem-
peratura del agua es menor.
c) sistema eléctrico, que no
requiere tuberías de circu-

lación sino una malla de bu-
cles que se extienden sobre
la solera. En la actualidad
hay varios sistemas en el
mercado y en general son
más baratos que los que
emplean agua caliente

Floorforum International nº 27
Septiembre 2008

La elección del secado está
afectada por diferentes
parámetros, entre los que
destacan el tipo de madera,
el del producto de acabado
y el grueso del acabado.
Por ejemplo los barnices al
agua se secan en túneles de
calor. Los barnices delica-
dos se secan con corrientes
de aire caliente. El secado
con rayos UV es la oveja
negra de los sistemas de
secado ya que en reali-
dad no es una técnica de
secado en sentido estricto
aunque sea el resultado
que se obtiene al aplicarlos.
Finalmente es peor incluso
el uso de radiación infrarro-
ja que se usa para calentar
determinados objetos Estos
se usan en combinación
con otros sistemas.

Endurecedores de radiación
UV
Tanto los rayos UV como
los IR son radiación elec-
tromagnética, que contiene
una energía variable en
función de su longitud de
onda (cuanto más corta,
mayor). La radiación UV no
emite calor pero rompe la
ligazón entre las moléculas
de la materia. Por eso el
secado UV es en realidad
es un endurecido o curado
del barniz.
La radiación UV está pre-
sente en la radiación solar y
en las lámparas fluorescen-
tes pero para que tengan
esta capacidad de curado
se necesitan fluorescentes

40
Boletín de Información Técnica Nº 255

productos

¿CÓMO APLICAMOS
REACH?
La UE con este registro de sustancias químicas integrado y único pre-
tende mejorar la protección de la salud humana y del medio ambiente
manteniendo al mismo tiempo la competitividad y reforzando el espíritu
de innovación de la industria química europea cuyos plazos se cumplen
en estas fechas.

Agotado ya la mitad del tiempo de
prerregistro (quedan tres meses), se
acerca más la primera fecha clave en
la aplicación de REACH. El 1 de enero
de 2009 se conocerá qué sustancias
no se han prerregistrado ni registrado
y por tanto deben dejar de comercia-
lizarse. ¿Sabemos ya lo que tenemos
que hacer?
Según las últimas estadísticas disponi-
bles (de 7 de julio), ya se han pre-
sentado más de 19.000 prerregistros
(España ocupa el cuarto puesto en
el ranking de presentación). Aunque
aún quedan unos meses para seguir
presentándolos, la estrategia empre-
sarial debe estar bien definida y todas
la obligaciones que apliquen bien
identificadas para no quedarse atrás
en la aplicación de REACH.
Para clarificar las obligaciones de
cada empresa se puede acudir a las
siguientes fuentes de información y
organismos de ayuda:

- La Agencia Europea de Sustancias
y Preparados Químicos tiene mucha
información disponible en su web
(http://echa.europa.eu) y, mucha de
ella, en español. Estas información
va desde sencillos folletos hasta las
complejas guías de orientación para la
aplicación del REACH.

- En España, el Centro de Referencia
REACH (www.reach-plr.es) es el hel-
pdesk oficial. Se pueden dirigir consul-
tas y, como novedad de este verano,
ofrece un curso on-line gratuito sobre

el reglamento.

- Asefapi publicó en junio de 2007
una guía práctica para la aplicación
de REACH para ayudar a sus socios
en esta tarea. Además, en su web se
encuentra disponible la grabación de
la jornada «Reach para Usuarios Inter-
medios» celebrada en la misma fecha
y que resulta un punto de partida
indispensable para la preparación de
la empresa. En junio de 2008 se ha
creado una base de responsables de
REACH a la que se remite, entre otra
información, el nuevo boletín electrónico
InfoREACHASEFAPI. También se ha
creado un grupo de trabajo específico
en el que se han desarrollado distintas

herramientas de ayuda, como mo-
delos de cartas para la comunicación
con clientes y proveedores, y en el
que se seguirán analizando las distintas
necesidades del sector para la aplica-
ción de REACH.

¿CÓMO AFECTA LA LEGISLACIÓN
SOBRE BIOCIDAS A LOS PRODUC-
TOS DEL SECTOR?

Algunos productos que se comercia-
liza son productos biocidas, entendién-
dose como tales aquellos preparados
que contengan una o más sustancias
activas, presentado en la forma en que
son suministrados al usuario, destina-

41
aitim SETIEMBRE-OCTUBRE 2008

dos a destruir, contrarrestar, neutralizar, impedir la acción
o ejercer un control de otro tipo sobre cualquier organismo
nocivo por medios químicos o biológicos. Dentro de
estos productos están incluidos los protectores preventi-
vos y curativos de la madera junto con algunos productos
decorativos protectores de la madera.
Desde el año 1998, en que se publicó la directiva
1998/8/CE, los productos biocidas están regulados a tra-
vés de una legislación marco que establece un conjunto
de criterios comunes para su comercialización en todos
los países de la Unión Europea. En España, esta legisla-
ción se aplica a través del Real Decreto 1054/2002. Las
principales obligaciones que estable son:

· Formulación exclusiva con las sustancias activas permiti-
das (Incluidas en los anexos I y IA del Real Decreto).
· Comercialización supeditada a la autorización o registro,
e inscripción en el Registro Oficial de Biocidas.
· Las empresas donde se realice la fabricación y/o for-
mulación y/o envasado de biocidas deben estar Inscritas
en el Registro Oficial de Establecimientos y Servicios
Biocidas.

Además de esta normativa, desde el año 1983 se aplica
en España otra legislación que afecta a estos productos
y que todavía está vigente, hasta que el Real Decreto
1954/2002 se aplique por completo: el Real Decreto
3349/1983 sobre plaguicidas. Esta normativa obliga a los
productos afectados a:

* Estar Inscritos en Registro Oficial de Productos Plagui-
cidas.
* Sus Ingredientes activos (I.A.T.) habrán de estar homo-
logados y registrados previamente en el Registro Oficial
de Plaguicidas.
* Las Instalaciones donde se fabriquen, almacenen o co-
mercialicen plaguicidas deben estar Inscritas en el Regis-
tro Oficial de Establecimientos y Servicios Plaguicidas.

En el sector se comercializan también productos que
contienen en su formulación sustancias activas biocidas
(por ejemplo para la conservación del producto en el en-
vase), pero que NO son considerados productos bioci-
das y por tanto están sujetos a las anteriores normativas.
Sin embargo, ciertas leyendas en este tipo de productos
como «anti-moho», pueden hacer que las autoridades
competentes consideren el producto plaguicida y exijan
su registro. Se recomienda, por tanto ser riguroso con las
leyendas de etiquetado para que no se presten a confu-
sión

Extraído del «Boletín «Asuntos Técnicos y Medio Ambiente» de ASEFAPI
(Asociación Española de Fabricantes de Pinturas y Tintas de Imprimir)

