
ES
 2

 5
12

 0
65

 A
1

19 OFICINA ESPAÑOLA DE
PATENTES Y MARCAS

ESPAÑA 11

21

Número de publicación: 2 512 065
Número de solicitud: 201330415

51 Int. CI.:

C04B 18/16 (2006.01)

12 SOLICITUD DE PATENTE A1

54 Título: RESIDUO CERÁMICO ÚTIL PARA LA ELABORACIÓN DE CEMENTOS, PROCEDIMIENTO DE
OBTENCIÓN Y CEMENTOS QUE LO COMPRENDE.

71 Solicitantes:

CONSEJO SUPERIOR DE INVESTIGACIONES
CIENTÍFICAS (CSIC) (100.0%)
Serrano nº 117
28006 Madrid ES

72 Inventor/es:

SÁNCHEZ DE ROJAS, María Isabel;
FRÍAS ROJAS, Moisés;
ASENSIO DE LUCAS, Eloy y
MEDINA MARTÍNEZ, César

74 Agente/Representante:

UNGRÍA LÓPEZ, Javier

22 Fecha de presentación:

22.03.2013

43 Fecha de publicación de la solicitud:

23.10.2014

56 Se remite a la solicitud internacional:

PCT/ES2014/070212

57 Resumen:
Residuo cerámico útil para la elaboración de
cementos, procedimiento de obtención y cementos
que lo comprende.
La presente invención describe un residuo cerámico
obtenido a partir de residuos de construcción y
demolición como componente puzolánico de
cementos. Se presenta además un método de
obtención de estos residuos cerámicos y otro
procedimiento de fabricación de cementos utilizando
estos residuos. Este tipo de residuos, son recogidos
en plantas de reciclado, donde se realiza su gestión,
con esta invención se podría facilitar una posible
salida comercial.

2

DESCRIPCIÓN

RESIDUO CERÁMICO UTIL PARA LA ELABORACIÓN DE CEMENTOS,
PROCEDIMIENTO DE OBTENCIÓN Y CEMENTOS QUE LO COMPRENDE

5

SECTOR DE LA TÉCNICA

La presente invención se enmarca en el sector de la construcción, y más concretamente en

la industria cementera, que forzada por una previsible disminución de los materiales

utilizados actualmente demandará de productos alternativos, que presenten ventajas 10

tecnológicas, medioambientales y económicas viables para el sector.

ESTADO DE LA TÉCNICA

Los residuos de construcción y demolición (RCD) incluyen diferentes materiales, entre los 15

que destacan por su cantidad, los ladrillos, azulejos y otros materiales cerámicos, pues

representan más de la mitad del total de este tipo de residuos.

En el proceso de fabricación de los productos cerámicos se utilizan, como materia prima,

materiales naturales, que contienen una proporción elevada de minerales arcillosos, los 20

cuales mediante un proceso de deshidratación, seguido de otro de cocción controlada a

temperaturas entre 700ºC y 1000ºC adquieren sus propiedades características de “arcilla

cocida”.

La incorporación de materiales procedentes de estos residuos de construcción y demolición 25

en la fabricación de cementos permitiría introducir el concepto de sostenibilidad en el sector

de la construcción, sector que tradicionalmente es considerado como poco respetuoso con

el medio ambiente, estando en consonancia de este modo con las políticas europeas y

nacionales de desarrollo sostenible.

30

En la presente invención se describe un nuevo uso de estos residuos cerámicos para la

elaboración de cementos.

35

ES 2 512 065 A1

3

DESCRIPCIÓN BREVE DE LA INVENCIÓN

Un objeto de la invención lo constituye un residuo cerámico útil para la elaboración de

cementos caracterizado por que comprende al menos un 20% de material cerámico

procedente de residuos de la construcción y demolición o de fabricación, que posee una 5

actividad puzolánica y una granulometría adecuada (se busca la optimización del proceso

aplicando los materiales de menor granulometría, para facilitar una posterior molienda).

Otro objeto de la invención es el procedimiento de obtención del residuo cerámico de la

invención que comprende las siguientes etapas:10

a) recogida de residuos de partida directamente en las plantas de reciclaje y gestión de

residuos de construcción y demolición (Plantas de reciclado de RCD) o de plantas de

fabricación,

b) selección de los residuos de a) para que exista al menos un 20% de contenido

cerámico,15

c) secado del residuo de b) en una estufa a 105ºC hasta peso constante,

d) trituración o molienda del residuo de c) el tiempo necesario para obtener un tamaño

inferior a 63 µm, y

e) tamizado del residuo de d) con un tamiz de 63 µm para obtener el residuo cerámico.

20

Otro objeto de la invención lo constituye el cemento, en adelante cemento de la invención,

que comprende el residuo cerámico de la invención como componente en dicho cemento en

un porcentaje de entre un 0.1% y un 55%.

En una realización preferente de la invención el cemento comprende el residuo cerámico 25

como componente principal en dicho cemento en un porcentaje de entre un 6% y un 55%.

En otra realización preferente de la invención el cemento comprende el residuo cerámico

como componente minoritario adicional en dicho cemento en un porcentaje de entre un 0.1%

y un 5%.

30

Otro objeto de la invención es el procedimiento de obtención del cemento de la invención, en

adelante procedimiento de la invención, que comprende las siguientes etapas:

a) mezcla del residuo cerámico de la invención con un cemento en una proporción entre

0.1% y 55% hasta garantizar una correcta homogeneización, y

ES 2 512 065 A1

4

b) almacenamiento de la mezcla de a) en un lugar estanco para evitar la carbonatación y

humectación de las mismas.

DESCRIPCIÓN DETALLADA
5

La presente invención se basa en que se ha observado que a partir de residuos de

construcción y demolición (RCD) (Figura 1) es posible obtener un residuo cerámico que

actúa como un material puzolánico útil como aditivo para la elaboración de cementos

cuando contiene al menos un 20% de este residuo cerámico y cuando se prepara como un

producto homogéneo, con una tamaño de grano fino inferior a 63 µm (tamaño de partícula 10

similar al cemento) (Figura 2). Estos residuos cerámicos se pueden obtener de plantas de

reciclaje de residuos de construcción y demolición y de fábricas de los mismos y pueden

ofrecer de este modo una salida comercial a este material de desecho.

Este residuo cerámico (Figura 2), se introduce en los cementos como componente principal 15

(6-55% en masa) y se encuadra dentro de puzolanas naturales calcinadas (Q) y también

como componente minoritario (porcentajes inferiores al 5% en masa), siempre que no esté

incluido ya como componente mayoritario. Con este producto se pueden obtener, en función

de las dosificaciones realizadas, distintos tipos de cementos.

20

Los residuos cerámicos descritos en la presente invención que proceden de residuos de

construcción y demolición pueden ser considerados como puzolanas naturales calcinadas,

donde según la norma UNE-EN 197-1:2011 (Norma Española UNE-EN 197-1:2011

“Cemento. Parte 1: Composición, especificaciones y criterios de conformidad de los

cementos comunes”, Diciembre de 2011), se definen puzolanas naturales calcinadas (Q) 25

como materiales de origen volcánico, arcillas, pizarras o rocas sedimentarias activadas por

tratamientos térmicos y conformes con el apartado 5.2.3.1. (Generalidades de materiales

puzolánicos P, Q).

De esta manera y de acuerdo a la norma UNE-EN 197-1:2011, podrían ser empleados como 30

componente principal (porcentajes superiores al 5% en masa) en la fabricación de cementos

CEM II/A-Q, CEM II/B-Q, CEM IV/A, CEM IV/B, CEM V/A y CEM V/B, pudiéndose emplear

además como componente minoritario (porcentajes inferiores al 5% en masa) dando lugar a

cualquiera de los tipos principales de cemento (CEM I, CEM II, CEM III, CEM IV y CEM V)

siempre que no esté incluido ya como componente mayoritario.35

ES 2 512 065 A1

5

La incorporación de materiales procedentes de estos residuos de construcción y demolición

en la fabricación de cementos permitiría introducir el concepto de sostenibilidad en el sector

de la construcción, sector que tradicionalmente es considerado como poco respetuoso con

el medio ambiente, estando en consonancia de este modo con las políticas europeas y 5

nacionales de desarrollo sostenible.

Según el apartado 5.2.3.1 de la norma UNE-EN 197-1:2011, las puzolanas están

compuestas esencialmente por dióxido de silicio (SiO2) y óxido de aluminio (Al2O3). El resto

contiene óxido de hierro (Fe2O3) y otros óxidos. El contenido en dióxido de silicio reactivo 10

debe ser superior al 25 %. La composición de los residuos cerámicos de construcción y

demolición, objeto de esta invención, cumpliría con estos requisitos.

Así, un objeto de la invención lo constituye un residuo cerámico útil para la elaboración de

cementos caracterizado por que comprende al menos un 20% de material cerámico 15

procedente de residuos de la construcción y demolición o de fabricación, que posee una

actividad puzolánica y una granulometría adecuada (se busca la optimización del proceso

aplicando los materiales de menor granulometría, para facilitar una posterior molienda).

Un objeto de la invención lo constituye el procedimiento de obtención del residuo cerámico 20

de la invención, en adelante procedimiento de obtención del residuo cerámico de la

invención, que comprende las siguientes etapas:

a) recogida de muestra directamente en las plantas de reciclaje y gestión de residuos

de construcción y demolición (Plantas de reciclado de RCD) o de o de plantas de

fabricación,25

b) selección de los residuos de a) para que exista al menos un 20% de contenido

cerámico,

c) secado del residuo de b) en una estufa a 105ºC hasta peso constante,

d) trituración o molienda del residuo de c) el tiempo necesario para obtener un tamaño

inferior a 63 µm, por ejemplo, de aproximadamente de 3 minutos (en función de la 30

cantidad de material introducido en el anillo), y

e) el tamizado del residuo de d) con un tamiz de 63 µm para obtener el residuo

cerámico.

ES 2 512 065 A1

6

El cemento con el que se va a realizar la invención, es un cemento Portland de clases

resistente 42.5 R según norma UNE- EN 197-1:2011, aunque no es limitante; la diferencia

en el empleo de un cemento u otro, influirá en las prestaciones finales, pudiendo adecuarse

el comportamiento final de la invención a las características del cemento empleado.

5

También, si el proceso de incorporación de los residuos cerámico procedente de plantas de

reciclaje de RCD (residuos de construcción y demolición) se llevase a cabo directamente en

la fábrica de cemento, éstos podrían ser añadidos y molidos conjuntamente con el clinker,

en los porcentajes adecuados para la fabricación de los diferentes tipos de cementos

comunes de la norma UNE-EN 197-1:2011.10

Otro objeto de la invención lo constituye el cemento, en adelante cemento de la invención,

que comprende el residuo cerámico de la invención como componente en dicho cemento en

un porcentaje de entre un 0.1% y un 55%.

15

En una realización preferente de la invención el cemento comprende el residuo cerámico

como componente principal en dicho cemento en un porcentaje de entre un 6% y un 55%.

En otra realización preferente de la invención el cemento comprende el residuo cerámico

como componente minoritario adicional en dicho cemento en un porcentaje de entre un 0.1% 20

y un 5%.

Otro objeto de la invención es el procedimiento de obtención del cemento de la invención, en

adelante procedimiento de obtención del cemento de la invención, que comprende las

siguientes etapas:25

a) mezcla del residuo cerámico de la invención con un cemento en una proporción entre

0.1% y 55% hasta garantizar una correcta homogeneización, y

b) almacenamiento de la mezcla de a) en un lugar estanco para evitar la carbonatación y

humectación de las mismas.

30

Otro objeto particular de la invención lo constituye el procedimiento de obtención del

cemento donde la proporción entre el residuo cerámico y el cemento de a) se cumple la

siguiente fórmula:

35

ES 2 512 065 A1

7

mtotal = mcemento + mresiduo

mcemento = mtotal*(1-X)

mresiduo = X * mtotal

siendo:5

- mtotal: masa total de la mezcla a realizar

- mcemento: masa de cemento utilizada

- mresiduo: masa del residuo cerámico

- X: porcentaje en tanto por uno del residuo cerámico.

10

BREVE DESCRIPCIÓN DE LAS FIGURAS

Figura 1. Aspecto inicial de la muestra de RCD tomado mediante cámara fotográfica.

Figura 2. Aspecto de la muestra molida y tamizada por debajo de 63 µm tomado mediante 15

cámara fotográfica.

EJEMPLOS DE REALIZACIÓN DE LA INVENCIÓN

En este ejemplo de la invención se lleva a cabo una mezcla de cemento con residuos 20

cerámicos de construcción y demolición como componente. Los residuos cerámicos (Figura

1), podrían actuar en los cementos como componente principal (6-55% en masa) y se

encuadrarían dentro de puzolanas naturales calcinadas (Q) y también como componente

minoritario (porcentajes inferiores al 5% en masa), siempre que no esté incluido ya como

componente mayoritario, según la norma UNE-EN 197-1: 2011. Con este residuo cerámico 25

de la invención se pueden obtener, en función de las dosificaciones realizadas, cementos de

tipo CEM II/A-Q, CEM II/B-Q, CEM IV/A, CEM IV/B, CEM V/A y CEM V/B, o cementos de

cualquier tipo (CEM I, CEM II, CEM III, CEM IV y CEM V) si se emplean como componentes

minoritarios.

30

Para estudiar la conformidad de este residuo cerámico con la norma y su posibilidad de ser

empleados como material puzolánico, se recogió de la planta de reciclado el residuo de

partida, se procedió a la selección y preparación de un residuo cerámico con la proporción

de material cerámico indicado (no inferior al 20%) (Tabla 2).

35

ES 2 512 065 A1

8

Después se procedió a su acondicionamiento, basado primeramente en un secado de la

muestra en una estufa a 105ºC. Posteriormente, se realizó una trituración del material,

disminuyendo su tamaño y facilitando la posterior molienda en un molino de anillos. Una vez

conseguido esta molienda se procede al tamizado de la muestra obteniendo un producto

homogéneo, con una finura inferior a 63 µm, semejante a la del cemento, tal y como puede 5

observarse en la Figura 2.

La composición química de los residuos cerámicos estudiados de la Tabla 1 cumple con los

requerimientos de la norma a la que se hace referencia, y es semejante a la de otros

materiales puzolánicos ampliamente conocidos y recogidos en la norma UNE-EN 197-10

1:2011, como son la ceniza volante y el humo de sílice (Tabla 1).

Cumpliendo además estos residuos las especificaciones de la sílice reactiva según norma

UNE-EN 197-1:2011 donde el contenido debe ser superior al 25%.

15

Tabla 1. Comparación de la composición química de distintos materiales puzolánicos.

Materiales

Puzolánicos

Pérdidas

por

calcinación

(%)

SiO2

(%)

Al2O3

(%)

Fe2O3

(%)

CaO

(%)

MgO

(%)

SO3

(%)

Na2O

(%)

K2O

(%)

Humo de

Sílice

< 4 > 85

Ceniza

volante alta

en cal

6 32 13 6 35 2 4 < 1 1

Ceniza

volante baja

en cal

2 51 31 7 3 1 1 < 1 3

Residuo

Cerámico de

la invención *

2-27 25-61 6-12 2-4 12-31 1-10 0-3 0-1 1-3

*, se describe los mínimos y máximos obtenidos con las distintas mezclas descritas en la

Tabla 2.

ES 2 512 065 A1

Se llevaron a cabo las sustituciones en el cemento de residuos con diferentes porcentajes

de material cerámico, mostrados a modo de ejemplo en la Tabla 2.

Tabla 2. Sustituciones en el cemento con residuo cerámico de la invención con

5 diferente proporción de material cerámico.

% Material cerámico en

residuo
20 55 100

% Residuo

cerámico en cemento

10 M1 M4 M7

20 M2 M5 M8

30 M3 M6 M9

Estas mezclas de residuo cerámico de la invención y cemento, en diferentes proporciones,

cumplen con los requerimientos de cloruros y sulfatos, cuyas concentraciones límite en los

cementos están recogidas igualmente en la norma UNE-EN 197-1, según las metodologías

10 de ensayo de la norma UNE-EN 196-2:2006 (valores inferiores al 3,5% o al 4,0% para

sulfatos, expresados como S03 y valores inferiores al 0,1% para cloruros). En la Tabla 3 se

recogen las concentraciones de S03 y cloruros para los residuos cerámicos procedentes de

RCD y el cemento utilizado como referencia, así como el cemento fabricado con el residuo

cerámico de la invención en los distintos porcentajes mostrados en la Tabla 2 y el mayor

15 porcentaje de sulfatos y cloruros en los residuos cerámicos de RCD.

Tabla 3. Contenido en componentes minoritarios.

CI- (%) S03 (%)

Cemento 0.000 3.7

M1 0.002 3.6

M2 0.004 3.5

M3 0.006 3.4

M4 0.005 3.6

M5 0.010 3.5

M6 0.015 3.4

M7 0.002 3.4

M8 0.004 3.0

M9 0.006 2.7

9

ES 2 512 065 A1

10

* Se tiene en cuenta el cemento empleado

A la vista de los resultados, y teniendo en cuenta la norma arriba mencionada, este tipo de

materiales, estarían de acuerdo con los límites establecidos por la norma.

5

Para los requerimientos físicos y mecánicos, como son el tiempo de fraguado, la estabilidad

de volumen y resistencias mecánicas, según la norma UNE-EN 196-3: 2005 y UNE-EN 196-

1: 2005, se obtienen valores que cumplirían con los límites establecidos en la norma UNE-

EN 197-1:2011, mostrándose por tanto en las tablas 4, 5 y 6 respectivamente.

10

Tabla 4. Tiempos de fraguado para los distintos ejemplos realizados

Tiempo de
Fraguado
(min)

M1 > 60

M2 > 60

M3 > 60

M4 > 60

M5 > 60

M6 > 60

M7 > 60

M8 > 60

M9 > 60

Tabla 5. Estabilidad de volumen para los distintos ejemplos realizados

Estabilidad de
volumen
(mm)

M1 < 10

M2 < 10

M3 < 10

M4 < 10

M5 < 10

M6 < 10

ES 2 512 065 A1

11

M7 < 10

M8 < 10

M9 < 10

Tabla 6. Resistencias mecánicas a compresión para los ejemplos realizados

Resistencias a
Compresión
(MPa)*, **

M1 54.19

M2 47.08

M3 39.79

M4 53.85

M5 47.28

M6 41.61

M7 60.97

M8 56.31

M9 50.48

* Resultados obtenidos a 28 días según especificaciones de la norma UNE-EN 197-1:2011,

y según metodología de ensayo de la norma UNE-EN 196-2:20055

** Valores medios de resistencias a compresión

Respecto a sus propiedades mecánicas arriba mostradas, todos los cementos portland tipo

CEM II/A, que contengan como componente principal este material cerámico en un

porcentaje comprendido entre 6 % - 20 %, podrían ser utilizados para fabricar cementos 10

portland con una clase de resistencia 32.5 (N y R) y 42.5 (N y R), según los requisitos

mecánicos establecidos en la tabla 3 de la norma UNE EN 197-1: 2011. Cuando su

contenido está entre el 21 % - 35% en masa, los cementos portland de tipo CEM II/B, tipo

CEM IV/A y tipo CEM V/A podrían ser utilizados para fabricar cementos de una clase de

resistencia 32.5 (N y R), cumpliendo con los requisitos establecidos en la tabla de la norma 15

mencionada anteriormente. Cuando el contenido está entre 36 % - 55% en masa, los

cementos CEM IV/B y tipo CEM V/B se conseguirían clases resistentes de 32,5 N, aunque

no en todos los casos.

ES 2 512 065 A1

12

Por otro lado, para los cementos tipo CEM IV, se establece el cumplimiento del ensayo

descrito en la norma UNE-EN 196-5:2000, ensayo de puzolanicidad, según este ensayo, los

cementos con estas adiciones, cumplirían con este requisito a la edad de 8 días, aunque

este resultado se verá afectado por el contenido de material cerámico en el RCD

considerado, por lo que se establece que este tipo de residuos cerámicos de RCD son 5

adiciones activas desde el punto de vista puzolánico, los resultados se muestran a

continuación en la tabla 7.

Tabla 7. Ensayo de puzolanicidad para los ejemplos realizados

Ensayo de
Puzolanicidad*

M1 No Procede

M2 No Procede

M3 Cumple

M4 No Procede

M5 No Procede

M6 Cumple

M7 No Procede

M8 No Procede

M9 Cumple

* Esta especificación deben cumplirla los CEM IV A/B, cuyos porcentajes de sustitución van 10

desde el 21-55%

ES 2 512 065 A1

13

REIVINDICACIONES

1. Residuo cerámico útil para la elaboración de cementos caracterizado por que comprende

al menos un 20% de material cerámico procedente de residuos de la construcción y

demolición o de fabricación, posee una actividad puzolánica y una granulometría inferior a 5

63 µm.

2. Procedimiento de obtención del residuo cerámico según la reivindicación 1 caracterizado

por que comprende las siguientes etapas:

a) recogida de residuos de partida directamente en las plantas de reciclaje y gestión de 10

residuos de construcción y demolición (Plantas de reciclado de RCD) o de plantas de

fabricación,

b) selección de los residuos de a) para que exista al menos un 20% de contenido

cerámico,

c) secado del residuo de b) en una estufa a 105ºC hasta peso constante,15

d) trituración del residuo de c) el tiempo necesario para obtener un tamaño inferior a 63

µm, y

e) tamizado del residuo de d) con un tamiz de 63 µm para obtener el residuo cerámico.

3. Cemento caracterizado por que comprende el residuo cerámico según la reivindicación 1.20

4. Cemento según la reivindicación 3 caracterizado por que el residuo cerámico está

comprendido entre un 0.1% y un 55% como componente en dicho cemento.

5. Cemento según la reivindicación 4 caracterizado por que el residuo cerámico está 25

comprendido entre un 0.1% y un 5% como componente en dicho cemento.

6. Cemento según la reivindicación 3 caracterizado por que el residuo cerámico está

comprendido entre un 6% y un 55% como componente en dicho cemento.

30

7. Procedimiento de obtención del cemento según las reivindicaciones 3 a la 5 caracterizado

porque comprende las siguientes etapas:

a) mezcla del residuo cerámico según la reivindicación 1 con un cemento en una

proporción entre 0.1 y 55% hasta garantizar una correcta homogeneización, y

ES 2 512 065 A1

14

b) almacenamiento de la mezcla de a) en un lugar estanco para evitar la carbonatación y

humectación de las mismas.

8.- Procedimiento según la reivindicación 7 caracterizado por que en la etapa de mezcla las

proporciones entre el residuo cerámico y el cemento cumplen la siguiente fórmula:5

mtotal = mcemento + mresiduo

mcemento = mtotal*(1-X)

mresiduo = X * mtotal

10

siendo:

- mtotal: masa total de la mezcla a realizar

- mcemento: masa de cemento utilizada

- mresiduo: masa del residuo cerámico

- X: porcentaje en tanto por uno del residuo cerámico15

ES 2 512 065 A1

26!

Gjh/!2!

Gjh/!3!

ES 2 512 065 A1

	Primera Página
	Descripción
	Reivindicaciones
	Dibujos

