
MIGRAÇÃO PARA A BITOLA

EUROPEIA
CRITÉRIOS DE SELECÇÃO E IMPLEMENTAÇÃO.

OPÇÕES E PROGRAMAS.

A REALIDADE ESPANHOLA E EM PARTICULAR GALEGA

Miguel Rodríguez Bugarín
Prof. Dr. Ingeniero de Caminos, Canales y Puertos

Escuela Técnica Superior de Ingenieros de
Caminos, Canales y Puertos
UNIVERSIDADE DA CORUÑA

CONTENIDO

■ El camino de rodadura.

■ Ancho de vía.

Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

2

EL CAMINO DE RODADURA

Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

3

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

EL CAMINO DE RODADURA

Infraestructura
Plataforma

Superestructura
Carriles + Traviesas + Balasto

4

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

EL CAMINO DE RODADURA

FUNCIONES PRINCIPALES

 Carril (rail / rail)
 Sustentación de cargas

 Guiado del vehículo

 Circuito eléctrico (de retorno en tracción eléctrica; señalización).

 Traviesa (sleeper / traversa)
 Transmisión y reparto de cargas sobre banqueta de balasto.

 Mantener separación entre carriles

 Mantener inclinación de los carriles

 Balasto (ballasting / ballast)
 Transmisión y reparto de cargas sobre plataforma

 Arriostrar traviesas por rozamiento

 Evacuación de agua

 Evaporación agua plataforma por capilaridad

5

EL CAMINO DE

RODADURA

Atención: en las cifras de la figura no se
considera el reparto de la carga que,

longitudinalmente, realiza el carril sobre las
traviesas próximas.

Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

6

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

EL ANCHO DE VÍA

7

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

8

ANCHO DE VÍA

Definición

 La distancia nominal entre carriles (ancho de vía) del subsistema
Infraestructura será de 1 435 mm.

 Esta es la distancia entre las dos caras activas de las cabezas de los
carriles, medida a una altura de 14,5 mm (± 0,5 mm) por debajo del plano
de rodadura

Especificación Técnica de Interoperabilidad relativa al
subsistema «Infraestructura» del sistema ferroviario

transeuropeo de alta velocidad

14,5 ± 0,5

Bitola (P)
Track gauge (I)

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

ANCHO DE VÍA

Tipos

 Vía ancha

 Internacional o estándar: 1 435 mm

 Conferencia de Berna (1907). 61,5% líneas del mundo

 Ibérico: 1 668 mm

 R.O. 31-12-1844. Ingenieros Subercase y Santa Cruz.

 Seis pies castellanos  5’ 6’’ inglesas (1 674 mm)  Renfe: 1 668
mm.

 Portugal: 1 674 mm

 Argentina, Chile, India*  5’ 6’’ (ancho Rennie)

* Existen varios anchos.

9

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

ANCHO DE VÍA

Tipos

 Vía estrecha
 3’ 6 ’’ (1 067 mm)
 FEVE: 1 000 mm
 FFCC mineros: 600 mm
 Tranvías y metros

ligeros: 1 000 – 1 435
mm)

10

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

ANCHO DE VÍA

Ventajas vía estrecha

 Curvas menor radio  facilidad de plegarse al terreno.

 Menor anchura de la plataforma.

 Economía en obras de fábrica.

 Economía del material móvil.

 Economía en la superestructura.

 Menor resistencia a la tracción en curva   rampas

11

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

ANCHO DE VÍA

Inconvenientes vía estrecha
 Menor capacidad de transporte.

 V, por estabilidad de los vehículos.

 Conexión con otras redes.

Elección del ancho
 Preponderante el efecto red  Conexión con otras líneas.

 Si trabajos de infraestructura no son importantes, economía vía estrecha
es ridícula (10 %), con posterior perjuicio sobre la explotación.

 Dificultades orográficas, mercancías (V)  vía estrecha.

12

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

SOLUCIÓN CONVENCIONAL: EL TRANSBORDO

Ventajas

 Nula inversión.

 Bajo coste de explotación.

 No se requiere material interoperable.

Inconvenientes

 Escaso atractivo para los viajeros, que llega a ser disuasorio.

 Este procedimiento, que históricamente era el único, sigue
representando buena parte de los pasos por las fronteras del ancho
(trenes de enlace).

13

SOLUCIONES AL PROBLEMA DEL

ANCHO DE VÍA

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

14

SOLUCIONES AL PROBLEMA DEL

ANCHO DE VÍA

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

SOLUCIONES AL PROBLEMA DEL

ANCHO DE VÍA BASADAS EN EL

VEHÍCULO

15

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

SOLUCIONES BASADAS EN EL

CAMBIO DE EJES O BOGIES

Ventajas

 El viajero no tiene que cambiar de tren.

Inconvenientes

 Alto coste operativo. Mucho tiempo
empleado.

Este procedimiento se

hasta 1996 en la
frontera de

n - Hendaya (

a - Francia) y
viceversa.

Se sigue empleando en la frontera entre China y
Rusia.

16

Vagones Transfesa

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

CAMBIO DE EJES O BOGIES

17

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

EJES DE ANCHO VARIABLE

18

Ventajas

 El viajero no cambia de tren.

 El tiempo de la operación es reducido.

Inconvenientes

 Necesidad de una instalación fija.

 Vehículos con rodaje especial.

Este procedimiento se emplea desde 1969 en la frontera de Portbou; y desde
1981 en la de Hendaya.

Desde 1992 se usa en los pasos de la línea de Alta Velocidad al resto de la Red
convencional en España.

EJES DE ANCHO VARIABLE

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Sistema Talgo RD

Fuente: Patentes Talgo, S.A.

EJES DE ANCHO VARIABLE

20

Rodales

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

EJES DE ANCHO VARIABLE

21

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Sistema ejes Talgo RD

Descarga de las ruedas.
La carga es transferida a

las guías exteriores de
deslizamiento.

Liberación del bloqueo
lateral de las ruedas.

Desplazamiento de las
ruedas hasta su nueva

posición.

Bloqueo lateral de las
ruedas en su nueva

posición.

Carga de las ruedas. La
carga es transferida

desde las guías
exteriores a las ruedas.

Fuente: Patentes Talgo, S.A.

EJES DE ANCHO VARIABLE

22

INTERCAMBIADOR TALGO

GENERACIONES DE CAMBIADORES

1ª generación (1969-92)

■ Cambiadores de frontera. Necesidad de viaje nocturno sin trasbordo.

2ª generación (1992-2000)

■ Cambiadores de la LAV. Aumento de la frecuencia, reducción de tiempo y
coste operativo.

3ª generación (2000-2009)

■ Cambiadores duales (Talgo+CAF), aptos para autopropulsados, modulares y
transportables.

4ª generación (desde 2010)

■ Universales. Abren perspectivas a nuevas tecnologías, trenes de mercancías y
nuevos mercados (ancho de vía ruso).

24
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Bogie de ancho variable Brava (CAF)

Fuente: CAF

EJES DE ANCHO VARIABLE

25

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Material móvil de Alta Velocidad con ancho variable Renfe

EJES DE ANCHO VARIABLE

26

Series 120 y 121 CAF Serie 130 Talgo Serie 730 Talgo

Vmax: 250 km/h Vmax: 250 km/h Vmax: 250 km/h
180 km/h

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

EJES DE ANCHO VARIABLE

27

Sistema Talgo Brava CAF SUW2000 Rafil Japón

País España España Polonia Alemania Japón

Año 1ª aplicación
comercial

1969 2003 2000 - 2007

Coche viajeros Si Si Si No Si

Vagones Si No Si Si No

Vehículos
motores

Si Si No No Si

Cambio con carga
en rueda

No No Si Si No

Encerrojamiento
Cerrojo

ascendente
Rodadura

ascendente
Lateral Lateral

Rodadura
ascendente

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

 Eje de ancho variable OGI y Vevey
 Concurso Internacional de Proyectos de bogies con ejes de ancho

variable (1966).
 43 proyectos de 38 concursantes.

 Eje de ancho variable DB AG/RAFIL Typ V (1993)
 Permite circular sobre anchos de vía 1 435 mm / 1 520 mm / 1_668 mm.
 Cargas entre 20 y 22,5 t.

EJES DE ANCHO VARIABLE

EJES DE ANCHO VARIABLE

Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles Ordem dos
Engenheiros – Porto, 2 – Jun - 2012

29

EJE DE ANCHO VARIABLE SUW2000

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

SOLUCIONES AL PROBLEMA DEL

ANCHO DE VÍA BASADAS EN LA VÍA

30

TRAVIESAS POLIVALENTES

TRAVIESAS POLIVALENTES

32
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

 Permiten la fijación de los hilos de

carril en posiciones distintas (dos
anchos)

Tipos:

 Traviesa con sujeciones
indirectas: se gira la placa de
asiento

 Traviesa con sujeciones
directas: dos zonas distintas
para alojamiento de
sujeciones debilitamiento
de la traviesa

Traviesa JJM

Traviesa PR-90

TRAVIESAS POLIVALENTES

33
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Traviesa JJM

TRAVIESAS POLIVALENTES

34
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Carril montado con ancho Renfe Carril montado con ancho internacional

Fuente: N.R.V. 3-1-2.1

35
Traviesas polivalentes PR-90

TRAVIESAS POLIVALENTES

FASES DEL CAMBIO DEL ANCHO

1. Preparación de los trabajos.

2. Cambio del ancho.

3. Neutralización de tensiones.

4. Tratamiento mecanizado de la
vía.

36
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

TRAVIESAS POLIVALENTES

FASE 1: PREPARACIÓN DE LOS
TRABAJOS

■ Inventario de la
superestructura.

■ Estado de las espigas y
sujeciones.

■ Previsión de los puntos de
corte de los carriles y calas.

37
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Falta de tapón y vaina obturada.

TRAVIESAS POLIVALENTES

FASE 2: CAMBIO DEL ANCHO

■ Corte de la Barra Larga Soldada, formando Barra Larga
Provisional.

■ Aflojado de las sujeciones y colocación de las interiores en
posición UIC.

■ Posicionamiento del carril sobre la cabeza de la traviesa.

■ Recolocación de tapones, suplementos de apoyo y placas de
asiento.

■ Colocación del carril en posición UIC.

■ Sujeciones exteriores y fijación provisional del carril en su
posición ancho UIC.

38
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

TRAVIESAS POLIVALENTES

FASE 3: NEUTRALIZACIÓN DE TENSIONES.

FASE 4: TRATAMIENTO MECANIZADO DE LA VÍA

■ Riego de balasto para un levante aproximado de 30 – 35 mm.

■ Bateo mecanizado (doble inserción).

■ Estabilización dinámica (con control de asientos).

■ Perfilado y barrido de la banqueta de balasto.

39
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

TRAVIESAS POLIVALENTES

RENDIMIENTO
El equipo necesario para ejecutar un rendimiento de 1.080 m de cambio
es el siguiente:

■ 1 Capataz.

■ 16 Operarios

■ 2 Posicionadoras.

■ 4 Motoclavadoras

■ 2 Motoclavadoras de reserva.

■ 2 Tronzadoras

■ 2 Clavadoras de impacto.

■ Herramientas auxiliares.

40
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

TRAVIESAS POLIVALENTES

RENDIMIENTO

41
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

TRAVIESAS DE 3 CARRILES

TRAVIESAS DE 3 CARRILES

Se trata de una

a que
permite circular en los dos
anchos simultáneamente
(1_435/1 668 mm) a
velocidades medias‐ altas,
tanto trenes de viajeros
como de mercancías.

Traviesas AM05

43
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

TRAVIESAS DE 3 CARRILES

Bangladesh

TRAVIESAS DE 3 CARRILES

India

TRAVIESAS DE 3 CARRILES

Australia Occidental

TRAVIESAS DE 3 CARRILES

Japón

TRAVIESAS DE 3 CARRILES

Suecia

TRAVIESAS DE TRES CARRILES
Líneas con traviesas de tres carriles

49
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VIA DE TRES CARRILES

■ Traviesa con mayor peso (400 kg).

■ Instalada en tramos de velocidad inferior a 200 km/h.

■ El rendimiento en el montaje de vía es inferior al habitual.

■ Exigen un mayor mantenimiento.

■ No hay normativa específica de ADIF actualmente.

50
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VIA DE TRES CARRILES

■ La asimetría de las cargas implica un mayor deterioro de la
superestructura en general y exige la realización de pruebas de
carga en estructuras.

■ En algunos casos, el diseño de las estructuras debe adaptarse
(refuerzo de puentes metálicos).

51
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VIA DE TRES CARRILES

■ La asimetría de la traviesa provoca la excentricidad del eje de la
a, con posibles consecuencias en los gálibos cinemáticos y de

obstáculos.

■ Los desequilibrios de carga acrecientan los problemas de
nivelación y alineación, especialmente en lo relativo a
estabilidad de los peraltes.

■ No existe maquinaria específica para su bateo, perfilado y
estabilización de dicho tipo de

a, teniendo que ser utilizadas

bateadoras de desvíos.

52
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VIA DE TRES CARRILES

■ Los costes generados en los materiales, montaje y
mantenimiento son superiores, en torno a un 40%, dependiendo
del coste al que nos refiramos.

■

en estudio el aumento de velocidad a 350 km/h.

53
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VÍA DE TRES CARRILES

SUJECIONES

54
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Sujeción Pandrol en el diseño inicial. Sujeción Tipo Vossloh
mejorada (V.M.) sobre

traviesa de hormigón con clip SKL‐1.

VÍA DE TRES CARRILES

APARATOS DE VÍA

VÍA DE TRES CARRILES

APARATOS DE VÍA

VÍA DE TRES CARRILES

APARATOS DE VÍA

VÍA DE TRES CARRILES

APARATOS DE VÍA

Cambiadores de hilo

■ 8 motores

■ Limitación velocidad

VÍA DE TRES

CARRILES

VÍA EN PLACA

■ Mayor coste de
construcción que el de la
vía convencional.

■ Menor coste de
mantenimiento que la vía
sobre balasto.

■ Reduce la necesidad de
gálibo vertical.

59
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VÍA DE TRES

CARRILES

ELECTRIFICACIÓN

VÍA DE TRES CARRILES

INSTALACIONES DE SEGURIDAD

Contadores de ejes:

Cabezas lectoras que detectan el

ancho de vía por el que circula un
tren.

61
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VÍA DE TRES CARRILES

TRAVIESAS

TRICAS PARA ANCHO MIXTO
La superposición de 2 anchos de vía simultáneamente se puede plantear
inicialmente de la siguiente forma:

■ Conservar el mismo eje de vía (4 carriles) o bien,

■ Descentrar el eje de vía según el ancho por el que se circule (3 carriles).

■ Debido a consideraciones puramente geométricas, no es posible mantener el
ancho estándar y el ibérico conservando el mismo eje de la vía.

62
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

VÍA DE TRES CARRILES

TRAVIESAS

TRICAS PARA ANCHO MIXTO
Reducción en longitud (de 2 750 mm a 2 600 mm), en peso y controlando la
posición del eje de la traviesa.

63
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Centrada al ancho estándar

Centrada al semieje

VÍA DE TRES CARRILES

SINAV

64
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

Migração para a bitola europeia - critérios de selecção e implementação.
Opções e programas. a realidade espanhola e em particular
GalegaFerrocarriles Ordem dos Engenheiros – Porto, 2 – Jun - 2012

ALGUNAS REFLEXIONES

65

SOLUCIONES AL PROBLEMA DEL

ANCHO DE VÍA

Es importante no olvidar que

1. Ninguna solución es perfecta, ni es la mejor en todos los casos.

2. Cada una tiene un ámbito, unas situaciones, en las que resulta
más eficaz.

3. Desde el punto de vista global, la mejor solución suele ser una
combinación “inteligente” de estas técnicas que se configuran
como “herramientas” para el explotador.

66
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

LAS BASES DE UNA ESTRATEGIA

■ Cambio de ejes, ejes de ancho variable, vías de tres carriles (y, ¿por qué no?,
trasbordo) son herramientas a utilizar para resolver un problema: el de la
interoperabilidad de la red ferroviaria.

■ En el diseño de la red (final y en cada una de las fases transitorias) debe
tenerse en cuenta el modelo de explotación que se desea tener.

■ Además es preciso reflexionar sobre qué problemas es mejor resolverlos con
el material rodante y cuáles con la infraestructura.

■ Y cuando un problema de infraestructura se resuelva con material rodante,
es preciso compensar al operador.

67
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

LAS LIMITACIONES ACTUALES

(POR EL MOMENTO)

MATERIAL RODANTE

■ Velocidad máxima de los trenes RD ≤ 250 km/h (por ahora …)

■ Trenes sólo de tracción eléctrica (Superado por tren híbrido 730).

VÍA DE TRES CARRILES

■ Simetría y tipología de traviesas ( ↑Velocidad).

■ Mejoras en la señalización (↑simplicidad  ↓coste).

■ Mejoras en los desvíos (evitar o reducir los cambiadores de lado).

68
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

AGRADECIMIENTOS

Parte de la información que aparece en esta
presentación está basada en los trabajos de:

■ Alberto García Álvarez (Renfe)

■ Juan Antonio Villaronte Fernández-Villa (ADIF)

■ Ruth de San Dámaso Martín (ADIF)

Sin dichos datos, no habría sido posible realizar esta
presentación.

69
Migração para a bitola europeia - critérios de selecção e implementação. Opções e
programas. a realidade espanhola e em particular GalegaFerrocarriles
Ordem dos Engenheiros – Porto, 2 – Jun - 2012

MIGRAÇÃO PARA A BITOLA

EUROPEIA
CRITÉRIOS DE SELECÇÃO E IMPLEMENTAÇÃO.

OPÇÕES E PROGRAMAS.

A REALIDADE ESPANHOLA E EM PARTICULAR GALEGA

Miguel Rodríguez Bugarín
Prof. Dr. Ingeniero de Caminos, Canales y Puertos

Escuela Técnica Superior de Ingenieros de
Caminos, Canales y Puertos
UNIVERSIDADE DA CORUÑA

