

Asociación Nacional de Fabricantes de Abrasivos

NOCIONES SOBRE ABRASIVOS

Asociación Nacional de Fabricantes de Abrasivos

Editor:

Asociación Nacional de Fabricantes de Abrasivos
(ANFA)

C/ Ginzo de Limia, 4
28029 – MADRID
Teléfono 91 314 40 63 - Fax 91 314 40 63
E-mail asociación.anfa@telefonica.net
Web www.asociacion-anfa.es

Miembro asociado a la Federación Europea de
Fabricantes de Abrasivos (FEPA)

Cuantos datos se publican a continuación, han sido obtenidos de fuentes profesionales del sector, fabricantes de herramientas abrasivas, utilizadores, medios de comunicación, organismos oficiales y organizaciones contrastadas.

El objetivo es dar a conocer los abrasivos, a los futuros profesionales y, aunque en un grado elemental, hemos puesto todo nuestro interés para conseguir la mayor fiabilidad de los datos y recomendaciones que se incluyen.

Podrá ser descargado GRATUITAMENTE desde nuestra web www.asociacion-anfa.es

ANFA, conforme a la jurisprudencia vigente, declina toda responsabilidad que pudiera resultar de omisiones u errores que se hubieran podido producir en esta publicación.

Asociación Nacional de Fabricantes de Abrasivos

NOCIONES SOBRE ABRASIVOS

I N D I C E

	Páginas
1 - INTRODUCCIÓN.	2
2 - HISTORIA	2
3 - LAS MATERIAS PRIMAS	
3.1- Los materiales abrasivos	3 - 7
3.2 - Las ligas o aglomerantes	8
3.3 - Los soportes	9 - 10
3.4 - Los adhesivos	10
4 - HERRAMIENTAS ABRASIVAS	
4.1 - Los abrasivos flexibles	11 - 13
4.2 - Los abrasivos rígidos o semirígidos	14
4.3 - Los abrasivos de vellón-tridimensionales	15
4.4 - Los superabrasivos (diamante y CBN)	16
5 - SEGURIDAD E HIGIENE	
5.1 - Ergonomía	17
5.2 - Recomendaciones	17 - 18
5.3 – Consejos de utilización	18 - 19
6 - NORMATIVA Y LEGISLACIÓN	
6.1 - Sobre el ruido	20
6.2 - Sobre vibraciones	20
6.3 - Sobre herramientas manuales eléctricas	21
6.4 - General	21

Asociación Nacional de Fabricantes de Abrasivos

1 - INTRODUCCIÓN

Los abrasivos son sustancias que tienen como finalidad actuar sobre otros materiales con diferentes clases de esfuerzo mecánico (triturado, molienda, corte, pulido). Son de elevada dureza y se emplea en todo tipo de procesos industriales y artesanos. Los procesos abrasivos se usan frecuentemente, de una parte para producir la forma final y de otra, para mejorar el acabado de la superficie. El amolado, bruñido, y lapeado son procesos abrasivos comunes.

Son materiales que por su elevada dureza y estructura son capaces de producir por acción mecánica, un desgaste sobre materiales menos duros.

Pueden presentarse en polvo, líquidos, mixtos, aglutinados con productos de resinas sintéticas, aleaciones metálicas y/o montados en soportes flexibles, rígidos, oscilantes y/o giratorios.

Se considera que son indispensables para la fabricación de casi todos los productos actuales.

2 - HISTORIA

El uso de abrasivos se remonta a la época en que el hombre rozaba piedras de cierta dureza contra otras para conseguir dar forma a sus armas y herramientas. Antiguos dibujos egipcios muestran abrasivos que se utilizaban para pulir joyas.

Durante muchos siglos, la evolución fue muy lenta hasta que a finales del siglo XIX y principios del XX con los descubrimientos del óxido de aluminio y el carburo de silicio se consiguieron grandes avances.

La arena y pedazos de cuero flexible fueron las lijas del hombre primitivo. Más tarde, los artesanos trataron de aglomerar los granos de materiales abrasivos sobre soportes flexibles mediante adhesivos y ya hacia el siglo XV se comenzaron a recubrir soportes de papel con vidrio triturado.

Los primeros esmeriles de arena y vidrio carecían de precisión, y por el siglo XIX los productos abrasivos como la piedra natural ya no satisfacía las necesidades de una industria en pleno desarrollo.

En 1820, el alemán Friedrich Mohs, publicó una escala de durezas de los minerales que hoy se conoce como "Escala Mohs" y de la que de habla más adelante.

En 1873, Swen Pulson consiguió hacer una muela de esmeril extrafuerte, utilizando arcilla de alfarero y un horno de fragua. Pulson logró fabricar la muela en su tercer intento. Este hecho marcó el final de los productos abrasivos de silicatos sellados con pegamento, dando lugar al nacimiento de las muelas vitrificadas.

Poco antes del comienzo del siglo XX, cuando cayeron las demandas industriales de esmeriles abrasivos naturales a base de corindón y granate, el inventor estadounidense Edward G. Acheson descubrió un método de fabricación con carburo de silicio en hornos eléctricos, y los científicos de la Electro Chemical Company comenzaron a desarrollarlo. En 1955, la General Electric Company logró la fabricación de diamantes sintéticos. Al igual que otros abrasivos artificiales, los diamantes sintéticos demostraron ser superiores en muchas aplicaciones al producto natural que se venía utilizando.

El pulido de las piedras en la edad prehistórica, el lapeado de diamantes con abrasivos naturales en los primeros siglos de la historia, las muelas de cuarzo en la edad media, el papel de vidrio para extraer el óxido de las piezas metálicas a comienzos del siglo XIX y el descubrimiento de los abrasivos artificiales en el siglo XX, dan una idea de la enorme importancia que han tenido estos productos en la evolución del mundo.

Asociación Nacional de Fabricantes de Abrasivos

3 - LAS MATERIAS PRIMAS

A continuación se detallan los elementos necesarios para la fabricación de las herramientas abrasivas.

3.1 - LOS MATERIALES ABRASIVOS

Son materiales que por su elevada dureza y estructura son capaces de producir por acción mecánica, un desgaste sobre materiales menos duros.

Las propiedades fundamentales de los materiales abrasivos son, entre otras:

La dureza

Se define como la oposición que ofrecen los materiales a alteraciones como la penetración, la abrasión, el rayado, etc. por otro material. Por ejemplo, la madera puede rayarse con facilidad y esto significa que no tiene mucha dureza, mientras que el vidrio es mucho más difícil de rayar.

A lo largo de la historia durante el estudio y clasificación de los minerales hubo un momento en que se hacía pertinente distinguir los diferentes grados de dureza de los minerales y rocas. El primer intento de establecer un método a tal fin, más amateur que profesional se debió a Mohs. Su sencillez tanto de memorización como de aplicación hace que aún perdure aunque ha quedado relegada al aficionado o a una primera aproximación del geólogo en el trabajo de campo.

La escala de Mohs es una relación de 10 minerales ordenados por su dureza, de mayor a menor. Con dureza 10 sitúa el Diamante, 9,6 el Carburo de Silicio, 9,2 el Corindón (Óxido de Aluminio), a los que siguen el Esmeril, Granate, etc hasta llegar al Talco con dureza 0. Se basa en el principio que una sustancia dura puede rayar a otra más blanda y nunca al contrario.

La escala Rosiwal determina la dureza en valores absolutos a diferencia de la escala de Mohs que son relativos y la mide en base a la pérdida de peso del material tras una abrasión realizada en unas condiciones normalizadas.

La escala Knoop al igual que la escala Rosiwal nos da su medición de la dureza en valores absolutos y está basada en la profundidad de la señal grabada en los minerales con una punta de diamante de forma piramidal rómbica a una fuerza standard.

He aquí la comparación de algunos materiales abrasivos en la escala de dureza de Knoop:

Comparativo de durezas en la escala Knoop (N/mm²)

Asociación Nacional de Fabricantes de Abrasivos

La friabilidad

Es la capacidad de los granos abrasivos para romperse y auto-afilarse bajo tensión. Es un factor muy importante en su funcionamiento ya que a una mayor friabilidad, una mayor capacidad de producir nuevas aristas cortantes.

La tenacidad

Mide la capacidad de los abrasivos para resistir al desgaste..

La capacidad de corte

Las rayas producidas por el mineral sobre una superficie dependen, en gran medida, de lo afiladas que sean las aristas del mineral.

Existen dos clases de materiales abrasivos:

3.1.1 - Los naturales

Son producto de la naturaleza y, durante siglos se han venido utilizando.

El cuarzo

Se encuentra en grandes cantidades por todo el planeta.

Se utiliza como abrasivo bajo el nombre de arena silícea, y se considera el abrasivo más usado por su bajo precio. Se emplea en la fabricación de lijas, discos o bloques, y, principalmente, en sistemas de abrasión por medio de un chorro de arena a presión.

Su uso ha disminuido sensiblemente, pero aún se sigue empleando en productos de bajo precio.

Clasificación de dureza = Escala de Mohs 7 – Escala de Knoop (Entre 8.000 y 9.000)

El granate

También llamado Almandita, pertenece al grupo de los neosilicatos.

Hay variedades muy duras que se utilizan precisamente como abrasivos debido a esta característica y, aún hoy, se continúan utilizando en algunas lijas para la industria de la madera.

Clasificación de dureza = Escala de Mohs 7,5 – 8.

Asociación Nacional de Fabricantes de Abrasivos

El esmeril

El origen de su nombre surgió hace unos dos siglos en la isla de Naxos – Cabo Emery donde se encontraron grandes yacimientos de este abrasivo natural, por lo que comenzó a llamársele Emery (en español esmeril).

Es una roca muy dura usada para hacer polvo abrasivo y podríamos considerarlo como el abrasivo histórico por excelencia.

Está compuesta principalmente del mineral corindón (óxido de aluminio) mezclado con algunas trazas de hierro, titanio, cromo, manganeso, níquel, vanadio y silicato.

Principalmente se emplea en piedras de afilar (esmeriladoras), herramientas para cortar y pulir metales, etc.

Clasificación de dureza = Escala de Mohs 9.

El diamante natural

Es el material natural más duro hasta ahora conocido; su resistencia a la abrasión es del orden de 140 veces superior a la del corindón a pesar de que ambas, corindón y diamante ocupan los lugares 9 y 10 de la escala de Mohs.

Es un cristal transparente de átomos de carbono que ha sido adaptado para muchos usos debido a las excepcionales características físicas y una de ellas es su uso industrial

Clasificación de dureza = Escala de Mohs 10 – Escala de Knoop 70.000.

Asociación Nacional de Fabricantes de Abrasivos

3.1.2 - Los sintéticos

Son los producidos por la mano del hombre. Requieren un importante proceso con materias primas y reactivos químicos.

La mayoría de los abrasivos naturales han sido sustituidos por los sintéticos ya que la industria demanda abrasivos con propiedades más precisas y estables que las que ofrecen los naturales.

Entre estos están:

El Óxido de aluminio - Corindón

Aún hoy, este es el abrasivo mayormente empleado en la fabricación de las herramientas abrasivas.

Se produce en horno eléctrico mediante la electro-fusión de la bauxita. Su pureza varía, según tipo, entre el 95% y 99%.

Es un grano abrasivo muy duro que se caracteriza por un corte frío, una larga duración y la propiedad de fracturarse bajo presión, produciendo nuevas aristas cortantes.

Tiene tendencia a arromarse y está especialmente indicado para materiales blandos.

Clasificación de dureza = Escala de Mohs 9,2 – Escala de Knoop 20.000.

El Carburo de silicio

También llamado carborundo, se produce en horno eléctrico tratando a muy altas temperaturas arena de sílice, coque residual de petróleo, sal (como agente purificante) y aserrín (para disipar los gases)

El resultado es una masa de cristales de elevada dureza y un alto índice de fractura. Esta fragilidad, hace que al fracturarse presente continuamente aristas afiladas de excelente corte.

Es el más duro y cortante entre los abrasivos convencionales, lo que le convierte en ideal para acabados finos. Su gran dureza, próxima a la del diamante, le hace excelente para el uso sobre piedra y materiales duros.

Con él se elaboran lijas, discos de corte de metal, pastas para esmeril, etc..

Clasificación de dureza = Escala de Mohs 9,6 – Escala de Knoop 25.000.

Asociación Nacional de Fabricantes de Abrasivos

El Nitruro de Boro cúbico (CBN)

Se obtiene por tratamiento a altas temperaturas y presiones del Nitruro de Boro Hexagonal.

Es un material de una dureza ligeramente inferior a la del diamante, tiene mejor estabilidad que este frente al calor y para trabajar con hierro tiene la ventaja de que no reacciona químicamente.

Modernamente se emplea en distintas proporciones según la aplicación requerida y con aglomerantes como los galvánicos, las resinas sintéticas y los cerámicos incorporando a veces un aglutinante metálico para mejorar su tenacidad.

Se emplea en herramientas de corte para la mecanización de la mayoría de los aceros y hierros fundidos.

Clasificación de dureza = Escala de Knoop 45.000.

El Diamante sintético

Es elaborado en procesos tecnológicos en oposición a los diamantes naturales que lo son en procesos geológicos.

Sus propiedades dependen, a voluntad del fabricante, de los procesos de su manufacturación y pueden ser superiores o inferiores a las de los diamantes naturales.

La dureza (que es la que nos ocupa), puede ser superior en algunos diamantes sintéticos y de ahí que sea un producto ampliamente usado como abrasivo.

No es apto para utilización sobre aleaciones ferrosas a altas velocidades, puesto que el carbono es soluble en hierro a altas temperaturas, lo que provoca un mayor desgaste en las herramientas de diamante cuando se las compara con otras alternativas.

Clasificación de dureza = Escala de Mohs 10 – Escala de Knoop 70.000.

Además de los señalados, existen otros como las *mezclas de óxido de aluminio y óxido de circonio* o los nuevos materiales de origen cerámico como el *óxido cerámico* que se emplean en procesos que requieren un gran arranque de material. Estos abrasivos **ultramodernos**, gracias a sus magníficas prestaciones están adquiriendo cada vez mayor importancia.

Asociación Nacional de Fabricantes de Abrasivos

3.2 - LAS LIGAS O AGLOMERANTES

Son los materiales que actúan como elemento de unión de los granos abrasivos.

Las ligas da a los abrasivos la fuerza y dureza necesarias para resistir las exigencias de trabajo a que serán sometidos.

Existen varios tipos de ligas pero aquí solamente describiremos y señalaremos las más empleadas:

3.2.1 - Las vitrificadas o cerámicas (designadas con la letra V)

Son las más utilizadas en la fabricación de muelas o ruedas de amolar.

Están formadas por arcillas cuarzos y feldespatos que después de ser combinados químicamente se vitrifican en procesos de horneado a temperaturas del orden de 1.300° C.

Son inalterables ante los líquidos refrigerantes, al tiempo de almacenaje y ante los cambios normales de temperatura, pero son muy susceptibles de fractura por golpes.

La porosidad y resistencia de las herramientas fabricadas con este aglomerante permite una elevada eliminación de material y alcanzar altos niveles de precisión, y se emplean especialmente en la fabricación de herramientas para el rectificado de árboles de levas, cigüeñales y piezas con perfiles complejos.

3.2.2 - Las resinoides o de baquelita (designadas con la letra B)

Están fabricadas a base a resinas sintéticas de tipo fenólico y se caracterizan por su elasticidad y buena conductividad del calor.

Se las emplea extensamente en la fabricación de discos de corte, ruedas de desbaste, etc. donde se necesita un alto grado de arranque de material.

3.2.3 - Las metálicas (designadas con la letra M)

Son ligas con propiedades metálicas que contienen dos o más elementos químicos, de los que por lo menos uno de ellos es metal.

Son muy empleadas en la fabricación de útiles diamantados para el corte de piedra.

3.2.4 - Las de caucho (designadas con la letra R)

Como su nombre indica, son producidas con este material.

Se utilizan para herramientas que se van a trabajar con grandes velocidades, aportan una gran suavidad de acción, no se embozan y son muy apropiadas para trabajos de gran precisión. También se emplean para la fabricación de discos especiales de corte y especialmente en herramientas donde la terminación superficial es importante.

Precisa de buenas cantidades de refrigerante.

3.2.5 - Las de goma-Laca (designadas con la letra E)

Son producto de la secreción de millares de insectos.

Se la utiliza generalmente en la fabricación de ruedas de grano muy fino, discos de corte para fines muy especiales en los que el desgaste de material es de importancia secundaria.

Su mayor aplicación se encuentra en herramientas para el rectificado de rodillos en la industria siderometalúrgica, en la de los plásticos y en la del papel.

3.2.6 - Las de silicato (designadas con la letra S).

Paulatinamente las ligas vitrificadas han ido suplantando a estas ligas, hasta el punto en que hoy en día han prácticamente han desaparecido de la industrial y solo existen en algunos casos en que el propio industrial se las fabrica.

Asociación Nacional de Fabricantes de Abrasivos

3.3 - LOS SOPORTES

En función de la aplicación para la que se desee emplear el abrasivo, variará el tipo de soporte, su flexibilidad, dureza, etc..

La dureza del soporte condiciona el acabado que se consigue. Si el soporte es más duro y rígido no se adaptará a la superficie, sin embargo, cuando el soporte es más flexible se va adaptando a la superficie a tratar. Debe ser lo suficientemente rígido para soportar las presiones de trabajo y flexible para adaptarse al contorno que se necesite.

Los soportes más utilizados son:

3.3.1 - *Papel*

El papel utilizado para la fabricación de herramientas abrasivas debe cumplir estrictamente las especificaciones con las que ha sido diseñado (resistencia a la tracción, flexibilidad, adhesión, etc.).

Su fabricación está normalizada y se identifica con una letra en función de su peso:

- **A (70 gr/m²)** – Muy ligero y flexible. Se utiliza para trabajos de acabado a mano tanto en seco como en húmedo. Gran facilidad para adaptarse a los contornos.
- **B (100 gr/m²)** – Algo más resistente y menos flexible que el peso A. Se utiliza, igual que el anterior para trabajos de acabado a mano tanto en seco como en húmedo. Gran facilidad para adaptarse a los contornos.
- **C (120 gr/m²)** – Más resistente y menos flexible que el peso B. Se utiliza para lijado mano en seco como en húmedo y en pequeñas lijadoras portátiles. Lijado intermedio y fino.
- **D (150 gr/m²)** – Más resistente y menos flexible que el peso C. También se utiliza para el lijado tanto a mano en seco como en húmedo y lijado intermedio y grueso en pequeñas lijadoras portátiles.
- **E (220 gr/m²)** – Más resistente y menos flexible que el peso D. Se utiliza generalmente para rollos, bandas y discos en los que se precisa alta resistencia al desgarro.
- **F (300 gr/m²)** – Es el papel más resistente y menos flexible. Se utiliza en rollos para pulir y bandas.
- **G** – Es un papel muy grueso especial para trabajos de resistencia mecánica muy elevada.

Para los trabajos en húmedo, los papeles pueden ser tratados con productos resistentes al agua y a los refrigerantes.

3.3.2 - *Tela*

Los soportes de tela son más duraderos que los de papel ya que ofrecen mayor resistencia a los desgarros y pueden curvarse y doblarse con mayor facilidad durante su uso. Se utilizan fundamentalmente para el mecanizado de metales.

Igual que el papel, su fabricación está normalizada y se identifica con una letra en función de su peso:

- **F** – Soporte de algodón muy flexible (más ligero y flexible que el J y hoy con mucha más difusión que este). Apto para operaciones de pulido y óptimo para acabado de piezas curvas, perfiles especiales y molduras.
- **H** – Soporte de poliéster, muy resistente, rígido y totalmente impermeable. Indicado para trabajos muy duros donde se usan refrigerantes como taladrinas e incluso agua en determinados casos.

Asociación Nacional de Fabricantes de Abrasivos

- **J** – Soporte de algodón muy ligero y flexible. Se utiliza cuando es más importante el acabado y la uniformidad de la superficie que el poder de arranque. Es ideal para acabados y suavizados.
- **T** – Soporte de poliéster muy resistente y flexible. Se utiliza en operaciones de desbaste y esmeril. Resistente al agua.
- **W** – Soporte de algodón grueso impermeabilizado. Se utiliza en herramientas de pulido y acabado.
- **X** – Soporte de algodón grueso, resistente y relativamente más rígido con relación al tipo J. Es utilizado en herramientas de grano grueso para eliminación de material. Se caracteriza por una productividad constante, acabados relativamente buenos y una larga duración.
- **Y** – Soporte más fuerte y resistente a desgarros longitudinales que las otras telas y se utiliza en productos diseñados para aplicaciones extremas, tales como el rectificado de herramientas portátiles con banda estrecha o el lijado con banda ancha de maderos y tableros aglomerados.

3.3.3 - Fibra

Los soportes de fibra, elaborados con múltiples capas de papel impregnado, son muy resistentes y fuertes y además ofrecen una suficiente flexibilidad. Se utiliza en discos de fibra con liga de resina para desbaste y pulido con máquinas portátiles.

3.3.4 - Combinaciones de tela-papel

- **K** - Se construye disponiendo capas de tela ligera con papel rígido de peso E y es utilizado en aplicaciones que requieren gran resistencia a desgarros y fracturas.

3.3.5 - Fibra vulcanizada

Es un material fabricado a partir del papel y es muy utilizado, con diferentes espesores en discos, bandas y pliegos de lija. Sus principales características son su estabilidad, robustez y gran resistencia al agua.

3.3.6 - Soporte metálico

Se trata de un soporte de acero con distintas formas, y se usa en las herramientas diamantadas o de CBN.

3.4 - LOS ADHESIVOS

Es el producto que une el abrasivo al soporte además de, en determinadas herramientas, fijar los granos entre si.

El tipo de adhesivo depende de la aplicación a la que se oriente la herramienta que se ha de fabricar.

Nos encontramos con dos grupos de adhesivos; a saber:

Los adhesivos naturales (cola, derivados de cartílago y huesos de animales) **NO** deben utilizarse para la fabricación de herramientas que van a trabajar con agua.

Los adhesivos producidos a base resinas sintéticas son los recomendados para herramientas que **SI** van a trabajar en un ambiente húmedo debido a su gran resistencia al agua y su excelente poder de adhesión. Son menos flexibles que los naturales y son los más empleados..

Asociación Nacional de Fabricantes de Abrasivos

4 - HERRAMIENTAS ABRASIVAS

La fabricación de las herramientas abrasivas en la mayoría de los países se rige por unas normas muy estrictas y con el fin de reducir en todo lo posible el riesgo de accidentes la ley exige unas precauciones básicas en su almacenaje y uso ya que se trata de productos frágiles.

Su almacenamiento debe hacerse en un lugar fresco y seco, evitando grandes variaciones de temperatura. Los abrasivos deben almacenarse a una temperatura de 18-20° y una humedad relativa de 45-65%.

Con el fin de asegurar la calidad de las herramientas abrasivas fabricadas, se han desarrollado sistemas de homologación y así, en Europa los fabricantes se han reunido en torno a la Federación Europea de Productos Abrasivos (**FEPA**) y han creado un código con el que marcan con la letra **P** las herramientas que cumplen con sus valores estándar.

Existen otros sistemas de marcar los materiales abrasivos; por ejemplo, los fabricantes americanos se reúnen en otra asociación (ANSI) y en Japón se usa la nomenclatura J.I.S. que mantienen criterios menos estrictos, lo que lleva a que sus productos no consiguen la misma calidad que los marcados con la letra **P**.

La utilización de las herramientas abrasivas no debe sobrepasar la fecha límite de empleo si el fabricante así lo ha indicado, y en cualquier caso, no deben sobrepasarse los tiempos de almacenaje establecidos por FEPA: 3 años para los productos de aglomerante de resina, 5 años para el caucho y 10 años para los vitrificados o cerámicos.

Las herramientas abrasivas, en general, están divididas en cuatro grandes grupos nombrados como:

- **Los abrasivos flexibles**
- **Los rígidos o semi-rígidos**
- **Los abrasivos de vellón**
- **Los superabrasivos (Diamantados y CBN)**

si bien todos se componen de un grano mineral abrasivo y contienen un aglomerado o pegante, su diferencia radica en el soporte sobre el cual se adhieren los granos, según se indica en el desarrollo de cada una de ellas.

4.1 - LOS ABRASIVOS FLEXIBLES

Los soportes utilizados en estas herramientas son los descritos en los puntos 3.3.1 al 3.3.5 y se emplean en trabajos que requieren un alto grado de flexibilidad, elasticidad y resistencia a la ruptura. Estas herramientas se utilizan para el arranque de material en lijado basto, fino y muy fino.

Básicamente todos se componen de un soporte, un adhesivo, una liga o aglomerante y el mineral abrasivo propiamente dicho.

Asociación Nacional de Fabricantes de Abrasivos

Algo muy a tener en cuenta en su fabricación, independientemente de elegir las materias primas adecuadas a la aplicación que se desee, es el tamaño del grano del material abrasivo a emplear. Por ejemplo; para un trabajo de afinado se empleará un grano fino y para un trabajo de desbaste un grano grueso.

GRANULOMETRIA STANDARD (F E P A)			
Número	Clasificación	Número	Clasificación
12	Granos bastos	320	Granos finos
16		360	
18		400	
20		500	
24		600	
36		800	Granos extrafinos
40		1000	
50		1200	
60		1500	
80			
100	Granos medios		
120			
150			
180			
200			
220			
240			
280			

Los abrasivos flexibles se presentan en una gran variedad de formas como los rollos y pliegos de lija, bandas de lija, discos de lija, discos de laminas lijadoras, manguitos de lija, estrellas de lija, etc. y que según el grano empleado se aplican para acabados muy basto, basto, medio, fino y muy fino.

He aquí algunas de estas herramientas:

Asociación Nacional de Fabricantes de Abrasivos

Por su estructura pueden ser:

Estructura cerrada

Estructura abierta.

Los granos cubren toda la superficie del soporte. Tiene gran poder y se utiliza para el lijado de aleaciones duras.

Los granos ocupan entre el 45 al 65% de la superficie. Tiene menos poder de corte pero se emboza más tarde. Se recomienda para madera y materiales blandos.

Un mayor detalle de sus aplicaciones y demás especificaciones y orientaciones técnicas pueden encontrarlas en www.asociacion-anfa.es en el apartado de asociados-contenidos.

PROCESO DE FABRICACIÓN DE UN ABRASIVO FLEXIBLE

El proceso de fabricación es un proceso continuo que consta de ocho fases. Comienza con el **DESBOBINADO** del soporte, ya sea papel o tela empleado en la producción. Este soporte pasa por la máquina de **IMPRIMACION**, en la que se especifica la marca del producto y la granulometría. Una vez estampado el producto, pasa por la **PRIMERA ENCOLADORA**, en donde el soporte recibe el adhesivo. A continuación se produce la **DISTRIBUCION** del grano abrasivo, ya sea por gravedad o mediante campo electrostático. En la siguiente fase se introduce el producto en el horno para que se realice el **PRIMER SECADO**. A la salida del horno se realiza el **ENCOLADO FINAL**, para posteriormente proceder a su correspondiente **SECADO** en el segundo horno. El proceso finaliza con el **BOBINADO** y su posterior **ESTABILIZACION**.

Todo el proceso de fabricación está controlado por medio de diversos elementos de medición, térmicos y electrónicos, que consiguen que el producto este siempre dentro de unas tolerancias exigidas.

Es muy recomendable el uso de materiales abrasivos que cumplan estrictamente los patrones de FEPA (Federación Europea de Fabricantes de Abrasivos) ya que aportan mayor homogeneidad en el lijado permitiendo alcanzar una mayor calidad en el acabado.

Asociación Nacional de Fabricantes de Abrasivos

4.2 - LOS ABRASIVOS RÍGIDOS O SEMIRÍGIDOS (también llamados aglomerados)

En estas herramientas, las mallas del soporte están compuestas por una rueda de fibra de vidrio compacta y sólida, lo que permite un a gran resistencia al esfuerzo mecánico, soportar grandes temperaturas y una gran velocidad que debe venir indicada por el fabricante en la etiqueta de cada producto. *(No superar nunca la velocidad indicada en la etiqueta de la herramienta).*

Al igual que los abrasivos flexibles, se presentan en una gama muy amplia de herramientas, como son discos (de corte, desbaste, etc.), muelas (en una gran variedad de formas), fresas, etc.

Según la aplicación que se desee, estos abrasivos se comercializan con una gran variedad de formas; he aquí algunas de ellas:

Discos de desbaste

Disco de corte

Fresas

Muelas

Un mayor detalle de sus aplicaciones y demás especificaciones y orientaciones técnicas pueden encontrarlas en www.asociacion-anfa.es en el apartado de asociados-contenidos.

Asociación Nacional de Fabricantes de Abrasivos

4.3 - LOS ABRASIVOS DE VELLÓN O TRIDIMENSIONALES

Estos abrasivos están especialmente indicados para el acceso a zonas difíciles como contornos o aristas. Los minerales abrasivos y los aglomerantes son los mismos que en los abrasivos convencionales indicados en los capítulos 4.1.1 y 4.1.2 y lo que varía es el soporte compuesto de fibras de nylon entrecruzadas sobre el que se ancla ese mineral abrasivo.

La principal ventaja de este tipo de abrasivos es el hecho de que al tratarse de un material de grano abierto, la ventilación es óptima. La estructura flexible permite adaptarse a la pieza que se está trabajando, aportando además un efecto amortiguador sobre la superficie impidiendo que la profundidad del arañazo sea excesiva.

Se pueden presentar en diferentes tipos de producto, rollos, almohadillas y hojas. También se pueden usar en forma de esponjas de matizar, con una zona cavernosa interna, de forma que retiene el agua y permite su uso en lijado al agua o con desengrasantes en la limpieza de plásticos, así como para preparar superficies antes de pintar o en la aplicación de aparejo en piezas interiores.

Se trata de un material muy suave elástico y flexible con el que se consiguen acabados muy especiales, por ejemplo, el acabado satinado solamente se consigue con este tipo de abrasivos.

Muestra de algunas herramientas de vellón:

Un mayor detalle de sus aplicaciones y demás especificaciones y orientaciones técnicas pueden encontrarlas en www.asociacion-anfa.es en el apartado de asociados-contenidos.

Asociación Nacional de Fabricantes de Abrasivos

4.4 – LOS SUPERABRASIVOS (Diamante y CBN)

Se denominan así porque superan ampliamente la dureza de los abrasivos convencionales como el corindón y el carburo de silicio.

Para la fabricación de las herramientas diamantadas o de de CBN se utilizan estos minerales en proporciones y granulometría adecuadas a su utilización, así como el tipo de aglomerantes que puede ser de tipo galvánico, cerámico o de resinas sintéticas.

He aquí un ejemplo de herramienta diamantada con un aglomerante de níquel obtenido por medios galvánicos.

Este tipo de herramientas puede adaptarse a cualquier forma geométrica y posee una gran agresividad de corte y abrasión.

He aquí algunas muestras.

Un mayor detalle de sus aplicaciones y demás especificaciones y orientaciones técnicas pueden encontrarlas en www.asociacion-anfa.es en el apartado de asociados-contenidos.

Asociación Nacional de Fabricantes de Abrasivos

5 - SEGURIDAD E HIGIENE

5.1 - ERGONOMIA

Se define como *“la ciencia que estudia la capacidad y la psicología del hombre en relación con el trabajo y la maquinaria o equipo que maneja y trata de mejorar las condiciones entre ambos. Ej. Estudia la luz bajo la cual se trabaja mejor.”*

En resumen, es una disciplina que busca que los seres humanos y la tecnología trabajen en plena armonía.

Entre sus principales campos de aplicación destacan los de prevención, salud y seguridad laboral y en el diseño de los puestos de trabajo para que estos estén perfectamente adaptados al trabajador.

5.2 - RECOMENDACIONES

En Europa, para la fabricación de las herramientas abrasivas, ha sido redactada una extensa normativa (*como se verá en el capítulo 6*) para garantizar que los procesos de fabricación, las materias primas empleadas y la calidad final de la herramienta, independientemente de su aptitud para el trabajo para el que fue diseñada, sean los adecuados para la salud y la seguridad de los trabajadores y los usuarios.

Organizaciones y agrupaciones de fabricantes y profesionales trabajan para garantizar a los usuarios la calidad y seguridad de este tipo de herramientas y entre estas destacan:

FEPA – Federación Europea de Productores de Abrasivos

Es una asociación no lucrativa de fabricantes europeos de abrasivos, fundada para el fomento de la colaboración y comunicación entre los mismos.

Entre sus principales logros obtenidos está el haber desarrollado diferentes estándares de seguridad y documentos para la fabricación para el sector de la industria abrasiva.

A ésta se debe el desarrollo de las normas de seguridad europeas (**EN xxxxx**).

OSA – Organización Seguridad en Abrasivos

Es la más reciente de todas las instituciones sobre seguridad.

Se trata de una organización internacional a la que se han asociado los fabricantes líderes del sector de las herramientas abrasivas con el objetivo fundamental de garantizar y documentar el alto nivel de seguridad de las herramientas abrasivas tanto para el trabajador que las fabrica como para el usuario.

Sus miembros se obligan a sí mismos a seguir desarrollando continuamente nuevas medidas y controles en lo que a la seguridad de estas herramientas se refiere.

La obtención de su certificado es un marchamo de calidad para el fabricante que le da derecho a figurarlo en su documentación y en las etiquetas de sus productos con el distintivo **OSA** y un código de control que corresponde a cada fabricante.

Puesto que no siempre lo más barato resulta lo más rentable ni lo más aconsejable para la salud, es muy recomendable utilizar solamente herramientas abrasivas que cumplan con los más altos estándares de seguridad. Deben llevar grabado el número de la Norma Europea de Seguridad “EN” y/o OSA que corresponda.

EN 12413 para los abrasivos aglomerados (muelas)

EN 13236 para los superabrasivos (diamante o CBN)

EN 13743 para ciertos abrasivos flexibles (discos de fibra vulcanizada, cepillos de núcleo o con eje, discos de láminas)

Asociación Nacional de Fabricantes de Abrasivos

El “consumo responsable” se entiende como la elección de los productos, no solo en base a su calidad y precio, sino también por su impacto ambiental y social y por la conducta de las empresas que los elaboran.

El consumidor debe elegir entre las diversas opciones que ofrece el mercado teniendo muy en cuenta los productos que valoran la ética, la justicia social y la protección del medio ambiente.

5.3 - CONSEJOS DE UTILIZACIÓN

Los consejos que se dan a continuación deben ser entendidos como un recordatorio para el uso de las herramientas abrasivas y NUNCA como sustitutivos del consejo y el estudio riguroso del fabricante.

- La herramienta abrasiva

Elija bien la herramienta abrasiva para el trabajo que vaya a realizar y siga las instrucciones de uso del fabricante.

Nunca use una herramienta defectuosa.

- La máquina o herramienta mecánica

Cuando se trabaje con máquinas, no utilizar nunca protectores o elementos que cuelguen (delantales, mangas de camisa no abotonadas, etc.) ya que podrían enredarse en la máquina y provocar accidentes

Elegir la máquina adecuada al tamaño de la herramienta abrasiva. Una máquina demasiado grande para una herramienta pequeña, resultará incómoda y puede ocasionar lesiones corporales y no realizar bien el trabajo que se desea y una máquina pequeña o de escasa potencia perjudicará la herramienta y puede causar daños.

Todas las máquinas deben estar equipadas de protectores o guardas y estos deben ser proporcionales a la herramienta abrasiva y ser colocados adecuadamente para la protección del operario.

- Polvo y gases

Las herramientas abrasivas deben ser utilizadas en áreas bien ventiladas ya que el polvo generado al trabajar algunos materiales puede ser muy perjudicial para la salud. Se recomienda usar mascarillas para minimizar su inhalación.

- Chispas

Las chispas que produce el esmerilado deben dirigirse hacia abajo, lejos de la cara o el cuerpo del operario y evitar hacerlo cerca de un material inflamable.

Los protectores contra las chispas deben ser de un material no inflamable (cuero).

- Guantes, gafas, mascarillas y otros protectores corporales.

Las gafas deben tener protección lateral ya que las partículas desprendidas pueden venir de los lados.

Los guantes, es conveniente que tengan un nivel mínimo de protección EN388 categoría 2.

Es recomendable una protección auditiva según norma EN352 en todos los casos en que el trabajo se realice de forma manual, independientemente del nivel de ruido.

Los fabricantes europeos de herramientas abrasivas, de acuerdo con las normativas vigentes, imprimen en las herramientas o en sus embalajes los pictogramas adecuados a cada caso.

Asociación Nacional de Fabricantes de Abrasivos

Ver ejemplo de pictogramas empleados:

Un mayor detalle de las recomendaciones de FEPA (Federación Europea de Fabricantes de Abrasivos) sobre prevenciones de seguridad para el empleo de las herramientas abrasivas pueden encontrarlo en www.asociacion-anfa.es en el apartado de Legislación - Seguridad y Prevención – Recomendaciones de seguridad.

Asociación Nacional de Fabricantes de Abrasivos

6 - NORMATIVA Y LEGISLACIÓN

6.1 - SOBRE EL RUIDO

Directiva 2003/10 CE

Disposiciones mínimas de seguridad relativas a la exposición de los trabajadores a los riesgos derivados de los agentes físicos (ruido).

Ley 37/2003

Tiene como objeto promover la seguridad y la salud de los trabajadores mediante la aplicación de medidas y el desarrollo de las actividades necesarias para la prevención de riesgos derivados del trabajo.

Real Decreto 1513/2005 (Desarrolla la Ley 37/2003)

Desarrolla la Ley 37/2003 del Ruido, en lo referente a la evaluación y gestión del ruido ambiental.

Real Decreto 286/2006

Adapta a la legislación española la Directiva 2003/10/CE de ruido.
Supone la actualización del anterior RD 136/1989.

UNE-EN ISO 3744 Mayo 1996

Determinación de los niveles de potencia sonora de fuentes de ruido utilizando presión sonora.
Método de ingeniería para condiciones de campo libre sobre un plano reflectante.

UNE-EN ISO 15744 Noviembre 2008 (el 29/12/2009 anuló y sustituyó la ISO 15744-2002)

Herramientas portátiles de accionamiento eléctrico
Código para medición de ruido.
Método de ingeniería clase 2.

6.2 - SOBRE VIBRACIONES

Directiva 2002/44 CE

Disposiciones mínimas de seguridad y de salud relativas a la exposición de los trabajadores a los riesgos derivados de los agentes físicos (vibraciones).

Real Decreto 1311/2005

Adapta a la legislación española la Directiva 2002/44 CE de vibraciones.
Sobre la protección de la salud y la seguridad de los trabajadores frente a los riesgos derivados o que puedan derivarse de la exposición a las vibraciones mecánicas.

Real Decreto 330/2009

Establece que a partir del 6 de Julio de 2010, los trabajadores no deberán estar expuestos bajo ningún concepto, al valor límite de exposición.

UNE-EN ISO 8662-10/AC Mayo 1999

Herramientas a motor portátiles.
Medida de las vibraciones en la empuñadura.

UNE-EN ISO 8662-10/AC Diciembre 2002

Incluye un pequeño anexo a la ISO 8662 de Mayo 1999.

Asociación Nacional de Fabricantes de Abrasivos

6.3 - SOBRE HERRAMIENTAS MANUALES ELÉCTRICAS

UNE-EN 60745-2-3 de 2007

Seguridad. Parte 2-3: Requisitos particulares para amoladoras, pulidoras y lijadoras de disco.

6.4 - GENERAL

Ley 31/1995 de Prevención de riesgos laborales.

Una gran parte de toda esta normativa y legislación que se cita, pueden encontrarlo en PDF en la web www.asociacion-anfa.es en el apartado de Legislación - Seguridad y Prevención.