
CAPÍTULO 4 MODOS DE TRANSPORTE

Nomenclatura y Simbología

BHP	Bullard Horse Power (empuje en caballos de fuerza)
C	Calado
CAPY	Capacidad nominal (en toneladas), del potencial de los carros de carga de ferrocarril
Cmáx	Calado máximo
Cmín	Calado mínimo
D	Desplazamiento
E	Eslora
E-E	Distancia entre ejes
Epp	Eslora entre Perpendiculares
Fb	Franco bordo
Flo-Flo	Float on – Float off
H.P.	Horsepower
ISO	International Standards Organization
Kg	Kilogramo
LASH	Lighter Aboard Ship
LGC	Barcos destinados al gas licuado
LNG	Barcos destinados al gas natural
Lo.Lo.	Lift on – Lift off
LPG	Barcos destinados al gas de petróleo licuado
Lt	Litros
M	Manga
OBO	Ore – Bulk – Oil
OO	Ore – Oil
P	Puntal
P-Q	Cargas por ejes
Ro.Ro.	Roll on – Roll off
RSP	Remolque sobre plataforma (Piggy Back)
TEU	Twenty feet Equivalent Units
TNR	Tonelaje Neto de Registro
Ton-Km	Tonelada - Kilómetro
TPM	Toneladas de Peso Muerto
TRB	Tonelaje de Registro Bruto
VLCC	Very Large Cargo Carrier

Lista de Figuras y Tablas

- Figura 4.1 Nomenclatura de elementos de embarcaciones
Figura 4.2 Línea de Plimsoll o de Franco Bordo
Figura 4.3 Tipos de Semiremolques
Figura 4.4 Vehículo de Pasajeros
Figura 4.5 Carros Tanque
Figura 4.6 Red Ferroviaria Nacional
Figura 4.7 Elementos de Transporte Multimodal
- Tabla 4.1 Comparativos del Transporte
Tabla 4.2 Buques Cargueros
Tabla 4.3 Buques Portacontenedores
Tabla 4.4 Evolución de los Buques Portacontenedores
Tabla 4.5 Buques Graneleros
Tabla 4.6 Buques Tanqueros
Tabla 4.7 Buques Transbordadores
Tabla 4.8 Buques Roll on – Roll off
Tabla 4.9 Buques Lash
Tabla 4.10 Buques Pesqueros
Tabla 4.11 Clasificación de las Embarcaciones Turísticas
Tabla 4.12 Buques de Pasajeros y Cruceros
Tabla 4.13 Veleros
Tabla 4.14 De Remos
Tabla 4.15 De Motor
Tabla 4.16 Remolcadores
Tabla 4.17 Barcos Contra incendio y Recolectores de Derrames
Tabla 4.18 Barcos Multiusos (Inspección, Vigilancia, Rescate, etc.)
Tabla 4.19 Chalanes
Tabla 4.20 Autobuses
Tabla 4.21 Camión Unitario
Tabla 4.22 Tractocamión Articulado
Tabla 4.23 Tractocamión Doblemente Articulado
Tabla 4.24 Características de Diseño de Vehículos Automotores
Tabla 4.25 Camiones. Estructura Básica
Tabla 4.26 Dimensiones de Vehículos de Carga de Dos Ejes (C2)
Tabla 4.27 Dimensiones de Vehículos de Carga de Tres Ejes (C3)
Tabla 4.28 Dimensiones de Tractocamiones Quinta Rueda (T3)
Tabla 4.29 Tipos de Semiremolques
Tabla 4.30 Evolución de la Red Ferroviaria, según diversas Características Técnicas
Tabla 4.31 Evolución de la Potencia del Equipo Tractivo Ferroviario
Tabla 4.32 Características Principales de Locomotoras

Tabla 4.33	Cargas sobre Ejes de Ferrocarril
Tabla 4.34	Carga Neta de Carros de Ferrocarril y Carga Transportada en miles de Ton-Km
Tabla 4.35	Características Principales de Furgones
Tabla 4.36	Plataformas
Tabla 4.37	Evolución del Equipo Ferroviario Tractivo y de Arrastre

4.1 Introducción

El transporte es el movimiento de personas o mercancías y los equipos que se utilizan para ese propósito. El transporte de personas es importante, sin embargo el movimiento de mercancías, es probablemente de mayor significado a la sociedad económica en la que vivimos.

El transporte cumple con una primera función de relacionar a la población con el uso del suelo. Es además, un factor integrador y coordinador en nuestra compleja e industrializada sociedad, estando muy involucrado en el movimiento de mercancías, las cuales no tienen ningún valor si no se les da utilidad. El transporte contribuye con dos clases de utilidad: la utilidad del lugar y del tiempo, que en términos simples significan tener los bienes o productos en donde se requieren y en el momento que se desea.

El sistema de transporte se compone de 5 elementos principales:

- › Fuerza motriz
- › Vehículo
- › Ruta
- › Terminales
- › Sistemas de control

Los vehículos de carga en general producen tráfico comercial medido en Ton-Km, y su optimización depende de usar al máximo su capacidad de carga, reducir los viajes de vacío, aumentar el recorrido, reducir las demoras en patios y terminales, tiempos de carga y descarga, reparaciones, etc.

En este capítulo se pretende describir de manera concisa, los diferentes modos de transporte que existen, y la descripción genérica de los vehículos que se utilizan para cada uno de ellos.

**TABLA 4.1
COMPARATIVOS DEL TRANSPORTE**

PORTEADOR	PRODUCTO ANUAL POR VEHIC. Ton - Km	POTENC. POR TON NETA HP	TARA MEDIA DE VEHIC. Ton	VELOCIDAD Km/hr		PART. DE LA CARG. TRANSP. %	PARTIC. DEL COMB. CONSUM %
				MAX.	COMÚN		
Carga FC	40,000 - 435,000	3	22/Carro	20-100	40	52 Bruto	9
Pasaje Camión	410 - 3,850	8	2-15	120-190 30-100	65 50	15 Bruto	24
Automóvil		100	1.5	80-120	80	8 Propio	64
Barcos y Barcazas	16,100 - 435,000	0.2	1,000 - 10,000	10-20	15	12 Bruto	1
Avión y Avionetas	16,000	600	30	180-1,000	600	1 Bruto	1
Ductos	1,600 - 59,500	2	-	2-8	5	12 Neto	1

Ref. Bibliográfica (5)

4.1.1 Zonas de Influencia

El territorio servido económicamente por una determinada vía de comunicación, puede ser una definición de zona de influencia, aún cuando resulte elemental.

En general, cada vía sirve económicamente a los habitantes de un territorio, en tanto no exista otra vía que pueda ofrecer alguna ventaja económica al usuario. En rigor, la línea que limita las zonas de influencia marca puntos de igual costo de transporte respecto a una ruta de origen y destino.

Así, cada producto transportado tiene una distancia límite para cada porteador, más el costo de transbordo; lo que origina numerosas soluciones de porteadores y rutas mixtas en las diversas direcciones entre puntos de origen y destino.

Para investigar y analizar la distribución del tráfico, es necesario utilizar estadísticas anuales de los tonelajes clasificados para las distintas distancias de origen y destino.

Otros datos necesarios, son el número o porcentaje de vehículos operados para las distancias y cargas con tonelajes usados.

La competencia, eficiencia, política, subsidios, costos y precios (nacionales e internacionales) afectan al tráfico y precisan de valuarse con cautela para la localización de cuellos de botella, tanto humanos como técnicos y económicos, que aproximen lo más posible a la difícil

valuación del tráfico real para cada porteador.

4.1.2 Transbordos y Coordinación del Transporte

El transporte que se origina en alguna localidad puede requerir del concurso de varios porteadores, desde el pequeño vehículo automotor para caminos vecinales o brechas, proseguir en remolques en una carretera de primer orden, transbordar en una estación ferroviaria y finalizar en alguna terminal terrestre o marítima.

Los transbordadores ordinarios cuestan tiempo y dinero y producirán ventajas al medio que precise del menor número de maniobras entre el consignador y el consignatario. Estas reducciones hacen que los grandes transportistas, con menores costos de traslado, puedan competir entre ciertas distancias y servicios puerta a puerta, dependiendo del tipo de carga y su embalaje.

El costo del transbordo será menor cuanto mayor y mejor sea el equipo y la organización empleada, y ello dependerá del volumen de tráfico, o sea del tamaño de las instalaciones proyectadas. Otros factores incidentes en el costo del transbordo son la mecanización y mano de obra, la tara o peso muerto del vehículo, el embalaje o presentación de la mercancía para manipularse en los transbordos, etc.

Cuando la carga es de alto valor y no reúne el tamaño necesario para llenar carros o plataformas completas, se

recurre a la consolidación de cargas unitarias para complementar el vehículo entero, resolviendo el problema económicamente, que de otra manera significaría un tráfico impracticable y lento de las remesas mencionadas.

Los servicios de puerta a puerta, mediante el empleo de los diversos modos de transporte con un solo responsable en el traslado de la carga, se le denomina TRANSPORTE MULTIMODAL.

El transporte de carga fraccionada, se efectúa en varias etapas que requieren de sus correspondientes medios de transporte y transbordan pieza por pieza de un medio de transporte a otro. Esto hace el transbordo lento y oneroso, interviene mucha mano de obra y el transporte y su operación se hace complicado y heterogéneo por las dimensiones de las piezas tan variadas.

El empleo de contenedores permite abatir las deficiencias del transporte de carga fraccionada. Es un esquema ideal, ya que el consignador carga su mercancía en los contenedores, con la mercancía embalada adecuadamente sin necesidad de manipularla, sino hasta que el consignatario la descarga a su llegada.

4.2 Embarcaciones

4.2.1 Definición

El barco es el vehículo utilizado por el transporte marítimo para el movimiento de personas y mercancías. La evolución de las naves por el avance tecnológico mundial a partir de los años 50, se ha reflejado en mayores

dimensiones y tipos de navíos, especialmente para el transporte de carga.

Las características y dimensiones de los barcos tienen importancia para aspectos de la ingeniería portuaria, como:

- › Diseño de puertos
- › Operación de los mismos

4.2.2 Clasificación

De acuerdo con el servicio que prestan; las embarcaciones se pueden clasificar en:

Mercantes

Cargueros:

- Carga Unitaria
- Carga General

Portacontenedores

Petroleros

Graneleros:

- Cerealeros (bulk carrier)
- Mineraleros (ore carrier)

Transbordo por rodadura (Ro-Ro)

Transbordo por flotación (Lash y Seabee)

Otros (LPG, OO, OBO, Polivalentes, Perecederos)

Pasajeros (Turísticos)

Cruceros

Transatlánticos

Transbordadores

Deportivos (de vela, de motor)

Pesqueros

Barcos pesqueros

Vigilancia, Servicio y Especiales

Otra clasificación más simplista es la siguiente:

Mercantes

Carga
Mixto
Pasajeros

Especiales

Pesqueros
Factoría
Hospital
Rompehielos
Cableros
Contra Incendios
Dragas
Remolcadores
Recolectores de derrames

Buques de Guerra

Una última clasificación podría ser:

Pasajeros

Líneas Internacionales
Líneas de corta distancia
Cruceros

Mercancías

Carga General: Fraccionada
Unitaria

Unitizada: Contenedores:
Lo.Lo
Ro.Ro

Especial: Lash y Seabee

Granel.

- a) Sólidos:
Agrícola
Mineral

b) Fluidos:

No peligrosos
Peligrosos

Pesca: Fresca
Congelada
Procesada

Otras (peligrosas, especiales)

4.2.3 Características y Dimensiones

Las características geométricas del barco sirven para definir:

- › Tipo de abrigo y acceso
- › Tipo de atraque
- › Servicios de operación y transbordo

Las dimensiones principales a considerar son:

Lineales: Eslora, manga, calado, franco bordo, puntal.

De peso: Desplazamiento: en rosca, en lastre, en carga
Capacidad de carga: peso muerto
Porte: bruto, neto.

De volumen: Arqueo (bruto, neto).

Figura 4.1 Nomenclatura de Elementos de Embarcaciones

Los lineales son:

Eslora (E). Es la máxima dimensión entre las caras externas de la proa y la popa

Eslora entre perpendiculares (Epp), la que se mide en la línea de flotación

Manga (M). Es la máxima dimensión transversal del buque

Puntal (P). Es la distancia vertical, medida en la sección maestra, entre la quilla y el nivel de cubierta principal.

Calado (C). Es la distancia vertical medida, entre la línea de flotación y el borde inferior de la quilla; generalmente el calado de proa y popa son distintos, siendo el de popa el calado de la embarcación.

Calado máximo (C max). El que se tiene a plena carga

Calado mínimo (C mín). El del buque descargado o en lastre

Línea de PLIMSOLL. Es el diagrama grabado a costados del buque que muestra marcas que determinan el calado, en función de la densidad del agua por la que navega el buque, bajo condiciones de seguridad.

R.E. Siglas de la Asociación Clasificadora

Figura 4.2 Línea de Plimsoll o de Franco Bordo

Franco Bordo (Fb). Es la distancia vertical, medida en la sección maestra, entre la línea de flotación a plena carga y el nivel de la cubierta principal.

Las de peso son.

Desplazamiento (D). Es el peso del volumen de agua desalojado por el barco en toneladas métricas (peso del barco más la carga).

Desplazamiento en rosca. El que se tiene al botar el buque al agua, incluyendo al casco con accesorios, maquinaria, calderas, turbinas, lubricantes y agua.

Desplazamiento en lastre. Es el de la nave lista para navegar; incluye combustible, agua, lastre, etc., pero sin carga.

Desplazamiento en carga. El del buque listo para navegar y con la máxima carga que puede transportar.

Capacidad de Carga. Se define como toneladas de peso muerto (T.P.M.)

Peso Muerto. Se integra con el peso de la carga, combustible, agua, víveres, lubricantes, efectos de consumo y tripulación.

PESO MUERTO = DESPL. EN CARGA – DESPL. EN LASTRE

Porte. Es el peso de la carga que transporta el buque

Porte Bruto. Es el peso que es capaz de transportar el buque.

PORTE BRUTO = DESPL. EN CARGA – DESPL. EN ROSCA

Porte Neto. Es el peso de la carga máxima transportada por el buque, y que paga su traslado.

PORTE NETO = DESPL. DEL BARCO – DESPL. EN LASTRE

Los de volumen son.

Arqueo. Medida convencional para medir el volumen de la nave. La tonelada de arqueo o tonelada MOORSON equivale al volumen de 100 ft³ o 2.832 m³.

Arqueo Bruto o Tonelaje de Registro Bruto (T.R.B.). Es el volumen total de los espacios internos de la nave que sirven de alojamiento, bodegas y servicios del buque.

Este valor sirve de base en la determinación del precio de la embarcación, sus primas de navegación, precios de construcción naval, precios de varado o carena, pago de los derechos portuarios; en México, fijación de la tripulación reglamentaria, etc.

Arqueo Neto o Tonelaje Neto de Registro (T.N.R.). Es el volumen del porte del buque destinado a la carga transportada. Se obtiene al reducir del arqueo bruto, el volumen de espacios necesarios para el servicio del buque (alojamiento de tripulación, espacios de maquinarias y calderas, etc.). Respecto a este valor se pagan derechos portuarios, cruce de canales, tarifas de practica, etc.

4.2.4 Tendencias

En los últimos 20 años los barcos han crecido en sus dimensiones y capacidades. Principalmente los barcos tanque tuvieron su gran desarrollo hasta llegar a los VLCC (Very Large Cargo Carrier), los de transporte de carga seca a granel y los que transportan contenedores, que han tenido un crecimiento hasta llegar prácticamente a alcanzar su máximo tamaño, limitando incluso, su paso en el Canal de Suez y en el Estrecho de Malaca.

Como consecuencia aparecieron los puertos profundos para recibir y despachar a los barcos de gran porte, lo que modificó entre otras cosas, las dimensiones y características de obras interiores y exteriores.

Sin embargo, ese gran desarrollo tuvo su máximo en épocas en que las

condiciones de producción de petróleo y sitios de origen y destino obligaban a grandes distancias, las cuales obviamente era más económico recorrerlas con el mayor volumen de carga.

En nuestros tiempos, principios del siglo XXI, y en particular para nuestro país, se considera conveniente realizar los siguientes comentarios:

- › Los barcos de carga general fraccionada seguirán existiendo, aunque con una tendencia a disminuir en número.
- › Los barcos portacontenedores, que substituyen a los cargueros, son los que más importancia adquirirán en nuestros puertos, por lo que será importante dar un especial interés a los de 1ª y 2ª generación en los puertos antiguos y a los de 3ª y 4ª generación en las terminales modernas, sin considerar los de 5ª generación por los próximos 10 años.
- › Los buques – tanque para manejo de crudo y refinados, podrán tener portes máximos de 200,000 T.P.M.
- › Los de carga seca, dependiendo de los productos, podrán tener portes comprendidos entre los 100,000 y 200,000 T.P.M.
- › El sistema Ro. Ro. adquiere importancia y debe considerarse para las Terminales Portuarias modernas.
- › El producto más importante en cuanto a volumen (después del petróleo) es la sal, que se exporta por Isla de

Cedros. La economía del transporte en grandes barcos, permite llegar a los mercados lejanos del Oriente, especialmente a Japón.

- › Los grandes portes obligan a veces a construir los atracaderos alejados de la costa para ciertos tipos de carga, petróleo y minerales.
- › Las necesidades de los sistemas de transporte terrestre aumentan considerablemente, requiriéndose a veces líneas exclusivas de ferrocarril y carreteras, pues transportar de o hacia el puerto, 50 o 100 mil toneladas, es una tarea difícil.
- › La premisa de disminuir los costos de transporte utilizando de ser posible, sólo el marítimo, ha dado lugar al establecimiento de industrias con frente de agua, creándose de esa manera los puertos industriales. Este concepto que se maneja en diversos sitios de México, deberá adquirir un desarrollo muy importante en los próximos años.

4.2.5 Buques de Carga General

Son los destinados al transporte de mercancía en general, comúnmente llamados CARGUEROS.

El transbordo de carga general al buque se efectúa pieza por pieza, interviene mucha mano de obra y la operación se hace complicada y heterogénea por las dimensiones de las piezas tan variadas. El empleo de técnicas de homogeneización permite abatir las deficiencias del transporte de carga

general. Las técnicas consisten en usar tarimas o pallets que ajustan a la carga en dimensiones estandarizadas. Los pallets, cajas y contenedores, en su versión más evolucionada, son los embalajes más usuales. Existen algunos tipos de carga que por sus características no pueden embalarse

adecuadamente para su transporte en buques; algunos ejemplos son: tuberías, maquinaria y productos de acero, durmientes, autos, etc.

Las características geométricas generales de estos barcos, se indican a continuación.

TABLA 4.2
BUQUES CARGUEROS

T.P.M.	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	DESP. (Ton)
700	52	8.3	3.8	3.6	900
1,000	67	10.9	4.8	3.9	1,300
2,000	83	13.1	6.1	4.9	2,700
3,000	94	14.6	6.9	5.6	4,000
5,000	105	15.8	8.5	6.5	7,500
10,000	133	19.8	11.2	8.0	14,500
15,000	152	22.6	12.8	9.2	21,500
20,000	166	24.8	13.8	10.0	28,000
30,000	188	27.7	16.0	11.3	41,000
40,000	209	30.0	18.0	12.5	54,500
55,000	218	32.3	18.7	12.9	67,000
70,000	233	32.3	19.0	13.7	93,000
100,000	256	39.3	21.4	15.1	133,000
150,000	286	44.3	24.5	16.9	200,000

Refs. Bibliográficas (3, 13, 16 y 20)

4.2.6 Buques Portacontenedores

Estas embarcaciones se utilizan 100% para transporte de contenedores; han variado en tonelaje de 1965 a 1976 entre 30,000 y 60,000 T.P.M. y en sus calados de 10.6 a 13.2 m. En 1985 se inicia la aparición de los designados

como barcos de la 4ª generación, con capacidad de carga de hasta 4,000 TEU.

Hasta hace poco, la flota de barcos comunes para manejo de contenedores eran del tipo PANAMAX (con las máximas dimensiones aceptables en el canal de Panamá); no obstante, a partir de 1985 surgen los buques denominados

Post-Panamax, que actualmente representan el 35% de la flota mundial de buques portacontenedores.

La rápida generalización del sistema de libre comercio, aceleró el desarrollo de puertos y el aumento en el tamaño de los

barcos dando origen a una nueva generación de barcos Post-Panamax, con esloras de 260 a 290 m, mangas mayores de 32.2 m y calados de hasta 13.8 m. En la **Tabla 4.3** se presentan las dimensiones características de la variedad de este tipo de buques.

**TABLA 4.3
BUQUES PORTACONTENEDORES**

GENERACIÓN	T.P.M.	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	CAPACIDAD TEU
1ª Generación	3,000	110	19.0	10.0	5.0	200
	5,000	120	21.0	12.0	6.5	350
	10,000	130	21.2	13.3	7.3	700
	15,000	152	23.7	15.0	8.5	1,000
2ª Generación	20,000	174	26.2	16.2	9.2	1,500
P A N A M A X						
3ª Generación	30,000	210	30.0	18.5	10.7	2,000
	40,000	237	32.2	20.4	11.7	2,750
	50,000	267	32.2	22.1	12.5	3,500
4ª Generación	60,000	290	32.2	22.8	13.2	4,000
P O S T - P A N A M A X						
5ª Generación	55,000	261	38.3	22.4	12.8	3,800
	60,000	268	39.8	22.8	13.2	4,000
	65,000	274	41.2	23.2	13.5	4,500
	70,000	280	41.8	23.6	13.8	5,000

Refs. Bibliográficas (13 y 15)

Nota: Capacidad según ajuste por mínimos cuadrados de la Flota Mundial: (TEU = 0.0689 T.P.M. (Port and Harbor, Japón). Por dicho ajuste, la capacidad puede tener pequeñas variaciones.

A partir de 1998 se inicia una nueva generación de barcos gigantes construidos por Maerks, representada por el buque "Sovereing Maersk", que puede transportar 6,600 TEU. Se encuentran en proceso de evaluación, los buques: Suez Maxship para transportar

11,000 contenedores, cuyo calado (17 m) está limitado por el máximo del canal de Suez; y el Malacca-Max con 21 m de calado, y capacidad para 18,000 contenedores, limitado por el calado máximo del Estrecho de Malacca.

TABLA 4.4
EVOLUCIÓN DE LOS BUQUES PORTACONTENEDORES

CONCEPTO	AÑO DE APARICIÓN	CAPACIDAD TEU/TPM	ESLORA (m)	MANGA (m)	CALADO (m)
1ª Generación: conversión de cargueros y tanqueros a portacontenedores	1960	950/14,000	152.0	23.7	8.0
2ª Generación: buques celulares diseñados ex profeso para contenedores	1970	2,000/20,000	174.0	26.2	9.2
3ª Generación: clase Panamax	1980	3,500/50,000	267.0	32.2	12.5
4ª Generación: clase Panamax	1985	4,000/60,000	290.0	32.2	13.2
5ª Generación: clase Post-Panamax	1988	5,000/70,000	280.0	41.8	13.8
Generación "Max":	1998				
Sovereing Maersk		6,600/93,400	347.0	42.8	14.5
Suez – Maxship		11,000/158,000	362.0	48.0	17.0
Malacca – Max		18,154/242,800	400.0	60.0	21.0

4.2.7 Graneleros, Cereales y Minerales

Llamados comúnmente graneleros, estos buques transportan carga suelta o líquida.

La diferencia entre buques que transportan cereales y minerales radica en la estructura, básicamente por la densidad del producto.

Existen buques aptos y capacitados para el transporte combinado de graneles sólidos y/o líquidos, lo que permite aprovechar los trayectos de retorno en lastre; entre ellos se tienen los OO (ore-oil) y los OBO (ore, bulk, oil). La estructura de los buques mixtos permite limpiar las mamparas fácilmente antes de almacenar la carga de retorno.

Las características y dimensiones generales de este tipo de embarcaciones se muestra a continuación:

**TABLA 4.5
BUQUES GRANELEROS**

T.P.M.	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	DESP. (Ton)
500	43	7.8	3.8	3.5	-
1,000	61	8.9	4.8	4.3	1,300
2,000	77	11.1	6.0	5.1	2,700
3,000	88	12.7	6.8	5.7	4,000
4,000	96	13.9	7.5	6.1	5,300
5,000	104	14.9	8.1	6.5	6,700
10,000	130	18.0	10.0	7.50	13,000
20,000	160	23.5	12.6	9.3	26,000
30,000	187	26.6	14.4	10.3	40,000
40,000	195	29	16.3	11.5	50,000
50,000	222	31.4	17.1	11.7	66,700
60,000	220	33.5	18.2	12.8	74,000
80,000	240	36.5	19.4	14.0	98,000
100,000	255	39.0	20.8	15.3	121,000
125,000	275	41.5	22.1	16.5	150,000
150,000	290	44.0	23.3	17.5	179,000
200,000	315	48.5	25.0	19.0	236,000
250,000	335	52.5	26.5	20.5	292,000
300,000	350	56.0	28.1	21.8	350,000
350,000	362	59.0	29.3	23.0	406,000
400,000	375	62.5	30.6	24.0	464,000

Refs. Bibliográficas (3, 13 y 19)

4.2.8 Tanqueros (Petroleros, Licuables, Metaneros, etc)

De los buques que transportan productos petroleros pueden distinguirse los de crudo y los refinados. Los primeros tienden a las grandes dimensiones, como los VLCC (Very Large Cargo Carrier) de más de 150,000 TPM y de 12.8 a 27.5 m de calado.

Los segundos cubren el tráfico entre los centros de refinamiento y los centros de consumo, con dimensiones más reducidas que los anteriores, debido a la modestia de la instalación a las que acceden.

Existen astilleros desde mediados de los setentas, que pueden construir barcos de

un millón de TPM, pero los buques mayores a 500,000 TPM han frenado su proliferación por varias razones, entre ellas: la seguridad, altas primas de seguros, el riesgo ecológico que implica un desastre y el esfuerzo tecnológico que conlleva su construcción.

LGC son las siglas de los buques destinados al transporte de gas licuado; se incluyen los LPG para el gas de petróleo y todos sus derivados (propano, butano, amoniaco, etc.), y los LNG de gas natural, que básicamente se componen de metano (metaneros).

**TABLA 4.6
BUQUES TANQUEROS**

T.P.M.	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	DESP. (Ton)
500	43	7.8	3.8	3.5	667
1,000	61	8.9	4.5	4.2	1,333
2,000	77	11.1	6.0	5.1	2,700
3,000	88	12.7	6.8	5.7	4,000
4,000	96	13.9	7.5	6.1	5,300
5,000	104	14.9	8.1	6.5	6,700
10,000	140	18.5	10.5	7.9	13,300
20,000	164	23.4	12.7	9.2	26,700
30,000	187	26.6	14.4	10.3	40,000
40,000	206	29.2	15.9	11.0	53,300
50,000	222	31.4	17.1	11.7	66,700
60,000	235	33.3	18.1	12.3	80,000
80,000	259	36.6	19.9	13.2	106,700
100,000	278	39.3	21.4	14.0	133,300
150,000	300	45.0	25.0	16.0	200,000
200,000	315	50.0	28.0	18.0	266,600
250,000	330	53.3	30.0	20.5	333,333
*275,000	340	31.0	26.3	20.5	335,000
*300,000	350	63.0	27.0	21.0	365,000
*350,000	365	65.5	28.0	22.0	420,000
*400,000	380	68.0	29.2	23.0	475,000
*500,000	415	73.0	30.5	24.0	590,000

* Dimensiones medias de buques tanqueros a plena carga
Refs. Bibliográficas (13 y 19)

4.2.9 Varios

› **Transbordadores**

Existen otro tipo de embarcaciones como son los transbordadores, Ro.Ro, Lash, Seabee, los cuales se utilizan para cargas específicas.

En México se han utilizado los transbordadores como un elemento de integración de La Península de Baja California con el resto del país. Asimismo el Ro.Ro se está realizando en barcos especializados en la exportación de automóviles.

Los transbordadores se destinan a trayectos cortos como es el caso de paso de estrechos, lagos, etc., mientras que los Ro.Ro. se utilizan para travesías internacionales de larga duración.

Las embarcaciones tipo Ro.Ro., son buques diseñados para la carga y descarga por rodadura específicamente, pero pueden incluirse los transbordadores de vehículos y ferrocarriles, así como cargueros de carga rodante.

Las características y capacidades de éstos se muestran a continuación.

**TABLA 4.7
BUQUES TRANSBORDADORES**

T.P.M.	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)
100	25	7.5	2.7	2.5
500	50	11.5	3.9	3.2
1,000	72	14.7	5.0	3.7
2,000	90	16.2	9.8	4.3
3,000	105	17.7	10.5	5.0
4,000	122	20.0	11.2	5.3
6,000	142	22.3	12.7	6.0
8,000	155	21.8	13.2	6.1
10,000	167	25.0	14.7	6.4
13,000	197	24.0	16.1	6.7
15,000	155	22.7	13.6	5.6
20,000	164	24.1	14.1	5.9
25,000	170	25.3	14.5	6.1
30,000	175	26.5	14.9	6.3
35,000	182	27.6	15.3	6.5
40,000	187	28.7	15.7	6.7
50,000	197	30.6	16.5	7.1

Refs. Bibliográficas (3, 13 y 16)

TABLA 4.8
BUQUES ROLL ON – ROLL OFF

T.P.M.	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	DESPLAZ. (ton)
5,000	121.0	19.3	13.8	6.0	9,500
10,000	153.0	23.4	17.0	7.4	18,400
15,000	177.0	26.2	19.2	8.4	27,500
20,000	197.0	28.6	21.0	9.1	36,000
25,000	216.0	31.0	22.0	9.6	45,000
30,000	231.0	32.0	23.5	10.2	54,000
35,000	245.0	32.2	24.8	10.8	63,000
40,000	260.0	32.2	26.2	11.4	72,000
45,000	275.0	32.2	27.6	12.0	81,500
50,000	287.0	32.2	28.5	12.4	87,500

Ref. Bibliográfica (13)

Últimamente se han creado buques que tratan de combatir la especialización y rigidez de las operaciones, así como flexibilizar el transbordo de la carga, por lo que estos buques pueden llevar integradas grúas para el manejo de carga por elevación y transportar carga no sólo en contenedores y vehículos pequeños, sino trasladar carros de ferrocarril y carga combinada con pasajeros. Entre ellos se pueden mencionar:

Lash (lighter aboard ship), buques capacitados para transportar barcasas (o

gabarras) de 100 a 500 TPM y dimensiones estándar (18.7 x 9.5 x 3.9 m), que llevan en su interior contenedores y/o carga. La botadura o izado de las barcasas se realiza por medio de las grúas propias del buque, y las barcasas pueden remolcarse de o hacia el puerto sin necesidad de atracar el buque en el mismo.

**TABLA 4.9
BUQUES LASH**

T.P.M.	ESLORA (m)	MANGA (m)	CALADO (m)	Nº BARCAZAS
30,000	250	30.5	10.7	74
40,000	272	30.6	11.6	89
45,000	270	33.0	10.5	83
47,000	272	30.5	12.4	89

DIMENSIONES DE LAS BARCAZAS

TIPO	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	CAPACIDAD DE CARGA (ton)
Lash	18.7	9.5	3.9	2.7	370

Refs. Bibliográficas (6, 9 y 10)

SISTEMA LASH

CORTE LONGITUDINAL

PLANTA

Eslera 261.4 metros
Manga 32.6 metros
Calado 12.1 metros
TPM 43.000 tons
Nº de barcazas 83 a 89

El navío tipo Sea Bee es similar al anterior; se botan o embarcan las barcazas mediante una plataforma elevadora en popa. La barcaza entra o sale flotando en una cámara situada en el centro del buque, donde con una grúa por un pozo de elevación, se acomoda horizontalmente por medio de tractores en cada cubierta.

Estas barcazas tienen dimensiones de 29.7 x 10.7 x 4.9 m. y un porte de 850 TPM.

Estos tipos de embarcaciones pretenden introducir el servicio puerta a puerta, a través de las vías de navegación interior; y al propio tiempo, atraer cargas que se mueven entre grandes puertos, para los cuales los contenedores estándar son demasiado pequeños o no utilizables.

T.P.M.	ESLORA (m)	MANGA (m)	CALADO (m)	Nº BARCAZAS
39,000	267	32.4	11.9	38

DIMENSIONES DE LAS BARCAZAS

TIPO	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	CAPACIDAD DE CARGA (ton)
Sea Bee	29.7	10.7	4.9	3.2	850

Refs. Bibliográficas (6, 9 y 10)

4.2.10 Pesqueros: de Altura y Costeros

Por el tipo de embarcaciones, la pesca se divide en costera y de altamar. La costera cuenta con flotas de pequeñas embarcaciones de esloras menores a 10 m; la de alta mar se destina a capturas específicas tales como: camarón, sardina, atún, escameros y arrastreros, entre otros.

Las dimensiones de las diversas embarcaciones son muy variables, tal y como se muestra en la **Tabla 4.10**.

**TABLA 4.10
BUQUES PESQUEROS**

Atunero

Camaronero

TIPO	DIMENSIONES (m)				CAPACIDADES (m ³)			
	ESLORA	MANGA	PUNTAL	CALADO MÁXIMO	COMBUSTIBLE	ACEITE	AGUA POTABLE	BODEGA
NACIONALES								
BARCOS DE ALTURA								
Atunero, congelador	71.00	13.00	8.30	5.70	780.00	20.00	52.00	-
Atunero, varadero y palanguero	50.00	7.40	3.50	3.12	155.00	10.00	25.00	250
Cerquero refrigerado	33.00	8.80	3.90	4.80	49.00	7.20	-	240
Arrastrero	53.00	11.30	6.30	5.25	-	40.00	40.00	190
Sardineros	28.00	7.00	3.44	3.19	75.00	0.50	6.00	155
Camaronero	22.00	6.10	3.65	4.30	-	8.50	67.00	-
Escamero 74'	23.00	7.30	3.66	3.05	38.00	0.30	19.20	95
Escamero arras. 72'	22.00	6.10	3.66	2.55	43.00	0.80	10.00	78
BARCOS DE CABOTAJE								
Escamero 40'	12.00	3.80	2.03	0.98	1.30	0.10	0.50	14
Escamero 35'	10.50	3.21	1.77	0.77	1.0	0.06	0.5	6
Pesquero 25'	7.30	2.50	1.40	0.96	-	-	-	-
Lanchas INMECSA	7.00	1.50	-	-	-	-	-	-
Lanchas tipo NAVA	7.90	1.60	-	-	-	-	-	-
EUROPEOS								
T.P.M.	Eslora (m)	Manga (m)	Puntal (m)	Calado (m)	Desplazamiento (ton)			
250	40	7.0	4.0	3.5	400			
500	55	8.6	4.5	4.0	800			
700	65	10.0	5.1	4.5	1,250			
1,000	70	10.5	5.4	4.8	1,600			
1,200	72	11.0	5.7	5.0	1,900			
1,500	76	11.3	5.8	5.1	2,200			
2,000	80	12.0	6.0	5.3	2,700			
2,500	85	13.0	6.4	5.6	3,500			
3,000	90	14.0	6.8	5.9	4,200			

Fuente: Barcos prototipo de SAGARPA.
Refs. Bibliográficas (13 y 14)

4.2.11 Turísticos: Cruceros, Deportivos y Recreativos

Las embarcaciones turísticas pueden dividirse simplemente en cruceros, deportivos y recreativos.

Los cruceros son embarcaciones que realizan recorridos específicos de relativa corta duración, ofreciendo al turista la oportunidad de paseos en cada uno de los puntos de escala. Estos barcos en

general pueden transportar hasta 3,500 pasajeros, los cuales se alojan en camarotes de diversas categorías.

El número de arribos de cruceros en México ha crecido favorablemente en los últimos años, tanto en la Costa del Pacífico como el Caribe.

Las embarcaciones deportivas y recreativas, en general se clasifican como se indica en la **Tabla 4.11**.

TABLA 4.11
CLASIFICACIÓN DE LAS EMBARCACIONES TURÍSTICAS

POR ESTADÍA A FLOTE	POR TIPO DE PROPULSIÓN
NORMALMENTE A FLOTE A flote en verano	VELEROS
NORMALMENTE EN TIERRA Transeúntes o extranjeros	MOTOR
	› Megayates
	› Yates
	› Pesca
	› Deportivos, etc.
	REMOS
	› Canoas
	› Lanchas
	› Inflables
	› Kayacs
	› Catamaranes, etc.

A continuación se muestran algunas características de dichas embarcaciones.

**TABLA 4.12
BUQUES DE PASAJEROS Y CRUCEROS**

BUQUES DE PASAJEROS					
(ton)	Eslora (m)	Manga (m)	Calado (m)	Desplazamiento (ton)	
2,000	83	15.6	4.0	2,000	
4,000	107	18.5	4.9	4,000	
7,000	130	21.2	5.7	7,000	
10,000	147	23.2	6.6	10,000	
20,000	180	25.7	8.0	20,000	
30,000	207	28.4	8.0	30,000	
50,000	248	32.3	8.0	50,000	
70,000	278	35.2	8.0	70,000	
CRUCEROS					Pasajeros
40,000	189	27.1	6.7	24,000	1,500
50,000	211	30.5	7.6	29,000	1,600
70,000	265	32.3	8.0	38,000	2,100
105,000	280	40.0	8.5	56,000	2,600
140,000	311	48.0	8.8	75,000	3,100

Nota: No se incluye tripulación, que representa un 50% más de personas (1 servidor por cada 2 pasajeros).

Refs. Bibliográficas (3, 20 e investigación directa con Navieras)

**TABLA 4.13
VELEROS**

Desplazamiento (ton)	Eslora (m)	Manga (m)	Calado (m)	Peso (Kg)
1.5	6.0	2.4	1.5	370
3.5	9.0	3.3	1.8	3600
10.0	12.0	3.5	2.1	7300
13.0	15.0	3.7	2.4	-
22.0	18.0	4.0	2.7	-
40.0	21.0	4.3	3.0	-
60.0	24.0	4.6	3.6	-

Ref. Bibliográfica (13)

TABLA 4.14
DE REMOS

ESLORA (m)	MANGA (m)	PUNTA (m)	CALADO (m)
4.70	4.30	3.00	2.00
2.20	2.00	1.40	1.10
1.00	0.90	0.60	0.40

Ref. Bibliográfica (15)

TABLA 4.15
DE MOTOR

TIPO	DESPLAZAMIENTO (Kg)	ESLORA (m)	MANGA (m)	PUNTA (m)	CALADO (m)	PESO (ton)
Yates	50,000	24.0	5.5	-	3.3	-
	35,000 - 17,300	32.0 - 21.0	6.7 - 5.0	-	3.0	-
	32,000 - 15,500	19.0 - 15.0	5.3 - 3.9	-	2.70 - 2.30	20
	20,800 - 4,500	14.8 - 10.0	4.9 - 3.0	-	2.50 - 1.80	10 - 7
	6,800 - 2,700	9.8 - 9.0	3.6 - 2.7	-	1.80 - 1.50	7 - 3
6 Plazas	3,500 - 1,800	8.9 - 8.4	3.3 - 2.8	-	-	-
	2,500 - 1,000	7.6 - 7.2	2.9 - 2.4	-	-	-
4 Plazas	3,600 - 2,000	8.4 - 8.0	3.2 - 2.7	-	-	1.7
	2,260 - 1,800	7.8 - 7.7	3.0 - 2.4	-	-	1.3
Botes Cabinados	3,000	8.8	2.6	-	-	-
	2,750 - 1,400	7.9 - 7.2	3.1 - 2.4	1.35	0.8	6 - 3
	2,200 - 890	6.9 - 6.0	2.8 - 2.1	1.30	0.5	5 - 4
	1,225 - 440	5.9 - 5.1	2.4 - 2.1	-	-	2 - 1.5
	380 - 175	5.0 - 4.4	2.1 - 1.7	1.0	0.45	1.5 - 0.6
	200 - 160	4.0 - 3.9	1.7 - 1.6	-	-	-

Refs. Bibliográficas (13, 14 y 15)

4.2.12 De servicio, Vigilancia y Especiales

Dentro de este capítulo se pueden incluir principalmente a las embarcaciones que realizan servicios especiales de vigilancia,

contraincendio y limpieza general de las áreas de agua.

Finalmente, los chalanes que son cajas flotantes cuyo uso es restringido, ya que no cuentan con forma aerodinámica para navegación, ni con medios de propulsión propios.

Las características y dimensiones generales de las embarcaciones anteriormente descritas, se muestran a continuación.

**TABLA 4.16
REMOLCADORES**

ESLORA (m)	MANGA (m)	CALADO (m)	EMPUJE (BHP)	T.P.M.	
NACIONALES					
25.50	8.40	3.00	2,000	160	
28.40	8.85	3.85	1.800	193	
28.60	8.70	3.45	2.400	236	
33.20	9.20	4.60	3,000	253	
34.30	9.20	5.20	3,500	253	
36.20	11.03	5.50	4,000	253	
37.40	11.00	4.75	5,400	615	
PESO (ton)	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	POTENCIA (H.P.)
20	14.0	3.7	1.8	1.3	250
30	14.1	4.6	1.9	1.4	250
40	15.5	5.0	1.7	1.2	275
70	20.0	6.4	3.3	2.4	350
85	25.0	6.7	3.4	3.5	650
90	27.5	7.3	4.6	3.3	1,000
95	32.0	9.4	5.2	4.3	2,000
120	38.0	9.2	5.4	4.3	2,500
160	42.7	10.4	5.6	4.3	4,000
190	45.6	10.7	6.1	4.6	4,500

Refs. Bibliográficas (2, 8 y14)

TABLA 4.17
BARCOS CONTRA INCENDIO Y RECOLECTORES DE DERRAMES

PESO (ton)	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	
CONTRA INCENDIO					
23	18.50	8.06	2.00	0.75	
32	26.45	5.80	1.70	0.65	
62	26.00	5.90	3.35	1.35	
80	30.20	8.03	4.05	1.60	
-	53.00	10.46	3.25	-	
RECOLECTORES DE DERRAMES					CAPACIDAD DE ALMACENAMIENTO
1.82	4.00	2.20	2.10	0.90	0.57
3.18	7.32	2.36	1.30	0.53	0.50
6.50	8.23	3.50	2.10	0.91	5.68
16.00	11.60	3.60	2.60	1.40	15.10
110.00	22.13	6.10	2.70	1.83	43.50

Refs. Bibliográficas (2 y 14)

TABLA 4.18
BARCOS MULTIUSOS (INSPECCIÓN, VIGILANCIA, RESCATE, ETC.)

	DESPLAZAMIENTO (ton)	ESLORA (m)	MANGA (m)	PUNTAL (m)	CALADO (m)	PESO (ton)
Inspección	18.3	15.0	4.2	2.0	0.70	17.0
	25.1	18.0	4.7	2.2	0.72	27.0
	28.0	16.8	4.6	2.2	0.78	41.0
Vigilancia	0.6	5.0	2.0	0.9	0.24	1.8
	2.5	6.7	2.4	1.2	0.44	4.0
	2.9	9.2	2.8	1.5	0.40	4.9
	6.3	9.4	3.3	1.7	0.62	12.3
	12.5	16.4	4.0	2.2	0.60	19.2
	22.0	18.6	3.5	1.4	0.94	22.0
	40.0	21.0	4.8	2.3	0.93	49.0
48.0	23.5	5.0	2.6	0.92	44.0	
Rescate	2.5	7.0	2.3	1.2	0.43	4.7
	6.5	12.1	2.5	1.4	0.54	7.9

Refs. Bibliográficas (2 y 14)

TABLA 4.19
CHALANES

Concepto	TRB (ton)	Eslora (m)	Manga (m)	Calado (m)	Capacidad (m ³)
Planos	90	17	4.1	0.95	-
	350	34	7.9	1.85	
	900	40	9.2	2.15	
	1,200	60	10.7	2.45	
Para combustible	1,000	54	7.9	2.75	1,140
	1,500	60	10.7	2.75	1,720
	3,000	89	15.3	2.75	3,430

Refs. Bibliográficas (8 y 14)

4.3 Autotransporte

Al principio del siglo XX con la aparición del motor de combustión interna, se define una nueva dimensión del transporte y la necesidad de desarrollar conocimientos tecnológicos para resolver la nueva problemática planteada: la ingeniería de tránsito y la construcción de carreteras que fueran transitables bajo cualquier condición meteorológica.

El autotransporte es el medio ideal para mover la carga directamente de los centros de producción a los de consumo, incrementando el desarrollo regional, al cubrir una gran área de territorio y penetrar a zonas de difícil acceso. A pesar de que los vehículos de autotransporte tienen baja capacidad y transportan toneladas pequeñas, su uso está extendido sobre todo en las zonas

donde no existe otra alternativa de transporte.

El autotransporte ofrece la ventaja de ser un servicio rápido y de puerta a puerta; y de hecho este modo se ajusta al tamaño de la carga, gracias a que se dispone de vehículos cuyas características son variadas en forma, tamaño y velocidad de conducción, lo que permite el transporte de mercancías a corta, mediana y a veces largas distancias.

Al no requerirse terminales, son nulos los costos por este concepto; no así los de transportación, que resultan ser bastante altos con relación al volumen movido y a la distancia recorrida. Esta inconsistencia se manifiesta fundamentalmente en el alto costo por tonelada-kilómetro transportada, y el hecho de que el vehículo efectúa el viaje de regreso vacío.

4.3.1 Dimensiones y Capacidades Generales

› Definiciones

Autobús. Vehículo automotor diseñado y equipado para el transporte público o privado de más de nueve personas, de seis o más llantas.

Autotanque. Vehículo cerrado, camión tanque, semiremolque, o remolque tipo tanque, destinado al transporte de líquidos, gases licuados o sólidos en suspensión.

Camión Unitario. Vehículo automotor de seis o más llantas, destinado al transporte de carga con peso bruto vehicular mayor de 4 ton.

Camión Remolque. Vehículo destinado al transporte de carga, constituido por un camión unitario con un remolque acoplado mediante un mecanismo de articulación.

Capacidad. Número máximo de personas, más peso del equipaje y paquetería, que un vehículo destinado al servicio de pasajeros puede transportar y para el cual fue diseñado por el fabricante o reconstructor.

Carga Útil y Peso Útil. Peso máximo de la carga que un vehículo puede transportar en condiciones de seguridad y para el cual fue diseñado por el fabricante o reconstructor.

Condiciones de Operación del Vehículo. Cuando el vehículo se encuentra con tanque de combustible lleno, lubricantes

y sistemas de enfriamiento y accesorios a nivel.

Dimensiones. Alto, ancho y largo máximo, expresado en metros de un vehículo en condiciones de operación, incluyendo la carga.

Peso. Fuerza que ejerce sobre la superficie terrestre un vehículo, expresado en kilogramos – fuerza (Kgf).

Peso Bruto Vehicular. Suma del peso vehicular y el peso de la carga en el caso de vehículos de carga; o suma del peso vehicular y el peso de los pasajeros, equipaje y paquetería, en el caso de los vehículos destinados al servicio de pasajeros.

Peso por Eje. Concentración de peso, expresado en kilogramos – fuerza (Kgf), que un eje transmite a través de todas sus llantas a la superficie de rodamiento.

Peso Vehicular. Peso de un vehículo o combinación vehicular con accesorios, en condiciones de operación, sin carga.

Remolque. Vehículo con eje delantero y trasero no dotado de medios de propulsión y destinado a ser jalado por un vehículo automotor o acoplado a un semiremolque.

Semiremolque. Vehículo sin eje delantero, destinado a ser acoplado a un tractocamión, de manera que sea jalado y parte de su peso sea soportado por éste.

Tractocamión. Vehículo automotor destinado a soportar y arrastrar semiremolques y remolques.

Tractocamión Articulado. Vehículo destinado al transporte de carga, constituido por un tractocamión y un semiremolque, acoplados por mecanismos de articulación.

Tractocamión doblemente articulado. Vehículo destinado al transporte de carga, constituido por un tractocamión, un semiremolque y un remolque, acoplados mediante mecanismos de articulación.

Las clasificaciones de tamaños y cargas de vehículos terrestres automotores, son importantes para el diseño de los caminos, pues establecerán las características de vialidades y circulación; entre otras: ancho de carriles y caminos, radios de curvatura, espesores de pavimentos y áreas de estacionamiento.

A fin de proporcionar algunas ideas de dimensiones y características generales,

a continuación se muestran los diferentes tipos, geometría y capacidades de vehículos.

› **Clasificación de Vehículos**

De acuerdo a la Norma Oficial Mexicana NOM-012-SCT-2-1995, los vehículos se clasifican en:

CLASE	NOMENCLATURA
Autobús	B
Camión Unitario	C
Camión Remolque	CR
Tractocamión Articulado	TS
Tractocamión Doblemente Articulado	TSR y TSS

Atendiendo a su clase, nomenclatura, número de ejes y llantas, se presentan las **Tablas 4.20 a 4.23**.

**TABLA 4.20
AUTOBUSES**

NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	CONFIGURACIÓN DEL VEHÍCULO
B2	2	6	

B3	3	8 - 10	

B4	4	10	

**TABLA 4.21
CAMIÓN UNITARIO**

NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	CONFIGURACIÓN DEL VEHÍCULO
C2	2	6	

C3	3	8 - 10	

CAMIÓN REMOLQUE			
C2 - R2	4	14	

C3 - R2	5	18	

C3 - R3	6	22	

C2 - R3	5	18	

**TABLA 4.22
TRACTOCAMIÓN ARTICULADO**

NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	CONFIGURACIÓN DEL VEHÍCULO
T2 - S1	3	10	

T2 - S2	4	14	

T3 - S2	5	18	

TE - S3	6	22	

**TABLA 4.23
TRACTOCAMIÓN DOBLEMENTE ARTICULADO**

NOMENCLATURA	NÚMERO DE EJES	NÚMERO DE LLANTAS	CONFIGURACIÓN DEL VEHÍCULO
T2 - S1 - R2	5	18	

T3 - S1 - R2	6	22	

T3 - S2 - R2	7	26	

T3 - S2 - R4	9	34	

T3 - S2 - R3	8	30	

T3 - S3 - S2	8	30	

No podrán circular configuraciones vehiculares diferentes a las indicadas.

Fuente: Reglamento sobre el peso, dimensiones y capacidad de los vehículos de autotransporte que transitan en los Caminos y Puentes de Jurisdicción Federal.

Secretaría de Comunicaciones y Transportes. Subsecretaría de Transporte. Dirección General de Autotransporte Federal

TABLA 4.24
CARACTERÍSTICAS DE DISEÑO DE VEHÍCULOS AUTOMOTORES

VEHÍCULO	DISTANCIA ENTRE EJES E-E (m)	LONGITUD TOTAL (m)	ANCHO TOTAL (m)	ALTURA (m)
Coche	3.35	5.80	2.14	1.60
Camión	6.10	9.15	2.60	4.10
Autobús	7.65	12.20	2.60	4.15
Semiremolque	3.95 + 8.25	15.25	2.60	4.15
Remolque	6.10 + 9.10	16.80	2.60	4.15
Remolque y Semiremolque	(ver diagrama)	19.85	2.60	4.15

CARGAS POR EJE		DESIGNACIÓN
P (Kg)	Q (Kg)	
3,632	14,528	H20 y H20S16
2,724	10,896	H15 y H15S12
1,816	7,264	H10

Ref. Bibliográfica (20)

4.3.2 Vehículos de Carga

Los vehículos de carga más usados en los puertos para el transporte de mercancías son principalmente:

- › CAMIONES (para pasajeros y carga).
- › TRACTOCAMIONES (quinta rueda).
- › SEMIREMOLQUES de diferentes tipos, y
- › REMOLQUES (combinación de los dos anteriores) o TRAILERS.

Se muestran a continuación las características de los vehículos mencionados.

Camiones:

**TABLA 4.25
CAMIONES. ESTRUCTURA BÁSICA**

CHASIS (m)	LARGO (m)	CABINA (m)	ANCHO (m)	ALTO (m)	CAPACIDAD DE EJE DELANTERO (Kg)	TARA (Kg)
4.039	6.873	2.835	2.425	3.537	5,450	2,800

Ref. Bibliográfica (2)

Chasis – Cabina de Dos Ejes:

TABLA 4.26
DIMENSIONES DE VEHÍCULOS DE CARGA DE DOS EJES (C2)

LARGO (m)	(m)	(m)	PESO DE OPERACIÓN (Kg)	(Kg)
5.49	3.86	3.00	12,955	4,600
8.28	5.23	5.79	12,955	4,650
9.04	5.99	6.55	12,955	5,200
7.90	5.23	5.41	15,454	4,600
8.00	5.23	5.41	15,454	4,950
9.04	5.99	6.55	15,454	5,200

Ref. Bibliográfica (2)

Chasis – Cabina de Tres Ejes:

TABLA 4.27
DIMENSIONES DE VEHÍCULOS DE CARGA DE TRES EJES (C3)

TIPO	ENTRE EJES (m)	(m)	(m)	(m)	(m)	(m)	PESO DE OPERACIÓN (Kg)	(Kg)
Dina 5-600	5.54	6.27	2.54	2.29	2.74	8.81	19,545	6,200
M. Benz L-2121	5.40	6.77	2.62	2.46	2.70	9.39	21,000	6,560

Ref. Bibliográfica (2)

Tractocamiones (o quinta rueda)

**TABLA 4.28
DIMENSIONES DE TRACTOCAMIONES QUINTA RUEDA (T3)**

LARGO (m)	ENTRE EJES (m)	CHASIS (m)	CABINA (m)	ALTO (m)	ANCHO (m)	PESO DE OPERACIÓN (Kg)	TARA (Kg)
6.96	4.98	3.99	2.97	3.51	2.45	54,432	7,860
4.50	2.79	2.77	1.73	2.87	2.44	36,774	6,129
4.50	2.79	2.77	1.73	2.87	2.44	43,584	6,356
7.14	8.03	4.30	2.84	2.87	2.43	25,454	-
7.14	5.03	4.30	2.84	2.87	2.43	29,090	-
6.87	4.72	4.04	2.83	-	2.43	54,432	-
8.02	4.72	5.53	2.49	2.49	2.29	20,909	6,750
8.20	4.45	5.23	2.97	3.51	2.46	19,545	-
8.20	4.98	5.23	2.97	3.51	2.46	54,545	7,860

Ref. Bibliográfica (2)

Semiremolques

Los semiremolques tienen características de tamaño y peso variables que están condicionadas entre otras cosas por los reglamentos de transporte regionales, la tecnología usada para su fabricación y las necesidades y limitaciones de usuarios y fabricantes.

En seguida se muestran algunos tipos de semiremolques y en la **Tabla 4.29** se proporcionan las dimensiones típicas.

Figura 4.3. Tipos de Semiremolques

Ref. Bibliográfica (2)

TABLA 4.29
TIPOS DE SEMIREMOLQUES

TIPOS	TARA (Kg)	CAPACIDAD (Kg)	ALTURA (m)
Plataforma y Chasis	4,600 – 7,300	36,000 – 40,000	1.05 – 1.64
Cajas Secas	5,800 – 7,950	40,000	4.12
Jaulas	7,500	35,000 – 45,000	4.03
Especiales (Refrigeradores, Piggy Back, Tanqueros, etc.)	-	40,000	4.12

Ref. Bibliográfica (2)

Largos: 9.15, 9.75, 10.20, 11.60, 11.92, 12.20, 12.35, 12.80 y 13.75 m

Ancho: 2.40 a 2.50 m

Ejes: 1, 2 y 3

4.3.3 Vehículos de pasajeros

Existen diversos tipos de vehículos para pasajeros, de los cuales se muestra uno típico en la siguiente figura, y en ella se han indicado las dimensiones características.

› **Evolución del Equipo de Transporte de Pasajeros**

Durante 1998, se tenía una flota de más de 47,000 autobuses destinados al

servicio de Autotransporte Público Federal, distribuidos de la siguiente manera:

Primera Clase autobuses	9,000
Segunda Clase autobuses	25,000
Turismo unidades	11,000
Primera de Lujo y Plus unidades	2,000

Figura 4.4 Vehículo de Pasajeros

Ref. Bibliográfica (2)

4.4 Ferrocarril

El transporte moderno inicia su época con la construcción del primer ferrocarril, utilizando las antiguas locomotoras de vapor en 1830. Es hasta 1920 cuando aparece el transporte automotor con sus carreteras, convirtiéndose ambos en los rivales eminentemente terrestres.

El ferrocarril se apoya para dar un costo mínimo terrestre entre otras cosas, en la mínima resistencia entre riel y rueda, la

gran capacidad de un tren, la baja relación potencia contra tonelada bruta de traslado (usa 2HP por tonelada bruta de carga y 5HP por tonelada bruta de tren de pasajeros) y consumo mínimo de carburante por tonelada kilómetro.

La adaptabilidad del ferrocarril se convierte en la posibilidad de operar con los máximos adelantos electrónicos y ayudarse de los más modernos equipos auxiliares de computación y robótica, electrificar sus vías y mejorar sus

equipos, vías, talleres y métodos comerciales a un costo menor que el de otros modos de transporte.

Existen máquinas de vapor, de turbina de vapor, diesel mecánicas, diesel eléctricas, diesel hidráulicas, eléctricas y el futuro espera adaptar la energía nuclear a potentes locomotoras turbo eléctricas.

Las locomotoras pueden adaptarse fácilmente a las necesidades de la economía de transporte a niveles regionales o nacionales con intercambios internacionales.

La acelerada carrera por la supremacía comercial entre las locomotoras se acerca a una cima dado que, los rieles, durmientes, puentes y viaductos sólo resisten 30 Ton por eje como límite; es por lo tanto conveniente aclarar que se requieren adecuaciones en nuestro sistema ferroviario, para lograr la modernización que se desea.

Las locomotoras diesel modernas se les opera a velocidades mínimas de 32 Km/hr, para evitar el patinaje de las ruedas, entre otras cosas, sacrificando fuerza tractiva teórica a bajas velocidades.

4.4.1 Datos generales

En 1996 el gobierno mexicano tomó la decisión de privatizar el transporte ferroviario en nuestro país, operado hasta entonces por F. N. M. (Ferrocarriles Nacionales de México). Para dar inicio al proceso, el Sistema Ferroviario Nacional fue dividido en tres grandes troncales: Ferrocarril del Noreste, Ferrocarril Pacífico Norte y Ferrocarril del Sudeste.

En 1998, la extensión de la red ferroviaria nacional rebasaba los 26,000 Km de longitud, de los cuales el 78% correspondía a vías troncales y ramales y el 22% restante a las vías auxiliares. (Ver Tabla 4.30)

TABLA 4.30
EVOLUCIÓN DE LA RED FERROVIARIA, SEGÚN DIVERSAS CARACTERÍSTICAS TÉCNICAS
(en Kilómetros)

CONCEPTO	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Longitud total de la red (Km)	26,399	26,360	26,361	26,334	26,435	26,445	26,477	26,612	26,622	26,622	26,622
Troncales y ramales	20,366	20,351	20,351	20,324	20,425	20,445	20,477	20,687	20,687	20,687	20,687
Auxiliares	6,033 ¹	6,009	6,010	6,010	6,010	6,000	6,000	5,925	5,935	5,935	5,935
Vía ancha (escantillón de 1.435 m)	26,120	26,181	26,182	26,182	26,182	26,182	26,310	26,445	26,455	26,455	26,455
Vía angosta (escantillón de 0.914 m)	279 ¹	179	179	152	253	263	167	167	167	167	167
Vía doble	292 ²	323	n.d.	n.d.	n.d.	245	n.d.	n.d.	n.d.	n.d.	n.d.
Control de tráfico centralizado (C.T.C.)	900 ²	1329	1472	1472	1472	1627	n.d.	n.d.	n.d.	n.d.	n.d.

CONCEPTO	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Control directo de tráfico (C.D.T.)	n.d.	n.d.	n.d.	n.d.	n.d.	260	n.d.	n.d.	n.d.	n.d.	n.d.
Con durmientes de madera	21,326 ¹	20,835	20,447	20,475	20,222	19,801	n.d.	n.d.	n.d.	n.d.	n.d.
Con durmientes de concreto	5,073	5,525	5,914	5,859	6,213	6,634	n.d.	n.d.	n.d.	n.d.	n.d.
Red principal con riel de calibre mayor de 100 lb/yd	14,653	15,306	15,481	15,476	15,779	15,944	16,080	16,392	16,392	n.d.	n.d.
(% de la red principal)	72.0%	75.2%	76.1%	76.1%	77.3%	78.0%	78.5%	79.2%	79.2%	n.d.	n.d.
Vía elástica con riel de alto calibre y soldado continuo	8,330	8,726	9,116	9,003	9,270	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.
(% de la red principal)	40.9%	42.9%	44.8%	44.3%	45.4%	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.

NOTAS:

- 1) Datos ajustados
- 2) Elaborado por la Dirección General de Planeación, S.C.T., con base en Informe Presidencial de 1989 n.d.No disponible

Fuente: Ferrocarriles Nacional de México (1983-1994), Dirección General de Planeación, S.C.T. (1996-1998)

De los 20,687 Km de vías principales corresponden a: Transportación Ferroviaria Mexicana (TFM) el 20.7%; Ferrocarril Mexicano (FERROMEX) el 40.7%; Compañía de Ferrocarriles Chiapas-Mayab el 7.5%; Ferrocarril del Sureste (FERROSUR) el 7.2%; Terminal Ferroviaria del Valle de México el 1.4%; y a otras líneas cortas el 22.5%.

Los 4,283 Km asignados a Transportación Ferroviaria Mexicana, S.A. de C.V., unen a la Ciudad de México con Monterrey, Matamoros y Nuevo Laredo al igual que con los puertos de Lázaro Cárdenas, Veracruz y Tampico.

Las líneas concesionadas al Ferrocarril Mexicano, S.A. de C.V., se extienden a 8,427 Km y comprenden la ruta troncal México - Guadalajara - Mexicali; adicionalmente, tiene acceso a

Monterrey, así como a las ciudades fronterizas de Nogales, Ojinaga, Ciudad Juárez y Piedras Negras. También tiene conexión a los puertos de Guaymas, Topolobampo, Mazatlán y Manzanillo, en el Pacífico y a Tampico y Altamira, en el Golfo.

Por su parte, el Ferrocarril del Sureste, S.A. de C.V., integrado por 1,479 Km de vías, correspondientes a la ruta troncal que une a la Ciudad de México con los puertos de Veracruz y Coatzacoalcos y que incluye a los corredores México - Veracruz (vía Orizaba); Apizaco - Puebla; Huehuetoca -Tula; Tula - Pachuca - Irolo; Los Arcos - Puebla Oriental; Amozoc - Tehuacan - Sánchez; Veracruz - Tierra Blanca; Córdoba - Medias Aguas - Coatzacoalcos.

› Evolución de la Potencia del Equipo Tractivo Ferroviario

Durante 1997, el equipo tractivo de la empresa Ferrocarriles Nacionales de México, estuvo integrado por 1,229 locomotoras diesel – eléctricas, con una potencia global cercana a 3.4 millones de H.P.

Respecto del año anterior, con excepción de las locomotoras de 3,600 H.P. cuyo número se incrementó en 18 unidades, en el resto de las potencias se registró una disminución conjunta de 107 locomotoras. De este modo, el total de la flota se redujo en 89 unidades, lo que constituye un decremento del 7% con relación a las reportadas en 1996. Así, en el período 1991 – 1997 la conformación de la flota acumuló un decremento cercano al 28%.

A la par de la tendencia decreciente observada en el número de locomotoras,

la potencia global de la flota también ha venido disminuyendo, esta vez un 6% respecto del año anterior. Sin embargo, se ha registrado un incremento en la potencia promedio por locomotora de 2,536 H.P. en 1991 a 2,757 H.P. en 1997.

La potencia global de la flota durante 1997 fue suministrada por locomotoras de diversas marcas y capacidades. El 4.7% de la fuerza motriz fue aportada por 110 locomotoras de potencia individual igual o menor a 1,750 H.P.

El 17.1% de la fuerza motriz fue proporcionada por 280 locomotoras de potencia individual media (hasta 2,400 H.P.). Finalmente 839 locomotoras de potencia individual alta (hasta 6,000 H.P.), suministraron el 78.2% de la potencia global de la empresa. (Ver **Tabla 4.31**)

TABLA 4.31
EVOLUCIÓN DE LA POTENCIA DEL EQUIPO TRACTIVO FERROVIARIO

POTENCIA DE LA Locomotora (H.P.)	NÚMERO DE UNIDADES						
	1991	1992	1993	1994	1995	1996	1997 ¹
800	14	13	0	0	0	0	0
900	6	5	3	1	1	1	1
1,000	11	9	1	0	0	0	0
1,200	1	1	0	0	0	0	0
1,310	49	44	40	30	30	29	29
1,350	1	1	0	0	0	0	0
1,500	85	85	85	85	85	80	79
1,600	0	0	0	0	0	0	0
1,750	3	2	2	1	1	1	1
1,800	148	111	76	63	58	52	35
2,000	196	188	174	167	166	163	145
2,250	149	134	102	95	94	82	79
2,400	82	72	68	61	56	27	21
2,500	24	3	0	0	0	0	0
2,750	45	28	26	20	18	18	14
3,000	799	815	816	836	821	789	731
3,600	87	64	48	47	46	43	61
6,000	–	–	–	20	24	33	33
TOTAL	1,700	1,575	1,441	1,426	1,400	1,318	1,229

POTENCIA DE LA LOCOMOTORA (H.P.)	POTENCIAL TOTAL (H.P.)						
	1991	1992	1993	1994	1995	1996	1997 ¹
800	11,200	10,400	0	0	0	0	0
900	5,400	4,500	2,700	900	900	900	900
1,000	11,000	9,000	1,000	0	0	0	0
1,200	1,200	1,200	0	0	0	0	0
1,310	64,190	57,640	52,400	39,300	39,300	37,990	37,990
1,350	1,350	1,350	0	0	0	0	0
1,500	127,500	127,500	127,500	127,500	127,500	120,000	118,500
1,600	0	0	0	0	0	0	0
1,750	5,250	3,500	3,500	1,750	1,750	1,750	1,750
1,800	266,400	199,800	136,800	113,400	104,400	93,600	63,000
2,000	392,000	376,000	348,000	334,000	332,000	326,000	290,000
2,250	335,250	301,500	229,500	213,750	211,500	184,500	177,750
2,400	196,800	172,800	163,200	146,400	134,400	64,800	50,400
2,500	60,000	7,500	0	0	0	0	0
2,750	123,750	77,000	71,500	55,000	49,500	49,500	38,500
3,000	2,397,000	2,445,000	2,448,000	2,508,000	2,463,000	2,367,000	2,193,000
3,600	313,200	230,400	172,800	169,200	165,600	154,800	219,600
6,000	-	-	-	120,000	144,000	198,000	198,000
TOTAL	4,311,490	4,025,090	3,756,900	3,829,200	3,773,850	3,598,840	3,389,390
Potencia Promedio por Locomotora en 1997: 2,757 H. P.							
Equivalencia en Locomotoras de 3,000 H.P.: 1,129							

NOTA:

- 1) Para el año de 1997, el cuadro incluye el equipo de Ferrocarriles Nacionales de México y las que recibió en concesión la empresa Transportación Ferroviaria Mexicana. No considera las locomotoras adquiridas por la empresa concesionaria en el lapso del 23 de Junio al 31 de Diciembre de 1997.

Fuente: Ferrocarriles Nacionales de México

Cabe señalar que las cifras mostradas incluyen 372 locomotoras asignadas al Ferrocarril del Noreste, que recibió en concesión la empresa Transportación Ferroviaria Mexicana el 23 de Junio de 1997 y no consideran las posibles locomotoras adquiridas por la empresa concesionaria en el resto del año.

Con objeto de afrontar el futuro comercio internacional se ha llevado a cabo la conexión ferroviaria de los principales puertos del país; Tampico, Coatzacoalcos, Veracruz, Manzanillo, Lázaro Cárdenas y Salina Cruz, de tal forma que el transporte de contenedores

de todo el mundo puedan ser transbordados al ferrocarril en los puertos y de ahí a las terminales de carga en el interior del país.

4.4.2 Locomotoras (Fuerza tractiva)

Las locomotoras diesel-eléctricas representa la mayoría de la fuerza tractiva ferroviaria en México excediendo del 95% de la fuerza tractiva total.

En la **Tabla 4.32** siguiente se muestran las características y dimensiones generales de las locomotoras de FNM:

TABLA 4.32
CARACTERÍSTICAS PRINCIPALES DE LOCOMOTORAS

USO	LARGO (m)	ALTO (m)	ANCHO (m)	Nº DE EJES	TARA MEDIA (TON)	POTENCIA (H.P.)
Patio – Camino	18.95	4.50	3.13	4	114.8	2,250
Patio – Camino	17.37	4.42	3.09	4	117.2	1,800
Patio – Camino	15.29	4.57	3.07	4	112.5	1,500
Patio – Camino	14.43	3.76	2.82	4	80.0	1,310
Patio – Camino	21.18	4.75	3.18	6	170.6	275
Patio – Camino	20.50	4.67	3.12	6	179.3	3,000
Patio – Camino	18.36	4.56	3.12	6	121.6	2,250

Fuente: Gerencia de F. N. M. Fuerza Tractiva

LOCOMOTORAS ELÉCTRICAS

Clase	Potencia Nominal Kw (HP)	Velocidad máxima Km/h	Velocidad continua Km/h	Altura (m)	Ancho (m)	Longitud (m)	Nº de ejes motrices	Voltaje nominal (volt)	Frecuencia Hz	Capacidad del transformador Kva
E-60-C	4,400 (6,000)	110	43	4.88	2.33	21.61	6.0	25,000	60	6,125

Ref. Bibliográfica (14)

4.4.3 Carros de Ferrocarril (Equipo de Arrastre)

Los carros de ferrocarril al igual que los grandes trailers tienen capacidad o volumen disponible para recibir el peso comercial transportado según su densidad y/o limitaciones de embalaje.

El ferrocarril dispone de equipos especiales para cada usuario con distintas necesidades de servicio y la descripción según se trate de carga o pasajeros es la siguiente:

EQUIPO DE ARRASTRE

CARGA

Tanques
Jaulas

PASAJEROS

Coches de primera clase
Coches de segunda clase

Plataformas
Cajas
Góndolas
Numerados
Comedores
Observatorios
Pullman
Dormitorios

El equipo ferroviario permanece constante solamente en su gálibo, pero aumenta en forma continua su longitud y peso bruto, llegando en la actualidad a carros de hasta 90 ft (27.45 m), coches de 65 ft (19.83 m) y pesos máximos de 120 toneladas en furgones, 83 en coches pullman y 60 en equipo normal de pasajeros.

Las cargas del ferrocarril se limitan por el tipo de vía que es de 28 toneladas de peso bruto por eje, teniendo los carros 4 ejes y los coches 6, y trenes con peso bruto de 5,000 a 8,000 toneladas.

Las siguientes definiciones son las que configuran y regulan las dimensiones y capacidades de los carros de carga, pues cada fabricante y usuario según sus posibilidades y demandas puede crear vehículos imprácticos:

Capacidad Nominal: Es la capacidad representativa de acuerdo al eje de las ruedas y es una aproximación al potencial de carga del carro. Se denomina CAPY y se expresa en múltiplos de 500 Kg para todos los carros.

Limite de Carga: Es la carga máxima real de transporte de un carro; se determina restando la tara de la carga máxima permitida sobre cuatro ejes, de acuerdo al diámetro de eje de la **Tabla 4.33.**

TABLA 4.33
CARGAS SOBRE EJES DE FERROCARRIL

DIÁMETRO DE EJE (Pulg)	MÁXIMO SOBRE 4 EJES (Kg)	CAPACIDAD NOMINAL (Ton)
4 ¼ X 8	46,700	30
5 x 9	64,400	40
5 ½ x 10	80,300	50
6 x 11	99,800	70
6 ½ x 12	119,300	100
7 x 12	142,900	125

Ref. Bibliográfica (5)

Se agregan en la **Tabla 4.34**, los datos del tonelaje neto clasificado para carros de ferrocarril de vía ancha (carros caja, plataformas, jaulas, tanques) para diferente productos transportados, así como la carga transportada por la Red Ferroviaria Nacional, en miles de toneladas-kilómetro.

TABLA 4.34
CARGA NETA DE CARROS DE FERROCARRIL

PRODUCTO	ton/ carro	PRODUCTO	ton/ carro	PRODUCTO	ton/ carro
Algodón	16	Madera	28	Tomate	16
Azúcar	36	Maíz	42	Mercancía en general	45
Carbón	55	Manzana, naranja y papas	18	Promedio aproximado	42
Concentrados	60	Plátano	11	Total peso bruto	65
Huevos, mantequilla	12	Petróleo	28		
Ganado	12				
Trigo	46				

Ref. Bibliográfica (9)

CARGA TRANSPORTADA (MILES DE TONELADAS-KILÓMETRO)

Año	Productos Agrícolas	Productos Pecuarios	Productos Forestales	Productos Minerales	Productos Petroleros	Productos Industriales
1987	8,029,137	144,152	238,405	7,329,425	2,191,342	11,809,101
1988	7,961,515	159,911	268,392	7,307,399	2,038,480	10,900,588
1989	9,987,117	218,708	333,905	8,453,344	2,069,667	14,267,563
1990	10,402,771	218,039	321,344	7,658,545	1,910,500	13,048,876
1991	9,762,072	239,718	331,063	5,589,687	1,879,194	12,669,610
1992	11,591,967	248,717	266,462	3,873,557	1,987,941	13,659,513
1993	11,797,116	244,776	212,415	4,226,024	2,031,192	14,620,252
1994	13,107,861	270,359	312,452	4,020,273	1,897,595	15,326,194
1995	10,745,723	308,126	271,901	5,040,011	1,880,009	15,986,983
1996	11,443,117	289,141	385,385	5,596,750	1,707,368	19,739,596
1997*	8,977,737	170,143	281,167	5,360,489	1,287,354	16,197,742

* Cifras Preliminares

Fuente: Banco de Información Económica. Ferrocarriles Nacionales de México. Sector Comunicaciones y Transportes.

› Furgones

Estos incluyen a los tipos de carros cerrados para el transporte de carga, como son: jaulas, cajas y góndolas, que sirven para transportar cualquier tipo de producto que deba ser protegido de la intemperie. La mayor parte de este equipo tiene puertas dobles y anchas.

En la **Tabla 4.35** se muestran las principales características de algunos furgones modernos de ferrocarril.

TABLA 4.35
CARACTERÍSTICAS PRINCIPALES DE FURGONES

LARGO (m)	(m)	(m)	TARA PROMEDIO (Kg)	CAPACIDAD NOMINAL (Kg)	CAPACIDAD CÚBICA (m ³)
13.46	4.54	3.23	21,200	45,000	–
16.67	4.65	2.90	22,700	100,000	–
20.65	5.17	3.22	26,970	100,000	–
13.51	4.15	3.24	19,700	36,000	–
11.51	3.82	3.20	24,800	69,500	27
10.38	4.37	3.25	31,600	87,500	119
12.77	4.51	3.18	23,600	94,000	85
15.38	3.57	3.24	27,900	91,500	97
17.60	2.60	3.21	27,900	69,500	57

Fuente: Gerencia de Equipo de Arrastre de F.N.M.

› Plataformas

Estos carros de ferrocarril han evolucionado en su uso: inicialmente se ocuparon para llevar carga unitaria (maquinaria y productos de acero) de grandes dimensiones, posteriormente para el traslado de vehículos pesados y ligeros, y últimamente, forman parte del sistema multimodal para el traslado terrestre de equipo de transporte como contenedores y remolques (Piggy Back y

Railvan). Existen tres tipos principales de plataformas:

- 1) Libres
- 2) Para remolques, y
- 3) Especiales

En la **Tabla 4.36** se dan algunas características de plataformas:

**TABLA 4.36
PLATAFORMAS**

LARGO (m)	ALTO (m)	ANCHO (m)	TARA (Kg)	CAPACIDAD NOMINAL (Kg)
30.12	1.05	2.84	27,240	59,000
28.33	1.05	2.83	33,165	66,500
13.24	1.05	2.32	10,300	25,500
17.50	1.28	2.85	26,195	73,050
17.27	1.16	3.20	29,800	69,950
17.08	1.21	2.85	26,105	73,750

Fuente: Gerencia de Equipo de Arrastre de F.N.M.

› **Evolución del Equipo Ferroviario Tractivo y de Arrastre**

Durante 1998, el equipo ferroviario tractivo estuvo conformado por 1,453 locomotoras, en tanto que el equipo de arrastre lo integraron 25,363 carros de carga y 483 coches de pasajeros.

En 1999 (último de operación como empresa paraestatal), el equipo tractivo se incrementó en 174 locomotoras, mientras que el equipo de arrastre de carga registró un aumento del 1.6%, al incorporar 402 unidades. La flota de pasajeros se redujo en 26 coches, lo que equivale a un 5% menos que la flota del año anterior.

En la conformación de la flota de carga, destacan por su número las góndolas y tolvas con el 47% de los carros,

seguidos de los furgones y jaulas que constituyen el 43% de la flota, manteniendo una tendencia decreciente; el número de carros tanque disminuyó en 385 unidades, equivalentes a una reducción del 48% respecto al registro de 1998.

Paralelamente al reporte del movimiento de carga ferroviaria en los últimos tres años, las tasas de crecimiento del equipo tractivo y de arrastre para el mismo período, han revertido la tendencia negativa que aún prevalecía para la totalidad del período 1988 – 1998 (ver **Tabla 4.37**). De este modo, de 1996 a 1998, la flota de locomotoras aumentó con un ritmo del 5% anual, mientras que los carros lo hicieron al 1.3% anual.

TABLA 4.33
EVOLUCIÓN DEL EQUIPO FERROVIARIO TRACTIVO Y DE ARRASTRE¹

CONCEPTO	1988 ²	1989	1990	1991	1992	1993	1995	1996	1997	1998 ³	TCMA 88-98
Total Locomotoras	1,742	1,737	1,677	1,700	1,575	1,441	1,400	1,318	1,279	1,453	-1.8%
Total coches pasajeros	1,025	1,001	993	878	775	699	431	354	509	483	-7.2%
Total carro de carga	48,968	47,186	46,602	44,003	42,198	32,043	24,096	24,679	24,961	25,363	-6.4%
Furgones y jaulas	26,679	25,187	24,699	22,480	21,185	15,094	10,664	10,769	10,876	10,848	-8.6%
Plataformas	2,483	2,535	2,508	2,477	1,605	1,689	1,630	1,662	1,573	1,550	-4.6%
Góndolas y tolvas	16,941	16,634	16,592	16,315	15,983	13,662	10,375	10,757	11,358	11,852	-3.5%
Tanques	1,672	1,650	1,638	1,606	1,557	1,491	1,303	1,367	807	422	-12.9%
Otros	1,193	1,180	1,165	1,125	1,868	107	124	124	350	691	-5.3%

NOTA:

- 1) Sólo incluye la flota operable
- 2) No coincide con ediciones anteriores de este Manual, debido a rectificaciones de la fuente
- 3) Se refiere únicamente a la flota de arrastre operable, adicionalmente para 1997 había 2,352 carros en reparación y 1,001 en condonación; para 1998 había 2,463 carros en reparación y 1,537 en condonación

Fuente: Ferrocarriles Nacionales de México (1980 – 1996), Ferrocarriles Nacionales de México y Transportación Ferroviaria Mexicana, S.A. de C.V. (1997) y Concesionarios Ferroviarios y Ferrocarriles Nacionales de México (1998)

De igual forma, la reducción del movimiento de pasajeros también se refleja en el número de coches, los cuales han disminuido a razón del 7.2% anual a lo largo del período 1988 – 1998.

› Carros Tanque

Se utilizan para transportar los más diversos líquidos (melaza, petróleo y derivados, aceites y productos químicos). Están cerrados herméticamente y

después de cada servicio se limpian y recargan con productos similares al anterior servicio. En la **Figura 4.5**, se presenta un esquema general de un carro tanque típico, que como los anteriores se rigen por la carga actual permitida y por las condiciones de riel sobre el que se trasladan.

Capacidad Nominal = 3,500 Lt
 Limite de Carga = 119,000 Kg
 Tara = 28, 647 Kg

Figura 4.5 Carros Tanque

Ref. Bibliográfica (5)

4.4.4 Sistemas Terrestres de F.C.

› Piggy Back (Remolques sobre Plataformas RSP)

Se refiere al movimiento que sobre plataformas de ferrocarril, se hace de remolques que llevan llantas en la parte trasera y patín en la delantera para ser movidos por tractor, permitiendo la conexión con el autotransporte.

La tara es un factor importante para transbordar la mercancía con todo y su vehículo, cuando el peso muerto es relativamente bajo. Los remolques se montan mecánicamente a bajo costo a las plataformas del tren, de tal modo que si el peso de la tara es moderada respecto al peso comercial del flete, se puede obtener un ahorro de más del 20% del costo de transitar sobre la carretera, a partir de 250 a 300 Km de recorrido.

› Trenes Unitarios

Transportan un sólo producto de un mismo origen hacia un mismo destino, utilizando la misma clase de equipo. Este servicio podía contratarse a FNM con un mínimo de 25 carros, disponibles en menos de 24 horas. Este tipo de trenes, por tener preferencia de paso, abaten tiempos de recorrido y aseguran entregas puntuales.

› Ferropuertos

Se habla de ferropuertos cuando los trenes enteros sin sus locomotoras, pasan de los patios ferroviarios a los barcos y conectan sus puertos de

destino con la red férrea sin transbordar la carga; se establece la cadena con economía y rapidez.

› Doble Estiba de Contenedores

Este innovador modo de transportación, es de trenes que están integrados por plataformas articuladas de piso deprimido, bajo peso y altura, cada una de las cuales permite transportar 2 contenedores de 40 ft o sus equivalentes en cada plataforma, estibados en 2 niveles sobrepuestos. Además de incrementar la relación CARGA NETA/TARA, requiere de menor fuerza motriz, causando menor daño a las mercancías, posibilita el transporte de artículos de alto riesgo y reduce el costo promedio del flete por contenedor.

› Railvan (Remolques de Dobles Ruedas)

Otro elemento de avance técnico en el abaratamiento de los costos de transbordo, se tiene en el uso de remolques con doble juego de ruedas (para usarse sobre rieles o sobre asfalto), según el denominado sistema RAILVAN; el cual consiste en transportar los remolques sobre plataformas de ferrocarril o arrastrarlos con tracto-camiones en carretera, según sea la combinación más adecuada económicamente.

En la **Figura 4.6**, se muestra la Red Ferroviaria Nacional hasta el año de 1999, cuando fue concesionada a particulares.

Figura 4.6 Red Ferroviaria Nacional

Ref. Bibliográfica (14)

4.5 Transporte Integrado o Sistema Multimodal

4.5.1 Descripción y Componentes

El transporte Integrado o Multimodal, básicamente se refiere al sistema de transportes que permite llevar una mercancía desde la "puerta origen" hasta la "puerta destino", utilizando para ello, los diversos modos de transporte explicados en los capítulos anteriores y optimizando el flujo de las mercancías.

Algunos de los aspectos por tomar en cuenta para un manejo eficiente del sistema son:

- › Conformación de la carga unitizada
- › Cuidados de la carga
- › Medios de transporte a usarse.
- › Transbordos
- › Tiempos de recepción y entrega.

Para formar un sistema integrado de transporte se deben atender los siguientes principios:

- › La carga unitizada tiene una manipulación más eficaz; se usan por ejemplo pallets, cajas, contenedores, plataformas.
- › La unidad de carga debe formarse oportunamente; por ejemplo al final de la línea de producción.
- › El transbordo de la carga unitizada es bastante fácil de un modo de transporte a otro. El equipo de transporte para carga unitizada esta normalizado internacionalmente por la ISO y disponible en casi todo el mundo.

Simbólicamente, el transporte multimodal se compone de los elementos mostrados en la **Figura 4.7**.

Figura 4.7 Elementos del Transporte Multimodal

Lo que caracteriza a este sistema de transporte, es que se optimizan los recursos involucrados para minimizar los gastos totales en la demanda de transporte, cumpliendo con la intención

de trasladar los productos en las cantidades, a los lugares y en los tiempos correctos, al costo más bajo posible.

La carga unitizada es tan importante para el transporte multimodal, que se ha creado el principio de carga unitaria, la cual se define como "la unidad de tamaño apropiado, formada de tal manera, que se pueda manipular y trasladar por equipos comunes".

Ventajas

- › Manipulación con mayores rendimientos.
- › Reducción de tiempo en transbordos.
- › Gastos totales más bajos.
- › Tiempos de espera más cortos para los vehículos.
- › A menudo, gastos menores de embalaje
- › Menores daños a la carga.
- › Documentación expedita y transbordo.
- › Reglas de seguros y responsabilidades más sencillas.

Desventajas

- › Gastos en la unitarización de la carga.
- › Gastos en equipo de manipulación
- › **Componentes**

Para formar sistemas de transporte multimodal (o integrados), es necesario incluir tres elementos unificadores:

Equipo de transporte:

Son los recipientes o receptáculos que reciben a la carga, la almacenan y protegen durante el traslado, desde su origen hasta su destino, sin necesidad de manipular la mercancía en los transbordos.

Equipo de Transbordo:

Son las máquinas, instrumentos y herramientas, que se usan en las terminales o estaciones para transferir la carga y/o su equipo de transporte, de un medio o modo de transporte a otro. Véanse las secciones de Equipamiento Portuario y Esquemas Operativos para una mayor extensión del tema.

Modos de transporte:

Son los vehículos que impulsan o arrastran al equipo de transporte, teniendo la suficiente capacidad de espacio y potencia, para trasladarlos de un lugar a otro sobre un mismo medio natural de desplazamiento.

Los embalajes y equipos de transbordo, así como los modos de transporte que intervienen en los sistemas multimodales, se han tratado de regular, principalmente bajo las especificaciones de la ISO, para hacer más adecuado y homogéneo al conjunto de componentes que participan para el traslado de mercancías bajo este sistema.