
Pag. 1 di 8
07/11/2007

Sede locale di Carbonia-Iglesias

PROGRAMMA INTEGRATO DI INNOVAZIONE
“Tecnologie per il restauro”

Regolamento Azione Cluster

“Diagnosi e tecnologie innovative
per il restauro di beni culturali,

architettonici e di strutture industriali”

Pag. 2 di 8
07/11/2007

Premessa
Sardegna Ricerche, nella sua funzione di parco tecnologico, è una rete regionale di infrastrutture avanzate

per la localizzazione di imprese innovative e attività di ricerca e sviluppo, nonché un sistema di servizi per

l’innovazione tecnologica nelle piccole e medie imprese regionali.

Tre sono gli obiettivi strategici del Parco:

• sostenere la competitività delle imprese esistenti attraverso lo sviluppo delle loro performance

tecnologiche;

• creare nuove imprese ad alto quoziente tecnologico;

• attrarre in Sardegna centri di ricerca e sviluppo, medie e grandi imprese ed imprese high-tech.

Sardegna Ricerche intende avviare una serie di iniziative il cui obiettivo è quello di costituire, nell’ambito del

parco, un’area di riferimento per la concezione e sperimentazione di nuove tecnologie nell’ambito della

Scienza e Tecnologia dei Materiali.

I progetti cluster
1. Cosa sono

I progetti cluster rappresentano il proseguimento logico delle attività di animazione per lo sviluppo delle

imprese organizzate da Sardegna Ricerche riferite alle filiere produttive per le quali esiste maggiore

vocazione in ambito regionale e locale. L’obiettivo di questi progetti è quello di fornire alle imprese

interessate:

• un’analisi dettagliata ed esauriente di tutti gli aspetti tecnico-scientifici;

• un’analisi economica che evidenzi il rapporto costi-benefici.

Il perseguimento di tale obiettivo richiede l’utilizzo di una metodologia che preveda l’uso combinato di attività

di formazione, ricerca, sviluppo e sperimentazione.

Per la loro natura non commerciale e non concorrenziale i risultati sviluppati nel corso delle attività dei

progetti cluster devono essere diffusi e messi a disposizione delle imprese del settore secondo criteri non

discriminatori.

2. Come si articolano

Il modello del progetto cluster prevede le seguenti fasi:

a. Informazione e sensibilizzazione

La prima fase dell’intervento prevede un’attività di sensibilizzazione il cui obiettivo principale è quello

di informare le imprese potenzialmente interessate circa lo stato dell’arte di un settore;

b. Definizione del raggruppamento di imprese

Nella seconda fase, attraverso un bando pubblico, le imprese sono invitate a presentare la loro

manifestazione di interesse al progetto. Attraverso la raccolta delle adesioni si giunge

all’individuazione delle imprese maggiormente ricettive in materia di innovazione tecnologica e

all’identificazione della problematica comune al raggruppamento d'impresa;

Pag. 3 di 8
07/11/2007

c. Individuazione dei soggetti realizzatori

Nella terza fase Sardegna Ricerche provvederà ad individuare i soggetti esecutori del progetto

Cluster. Potranno essere scelti come soggetti esecutori del progetto: Università, Enti di ricerca,

Imprese (senza limitazioni dal punto di vista delle dimensioni e dei settori di appartenenza) che

dispongano delle tecnologie e/o delle competenze adeguate per attuare il programma di attività

previsto. La realizzazione delle attività potrà essere affidata anche a un pool di soggetti con

competenze diversificate.

d. Attuazione dell’intervento

Questa fase vedrà operare in stretta collaborazione le imprese interessate al trasferimento delle

tecnologie individuate con i soggetti realizzatori selezionati, tale collaborazione porterà alla

definizione delle soluzioni da perseguire, alla loro sperimentazione e validazione tecnologica;

e. Sfruttamento dei risultati

I risultati e le eventuali soluzioni identificate resteranno proprietà di Sardegna Ricerche la quale, alla

fine del progetto cluster, avrà il compito di diffonderli e divulgarli presso tutte le imprese del settore.

Il progetto cluster “Diagnosi e tecnologie innovative per il restauro
di beni culturali, architettonici e di strutture industriali”

1. Quadro di riferimento

I manufatti in genere sono assai vulnerabili alle aggressioni ambientali sia di origine naturale che di origine

antropica.

Lo studio comparato dei manufatti di simile tipologia, realizzati nello stesso arco temporale ma collocati in

differenti contesti microclimatici può consentire di discriminare con maggiore chiarezza quali sono le

tipologie di danno che si producono con maggiore incidenza e quale potrebbe essere la “vita media” di un

manufatto.

Necessaria per questa ricerca è la raccolta di dati microclimatici e sulla qualità dell’aria nei siti oggetto di

interesse (in particolare SOx, NOx, micropolveri, acidi e metalli).

In tale ottica possono essere utilizzati anche strumenti di modellazione matematica quali le “funzioni di

danno” che consentono di prevedere la perdita materica in relazione alla concentrazioni di particolari

inquinanti, del pH delle pioggie, del tempo di inumidimento, etc.

Di notevole interesse risulta la valutazione delle aggressioni di natura fisica quali gli stress termoigrometrici

sia con tecniche non distruttive in situ (es. termografia IR) che in laboratorio con simulazioni ambientali in

camera climatica. Essendo molti dei manufatti esposti all’azione diretta dell’aerosol marino è necessario

verificare la contaminazione e valutare il degrado derivante dalla cristallizzazione salina.

Importante è infine la valutazione dell’impatto derivante dal biodeterioramento in quanto l’attività metabolica

dei licheni calcioli (in particolare) e di particolari alghe può trovare, in certi contesti microclimatici, una

condizione particolarmente favorevole per la loro proliferazione. La rimozione degli agenti responsabili del

biodeterioramento su substrati delicati quali ad esempio i marmi, ecc. impone la ottimizzazione di processi di

Pag. 4 di 8
07/11/2007

eliminazione e una valutazione preventiva di quale potrebbe essere l’aspetto del manufatto dopo tali

operazioni.

Da quanto sinteticamente esposto emerge l’importanza strategica che può avere lo studio dei manufatti in

quanto conducono al concetto di “degrado cronologicamente datato”: ovvero un manufatto della stessa

natura con simile microstruttura può avere, col trascorrere del tempo, un destino totalmente differente in

relazione al contesto ambientale in cui esso viene a convivere.

La scelta dei materiali per la realizzazione di costruzioni civili e industriali del novecento è caratterizzata dal

sempre più diffuso utilizzo del calcestruzzo armato, un efficacissimo sistema composito che per proprietà

meccaniche, formabilità, facilità di impiego, relativa economicità diviene rapidamente il materiale strutturale

più importante. Con esso convivono altri materiali della tradizione come quelli naturali (lapidei e legno), e

quelli derivanti da processi di trasformazione come i laterizi e gli altri materiali ceramici, le calci (aeree e

idrauliche), il vetro, che tuttavia non differiscono in modo significativo da quelli della tradizione. Intorno alla

metà del secolo inizia a diffondersi l’impiego di una nuova classe di materiali artificiali prodotti per sintesi

chimica di derivati del petrolio: le cosiddette plastiche. La loro utilizzazione in architettura è tuttavia

inizialmente assai modesta e mai con funzioni strutturali. Le patologie che si possono riscontrare negli edifici

del “moderno” presentano oltre a quelle presenti negli edifici storici, problematiche di conservazione peculiari

riguardanti la presenza il calcestruzzo armato. Il suo deterioramento si innesca quando la combinazione

“virtuosa” fra i due materiali costituenti, matrice cementizia e acciaio, cessa di essere tale perché il metallo

non risulta più protetto e inizia a corrodersi più o meno velocemente a seconda dell’aggressività

dell’ambiente. Purtroppo anche un ambiente naturale perfettamente pulito è in condizioni di riportare il ferro

nello stato di ossidazione da cui è stato estratto con i processi metallurgici, giacché tale stato è

termodinamicamente assai più stabile di quello metallico.

Importante cardine della ricerca risulta essere l’elaborazione di protocolli conservativi, evidentemente

selettivi, per la conservazione dei manufatti. Pertanto risulta indispensabile approfondire gli aspetti legati al

consolidamento dei manufatti anche con il ricorso alle nanotecnologie per la ri-adesione della compagine

deteriorata. Indispensabile per il raggiungimento dell’obiettivo è la valutazione (preventivamente in

laboratorio) su campioni a differente grado di decoesione dell’efficacia di sistemi consolidanti sia di natura

inorganica che di sintesi e di protettivi. Sui manufatti all’aperto, infine è possibile trattare (in fase

sperimentale) delle piccole aree test e monitoraggio nel tempo delle variazioni cromatiche, morfologiche e

microstrutturali dei materiali trattati. Questo approccio consente di selezionare con maggiore oggettività i

trattamenti più appropriati, le tecniche di applicazione e di monitorare nel tempo.

2. Obiettivi

Sardegna Ricerche intende favorire la formazione della massa critica di risorse e conoscenze che consenta

alle imprese operanti nel settore di riferimento di:

• acquisire know-how specifico sugli strumenti e sulle tecniche pratiche di diagnosi di beni culturali,

architettonici e di strutture industriali;

• mettere a punto una tecnologia innovativa finalizzata al restauro e al recupero di beni culturali,

architettonici e di strutture industriali;

Pag. 5 di 8
07/11/2007

• sperimentare nuove idee applicative e analizzare le potenzialità del modello di business esistente.

3. Infrastrutture

Il progetto cluster “Diagnosi e tecnologie innovative per il restauro di beni culturali, architettonici e di strutture

industriali” metterà a disposizione delle imprese interessate un insieme di strumenti e dispositivi per la

diagnosi dei manufatti, la sperimentazione e la caratterizzazione di tecnologie di consolidamento oltre ai siti

su cui effettuare l’attività di ricerca.

4. Programma

Il progetto Cluster “Diagnosi e tecnologie innovative per il restauro di beni culturali, architettonici e di

strutture industriali” consentirà alle imprese interessate l’apprendimento e l’accrescimento delle competenze

necessarie per l'ideazione e la realizzazione di applicazioni innovative atte a:

• verificare l’affidabilità delle funzioni di danno nel processo di perdita materica;

• predisporre nuovi prodotti per il restauro e la conservazione;

• sperimentare sistemi di controllo e monitoraggio non invasivi e/o a basso impatto con il manufatto;

• analizzare il rapporto costi-benefici.

5. Soggetti beneficiari e attività economiche ammesse

• hanno sede operativa o attività di R&S in Sardegna;

• operano nei settori di riferimento della diagnostica e caratterizzazione dei manufatti, produzione di

prodotti per il restauro e nel recupero e restauro dei beni culturali, beni architettonici di interesse

Storico Industriale;

• sono inquadrate nella classificazione ISTAT: DI 26 e F 45.

6. Risultati

Il costo del progetto cluster, 130.000 €, è totalmente a carico di Sardegna Ricerche. Le imprese aderenti

dovranno tuttavia contribuire alla riuscita del progetto partecipando attivamente fornendo quanto necessario

in termini di risorse umane, materie prime e ausiliarie e disponibilità degli impianti a carico dell’impresa e

necessari allo svolgimento del progetto. I risultati finali del progetto e le eventuali soluzioni identificate

resteranno proprietà di Sardegna Ricerche per il perseguimento dei suoi fini istituzionali. Le imprese aderenti

al cluster, successivamente alla chiusura del progetto, potranno testare i risultati del progetto per un periodo

di 12 mesi. Successivamente, i risultati del progetto, saranno messi a disposizione delle imprese secondo

criteri non discriminatori.

7. Modalità di adesione

Le imprese interessate a partecipare alle attività del progetto dovranno compilare la manifestazione

d’interesse (Fase 2 - Definizione del raggruppamento di imprese) inserita nel presente fascicolo e spedirla a

mezzo raccomandata con ricevuta di ritorno o con il servizio di postacelere entro il termine del 14.11.2007 al

seguente indirizzo: Sardegna Ricerche, Edificio 2, Località Piscina Manna, - 09010 Pula (CA).

Pag. 6 di 8
07/11/2007

8. Informazioni e assistenza

Sardegna Ricerche – Sede Locale Sulcis Iglesiente

Palazzo Bellavista c/o A.U.S.I. - Località Monteponi – 09016 Iglesias (CI)

Tel. 0781 30419; Fax 0781 259567; Web: www.sardegnaricerche.it

e-mail: info.iglesias@sardegnaricerche.it

Referente di progetto: dott. Mauro Meloni, e-mail: mauro.meloni@sardegnaricerche.it

Responsabile del procedimento: ing. Andrea Redegoso, e-mail: redegoso@sardegnaricerche.it

http://www.sardegnaricerche.it/
mailto:int@sardegnaricerche.it

Pag. 7 di 8
07/11/2007

Manifestazione di interesse al Progetto Cluster “Diagnosi e tecnologie innovative per il restauro di

beni culturali, architettonici e di strutture industriali”

Il sottoscritto ___

In qualità di legale rappresentante (specificare carica) __

della ditta/società ___

NOTIZIE GENERALI

Denominazione e Ragione sociale

__

Sede legale

via cap città prov.

Sede operativa

via cap città prov.

Persona da contattare

__

pref. Tel. fax e-mail

Attività economica dell’impresa

__cod. ISTAT_________________

CHIEDE di poter aderire al Progetto Cluster “Diagnosi e tecnologie innovative per il restauro di beni culturali,

architettonici e di strutture industriali.

DATA ______________ FIRMA _________________________________

Dichiara inoltre di essere informato ai sensi e per gli effetti di cui agli artt. 7 e 11 del DLg. n° 196 del 30

giugno 2003 che i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente

nell’ambito del procedimento per il quale la presente dichiarazione viene resa.

FIRMA _________________________________

Pag. 8 di 8
07/11/2007

Allegato A

SCHEDA DI RILEVAZIONE AZIENDALE

Impresa

Settore produttivo (specificare)

Prodotti/Servizi

Fatturato (Migliaia di Euro)

N° dipendenti

Descrivere sinteticamente le principali esperienze aziendali connesse con le tematiche di

realizzazione del progetto

Obiettivi finali che l’impresa intende raggiungere partecipando al Progetto Cluster “Diagnosi e

tecnologie innovative per il restauro di beni culturali, architettonici e di strutture industriali.”

DATA ______________ FIRMA _________________________________

Dichiara inoltre di essere informato ai sensi e per gli effetti di cui agli artt. 7 e 11 del DLg. n° 196 del 30

giugno 2003 che i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente

nell’ambito del procedimento per il quale la presente dichiarazione viene resa.

FIRMA _________________________________

