

Katalog Podbudów i Remontów Nawierzchni Podatnych i Pólsztynowych KWRNPP-2013

Prof. dr hab. inż. Dariusz Sybilski

IBDiM Warszawa

d.sybilski@ibdim.edu.pl

Cele

- Aktualizacja KWRNPP 2001
- Uwzględnienie zmian
 - Obowiązujących norm i przepisów technicznych
 - Nowych materiałów i technologii
 - Nowych problemów polskiego drogownictwa – redukcja hałasu drogowego, stosowanie materiałów alternatywnych, w tym destruktu (granulatu) asfaltowego
 - Zmian natężenia ruchu
 - Nowych metod diagnostyki stanu nawierzchni

Układ i zawartość

- Określenia
- Klasyfikacja techniczna dróg i obciążenie ruchem
- Metodyka badań i kryteria oceny stanu nawierzchni asfaltowej w celu przygotowania jej naprawy
- Wybór sposobu i zakresu naprawy nawierzchni z uwzględnieniem rodzaju uszkodzenia
- Remont nawierzchni
- Przebudowa nawierzchni
- Mrozoodporność podłoża
- Poszerzenie jezdni i utwardzone pobocze
- Zalecenia technologiczne doboru materiałów i warstw remontu lub przebudowy
- Naprawa nawierzchni na terenach górniczych
- Załączniki

Określenia

□ Remont (odnowa)

- wykonywanie robót remontowych przywracających pierwotny stan drogi, z wyłączeniem robót konserwacyjnych, porządkowych i innych zmierzających do zwiększenia bezpieczeństwa i wygody ruchu, w tym także odśnieżania i zwalczania śliskości zimowej

□ Przebudowa (modernizacja)

- wykonywanie robót, w których wyniku następuje podwyższenie parametrów technicznych i eksploatacyjnych istniejącej drogi

Klasyfikacja dróg

- Klasyfikacja funkcjonalna
- Klasyfikacja ruchu
- Wyznaczenie kategorii ruchu
- Wyznaczenie ruchu całkowitego w okresie obliczeniowym na pas obliczeniowy

Klasyfikacja ruchu

- Przebudowa – okres obliczeniowy 20 lat
 - Zaleca się projektowanie autostrad i dróg szybkiego ruchu na 30 lat
- Kategorie ruchu według KTKNPP-2012
- Pojazd ciężki: ciężar całkowity > 35 kN
 - Pojazdy ciężarowe bez przyczep
 - Pojazdy ciężarowe z przyczepami
 - Autobusy

Wyznaczenie kategorii ruchu

- W 10-tym roku po przebudowie

$$L = (N_1 \cdot r_1 + N_2 \cdot r_2 + N_3 \cdot r_3) \cdot f_1$$

- L liczba osi obliczeniowych na dobę na pas obliczeniowy w dziesiątym roku po oddaniu drogi po przebudowie do eksploatacji
- f_1 współczynnik obliczeniowego pasa ruchu
- N_1 średni dobowy ruch samochodów ciężarowych bez przyczep w przekroju drogi, w dziesiątym roku po oddaniu drogi po przebudowie do eksploatacji
- N_2 średni dobowy ruch samochodów ciężarowych z przyczepami w przekroju drogi, w dziesiątym roku po oddaniu drogi po przebudowie do eksploatacji
- N_3 średni dobowy ruch autobusów w przekroju drogi, w dziesiątym roku po oddaniu drogi po przebudowie do eksploatacji
- r_1, r_2, r_3 współczynniki przeliczeniowe samochodów ciężarowych i autobusów na osie obliczeniowe

Wyznaczenie kategorii ruchu

- Samochody ciężarowe bez przyczep
 - $r_1 = 0,50$
 - (wcześniej 0,109)
- Samochody ciężarowe z przyczepami
 - $r_2 = 1,80$
 - (wcześniej 1,245 do 8% pojazdów 115 kN/oś lub 1,950 do 20% pojazdów 115 kN/oś)
- Autobusy
 - $r_3 = 1,20$
 - (wcześniej 0,594)

Wyznaczenie ruchu całkowitego

- Okres obliczeniowy 20 lat (lub 30 lat)
- $N_{całk}$ na pas obliczeniowy w osiach
100 kN
- Cztery sposoby wyznaczenia
 - Trzy według starego Katalogu
 - Czwarta: wykorzystanie stacji ważenia pojazdów w ruchu

Czwarta metoda

- Stacje ważenia pojazdów w ruchu, głównie do kontroli pojazdów o nienormalnych naciskach osi lub przekroczonych dopuszczalnych masach całkowitych

Ocena stanu istniejącej nawierzchni

- Rodzaje uszkodzeń nawierzchni asfaltowej
 - deformacje trwałe
 - lepkoplastyczne warstw asfaltowych (koleiny lub tarki)
 - strukturalne - odkształcenie podłoża
 - spękania
 - zmęczeniowe (ruch pojazdów)
 - zmęczeniowe termiczne (cykle termiczne)
 - termiczne (niska temperatura)
 - odbite (z niższych warstw)
 - uszkodzenia powierzchniowe

Uszkodzenia nawierzchni

Czynniki generujące uszkodzenia

Rodzaj uszkodzenia		Czynnik generujący		
		Klimat	Ruch pojazdów	Materiał
Deformacje trwałe	Lepkoplastyczne		✓	
	Strukturalne		✓	
Spękania	Zmęczeniowe		✓	
	Zmęczeniowe termiczne	✓		
	Termiczne	✓		
	Odbite			✓
Uszkodzenia powierzchniowe	Ubytki lepiszcza	✓		
	Ubytki ziaren kruszywa	✓	✓	✓
	Ubytki warstwy ścieralnej	✓	✓	
	Wypolerowanie ziaren kruszywa		✓	
	Wyływ (plamy) lepiszcza	Dni drogowe 2013	✓	13

Ocena stanu istniejącej nawierzchni

- Nośność
- Równość
- Koleiny
- Stan powierzchni
- Właściwości przeciwpoślizgowe

Badania uzupełniające

- ugięcia sprężyste nawierzchni dróg KR1-4
- szczegółowy pomiar (ze zwiększoną częstotliwością) ugięć sprężystych i czaszy ugięć wraz z oceną modułu sprężystości warstw nawierzchni dróg KR5-7 (zaleca się zastosowanie szczegółowego pomiaru także na drogach KR3-4)
- laboratoryjna ocena właściwości materiałów warstw nawierzchni:
 - wskaźnika CBR podłoża
 - uziarnienie gruntu podłoża
 - modułu sprężystości warstw sztywnych
 - modułu sztywności warstw asfaltowych
 - odporności na koleinowanie warstw asfaltowych
 - składu mieszanek mineralno-asfaltowych
- szczegółowa ocena spękań nawierzchni:
 - indeks spękań
 - warunki podparcia krawędzi
 - współpracy płyt

Podział gruntów pod względem wysadzinowości

Właściwość	Grupa gruntów (*)		
	Niewysadzinowy	Wątpliwy	Wysadzinowy
Rodzaj gruntu	<p>Grunty kamieniste, gruboziarniste i drobnoziarniste, zawierające: $f'i (*) \leq 2\%$ oraz $f'\pi \leq 10\%$ (dawniej stosowane nazwy i symbole (**): rumosz niegliniasty (KR), żwir (Ż), pospółka (Po), piasek gruby (Pr), piasek średni (Ps), piasek drobny (Pd), żużel nierozpadowy)</p>	<p>Grunty kamieniste i gruboziarniste, zawierające: $f'i > 2\%$ oraz grunt drobnoziarnisty zawierający: $f'i \geq 0\%$ i $f'i \leq 2\%$ $f'\pi \geq 10\%$ i $f'\pi < 30\%$ $f'p > 68\%$ i $f'p \leq 90\%$ (dawniej stosowane nazwy i symbole (**): piasek pylasty (Pπ), zwietrzelina gliniasta (KWg), rumosz gliniasty (KRg), żwir gliniasty (Żg), pospółka gliniasta (Pog))</p>	<p>Grunty mało wysadzinowe grunty zawierające: $f'i > 20$ i $f'i \leq 100\%$ $f'\pi \geq 0$ i $f'\pi \leq 100\%$ $f'p \geq 0$ i $f'p < 80\%$ (dawniej stosowane nazwy i symbole (**): glina piaszczysta zwięzła (Gpz), glina zwięzła (Gz), glina pylasta zwięzła (Gπz), ił (I), ił piaszczysty (Ip), ił pylasty (Iπ)) Grunty bardzo wysadzinowe: grunty zawierające: $f'i \geq 2\%$ i $f'i \leq 20\%$ $f'\pi \geq 0\%$ i $f'\pi \leq 100\%$ $f'p \geq 0\%$ i $f'p \leq 98\%$ oraz grunty zawierające: $f'i \geq 0\%$ i $f'i < 2\%$ $f'\pi \geq 30\%$ i $f'\pi \leq 100\%$ $f'p \geq 68\%$ i $f'p \leq 100\%$ (dawniej stosowane nazwy i symbole (**): piasek gliniasty (Pg), pył piaszczysty (?p), pył (Π), glina piaszczysta (Gp), glina (G), glina pylasta (Gπ), ił warwowy)</p>
Zawartość cząstek wg PKN-CEN, ISO/TS 17892-4, [%] $\leq 0,063$ mm $\leq 0,02$ mm	<p>< 15 < 3</p>	<p>15 ÷ 30 3 ÷ 10</p>	<p>> 30 > 10</p>
Wskaźnik piaskowy SE4, wg PN-EN 933-8 (***), [%]	> 35	25 ÷ 35	< 25

Ocena warstw asfaltowych

- Ocena odporności na deformacje trwałe lepkoplastyczne
- Jeśli mają być pozostawione w nowej konstrukcji nawierzchni
 - badanie koleinowania
 - badanie pełzania statycznego

Ocena spękań nawierzchni

- Przyczyna i stopień szkodliwości
- Zasięg w głąb konstrukcji
- Zakres (udział powierzchni spękanej)
- Badania:
 - Indeks spękań
 - Współpraca krawędzi płyt
 - Warunki podparcia płyt w pęknięciu

Ocena spękań nawierzchni

- Indeks spękań: $IS = \frac{1}{2} L_n + L_p$
 - L_n pęknięcie niepełne
 - L_p pęknięcie pełne
- Kryteria oceny:
 - $IS \leq 1$ odcinki niespękane
 - $1 < IS \leq 3$ odcinki średnio spękane
 - $IS > 3$ odcinki spękane
- Odcinki niespękane lub średnio spękane: naprawa pojedynczych pęknięć
- Odcinki spękane: naprawa całej powierzchni

Wybór sposobu naprawy

- Wybór sposobu i zakresu naprawy powinien być dokonany na podstawie:
 - istniejącego i przewidywanego obciążenia ruchem drogowym
 - oceny stanu technicznego nawierzchni na podstawie wyników przeprowadzonych oględzin i badań
 - dostosowania nośności istniejącej nawierzchni do warunków przewidywanego obciążenia ruchem
 - konieczności naprawy uszkodzeń nawierzchni w zależności od ich rodzaju i genezy

Wybór sposobu naprawy

- Remont (bez wzmocnienia, czyli bez zwiększenia nośności nawierzchni), czy
- Przebudowa (ze wzmocnieniem, czyli ze zwiększeniem nośności nawierzchni)
 - Kryterium oceny jest stwierdzenie na podstawie oceny obciążenia ruchem i oceny stanu nawierzchni, czy remont obecnej konstrukcji nawierzchni bez jej wzmocnienia jest wystarczający, aby przenieść przewidywany ruch pojazdów w projektowanym czasie eksploatacji tej nawierzchni, czy też konieczna jest jej przebudowa, zapewniająca zwiększenie jej nośności

Wybór sposobu naprawy

- Rozważyć potrzebę poszerzenia

Wybór sposobu naprawy

- Ograniczenia wysokościowe, np. krawężniki, skrajnia obiektów
- Obciążenie urządzeń podziemnych
- Ujednorodnienie przekroju poprzecznego i podłużnego
- Poprawa przekroju poprzecznego i podłużnego nawierzchni
- Poprawa niwelety drogi
- Projektowane poszerzenie jezdni
- Przydatność pozostawionych warstw
- Poprawa odwodnienia
- Poprawa warstwy odsączającej
- Poprawa warstwy wzmacniającej podłoże
- Poprawa warunków gruntowo-wodnych podłoża
- Dostępność materiałów
- Organizacja ruchu i ewentualne objazdów podczas robót
- Przyszłe plany przebiegu i funkcji drogi oraz przewidywane obciążenie ruchem

Remont nawierzchni

- Sposób **w głąb** – wymiana warstw istniejącej nawierzchni bez podnoszenia niwelety drogi
- Sposób **w górę** – wykonanie nakładki (jednej lub kilku warstw) o łącznej grubości nie większej niż 5 cm
- Sposób **mieszany** – połączenie wymiany istniejących warstw z podniesieniem niwelety drogi o nie więcej niż 5 cm

Remont nawierzchni

- Naprawa uszkodzeń powierzchniowych
 - Częstkowa, jeśli co najwyżej 10% powierzchni nawierzchni wykazuje uszkodzenia
 - Całkowita, jeśli więcej niż 10% powierzchni nawierzchni wykazuje uszkodzenia

Remont nawierzchni

- Naprawa trwałych odkształceń lepkoplastycznych warstw asfaltowych
 - Ocena stanu nie wykazuje konieczności wzmocnienia – wystarczająca nośność
 - Eliminacja wadliwych warstw asfaltowych
 - Zalecana wymiana warstw (z recyklingiem w otaczającej)
 - W uzasadnionych wypadkach recykling na miejscu – jednorodność składu warstw

Remont nawierzchni

□ Naprawa spękań

- Zakres na podstawie indeksu spękań IS
- Konieczność oceny przyczyny spękań i warunków podparcia i współpracy
- Dobór sposobu naprawy uwarunkowany wnikliwą analizą
- Ścinanie pionowe w pęknięciu - konieczność głębokiej ingerencji

Przebudowa nawierzchni

- Sposób w głąb – wymiana warstw istniejącej nawierzchni ze wzmocnieniem konstrukcji bez podnoszenia niwelety drogi
- Sposób w górę – wykonanie nakładki (jednej lub kilku warstw) o grubości wynikającej z koniecznego wzmocnienia konstrukcji
- Sposób mieszany – połączenie wymiany istniejących warstw ze wzmocnieniem konstrukcji i z podniesieniem niwelety drogi

Projektowanie przebudowy

Kategoria ruchu	Typ konstrukcji nawierzchni	
	Podatna	Półsztywna
KR1 i KR2	Metoda ugięć	Metoda ugięć (metoda mechanistyczna)
KR3 i KR4	Metoda mechanistyczna lub ugięć	
KR5 - KR7	Metoda mechanistyczna na podstawie badań ugięciomierzem dynamicznym FWD i laboratoryjnych badań materiałowych	

Metoda ugięć

- Trwałość zmęczeniowa nawierzchni zależna od największego ugięcia sprężystego pod punktem obciążenia
- Ograniczenia
 - Brak czasu ugięć (krzywizny ugięcia)
 - Zmiana ugięć w czasie
 - Wpływ wielu czynników na pomiar ugięcia
 - Problemy w pomiarze i interpretacji w nawierzchni półsztywnej – dwa etapy pracy

Metoda ugięć

- Ugięcie obliczeniowe na podstawie pomiarów belką Benkelmana:
 - $U_{obl} = U_m \cdot f_T \cdot f_S \cdot f_P$
- Zalecenie współczynnika sezonowości f_S skorygowany według daty pomiaru
- Zalecenie współczynnika podbudowy f_P zależnie od typu nawierzchni

Współczynnik sezonowości

Miesiąc	Współczynnik korygujący
Marzec	1,00
Kwiecień	1,04
Maj	1,08
Czerwiec	1,12
Lipiec	1,15
Sierpień	1,17
Wrzesień	1,20
Październik	1,22
Listopad	1,25
Grudzień	1,28

Współczynnik podbudowy

Typ nawierzchni	Współczynnik podbudowy
Podatne	1,0
Podbudowa z kruszywa lub gruntu stabilizowanego cementem	od 1,0 do 1,1
Podbudowa z chudego betonu	od 1,1 do 1,2
Podbudowa z betonu cementowego	powyżej 1,2

Metoda mechanistyczna

- Analiza stanu naprężeń i odkształceń i trwałości zmęczeniowej konstrukcji nawierzchni

Metoda mechanistyczna

- Ruch
- Klimat
- Właściwości materiałów
 - Moduł sprężystości (sztywności)
 - Współczynnik Poissona
- Obliczenie naprężenia lub odkształcenia w krytycznym punkcie konstrukcji
- Kryterium zniszczenia nawierzchni
 - zmęczenia
 - odkształcenia strukturalnego

Badanie laboratoryjne modułu sztywności i współczynnika Poissona

- Metoda 4-ro punktowego zginania (belka prostopadłościenna) – 4BP
- Metoda ściskania – rozciągania (z ciśnieniem bocznym lub bez) (próbka walcowa)
- Metoda rozciągania pośredniego (próbka walcowa)
- Zalecana metoda 4PB

Badanie gruntu podłoża

- ❑ Badania makroskopowe i badania klasyfikacyjne gruntu podłoża
- ❑ Badanie modułu sprężystości podłoża
- ❑ Badanie współczynnika CBR zalecane dla KR1-3 i wymagane dla KR4-7
- ❑ W okresie jesiennym (po dużych opadach) lub na wiosnę oceny modułu sprężystości podłoża można dokonać metodą „in situ” sondą DCP określając CBR wg Załącznika B 2 lub na podstawie badania VSS określając E_2 wg Załącznika B 3

Projektowanie wzmocnienia metodą mechaniczną

□ Wymagania

- Nowa konstrukcja nawierzchni zapewnia wymaganą trwałość zmęczeniową
- Grubość i materiał poszczególnych warstw starych i nowych spełniają przypisane im funkcje nośności i zabezpieczenia konstrukcji przed czynnikami atmosferycznymi oraz wymagania technologiczne

Zalecenia technologiczne

- ❑ Zalecenia poprawy warunków gruntowo-wodnych
- ❑ Podstawowe zalecenia wykonania remontu lub przebudowy asfaltowej nawierzchni drogowej
- ❑ Wykonanie nawierzchni asfaltowej
 - Materiały do wykonania nawierzchni asfaltowej
 - Podłoże pod warstwę asfaltową
 - Połączenie międzywarstwowe
 - Połączenia technologiczne
 - Grubość warstw nawierzchni
 - Zalecenia wyboru materiałów
 - Zalecenia wyboru techniki remontu
 - Zalecenia wyboru konstrukcji nawierzchni w specjalnych warunkach obciążenia
 - Zalecenia wyboru konstrukcji nawierzchni o zmniejszonej emisji hałasu
 - Zalecenia remontu lub przebudowy nawierzchni z lepiszczem smołowym

Naprawa w obszarze szkód górniczych

- Ważniejsze definicje
- Podstawy prawne
- Klasyfikacja terenów górniczych
- Dane o planowanej eksploatacji górniczej
- Ocena odporności nawierzchni drogowej na wpływy planowanej i dokonanej eksploatacji górniczej
- Zasady monitoringu dróg na terenach górniczych i pogórniczych
- Naprawa dróg na terenach górniczych i pogórniczych

Załączniki

- Załącznik A: Wyznaczenie ruchu całkowitego
- Załącznik B 1: Definicje rodzajów gruntów oraz sposób wyznaczania poszczególnych frakcji
- Załącznik B 2: Procedura wykonania badania kalifornijskiego wskaźnika nośności CBR z zastosowaniem dynamicznej sondy stożkowej DCP na podstawie ASTM D6951/D6951M-09
- Załącznik B 3: Procedura wykonania badania modułu odkształcenia nawierzchni podatnych i podłoża przez obciążenie płytą VSS

Załączniki

- ❑ Załącznik B 4: procedura wykonania badania dynamicznego modułu odkształcenia EVD nawierzchni podatnych i podłoża przez obciążenie płytą dynamiczną na podstawie ZTVE - StB 941, ZTVA - StB 972, ZTVT - StB 953, NGT 394
- ❑ Załącznik C: Badanie obecności smoły w nawierzchni
- ❑ Załącznik D 1: Badanie równości podłużnej nawierzchni
- ❑ Załącznik D 2: Badanie równości poprzecznej nawierzchni
- ❑ Załącznik D 3: Badanie właściwości przeciwpoślizgowych nawierzchni

Załączniki

- Załącznik D 4: Badanie ugięcia nawierzchni
- Załącznik D 5: Badanie uszkodzeń powierzchniowych
- Załącznik D 6: Ocena stanu poboczy, rowów, odwodnienia powierzchniowego
- Załącznik D 7: Grubość warstw wyznaczona metodą radarową
- Załącznik D 8: Indeks spękań poprzecznych nawierzchni półsztywnej
- Załącznik D 9: Współpraca w pęknięciu odbitym w nawierzchni półsztywnej

Załączniki

- ❑ Załącznik D 10: Warunki podparcia nawierzchni w obrębie pęknięcia poprzecznego
- ❑ Załącznik F 1: Naprawa zniszczeń powierzchniowych. Naprawa cząstkowa
- ❑ Załącznik F 2: Naprawa uszkodzeń powierzchniowych. Powierzchniowe utrwalenie
- ❑ Załącznik E 3: Naprawa uszkodzeń powierzchniowych. Cienka warstwa ścierna na zimno
- ❑ Załącznik E 4: Naprawa uszkodzeń powierzchniowych. Cienka warstwa ścierna na gorąco
- ❑ Załącznik E 5: Naprawa deformacji lepkoplastycznych (kolein). Frezowanie częściowe

Załączniki

- ❑ Załącznik E 6: Naprawa deformacji lepkoplastycznych (kolein). Frezowanie i przykrycie powierzchniowym utrwaleniem
- ❑ Załącznik E 7: Naprawa deformacji lepkoplastycznych (kolein). Frezowanie i przykrycie cienką warstwą na zimno
- ❑ Załącznik E 8: Naprawa deformacji lepkoplastycznych (kolein). Frezowanie i przykrycie cienką warstwą na gorąco
- ❑ Załącznik E 9: Naprawa deformacji lepkoplastycznych (kolein). Wyrównanie cienką warstwą
- ❑ Załącznik E 10: Naprawa deformacji lepkoplastycznych (kolein). Termoprofilowanie warstwy ścieralnej

Załączniki

- Załącznik E 11: Naprawa deformacji lepkoplastycznych (kolein). Remixing warstwy ścieralnej
- Załącznik E 12: Naprawa deformacji lepkoplastycznych (kolein). Remixing plus warstwy ścieralnej
- Załącznik E 13: Naprawa deformacji lepkoplastycznych (kolein) lub przebudowa. Wymiana warstw nawierzchni
- Załącznik E 14: Naprawa spękań. Wypełnienie pęknięcia metodą pasmową bez rozfrezowania

Załączniki

- ❑ Załącznik E 15: Naprawa spękań. Wypełnienie pęknięcia poszerzonego przez frezowanie
- ❑ Załącznik E 16: Naprawa spękań. Przykrycie pęknięcia taśmą uszczelniającą
- ❑ Załącznik E 17: Naprawa spękań. Remixing otwartych spoin technologicznych
- ❑ Załącznik E 18: Naprawa spękań. Naprawa poprzecznego pęknięcia odbitego z zastosowaniem geosyntetyków - naprawa płytka
- ❑ Załącznik E 19: Naprawa spękań. Naprawa pęknięcia odbitego z zastosowaniem geosyntetyków - naprawa głęboka

Załączniki

- Załącznik E 20: Naprawa spękań. Naprawa pęknięć odbitych z zastosowaniem geosyntetyków - naprawa powierzchniowa pod nowe warstwy bitumiczne
- Załącznik E 21: Naprawa spękań. Naprawa pęknięcia z zastosowaniem geosyntetyków - iniekcja zaprawą cementową
- Załącznik E 22: Naprawa spękań. Połączenie poszerzenia nawierzchni lub utwardzonego pobocza z zastosowaniem geosyntetyków
- Załącznik E 23: Modernizacja nawierzchni. Recykling na zimno na miejscu

Dziękuję za uwagę

Dni drogowe 2013