


Utrwalenie powierzchniowe według doświadczeń Stanów Zjednoczonych jest dobrą technologią w poprawie stanu oraz przedłużaniu żywotności nawierzchni. Rosnąca liczba stanów stosuje obecnie tą strategię utrzymania, poszerzoną o układanie pod utrwaleniem geosyntetycznej warstwy pośredniej, która opóźniając występowanie spękań odbitych i stwarzając izolację przed wodą opadową, przedłuża żywotność nawierzchni. Istnieją już liczne, dobre doświadczenia w stosowaniu geosyntetyków do warstw asfaltowych układanych na gorąco, podczas gdy zastosowanie geosyntetyku w utrwaleniu powierzchniowym nie jest jeszcze w Stanach Zjednoczonych technologią dostatecznie skodyfikowaną.

USA: geosyntetyczna warstwa pośrednia w utrwaleniu powierzchniowym

Drogowcy kalifornijscy Oddziału Federalnej Administracji Drogowej podjęli się zatem opracowania szczegółowych wytycznych dla zastosowania geosyntetycznej warstwy pośredniej pod utrwaleniem, co według założeń powinno poprawić trwałość zabiegu pracującego w zmiennych temperaturach oraz podnieść właściwości izolacyjne utrwalenia od infiltracji wody opadowej. Pomiędzy wymienionymi zastosowaniami geosyntetycznej warstwy pośredniej istnieją pewne różnice. W pierwszym przypadku do przyklejenia warstwy geosyntetycznej do dolnej warstwy stosowana jest ograniczona ilość lepiszcza, ponieważ gorąca mieszanka mineralno-asfaltowa układana na geosyntetyku uplastycznia lepiszcze klejące i aktywizuje cieplnie także część lepiszcza w dolnej warstwie. Ponieważ grysy stosowane w utrwaleniu powierzchniowym mają temperaturę otoczenia i stosunkowo niewielki ciężar, w przyklejaniu geowłókniny należy wprowadzić pewne modyfikacje.

Jak wspomniano, lepiszcze asfaltowe wiąże geowłókninę z warstwą dolną dając efekt membrany redukującej spękania odbite i działając jako izolacja od wody

opadowej. Dla realizacji tych funkcji należy zarówno zastosować właściwą ilość lepiszcza asfaltowego, jak i odpowiednią geowłókninę.

Badania i doświadczenia kalifornijskie mogą służyć jako przykład właściwego zastosowania technologii włączając w to:

1. wybór odcinka,
2. dobór materiałów,
3. użycie właściwego sprzętu,
4. przeprowadzenie zabiegu w odpowiedniej temperaturze otoczenia,
5. przygotowanie powierzchni warstwy do skropienia i ułożenia geowłókniny
6. skropienie lepiszczem asfaltowym,
7. instalacja geowłókniny,
8. wstępne zagęszczenie,
9. przygotowanie powierzchni geowłókniny do właściwego zabiegu utrwalenia powierzchniowego.

Publikacja zawarta w Materiałach Konferencyjnych Międzynarodowej Konferencji RILEM nt. Pavement Crackings, Chicago 2008 r., podaje szczegółowo opisy i wymagania. W tym opracowaniu przedstawiono tylko najbardziej istotne elementy tej technologii.

Ad 1. Wybór odcinka

Efektywność technologii utrwalenia powierzchniowego w dużym stopniu zależy od wyboru właściwego odcinka. Utrwalenie, poprawiając szorstkość powierzchni jezdni powinno być stosowane szczególnie na ostrych zakrętach i dużych pochyleniach, jednak skuteczność będzie większa jeśli zastosujemy je w powiązaniu z geosyntetyczną warstwą pośrednią.

Można wymienić kilka przypadków, w których technologia ta nie powinna być stosowana. Są to sytuacje następujące:

- skrety na skrzyżowaniach,
- ronda,
- krzywizny poziome o promieniu mniejszym od 70 m,
- cul de sac,
- pasy przyspieszonego ruchu, zatrzymywania lub zawracania,
- obszary poddawane zwiększonym obciążeniom od ruchu.

Utrwalenie powierzchniowe na geowłókninie powinno się chronić przed działaniem wody opadowej (spadki poprzeczne i podłużne) oraz z dołu, tj. wody gruntowej (warstwa odsączająca).

Ad 2. Materiały

Lepiszczce asfaltowe dobrane jest odpowiednio do maksymalnej i minimalnej

temperatury w ciągu roku w obszarze usytuowania odcinka. W niskich temperaturach nie powinno stawać się kruche, w temperaturach podniesionych nie może się upłynniać. Emulsja asfaltowa może być stosowana lecz nie jest rekomendowana dla geowłókniny jako lepiszcze. Przed rozłożeniem włókniny emulsja powinna całkowicie ulec rozpadowi, a woda całkowicie odparować, co wymaga określonego czasu, zależnego od typu zastosowanej emulsji i temperatury otoczenia. Jeżeli przewidziane jest zastosowanie emulsji do przyklejenia włókniny, należy starannie przeanalizować i wybrać rodzaj emulsji, ilość potrzebną do przyklejenia, czas rozpadu i odparowania wody oraz rodzaj grysów. Ilość lepiszcza do przyklejenia wynosi 139 g/m^2 .

Geowłóknina ma strukturę igłowaną, wydłużenie po nasyceniu mieści się w granicach 40-70%, temperatura topnienia 163°C . Powinna dobrze absorbować lepiszcze, dając trwałą i stabilną membranę chroniącą konstrukcję nawierzchni.

Jedna strona geowłókniny jest prasowana na gorąco (kalandrowana), druga pozostawiona puszystą i tą stroną jest układana na lepiszczu. Obowiązkiem producenta jest dostarczenie certyfikatu zgodności - jest to warunek zastosowania danego rodzaju geowłókniny. Piasek stosowany przejściowo do posypania powierzchni geowłókniny ma na celu ochronę jej przed uszkodzeniami powodowanymi ewentualnie, przez koła walca ogumionego dociskającego włókninę dla jej przyklejenia lub przez koła pojazdów budowlanych. Powinien być jednorodny, czysty, o uziarnieniu do 10 mm, zawartość frakcji