

BUDOWNICTWO MOSTOWE VADEMECUM

ISSN 2353-5261

edycja
2016

GRAPHISOFT ARCHICAD

Szybszy niż kiedykolwiek

ARCHICAD to nowoczesny program do projektowania w technologii BIM. Modelowanie informacji o budynku (BIM) stwarza nowe możliwości współpracy pomiędzy architektami i inżynierami. Wirtualny model integrujący dane zawarte w projekcie pozwala sprawnie koordynować pracę i może być udostępniany również przez urządzenia mobilne.

ARCHICAD oferuje najbardziej innowacyjne rozwiązania i współpracuje z innymi wiodącymi aplikacjami inżynierskimi. Dzięki pracy w standardzie IFC oraz wymianie danych w wielu formatach umożliwia współpracę pomiędzy projektantami niezależnie od ich specjalności oraz używanego oprogramowania.

www.archicad.pl

BRANCOLORE COLLEGE, UK | BORD BIRVAN ARCHITECTS | WWW.BORDBIRVAN.COM

WSC Witold Szymanik i S-ka Sp. z o.o.
Graphisoft Center Poland
Brukselska 44 lok. 2, 03-973 Warszawa
tel. +48 22 617 88 35, +48 22 616 07 65
fax +48 22 616 07 74
e-mail: archicad@wsc.pl

BUDOWNICTWO MOSTOWE
VADEMECUM

Wydawnictwo Polskiej Izby Inżynierów Budownictwa Sp. z o.o.

2016

WYDAWCA

WYDAWNICTWO POLSKIEJ IZBY
INŻYNIERÓW BUDOWNICTWA Sp. z o.o.

00-924 Warszawa
ul. Kopernika 36/40, lok. 110
tel. 22 551 56 00, faks 22 551 56 01
www.inzynierbudownictwa.pl
www.vademecuminzyniera.pl
www.kataloginzyniera.pl
www.kreatorzybudownictwa.pl
biuro@inzynierbudownictwa.pl

Prezes zarządu:

Jaromir Kuśmider

REDAKCJA

Redaktor naczelna:

Anna Dębińska

Redaktorzy:

Piotr Bień
Aneta Małek
Justyna Mioduszevska
Paulina Pietraszek

Projekt graficzny:

Jolanta Bigus-Kończak

Skład i łamanie:

Jolanta Bigus-Kończak
Grzegorz Zazulak

BIURO REKLAMY

Szef biura reklamy:

Dorota Błaszkiwicz-Przedpejska
– tel. 22 551 56 27

d.blaszkiewicz@inzynierbudownictwa.pl

Zespół:

Marek Cwil – tel. 22 551 56 06

m.cwil@inzynierbudownictwa.pl

Monika Frelak – tel. 22 551 56 11

m.frelak@inzynierbudownictwa.pl

Natalia Gołek – tel. 22 551 56 26

n.golek@inzynierbudownictwa.pl

Małgorzata Roszczyk-Hałuszczak

– tel. 22 551 56 11

m.haluszczak@inzynierbudownictwa.pl

Dorota Malikowska

ZDJĘCIA NA OKŁADCE

Fotolia.com: Aania, Florin Capilnean,
Bartłomiej Ryszka, Jorine Dirks, wathana

DRUK

ArtDruk Zakład Poligraficzny
Print Management: printCARE

NAKŁAD

3500 egz.

Szanowni Państwo,

To już czwarte wydanie naszej publikacji!

Tak jak w poprzednich edycjach,

*zamieszczamy informacje dotyczące
projektowania, budowy i remontów obiektów
mostowych. Firmy związane*

*z budownictwem mostowym i będące
naszymi klientami przedstawiają na łamach
publikacji swoje umiejętności, dokonania,*

a także wprowadzane na rynek nowości – produkty czy technologie.

*Dzięki temu, że przedsiębiorstwa inwestują w rozwój, powstające
obiekty nie tylko potrafią wzbudzić uznanie, ale są też trwalsze*

i bezpieczniejsze.

Polecam Państwa uwadze artykuły w dziale Kompendium wiedzy.

*W tym roku poruszamy zagadnienia dotyczące urządzeń dylatacyjnych,
nawierzchni mostowych, materiałów kompozytowych do wzmacniania
mostów, a także konstrukcji oporowych w obiektach inżynierskich.*

*Zawartość publikacji VADEMECUM Budownictwo Mostowe
jest udostępniona na stronie www.vademecuminzyniera.pl.*

Można ją również pobrać w całości w postaci e-wydania.

*Zamieszczony plik w formacie pdf jest dostępny bezpłatnie nie tylko
dla członków Polskiej Izby Inżynierów Budownictwa, ale także dla osób,
które interesują się tematem budownictwa mostowego.*

*VADEMECUM Budownictwo Mostowe, podobnie jak i w latach
ubiegłych, zostało objęte patronatem Polskiej Izby Inżynierów
Budownictwa oraz Związku Mostowców Rzeczypospolitej Polskiej.*

Anna Dębińska

Redaktor naczelna

– Redakcja Katalogów

Materiałów niezamówionych Redakcja nie zwraca. Wszystkie materiały objęte są prawem autorskim. Przedruk i wykorzystywanie opublikowanych materiałów w całości lub we fragmencie może odbywać się wyłącznie po wcześniejszym uzyskaniu pisemnej zgody od Wydawcy.

Artykuły zamieszczone w „VADEMECUM Budownictwo Mostowe” w dziale Kompendium wiedzy prezentują stanowiska, opinie i poglądy ich Autorów. Wszystkie reklamy oraz informacje zawarte w artykułach i prezentacjach zamieszczone w „VBM” w działach: Firmy, Produkty, Technologie oraz Przegląd Produktów i Realizacji, Wypowiedzi Ekspertów, a także w Indeksie firm pochodzą od firm i Wydawnictwo Polskiej Izby Inżynierów Budownictwa Sp. z o.o. nie ponosi za nie odpowiedzialności.

Szanowni Państwo,

Bardzo dobrze się składa, że kolejna edycja VADEMECUM Budownictwo Mostowe ukazuje się blisko Dnia Mostowca, święta ustanowionego przez Związek Mostowców RP, które przypada 18 maja. Życzę z tej okazji wszystkim, którzy związani są z mostownictwem, zadowolenia z wykonywanej pracy, ciekawych realizacji, nowatorskich pomysłów i wdrożeń oraz wszystkiego co najlepsze w innych dziedzinach życia.

Jednocześnie w tym roku mija 25 lat od czasu, kiedy Mostowcy działają jako samodzielna organizacja. Związek Mostowców RP powstał w 1991 roku i od tego czasu integruje środowisko związane z mostownictwem, promuje tę dziedzinę działalności inżynierskiej oraz osoby i firmy mające wybitne zasługi w tej materii. Życzę nowo wybranym w tym roku władzom ZMRP kontynuacji tej pożytecznej działalności, dalszego twórczego działania dla dobra polskiego mostownictwa i szeroko pojętej inżynierii budowlanej.

Z satysfakcją odnotowuję, że technologie wywodzące się z mostownictwa stosowane są w ambitnych i odważnych budowlach, realizowanych w ostatnich latach, które na pierwszy rzut oka nie związane są z mostownictwem.

Mam nadzieję, że obecne VADEMECUM Budownictwo Mostowe będzie przydatnym dla wszystkich wydawnictwem. Artykuły merytoryczne obejmują kolejne zagadnienia związane z mostownictwem i stanowią kontynuację poprzednich edycji, a część reklamowa pozwoli zaprezentować się firmom działającym na tym polu.

*Piotr Rychlewski
Wiceprzewodniczący
Związku Mostowców Rzeczypospolitej Polskiej*

Warszawa, kwiecień 2016 r.

KOMPENDIUM wiedzy

Dobór mostowych urządzeń dylatacyjnych,
dr inż. Krzysztof Germaniuk

Nawierzchnie mostowe,
prof. dr hab. inż. Piotr Radziszewski,
dr hab. inż. Jerzy Piłat, prof. PW

Wzmacnianie mostów materiałami kompozytowymi,
dr hab. inż. Tomasz Siwowski, prof. PRz

Konstrukcje oporowe w obiektach inżynierskich,
mgr inż. Piotr Rychlewski

dr inż. Krzysztof Germaniuk
Instytut Badawczy Dróg i Mostów

Wprowadzenie

Wspomniany wyżej duży zakres zmienności wymaganych przemieszczeń wyklucza możliwość wykonywania wszystkich urządzeń dylatacyjnych w oparciu o wspólne i jednolite zasady konstrukcyjne. Zmienność wymaganych przemieszczeń jest zbyt duża. Opracowano i wdrożono do praktyki budowlanej urządzenia dylatacyjne, w których kompensowanie przemieszczeń jest realizowane przez:

- odkształcenia sprężysto-plastyczne materiału konstrukcyjnego urządzenia dylatacyjnego
- geometryczną zmienność konstrukcji urządzenia dylatacyjnego
- wykonanie w nawierzchni szczelin o ograniczonej szerokości, przez które mogą przejechać koła pojazdów mechanicznych, bez wywoływania nadmiernych sił wewnętrznych w konstrukcji urządzenia dylatacyjnego oraz pojazdów mechanicznych.

Wykorzystywanie „geometrycznej zmienności konstrukcji” w budownictwie wydaje się herzej. Konstrukcja budowlana nie może być geometrycznie zmienna, ponieważ jej elementy przemieściłyby się względem siebie, czyli konstrukcja zawaliliby się i natychmiast

Obiekty mostowe są dużymi budowlami inżynierskimi. Najdłuższe przęsło mostu w Japonii ma długość prawie 2 km. Większość eksploatowanych obiektów jest oczywiście znacznie mniejsza, ale przemieszczenia wzajemne krawędzi szczelin dylatacyjnych osiągają wartość od kilku milimetrów do kilku metrów. Stąd wynika konieczność wbudowywania w strefach szczelin dylatacyjnych obiektów mostowych specjalnych urządzeń, które pozwalają na swobodne odkształcenia krawędzi przęseł i jednocześnie na utrzymanie niezakłóconego ruchu na pomoście: pojazdów na jezdni i pieszych na chodnikach. Są to mostowe urządzenia dylatacyjne.

DOBÓR MOSTOWYCH URZĄDZEŃ DYLATACYJNYCH

uległa zniszczeniu. Ale należy podkreślić, że urządzenie dylatacyjne nie jest konstrukcją budowlaną, ale pewnego rodzaju mechanizmem wbudowanym między elementy konstrukcji budowlanej (czyli obiektu mostowego), które mogą przemieszczać się względem siebie. Urządzenie dylatacyjne jest oparte na krawędziach szczeliny dylatacyjnej i zawsze przynajmniej jedna podpora urządzenia dylatacyjnego może się przemieszczać względem drugiej. Przemieszczenia te są wymuszone przez konstrukcję budowlaną, a ściślej rzecz biorąc przez jej odkształcenia, spowodowane w naszym klimacie przede wszystkim zmianami temperatury otoczenia. Należy podkreślić, że przemieszczenia te są „duże” w stosunku do wymiarów urządzenia dylatacyjnego, tzn. wynoszą od kilku do kilkudziesięciu procent całkowitej „szerokości” urządzenia dylatacyjnego. Przez „szerokość” należy tu rozumieć wymiar urządzenia dylatacyjnego w kierunku równoległym do przemieszczeń przęsła obiektu mostowego.

Wymagania użytkowe wobec urządzeń dylatacyjnych

Urządzenie dylatacyjne, które jest wbudowane w obiekt mostowy powinno zapewniać:

- swobodę odkształceń ustroju nośnego
 - swobodę poziomych przemieszczeń krawędzi szczelin dylatacyjnych w obrębie jezdni i chodników
 - zbliżone warunki ruchu kół pojazdów w obrębie nawierzchni mostowej i urządzenia dylatacyjnego
 - osłonę szczelin dylatacyjnych w obrębie chodników
 - równość płaszczyzny nawierzchni mostowej
 - trwałość pod obciążeniem ruchem pojazdów
 - wodoszczelność połączenia urządzenia dylatacyjnego z konstrukcją obiektu mostowego
 - odporność na oddziaływania klimatyczne i środowiskowe
 - minimalizację obsługi przy utrzymaniu.
- Urządzenie dylatacyjne powinno być tak zaprojektowane, aby mogło być bezawaryjnie eksploatowane w obiekcie mostowym w okresie co najmniej kilkunastu lat. W czasie eksploatacji jest ono poddawane wielokrotnie zmiennym obciążeniom wywołanym przejazdem pojazdów samochodowych, przy czym przejazd każdej osi stanowi pełny cykl obciążenia, podczas którego siła obciążająca urządzenie

dylatacyjne zmienia się od zera do wartości maksymalnej, a następnie spada do zera. W ciężkich pojazdach samochodowych oraz przyczepach przeznaczonych do przewozu ładunków ponadnormatywnych są stosowane osie bliźniacze lub wielokrotne. Rozstaw takich osi wynosi zwykle ok. 2,0 m. Większość urządzeń dylatacyjnych ma mniejszą szerokość i podczas przejazdu pojazdu samochodowego urządzenie jest obciążane tylko przez 1 oś. Liczba cykli obciążenia jest bardzo duża i o trwałości urządzenia dylatacyjnego decydują zjawiska związane ze zmęczeniem materiału.

Mostowe urządzenia dylatacyjne powinny być przystosowane do eksploatacji w warunkach ruchu ciężkiego KR6¹⁾. Takie postępowanie pozwoli na wyeliminowanie przypadków uszkodzenia tych urządzeń po przejeździe pojedynczego ciężkiego pojazdu.

Przegląd urządzeń dylatacyjnych najczęściej stosowanych w kraju

Wśród urządzeń dylatacyjnych można wydzielić dwie podstawowe grupy:

- przykrycia dylatacyjne – czyli zabezpieczenia szczelin dylatacyjnych wykonywane na obiekcie mostowym i wbudowane w nawierzchnię obiektu mostowego; najczęściej stosowane są tu asfaltowe przykrycia dylatacyjne, zwane też dylatacjami bitumicznymi
- właściwe urządzenia dylatacyjne – czyli urządzenia mechaniczne, wykonywane w warsztacie i montowane na obiekcie mostowym; najczęściej stosowane są tu:
 - jednomodułowe urządzenia dylatacyjne
 - wielomodułowe urządzenia dylatacyjne
 - palczaste urządzenia dylatacyjne.

Asfaltowe przykrycia dylatacyjne

Zasada działania asfaltowego przykrycia dylatacyjnego (rys.1) polega na wykonaniu w nawierzchni mostowej nad dylatacją odcinka nawierzchni o specjalnej konstrukcji, która przenosi odkształcenia sprężysto-plastyczne. Asfaltowe przykrycie dylatacyjne przenosi zarówno obciążenia pionowe wywołane naciskami kół pojazdów samochodowych, odkształcenia poziome, wywołane przemieszczeniami krawędzi szczeliny

▲ Rys. 1. Asfaltowe przykrycie dylatacyjne

dylatacyjnej w obiekcie mostowym, a także zabezpiecza szczelinę dylatacyjną przed wnikaniem wody. Asfaltowe przykrycie dylatacyjne jest zbudowane z jednofrakcyjnych grysów łamanych (ze skał magmowych lub kruszywa sztucznego), sklejonych specjalną masą zalewową. Jest ono wykonywane bezpośrednio w miejscu wbudowania w korycie wyciętym w nawierzchni mostowej nad szczeliną dylatacyjną. Na dnie koryta, nad szczeliną dylatacyjną, jest wbudowywany tzw. stabilizator, czyli blacha metalowa, która zabezpiecza mieszankę mineralno-asfaltową przed wciskaniem w głąb szczeliny dylatacyjnej obiektu mostowego.

Jednomodułowe urządzenia dylatacyjne

Jednomodułowe urządzenie dylatacyjne jest typem urządzenia dylatacyjnego, którego działanie oparto na wykonaniu w nawierzchni, nad szczeliną dylatacyjną, szczeliny o ograniczonej szerokości, przez którą mogą bezpiecznie przejechać pojazdy samochodowe. Wykonywane jest specjalne urządzenie złożone z dwóch gałęzi (wykonanych zwykle z metalu), które „okuwają” krawędzie szczeliny dylatacyjnej chroniąc je przed zniszczeniem przez koła przejeżdżających pojazdów. Obie „gałęzie” urządzenia nie są połączone ze sobą konstrukcyjnie. Uszczelka

▲ Rys. 2. Jednomodułowe urządzenie dylatacyjne, przekrój na jezdni

¹⁾ Kategorie ruchu są określone w załączniku 5 do rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r., w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.U. Nr 43 z 1999 r., poz. 430).

z elastomeru wbudowana między profilami stalowymi nie powoduje powstawania sił, które miałyby wpływ na wymiarowanie urządzenia dylatacyjnego.

Szerokość szczeliny jest tak dobrana, aby przy największym możliwym rozwarciu urządzenia dylatacyjnego (spowodowanego skróceniem przęsła) jej szerokość w jezdni nie przekroczyła wartości granicznej:

■ 80 mm w urządzeniu bez nakładek wyciszających; szerokość szczeliny jest tu ograniczona do ok. 1/3 długości śladu, na którym koło pojazdu samochodowego styka się z nawierzchnią drogi

■ 100 mm w urządzeniu z nakładkami wyciszającymi (rys.4); nakładki wyciszające zmieniają przebieg szczeliny dylatacyjnej z prostego na zygzakowaty, co powodu-

je, że koło pojazdu najjeżdża na szczelinę w nawierzchni pod dużym kątem, a to zmniejsza oddziaływania pojazdu na urządzenie dylatacyjne i urządzenia na pojazd.

Profil uszczelniający z elastomeru mocowany w specjalnych zamkach profilu stalowego „okuwającego” szczelinę w nawierzchni zapewnia wodoszczelność urządzenia.

Wielomodułowe urządzenia dylatacyjne

Zasadę działania wielomodułowego urządzenia dylatacyjnego, zwanego w skrócie modułowym urządzeniem dylatacyjnym, oparto na wykorzystaniu geometrycznej zmienności jego konstrukcji. Schemat statyczny stanowi konstrukcja przestrzenna złożona z geometrycznie zmiennego układu belek połączonych przegubowo-przesuwnie (urządzenia typu rusztowego lub ze skośną belką trawersową) albo przegubowo (urządzenia z mechanizmami nożycowymi). Stabilną pracę urządzenia zapewnia tu fakt, że jest ono oparte w sposób przesztynwiony na konstrukcji obiektu mostowego. Urządzenie jest oparte na podporach, z których co najmniej jedna może się, w pewnym określonym zakresie, przemieszczać. Przemieszczenia te działają na urządzenie dylatacyjne jak obciążenie zewnętrzne i wymuszają zmiany geometrii wewnętrznej urządzenia dylatacyjnego, bez generowania w nim istotnych sił wewnętrznych.

Cechą charakterystyczną wielomodułowego urządzenia dylatacyjnego jest podział całkowitego przemieszczenia krawędzi szczeliny dylatacyjnej, które ma skompensować to urządzenie na przemieszczenia kilku modułów. Wielomodułowe urządzenie dylatacyjne jest zbudowane z profili stalowych (skrajnych i pośrednich) wbudowanych w poziomie jezdni, między którymi są zamocowane elastomerowe profile uszczelniające, klinujące się we wnękach profili stalowych, podobnie jak ma to miejsce w urządzeniach jednomodułowych. Dwa profile stalowe z zabudowanym między nimi elastomerowym profilem uszczelniającym tworzą jeden moduł urządzenia dylatacyjnego.

Zarówno jedno- jak i wielomodułowe urządzenia dylatacyjne mogą być wyposażone w nakładki wyciszające (rys. 4). Nakładki są mocowane za pomocą przykręcania na śruby albo za pomocą spawania.

▲ Rys. 3. Wielomodułowe urządzenie dylatacyjne, przekrój przez belkę trawersową na jezdni

▲ Rys. 4. Nakładki wyciszające w modułowych urządzeniach dylatacyjnych

Rys. 5. ▶
Widok i schemat
palczastego
urządzenia dy-
latacyjnego od-
miany pierwszej
(„wspornikowej”)

▲ Rys. 6. Palczaste urządzenie dylatacyjne odmiany drugiej („belkowej”)

Palczaste urządzenia dylatacyjne

Palczaste urządzenie dylatacyjne jest typem urządzenia dylatacyjnego, którego działanie oparto na wykonaniu w nawierzchni nad szczeliną dylatacyjną w konstrukcji obiektu mostowego, specjalnej konstrukcji, po której mogą bezpiecznie przejechać pojazdy samochodowe.

Rozróżniamy dwie odmiany palczastych urządzeń dylatacyjnych. Odmianę pierwszą („wspornikową”) pokazano na rys. 5. Zbudowana jest ona z płyt metalowych (ze stali lub aluminium). Płyty te są zakończone elementami palczastymi usytuowanymi naprzemiennie, które tworzą układ wsporników wbudowanych nad szczeliną dylatacyjną. Po tych wspornikach odbywa się przejazd pojazdów. Palczaste urządzenia dylatacyjne mogą być mocowane do konstrukcji obiektu mostowego za pomocą: zabetonowywanych zakotwień, kotew wklejanych osadzanych w wierconych otworach lub śrub sprężających.

Palczaste urządzenie dylatacyjne odmiany drugiej („belkowej”) pokazano na rys. 6. Zbudowane jest ono z płyt palczastych, które są zamocowane tylko z jednej strony szczeliny dylatacyjnej, a oparte w sposób zapewniający przesuw po drugiej stronie

tej szczeliny. Elementy palczaste są tu wykonane ze stali. Część kotwiąca płyty palczastej jest zbudowana z laminatu stalowo-elastomerowego, dzięki czemu palce są połączone z częścią kotwiącą w sposób sprężysty. Kształt elementu palczastego jest tak dobrany, aby wolne krawędzie palców były zawsze dociśnięte do podłoża, bez względu na obroty przekroju podporowego przęsła. Beleczki palców urządzenia dylatacyjnego pracują tu pod obciążeniem pionowym jak belki podparte na dwóch podporach, a nie jak wsporniki, co redukuje powstające w nich naprężenia.

Uszczelnienie szczeliny dylatacyjnej jest zapewnione przez fartuch z folii EPDM, który zbiera wodę przepływającą przez palczastą konstrukcję urządzenia. Woda z fartucha jest odprowadzana do kanalizacji deszczowej.

Zaletami urządzeń palczastych jest to, że:

- generują najmniej hałasu w porównaniu z innymi urządzeniami przeznaczonymi dla przenoszenia podobnych przemieszczeń; w związku z tym są zalecane do stosowania w miastach oraz w obiektach usytuowanych na obszarach, gdzie ochrona przed hałasem ma specjalne znaczenie

- mogą być montowane i naprawiane (np. w wypadku awarii) tylko przy zamknięciu jednego pasa ruchu na obiekcie, co jest trudne lub niemożliwe do zorganizowania przy stosowaniu innych rodzajów urządzeń dylatacyjnych.

Wadą urządzeń palczastych jest to, że nie może się po nich odbywać ruch rowerowy. Szczeliny podłużne pomiędzy „palcami” są tej szerokości, że może w nie wpaść i zaklinować się koło roweru. Dlatego należy je stosować tylko na obiektach przeznaczonych wyłącznie dla ruchu samochodowego.

Dopuszczanie urządzeń dylatacyjnych do stosowania

Mostowe urządzenia dylatacyjne są objęte systemem oceny zgodności 1. Przed dopuszczeniem do eksploatacji powinny uzyskać aprobatę techniczną IBDiM oraz certyfikat wyrobu wydany przez uprawnioną jednostkę certyfikującą²⁾. W procesie aprobacyjnym są wykonywane badania sprawdzające przydatność urządzeń dylatacyjnych do stosowania, a w procesie certyfikacyjnym jest sprawdzane, czy urządzenia dylatacyjne są produkowane zgodnie z dokumentem odniesienia, czyli w tym przypadku, odpowiednią aprobatą techniczną.

Ze względu na dużą różnorodność konstrukcyjną urządzeń dylatacyjnych, różne typy urządzeń są sprawdzane według różnych programów badań.

Asfaltowe przykrycia dylatacyjne

W przypadku asfaltowych przykryć dylatacyjnych wykonuje się następujące badania:

- badania masy zalewowej, która powinna spełniać wymagania zestawione w tabelicy 1
- badania kruszywa (do wykonywania asfaltowych przykryć dylatacyjnych jest stosowane kruszywo łamane ze skał magmowych oraz kruszywo sztuczne na bazie żużli wielkopieczowych); grysy powinny spełniać wymagania zestawione w tabelicy 2
- badania odporności konstrukcji urządzenia dylatacyjnego na koleinowanie wg procedury badawczej IBDiM Nr PB/TM-1/11; po wykonaniu 10 000 cykli obciążenia (przejazdów koła) w aparacie LCPC,

²⁾ W IBDiM jest Dział Certyfikacji, w którego zakresie akredytacji są mostowe urządzenia dylatacyjne.

▼ Tablica 1. Wymagania w stosunku do masy zalewowej przeznaczonej do wykonywania asfaltowego przykrycia dylatacyjnego

Lp.	Właściwości	Jednostki	Wymagania	Metody badań według
1	Temperatura mięknięcia według metody PIK	°C	$t_m \pm 15\%$ ¹⁾ Badanie identyfikacyjne	PN-EN 1427
2	Penetracja w temp. 25°C, igła	0,1 mm	$p \pm 15\%$ ²⁾ Badanie identyfikacyjne	PN-EN 1426
3	Splywność w temp. 60°C	mm	≤ 5	PN-B-24005, Procedura Nr PB/TN-2/1
4	Nawrót sprężysty w temp. 25°C	%	≥ 80	PN-EN 13398
5	Temperatura łamliwości według Fraassa	°C	≤ -30	PN-EN 12593
6	Analiza w podczerwieni	–	Badanie identyfikacyjne	PN-EN 1767

¹⁾ t_m – temperatura mięknięcia określona przez producenta; temperatura mięknięcia powinna mieścić się w granicach 75 ÷ 120°C

²⁾ p – penetracja określona przez producenta

▼ Tablica 2. Wymagania w stosunku do grysów przeznaczonych do wykonywania asfaltowego przykrycia dylatacyjnego

Lp.	Właściwości	Wymagania	Metody badań według
1	Uziarnienie, kategoria co najmniej	–	PN-EN 933-1
	- grysy łamane ze skał magmowych	G _c 90/15	
	- grysy sztuczne na bazie żużli	G _c 80/15	
2	Zawartość pyłów, kategoria co najmniej ¹⁾	f ₂	PN-EN 933-1
3	Kształt kruszywa, wskaźnik kształtu, kategoria co najmniej ²⁾	SI ₂₀	PN-EN 933-4
4	Kształt kruszywa, wskaźnik płaskości, kategoria co najmniej ²⁾	FI ₂₀	PN-EN 933-3
5	Odporność kruszywa na rozdrabnianie, kategoria co najmniej	LA ₂₀	PN-EN 1097-2
6	Odporność na polerowanie kruszywa, kategoria co najmniej	PSV ₄₄	PN-EN 1097-8
7	Nasiąkliwość, kategoria co najmniej ³⁾	WA ₂₄ 2	PN-EN 1097-6
8	Mrozoodporność badana w 1% roztworze chlorku sodu (NaCl), kategoria co najmniej ³⁾	F _{NaCl} 7	PN-EN 1367-1
9	Mrozoodporność badana w wodzie, kategoria co najmniej ³⁾	F ₂	PN-EN 1367-1

¹⁾ Przed wbudowaniem w asfaltowe przykrycie dylatacyjne grysy należy odpylić

²⁾ W aprobacie technicznej należy określić wymaganie dla jednej z dwóch właściwości: wskaźnika kształtu (poz. 3) lub wskaźnika płaskości (poz. 4)

³⁾ W aprobacie technicznej należy określić wymaganie dla jednej z trzech właściwości: nasiąkliwości (poz. 7), mrozoodporności badanej w 1% roztworze chlorku sodu (NaCl) (poz. 8) lub mrozoodporności badanej w wodzie (poz. 9)

▼ Tablica 3. Wymagania w stosunku do elastomerowych taśm uszczelniających do jednomodułowych i wielomodułowych urządzeń dylatacyjnych

Lp.	Właściwości	Jednostki	Wymagana wartość	Badanie według
1	Twardość Shore'a, twardościomierz typu A	°ShA	63 ± 5	PN-EN ISO 868 lub ISO 7619-1
2	Wytrzymałość na rozciąganie	MPa	≥ 10	PN-ISO 37
3	Wydłużenie względne przy zerwaniu	%	≥ 350	PN-ISO 37
4	Temperatura kruchości	°C	≤ -30	PN-ISO 812
5	Odporność na starzenie ozonowe, w czasie co najmniej 24h, w temp. co najmniej 30°C, przy stężeniu ozonu co najmniej 50 pphm, przy rozciągnięciu początkowym nie mniejszym niż 20%	–	bez pęknięć	PN-ISO 1431-1

w temperaturze +45°C, głębokość koleiny nie powinna być większa niż 15 mm.

Jednomodułowe urządzenia dylatacyjne

W stosunku do jednomodułowych urządzeń dylatacyjnych wprowadzono wymagania konstrukcyjno-materiałowe oraz badania, z których najważniejsze to:

- stalowe profile skrajne powinny być wykonane ze stali S235 JR wg PN-EN 10025-2
- zakotwienia powinny być wykonane z blach węzłowych o grubości 15 mm połączonych z pętlami z pręta o średnicy Ø 20 mm ze stali S235 JR; rozstaw zakotwień został ograniczony do 250 mm
- elastomerowe profile uszczelniające powinny być wykonane z materiału spełniającego wymagania wg tablicy 3
- nakładki wyciszające powinny być wykonane ze stali S355 JR
- badanie odporności zamocowania nakładki wyciszających na powtarzalne obciążenia dynamiczne wg Procedury badawczej IBDiM Nr PB/TM-1/14; po wykonaniu 2 x 2 mln cykli obciążenia siłą zmienną od 10 do 100 kN, przy 2 ustawieniach siły obciążającej, ugięcia krawędzi wsporników nakładki przy każdym ustawieniu siły obciążającej powinny spełniać wymagania zestawione w tablicy 4.

Wielomodułowe urządzenia dylatacyjne

W stosunku do wielomodułowych urządzeń dylatacyjnych wprowadzono wymagania konstrukcyjno-materiałowe, z których najważniejsze to:

- stalowe profile skrajne powinny być wykonane ze stali S235 JR
- stalowe profile pośrednie powinny być wykonane ze stali S355 J2
- zakotwienia powinny być wykonane z blach węzłowych o grubości 15 mm połączonych z pętlami z pręta o średnicy

▼ Tablica 4. Wymagania w stosunku do ugięcia krawędzi wsporników nakładek wyciszających w jednomodułowych urządzeniach dylatacyjnych oraz krawędzi palców w palczastych urządzeniach dylatacyjnych w punktach bezpośrednio obciążonych siłą

Lp.	Wskaźnik	Wymagana wartość
1	ugięcie statyczne po 2 mln cykli obciążenia	≤ 3 mm
2	ugięcie dynamiczne po 2 mln cykli obciążenia	≤ 3 mm
3	ugięcie statyczne po 2 mln cykli obciążenia/ ugięcie statyczne po 3 tys. cykli obciążenia	≤ 1,2
4	ugięcie dynamiczne po 2 mln cykli obciążenia/ ugięcie dynamiczne po 3 tys. cykli obciążenia	1,2
5	ugięcie dynamiczne po 2 mln cykli obciążenia/ ugięcie statyczne po 2 mln cykli obciążenia	≤ 1,2

▼ Tablica 5. Wymagania w stosunku do ugięcia wielomodułowego urządzenia dylatacyjnego w punktach bezpośrednio obciążonych siłą

Lp.	Wskaźnik	Wymagana wartość
1	ugięcie statyczne po 2 mln cykli obciążenia	≤ 5 mm
2	ugięcie dynamiczne po 2 mln cykli obciążenia	≤ 5 mm
3	ugięcie statyczne po 2 mln cykli obciążenia/ ugięcie statyczne po 3 tys. cykli obciążenia	≤ 1,2
4	ugięcie dynamiczne po 2 mln cykli obciążenia/ ugięcie dynamiczne po 3 tys. cykli obciążenia	1,2
5	ugięcie dynamiczne po 2 mln cykli obciążenia/ ugięcie statyczne po 2 mln cykli obciążenia	≤ 1,2

Ø 20 mm ze stali S235 JR; rozstaw zakotwień został ograniczony do 250 mm

- nakładki wyciszające powinny być wykonane ze stali S355 JR
- elastomerowe profile uszczelniające powinny być wykonane z materiału spełniającego wymagania wg tablicy 3
- badanie odporności konstrukcji wielomodułowego urządzenia dylatacyjnego na powtarzalne obciążenia dynamiczne wg Procedury badawczej IBDiM Nr PB-TM-07:
 - urządzenia baz nakładek wyciszających; po wykonaniu 2 x 2 mln cykli obciążenia siłą zmienną od 10 do 100 kN, przy 2 ustawieniach siły obciążającej, ugięcia urządzenia dylatacyjnego przy każdym ustawieniu siły obciążającej powinny spełniać wymagania zestawione w tablicy 5
 - urządzenia z nakładkami wyciszającymi; po wykonaniu 3 x 2 mln cykli obciążenia siłą zmienną od 10 do 100 kN, przy 3 ustawieniach siły obciążającej, ugięcia urządzenia dylatacyjnego przy każdym ustawieniu siły obciążającej powinny spełniać wymagania zestawione w tablicy 5.

Palczaste urządzenia dylatacyjne

W stosunku do palczastych urządzeń dylatacyjnych wprowadzono wymagania konstrukcyjno-materiałowe, z których najważniejsze to:

- stalowe profile palczaste oraz stopki kotew powinny być wykonane ze stali S355 J2
- sworznie kotwiące powinny być wykonane ze stali klasy własności mechanicznych 10.9 wg PN-EN ISO 898-1
- nakrętki do sworzni powinny być wykonane ze stali klasy własności mechanicznych 10 wg PN-EN ISO 898-2
- badanie odporności konstrukcji palczastego urządzenia dylatacyjnego na powtarzalne obciążenia dynamiczne wg Procedury badawczej IBDiM Nr PB/TM-1/14 (projekt); po wykonaniu 4 mln cykli obciążenia siłą zmienną od 10 do 100 kN, przy 1 ustawieniu siły obciążającej, ugięcia urządzenia dylatacyjnego powinny spełniać wymagania zestawione w tablicy 4.

Podsumowanie

Dobierając mostowe urządzenia dylatacyjne dla określonego obiektu należy

zwrócić uwagę na wymagane przemieszczenia nominalne, które zawsze powinny być większe od przemieszczeń obliczonych. Urządzenia dylatacyjne powinny też mieć ważne aprobaty techniczne oraz certyfikaty wyrobu. To gwarantuje, że ich produkcja oraz montaż są kontrolowane oraz że zamontowane wyroby są zgodne z wymaganiami specyfikacji technicznych (tzn. odpowiednich aprobat technicznych).

Mostowe urządzenia dylatacyjne są pewnego rodzaju mechanizmami, które pracują pod wielokrotnie zmiennymi obciążeniami dynamicznymi. Przejazd każdej osi pojazdu stanowi tu jeden cykl obciążenia. O trwałości urządzeń dylatacyjnych decydują zjawiska związane ze zmęczeniem materiału i dlatego wszystkie urządzenia powinny być przebadane pod obciążeniami zmęczeniowymi. Bardzo ważną rolę pełni dokładność i precyzja wykonania urządzeń dylatacyjnych. Wszelkie odchyłki od instrukcji wykonania i montażu prowadzą do awarii. Montaż urządzeń dylatacyjnych na obiekcie mostowym powinien być wykonany albo przez producenta, albo przez wykonawcę autoryzowanego przez producenta.

Literatura

1. Germaniuk K., *Zalecenia dotyczące doboru mostowych urządzeń dylatacyjnych oraz ich wbudowania i odbioru*, GDDKiA, IBDiM, Warszawa 2007 r.
2. Procedura badawcza IBDiM Nr PB-TM-07: Badanie odporności konstrukcji modułowego urządzenia dylatacyjnego na powtarzalne obciążenia dynamiczne.
3. Procedura badawcza IBDiM Nr PB/TM-1/14: Badanie odporności zamocowania nakładek wyciszających w jednomodułowym urządzeniu dylatacyjnym na powtarzalne obciążenia dynamiczne.
4. Procedura badawcza IBDiM Nr PB/TM-1/15 (projekt): Badanie odporności palczastych urządzeń dylatacyjnych na powtarzalne obciążenia dynamiczne.
5. Procedura badawcza IBDiM Nr PB/TM-1/11: Badanie odporności mostowych dylatacji asfaltowych na koleinowanie.
6. Procedura Badawcza IBDiM Nr PB/TN-2/1: Termoplastyczne zalewy drogowe – Splywność.

Wykaz norm zamieszczono w artykule na stronie www.vademecuminzyniera.pl. ■

▲ Fot. Marina Ignatova - Fotolia.com

prof. dr hab. inż. Piotr Radziszewski
dr hab. inż. Jerzy Piłat, prof. PW
Politechnika Warszawska

Wstęp

Nawierzchnia mostowa poddawana jest obciążeniom od ruchu pojazdów samochodowych oddziaływaniu czynników klimatycznych.

Prawidłowo zaprojektowana i wykonana nawierzchnia na obiekcie mostowym, ze względu na właściwości eksploatacyjne, powinna być [2, 4, 6]:

- szczelna, odporna na wodę i środki odcładzające
- stabilna, odporna na odkształcenia płyty pomostu
- trwała, w zróżnicowanych temperaturach eksploatacyjnych powinna zapewniać długi okres użytkowania
- odporna na spękania termiczne i zmęczeniowe w niskich i średnich temperaturach eksploatacyjnych oraz odporna na koleinowanie w wysokich temperaturach eksploatacyjnych
- odporna na działanie naprężeń ścinających
- szorstka, zapewniając tym samym komfort jazdy i bezpieczeństwo ruchu
- dobrze związana z izolacją oraz płytą pomostu
- lekka, przy zachowaniu odpowiedniej grubości zapewniającej ochronę płyty pomostu.

Nawierzchnia na pomoście mostowym wraz z izolacją decyduje o trwałości całego obiektu mostowego. Należy ją tak zaprojektować, by zapewniała odpowiednią trwałość. Okres użytkowania powinien wynosić: dla izolacji oraz warstwy ochronnej pomostów masywnych nie mniej niż 30 lat, dla pomostów lekkich nie mniej niż 20 lat, dla górnej warstwy nawierzchni nie mniej niż 10 lat [10].

NAWIERZCHNIE MOSTOWE

Układ warstw konstrukcyjnych

Na obiektach mostowych wykonuje się nawierzchnie w technologii asfaltowej lub z betonu cementowego. W Polsce powszechnie stosuje się nawierzchnie asfaltowe. Technologia wykonywania nawierzchni na obiektach mostowych z betonów cementowych nie znalazła uznania w Europie i stosuje się ją tylko w niektórych krajach. Nawierzchnie mostowe betonowe są w większym zakresie stosowane w USA [5, 6].

Asfaltowe nawierzchnie mostowe układa się na warstwach izolacji po uprzednim zagruntowaniu podłoża pomostu. Nawierzchnia składa się z warstwy ochronnej i ścieralnej. Układ warstw konstrukcyjnych nawierzchni asfaltowej na drogowym obiekcie mostowym na pomoście stalowym i betonowym przedstawiono na rys. 1 [4].

Warstwa ochronna nawierzchni ma na celu zabezpieczenie izolacji przed uszkodzeniem podczas wykonywania górnej warstwy nawierzchni oraz pełni funkcję dodatkowego zabezpieczenia przeciwwodnego i funkcje nośne podczas eksploatacji. Warstwa ścieralna nawierzchni mostowej pełni podobną rolę jak w nawierzchni na korpusie ziemnym, lecz ze względu na szczególne warunki

obciążenia powinna być szorstka i mieć strukturę szczelną i zamkniętą.

Na obiektach mostowych możliwe jest wykonywanie nawierzchni z betonu cementowego. Najczęściej stosuje się dodatkowe warstwy betonowe układane na pomoście. Nawierzchnie betonowe wykonuje się z betonu cementowego modyfikowanego polimerami (Latex-Modified Concrete), betonu cementowego o niskim W/C (Low Slump Concrete), betonu cementowego z dodatkiem popiołu lotnego (High Performance Fly Ash Concrete) oraz dodatkiem mikrokrzemionki (High Performance Silica Fume Concrete) [5, 7]. W przypadku wykonywania pomostu z betonu wysokowartościowego (High Performance Concrete) możliwe jest nieukładanie warstw nawierzchni, a płyta pomostu stanowi nawierzchnię, po której odbywa się ruch pojazdów.

▲ Rys. 1. Układ warstw konstrukcji nawierzchni na pomoście mostowym

Rozwiązania materiałowo-konstrukcyjne izolacji pomostów

Izolacje przeciwwodne obiektów mostowych stanowią warstwę pośrednią między konstrukcją pomostu a nawierzchnią i są częścią systemu ochrony antykorozyjnej konstrukcji obiektu mostowego. Na izolacje przeciwwodne działają czynniki klimatyczne (temperatura, woda) i obciążenia od kół pojazdów. Izolacja narażona jest również na działanie wysokiej temperatury podczas układania i zagęszczania warstw asfaltowych nawierzchni.

Izolacje pomostów wykonuje się najczęściej z materiałów asfaltowych, tworzyw sztucznych lub kombinacji materiałów asfaltowych i tworzyw sztucznych. Dzielimy je na powłokowe i arkuszowe. Do grupy izolacji powłokowych zaliczamy między innymi izolację ze zmiękczonej żywicy epoksydowej, poliuretanu, metakrylanu metylu, mas cementowo-polimerowych, mas asfaltowych oraz mas asfaltowo-polimerowych. Do izolacji arkuszowych zaliczamy papy samoprzylepne i zgrzewalne oraz folie z tworzyw sztucznych [1].

W grupie hydroizolacji powłokowych na szczególną uwagę zasługuje izolacja z metakrylanu metylu. Może być ona układana na podłożu betonowym zagruntowanym żywicą metakrylanową lub na podłożu stalowym zagruntowanym farbą epoksydową. Właściwą izolację stanowią dwie warstwy o łącznej grubości około 2 mm. Izolacja z metakrylanu metylu charakteryzuje się krótkim czasem twardnienia (do około czterdziestu minut), a wykonana powłoka jest wytrzymała, elastyczna i bezzwowa. Zapewnia ona długi okres eksploatacji – powyżej 30 lat. W czasie wykonywania izolacji jest ona niewrażliwa na wilgoć w powietrzu, wiąże również w niskich temperaturach od -5°C do $+30^{\circ}\text{C}$. Jej zaletą jest nieprzepuszczalność dla jonów chlorkowych, szczególnie istotne w okresie zimowym podczas stosowania środków odładzających. Grubość warstwy powinna wynosić ok. 2 mm (zużycie materiału około $2,8 \text{ kg/m}^2$). Izolację z metakrylanu metylu zastosowano w ostatnich latach na nowo budowanym moście w Toruniu oraz na modernizowanym moście im. Grot-Roweckiego w Warszawie [6].

W grupie izolacji arkuszowych najczęściej stosowane są papy zgrzewalne z lepiszczem modyfikowanym elastomerem SBS, na osnowie z włókniny poliestrowej lub tkaniny i welonu szklanego. Arkusze papy należy układać na zagruntowanym podłożu roztworem asfaltowym (pomost betonowy) lub roztworem żywicy epoksydowych (pomosty betonowe i stalowe). Zastosowanie izolacji z pap zgrzewalnych wymaga starannego wykonania ze względu na możliwość przepalenia papy [1, 3].

Warstwy konstrukcyjne nawierzchni mostowych

Nawierzchnia asfaltowa na obiekcie mostowym składa się z warstwy ochronnej i ścieralnej. Warstwy te wykonuje się najczęściej z mieszanki mineralno-asfaltowej typu asfalt lany MA, beton asfaltowy AC i mastyks grysowy SMA. Ze względu na szczególne warunki pracy nawierzchni na obiekcie mostowym preferowane są mieszanki mineralno-asfaltowe o dużej zawartości mastyksu i o strukturze zamkniętej. Do mieszanek tych zaliczamy asfalt lany i SMA, do warstwy ochronnej i do warstwy ścieralnej mieszanki asfaltu lanego, SMA, mieszanki o nieciąglym uziarnieniu BBTM [4, 6, 9].

Na podstawie dotychczasowych doświadczeń w wykonawstwie nawierzchni mostowych w zależności od kategorii ruchu możliwie jest stosowanie następujących układów warstw nawierzchni mostowych:

- warstwa ochronna z asfaltu lanego MA, warstwa ścieralna z mastyksu grysowego SMA
- warstwa ochronna i warstwa ścieralna z mastyksu grysowego SMA
- warstwa ochronna i warstwa ścieralna z asfaltu lanego MA
- warstwa ochronna z asfaltu lanego MA i warstwa ścieralna z betonu asfaltowego AC
- warstwa ochronna i ścieralna z betonu asfaltowego AC.

Wymagania dla mieszanek mineralno-asfaltowych stosowanych do warstwy ochronnej i ścieralnej oraz warunki ich produkcji zostały opracowane przez Generalną Dyрекcję Dróg Krajowych i Autostrad (GDDKiA) i przedstawione w Wymaganiach Technicznych WT-2. Wymagania te

są w ostatnich latach często weryfikowane, a ostatnia ich wersja z 2014 roku zaleca stosowanie do warstwy ochronnej asfaltu lanego MA 8, MA 11 i MA 16.

Do warstwy ścieralnej nawierzchni mostowej zaleca się stosowanie dodatku asfaltu naturalnego „Trinidad” w ilości od 1,5 do 2,0% w stosunku do masy asfaltu, który poprawia odporność na powstawanie odkształceń trwałych, ogranicza procesy starzeniowe, zwiększa odporność na spękania zmęczeniowe i niskotemperaturowe oraz zwiększa szorstkość.

Grubość nawierzchni mostowej nie jest projektowana ze względu na obciążenie ruchem, tak jak to ma miejsce w przypadku wymiarowania nawierzchni na korpusie ziemnym. Nie jest konieczne wyznaczenie trwałości zmęczeniowej nawierzchni, gdyż przyjmuje się, że jest ona spełniona na obiekcie mostowym przez samą konstrukcję mostu. Tradycyjnie bezpieczne rozwiązanie stanowi układ dwóch warstw o grubości około 4 cm każda. Dobrym rozwiązaniem jest stosowanie warstwy ścieralnej o zmniejszonej grubości do 2 cm, np. z mieszanki o nieciąglym uziarnieniu. Grube nawierzchnie są niekorzystne z punktu widzenia projektanta, dążącego do zmniejszenia ciężaru własnego konstrukcji mostu. Stosowanie cienkich nawierzchni jest dopuszczalne, gdy warstwy konstrukcyjne będą zbudowane z materiału wykazującego zwiększoną zdolność relaksacji naprężeń i odkształceń w niskiej temperaturze oraz będą charakteryzowały się odpowiednią sztywnością w wysokiej temperaturze.

Trwałe i bezpieczne nawierzchnie mostowe wymagają właściwego doboru materiałów, odpowiedniej technologii i wykonawstwa na najwyższym poziomie. Można to osiągnąć między innymi stosując lepiszcz modyfikowane, nowe technologie o zwiększonej odporności na odkształcenia trwałe, cienkie warstwy oraz inne nowe rozwiązania materiałowo-technologiczne izolacji i nawierzchni z lepiszczami modyfikowanymi polimerami, a także z dodatkiem rozdrobnionej gumy.

Należy stwierdzić, że podstawą uzyskania trwałych nawierzchni mostowych jest stosowanie najwyższej jakości materiałów,

▲ Fot. Fotolia.com

rygorystyczne przestrzeganie technologii wykonania warstw konstrukcyjnych nawierzchni i izolacji. Konieczne trzeba też zapewnić dobre połączenia międzywarstwowe, tj. między podłożem a warstwą izolacji, między izolacją a warstwą ochronną oraz między warstwą ochronną a warstwą ścieralną.

Rodzaje zniszczeń nawierzchni mostowych

Nawierzchnie mostowe w okresie eksploatacji ulegają zniszczeniom takim jak:

- spękania podłużne, poprzeczne, siatkowe, które powstały w wyniku skurczu termicznego lub powtarzalnych obciążeń
- koleiny wzdłuż śladów kół, które powstały w wyniku odkształcenia lepkoplastycznego asfaltowych warstw nawierzchni
- sfalowania w postaci przemiennych zagłębień i wzniesień nawierzchni, które powstały w wyniku przemieszczania materiału warstw nawierzchni podczas zmiany prędkości ruchu
- odciski w formie zagłębień punktowych, które powstały w wyniku miejscowego przeciążenia
- pęknięcie połączenia, które powstało w wyniku odspojenia się warstwy lub warstw nawierzchni od elementów wyposażenia
- ubytki w postaci wykruszenia mieszanki mineralno-asfaltowej na głębokość nie większą niż grubość warstwy ścieralnej, które powstały w wyniku niewłaściwego składu mieszanki mineralno-asfaltowej lub złego zagęszczenia
- wyboje w postaci wykruszenia mieszanki mineralno-asfaltowej na głębokość większą niż grubość warstwy ścieralnej, które powstały w wyniku niewłaściwie i w nieodpowiednim czasie przeprowadzonego remontu cząstkowego

- pęcherze w postaci miejscowych wypukłości, które powstały na skutek oderwania się warstwy lub warstw nawierzchni, izolacji od podłoża pod wpływem ciśnienia pary wodnej lub par innych cieczy
- wpływ lepiszcza, w postaci plamy na nawierzchni, który powstał w wyniku miejscowego jego nadmiaru w mieszance mineralno-asfaltowej.

Spękania są najczęściej występującym zniszczeniem mostowej nawierzchni asfaltowej. Istotnym ich rodzajem są odkształcenia trwałe. Koleiny mogą charakteryzować się stosunkowo dużą głębokością. Na nawierzchniach mostowych istnieje możliwość występowania zniszczeń w postaci pęcherzy. Powstają one, gdy na zanieczyszczone olejami lub zawilgoczone podłoże układa się szczelną mieszankę mineralno-asfaltową. Rosnące pęcherze mogą wywoływać bardzo poważne uszkodzenia izolacji i nawierzchni [6, 8].

Zniszczenia powstałe w warstwach nawierzchni mostowej mogą powodować uszkodzenie hydroizolacji w postaci utraty częściowej lub całkowitej przyczepności do podłoża, utraty szczepności między izolacją a warstwą ochronną, wzrostu nasiąkliwości izolacji powyżej 5%, uszkodzeń izolacji w wyniku pęknięcia, przebicia, utraty szczelności. Zniszczenia nawierzchni mostowej wymagają natychmiastowej naprawy, gdyż mogą prowadzić do uszkodzenia izolacji i całej nawierzchni.

Podsumowanie

Nawierzchnia jest elementem mostu decydującym o trwałości obiektu inżynierskiego. Pracuje ona w bardzo specyficznych warunkach obciążenia od ruchu pojazdów samochodowych i czynników klimatycznych. W Polsce wykonuje się na obiektach mostowych wyłącznie nawierzchnie asfaltowe. Do warstwy ochronnej i ścieralnej najczęściej stosuje się asfalty lane, mieszanki grysowo-mastyksowe SMA i betony asfaltowe. Trwałe i bezpieczne nawierzchnie mostowe wymagają właściwego doboru materiałów, odpowiedniej technologii i wykonawstwa na najwyższym poziomie. Można to osiągnąć między innymi stosując lepiszcza modyfikowane, nowe technologie o zwiększonej odporności na odkształcenia trwałe, cienkie warstwy oraz inne nowe rozwiązania materiałowo-technolo-

giczne izolacji i nawierzchni z lepiszczami modyfikowanymi polimerami i dodatkiem rozdrobnionej gumy.

Nawierzchnie mostowe w wyniku działania obciążenia ruchem oraz oddziaływania czynników klimatycznych ulegają zniszczeniom, przede wszystkim: spękaniami, odkształceniom trwałym, tworzeniem się pęcherzy. Zniszczenia powstałe w warstwach nawierzchni mostowej mogą powodować uszkodzenie hydroizolacji i w rezultacie korozję pomostu.

Literatura

1. Germaniuk K., Sybilski D., Zeszyt 68 „Zalecenia wykonywania izolacji z pap zgrzewalnych i nawierzchni asfaltowych na drogowych obiektach mostowych”, IBDiM 2005.
2. Hicks, R. Gary et. al., *Asphalt Surfaces on Steel Bridge Decks*, TRR Record 1740, Paper No. 00-0389, Transportation Research Board, Washington DC, 2000.
3. Mieczkowski P., *Izolacje z pap asfaltowych na obiektach mostowych*, Izolacje 2/2010.
4. Piłat J., Radziszewski P., *Nawierzchnie asfaltowe*, WKŁ, Warszawa 2010.
5. Piłat J., Radziszewski P., Kowalski K., *Nawierzchnie asfaltowe i betonowe na obiektach mostowych*. Seminarium „Nawierzchnie, izolacje i inne elementy wyposażenia mostów”, Warszawa 2007.
6. Radziszewski P., Piłat J., Sarnowski M., Kowalski K., Król J., Pokorski P., Liphardt A., Raport z pracy badawczej dla Generalnej Dyrekcji Dróg Krajowych i Autostrad w Warszawie „Rozwiązania materiałowo-technologiczne izolacji i nawierzchni obiektów mostowych”, Politechnika Warszawska, 2013.
7. Sprinkel M. M. and Apeageyi A. K., *Evaluation of the Installation and Initial Condition of Overlays on Bridge Decks Rospphalt*, Virginia Center for Transportation Innovation and Research, Final Report VCTIR 13-R5, June 2013.
8. Stosch H. J., *Błędy wykonawstwa nawierzchni bitumicznych*, WKŁ, Warszawa 1977.
9. Sybilski D., *Bitumiczne nawierzchnie mostowe*, Drogownictwo nr 9, 1994.
10. Dziennik Ustaw RP, nr 63, Rozporządzenie Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakim powinny odpowiadać drogowe obiekty inżynierskie i ich usytuowanie, Warszawa 2000. ■

▲ Fot. 1. Wzmocnienie przęsła nurtowego mostu w Przemysłu taśmami CFRP

dr hab. inż. Tomasz Siwowski, prof. PRz
Politechnika Rzeszowska

Wstęp

Materiały kompozytowe (tj. polimer i włókno) charakteryzują się bardzo dużą wytrzymałością na rozciąganie, małą gęstością (3-4 razy mniejszą niż stal), bardzo dużą odpornością na korozję i zmęczenie, dużą sztywnością oraz małym współczynnikiem wydłużalności cieplnej. Doskonale własności wytrzymałościowe, praktycznie „nieskończona” trwałość oraz łatwość w użyciu czynią je idealnym materiałem do zastosowań w konstrukcjach budowlanych, w tym także mostowych.

Zastosowanie materiałów kompozytowych w budownictwie mostowym można obecnie obserwować w następujących formach:

- pełne elementy konstrukcyjne (dźwigary, płyty pomostowe) wykonane z materiałów kompozytowych
- taśmy i maty kompozytowe do wzmocnienia konstrukcji
- kompozytowe zbrojenie betonu w postaci prętów, strun oraz włókien rozproszonych
- kable sprężające oraz liny nośne wraz ze specjalnymi systemami zakotwień
- osłony kompozytowe do ochrony mostów przed korozją
- geokompozyty w konstrukcjach oporowych.

Przegląd współczesnych zastosowań materiałów kompozytowych w budownictwie mostowym przedstawiono m.in. w publika-

Trzy ostatnie dekady przyniosły burzliwy rozwój wielu gałęzi przemysłu, w których wykorzystując inżynierię materiałową, stworzono nowe materiały o pożądanych przez konstruktorów cechach. Wśród tych materiałów najbardziej przydatne w budownictwie okazały się polimery zbrojone włóknami: aramidowymi (ARFP), szklanymi (GFRP) oraz węglowymi (CFRP).

WZMACNIANIE MOSTÓW MATERIAŁAMI KOMPOZYTOWYMI

cjach [1], [2], [4]. W utrzymaniu mostów szerokie zastosowanie mają obecnie taśmy i maty kompozytowe do wzmocnienia konstrukcji [9], [10]. Ich krótką charakterystykę, sposoby aplikacji, zalety i wady oraz przykłady zastosowań opisano w niniejszym artykule, bazując głównie na własnych doświadczeniach autora z 20-letniej praktyki w projektowaniu, badaniach i realizacji wzmocnień obiektów mostowych za pomocą materiałów kompozytowych CFRP.

Charakterystyka materiałów kompozytowych do wzmocnienia mostów

Coraz szersze stosowanie materiałów kompozytowych do wzmocnienia mostów jest spowodowane następującymi ich cechami:

- wytrzymałością na rozciąganie kilkakrotnie większą od stali konstrukcyjnej
- blisko czterokrotnie mniejszym ciężarem jednostkowym w porównaniu ze stalą
- wysoką trwałością, wynikającą z dużej odporności na czynniki agresywne oraz wysokiej wytrzymałości zmęczeniowej
- łatwością montażu i scalania z elementami istniejącymi
- dużą prostotą i łatwością w projektowaniu wzmocnień
- niskimi nakładami na utrzymanie elementów z kompozytów.

Jak już wspomniano, obecnie w materiałach kompozytowych stosuje się głównie trzy rodzaje włókien: szklane, węglowe i aramidowe. Do wzmocnienia konstrukcji stosuje się powszechnie materiały kompozytowe z włóknami węglowymi. Surowiec do produkcji tych włókien jest dostępny prawie w nieograniczonej ilości. Produkuje się je z czystego chemicznie węgla, poddając go działaniu wysokiej temperatury. Ostateczne cechy mechaniczne włókien są modyfikowane przez kolejną obróbkę cieplną w temperaturach od 1300 do 3000°C. Włókna są czarne, twarde i sztywne, odporne na działanie większości agresywnych czynników chemicznych. W materiałach kompozytowych włókna wtopione są w matrycę polimerową. Z tak powstałego materiału wytwarzane są taśmy, maty, kable oraz pręty. Proces ich produkcji to pultruzja polegająca na przeciąganiu włókien przez zbiornik z żywicą polimerową (epoksydową, winylową, poliestrową itp.) do momentu jej polimeryzacji. Włókna są ciągłe i mają układ równoległy. Cechy mechaniczne produkowanych elementów (tj. wytrzymałość i moduł sprężystości) można dobrać, ustalając odpowiednią zawartość włókien oraz recepturę mieszanki polimerowej. Kompozyty są odporne na kruche pęknięcia, dlatego pojedyncza wada włókna nie prowadzi do pęknięcia całego elementu.

Taśmy kompozytowe wykonuje się najczęściej z włókien węglowych wtopionych w matrycę epoksydową. Włókna ułożone są jednokierunkowo, przez co taśma jest ciałem anizotropowym, tj. swoje niezwykle korzystne właściwości mechaniczne wykazuje tylko w kierunku równoległym do włókien.

Na coraz szersze zastosowanie taśm kompozytowych we wzmacnianiu konstrukcji budowlanych mają wpływ przede wszystkim ich doskonałe właściwości wytrzymałościowe, wysoka trwałość oraz łatwość wykonania wzmocnienia. Wytrzymałość na rozciąganie taśm CFRP oscyluje w przedziale 2600-3200 N/mm² w zależności od przekroju taśmy, stopnia zawartości włókien oraz modułu sprężystości podłużnej. Moduł ten przyjmuje wartości w przedziale 160-350 GPa, co pozwala na dobór odpowiedniej sprężystości taśm w zależności od warunków pracy wzmacnianego przekroju. Wysoka wytrzymałość zmęczeniowa (ponad 12 mln cykli bez objawów zmę-

czenia) oraz doskonała odporność korozyjna bez konieczności zabezpieczenia powierzchniowego czynią wzmocnienie taśmami kompozytowymi trwałym i niezawodnym. Elementy wzmacniające są prawie niewidoczne, nie zwiększają wymiarów konstrukcji, przez co zostają zachowane walory estetyczne obiektu. Dzięki możliwości stosowania dowolnej długości taśm nie występuje konieczność ich łączenia, przez co unika się karbów konstrukcyjnych. Również stosowanie więcej niż jednej warstwy jest możliwe bez obniżenia trwałości i niezawodności wzmocnienia.

Bardzo dużą zaletą tej technologii jest łatwość wykonania wzmocnienia. Taśmy CFRP przyklejane są do stref rozciąganych przekroju betonowego specjalnym klejem, zapewniającym współpracę mechaniczną i fizyczną taśmy z betonem. Mają one niewielki ciężar, do ich przyklejania nie jest potrzebny specjalny sprzęt poza szpachlą do nakładania kleju i wałkiem dociskowym. Dzięki konfekcjonowaniu taśm w rolkach ich

transport i składowanie na budowie jest bardzo proste. Taśmy przed zastosowaniem nie wymagają żadnej obróbki wstępnej oprócz pocięcia za pomocą np. piłki do metalu na odcinki projektowanej długości. Niska pracochłonność oraz krótki czas wykonania czynią ten system wzmocnienia konkurencyjnym także pod względem ekonomicznym. Wśród nielicznych wad taśm kompozytowych wymienia się brak tzw. rezerwy plastycznej, podatność na lokalne nierówności podłoża oraz stosunkowo wysoką cenę zakupu. Dwie pierwsze wady można wyeliminować na etapie projektowania i wykonawstwa. Natomiast biorąc pod uwagę koszty eksploatacji wzmocnionego obiektu całkowity koszt zastosowania systemu wzmocnienia taśmami CFRP także nie odbiega od innych, bardziej tradycyjnych rozwiązań.

Innym, szeroko stosowanym materiałem kompozytowym do wzmacniania mostów są maty (tkaniny) wykonane z włókien węglowych i nasycone żywicą epoksydową. Maty mają ogólnie znane cechy kompozytów: dużą wytrzymałość, wysoką trwałość i łatwość zastosowania. Oprócz ww. cech wytrzymałościowych maty bardzo dobrze przenoszą siły ścinające (poprzeczne), przez co znacznie zwiększają wytrzymałość na ścinanie wzmacnianego elementu. Element owinięty matą ma ponadto zwiększoną wytrzymałość na wstrząsy sejsmiczne (zdolność absorpcji drgań). W pewnych warunkach można również doprowadzić do sprężenia maty poprzez wykonanie iniekcji wysokociśnieniowej pod jej powierzchnię. W takich przypadkach efektywność wzmocnienia jest jeszcze większa, poprzez wytworzenie „płaszczka” wzmacniającego. W obiektach mostowych maty najczęściej stosowane są do wzmacniania słupów i ocepów zniszczonych podpór oraz do wzmacniania stref ścinanych i rozciąganych belek głównych.

Przykładowe parametry wytrzymałościowe stosowanych mat kompozytowych:

- masa włókien węglowych: 400 g/m²
- gęstość: 2,1 g/cm³
- wytrzymałość na rozciąganie: 0,2 N/mm²
- wydłużenie przy zerwaniu: 0,4%
- siła niszcząca przy rozciąganiu: 420 kN
- moduł Younga: 640 GPa
- grubość do wymiarowania: 0,19 mm
- teoretyczny przekrój: 190 mm².

▲ Rys. 1. Schemat rozmieszczenia mat wzmacniających na belkach mostu w Augustowie

▲ Fot. 2. Wzmocnienie taśmami i matami CFRP słupa filara wiaduktu w Rzeszowie: (a) wzmocnienie taśmami, (b) wzmocnienie matami

Główną zaletą technologii wzmacniania za pomocą mat kompozytowych jest łatwość jej zastosowania na obiekcie. Przed przyklejeniem maty powierzchnia betonu wymaga reprofilacji i wstępnej impregnacji. Nasączoną matę przykleja się do wzmacnianej powierzchni jak tapetę, dociskając wałkiem gumowym. Po przyklejeniu na matę nakłada się zewnętrzną powłokę zabezpieczającą, nadając przy tym naprawianej powierzchni odpowiedni kolor, fakturę i wykończenie architektoniczne. Mata wraz z powłoką zewnętrzną tworzą lekki laminat o wysokiej wytrzymałości, wzmacniający element i chroniący go przed środowiskiem korozyjnym. Kolejną zaletą tej technologii jest możliwość zachowania kształtu wzmacnianego elementu, a także możliwość wzmocnienia elementów o bardzo skomplikowanych kształtach (np. wzmocnienie obwodowe ośmiokątnych kolumn). W takich przypadkach w narożach lub przy ostrych krawędziach maty kotwi się dodatkowo do betonu za pomocą kółków, wstrzeliwanych w beton. Zakotwienie zabezpiecza także maty przed nadmiernymi odkształceniami termicznymi.

Alternatywą dla mat we wzmacnianiu belek na ścinanie są, wdrożone do stosowania w ciągu ostatnich lat, kształtki kompozytowe CFRP. Mają one formę wąskiego płaskownika w kształcie litery L. Dłuższe ramię kształtki kotwi się w strefie ściskanej betonu (plycie). Właściwości materiałowe są analogiczne jak dla taśm. Kolejnym sposobem wzmacniania na ścinanie jest wklejanie wąskich płaskowników w otulinę betonu, tzw. technologia NSMR (*near surface mounted reinforcement*). Wprawdzie alternatywne obie technologie mają swoje specyficzne zalety, to jednak nie upowszechniły się we wzmacnianiu mostów betonowych w Polsce jak taśmy i maty.

Sposoby wzmacniania mostów taśmami i matami CFRP

W Polsce pierwszy most wzmocniono za pomocą taśm kompozytowych w 1997 r. Rok później, w wyniku zastosowania zamienniej technologii wzmocnienia, wdrożono po raz pierwszy w Polsce maty kompozytowe do wzmocnienia mostu, łącząc efektywnie ich współpracę z taśmami CFRP. Od tego czasu przez kolejne kilka lat zespół badawczo-projektowy pod kierunkiem autora wdrożył tą nowatorską wówczas techno-

▲ Fot. 3. Typowy stalowy most belkowy wzmocniony taśmami kompozytowymi

logię do wzmocnienia kilkunastu obiektów mostowych, uzyskując w każdym przypadku efektywny, skuteczny i szybki w realizacji sposób wzmocnienia mostów. Najważniejsze z tych realizacji krótko przedstawiono poniżej. Szerszy opis każdej z nich można znaleźć w cytowanej literaturze.

Pierwszym obiektem w Polsce wzmocnionym taśmami CFRP był most na rzece Wiar w Przemysłu [13]. Jest to obiekt żelbetowy, belkowy, o schemacie statycznym belki wspornikowej o parabolicznie zmiennej wysokości konstrukcyjnej i rozpiętościach teoretycznych pręseł 10,85+31,00+10,85 m. W przekroju poprzecznym mostu są 4 belki główne o szerokości 0,50 m i zmiennej wysokości od 1,80 m (w środku rozpiętości) do 2,80 m (nad podporami) w rozstawie poprzecznym 2,50 m. Aktualna nośność mostu została uznana przez administratora mostu za niedostateczną ze względu na przygraniczny charakter drogi oraz dominującą na moście ruch pojazdów ciężarowych. Dlatego przystąpiono do remontu i wzmocnienia obiektu. Ponieważ przekroczenie naprężeń w stali zbrojeniowej było stosunkowo nieduże (około 25%), a wzmocnienie było wymagane tylko w strefie środkowej belek przęsła nurtowego, zdecydowano się na zastosowanie nowej technologii wzmacniania, polegającej na przyklejeniu do dolnej powierzchni belek taśm CFRP (fot. 1).

Pierwszym obiektem w Polsce, do wzmocnienia którego zastosowano maty kompo-

zytowe, jest most przez Kanał Bystry w Augustowie [9]. Został on wybudowany pod koniec lat czterdziestych jako pięciopodźwigrów konstrukcja żelbetowa, monolityczna. Ustrój nośny mostu ma schemat statyczny belki swobodnie podpartej dwuwspornikowej, o rozpiętości teoretycznej 12,12 m i długości całkowitej 20,70 m. Konstrukcja nośna mostu składa się z pięciu belek głównych w rozstawie co 1,60 m o średniej wysokości 0,92 m, podwyższonej nad podporami do 1,32 m oraz szerokości 0,36 m. Podstawowym celem modernizacji mostu było wzmocnienie ustroju nośnego. Ze względu na znaczną pracochłonność zaprojektowanej technologii oraz wymagany bardzo krótki czas wykonania robót, inwestor zdecydował się na rozwiązanie zamienne, polegające na zastąpieniu płaskowników stalowych taśmami i matami kompozytowymi. O zmianie technologii wzmocnienia na droższą, lecz znacznie szybszą w realizacji zdecydowały tzw. koszty społeczne remontu (skrócenie do minimum uciążliwego objazdu), do tej pory niebrane pod uwagę w wycenach realizacji inwestycji. Wzmocnienie belek na zginanie wykonano za pomocą taśm kompozytowych. Wzmocnienie na ścinanie wykonano za pomocą mat kompozytowych. Wzmocnieniem objęto boczne powierzchnie belek głównych na odcinkach, gdzie istniejące zbrojenie na ścinanie (tj. pręty odgięte i strzemiona) było niewystarczające do przeniesienia sił poprzecznych od projektowanych obciążeń po modernizacji obiektu.

Wzmocnienie polegało na przyklejeniu na każdej belce w strefach przypodporowych arkuszy mat kompozytowych o wymiarach średnich 1,00x0,60 m. Schemat rozmieszczenia mat wzmacniających na belkach ustroju nośnego pokazano na rys. 1.

Przedstawione powyżej dwa pierwsze krajowe wdrożenia materiałów kompozytowych CFRP do wzmocnienia mostów pozwoliły na szczegółowe rozpoznanie metod projektowania oraz technologii wykonania systemu. Umożliwiło to znaczne upowszechnienie tej metody wzmacniania mostów. Z roku na rok pojawiały się kolejne przykłady zastosowania kompozytów, już nie tylko do wzmacniania belek, lecz również wielu innych elementów konstrukcyjnych mostów. Ciekawym przykładem może być kompleksowe wzmocnienie filarów wiaduktu w centrum Rzeszowa [9]. Powodem wzmocnienia były bardzo duże uszkodzenia korozyjne betonu i stali zbrojeniowej we wszystkich elementach filara, tj. słupach i oczepie. Do wzmocnienia słupów filara zastosowano kompleksowo system materiałów kompozytowych, ze względu na ich doskonałe właściwości wytrzymałościowe, wysoką trwałość oraz łatwość i szybkość aplikacji na skomplikowanych przekrojach. Dla przywrócenia odpowiedniej nośności filarów zaprojektowano następujące elementy wzmocnienia: przyklejenie taśm kompozytowych wzdłuż głównych prętów zbrojeniowych słupów, w ilości rekompensującej utratę powierzchni zbrojenia wskutek korozji, przyklejenie mat kompozytowych jako dodatkowego zbrojenia obwodowego, uzupełniających i wzmacniających istniejące strzemiona oraz przyklejenie mat kompozytowych jako dodatkowego zbrojenia na ścinanie w najsłabszych częściach oczepów filara. Wzmocnienie słupa filara taśmami i matami CFRP pokazano na fot. 2.

Obecnie technologia wzmacniania mostów betonowych taśmami i matami kompozytowymi jest powszechna. Typowy sposób wzmacniania mostów betonowych to wzmacnianie belek taśmami na zginanie oraz jednocześnie matami na ścinanie. Znane są metody projektowania wzmocnień, dostępne na polskim rynku są wszystkie niezbędne materiały (taśmy, maty, kleje), a także są opracowane specyfikacje techniczne wykonania i kontroli jakości.

▲ Fot. 4. Zakotwienia mechaniczne na końcach wstępnie naprężonych taśm CFRP

Po blisko 10 latach stosowania tej technologii do wzmacniania mostów betonowych rozpoczęto także pierwsze próby wdrażania jej do wzmacniania mostów stalowych. Pierwsze polskie zastosowanie taśm do lokalnego wzmocnienia prętów kratownicy stalowej miało miejsce w 2007 r. na moście przez Wisłę w Chełmie [5]. Taśmy kompozytowe zastąpiły konwencjonalną technologię wzmocnienia – dodatkowe nakładki stalowe. Nowa technologia umożliwiła znacząco szybsze wykonanie robót, gdyż uniknięto konieczności usuwania lub wymiany nitów w konstrukcji stalowej. Strefy rozciągane obu pasów kratownicy zostały wzmocnione taśmami kompozytowymi o długości 15-20 m. Od czasu pierwszego wdrożenia liczne istniejące mosty stalowe zostały wzmocnione tą technologią (fot. 3).

Zwiększenie efektywności wzmocnienia przez wstępne naprężanie taśm CFRP

Wyniki badań naukowych oraz próbnych obciążeń wzmocnionych obiektów wykazały, że efektywność wzmocnienia za pomocą przyklejanych biernie taśm kompozytowych jest ograniczona z powodu przedwczesnego odpajania taśmy od podłoża, bez pełnego wykorzystania wytrzymałości kompozytu. Liczne badania wykazały, że jedynie 30-35% wytrzymałości na rozciąganie kompozytu CFRP może być zmobilizowane

w stanie granicznym nośności, ponieważ wytrzymałość skleiny jest niewystarczająca na rozciąganie taśmy CFRP. Osiągany efekt wzmocnienia jest zatem niewspółmierny do możliwości kompozytu CFRP.

Efektywność wzmocnienia może zostać znacznie zwiększona przez wstępne naprężenie taśm przed ich przyklejeniem do podłoża. Wstępne naprężenie taśm pozwala na bardziej efektywne wykorzystanie wytrzymałości na rozciąganie materiału kompozytowego oraz zdecydowanie poprawia stan użyteczności elementu, przez zmniejszenie ugięcia oraz zamknięcie istniejących i opóźnienie powstawania nowych rys w betonie, co wpływa na wzrost trwałości elementów żelbetowych. Kotwienie sprężonych taśm podnosi dodatkowo nośność graniczną elementów. Główne konstrukcyjne zalety technologii wzmacniania naprężonymi taśmami CFRP elementów betonowych są następujące:

- zwiększenie nośności elementu na zginanie – naprężenie taśm podwyższa poziom obciążenia, przy którym dochodzi do uplastycznienia stali zbrojeniowej w elemencie
- zwiększenie nośności elementu na ścinanie – powiększenie niezarysowanej części betonu, biorącej udział w przenoszeniu ścinania
- zwiększenie efektywności konstrukcyjnej wzmocnienia – ze względu na obniżenie położenia osi obojętnej przekroju

wzmocnionego naprężoną taśmą CFRP większy przekrój betonu przenosi ściskanie oraz ten sam zakres wzmocnienia elementu można osiągnąć za pomocą mniejszego przekroju (liczby) taśm CFRP (od 30 do 50% mniej)

- zwiększenie nośności granicznej elementu – przez wyeliminowanie postaci zniszczenia spowodowanej oderwaniem taśmy na jej końcach oraz w przekrojach zarysowanych (tylko w przypadku zakotwienia taśm)
- wzrost poziomu bezpieczeństwa – postać zniszczenia elementu wzmocnionego taśmą sprężoną jest bardziej plastyczna
- znacząca redukcja liczby i rozwartości rys w fazie obciążenia użytkowego
- zwiększenie sztywności elementu w fazie obciążenia użytkowego – mniejsze są ugięcia, korzystniejsza jest morfologia rys w betonie
- podniesienie trwałości elementu – zamknięcie rys występujących przed wzmocnieniem, zwiększenie wytrzymałości zmęczeniowej poprzez redukcję naprężeń w stali zbrojeniowej.

Na rys. 2 pokazano przykładowe wykresy zależności krzywizny (ugięcia) od momentu (obciążenia) przy czteropunktowym zginaniu typowej belki żelbetowej: niewzmocnionej, wzmocnionej biernymi taśmami CFRP oraz wzmocnionej wstępnie naprężonymi taśmami CFRP o tym samym przekroju. Złamania na wykresach wskazują kolejne fazy zniszczenia belki: zarysowanie betonu, uplastycznienie stali zbrojeniowej oraz nośność graniczną (zerwanie taśmy lub zmiążdżenie betonu). Obciążenie rysujące dla belki wzmocnionej biernie taśmami CFRP jest prawie takie samo jak dla belki niewzmocnionej, podczas gdy w przypadku belki wzmocnionej taśmami naprężonymi obciążenie to jest ponad dwukrotnie większe. Podobnie jest w przypadku nośności belki ze względu na uplastycznienie stali zbrojeniowej. Po przyklejeniu taśm wstępnie naprężonych w porównaniu z belką niewzmocnioną następuje około 50% zwiększenie obciążenia uplastyczniającego stal, natomiast w porównaniu z belką wzmocnioną za pomocą taśm biernych – zwiększenie o około 25%. Wstępne naprężenie taśm przed ich przyklejeniem znacząco wpływa także na postać zniszczenia belki. Naprężona taśma ściskając dolne włókna belki zginanej, powoduje zamknięcie oraz zmniejszenie liczby i rozwartości rys inicjujących zniszczenie przy

▲ Rys. 2. Zależność krzywizny (ugięcia) od momentu (obciążenia) przy czteropunktowym zginaniu typowej belki żelbetowej: niewzmocnionej, wzmocnionej biernymi taśmami CFRP oraz wzmocnionej wstępnie naprężonymi taśmami CFRP o tym samym przekroju

▲ Rys. 3. Międzywarstwowe naprężenia ścinające w skleinie oraz naprężenia normalne (odrywające) w betonie nad taśmą

ścianiu. W rezultacie powierzchnia zniszczenia belki przesuwają się w dół, pojawiając się zazwyczaj na powierzchni skleina/taśma CFRP lub w dolnych włóknach betonu, co zwiększa nośność graniczną elementu. Oprócz tych niewątpliwych zalet, istnieje także kilka trudności związanych ze stosowaniem taśm naprężonych do wzmocnienia elementów żelbetowych. W systemie wzmocnienia za pomocą taśm naprężonych w chwili zwolnienia naciągu i przekazywa-

nia siły naprężającej na beton pojawiają się wysokie międzywarstwowe naprężenia ścinające w skleinie oraz naprężenia normalne (odrywające) w betonie nad taśmą (rys. 3). Gdy siła naprężająca jest zbyt duża, następuje zniszczenie wzmocnienia przez odspojenie końców taśmy od powierzchni betonu i/lub przez delaminację. Jeżeli końce taśmy nie są zakotwione w betonie, jest ona odrywana od betonu już przy sprężeniu na poziomie 5-6% f_{Lw} , podczas gdy racjonalne

wykorzystanie taśm CFRP wymaga naprężenia na poziomie min. 50% f_{Lr} . Dlatego w większości systemów wzmocnienia elementów żelbetowych za pomocą naprężonych taśm CFRP stosuje się specjalne zakotwienia mechaniczne na końcach taśm. W ciągu ostatnich 10 lat powstało na świecie kilka różnych systemów czynnego wzmocnienia konstrukcji za pomocą wstępnie naprężonych taśm CFRP. Systemy różnią się metodami naprężania taśmy oraz sposobami przekazywania siły naprężającej taśmę na wzmocnianą konstrukcję. Większość systemów zakłada przekazywanie siły naprężającej na element przez skleinę, łączącą taśmę i beton. Aby zapobiec zakotwienia mechaniczne na końcach taśm (fot. 4). Stalowe bloki kotwiące muszą zapewniać skuteczną stabilizację naprężonej i przyklejonej taśmy (bez strat siły sprężającej) oraz jej kotwienie bez zniszczenia włókien kompozytu przez nadmierny docisk. Skuteczność wzmocnienia zależy od wytrzymałości betonu na odrywanie i ścinanie, co w przypadku mostów istniejących (tylko takie są wzmocniane) może być znaczącym ograniczeniem metody.

Podsumowanie

Wzmocnianie istniejących mostów jest skutecznym sposobem przedłużenia ich życia technicznego i cenną alternatywą dla ich całkowitej wymiany. Każdy system wzmocnienia, który oferuje podniesienie nośności krytycznego elementu w granicach 30-50%, pozwala nie tylko na przywrócenie pierwotnej nośności użytkowej mostu, lecz na jej podwyższenie. Ten przyrost nośności może być także wykorzystany do przeprowadzenia efektywnej modernizacji obiektu, np. poprzez jego poszerzenie lub wymianę (instalację) wyposażenia (np. dodanie kap chodnikowych). Może to oznaczać, że możliwość wzmocnienia obiektu poprzez zastosowanie skutecznej technologii pozwoli na relatywnie korzystną cenowo modernizację obiektu zamiast jego wymiany. Wśród nowoczesnych technologii wzmocnienia mostów betonowych stosowanie systemów wzmocnienia materiałami kompozytowymi jest obecnie jedną z najbardziej rozpowszechnionych metod w świecie. W bieżącym roku mija 20 lat od pierwszego w kraju zastosowania materiałów kompozytowych do wzmocnienia mostu

w Przemysłu [13] i Augustowie [9]. W tym okresie wzmocniono w Polsce za pomocą materiałów kompozytowych już kilkadziesiąt obiektów mostowych. Przykłady takich realizacji bez problemu można znaleźć w czasopiśmie technicznych czy materiałach z licznych konferencji branżowych. Także polskie środowisko naukowe szeroko zajmuje się badaniami różnych aspektów tej technologii wzmocnienia, nie tylko w odniesieniu do konstrukcji betonowych, lecz również stalowych, drewnianych czy murowanych. Świadczy to o niesłabnącym zainteresowaniu środowiska budowlanego (w tym mostowego) stosowaniem materiałów kompozytowych w bieżącym utrzymaniu i rehabilitacji istniejących konstrukcji budowlanych. Generuje to dalszy rozwój tej technologii, prowadzący do eliminacji stwierdzonych wad, zmniejszenia ceny stosowania materiałów, zwiększenia efektywności wykorzystania kompozytów oraz rozszerzenia zakresu ich wykorzystania w budownictwie.

Obserwując rozwój technologii wzmocnienia mostów materiałami kompozytowymi można sądzić, że już wkrótce większość realizacji takich wzmocnień będzie wykonywana z zastosowaniem wstępnego naprężenia taśm CFRP. Naprężenie taśm powoduje bowiem nie tylko znaczące zwiększenie nośności elementu/obiektu betonowego, ale również poprawia warunki jego użyteczności, zwłaszcza w odniesieniu do ugięć i szerokości rozwarcia rys, oraz zwiększa trwałość wzmocnienia. Ponadto metoda czynnego wzmocnienia pozwala lepiej wykorzystać stosunkowo drogi materiał, co umożliwia zmniejszenie liczby taśm na danym obiekcie, a przez to znaczące obniżenie kosztów wzmocnienia. Jest rzeczą znaną, że podobnie jak 20 lat temu, także obecnie polskie środowisko mostowe jest liderem (nie tylko na rynku krajowym) w opracowywaniu i wdrażaniu tej nowej technologii. Warto podkreślić, że wśród kilku stosowanych na świecie systemów naprężania taśm kompozytowych, trzy z nich zostały opracowane i wdrożone na mostach po raz pierwszy w Polsce [3], [6], [11].

Literatura

1. Keller T., *Use of fibre reinforced polymers in bridge construction*. IABSE SED 7, 2003.
2. Kotynia R., *Przyczepnościowe metody wzmocniania konstrukcji żelbetowych przy*

użyciu naprężonych kompozytów polimerowych. Przegląd Budowlany, nr 7-8, 2015.

3. Kotynia R., Michels J., Staśkiewicz M., Czaderski C., Motavalli M., *The Polish-Swiss team demonstrate the first application of prestressed CFRP laminates with gradient anchorage for strengthening post-tensioned concrete bridge*. FRP International, No.3, 2013.
4. Łagoda M., *Wzmocnianie konstrukcji mostowych kompozytami polimerowymi*. Studia z zakresu inżynierii. IPPT i KILiW, Polska Akademia Nauk, Warszawa, 2012.
5. Łagoda G., Łagoda M., *Strengthening steel bridge across Vistula River in Poland*. The Proceedings of the 33rd IABSE Symposium on Sustainable Infrastructure Environment Friendly, Safe and Resource Efficient. Bangkok, Thailand, 2009.
6. Łagoda M., Biskup M., *Wzmocnianie mostów wstępnie sprężonymi taśmami kompozytowymi*. Materiały Budowlane, nr 4, 2007.
7. Paśko P., Siwowski T., *Wzmocnienie mostu stalowego wstępnie naprężonymi taśmami CFRP*. Mosty, nr 3, 2016.
8. Paśko P., Piątek B., Siwowski T., *Badania zakotwień w systemie wzmocnienia sprężonymi taśmami CFRP*. Budownictwo i Architektura, nr 3, 2014.
9. Siwowski T., *Materiały kompozytowe CFRP stosowane we wzmocnianiu mostów betonowych*. Mosty, nr 4, 2012.
10. Siwowski T., *Sprężone taśmy CFRP. Wzmocnianie mostów betonowych*. Mosty, nr 5, 2012.
11. Siwowski T., Michałowski J., Błażewicz S., *Nowy system sprężania taśm kompozytowych CFRP do wzmocniania konstrukcji żelbetowych*. Inżynieria i Budownictwo, nr 3, 2010.
12. Siwowski T., Piątek B., *Research on the new bridge strengthening system with prestressed CFRP strips*. The Proceedings of the International Symposium on Life-Cycle Civil Engineering (IALCCE 2014). Tokyo, Japan, 2014.
13. Siwowski T., Radomski W., *Pierwsze krajowe zastosowanie taśm kompozytowych do wzmocnienia mostu*. Inżynieria i Budownictwo, nr 7, 1998.
14. Siwowski T., Żółtowski P., *Strengthening bridges with prestressed CFRP strips*. Selected Scientific Papers – Journal of Civil Engineering, Issue 1, 2013. ■

▲ Fot. 1. Ściana żelbetowa dojazdu do wiaduktu

mgr inż. Piotr Rychlewski
Instytut Badawczy Dróg i Mostów

Wielopoziomowe skrzyżowania, wiadukty i mosty wymagają wykonania konstrukcji oporowych, które obciążone są m.in. parciem gruntu. W wersji minimalnej są to tylko przyczółki ze skrzydełkami. W przypadku braku miejsca dla skarp o naturalnym pochyleniu, konieczne jest wykonywanie również ścian oporowych (fot. 1, 2).

KONSTRUKCJE OPOROWE W OBIEKTACH INŻYNIERSKICH

Żelbetowe ściany oporowe

Najczęściej konstrukcje ścian oporowych wykonywane są z żelbetu formowanego w deskowaniu na miejscu budowy. Przy mniejszych gabarytach dostosowanych do możliwości transportowych ściany kątowe mogą być prefabrykowane. Posadowienie projektowane jest jako bezpośrednie, na palach lub na wzmocnionym podłożu. Betonowanie ściany żelbetowej na budowie nie jest specjalnie skomplikowane. Wykonuje się je w dwóch etapach: najpierw element poziomy, a potem pionowy. Betonowanie w różnym czasie dwóch elementów połączonych ze sobą skutkuje powstawaniem rys skurczowych w elemencie pionowym. Jest to zjawisko naturalnie, pionowe rysy mają największe rozwarście w dolnej części i zanikają nie dochodząc do wierzchu elementu pionowego. Pewnym utrudnieniem wykonawczym takich ścian jest jedynie zbrojenie, szalowanie i betonowanie części pionowej, szczególnie jeśli jest ona wysoka. Przykład zbrojenia pionowej części przyczółka pokazano na fot. 3. Próbą wyeliminowania problemów wykonawczych jest zastosowanie prefabrykowanej części pionowej. Wykonana w leżącej formie, jest potem ustawiana w miejscu wbudowania i w jednym betonowaniu (razem z częścią poziomą) łączona z całą konstrukcją. Przykład konstrukcji wykonanej w tej technologii pokazano na fot. 4.

▲ Fot. 2. Ściana oporowa przejazdu pod torami kolejowymi

▲ Fot. 3. Widok zbrojenia pionowego ściany żelbetowej

▲ Fot. 4. Ściana oporowa monolityczna z pionowymi elementami prefabrykowanymi

▲ Fot. 5. Ściana panelowa z gruntu zbrojonego elementami stalowymi

Ściany oporowe z gruntu zbrojonego

Elementy prefabrykowane znajdują liczne zastosowania w konstrukcjach z gruntu zbrojonego. Roboty na mokro ograniczają się do wykonania niewielkiego fundamentu. Przykład takiej aplikacji pokazano na

▲ Fot. 6. Panele prefabrykowane ściany oporowej

fot. 5. Konstrukcja przęsła kolejowego oparta jest na oddzielnych filarach, natomiast parcie gruntu za przyczółkiem przenosi blok gruntu zbrojonego taśmami stalowymi. W takiej konstrukcji bardzo istotnym elementem konstrukcyjnym jest kruszywo zasyпки. Jej parametry wytrzymałościowe zależą od właściwego zagęszczenia i jest to jedno z najistotniejszych zagadnień w konstrukcjach z gruntu zbrojonego, bez względu na rodzaj użytego zbrojenia. Obliczanie stanowią panele prefabrykowane połączone z płaskownikami stalowymi zbrojenia. Panele mają łączniki centrujące umożliwiające wykonanie ściany z równym licem. Przykład paneli z widocznymi łącznikami oraz elementami startowymi do taśm stalowych pokazano na fot. 6. Wykonanie takiej ściany wymaga niewielkiej ilości sprzętu, ale konieczny jest m.in. dźwig do podawania elementów prefabrykowanych.

Niemalże ręcznie można wykonać ścianę z gruntu zbrojonego z licem z bloczków betonowych (fot. 7). Konieczny sprzęt ogranicza się do ładowarki i zagęszczarki. Na niewielkim fundamencie układa się kolejne warstwy bloczków. W ustalonych projektowo odstępach pionowych, warstwy zasypanye są geosyntetykami o obliczonej długości i wytrzymałości długoterminowej. Aby zminimalizować odkształcenia ściany zbrojenie powinno być w sposób kontrolowany wstępnie naciągane, tak aby zlikwidować luzy i zafałdowania. Małe wymiary bloczków pozwalają budować ściany o różnych kształtach w planie. Mogą to być elementy proste oraz lukowe o różnych promieniach, zarówno wklęsłe jak i wypukłe. Zmieniając kolor betonu w bloczkach możliwe jest skomponowanie różnych wzorów widocznych na licu ściany.

Przy użyciu geotkaniny możliwe jest uformowanie skarpy zbrojonej bez użycia bloczków. Zawinięcie tkaniny w deskowaniu i odpowiednie zagęszczenie zasyпки kształtuje powierzchnię skarpy. Na fot. 8 pokazano przykład takiej konstrukcji w zastosowaniu tymczasowym, przy połówkowej budowie obiektu. Jeśli tego rodzaju zbrojenie ma pełnić swoją funkcję długoterminowo, konieczne jest zastosowanie ochrony przed szkodliwymi wpływami atmosferycznymi. Może być to obsypka z gruntu i darniowanie, panele osłonowe lub bloczki, które nie przejmują parcia gruntu, a stanowią jedynie element osłony. Dużą zaletą konstrukcji z gruntu zbrojonego jest ich podatność, czyli zdolność dopasowywania się do powstających odkształceń i przemieszczeń konstrukcji i podłoża.

Konstrukcje gabionowe

Podobne właściwości mają ściany gabionowe (fot. 9). Mogą być projektowane jako masywne, w których stateczność zapewniona jest przez ciężar konstrukcji oraz pełniące tylko funkcję oblicowania, w których stateczność zapewniona jest przez zbrojenie gruntu. Składają się z koszy z siatki stalowej wypełnionej kamieniami. Szczególnie korzystne jest stosowanie gabionów w obszarach, gdzie jest łatwo dostępny kamień. Siatka gabionowa ma specjalny splot, który zapewnia, że nie rozplata się po uszkodzeniu pojedynczego drutu. Korzystnymi cechami ścian gabionowych jest fakt, że dobrze dopasowują się do ewentualnych osiadań podłoża oraz nie blokują wypływu wody zza ściany.

Ściany szczelinowe

Konieczność zabezpieczenia się przed napływem wody zdecydowanie częściej występuje w przypadku wykopów. Na fot. 10 pokazano dojazdy do tunelu drogowego. Skarpy zabezpieczone są wspornikowymi ścianami szczelinowymi. Wykonywane były one z powierzchni terenu przed wykonaniem wykopu. Poziom wody gruntowej znajduje się kilka metrów powyżej niwelety widocznej jezdni. Problemem ścian szczelinowych „pod gołym niebem” jest duża zmienność temperatur w sezonie lato-zima. Odształcenia termiczne (skrócenie w zimie) powodują otwieranie się styków i przecieki wody. Doraźne działania iniekcyjne poprawiają sytuację tylko na jeden sezon. W lecie uszczelnienie jest mocno ściskane, a kolejnej zimy styki otwierają się ponownie. Skutecznym antidotum jest jedynie usunięcie pierwotnej przyczyny, czyli wahań temperatury. Dobrym przykładem jest rozwiązanie przedstawione na fot. 10. Panele akustyczne pełnią jednocześnie funkcje izolującą i osłaniającą ścianę. Dzięki temu grunt za ścianą o stabilnej temperaturze, jest w stanie zapewnić tę stabilność również na powierzchni ściany pod ekranem. Nie wskazane jest natomiast w takim przypadku tynkowanie ściany. Utrudnia to ewentualne odnalezienie miejsca przecieku, ponieważ woda może wychodzić przez tynk w innym miejscu niż przesącza się przez żelbetową ścianę. Ponadto pierwsza próba iniekcji ściany na stałe psuje jej walory estetyczne. Zalecane są wszelkiego rodzaju elementy osłony, najlepiej tymczasowo demontowalne.

▲ Fot. 7. Ściana oporowa z drobnowymiarowych elementów betonowych z gruntem zbrojonym siatkami geosyntetycznymi

▲ Fot. 8. Ściana gruntu zbrojonego geotkaniną poliestrową

Ściany oporowe z grodzic stalowych i PVC

Równie skuteczne w powstrzymaniu wody są ściany wykonane z grodzic stalowych. Na fot. 11 pokazano przykład ścian, które stanowią jednocześnie zabezpieczenie skarpy i przenoszą obciążenia pionowe od konstrukcji wiaduktu. Sprawą zbyt demonizowaną w tego rodzaju konstrukcjach jest korozja elementów stalowych. W częściach widocznych rozwiązaniem jest pomalowanie konstrukcji, które poprawia walory estetyczne. Natomiast w gruncie skutecznym rozwiązaniem jest naddatek korozyjny przekroju. Postęp korozji da się przewidzieć i są to wartości mierzalne. Możliwe jest zaprojektowanie

▲ Fot. 9. Ściana oporowa z gabionów kamiennych

▲ Fot. 10. Ściany oporowe dojazdu do tunelu wykonane w technologii ścian szczelinowych

konstrukcji, które w całym okresie eksploatacji obiektu będzie bezpiecznie przenosić obciążenia. Ścianka stalowa może mieć schemat konstrukcyjny wspornikowy lub tak jak w tym przypadku, ze względu na obciążenie ruchem i nawierzchnię jezdni na naziemie, stężony ściągamami.

W niewielkich konstrukcjach rozwiązaniem problemu korozji elementów stalowych jest również zastosowanie grodzic z tworzyw sztucznych. Ze względu na mniejsze możliwości przenoszenia obciążeń stosowane

są one powszechnie do zabezpieczeń niewielkich nabrzeży, brzegów kanałów lub jak pokazano na fot. 12 jako niewielkie ściany oporowe. Rozwiązują one tu problem braku dostępności miejsca dla nasypu kolejowego. Ze względu na mniejszą odporność na uszkodzenia, wymagają one doświadczonego wykonawstwa. W warunkach gruntowych, gdzie opory pogrążania są duże, w celu właściwego wprowadzenia ścianek, mogą być konieczne dodatkowe zabiegi lub urządzenia.

Ściany oporowe z gwoździ gruntowych

W miejscach, gdzie wykop wykonywany jest w gruntach, które mogą zachować tymczasową stateczność, możliwe jest wykonanie ścian gwoździowanych. Odkopując skarpy warstwami wykonuje się kolejne rzędy gwoździ gruntowych. Powierzchnie skarpy zabezpiecza się torkretem zbrojonym siatką stalową. Przykład takiej skarpy pokazano na fot. 13. Stanowi ona tymczasowe

▲ Fot. 11. Ściany oporowe i przyciółek wykonany z grodzic stalowych

▲ Fot. 12. Przykład ścianki oporowej z grodzic z tworzyw sztucznych

▲ Fot. 13. Torkretowana ściana gwoździowana głębokiego wykopu

zabezpieczenie ścian wykopu na terenie byłej kopalni węgla kamiennego. Technologia ta jest szczególnie popularna na terenie występowania fliszu karpackiego, spękanych skał i łupków. W konstrukcjach docelowych istotnym zagadnieniem jest odwodnienie przestrzeni za licem ściany, tak aby nie działało na niego parcie wody o dużej wysokości.

Ścianki szczelne – palisady

Relatywnie mało popularną w Polsce metodą zabezpieczenia skarp są palisady,

Wykonuje się je najczęściej tam, gdzie zakres prac jest za mały dla ścian szczeniowych. Z powodzeniem stosuje się je do zabezpieczania skarp na osuwiskach, wykopach również w bezpośrednim sąsiedztwie rzek. Na fot. 14 pokazano przykład palisady podtrzymującej skarpę z zabytkowym budynkiem w czasie głębienia wykopu obok. Palisada może być wykonana z pali sąsiadujących lub wcinanych jeden w drugi. To drugie rozwiązanie umożliwia uzyskanie palisad szczelnych dla wody. Wykonuje się je najczęściej stosując naprzemiennie pale pierwotne niezbrojone

i ze słabszego materiału oraz pale wtórne wcinające się w pierwotne i zawierające zbrojenie. Wykonanie pali wcinanych w „sąsiada” jest możliwe w technice rur obsadowych i bardzo trudne np. w technice pali CFA. Z powodzeniem wykonywane są palisady za pomocą mikropali.

Podsumowanie

Dzięki wielu istniejącym technologiom do wykonywania ścian oporowych można otrzymać ścianę ściśle odpowiadającą zapotrzebowaniu. Możliwe jest uzyskanie różnej podatności i odkształceń konstrukcji, rozmaitych faktur i kolorów, właściwie dowolnych kształtów, ściany szczelnej lub łatwo odwadniającej, dopasowanej do istniejących warunków gruntowych i rodzajów zasypek. ■

▲ Fot. 14. Palisada stanowiąca obudowę głębokiego wykopu

PRZEGLĄD produktów i realizacji, WYPOWIEDZI ekspertów

Pręty kompozytowe ComRebars

3D RADAR – nowa generacja GPR

Droga ekspresowa S5: odcinek Korzeńsko
– węzeł Wrocław Widawa (obiekt MS6)

Nasuwanie mostu na rzece Wiśle w miejscowości
Kamień

Droga wojewódzka nr 808 Łuków-Serokomla-
-Kock

Przebudowa drogi krajowej nr 1

Wiadukt Kosynierów Górczyńskich w Poznaniu

By-pass z gruntu zbrojonego siatkami stalowymi

Budowa dwujezdniowej drogi ekspresowej S7
na odcinku Chęciny-Jędrzejów

Most na rzece Wisłoku w Rzeszowie

Przebudowa mostu Dębińskiego w Poznaniu

Zastosowanie kompozytów z bazaltu i włókna
szklanego do produkcji desek gzymsowych

Jakie znaczenie mają wiercenia rdzeniowe
w rozpoznaniu podłoża obiektów mostowych?

Midas CIM – technologia BIM w projektowaniu
konstrukcji mostowych

Jak chronić stal przed korozją?

Produkt

Pręty kompozytowe ComRebars

Producent: ComRebars sp. z o.o.

Zastosowanie: zbrojenie betonu

Pręty kompozytowe firmy ComRebars sp. z o.o. przeznaczone do zbrojenia betonu, mają jako jedyne w Polsce aprobatę techniczną ITB oraz dopuszczenie do wprowadzenia do obrotu jako materiał konstrukcyjny dla budownictwa.

Pręty kompozytowe ComRebars są: wytrzymałe na rozciąganie – charakteryzują się 2,5-krotnie wyższą wytrzymałością od stali A-IIIIN, odporne na korozję – wykonane z trwałego i długowiecznego materiału odpornego na działanie wody (również słonej) i innych środowisk agresywnych, lekkie – dziewięciokrotnie lżejsze od stali, są materiałem łatwym w układaniu i obróbce, odporne chemicznie – wykazują odporność na chlorki, kwasy i chemikalia, mogą być stosowane w środowiskach kwaśnych i alkalicznych. Ponadto pręty ComRebars są antymagnetyczne (nie stwarzają przeszkody dla przenikania fal elektromagnetycznych) oraz dielektryczne (są izolatorem elektrycznym i nie przewodzą prądu).

3D RADAR – nowa generacja GPR

Dystrybutor w Polsce: SUBGEO Jarosław Majewski

Producent: 3D-Radar AS (Norwegia)

Zastosowanie: bezinwazyjne badania metodą georadarową

3D RADAR to jeden z najnowocześniejszych systemów georadarowych dostępnych na rynku. W odróżnieniu od zwykłych radarów impulsowych 3D RADAR moduluje wysyłany sygnał, pokrywając spektrum, jakie można uzyskać georadarem impulsowym profilując sześciokrotnie ten sam odcinek, używając różnych anten (od 200 do 3000 MHz). 3D RADAR jest jednostką wielokanałową, dzięki czemu możliwe jest otrzymywanie 41 profili poprowadzonych w odległości 7,5 cm od siebie, w czasie rzeczywistym.

Szybkość, jakość i ilość danych gromadzonych, w stosunku do starszej technologii georadarowej, jest nieporównywalnie większa. Urządzenie znajduje zastosowanie w badaniach zarówno obiektów liniowych (drogi, koleje, infrastruktura), jak i wielkoobszarowych.

Produkt

Realizacja

Droga ekspresowa S5: odcinek Korzeńsko – węzeł Wrocław Widawa (obiekt MS6)

Wykonawca prac palowych: FRANKI POLSKA Sp. z o.o.

Generalny wykonawca: Strabag Sp. z o.o.

Inwestor: GDDKiA

Realizacja: 2015 r.

Firma Franki Polska Sp. z o.o. wykonała pale fundamentowe pod obiektem mostowym MS6 o długości ok. 746 m w ciągu drogi ekspresowej S5. Obiekt składa się z 2 przyczółków oraz 12 podpór pośrednich.

Jedna z podpór zbudowana została na nasypie kolejowym opierając się na 12 palach FRANKI NG o średnicy 51 cm. Natomiast 144 pali o średnicy 51 cm wykonano w ściankach szczelnych wchodzących w skarpe kolejową. Łącznie wytworzono 544 pali FRANKI NG o średnicy 51, 56 i 61 cm oraz długości 10-14 m.

Podczas powyższych prac zachowany został ruch pociągów osobowych na trasie E59 Poznań-Wrocław.

Realizacja

Nasowanie mostu na rzece Wiśle w miejscowości Kamień

Wykonawca nasuwania: FREYSSINET POLSKA Sp. z o.o.
Realizacja: 12.2013-11.2014 r.

Firma Freyssinet jako specjalistyczny podwykonawca był odpowiedzialny za:

- dostawę i obsługę sprzętu technologicznego do realizacji robót (siłowniki do nasuwania, łożyska ślizgowe)
- dostawę materiałów (sploty sprężające, zakotwienia), montaż i regulację want tymczasowego wspomagania nasuwania
- dostawę i montaż docelowych łożysk garnkowych TETRON CD.

Most jest konstrukcji zespolonej, dziesięcioprzęsłowy, dł. 1026 m i rozpiętościach teoretycznych przęsł: 80,0 + 8 x 108,0 + 80,0 m. Konstrukcja pomostu zrealizowana została w technologii nasuwania podłużnego (równoczesne nasowanie na obu brzegach rzeki) bez technologicznych podpór pośrednich, z wykorzystaniem tymczasowych pylonów z wantami wspomagającymi nasowanie.

Most w miejscowości Kamień jest największą stalową konstrukcją mostową w Polsce wykonaną w technologii nasuwania podłużnego.

Droga wojewódzka nr 808 Łuków-Serokomla-Kock

Wykonawca posadowienia obiektów: GEOCOMP ZKB Sp. z o.o.

Generalny wykonawca: SKANSKA S.A.

Inwestor: Zarząd Dróg Wojewódzkich w Lublinie

Lokalizacja: Świderki i Wojcieszków

Realizacja: 05.2015 r.

Firma Geocomp w ramach rozbudowy drogi wojewódzkiej nr 808 na odcinku Łuków-Serokomla-Kock zrealizowała posadowienie dwóch obiektów mostowych w miejscowości Świderki i Wojcieszków. Prace obejmowały sporządzenie projektu oraz wykonanie pali CFA o średnicy 600 mm. Czas fundamentowania znacznie się skrócił, dzięki zamianie technologii palowania z rurowanych na wiercone świdrem ciągłym.

Realizację zadania objęto pełnym monitoringiem z rejestracją oporów wiercenia oraz ciśnienia i ilości wtłaczanego betonu. W zakresie kontroli jakości zrealizowanych robót firma wykonała próbné obciążenia oraz badania ciągłości pali.

Realizacja

Realizacja

Przebudowa drogi krajowej nr 1

Wykonawca: GEOCONTROL Instytut Konsultacyjno-Badawczy Sp. z o.o.

Lokalizacja: Tychy

Realizacja: 2014 r.

W ramach przebudowy drogi krajowej nr 1 na zlecenie generalnego wykonawcy, GEOCONTROL IKB wykonał próbné obciążenia pali CFA oraz kolumn jet grouting. Były one wykonane w ramach przebudowy mostu oraz modernizacji wiaduktów nad liniami kolejowymi i ciągami komunikacji drogowej. Analizowane fundamenty zrealizowane były w złożonych warunkach gruntowych. Badania zostały przeprowadzone kompleksowo: od projektu, przez budowę stanowisk badawczych, wykonania badań do opracowania wyników. Ich celem było sprawdzenie nośności oraz zgodności parametrów geometrycznych pali i kolumn z projektem wykonawczym.

Sprawną i kompleksową realizacją prac dla tej inwestycji była możliwa dzięki wysokiemu stopniowi mobilności i zaangażowania kadry geotechników z GEOCONTROL oraz wykorzystaniu najnowszego sprzętu badawczego.

Realizacja

Wiadukt Kosynierów Górczyńskich w Poznaniu

Dostawca materiałów izolacyjnych: ICOPAL S.A.
Wykonawca izolacji: Dach-Met Sp. z o.o.
Generalny wykonawca: Mostostal Warszawa S.A.
Lokalizacja: Poznań
Realizacja: 2013 r.

Wiadukt Kosynierów Górczyńskich (d. wiadukt Górczyński) stanowi element drogi dojazdowej z centrum miasta do węzła autostrady A2 Poznań Komorniki.

Powierzchnia ponad 10 000 m² została zaizolowana w technologii Icopal S.A. Do wykonania zabezpieczenia przeciwwodnego zastosowano papę Supermost, która wraz z wysokomodyfikowanym, bitumicznym środkiem gruntującym Siplast Primer® Szybki Grunt SBS tworzy system izolacji papowej.

By-pass z gruntu zbrojonego siatkami stalowymi

Dostawca siatek do zbrojenia gruntu: MACCAFERRI POLSKA Sp. z o.o.
Wykonawca inwestycji: Budimex S.A.
Realizacja: 08-11.2015 r.

Trasa drogi S11 w ciągu obwodnicy Jarocina przecinała nasyp o wysokości 7 m, w związku z tym konieczne było wybudowanie wiaduktu. Zarządca linii kolejowej wymagał, aby jego budowa odbyła się z zachowaniem ruchu na jednym z torów. Realizacja inwestycji prowadzona była w systemie „projektuj i buduj”, co umożliwiło wykonawcy wybranie najbardziej optymalnego rozwiązania, uwzględniającego granice działek i rezygnację z zabezpieczeń wykopów. Zaproponowano rozwiązanie, polegające na wybudowaniu by-passu, który w części środkowej wykonany został jako wolnostojący nasyp (o skarpach pod kątem 85°) z gruntu zbrojonego siatkami stalowymi Maccaferri. Część początkowa i końcowa obejścia została wzmocniona gruntem zbrojonym Green Terramesh i połączona z istniejącym nasypem kolejowym. Zastosowanie tych technologii pozwoliło na zrealizowanie prac w założonym terminie.

Realizacja

Realizacja

Budowa dwujezdniowej drogi ekspresowej S7 na odcinku Chęciny-Jędrzejów

Wykonawca konstrukcji stalowych: MOSTOSTAL KIELCE S.A.
Generalny wykonawca: włoskie konsorcjum z liderem – Salini Polska
Inwestor: GDDKiA Oddział Kielce
Realizacja: IV kwartał 2017 r.

Nowy odcinek drogi ekspresowej S7 o długości 21,5 km połączy obwodnicę Kielc i obwodnicę wschodnią Jędrzejowa. Dzięki tej inwestycji skróci się czas podróży między Warszawą, Kielcami a Krakowem. Ponad 90% świętokrzyskiego odcinka drogi nr 7 będzie miało pełne parametry trasy ekspresowej. Wszystkie obiekty inżynierskie o stalowym ustroju nośnym wykona Mostostal Kielce. Trzy mosty na rzece Nidzie i Czarnej Nidzie oraz wiadukt drogowy zaprojektowano jako belki stalowe blachownicowe, zespolone z żelbetową płytą współpracującą. Firma dysponuje nowoczesną wytwórnią ze sterowanymi numerycznie wypalarkami gazowo-plazmowymi z głowicami 3D i automatycznymi liniami spawalniczymi. Ma własną malarnię i komorę do metalizacji, co zagwarantuje wysoką jakość wykonanych konstrukcji mostowych.

Realizacja

Most na rzece Wisłoku w Rzeszowie

Wykonawca generalny: PORR Polska Infrastructure S.A.

Inwestor: Urząd Miasta Rzeszów

Realizacja: 08.2014 r.-10.2015 r.

Pięcioprzęsłowy most im. Tadeusza Mazowieckiego to kluczowa dla Dąbki inwestycja, która została zrealizowana w rekordowym czasie tj. 15 miesięcy. Kontrakt zakładał zaprojektowanie, budowę i oddanie do użytkowania drogi o długości około 1,8 km, łączącej ul. Załęską z Lubelską w Rzeszowie oraz budowę mostu na rzece Wisłoku, typu podwieszono-go, o długości 482 m. Wykonane zostały m.in. ekrany akustyczne i mury oporowe. Przebudowano istniejące odwodnienie, oświetlenie, sygnalizację świetlną, sieć wodociągową, gazową oraz kanalizację sanitarną i deszczową. Inwestycja objęła rozbiórkę budynków, zabezpieczenie brzegów rzeki, budowę ulic i chodników o łącznej długości 1,3 km i powierzchni ok. 58 000 m² oraz przebudowę skrzyżowań i przejazdu kolejowego. Do budowy mostu zużyto 27 231,07 m³ mieszanek betonowych, 17 380 kg stali zbrojeniowej i 1 898 000 kg stali na konstrukcję stalową pomostu. Dodatkowo zamontowano wanty o całkowitej długości 9,4 km i całkowitej długości splotów 393,42 km, co daje w sumie ciężar 509 t.

Przebudowa mostu Dębińskiego w Poznaniu

Generalny wykonawca: VISTAL GDYNIA S.A.

Lokalizacja: szlak pomiędzy stacjami kolejowymi Poznań Dębina i Poznań Starołęka

Realizacja: 10.2014 r.-12.2015 r.

Vistal Gdynia S.A. jako generalny wykonawca w konsorcjum z firmą ALUSTA S.A. (lider) na zlecenie PKP PLK wykonał przebudowę mostu kolejowego na rzece Warcie. Polegała ona na wymianie stalowej konstrukcji nośnej o masie 781 ton, długości 195 m w ciągu dwutorowej linii kolejowej Kluczbork-Poznań (kilometr 196,254). Ze względu na to, że obiekt ten wykonany był w miejscu istniejącego, wymagało to rozbrania konstrukcji nośnej, przebudowy, wzmocnienia oraz renowacji podpór w części zarówno pod torem nr 2, jak i nr 1. Nowa konstrukcja mostu spoczywa na istniejących, poddanych gruntownej renowacji podporach – przyczółkach i filarach.

Realizacja

Wypowiedź eksperta

Janusz Sikora

Zastępca dyrektora ds. produkcji
ANKRA Sp. z o.o.

Zastosowanie kompozytów z bazaltu i włókna szklanego do produkcji desek gzymsowych

Najczęstszym problemem występującym na obiektach mostowych jest korozja zbrojenia. Opracowaliśmy rozwiązanie pozwalające zmniejszyć do minimum jej występowanie. Wieloletnie doświadczenie w stosowaniu kompozytów w górnictwie pozwoliło nam na wprowadzenie innowacyjnych rozwiązań do budownictwa mostowego, wykorzystując je do produkcji polimerobetonowych desek gzymsowych. Rozpoczęliśmy od zastosowania kompozytowej siatki bazaltowej, dzięki temu ulepszono wiązania polimerobetonu, a zarazem zwiększono bezpieczeństwo użytkowania zamontowanych prefabrykatów. Kolejnym rozwiązaniem jest wprowadzenie kompozytowych uchwytych mocujących z włókna szklanego. Mają one specjalny kształt, co powoduje stabilne i trwałe osadzenie w obiekcie. W zależności od kształtów i ciężaru desek gzymsowych jest dobierana odpowiednia ilość uchwytych kompozytowych względem uchwytych ze stali węglowej, ocynkowanej lub nierdzewnej. Dzięki tej metodzie można również wyeliminować zastosowanie stali nierdzewnej, co znacząco obniża cenę prefabrykatu. Dodatkową zaletą kompozytowych uchwytych mocujących jest ich wytrzymałość i niska waga.

Wypowiedź eksperta

Tomasz Gargas

Geolog

GEOKRAK sp. z o.o.

Jakie znaczenie mają wiercenia rdzeniowe w rozpoznaniu podłoża obiektów mostowych?

Wiercenia geologiczne odgrywają kluczową rolę w rozpoznaniu podłoża gruntowego obiektów mostowych. W obszarach górskich

lub w innych rejonach, gdzie płytko występują grunty skaliste szczególne znaczenie mają wiercenia rdzeniowe. Ciągły pobór rdzenia pozwala na dokładną ocenę rodzaju skały, dokładnej miąższości warstw, ilości i rodzaju spękań oraz kąta zapadania warstw. Rozpoznanie rdzeniowe zapewnia więc informację geologiczną bardzo wysokiej jakości.

Na rdzeniu dobrej jakości istnieje możliwość pomiaru podstawowych wskaźników jakości masywu skalnego (np. RQD) oraz wykonania badań wytrzymałościowych.

Największą wadą wierceń rdzeniowych jest niepewność otrzymania odpowiedniego uzysku rdzenia (stosunku długości otrzymanego rdzenia do długości rdzeniowanego interwału). Zapewnienie dobrego uzysku wymaga dużego doświadczenia oraz dostosowania maszyny i narzędzi indywidualnie do każdego zadania. Warto więc podczas wyboru wykonawcy rozpoznania geologicznego kierować się oceną doświadczenia i możliwości sprzętowych danej firmy, a nie wyłącznie kryterium ceny. Należy pamiętać, że dobrze wykonane rozpoznanie podłoża może przynieść znaczne oszczędności na posadowieniu obiektu, a przede wszystkim zwiększa bezpieczeństwo projektowanej budowli.

Midas CIM – technologia BIM w projektowaniu konstrukcji mostowych

Technologia Building Information Modelling (BIM) coraz bardziej zaznacza swą obecność na polskim rynku projektowania konstrukcji budowlanych. Specyfikacje i wytyczne dotyczące opracowań projektowych coraz częściej wymagają od projektantów konstrukcji wykorzystywania technologii BIM. Sytuacja ta powoduje również zmiany oczekiwań inżynierów w stosunku do oprogramowania MES. Wymagana jest szeroko rozumiana współpraca w zakresie BIM z programami do modelowania geometrii konstrukcji. Funkcjonalności tych programów nastawione są jednak głównie na konstrukcje budownictwa ogólnego. Wspólnie z firmą MIDAS IT już w bieżącym roku planujemy wprowadzić do Polski przełomową technologię CIM – Civil Information Management, która będzie odzwierciedleniem BIM dla konstrukcji mostowych. Zakończyliśmy już prace nad ujednoczeniem znanych standardów Computer Aided Engineering (CAE) oraz Computer Aided Design (CAD) tworząc innowacyjne środowisko informatyczne Computer Aided Engineering and Design (CAED). Połączony tu został proces modelowania i analizy numerycznej konstrukcji z automa-

Wypowiedź eksperta

Łukasz Jarno

Właściciel firmy

JD ENGINEERING

tycznym wykonywaniem rysunków konstrukcyjnych wprost z modelu 3D, co zdecydowanie skróci czas procesu projektowania. Więcej informacji na ten temat będzie dostępnych jesienią 2016 roku podczas premiery tego nowoczesnego produktu (Midas CIM) oraz na stronie internetowej www.jde.com.pl.

Wypowiedź eksperta

Jacek Zasada

Prezes zarządu

Polskie Towarzystwo Cynkownicze

Jak chronić stal przed korozją?

Od połowy lat 90. można zaobserwować stały rozwój polskiego przemysłu cynkowniczego. Mocnym akcentem zaznaczonym na osi jego rozwoju jest rok 1994, w którym powstało Polskie Towarzystwo Cynkownicze. Misją organizacji jest komunikowanie o wartości cynku dla społeczeństwa i środowiska naturalnego, prowadzenie działalności

badawczej i rozwojowej, a także stworzenie platformy spotkań dla współpracy, szkoleń i wymiany doświadczeń członków. Dzięki zachęcaniu do korzystania z technologii cynkowniczej PTC chce także przyczynić się do ochrony środowiska. Korozja powoduje ogromne szkody w gospodarce, ograniczenie jej występowania to nie tylko zapobieganie stratom materiałowym, ale także przedłużenie okresu użytkowania konstrukcji oraz zmniejszenie ilości elementów odpadowych. Szacuje się, że roczne straty spowodowane korozją stali sięgają 3-4% PKB w krajach tzw. „starej” Unii Europejskiej. O wiele gorzej przedstawia się sytuacja w Polsce, gdzie straty wynoszą od 5 do 7% PKB. Polskie Towarzystwo Cynkownicze przedstawia trzy główne czynniki, które zachęcają do wykorzystywania technologii cynkowania ogniowego w ochronie przed korozją. Są to:

- bezpieczeństwo – ocynkowane konstrukcje mają bardzo wysoką odporność na erozję i udary
- oszczędność – raz ocynkowane powierzchnie przez wiele lat wykazują odporność na korozję, tym samym nie wymagają prac konserwatorskich
- ekologia – cynk jest surowcem podlegającym recyklingowi, jego odzyskiwanie odpowiada 30% światowych dostaw.

PRAWO

NORMY

TECHNOLOGIE

EKONOMIKA

CIEKAWY REALIZACJE

Inżynier budownictwa

NAKŁAD KONTROLOWANY
ZWIĄZEK KONTROLI DYSTRYBUCJI PRASY

www.inzynierbudownictwa.pl

FIRMY PRODUKTY TECHNOLOGIE

ANKRA Sp. z o.o.

AP Construction

ComRebars sp. z o.o.

GEOCOMP ZKB Sp. z o.o.

FRANKI POLSKA Sp. z o.o.

FREYSSINET POLSKA Sp. z o.o.

GEOCONTROL

Instytut Konsultacyjno-Badawczy Sp. z o.o.

GEOKRAK sp. z o.o.

ICOPAL S.A.

JD ENGINEERING

KGE Sp. z o.o. Sp.k.

MACCAFERRI POLSKA Sp. z o.o.

MOSTOSTAL KIELCE S.A.

Polskie Towarzystwo Cynkownicze

PORR Polska Infrastructure S.A.

REKMA Sp. z o.o.

STALPRODUKT S.A.

SUBGEO

VISTAL GDYNIA S.A.

ANKRA Sp. z o.o.

ANKRA Sp. z o.o.
 ul. Zaolziańska 11
 41-800 Zabrze
 tel./faks 32 734 57 86
 www.ankrakompozyty.pl
 biuro@ankrakompozyty.pl

O firmie

Firma Ankra Sp. z o.o. powstała w wyniku rozszerzenia działalności firm Novum Servis Sp. z o.o. i Ankra Marian Polus, które specjalizują się w branży górniczej. Siedziba mieści się w Zabrzu, a zakład produkcyjny zlokalizowany jest w Gliwicach na terenie przedsiębiorstwa Bumar-Łabędy. Firma specjalizuje się w dostarczaniu różnego rodzaju nowoczesnych rozwiązań z wykorzystaniem produktów kompozytowych do odbiorców na terenie całej Europy. Od kilku lat zajmuje się również produkcją desek gzymsowych z polimerobetonu. Produkty spełniają standardy europejskie, co potwierdzają certyfikaty ISO w zakresie systemu zarządzania, bezpieczeństwa i higieny pracy oraz ochrony środowiska. Ankra oferuje kompozyty, które wykonywane są z dostępnych na rynku materiałów, dostarczanych przez liderów tej branży. Dzięki stałej współpracy z partnerami biznesowymi firma oferuje produkty wysokiej jakości w atrakcyjnych cenach.

Polimerowe deski gzymsowe

Deski gzymsowe spełniają wymagania, które są określane w projektach budowlanych, otrzymały również odpowiednie aprobaty.

Charakteryzują się one wysoką wytrzymałością wynoszącą $\geq 100 \text{ N/mm}^2$ na ściskanie i $\geq 25 \text{ N/mm}^2$ na rozciąganie oraz wyjątkową estetyką. Wachlarz kolorystyczny produktów jest bardzo szeroki, a jakość żelkotów używanych do barwienia ich lica jest wysoka i stabilna, co daje trwałość uzyskiwanych barw. W ofercie można znaleźć deski o różnorodnych kształtach, a na życzenie kontrahentów możliwe jest wytworzenie prefabrykatów o nowych i niespotykanych dotąd profilach.

Inne produkty firmy

■ Siatka bazaltowa znacząco przyczynia się do podwyższania jakości zbrojenia i zwiększa wytrzymałość polimerobetonu. Wpływa na zwiększenie bezpieczeństwa w przypadku uszkodzeń mechanicznych konstrukcji.

■ Pręty zbrojeniowe i siatka z włókna szklanego powodują wyeliminowanie korozji w różnego rodzaju obiektach i znacząco podnoszą wytrzymałość betonu.

■ Deska remontowa jest unikalnym rodzajem deski gzymsowej. Dzięki zatopionym tulejom ze stali nierdzewnej może być stosowana do naprawy kap chodnikowych, bez potrzeby spawania prefabrykatu do zbrojenia kapy chodnikowej. ■

construction

Arnfried Pagel Pers., Ing

Specjaliści od betonu

- ▶ **zaprawy
do podlewek**
- ▶ **naprawa i ochrona
betonu**
- ▶ **posadzki
przemysłowe**

AP construction

ul. Rakoszycka 2
55-300 Środa Śląska
tel./fax +48 71 315 33 31
kom. 691 699 200
info@apconstruction.pl

www.apconstruction.pl

▲ Fot. 1. Zbrojenie kompozytowe ComRebars przed betonowaniem

dr hab. inż. Tomasz Siwowski, prof. PRz
mgr inż. Agnieszka Wiater
Politechnika Rzeszowska

Zbrojenie kompozytowe

Pręty FRP charakteryzują się całkowitą odpornością na korozję i związaną z tym wysoką trwałością, brakiem właściwości magnetycznych oraz wysokim stosunkiem wytrzymałości do masy (w porównaniu z konwencjonalnym zbrojeniem stalowym). W świetle licznych zalet pręty kompozytowe stanowią dobrą alternatywę dla stali zbrojeniowej.

Badania prototypowe

W celu wdrożenia zbrojenia kompozytowego w realizacjach mostowych przeprowadzono badania modeli płyt pomostu o wymiarach 1,90 x 5,14 x 0,18 m zbrojonych prętami kompozytowymi z włókien szklanych GFRP. Na podstawie badań statycznych i zmęczenia przeprowadzonych przez Zakład Dróg i Mostów Politechniki Rzeszowskiej stwierdzono, że płyty zbrojone prętami kompozytowymi GFRP wykazują wystarczającą sztywność oraz nośność doraźną i zmęczeniową. Takie rozwiązanie konstrukcyjne i materiałowe płyt pomostów spełnia stawiane przed nimi warunki zarówno w stanie granicznym nośności jak i użyteczności,

Betonowe płyty pomostu mają najmniejszą trwałość spośród wszystkich elementów obiektu mostowego. Głównym czynnikiem ograniczającym długość życia elementów żelbetowych jest korozja stalowych prętów. W drogowych obiektach mostowych zjawisko korozji prętów zbrojeniowych jest szczególnie nasilone przez działanie soli stosowanej do odładzania nawierzchni mostowych. Jednym ze sposobów zwiększenia trwałości płyt pomostów jest zastosowanie do ich zbrojenia prętów kompozytowych FRP (ang. Fibre Reinforced Polymer).

PŁYTA POMOSTU ZBROJONA PRĘTAMI KOMPOZYTOWYMI ComRebars

mimo że pręty kompozytowe cechuje niższa sztywność niż pręty stalowe. Wyniki przeprowadzonych badań świadczą o poprawności przyjętego rozwiązania konstrukcyjnego, materiałowego oraz technologicznego, dlatego bez większych obaw wykonano płytę pomostu zbrojoną prętami kompozytowymi ComRebars w nowym obiekcie mostowym.

Obiekt mostowy w Błażowej

Most, w którym wykorzystano zbrojenie ComRebars zlokalizowany jest w ciągu drogi powiatowej nr 1411R w miejscowości Błażowa koło Rzeszowa. Całkowita długość pomostu to 22,10 m, a szerokość wynosi 10,54 m. Na obiekcie wykonano płytę pomostu o stałej grubości 18 cm z betonu lekkiego LC 35/38 zbrojonego prętami kompozytowymi z włókien szklanych ComRebars średnicy 12 mm. Zbrojenie górne i dolne stanowiła siatka prętów o wymiarze oczka 12x15 cm. Wytrzymałość na rozciąganie wykorzystanego zbrojenia kompozytowego wynosiła 1100 N/mm². Zbrojenie kompozytowe ComRebars posłużyło również do wykonania kap chodnikowych na obiekcie. Jest to pierwsze zastosowanie płyty po-

▲ Fot. 2. Most w Błażowej

mostu zbrojonej prętami kompozytowymi GFRP w ciągu drogi publicznej w Polsce, która to jest obecnie stale monitorowana przez Zakład Dróg i Mostów Politechniki Rzeszowskiej, a wyniki prowadzonych obserwacji zostaną opublikowane po zakończeniu badań eksploatacyjnych obiektu. ■

▲ Fot. 3. Zbrojenie kompozytowe ComRebars

ComRebars sp. z o.o.

► ul. Konduktorska 42 ► 40-155 Katowice

► tel. 32 223 44 00 ► www.comrebars.eu ► office@comrebars.eu

Jesteśmy pionierami
we wdrażaniu skutecznych
rozwiązań fundamentowych.

Istniejemy na rynku
robót fundamentowych
nieprzerwanie od 1989 roku.

Dysponujemy fachową
kadrą i nowoczesnym
zapleczem sprzętowym.

Wykonujemy

- » Zabezpieczenia wykopów
PALISADY, ŚCIANY SZCZELINOWE, ŚCIANY BERLIŃSKIE
- » Wzmocnienia gruntu
PALE CFA, KOLUMNY PRZEMIESZCZENIOWE FDP, OMEGA,
INIEKCJE (NISKO I WYSOKOCIŚNIENIOWE), MIKROPALE, KOLUMNY DSM
- » Posadowienia pośrednie obiektów na palach i kolumnach
- » Projekty budowlane i wykonawcze posadowień
- » Badania nośności i ciągliwości kolumn oraz pali

Prowadzimy

- » Konsultacje geotechniczne
- » Doradztwo z zakresu fundamentowania
- » Optymalizacje projektowe przy posadowieniu pośrednim

FRANKI POLSKA Sp. z o.o.

O firmie

Franki Polska Sp. z o.o. to firma, która zajmuje się fundamentowaniem specjalnym i wykonywaniem pali, głównie w technologii FRANKI Nowej Generacji.

Korzysta z wiedzy i doświadczenia udziałowca Franki Grundbau GmbH & Co. KG, który wspiera jej działalność w kraju. Dzięki współpracy polskich i niemieckich inżynierów, pracy rzetelnych i wykwalifikowanych pracowników oraz aktywnemu zarządowi w Polsce, spółka bierze udział w powstawaniu obiektów budowlanych posadawianych na solidnych i niezawodnych fundamentach z wykorzystaniem pali FRANKI NG.

Do działalności Franki Polska należy również tworzenie koncepcji i projektów palowania oraz fundamentów.

Franki Polska Sp. z o.o. jest członkiem PZWFS, czyli Polskiego Zrzeszenia Wykonawców Fundamentów Specjalnych.

Od początku działalności w Polsce, firma uczestniczy w realizacjach posadawiania wielu obiektów inżynierskich przy budowie autostrad, dróg ekspresowych oraz wielu innych.

Technologia pali FRANKI Nowej Generacji

Od przeszło 100 lat dzięki dopracowanej technice i wysokiemu standardowi wykonania, pale FRANKI zostały pozytywnie zweryfikowane w bardzo różnorodnych warunkach gruntowych. Jest to jedna z najstarszych technologii głębokiego fundamentowania.

Pale FRANKI Nowej Generacji to żelbetowe pale przemieszczeniowe formowane w gruncie. Mogą być stosowane jako element posadowienia w bardzo zróżnicowanych warunkach gruntowych przy budowie obiektów, takich jak: budynki biurowe i przemysłowe, drogi i mosty, doki stocz-

FRANKI

POLSKA

FRANKI POLSKA Sp. z o.o.

ul. Jasnogórska 44
31-358 Kraków

tel. 12 622 75 60, faks 12 622 75 70

www.frankipolska.pl
info@frankipolska.pl

▲ Fot. 1. Droga ekspresowa S5 – Wrocław Widawa

niowe, trasy dźwigowe i siłownie wiatrowe. Szczególnie dobrze spełniają swoje zadanie tam, gdzie zachodzi potrzeba przejęcia dużych obciążeń lub tam, gdzie nośny grunt znajduje się na dużej głębokości. Istnieje możliwość stawiania ich w pionie, jak również pochylonych w proporcji 4:1. Rozbudowana stopa umożliwia użycie ich jako pali kotwiących.

Pale FRANKI NG są wykonywane według norm DIN 1054 i DIN EN 12699.

Zalety pali FRANKI NG:

- możliwość kontroli nośności w trakcie ich wykonywania, w tym korekta warunków gruntowych, która polega na zwiększeniu objętości stopy pala lub wykonaniu poduszki żwirowej
- krótszy czas wykonywania w stosunku do pali wielkośrednicowych
- szybkie przejęcie nośności bez konieczności zrealizowania osiadań (mobilizacja pełnej nośności przy niewielkich osiadaaniach)
- równomierne osiadania dla wszystkich pali w obrębie jednej podpory – eliminacja nierównomierności osiadań podpory

▲ Rys. 1. Wybrane realizacje firmy Franki Polska Sp. z o.o., stan na 2016 rok

▲ Rys. 2. Proces wykonywania pali

▼ Typowe nośności pali FRANKI NG – wartości obliczeniowe

Wciskanie		
Średnica [mm]	Grunty niespoiste [kN]	Grunty spoiste [kN]
420	2500	1900
510	3100	2500
560	4000	3100
610	4900	3600

Wyciąganie		
Średnica [mm]	Grunty niespoiste [kN]	Grunty spoiste [kN]
420	700	500
510	900	700
560	1000	800
610	1100	900

- równomierny rozkład naprężeń w stopie fundamentowej (ze względu na porównywalne nośności wszystkich pali)
- brak gruntu do utylizacji
- możliwość przenoszenia dużych sił poziomych przez wykonanie pali kozłowych.

Wykonanie pali

Pale FRANKI NG są wykonywane metodą dynamiczną przy zastosowaniu rury prowadzącej wielokrotnego użytku.

Na początku tego procesu, rura prowadząca zostaje zakorkowana warstwą betonu lub żwiru, a następnie uderza się w nią swobodnie opadającym ubijakiem, powodującym pogrążenie rury w grunt.

Ilość uderzeń na metr zagłębienia rury (posuw rury) określa pracę, która odzwierciedla nośność danego gruntu.

Po osiągnięciu odpowiedniej głębokości zaczyna się formowanie stopy pala przez odpowiednie ubijanie betonu. Po jej uformowaniu wprowadzany jest do rury kosz zbrojeniowy i rozpoczyna się proces betonowania trzonu.

▲ Fot. 3. Obwodnica Augustowa – obiekty na palach FRANKI NG

▲ Fot. 2. Droga ekspresowa S5 – Wrocław Widawa

Wpływ na środowisko

- Podczas formowania pali nie zachodzi potrzeba usuwania gruntu, gdyż zostaje on całkowicie zagęszczony w trakcie całego procesu.
- Pale FRANKI NG są sprawdzonym sposobem posadawiania obiektów nawet na wyjątkowo trudnych, a także skażonych podłożach.
- Zastosowanie rury prowadzącej sprawia, że proces wykonywania pali ma niski poziom hałasu, co umożliwia jego zastosowanie w bezpośrednim sąsiedztwie istniejących już zabudowań. ■

FREYSSINET POLSKA Sp. z o.o.

O firmie

Freyssinet od wielu lat współpracuje z inwestorami, projektantami oraz wykonawcami konstrukcji inżynierskich w Polsce. Doświadczenie zdobyte w dziedzinach konstruowania, technologii oraz realizacji budowy skomplikowanych zadań inżynierskich, stawia spółkę w ścisłej czołówce firm dostarczających nowoczesne rozwiązania dla budownictwa infrastrukturalnego, przemysłowego i użyteczności publicznej.

Technologie budowy

Podstawowym kryterium wyboru technologii wykonania konstrukcji mostowych jest minimalizacja kosztów inwestycji przy spełnieniu określonych wymagań jakościowych i czasowych w określonych warunkach terenowych.

Przy budowie mostów i wiaduktów najczęściej stosowane są następujące technologie:

- nasuwanie podłużne

- wykonywanie obiektów metodami wspornikowymi (in situ)
- montaż obiektów z prefabrykowanych segmentów z zastosowaniem podłużnych belek montażowych oraz masztów i odcinków montażowych
- budowanie metodą przęsło po przęsle.

Konstrukcje podwieszane

System podwieszenia HD2000

System ten spełnia najwyższe wymagania w zakresie wytrzymałości zmęczeniowej i ochrony antykorozyjnej. Oparty jest na całkowitej niezależności każdego ze spłotów poprzez zachowanie ich równoległości na całym przebiegu wanty podwieszającej konstrukcję. System HD2000 to nie tylko zaawansowane technologicznie elementy odpowiadające za zapewnienie nośności, lecz również wiele różnych elementów towarzyszących, tj.:

- kompleksowy montaż elementów oraz wykonanie naciągu want z zastosowaniem opatentowanej przez Freyssinet metody Isotension®
- systemowe rozwiązania, tj. rury antywandalistyczne, rury teleskopowe
- specjalnie ukształtowane siodła, montowane w pylonach w przypadku konstrukcji typu extradosed, zapewniające możliwość ciągłego przeprowadzenia spłotów przez pylon
- systemowe elementy tłumiące drgania want w postaci wewnętrznych tłumików elastomerowych (IED), hydraulicznych (IHD) oraz radialnych (IRD), a także w postaci specjalnych żeberk spiralnych na rurach osłonowych want zapobiegających powstawaniu drgań wiatrowo-deszczowych.

System podwieszenia H1000

System ten stanowi uzupełnienie realizacji konstrukcji podwieszonych. Ze względu na nieco mniejsze rozmiary zakotwień i związaną z tym mniejszą maksymalną ilość spłotów w jednej wancie, system H1000 jest przeznaczony do realizacji podwieszenia w konstrukcjach o nieco mniejszych gabarytach i obciążeniach, tj.: kładki dla pieszych,

FREYSSINET POLSKA Sp. z o.o.
 ul. Głuszycka 5
 02-215 Warszawa
 tel. 22 203 17 00
 faks 22 203 17 22
www.freyssinet.pl, biuro@freyssinet.pl

wiadukty drogowe dla niższych klas obciążeń, konstrukcje dachów podwieszonych.

Liny zamknięte

System ten (z ang. lock coil) polega na umieszczeniu w rdzeniu liny wiązki drutów równoległych w specjalnej paście cynkowej zabezpieczającej je przed korozją. Zapewnia ochronę również poprzez kilka zewnętrznych warstw drutów ocynkowanych w formie specjalnie ukształtowanego oplotu. Oferowane przez Freyssinet liny zamknięte mają odpowiednie zakotwienia umożliwiające mocowanie lin w konstrukcji.

Prętowe systemy podwieszenia

Każdy wieszak systemu prętowego składa się z pręta zakończony po obu stronach zakotwieniami w postaci głowic widlastych z przetyczkami.

Systemy sprężania

System sprężania C

System sprężania C produkcji Freyssinet stanowi odpowiedź na wymagania nowoczesnej inżynierii lądowej. Jego główną

zaletą jest kompaktowość, dzięki której może być stosowany w:

- każdym rodzaju konstrukcji mostowej (konstrukcje belkowe, belkowo-płytowe, skrzynekowe)
- konstrukcjach przemysłowych (silosy na materiały sypkie, zbiorniki na gaz i ciecze)
- konstrukcjach budownictwa kubaturowego (belki stropowe itp.).

System ten może być wykorzystany zarówno w przypadku obiektów nowo budowanych, jak również służyć do wzmacniania istniejących. Zakotwienia systemu C przeznaczone są do sprężenia zewnętrznego (przebiegającego poza przekrojem konstrukcji) oraz sprężenia wewnętrznego (przebiegającego w przekroju konstrukcji).

System prętów sprężających Freyssibar

System ten zapewnia doskonale możliwości wykonywania sprężania elementów żelbetowych oraz montażu poprzez doprężenie elementów stalowych do istniejącej konstrukcji żelbetowej.

Żelbetowe prefabrykaty TechSpan

Żelbetowe prefabrykaty łukowe TechSpan służą do budowy obiektów inżynierskich w bardzo szerokim zakresie rozpiętości, tj. od 5 do 20 m oraz wysokości do 8 m. Obiekty inżynierskie wykonywane w tej technologii nie wymagają łożysk i dylatacji. TechSpan jest alternatywą dla stalowych konstrukcji z blach falistych.

Konstrukcje z gruntu zbrojonego

TerraClass

Najczęściej spotykana elewacja konstrukcji z gruntu zbrojonego TerraClass składa się z betonowych paneli o kształcie krzyżowym oraz zbrojenia gruntu w postaci pasów stalowych lub poliestrowych. Może mieć

fakturę gładką bądź przybierającą formę architektoniczną.

TerraTrel

Elewację konstrukcji z gruntu zbrojonego TerraTrel stanowią stalowe panele siatkowe. Jest to rozwiązanie dla konstrukcji oporowych tymczasowych oraz stromych skarp nasypów, gdzie walory estetyczne nie są kryterium podstawowym.

TerraPlus

Składa się z tych samych elementów co system TerraClass. Różnicę stanowi jedynie kształt i wymiary panelu okładzinowego, który ma standardowe wymiary 1,5 m x 3,0 m. System doskonale sprawdza się na podłożu mało odkształcalnym.

Przyczółki zintegrowane z gruntu zbrojonego

Jest to alternatywa dla tradycyjnych obiektów, których rozpiętość teoretyczna nie przekracza 30 m. Przyczółki nie wymagają łożysk ani rozbudowanych dylatacji.

Łożyska i dylatacje

Freyssinet jest dostawcą na rynek trzech podstawowych typów łożysk: elastomerycznych, garnkowych, soczewkowych. Produkuje 3 typy urządzeń dylatacyjnych, tj.:

- blokowe urządzenia dylatacyjne MULTI-FLEX®

- modułowe urządzenia dylatacyjne FREYSSINET 3 W (w tym urządzenia wyposażone w nakładki tłumiące hałas)

- palczaste urządzenia dylatacyjne CIPEC Wp i CIPEC Wd.

Kotwy talerzowe i przyłączeniowe

Kotwy talerzowe to stalowe elementy do kotwienia w betonie. Konstrukcja ich umożliwia łączenie betonowych elementów, pomiędzy którymi znajduje się warstwa izolacji.

Kotwy przyłączeniowe czteropunktowe składają się z czterech tulejek stalowych połączonych ze sobą prętami stali zbrojeniowej. W dolną część tulejek wkręcane są śruby pozwalające na dokładne ustawienie kotwy przed betonowaniem.

Taśmy uszczelniające FREYTECH

Taśmy FREYTECH są przeznaczone w inżynierii komunikacyjnej do uszczelniania poziomych lub pionowych szczelin dylatacyjnych i przerw roboczych w budowach betonowych m.in.: w pomostach, ścianach oraz płytach obiektów mostowych.

Naprawa konstrukcji

Firma wykonuje naprawy konstrukcji betonowych, żelbetowych, murowych, drewnianych oraz stalowych pod marką Foreva®. Oferta obejmuje diagnostykę obiektu, projekt naprawy oraz jej wykonanie przy zastosowaniu wszelkich dostępnych na rynku rozwiązań materiałowo-technologicznych, dostosowanych indywidualnie do potrzeb i oczekiwań zamawiającego. ■

GEOTECHNIKA

- Próbné obciążenia pali i kolumn
- Badania ciągłości pali i kolumn
- Projekty posadowień obiektów
- Projekty wzmocnień podłoża i fundamentów istniejących
- Projekty zabezpieczeń skarp i zboczy
- Opinie i ekspertyzy geotechniczne
- Konsultacje w zakresie geotechniki

GEOLOGIA INŻYNIERSKA I HYDROLOGIA

- Wiercenia terenowe mechaniczne i ręczne
- Wiercenia rdzeniowe
- Sondowania dynamiczne i statyczne
- Badania podłoża płytą statyczną VSS
- Badania podłoża lekką płytą dynamiczną
- Badania laboratoryjne gruntów i wody
- Projekty i Dokumentacje Geologiczno-Inżynierskie i Hydrologiczne
- Projekty i Opinie geotechniczne
- Dokumentacje badań podłoża

GEOTECHNICZNA OBSŁUGA INWESTYCJI

NADZORY GEOLOGICZNE

GEOKRAK sp. z o.o.

▲ Fot. 1. Nadzór nad pracami ziemnymi prowadzony przez firmę Geokrak

O firmie

Firma Geokrak istnieje od 1992 roku, świadcząc usługi m.in. z zakresu geologii inżynierskiej i ochrony środowiska.

Oferuje przygotowanie opracowań i wykonywanie badań, które są wymagane na wybranych etapach realizacji inwestycji, takich jak:

- projekty prac geologicznych
- dokumentacje geologiczno-inżynierskie
- opinie geotechniczne i geologiczne
- ustalenie geotechnicznych warunków posadowienia obiektów
- geotechniczna obsługa budowy.

W obrębie działów geologii inżynierskiej i ochrony środowiska firma dysponuje kadrą ok. 25 wykwalifikowanych pracowników, posiadających uprawnienia w zakresie geologii inżynierskiej i hydrogeologii (kategorie: V, VI, VII, XI, XII).

Geotechniczna obsługa budowy

Firma Geokrak oferuje pełen zakres prac związanych z nadzorem wykonywania robót ziemnych i fundamentowych, takich jak:

- odbiory podłoża
- kontrola zagęszczenia nasypów
- nadzór wymiany gruntów
- ocena przydatności materiału gruntowego do celów budowlanych
- nadzór wykonania pali wielkośrednicowych

- nadzór wykonania ścian szczelinowych
- badania zagęszczenia kolumn żwirowych
- doradztwo eksperckie
- weryfikacja założeń projektowych w odniesieniu do panujących warunków gruntowo-wodnych
- analiza stateczności skarp wykopów i zboczy nasypów.

Pracownicy firmy Geokrak posiadają wysokie umiejętności techniczne oraz duże doświadczenie nabyte podczas nadzorów geotechnicznych inwestycji, takich jak:

- budowa wschodniej obwodnicy miasta Przemyśl
- budowa mostu w Osobnicy na rzece Bednarka (roboty palowe)
- budowa mostu na rzece Wiśle w Sandomerzu wraz z włączeniem w istniejącą drogę krajową nr 77
- budowa drogi ekspresowej S7 na odcinku Myślenice-Pcim
- budowa bloków nr 5 i 6 w Elektrowni Opole.

Prace terenowe i laboratoryjne

Firma Geokrak dysponuje wysokiej jakości sprzętem do prac terenowych, dzięki któremu ma możliwość wykonywania, m.in.:

- wierceń obrotowych oraz udarowych
- profilowania otworów rdzeniowych
- sondowań statycznych CPT(U)
- sondowań sondą dynamiczną

▲ Fot. 2. Badania sondą CPT(U) wykonywane przez pracowników firmy Geokrak

GEOKRAK sp. z o.o.

ul. Mazowiecka 21
30-019 Kraków

tel./faks 12 633 81 10, 12 632 09 00

www.geokrak.pl
geokrak@geokrak.pl

- badań sondą SLVT i FVT
- próbnym obciążen płytą VSS
- obciążen płytą dynamiczną LPD
- instalacji piezometrów.

Spółka ma dobrze wyposażone laboratorium geotechniczne, w którym przeprowadza badania gruntów dla określenia parametrów fizyko-mechanicznych. Prowadzi również badania dla firm zewnętrznych.

▲ Fot. 3. Prace w laboratorium geotechnicznym

Decyzje środowiskowe

Firma Geokrak oferuje również przygotowanie wniosków o wydanie decyzji o środowiskowych uwarunkowaniach, w tym m.in.:

- Karty Informacyjnej Przedsięwzięcia
- raportu o oddziaływaniu na środowisko.

Wszystkie prace wykonywane przez firmę są zgodne z obowiązującymi normami polskimi i europejskimi.

Od 2014 roku firma Geokrak wdrożyła Zintegrowany system zarządzania zgodny z normami ISO 9001, ISO 14001 oraz OHSAS 18001. ■

ICOPAL S.A.

▲ Fot. 1. Most Millau, Francja – izolacja w technologii Icopal

O firmie

Icopal S.A. (dawniej Izolacja S.A.) to polskie przedsiębiorstwo działające na rynku materiałów budowlanych z siedzibą w Zduńskiej Woli. W latach 1997-2002 firma była notowana na Warszawskiej Giełdzie Papierów Wartościowych. Należy do międzynarodowej Grupy Icopal z centralą w Herlev w Danii.

Icopal S.A. jest producentem i dostawcą szerokiego spektrum materiałów budowlanych do hydroizolacji i termoizolacji. Oferta firmy obejmuje wszystkie rodzaje pap bitumicznych od najprostszycy wyrobów na osnowie z welonu szklanego i tektury do zaawansowanych technologicznie, m.in. pap modyfikowanych kauczukiem syntetycznym SBS, na osnowie z włókniny poliestrowej oraz pap Szybki Profil® SBS i Szybki Syntan® SBS. Ponadto jest też producentem pap: do izolacji obiektów inżynierskich, o zwiększonej odporności ogniowej w technologii FireSmart®, specjalistycznych, do zabezpieczeń części podziemnych obiektów budowlanych oraz do dachów zielonych.

Izolacje obiektów inżynierskich

Sekcja Izolacji Obiektów Inżynierskich działa w strukturach Icopal S.A. od 2003 roku. Jej zadaniem jest rozwój oferty produktowej przeznaczonej dla rynku drogowo-mostowego, współpraca z wiodącymi polskimi firmami budowlanymi zarówno w zakresie dostaw, jak i wykonawstwa. Od wielu lat jest partnerem handlowym i wykonawczym takich firm, jak: Budimex, Strabag, Mota Engil, Skanska, Dragados, Mosty-Łódź. Wynikiem tej współpracy jest wbudowanie na przestrzeni ostatnich 12 lat ok. 3,5 mln m² specjalistycznych pap mostowych produkcji Icopal S.A. We własnym wykonawstwie firma ułożyła ponad 1 mln m² izolacji mostów, wiaduktów, płyt parkingowych. Spółka brała udział w takich inwestycjach, jak: budowa autostrady A1, A2, A4, A6, budowa i remont dróg ekspresowych S3, S5, S7, S8, S17, S61, S69. Wykonywała izolacje obiektów wchodzących w skład infrastruktury drogowej Warszawy, Wrocławia, Lublina, Białegostoku, Poznania, Krakowa i wielu miast na Śląsku. Zaizolowała również mosty i wiadukty w ramach obwodnic 12 miast. Materiały hydroizolacyjne były także wykorzystywane przy budowie 70 000 m² parkingu Stadionu Miejskiego we Wrocławiu. Firma działa nie tylko na terenie Polski. Papa Supermost została zastosowana do izolacji kilku obiektów mostowych na Litwie. Obecnie wykorzystywana jest na obiektach autostrady D1 w Słowacji.

▲ Fot. 2. Wiadukt w Nowym Dworze Gdańskim – izolacja z papy Supermost w technologii Icopal

ICOPAL S.A.

ul. Łaska 169-197
98-220 Zduńska Wola
tel. 43 823 41 11, faks 43 823 40 25
www.icopal.pl
info.pl@icopal.com

Produkty Icopal w budownictwie mostowym

W ramach izolacji obiektów mostowych firma oferuje:

- system izolacji powłokowej Icopal Izomost R oraz Icopal Izomost P – kompletne i łatwe w aplikacji systemy przeznaczone do zabezpieczania przeciwwilgociowego i przeciwwodnego elementów konstrukcji zasypywanej gruntem
- system izolacji papowej Supermost
- system odwadniania hydroizolacji – sączki Omega wraz z liniowymi drenami prefabrykowanymi Percodrain stosowane do betonowych i stalowych pomostów wszystkich rodzajów obiektów mostowych
- system drenażu pionowego Icodren 10 Szybki Drenaż® SBS – kompleksowy system zabezpieczania elementów konstrukcji żelbetonowych przewidzianych pod zasyp
- uszczelniacze bitumiczne – zaliczamy do nich masy zalewowe oparte na wysokomodyfikowanej mieszance asfaltów, oferowane w postaci bezosnowowej wstęgi Icopal Asfix Hot oraz samoprzylepne taśmy Icopal Eshalas AB modyfikowane SBS. ■

Izolacje obiektów inżynierskich

Nowoczesne technologie i wykonawstwo

www.mostydrogi.icopal.pl

ICOPAL S.A. wchodzi w skład Grupy ICOPAL. Koncern działa na światowym rynku budowlanym od 1876 roku. Obecnie posiada 38 zakładów produkcyjnych i 97 biur handlowych w 30 krajach świata oraz zatrudnia 3900 pracowników.

ICOPAL S.A. (wcześniej Izolacja S.A. Zduńska Wola) jest od 40 lat wiodącym producentem systemów hydroizolacyjnych i termoizolacyjnych w Polsce. Konsekwentny rozwój oraz dbałość o jakość produktów zapewniły spółce pozycję jednego z największych i najnowocześniejszych zakładów produkujących materiały bitumiczne w Europie Centralnej. Bez żadnej wątpliwości można stwierdzić, że ICOPAL S.A. Zduńska Wola jest na chwilę obecną krajowym liderem w dziedzinie produkcji bitumicznych materiałów rolowych. Potencjał produkcyjny, technologiczny oraz finansowy, jak również silne wsparcie koncernu daje możliwość pełnego wykorzystania najnowszej myśli technologicznej.

ICOPAL S.A. stał się multiproductowym dostawcą różnorodnych systemów dla budownictwa, w tym również dla budownictwa mostowego. Oferta obejmuje: system izolacji powłokowej ICOPAL IZOMOST R+P, system izolacji papowej SUPERMOST, system drenażu liniowego PERCODRAIN i powierzchniowego ICODREN, systemy uszczelnień bitumicznych ASFIX i ESHALAS AB dedykowanych drogownictwu.

ICOPAL S.A. oferuje również własne wykonawstwo w zakresie izolacji obiektów inżynierskich. Oprócz tradycyjnej technologii aplikacji izolacji papowej oferuje montaż maszynowy z zastosowaniem dwóch maszyn samobieżnych o wysokiej wydajności.

ICOPAL S.A. może poszczycić się współpracą w zakresie izolacji obiektów inżynierskich z kilkunastoma wiodącymi firmami na rynku polskim. Od wielu lat jesteśmy partnerem handlowym i wykonawczym takich firm jak: Budimex, Strabag, Skanska, Mota Engil, Dragados, Pol-Aqua, Mostostal Warszawa, JP Avax, Berger Bau, Mosty-Łódź, Energopol Szczecin, Himmel&Papesch, Budrex-Kobi, Intop Warszawa, Intercor Zawiercie, Mostar Stargard Szczeciński, Dromos Łódź, Mosty Chrzanów, Poldim Mosty, IMB Podbeskidzie i inni. Efektem tej współpracy jest wbudowane na przestrzeni ostatnich 9 lat prawie 3,0 mln metrów kwadratowych specjalistycznych pap mostowych produkcji ICOPAL S.A.

IZOLACJE OBIEKTÓW INŻYNIERSKICH

SYSTEM IZOLACJI PAPOWEJ

Papa mostowa
SUPERMOST

Bitumiczny środek
gruntujący
Siplast Primer®
Szybki Grunt SBS

SYSTEM IZOLACJI POWŁOKOWEJ

Icopal Izomost R

Icopal Izomost P

SYSTEM ODWODNIENIA IZOLACJI

Śączek
poliamidowy typu
Omega

Prefabrykowany
dren liniowy
Percodrain

USZCZELNIACZE BITUMICZNE

Icopal Asfix

Icopal Eshalas AB

WYKONAWSTWO

Lukasz Jarno
JD ENGINEERING

Rozwiązania informatyczne dla konstrukcji mostowych

MIDAS Civil 2016 to najnowsza wersja najczęściej wybieranego przez polskich inżynierów oprogramowania MES, przeznaczonego do projektowania konstrukcji mostowych. Korzystając z zaawansowanego interfejsu graficznego i przyjaznych opcji wyświetlania, model konstrukcyjny można zweryfikować na każdym etapie tworzenia, a wyniki prac zapisać bezpośrednio do odpowiednich formatów dokumentów. Łącząc różne rodzaje analiz takie jak: statyczna, dynamiczna, etapowanie konstrukcji, stateczność, zniszczenie konstrukcji (pushover) i analizy nieliniowe MIDAS Civil 2016 dostarcza użytkownikowi potrzebnych narzędzi do kompleksowego modelowania, zestawiania danych i projektowania konstrukcji mosto-

Mija trzeci rok od czasu, w którym oprogramowanie Midas Civil koreańskiej firmy MIDAS IT pojawiło się na polskim rynku. Szybko stało się niezastąpionym narzędziem przy projektowaniu konstrukcji mostowych. Najnowsza odsłona, wprowadzająca Polskie Normy, to ukłon firmy w stronę polskich inżynierów.

MIDAS CIVIL 2016 – PROJEKTOWANIE KONSTRUKCJI MOSTOWYCH WG POLSKICH NORM

wych. Program umożliwia analizę konstrukcji mostowych żelbetowych, stalowych, sprężonych, wiszących, podwieszanych oraz projektowanie wymienionych rodzajów konstrukcji według wbudowanych wytycznych różnych standardów.

Załączniki krajowe do PN-EN

Dostosowanie polskich przepisów normowych do europejskich wymagań jest zagadnieniem wzbudzającym duże zainteresowanie w środowisku inżynierskim. Jest również wyzwaniem dla twórców oprogramowania do analizy konstrukcji. MIDAS IT wychodząc naprzeciw oczekiwaniom polskich projektantów wprowadza zarówno załączniki krajowe do Eurokodów jak i Polskie Normy.

Dotychczasowe Polskie Normy (PN-B lub PN-S) zostają powoli wycofywane na rzecz zharmonizowanych norm europejskich oznaczanych PN-EN, będących polskimi tłumaczeniami Eurokodów. W obecnej chwili środowisko inżynierów zmaga się z okresem przejściowym, w którym brakuje oficjalnych współczynników dostosowawczych do PN-EN. W najnowszej wersji programu MIDAS Civil 2016 zaimplemen-

towana została możliwość dodawania i edycji współczynników dostosowawczych z domyślnymi wartościami proponowanymi przez aktualne prace naukowe.

Implementacja Polskiej Normy

Grono użytkowników MIDAS Civil w Polsce rośnie z roku na rok. Ciągły kontakt z branżą pozwolił firmie na wytyczenie kierunku rozwoju. Najnowsza wersja programu została wzbogacona o analizę konstrukcji opartą o wytyczne Polskich Norm (PN-B oraz PN-S). Daje to projektantom możliwość sprawdzenia konstrukcji w świetle przepisów Polskich Norm z uwzględnieniem obciążeń ruchomych (pojazdy normowe K, S, 2S). Ponadto wprowadzone zostały również zasady ustalania kombinacji obciążeń według polskich wytycznych. Pozwala to na porównanie wyników przy projektowaniu według PN-B oraz PN-EN. Dzięki wprowadzonym zmianom MIDAS Civil jest w pełni dostosowany do wymagań stawianych przez polskich inżynierów. Więcej informacji znajduje się na stronie internetowej oficjalnego partnera Midas IT w Polsce firmy JD ENGINEERING www.jde.com.pl.

JD ENGINEERING

► al. 29 Listopada 130 (p. 421) ► 31-406 Kraków ► tel. 604 575 600, 737 302 652
► www.jde.com.pl ► biuro@jde.com.pl

ALLPLAN

A NEMETSCHKE COMPANY

PROGRAM ALLPLAN Z NOWĄ TECHNOLOGIĄ MODELOWANIA 3D,
JEST W STANIE ZAGWARANTOWAĆ POPRAWNOŚĆ
GEOMETRII SZALUNKU, ZBROJENIA I SPRĘŻANIA
ORAZ STARANNIE TWORZYĆ WSZYSTKIE KOMPONENTY

KGE Sp. z o.o. Sp. k.
ul. Krokwi 32 lok. 25, 03-114 Warszawa
tel.: + 48 22 300 25 00
e-mail: biuro@kge.pl

www.kge.pl

W budownictwie mostowym projektanci i inwestorzy wykorzystują wolnostojące ściany oporowe oraz najazdy na obiekty inżynierskie, jako połączenie obiektu z infrastrukturą drogową. Najbardziej efektywnym rozwiązaniem jest zastosowanie ścian oporowych z gruntu zbrojonego z odpowiednim oblicowaniem.

WALORY ARCHITEKTONICZNE JAKO KRYTERIUM DOBORU ŚCIAN OPOROWYCH

Zasady projektowania

Oblicowanie, jako jedyny element widoczny, powinno być brane pod uwagę z punktu widzenia dopasowania nowo budowanej konstrukcji do otaczającego krajobrazu. W przypadku, gdy obiekt wznoszony jest na terenach zurbanizowanych z przeważającymi konstrukcjami z betonu, to oblicowanie ścian powinno być wykonane z betonu. Natomiast w sytuacji, gdy przeważającym materiałem jest cegła, to oblicowanie powinno być jak najbardziej zbliżone do murów ceglanych (np. drobnowymiarowe elementy w odcieniach czerwieni). Podobnie jest podczas wyboru konstrukcji na terenach niezurbanizowanych lub na obrzeżach terenów zurbanizowanych, gdzie najbardziej wskazanymi są materiały naturalne (np. roślinność lub kamień naturalny).

Ściany oporowe z gruntu zbrojonego

Firma Maccaferri oferuje wiele rozwiązań ścian oporowych z gruntu zbrojonego, które mogą być stosowane w budownictwie mostowym. Charakterystykę tych ścian przedstawiono w tablicy 1.

Zalety ścian Terramesh System:

- możliwość dowolnego nachylenia poprzez schodkowanie elementów aż do 90°
- wysokość ścian do 70 m dzięki możliwości współpracy z geosiatkami ParaGrid i ParaLink
- niewymagany dźwig podczas wznoszenia ze względu na lekkie elementy siatkowe
- możliwość uzyskania ciekawych efektów estetycznych z zastosowaniem różnorodnych kamieni
- możliwość wypełniania bryłami szkła i podświetlania pojedynczych elementów
- możliwość stosowania w agresywnym środowisku i gruncie.

▲ Fot. 1. Ściana oporowa Terramesh System

▼ Tablica 1. Charakterystyka ścian oporowych

Właściwości	Terramesh System	Green Terramesh	Macres	MacWall
Kolorystyka	kolor kamienia	kolor roślinności	dowolny kolor i/lub faktura	dowolny kolor
Rodzaj oblicowania				
 siatkowo-kamienne				
 roślinne (zielone)				
 plyty betonowe				
 bloczki betonowe				
Wysokość pojedynczego elementu	0,50 m lub 1,00 m	0,45-0,76 m	1,50 m	0,20 m
Rodzaj zbrojenia	siatka stalowa	siatka stalowa	taśmy stalowe lub polimerowe	geosiatka polimerowa
Nachylenie ścian	45°-90°	45°, 60°, 65°, 70°	90°	86°, 90°
Okres użytkowania	> 120 lat	> 120 lat	> 100 lat lub > 120 lat	> 120 lat
Ściany najazdów	tak	tak	tak	tak
Ściany czołowe obiektów	tak	nie	tak	tak
Ściany wolnostojące	tak	tak	tak	tak

Zalety ścian Green Terramesh:

- naturalny wygląd konstrukcji porośniętej roślinnością
- możliwość uzyskania nachylenia do 70°
- wysokość ścian do 70 m dzięki możliwości współpracy z geosiatkami ParaGrid i ParaLink
- niewymagany dźwig podczas wznoszenia ze względu na lekkie elementy siatkowe
- bardzo wysoka wydajność przy wznoszeniu konstrukcji.

▲ Fot. 2. Ściana oporowa Green Terramesh

Zalety ścian Macres:

- dowolna kolorystyka i faktura lica
- dwa typy zbrojenia (stalowe i polimerowe)
- możliwość stosowania w agresywnym gruncie (tylko zbrojenie polimerowe)
- łatwość omijania zbrojeniem przeszkód w obrębie konstrukcji (studnie, słupy itp.)
- prosty i szybki montaż.

Zalety ścian MacWall:

- dowolna kolorystyka lica
- możliwość uzyskania ciekawych efektów wizualnych (herb miasta, logo itp.)
- możliwość stosowania w agresywnym gruncie
- łatwość dostosowania do niwelety drogi
- niewymagany dźwig podczas budowy ze względu na lekkie elementy drobnomiarowe.

▲ Fot. 3. Ściana oporowa Macres

▲ Fot. 4. Ściana oporowa MacWall

Podsumowanie

Dysponując szerokim wyborem ścian oporowych inwestorzy mogą dostosować nowo budowane konstrukcje do otaczającego je krajobrazu. Ze względu na stosowanie gruntu jako głównego materiału budowlanego, konstrukcje tego typu charakteryzują się niewielkim wpływem na środowisko naturalne – w szczególności dotyczy to systemów Terramesh System i Green Terramesh. Więcej informacji na temat ścian oporowych z gruntu zbrojonego na stronie internetowej www.maccaferri.pl.

MACCAFERRI POLSKA Sp. z o.o.

- ▶ ul. Płochocińska 19 ▶ 03-191 Warszawa ▶ tel. 22 510 61 08
- ▶ faks 22 510 61 10 ▶ www.maccaferri.pl ▶ info@maccaferri.pl

MACCAFERRI

KONSTRUKCJE STALOWE

ZE ZNAKIEM **CE** ZGODNE Z NORMĄ EN 1090-1: 2009+A1: 2011

Nowoczesna wytwórnia konstrukcji stalowych z możliwościami produkcyjnymi do 1000 ton na miesiąc

- Warsztat prefabrykacji wyposażony w sterowane numerycznie wypalarki gazowo-plazmowe z głowicami 3D i automatyczne linie spawalnicze
- Ciągi czyszcząco-malarskie przyjazne dla środowiska firmy PEKOTEK Ltd. o wydajności do 10 000m² powierzchni powłok na miesiąc
- Specjalistyczna hala do metalizacji z pełnym systemem filtracji i wentylacji
- Transport międzyoperacyjny: 10 sownic o udźwigu od 1,6 tony do 35 ton
- Dwa żurawie PEINER o udźwigu 50 i 58 ton do załadunków i rozładunków

Jonasz Wiercioch
Polskie Towarzystwo Cynkownicze

Cynkowanie ogniowe to skuteczna technologia zabezpieczenia stali przed korozją. Dzięki jej wielu korzyściom, metoda jest wykorzystywana w różnych branżach polskiej gospodarki. Obecnie trwają zaawansowane prace nad jej wprowadzeniem do zastosowania w inżynierii mostowej.

OCHRONA POLSKICH OBIEKTÓW MOSTOWYCH

Współczesne cynkowanie ogniowe to dynamicznie rozwijająca się technologia, dysponująca nowoczesną metodologią i zaawansowanym zapleczem instrumentalnym. Jest to jedna z najbardziej efektywnych, sprawdzonych i ekonomicznych metod ochrony stali. Pomimo, że technologia cynkowania ogniowego niewiele się zmieniła od czasów, w których ją odkryto, to dzięki rozwojowi rynku, zmiany pokoleniowej inżynierów i upowszechnieniu wiedzy o cynkowaniu, pojawiają się coraz to nowe jej zastosowania.

Stan polskich mostów i wiaduktów

Według danych Najwyższej Izby Kontroli mosty, wiadukty, estakady, kładki i przepusty nie są utrzymywane w odpowiednim stanie technicznym, który zapewniłby bezpieczeństwo ludzi i sprawność ruchu drogowego. Z ustaleń kontroli wynika, że na polskich drogach publicznych o łącznej długości 412 tys. km znajduje się ponad 35 tys. mostów i wiaduktów, z czego ponad połowa wymaga gruntownego remontu. Nie jest to jednak tylko polski problem. Niemcy, mając około 60 tys. mostów i wiaduktów,

aż 20% z nich muszą oddać do generalnego remontu. Podobnie jak w Polsce, wynika to z faktu, że do zbrojenia konstrukcji żelbetonowych wykorzystano zwykłą stal zbrojeniową. Obecnie renowacja tych obiektów wiąże się z zamknięciem linii kolejowych i drogowych, co grozi ogromnymi utrudnieniami komunikacyjnymi. Przy wykorzystaniu technologii cynkowania ogniowego żywotność tych obiektów można było przedłużyć o kilkadziesiąt lat. O ile sama technologia cynkowania ogniowego prawdopodobnie nie będzie się znacząco rozwijać, to z pewnością ma wielki potencjał przy budowie konstrukcji mostowych.

Szansa na wzrost bezpieczeństwa

Prowadzone przez Polskie Towarzystwo Cynkownicze działania edukacyjne mają na celu uświadomienie młodych inżynierów o korzyściach, które daje technologia cynkowania ogniowego. Projektanci wciąż do końca nie wiedzą, że w Polsce istnieją specjalistyczne wanny cynkownicze, które na raz mogą zanurzyć element o długości do 19 m (standardowy wymiar wanny cynkowniczej to 12,5x2,0x3,0 m). Ponadto,

raz ocynkowany obiekt nie wymaga powtórnego zabezpieczenia przez wiele lat, w przeciwieństwie do pokrycia stali warstwą farby ochronnej. Mimo to, ze względu na wielkogabarytowe części konstrukcji mostowych metoda zanurzeniowa wciąż nie może być w pełni wykorzystywana przy takich obiektach. Rozwiązaniem tego ograniczenia jest modułowe budowanie mostów, mocno rozwijane w Niemczech, dzięki któremu poszczególne elementy konstrukcji mogłyby być zabezpieczone w kąpeli ocynkowej.

Obecnie każdy wiadukt projektowany jest indywidualnie, ale inżynierowie chcieliby wprowadzić standaryzowane części nośne, które będą dostosowywane w zależności od przewidywanych ciężarów. Wówczas taki most składałby się z dźwigaru stalowego i nawierzchni betonowej. Takie rozwiązanie umożliwia szybki demontaż konstrukcji, poddanie jej ewentualnym zabiegom renowacyjnym, a następnie ponowne zamontowanie. Dzięki oparciu jej struktury na elementach stalowych, łatwo i szybko można ją zabezpieczyć przed korozją na wiele lat, tym samym unikając sytuacji, które obecnie mają miejsce w Niemczech i Polsce. ■

Polskie Towarzystwo Cynkownicze

► ul. Miedziana 3A m. 11 ► 00-814 Warszawa ► tel. 605 999 780
► faks 32 649 70 02 ► www.portal-cynkowniczy.pl ► office@portal-cynkowniczy.pl

**POLSKIE
TOWARZYSTWO
CYNKOWNICZE**

SZTUKA BUDOWANIA

Przez dziesięciolecia PORR zdobył najwyższe kompetencje we wszystkich dziedzinach budownictwa, ponieważ zdobywanie wiedzy, zaangażowanie i zespołowego ducha podnosimy do rangi sztuki. www.infrastructure.porr.pl

REKMA Sp. z o.o.

REKMA Sp. z o.o.
ul. Szlachecka 7
32-080 Brzezie
tel. 12 633 59 22
www.rekma.pl
rekma@rekma.pl

▲ Fot. 1. Dylatacja Silent-Joint^{RESA}

O firmie

Rekma Sp. z o.o. od 17 lat specjalizuje się w pracach związanych z montażem dylatacji mostowych oraz z naprawą i utrzymaniem nawierzchni drogowych oraz lotniskowych. Oprócz wysokiej jakości prac gwarantuje również krótkie terminy realizacji zleceń, atrakcyjną ofertę cenową oraz przeszkoloną ekipę pracowników, która każde zamówienie wykonuje z największą starannością. W firmie obowiązuje System Zarządzania Jakością zgodny z wymaganiami normy ISO 9001. Oferowane dylatacje mostowe mają Aprobaty Techniczne oraz Krajowe Certyfikaty Zgodności wydane przez Instytut Badawczy Dróg i Mostów.

Dylatacja asfaltowa EDM typ Rekma

Asfaltowe dylatacje mostowe EDM typ Rekma mają za zadanie kompensować ruchy obiektu inżynierskiego (do 40 mm) związane z jego pracą termiczną oraz spowodowane obciążeniem użytkowym. Dylatacja jest zbudowana z mieszanki kruszywa odpowiedniej frakcji i masy zalewowej Parking

Lot Sealant, przygotowanej w specjalnym dwupłaszczowym kotle. Konstrukcja ta w całości jest zabudowana w nawierzchni jezdni oraz chodnika obiektu, co pozwala uzyskać całkowitą szczelność, a także wyeliminować hałas związany z ruchem pojazdów, często występujący przy innych typach dylatacji. O popularności bitumicznych dylatacji decydują przede wszystkim: bezobsługowa eksploatacja, szybkość montażu oraz możliwość wykonania dylatacji na połowie obiektu, co jest szczególnie ważne przy prowadzeniu remontów „pod ruchem”.

Dylatacja mechaniczno-asfaltowa Silent-Joint^{RESA}

Opracowana i opatentowana w Szwajcarii dylatacja mechaniczno-asfaltowa Silent-Joint^{RESA} jest zabezpieczeniem szczeliny dylatacyjnej zabudowanym całkowicie w nawierzchni drogowej. Jest to szczelna dylatacja mostowa, składająca się z mieszanki mineralno-asfaltowej modyfikowanej polimerami i wzmocnionej elementami stalowymi. System ten może z powodzeniem konkurować z dylatacjami blokowymi lub modułowymi przy zachowaniu pozytywnych cech dylatacji asfaltowej, takich jak szczelność, elastyczność, szybkość montażu i bezobsługowa eksploatacja. Dzięki zachowaniu ciągłości nawierzchni uzyskuje się wysoki komfort przejazdu oraz zmniejszoną emisję hałasu. Wszystkie powyższe właściwości oraz duża odporność na koleino-

wanie sprawiają, że system Silent-Joint^{RESA} jest chętnie stosowany w Polsce i w Europie Zachodniej.

Firma Rekma Sp. z o.o. poza dylatacjami mostowymi wykonuje również:

- elastyczne połączenia nawierzchni z dylatacją stalową
- połączenia nawierzchni betonowych z asfaltowymi
- naprawę spękań oraz miejscowych uszkodzeń nawierzchni komunikacyjnych
- uszczelnienia elastyczną masą zalewową np. szwów roboczych nawierzchni
- szczeliny dylatacyjne nawierzchni dróg i lotnisk oraz torowisk tramwajowych
- specjalistyczne cięcia nawierzchni asfaltowych i betonowych
- natrysk hydrofobowy i regeneracyjny nawierzchni
- rowkowanie nawierzchni betonowych i asfaltowych (grooving)
- specjalistyczne wiercenie otworów pod kotwy i dyble
- kruszenie nawierzchni betonowych systemem RMI
- sprzedaż mas zalewowych oraz maszyn i urządzeń firmy CRAFCO INC. ■

▲ Fot. 2. Dylatacja asfaltowa EDM typ Rekma

Ochronne bariery drogowe
i mostowe ze znakiem CE

Kształtowniki gięte na zimno

Produkty centrum serwisowego

Stale zwiększamy wartość

BEZPIECZEŃSTWO

SUBGEO

SUBGEO Jarosław Majewski

Wilczyce, ul. Borowa 28A

51-361 Wrocław

tel. 509 991 313

www.subgeo.eu

info@subgeo.eu

▲ Fot. 1. Georadar 3D RADAR

O firmie

Subgeo specjalizuje się w nieniszczących badaniach (NDT – z ang. nondestructive testing) i ocenie stanu technicznego konstrukcji oraz dróg. Dodatkowo firma jest producentem oprogramowania do obróbki danych georadarowych oraz dystrybutorem norweskiej firmy Vmetro (producenta 3D RADARU). Gwarantuje wysoką jakość usług, szybkie terminy realizacji oraz profesjonalną i doświadczoną kadrę pracowniczą.

Badania nieniszczące

Firma Subgeo wykonuje nieniszczące badania georadarowe w zakresie:

- kompleksowego skanowania konstrukcji: wykonywanie map 2D/3D elementów ze wskazaniem m.in. układu fundamentów, pozostałości starych konstrukcji, otworów, pustek, a także przy zastosowaniu anten o wysokiej częstotliwości (> 2 GHz) – lokalizacji wkładek zbrojeniowych (prętów zbrojeniowych i kabli sprężających), kabli elektrycznych, rur instalacyjnych i innych elementów uzbrojenia konstrukcji. Zaawansowane urządzenia GPR umożliwiają też wykrywanie rdzy na prętach zbrojeniowych.
- wykrywania wad i defektów konstrukcji powstających na skutek błędów wykonawczych i projektowych oraz naturalnych procesów niszczenia. Ich znajomość jest kluczowa na etapie badań odbiorowych, gdy istnieją wątpliwości dotyczące jakości

prac budowlanych i na etapie opracowywania projektów wzmocnień konstrukcji bez pierwotnej dokumentacji technicznej. Zaawansowana technika georadarowa umożliwia w sposób nieniszczący wykrywanie oraz lokalizację wad wewnętrznych w konstrukcjach z betonu, murowych, kamiennych (np. pustek, pęknięć, odspojień, obszarów rozsegregowanego kruszywa, przecieków, zawilgoceń) i ich niewłaściwego zabezpieczenia (np. odspojień warstw wierzchnich, takich jak hydroizolacje, wyprawy, naprawy powierzchniowe).

3D RADAR – nowa generacja GPR

Obok zastosowania zwykłych georadarów impulsowych firma Subgeo, jako jedna z nielicznych na rynku, ma zmiennoczęstotliwościowe urządzenie 3D RADAR. Moduluje on wysyłany sygnał pokrywając całe

spektrum od 200 do 3000 MHz – w odróżnieniu od radaru impulsowego, który emituje impuls o określonej częstotliwości.

3D RADAR jest jednostką wielokanałową, dzięki czemu możliwe jest otrzymanie kilkudziesięciu profili w odległości 7,5 cm od siebie. Szybkość, jakość i ilość danych gromadzonych, w stosunku do zwykłych georadarów, jest nieporównywalnie większa co pozwala na akwizycję danych z prędkością np. 100 km/h oraz wizualizację wyników 3D w czasie rzeczywistym. Znajduje to szereg zastosowań w badaniach obiektów liniowych (drogi, koleje, infrastruktura), jak i wielkoobszarowych. ■

Wynik badania 3D RADAREM ukazuje rozkład uszkodzeń pod nawierzchnią

VISTAL GDYNIA S.A.

VISTAL GDYNIA S.A.

ul. Hutnicza 40

81-061 Gdynia

tel. 58 783 37 04

faks 58 783 37 05

www.vistal.pl, info@vistal.pl

O firmie

Grupa Vistal, wiodący na polskim rynku producent specjalistycznych wielkogabarytowych, konstrukcji stalowych o najwyższej jakości, zajmujący się także ich montażem, rozszerzyła ofertę swoich usług o generalne wykonawstwo.

Od chwili powstania Vistal Gdynia S.A. w 1991 r. strategia rozwoju spółki polega na systematycznym powiększaniu zarówno oferty produktowej, jak i zakresu świadczonych usług. Firma, bazując na doświadczeniu zdobytym przede wszystkim w produkcji stalowych konstrukcji mostów i wiaduktów, stopniowo rozszerzała działalność o nowe segmenty, takie jak: marine (m.in. kadłuby specjalistycznych jednostek pływających), offshore (konstrukcje stalowe związane z wydobywaniem ropy i gazu z dna morskiego), budownictwo specjalistyczne (konstrukcje stalowe dla obiektów sportowych, przemysłowych, hydrotechnicznych), a także energetyka (m.in. wieże linii energetycznych i telekomunikacyjnych).

Kompetencje zdobyte dzięki montażowi tych konstrukcji, szczególnie w sektorze infrastruktury, umożliwiły Vistalowi zaprezentowanie się rynkowi także w roli generalnego wykonawcy.

Jak podkreśla Ryszard Matyka, prezes zarządu spółki, dotychczasowe doświadczenia firmy pozwalają stwierdzić, iż jako generalny wykonawca jest w stanie uzyskać na projektach wyższą marżę, niż w przypadku podobnych inwestycji, w których jest podwykonawcą.

Realizacje w infrastrukturze komunikacyjnej

Od pewnego czasu spółka bierze udział w przetargach publicznych oraz ofertowaniu projektów dla czołowych firm z branży krajowej infrastruktury drogowej i kolejowej, występując w nich w formule generalnego wykonawcy. Jej strategia zakłada intensyfikację obecności w tego typu przedsięwzięciach.

W 2015 r. Vistal, jako generalny wykonawca, zakończył na zlecenie PKP PLK przebudowę mostu kolejowego na Warcie w Poznaniu. Był to pierwszy projekt zrealizowany przez spółkę w tej formule w sferze infrastruktury kolejowej. Kolejnym jest, dobiegający właśnie końca, remont kolejowej trakcji mostu Gdańskiego w Warszawie.

W zakresie infrastruktury drogowej projektami realizowanymi obecnie przez Vistal

w formule generalnego wykonawstwa są m.in. przebudowa estakady w ciągu drogi krajowej nr 22 koło Elbląga dla oddziału GDDKiA w Olsztynie oraz budowa kładki dla pieszych w Radomiu dla Zarządu Dróg Miejskich. Ponadto w marcu 2016 r. firma podpisała z Zarządem Dróg Wojewódzkich w Krakowie umowę na budowę ponad dwukilometrowej obwodnicy miasta Skawiny wraz z 400-metrową estakadą.

Wszelkie prace związane z produkcją, montażem oraz zabezpieczeniem antykorozyjnym konstrukcji stalowych spółka wykonuje we własnym zakresie. Pozostałe roboty prowadzone są we współpracy ze sprawdzonymi podwykonawcami.

Według opinii zlecających budowa wszystkich wspomnianych obiektów jest realizowana terminowo, zgodnie z założeniami i zachowaniem wysokiej jakości wykonanych robót. Vistal zbiera pozytywne referencje, które zapewne będą

użyteczne w kolejnych postępowaniach przetargowych.

Infrastruktura drogowa i kolejowa niewątpliwie pozostanie głównym obszarem aktywności spółki jako generalnego wykonawcy. Firma nie zaniedbuje jednak innych sfer, w których może efektywnie wykorzystywać swoje doświadczenie i kompetencje. Vistal uczestniczy w modernizacji budowli i urządzeń zbiornikowych elektrowni wodnej w Nysie, w ramach projektu „Modernizacja zbiornika wodnego Nysa w zakresie bezpieczeństwa przeciwpowodziowego”.

Ponadto bierze udział w przetargach ogłoszonych przez podmioty podległe Ministerstwu Obrony Narodowej na realizację obiektów o charakterze wojskowym.

Wyspecjalizowana spółka zależna

W celu zwiększenia elastyczności i efektywności w pozyskiwaniu kontraktów, dział generalnego wykonawstwa został w marcu 2016 r. wydzielony ze struktury Vistal Gdynia S.A. i przeniesiony do spółki zależnej Vistal Infrastructure, w której skoncentrowane są kompetencje Grupy w zakresie budownictwa kolejowego, mostowego i drogowego.

Ta reorganizacja ma również ułatwić przeniesienie formuły generalnego wykonawstwa na rynek skandynawski, na którym Grupa obecna jest od wielu lat, budując na nim zarówno obiekty komunikacyjne tj. kładki dla pieszych i mosty, jak i konstrukcje dla segmentu offshore tj. elementy platformy wiertniczej Statoil na polu Johan Sverdrup na norweskim szelfie Morza Północnego. ■

Ryszard Matyka

– prezes zarządu

Jestem przekonany, że nasze kompetencje pozwalają nam skutecznie konkurować na trudnym rynku zamówień publicznych. Swoje największe szanse upatrujemy w przetargach średniej wielkości. Również w rozszerzonej formule „zaprojektuj i zbuduj”. W takich przetargach ważną rolę odgrywa myśl inżynierska, która stanowi o istotnej przewadze konkurencyjnej i niewątpliwie jest naszą mocną stroną.

Mamy wyjątkowe, unikalne know-how w dziedzinie budowy obiektów stalowych, odpowiednie możliwości technologiczne oraz znakomitych fachowców – menedżerów i inżynierów. Te konstrukcje jesteśmy w stanie wykonać całościowo wyłącznie własnymi siłami. Potrafimy je również projektować stosując optymalne rozwiązania, łączące odpowiednią jakość z możliwie najniższym kosztem realizacji.

INDEKS

firm

Spis artykułów zamieszczonych w dziale KOMPENDIUM WIEDZY

Nazwa	Autor	Tytuł artykułu	Strona
Instytut Badawczy Dróg i Mostów	dr inż. Krzysztof Germaniuk	Dobór mostowych urządzeń dylatacyjnych	6-11
Politechnika Warszawska	prof. dr hab. inż. Piotr Radziszewski , dr hab. inż. Jerzy Piłat , prof. PW	Nawierzchnie mostowe	12-14
Politechnika Rzeszowska	dr hab. inż. Tomasz Siwowski , prof. PRz	Wzmacnianie mostów materiałami kompozytowymi	15-20
Instytut Badawczy Dróg i Mostów	mgr inż. Piotr Rychlewski	Konstrukcje oporowe w obiektach inżynierskich	21-25

Spis firm zamieszczonych w działach FIRMY, PRODUKTY, TECHNOLOGIE oraz PRZEGLĄD PRODUKTÓW I REALIZACJI, WYPOWIEDZI EKSPERTÓW

Nazwa firmy/adres	Kontakt	Profil działalności	Strona
ANKRA Sp. z o.o. ul. Zaolziańska 11 41-800 Zabrze 			
tel. 32 734 57 86 faks 32 775 69 70 www.ankrakompozyty.pl biuro@ankrakompozyty.pl	Producent polimerobetonowych desek gzymsowych, stosowanych jako szalunek tracony na obiektach mostowych. Oferuje szeroki wybór kształtów, rozmiarów i kolorów. Jako jedyni do produkcji używają siatki bazaltowej oraz prętów i siatki z włókna szklanego.	31, 36	
AP Construction ul. Rakoszycka 2 55-300 Środa Śląska 			
tel./faks 71 315 33 31 tel. 691 699 200 www.apconstruction.pl info@apconstruction.pl	Firma jest wyłącznym dystrybutorem zapraw Arnfried Pagel Pers., Ing. W swojej ofercie ma: zaprawy do podlewek, zaprawy do naprawy betonu, podłogi przemysłowe, specjalistyczne produkty budowlane.	37	
ComRebars sp. z o.o. ul. Konduktorska 42 40-155 Katowice 			
tel. 32 223 44 00 www.comrebars.eu office@comrebars.eu	Producent innowacyjnego systemu zbrojeń z materiałów kompozytowych do betonu, który został kompleksowo przebadany w ITB i jest dopuszczony do stosowania w budownictwie. Firma oferuje kompleksowe rozwiązania projektowe.	28, 38	
FRANKI POLSKA Sp. z o.o. ul. Jasnogórska 44 31-358 Kraków 			
tel. 12 622 75 60 faks 12 622 75 70 www.frankipolska.pl info@frankipolska.pl	Wykonuje fundamenty specjalne i pale głównie w technologii FRANKI Nowej Generacji, a także pale typu Atlas, pale w rurach typu BSP, kolumny żwirowe, żwirowo-betonowe, betonowe typu Franki. Tworzy koncepcje i projekty palowania oraz fundamentów.	28, 40-41	
FREYSSINET POLSKA Sp. z o.o. ul. Głuszycza 5 02-215 Warszawa 			
tel. 22 203 17 00 faks 22 203 17 22 www.freyssinet.pl biuro@freyssinet.pl	Oferta firmy: sprzężanie konstrukcji, podwieszanie mostów, nasuwanie podłużne, betonowanie wspornikowe, grunty zbrojone, konstrukcje TechSpan®, łożyska i dylatacje mostowe, taśmy uszczelniające Freytech®, kotwy przyłączeniowe, naprawy konstrukcji.	29, 42-43	

Nazwa firmy/adres	Kontakt	Profil działalności	Strona
GEOCOMP ZKB Sp. z o.o. ul. Balicka 18A 30-149 Kraków 			
tel./faks 12 638 70 56 (57), 12 638 49 88 www.geocomp.krakow.pl biuro@geocomp.krakow.pl	Zajmuje się wykonawstwem fundamentów specjalnych, a w szczególności robót palowych i ścian szczelinowych. Firma zatrudnia wysoko wykwalifikowanych i doświadczonych pracowników oraz dysponuje nowoczesnym sprzętem i oprogramowaniem.	29, 39	
GEOCONTROL Instytut Konsultacyjno-Badawczy Sp. z o.o. ul. Balicka 56 30-149 Kraków	tel. 690 071 138 (139), 690 071 093 (153) www.geocontrol.pl biuro@geocontrol.pl	Firma wykonuje kompleksowo badania nośności i ciągłości pali oraz kolumn. Dysponuje nowoczesnym sprzętem badawczym oraz ma własne zaplecze do budowy stanowisk badawczych. Pracownicy instytutu to specjaliści w zakresie geotechniki.	29, 44
GEOKRAK sp. z o.o. ul. Mazowiecka 21 30-019 Kraków 			
tel. 12 633 81 10 faks 12 632 09 00 www.geokrak.pl geokrak@geokrak.pl	Świadczy usługi z zakresu geologii inżynierskiej i ochrony środowiska. Wykonuje m.in. projekty prac geologicznych, dokumentację geologiczno-inżynierskie, a także opinie geotechniczne i geologiczne.	32, 45	
ICOPAL S.A. ul. Łaska 169-197 98-220 Zduńska Wola 			
tel. 43 823 41 11 faks 43 823 40 25 www.icopal.pl info.pl@icopal.com	Producent i dostawca szerokiego spektrum materiałów budowlanych do hydro- i termoizolacji. W ofercie firmy znajdują się m.in. papy bitumiczne, masy kauczukowo-bitumiczne, lakiery żywiczno-bitumiczne oraz gonty modyfikowane kauczukiem SBS.	30, 46-47	
JD ENGINEERING al. 29 Listopada 130 (p. 421) 31-406 Kraków 			
tel. 604 575 600, 737 302 652 www.jde.com.pl biuro@jde.com.pl	Firma JD ENGINEERING jest jedynym dystrybutorem oprogramowania dla inżynierii lądowej MIDAS IT (Civil, GEN, GTS NX, FEA) oraz IDEA RS (Idea StatiCa) w Polsce.	32, 48	
KGE Sp. z o.o. Sp.k. ul. Krokwi 32, lok. 25 03-114 Warszawa	tel. 22 300 25 00 faks 22 300 25 01 www.kge.pl biuro@kge.pl	KGE Sp. z o.o. Sp.k. specjalizuje się w sprzedaży i wdrażaniu oprogramowania BIM dla specjalistów w dziedzinie architektury, konstrukcji, prefabrykacji, drogownictwa, budownictwa mostowego i hydrotechnicznego oraz geotechniki.	49
MACCAFERRI POLSKA Sp. z o.o. ul. Płochocińska 19 03-191 Warszawa 			
tel. 22 510 61 08 faks 22 510 61 10 www.maccaferri.pl info@maccaferri.pl	Firma MACCAFERRI oferuje dla budownictwa mostowego: ściany oporowe i nasypy z gruntu zbrojonego, umocnienia stożków i elementów mostowych przed erozją oraz kotwy gruntowe. Prowadzi szkolenia techniczne dla projektantów, wykonawców i inwestorów.	30, 50-51	
MAPEI POLSKA Sp. z o.o. ul. Gustawa Eiffela 14 44-109 Gliwice 			
tel. 22 595 42 00 faks 22 595 42 01 www.mapei.pl info@mapei.pl	MAPEI POLSKA to część Grupy MAPEI, światowego lidera w produkcji klejów i produktów chemicznych dla budownictwa. Swoje specjalistyczne produkty oraz doradztwo techniczne kieruje do profesjonalistów.	IV okładka	

Nazwa firmy/adres	Kontakt	Profil działalności	Strona
MOSTOSTAL KIELCE S.A. ul. ks. Piotra Ściegiennego 280 25-116 Kielce 			
tel. 41 361 48 82 faks 41 361 48 66 www.mostostal-kielce.com.pl mostostal@mostostal-kielce.com.pl	Producent konstrukcji stalowych w pełnym zakresie. Specjalizuje się w wykonawstwie i montażu konstrukcji stalowych wiaduktów i mostów oraz konstrukcji przemysłowych dla energetyki i ochrony środowiska. Należy do grupy Mostostal Warszawa S.A.	30, 52	
Polskie Towarzystwo Cynkownicze ul. Miedziana 3A m. 11 00-814 Warszawa 			
POLSKIE TOWARZYSTWO CYNKOWNICZE	tel. 605 999 780 faks 32 649 70 02 www.portal-cynkowniczy.pl office@portal-cynkowniczy.pl	Organizacja non-profit, w skład której wchodzi ponad 50 cynkowni, zlokalizowanych na terenie całego kraju. Odpowiada za popularyzację technologii cynkowania ogniowego jako przyjaznej środowisku i najtrwalszej metody zabezpieczenia stali przed korozją.	32, 53
PORR Polska Infrastructure S.A. ul. Domaniewska 50A 02-672 Warszawa	tel. 22 244 34 00 www.infrastructure.porr.pl centrala@porr.pl	Głównym polem działania firmy jest szeroko pojęte budownictwo komunikacyjne. Spółka wchodzi w skład uznanej na świecie grupy budowlanej PORR, dzięki czemu ma nieograniczony dostęp do najnowocześniejszych technologii.	31, 54
REKMA Sp. z o.o. ul. Szlachecka 7 32-080 Brzezie 			
tel. 12 633 59 22 www.rekma.pl rekma@rekma.pl	Firma REKMA Sp. z o.o. istnieje od 1998 r. i wykonuje m.in. bitumiczne oraz mechaniczno-asfaltowe dylatacje mostowe, naprawy spękań i uszkodzeń, cięcie oraz rowkowanie nawierzchni. Oferuje również sprzedaż mas zalewowych i sprzętu do prac drogowych.	55	
STALPRODUKT S.A. ul. Wygoda 69 32-700 Bochnia 			
Stalprodukt S.A.	tel. 14 615 10 00 faks 14 615 11 18 www.stalprodukt.com.pl market@stalprodukt.com.pl	Wiodący producent i eksporter wysokoprzetworzonych wyrobów ze stali: blach elektrotechnicznych transformatorowych, kształtowników giętych na zimno, barier drogowych i rdzeni toroidalnych.	56
SUBGEO Jarosław Majewski Wilczyce, ul. Borowa 28A 51-361 Wrocław 			
tel. 509 991 313 www.subgeo.eu info@subgeo.eu	Specjalizuje się w nieniszczących badaniach oceny stanu technicznego konstrukcji oraz dróg. Działa również na rynku jako producent oprogramowania do obróbki danych georadarowych. Wyłączny dystrybutor firmy Vmetro – producenta 3D RADARU.	28, 57	
VISTAL GDYNIA S.A. ul. Hutnicza 40 81-061 Gdynia 			
tel. 58 783 37 04 faks 58 783 37 05 www.vistal.pl info@vistal.pl	Producent wielkogabarytowych konstrukcji stalowych, zajmujący się również ich montażem. Realizuje kompleksowe prace w zakresie – od dokumentacji projektowej poprzez prefabrykację, antykorozję, transport, aż po montaż w miejscu przeznaczenia.	31, 58-59	
WSC Witold Szymanik i S-ka Sp. z o.o. Graphisoft Center Poland ul. Brukselska 44/2 03-973 Warszawa 			
 WSC
WSC Witold Szymanik i S-ka Sp. z o.o.
Graphisoft Center Poland | tel. 22 617 68 35, 22 616 07 65
faks 22 616 07 74
www.archicad.pl
wsc@wsc.pl | Przedstawiciel firmy Graphisoft i dystrybutor programu ArchiCAD w Polsce. ArchiCAD to wszechstronny program do projektowania architektonicznego i budowlanego w technologii BIM. | II okładka |

Zawiera szczegółowe parametry techniczne materiałów konstrukcyjnych, hydro- i termoizolacyjnych, elewacyjnych i wykończeniowych. Ponadto opisane są pokrycia dachowe, stolarka otworowa, bramy, posadzki, nawierzchnie, chemia budowlana, urządzenia dźwigowe, sprzęt budowlany oraz oprogramowanie komputerowe. W katalogu są również szczegółowe informacje o produktach z branży sanitarnej, grzewczej, wentylacyjnej i klimatyzacyjnej oraz elektrycznej. Znajdują się też prezentacje firm zajmujących się produkcją i świadczących usługi budowlane i instalacyjne.

Zamów teraz!

katalog inżyniera

technologie | produkty | firmy

edycja 2016/2017

Ilość egzemplarzy ograniczona.
Decyduje kolejność zgłoszeń.

Złóż zamówienie – wypełnij formularz na stronie

www.kataloginzyniera.pl

NAPRAWA I OCHRONA BETONU

Renowacja zabytków

WZMACNIANIE KONSTRUKCJI

MAPEI®

HYDROIZOLACJE I USZCZELNIENIA

POSADZKI

MINERALNE I ŻYWICZNE

MAPEI.PL