

CIENKA WARSTWA EMULSYJNA NA ZIMNO

GRIPFIBRE®

**Mikronawierzchnia o doskonałych
parametrach szorstkości**

GRIPFIBRE®

MIKRONAWIERZCHNIA O DUŻEJ SZORSTKOŚCI

Cienkie dywaniki na zimno sprawdziły się na wielu budowach drogowych i stanowią doskonały kompromis między kosztem ich wbudowania a właściwościami technicznymi uzyskanej warstwy. Eurovia, idąc krok dalej, stworzyła mikrodywaniki „drugiej generacji” i uzyskała jeszcze lepsze wyniki szorstkości i trwałości. Nowatorski aspekt tej innowacji polega na wprowadzeniu włókien syntetycznych do składu mieszanki. Włókna te pozwalają na stosowanie uziarnienia nieciągnięgo bez ryzyka segregacji i zapewniają uzyskanie nawierzchni trwałej i szorstkiej. Włókna zmniejszają również ryzyko spływu emulsji i powstania ubytków kruszywa po oddaniu nawierzchni do ruchu. Gripfibre® może być produkowany w zróżnicowanej gamie kolorystycznej w celu wyróżnienia stref ruchu – ścieżek rowerowych, pasów awaryjnych, dróg prywatnych itp.

► ZALETY

- **Oszczędność** energii i ochrona surowców naturalnych
- **Szybkie** oddanie drogi do ruchu
- Doskonała **szorstkość i trwałość**
- **Zmniejszenie utrudnień** dla użytkowników dróg

► GRIPFIBRE® W LICZBACH

Grubość warstwy ścierniczej:
10 mm

Kilka milionów
włókien na m²

Blisko **15 mln m²** Gripfibre®
układanych rocznie na całym świecie

Tekstura:
ATD > 1,8 mm

DOSKONAŁE PARAMETRY SZORSTKOŚCI

Gripfibre® oferuje korzystną alternatywę w stosunku do powierzchniowego utrwalenia, zwłaszcza tam, gdzie jest ono trudne do zastosowania, np. w przypadku niejednorodnego podłoża. Technologia ta jest korzystnym ekonomicznie rozwiązaniem odnowy cech powierzchniowych nawierzchni i to zarówno na drogach pozamiejskich, jak i w przestrzeni miejskiej. Niewielka grubość układanej warstwy pozwala wyeliminować roboty dodatkowe związane z podniesieniem do wymaganego poziomu krawężników i studzienek ściekowych.

100% ZYSKU

Gripfibre® pozwala uzyskać wysoki poziom szorstkości i trwałości. Może być stosowany dla wszystkich kategorii ruchu zarówno przy budowie nowych dróg, jak i przy utrzymaniu istniejącej infrastruktury. Duża wydajność wbudowywania mieszanki przez kompaktowy zestaw sprzętowy i możliwość szybkiego oddania nawierzchni do ruchu zmniejsza utrudnienia dla użytkowników i okolicznych mieszkańców.

PROSTOTA I DOSKONAŁOŚĆ

Gripfibre® jest mieszanką emulsyjną układaną na zimno o ciągłym lub nieciągłym uziarnieniu 0/5 lub 0/8 mm (dla warunków polskich) z dodatkiem włókien syntetycznych. Jest stosowany jako warstwa ścieralna o grubości 10 mm na odpowiednio przygotowanym podłożu. Gripfibre® przedłuża żywotność konstrukcji nawierzchni.

Technologia ta jest zazwyczaj stosowana w jednej warstwie, na podłożach dobrze wyprofilowanych. Możliwe jest również dwuwarstwowe układanie mieszanki na podłożu o niewielkich nierównościach (mniejszych od 20 mm pod łata 3 m). Przy większych nierównościach niezbędne jest uprzednie wyrównanie lub frezowanie.

Wytwarzanie i wbudowywanie mieszanki odbywa się przy użyciu samobieżnego kombajnu zapewniającego transport i magazynowanie składników, ich dozowanie, mieszanie i rozkładanie. Sprzęt stosowany przez Grupę Eurovia wyposażony jest w element rozkładający o regulowanej szerokości. Najnowsze zestawy posiadają załadunek frontalny zarówno dla kruszyw, jak i dla składników płynnych. Zapewniają tym samym wyższą wydajność układania.

▶ SZORSTKOŚĆ – NIEZMIENNY W CZASIE PARAMETR

Dostosowana do każdej kategorii ruchu mieszanka Gripfibre® uszczelnia nawierzchnię i nadaje jej trwałą szorstkość. Makrotekstura warstwy jest wysoka zaraz po jej wykonaniu i nie ulega znacznemu zmniejszeniu w czasie.

Głębokość makrotekstury mierzona piaskiem kalibrowanym wg EN 13036-1 wg doświadczeń francuskich

Gripfibre® 0/6 o ciągłym uziarnieniu	0,6 do 0,8 mm
Gripfibre® 0/6 o nieciągłym uziarnieniu	0,9 do 1,4 mm
Gripfibre® 0/10 o nieciągłym uziarnieniu	1,3 do 1,8 mm
<i>Mierzone po 1 roku oddania do ruchu (500 pojazdów/dzień)</i>	
Gripfibre® 0/6 o nieciągłym uziarnieniu	0,7 do 1,0 mm
<i>Mierzone po 7 latach (1200 pojazdów/dzień)</i>	

Współczynnik tarcia osiąga również wysoką wartość, a wiek nawierzchni tylko nieznacznie wpływa na jego zmniejszenie. Tabela zamieszczona poniżej przedstawia średnie wartości współczynnika tarcia CFL (norma francuska NF P 98-220-2) zmierzone na reprezentatywnych budowach dla Gripfibre® o nieciągłym uziarnieniu.

Budowa	0/6 Gripfibre®		0/10 Gripfibre®	
	A 75 (centralna Francja)		RN 56 (wschodnia Francja)	
Kategoria ruchu	T0		T1	
CFL	po 1 roku	po 4 latach	po 1 roku	po 5 latach
40 km/h	0,56	0,57	0,51	0,41
60 km/h	0,50	0,51	0,43	0,38
80 km/h	-	-	0,39	0,34
powyżej 90 km/h	0,40	0,41	-	-

▶ WYSELEKCYJONOWANE SKŁADNIKI

- > Kruszywa wchodzące w skład Gripfibre® to starannie wyselekcjonowany materiał pochodzący z przekruszenia skał litych i spełniający wymagania jak dla mieszanek mineralno-asfaltowych na gorąco zgodnie z normą PN-EN 13043.
- > Lepiszczem do Gripfibre® jest zazwyczaj kationowa emulsja modyfikowana o wolnym i kontrolowanym rozpadzie. Stosowanie emulsji zwykłych jest ograniczone do robót na drogach o małym ruchu.
- > Włókna są najważniejszym elementem składowym Gripfibre®. Są one pochodzenia syntetycznego o długości > 4 mm. Dodawanie włókien włączone do dozowania kruszywa powoduje „zbrojenie” Gripfibre® kilkoma milionami włókien na m².
- > Inne dodatki wprowadzone do składu (cement lub wapno, środki powierzchniowo czynne) pozwalają regulować rozpad i wiązanie emulsji oraz dostosowywać je do warunków budowy.

Gripfibre® oraz związany z tą technologią system dozowania włókien są opatentowane. Gripfibre® jest nazwą zastrzeżoną.

Eurovia Polska S.A.
Bielany Wrocławskie, ul. Szwedzka 5
55-040 Kobierzyce

Biuro Zarządu
ul. Władysława Łokietka 79
31-280 Kraków
e-mail: dzial.techniczny@eurovia.pl

NAWIERZCHNIA PRZEMYSŁOWA

SALVIACIM[®]

**Trwała odporność
na obciążenia**

SALVIACIM®

NAWIERZCHNIA PRZEMYSŁOWA

Obecnie w przemyśle stosuje się coraz bardziej wyrafinowane narzędzia i technologie w celu zapewnienia wysokiej jakości produkcji przy jednoczesnym zachowaniu zasad bezpieczeństwa i komfortu pracy. Dotyczy to również podłoży dla celów przemysłowych. Salviacim® jest nawierzchnią półsztywną odporną na obciążenia punktowe, przeznaczoną do zastosowań przemysłowych.

W celu umożliwienia przenoszenia dużych naprężeń, do których ta nawierzchnia jest przeznaczona (naprężeń mechanicznych, obciążeń punktowych, skanalizowanego ruchu itp.), Grupa Eurovia udoskonaliła proces wykonania nawierzchni kompozytowej – połączono właściwości podatnej nawierzchni asfaltowej ze sztywną nawierzchnią z betonu cementowego Salviacim®.

► ZALETY

- Materiał **niepalny**, klasy MO w badaniu ognioodporności
- **Szorstka, komfortowa i cicha** nawierzchnia
- Maksymalne **bezpieczeństwo** dla wszystkich typów pojazdów przemysłowych
- **Wysoka odporność** mechaniczna, chemiczna i termiczna

► KLUCZOWE INFORMACJE

Wysoka odporność
na szok termiczny

Odporność na siły ścinające
od 7 do 10 MPa

Ponad 40 lat
doświadczeń

Kilkadziesiąt milionów m²
zrealizowanych nawierzchni

Najlepiej sprzedający się produkt
w swojej kategorii

NIEZAWODNA I TRWAŁA NAWIERZCHNIA KOMPOZYTOWA

Salviacim® jest warstwą powierzchniową konstrukcji nawierzchni, której stosowanie powinno być zdeterminowane obciążeniami, jakie będą występowały na nawierzchni przemysłowej podczas jej eksploatacji. Grubość poszczególnych warstw jest obliczana według metody wymiarowania właściwej dla nawierzchni przemysłowych z uwzględnieniem przewidywanych obciążeń dynamicznych i/lub statycznych.

Salviacim® jest nawierzchnią układaną zazwyczaj na podbudowie z mieszanki mineralno-asfaltowej lub z betonu asfaltowego o wysokim module sztywności. Mieszanka mineralno-asfaltowa o dużej zawartości wolnych przestrzeni jest wbudowywana i zagęszczana przy użyciu tradycyjnych metod. Zaprawa, którą wypełniane są wolne przestrzenie MMA, wytwarzana jest w wytwórni lub na miejscu, w betoniarnie. Zaprawa zostaje wibracyjnie wprowadzona w strukturę porowatej mieszanki mineralno-asfaltowej.

Możliwe jest barwienie zaprawy na dowolny kolor. Dodatkowa obróbka powierzchni przy zastosowaniu farb lub barwionych żywic pozwala na uzyskanie pożądanego koloru, na wzrost odporności chemicznej, zapewnia odporność na pylenie i odpowiednią szorstkość.

SZEROKI ZAKRES STOSOWANIA

Salviacim® jest nawierzchnią o powierzchni ciągłej – zazwyczaj bez szczelin dylatacyjnych lub z minimalną liczbą dylatacji projektowanych indywidualnie, co zapewnia bezpieczeństwo dla transportu przemysłowego (np. wozideł). Salviacim® jest używany do nowo budowanych bądź odnawianych powierzchni wewnętrznych oraz do zewnętrznych, poddawanych działaniom mechanicznym, statycznym, dynamicznym lub wysokotermicznym, takich jak:

- > Hale przemysłowe
- > Składy magazynowe i handlowe
- > Parkingi pojazdów ciężkich
- > Terminale przeładunkowe
- > Stanowiska postoju samolotów
- > Przystanki autobusowe
- > Stacje kolejowe
- > Hale wielofunkcyjne

W ciągu ostatnich 40 lat kilkadziesiąt milionów m² powierzchni we wszystkich sektorach przemysłowych i handlowych na całym świecie zostało pokrytych przez Grupę Eurovia nawierzchnią Salviacim®.

WYKONANIE

Salviacim® składa się z porowatej mieszanki mineralno-asfaltowej układanej na gorąco, w której wolne przestrzenie wypełnione są zaprawą cementową z dodatkiem składników mineralnych lub żywic. Zaprawa wkomponowana jest na całą grubość warstwy porowatej. Całość stanowi monolityczny kompleks, będący połączeniem cech nawierzchni podatnej z MMA oraz sztywnej z betonu cementowego.

▶ WŁAŚCIWOŚCI MECHANICZNE

Salviacim® ma doskonałą wytrzymałość na ścinanie, uderzenia, dużą odporność na statyczne obciążenia punktowe oraz na naciski wywołane ruchem kołowym.

▶ ODPORNOŚĆ CHEMICZNA

Salviacim® wykazuje odporność na działanie licznych produktów chemicznych. Odporność na działanie produktów ropopochodnych może zostać zwiększona przez odpowiednie dodatki. Zastosowanie do zaprawy specjalnych cementów nadaje zwiększoną odporność na produkty o charakterze kwaśnym.

ODPORNOŚĆ NA ŚCINANIE

Odporność na ścinanie technologii Salviacim® mieści się w przedziale 7–10 MPa i zależy od rodzaju zaprawy.

Warunki badania:

- > Obciążenie przyłożone w czasie 24 h przy temperaturze 20°C na próbkę Salviacim® po 28 dniach od ułożenia na nieodkształcalnym podłożu
- > Dopuszczalna głębokość śladu: 1 mm/7 cm² powierzchni stempla.

Salviacim® jest marką zastrzeżoną.

Eurovia Polska S.A.
Bielany Wrocławskie, ul. Szwedzka 5
55-040 Kobierzyce

Biuro Zarządu
ul. Władysława Łokietka 79
31-280 Kraków
e-mail: dzial.techniczny@eurovia.pl

CIENKA WARSTWA ŚCIERALNA REDUKUJĄCA HAŁAS DROGOWY

VIAPHONE®

Komfort akustyczny i doskonałe
parametry szorstkości

VIAPHONE®

CIENKA WARSTWA ŚCIERALNA REDUKUJĄCA HAŁAS DROGOWY

Wraz ze wzrostem natężenia ruchu drogowego hałas staje się coraz większym utrudnieniem dla mieszkańców miast. Redukcja hałasu generowanego przez pojazdy stała się priorytetem dla wielu zarządców dróg. Dzięki technologii Viaphone® Grupa Eurovia realizuje ten priorytet.

Viaphone® jest „cichą nawierzchnią” zaprojektowaną z myślą o redukcji hałasu w przestrzeni miejskiej. Jest to jeden z produktów mających sprostać oczekiwaniom osób mieszkających w sąsiedztwie dróg, jednocześnie wpisujących się w założenia zrównoważonego rozwoju. Viaphone® jest innowacją, która łączy wyjątkowe właściwości akustyczne i przeciwpoślizgowe.

► ZALETY

- Łatwa aplikacja
- Doskonałe **właściwości przeciwpoślizgowe**
- Znaczna **redukcja hałasu toczenia**
- Zwiększenie **komfortu akustycznego**

► KLUCZOWE DANE

Zmniejszenie o połowę
odczuwalnego hałasu drogowego.

Warstwa Viaphone® układana w grubościach:

Viaphone®: **25–30 mm**

Viaphone® M: **30–40 mm**

► ZWYCIĘSKA FORMUŁA

Viaphone® skutecznie zwalcza hałas generowany przez ruch pojazdów. Dzięki swojej strukturze jest bardziej odporny na zanieczyszczenie niż np. asfalt porowaty. Zalety mieszanki sprawiają, że staje się ona alternatywą dla dróg miejskich i zamiejskich: ulic, obwodnic, autostrad.

Poza swoimi zaletami wygody i bezpieczeństwa Viaphone® cechuje się walorami estetycznymi – jest to nawierzchnia jednorodna o estetycznej strukturze. Niewielka grubość układanej mieszanki pozwala na uniknięcie problemu niwelacji studzienek kanalizacyjnych i na ograniczenie problemów spoin roboczych.

► DOSKONAŁOŚĆ WE WSZYSTKICH ASPEKTACH

Viaphone® to mieszanka mineralno-asfaltowa o nieciągłym uziarnieniu 0/8 mm z dużą zawartością gysu frakcji 5/8 mm, który pozwala na otrzymanie specyficznej krzywej uziarnienia.

Odpowiednie skropienie – emulsja asfaltowa modyfikowana – pozwala uszczelnić podłoże i daje opór siłom ścinającym występującym w złączu międzywarstwowym. **Używanie emulsji szybkorozpadowych pozwala utrzymać czystość budowy i otoczenia.**

VIAPHONE® – WYJĄTKOWY ZE WZGLĘDU NA SVOJE WŁAŚCIWOŚCI

Viaphone® został wybrany przez francuską administrację drogową jako „karta innowacji drogowej”. Bilans liczby budów zrealizowanych przy użyciu tej technologii świadczy o tym, że cele obniżenia hałasu drogowego i polepszenia przyczepności zostały osiągnięte.

WYMAGANIA DLA ASFALTU

Asfalt stosowany do produkcji Viaphone® jest modyfikowany polimerami wg formuły opracowanej przez Grupę Eurovia (patrz: dokumentacja dotycząca asfaltów modyfikowanych).

Relatywnie wysoka zawartość asfaltu poprawia urabialność i ułatwia układanie mieszanki.

KOMFORT AKUSTYCZNY

Kompozycja uziarnienia oraz zawartość włókien pozwalają uzyskać efekt tłumienia hałasu i wysoki współczynnik szorstkości.

► ZNACZNA REDUKCJA HAŁASU

Drobne uziarnienie mieszanki Viaphone® zmniejsza hałas generowany przez kontakt opon samochodowych z nawierzchnią. Włókna otoczone asfaltem odgrywają rolę „amortyzacji akustycznej”. Parametry akustyczne ułożonej mieszanki Viaphone® przy właściwym utrzymaniu nawierzchni cechuje bardzo mała zmienność w czasie. Pomiar hałasu toczenia zostały przeprowadzone na różnych odcinkach dróg zgodnie z metodą badania n°63 IFSTTAR (wcześniej LCPC) i normą ISO 11819-2 „metoda pomiaru w bliskim polu CPX”.

Pomiar hałasu toczenia w 90 km/h

Viaphone® M	≈ 94,5 dB(A)
Viaphone®	≈ 96 dB(A)
Beton asfaltowy 0/10	≈ 100 dB(A)

Uwaga: Zmniejszenie hałasu toczenia o 3 dB (A) daje efekt zmniejszenia odczuwalnego hałasu o 50%.

► ZWIĘKSZENIE BEZPIECZEŃSTWA

Wysoki poziom bezpieczeństwa warstwy ścieralnej Viaphone® wynika z rozwiniętej makrotekstury – współczynnik tarcia jest wysoki dla wszystkich prędkości tego badania.

Pomiar głębokości makrotekstury metodą objętościową (EN 13036-1)

ATD (wartość orientacyjna) **0,9 mm**

Współczynnik tarcia (NF P 98-220-2)

60 km/h **0,50**
90 km/h **0,40**

(wartość orientacyjna po 6 miesiącach po oddaniu do ruchu)

Viaphone® jest nazwą zastrzeżoną.

Eurovia Polska S.A.
Bielany Wrocławskie, ul. Szwedzka 5
55-040 Kobierzyce

Biuro Zarządu
ul. Władysława Łokietka 79
31-280 Kraków
e-mail: dzial.techniczny@eurovia.pl

PRZECIWSPEKANIOWA MIESZANKA MINERALNO-ASFALTOWA

VIASAF[®]

Ochrona konstrukcji –
przedłużenie trwałości

VIASAF® – PRZECIWSPĘKANIOWA MIESZANKA MINERALNO-ASFALTOWA

Spękania występujące na nawierzchni jezdni nie tylko wpływają niekorzystnie na komfort jej użytkowników, lecz również powodują szybszą degradację nawierzchni w wyniku wnikania wody w konstrukcję i procesu zamrażania – odmrażania w okresie zimowym.

Chcąc zapobiegać tym niekorzystnym zjawiskom, Grupa Eurovia opracowała szereg technologii ograniczających propagację spękań odbitych. Technologie te stosowane są zarówno w nowych konstrukcjach nawierzchni, jak i w remontach i w robotach utrzymaniowych.

► ZALETY TECHNOLOGII VIASAF®

- **Wydłużenie cyklu funkcjonowania** nawierzchni
- Zwiększenie **bezpieczeństwa** użytkowników drogi
- **Łatwa** aplikacja rozwiązania

► KLUCZOWE DANE

Regionalne Laboratorium Dróg i Mostów w Autun opracowało badanie skurczu-ugięcia, które symuluje proces powstawania spękania nawierzchni pod wpływem ruchu.

Viasaf® był testowany w różnych konfiguracjach:

- > 15 mm Viasaf® + 50 mm beton asfaltowy
- > 15 mm Viasaf® + 35 mm Rugovia® M (nawierzchnia BBTM)
- > 20 mm Viasaf® + 40 mm Rugovia® M (nawierzchnia BBTM)

Wszystkie opcje konstrukcji z Viasaf® zostały sklasyfikowane jako „bardzo skuteczne” (współczynnik efektywności $r > 0,9$).

ELIMINACJA SPĘKAŃ

Viasaf® jest drobnoziarnistą mieszanką mineralno-asfaltową o właściwościach przeciwspekaniowych układaną jako warstwa pośrednia na podłożu spękanym lub na podłożu, w którym mogą zachodzić takie procesy. Jego zadaniem jest uniemożliwienie propagacji spękań powstałych w wyniku skurczu materiałów ulepszonych spoiwem hydraulicznym lub propagacji spękań warstw asfaltowych ułożonych na płytach betonowych.

Viasaf® rozprasza naprężenia powstałe w wyniku pracy konstrukcji nawierzchni, w wyniku czego zapewnia doskonałą skuteczność w tłumieniu propagacji spękań. Cechami charakterystycznymi są również odporność na koleinowanie i wysoka kohezja gwarantujące ochronę warstwy ścieralnej przed niekorzystnym działaniem obciążenia kołami pojazdów.

Wymagania techniczne, jakie zostały postawione mieszance Viasaf® są możliwe do osiągnięcia dzięki zastosowaniu asfaltu modyfikowanego polimerami.

Viasaf® działa jak membrana wystarczająco odkształcalna do absorbowania naprężeń w konstrukcji nawierzchni wywołanych spękaniami, szczelinami lub połączeniami.

Warstwa przeciwspekaniowa ułożona pod warstwą ścieralną gwarantuje uzyskanie kompleksu o przedłużonej trwałości.

Rezultaty:

- > **Nawierzchnia chroniona przed spękaniami**
- > **Zwiększone bezpieczeństwo i komfort dla użytkowników**
- > **Trwała i opłacalna finansowo inwestycja**

PODATNOŚĆ I WYTRZYMAŁOŚĆ DLA PRZEDŁUŻONEJ ŻYWOTNOŚCI KONSTRUKCJI

W recepturach Viasaf® przyjmuje się wysoki wskaźnik zawartości lepiszcza (wskaźnik sytości 5,5) w połączeniu z dużą zawartością frakcji wypełniaczowej (12–15%). Takie mieszanki zawierające 8–10% lepiszcza i bardzo bogate w mastyks zapewniają pożądane własności. Układanie mieszanki odbywa się przy użyciu tradycyjnego sprzętu drogowego.

Viasaf® jest to mieszanka o uziarnieniu ciągłym 0/4 mm lub 0/5 mm z dużą zawartością asfaltu modyfikowanego polimerami. Produkt układany jest w warstwie o średniej grubości 20 mm.

Regionalne Laboratorium Dróg i Mostów w Autun opracowało badanie skurczu-ugięcia, które symuluje proces powstawania spękania nawierzchni pod wpływem ruchu. Materiał użyty do badania zostaje umieszczony na wstępnie spękanej próbce nawierzchni z betonu asfaltowego, a następnie poddawany jest powolnemu rozciąganiu przy jednoczesnym cyklicznym ugięciu pionowym. W ten sposób wyznacza się współczynnik efektywności r , czyli stosunek czasu wystąpienia spękań na badanym materiale do czasu wystąpienia pęknięcia na wzorcowej próbce. Próbka wzorcowa składa się z dwóch warstw: 20 mm asfaltu piaskowego na bazie lepiszcza drogowego w połączeniu z 60 mm betonu asfaltowego.

Wszystkie kombinacje warstw z zastosowaniem technologii Viasaf® zostały sklasyfikowane jako „bardzo skuteczne” ($r > 0,9$)

Odporność mieszanki Viasaf® na koleinowanie jest zadowalająca, co potwierdzają przykładowe wyniki badań otrzymane na kompleksie 20 mm Viasaf® + 40 mm Rugovia®M (mieszanka BBTM).

Głębokość koleiny mierzona w 60°C wg normy PN EN 12697-22 (duży koleinomierz)

Po 1 000 cykli	6,5%
Po 3 000 cykli	7,5%
Po 10 000 cykli	8,9%

Eurovia Polska S.A.
Bielany Wrocławskie, ul. Szwedzka 5
55-040 Kobierzyce

Biuro Zarządu
ul. Władysława Łokietka 79
31-280 Kraków
e-mail: dzial.techniczny@eurovia.pl