

**EELMISE SAJANDI
70-80-NDATEL AASTATEL E HITATUD
PÕLEVKIVITUHAGA STABILISEERITUD
KATETE SEISUKORRA UURING**

AS Teede Tehnokeskus

2005-56

MAANTEEAMET

Tallinn 2005

**EELMISE SAJANDI
70-80-NDATEL AASTATEL E HITATUD
PÕLEVKIVITUHAGA STABILISEERITUD
KATETE SEISUKORRA UURING**

Uurimistöo koostas: Allar Kauge
Järelevalve osakonna juhataja

Töös osales: Väino Soonike
Konsultant

Tallinn 2005

SISUKORD

1. Sissejuhatus.....	2
2. Stabiliseerimise ja tuha ajaloost.....	4
3. Lõikude iseloomustus ja saadud tulemused	9
3.1. T 17152 Vohnja-Kadrina, km 0-2,5 ja 3,3-8,6	9
3.2. T 17133 Tõrma-Koeravere, km 2,1-8,0.....	12
3.3. T 17107 Laekvere-Arukse, km 0-7,0.....	15
3.4. T 17102 Viru-Jaagupi-Simuna, km 10,0-14,4 ja 20,969-26,773	19
3.5. T 17108 Äntu-Määri, km 0-8,7	22
3.6. T 17121 Roela-Anguse, km 5,96-10,6	25
3.7. T 17158 Kunda-Malla-Ojaküla, km 1,5-9,89.....	28
3.8. T 17157 Kunda mõis-Sämi, km 0-7,6.....	31
3.9. T 11270 Kuusalu-Leesi, km 0,0-10,4	34
3.10. T 11191 Harku-Rannamõisa, km 0-5,9.....	37
3.11. T 11199 Madise-Põllküla, km 0-8,6.....	40
3.12. T 11193 Kumna-Vääna, km 0,1-5,4	43
3.13. T 20141 Rapla-Varbola, km 2,5-24,72	46
3.14. T 25216 Kubja-Roosisaare, km 0,1-4,8	51
3.15. T 25109 Tsooru-Kangsti, km 0,9-5,2 ja 5,3-8,4.....	54
3.16. T 25161 Kose-Käbli, km 12,46-17,52 ja 17,52-21,5	57
3.17. T 25162 Vastseliina-Loosi, km 1,0-8,6.....	60
4. Kokkuvõte ja järeldused	63
5. Soovitused	66
LISA 1. Uuritud objektide parameetrid	68

1. Sissejuhatus

Riigimaantee võrgust on 1.jaanuari 2005.a seisuga teatavasti 47,2% ehk 7765 km tolma- ja pinnasteid. Viimastel aastatel ei ole oluliselt suudetud vähendada kruusateede osatähtsust riigimaanteed võrgust. Suurem osa teede eelarvest on suunatud peateede renoveerimisele.

Arvestades meie riigi kiiret arengutempot, millega kaasneb ka autode arvu oluline kasv, püstitab riik lähiaastatel kindlasti Maanteeametile ülesande alustada kruusa- ja pinnasteede ümberehitamist tolmuvabakattega teedeks. Perspektiivse ülesande täitmise ettevalmistamiseks tuleb alternatiivse variandina jätkata või uuesti alustada põlevkivituhaga kui tööstusjäätis kasutamise võimaluste uurimist kruusateede tolmuvabaks muutmiseks. Käesoleva uurimistöö eesmärgiks ongi selgitada, kas ja millistel juhtudel on põlevkivilendtuha kasutamine teekatete ehitamiseks majanduslikult tasuv ja tehniliselt õigustatud? Kas eelnevatel perioodidel saadud kogemusi on võimalik rakendada tänapäeva teadmiste ja tehnika baasil põlevkivituhaga stabiliseeritud katete ehitamisel?

Aastatel 1971-1986 kasutati põlevkivilendtuha 100-120 tuhat tonni aastas ja ehitati selle aja jooksul ligi 1000 km põlevkivituhaga stabiliseeritud katteid (edaspidi nimetatud tuhkkateteks), millised on säilinud tänaseni. Arvestades suuri muutusi teedeehituse tehnoloogias, materjalide kasutamisel ja ka teedeehituse rahastamisel ongi käesoleva uurimistöö eesmärgiks selgitada, kas ja millistel juhtudel on põlevkivituhaga kasutamine katete stabiliseerimiseks õigustatud ja kas tänapäeva teadmiste ja tehnika baasil on põhjendatud ka selliste katete rajamine edaspidi.

Töö käigus on kooskõlastatult töö tellijaga uurimise alla võetud 17 erinevat põlevkivituhaga stabiliseeritud kattega teelõiku. Uuritavad maanteelõigud on valitud järgmistel põhimõtetel:

- kättesaadava informatsiooni kogus antud teelõigu ja seal tehtud tööde kohta;
- erinevate liiklussagedustega maanteelõigud;
- erinevate mineraalmaterjalide kasutamine stabiliseeritud katete ehitamisel;
- maanteelõigude valik erinevatest maakondadest (Harjumaa, Lääne-Virumaa, Raplamaa, Võrumaa);

- teelõigu pikkuseks on võetud vähemalt 3 km.

Peale teelõikude valikut teostati kõigepealt teede visuaalne hindamine ja seejärel katetest suurkehade võtmine. Võttes arvesse teeregistrist saadud andmeid, teedevalitsusest saadud informatsiooni, puurimise käigus saadud tulemusi ning mõningate suurkehade analüüsimist laboris kogunes iga lõigu kohta alljärgnev informatsioon:

- objekti kirjeldus koos fotodega nii kattest kui ka suurkehadest;
- katte ehitamise aasta;
- stabiliseeritud mineraalmaterjalide iseloomustus;
- projektdokumentatsiooni andmed;
- katte hetkeseisund (katte parameetrid, pinna struktuur, tasasus, põikpraod, pikipraad, võrkpraod, pindamiskihtide kirjeldus ja stabiliseeritud katte ja pindamiskihi vahelise nakke määratlus).

Kahjuks on säilinud või säilitatud Teedehituse Kesklaboratooriumis ajavahemikus 1970-1985 a. läbiviidud uurimistöödest üsna vähe. AS Teede Tehnokeskuse raamatukogust õnnestus leida 11 õhukest kausta säilinud uurimistöödega, mis käsitlevad üksikute stabiliseeritud objektide kirjeldusi. Lisaks oli kasutada 1988. aastal ilmavalgust näinud kokkuvõte “Kruuskatete üleviimine kergkatetele Rakvere rajooni teedel”. Paljudel juhtudel oli aga teedevalitsustes kolimiste ning reformide käigus kogu infomaterjal teede stabiliseerimise kohta kas hävitatud või lihtsalt kaduma läinud. Ainsateks kohtadeks olid Põhja Regionaalne Maanteeamet ja Maanteeameti arhiiv, kus võis leida suhteliselt palju säilinud projekte koos mõningate katseandmetega, kuid puudus täitedokumentatsioon teedeobjektide ehitamise kohta. Töö lõppedes sai selgeks, et kasutada on siiski vaid piiratud määral tehnilisi andmeid. Edaspidisteks uurimistöödeks peaks seega põhjust olema piisavalt. Uurimistöö edukale kaasaaitamisele andsid oma panuse E. Lepp, V. Soonike, V. Annus ja O.Raid.

2. Stabiliseerimise ja tuha ajaloost

Põlevkivituhaga stabiliseerimist alustati 1961. aastal. Väidetavalt oli esimeseks objektiks 0,5 km pikkune teelõik Saarel, Jõhvi-Tartu-Valga maanteel, mida ehitas TEV-3 ja mis 1970-ndate keskel kaeti mustkatte kihiga. Massiliselt alustati põlevkivituhaga stabiliseeritud teekatete ja -aluste ehitamisega 1970-ndate aastate alul. Tõuke sellele andis Balti ja Eesti Soojuselektrijaamade käikuandmine, kus elektritootmise tööstusjäätisena tekkis üle 6 miljoni tonni põlevkivilendtuha aastas.

Põlevkivituhk tekib kolmanda sordi põlevkivitolmu põletamisel, milles lubjakivi sisaldus on ligi 50% põlevkivi massist. Põlevkivi tolmu põlemisel toimuvad orgaanilise osa termilised muutused. Temperatuur küttekolde tsentris tõuseb 1300-1460⁰ C. Põlevkivi tolmpõlemisel tekib põhiliselt kahte liiki tuhkasid. Osised, mis on põhiliselt alla 100 mikroni liiguvad koos suitsugaasidega, kuna suuremad osised langevad alla koldesse. Koldesse langenud tuhk, olenevalt põlevkivi jahvatuspeensusest, moodustab 20-35% kogu tuha hulgast ja nimetatakse koldetuhas. Ülejäänud tuhk väljub koldest koos suitsugaasidega ja seda nimetatakse lendtuhas. Lendtuha jäme osa püütakse kinni multitsüklonites, millest tuleb ka tuha nimetus – tsüklonituhk. Osa tuhast läbib multitsükclone ja püütakse kinni elektrifiltrites, mis moodustab kogu tekkinud tuha hulgast 15%. Põlevkivi lendtuha komponentidest suurima kõikumisega on vabalubi 5-25%, oleneb põletatava põlevkivi lubjakivi sisaldusest ja põlemistemperatuurist. Kipsanhüdrüidi sisaldus on vahemikus 10-20%, mis on vastuproportsioonis vabalubja sisaldusega. Klaasisarnast faasi on tuhas 21-31%, mille koostisse kuuluvad põhiliselt oksiidid: SiO₂; Al₂O₃; Fe₂O₃; CaO; MgO; K₂O ja Na₂O. Lahustumata jääk koosneb põhiliselt kvartsist, reageerimata alumosilikaatidest ja suure SiO₂ sisaldusega klaasist. Keemiliselt koostiselt on põlevkivilendtuhk väga sarnane tavalise portlandtsemendi keemilisele koostisele, väljaarvatud suure CaO_{VABA} ja CaSO₄ sisalduse poolest. Teatavasti põlevkivituhas olev CaO_{VABA} hüdratiseerub, olenevalt keskkonna temperatuurist, 10-20 korda aeglasemalt kui ehituslubi. Kivinemise algperioodil tuhas oleva suure vabalubja ja kipsanhüdrüidi sisalduse tõttu on kivinemine aeglane, millega kaasnevad küllaltki suured mahu muutused, mis takistavad sideainekivi monoliidi tekkimist. Samuti on põlevkivilendtuha stabiliseeritud mineraalmaterjal väga tundlik kuivamise suhtes ja on kivinemise algperioodil väikese veespüsivuse ning külmutuskindlusega. Teedeehituse Kesklaboratoriumis, praeguses AS Teede

Tehnokeskuses, läbiviidud uurimistulemustest selgus, et kõige sobilikum teede stabiliseerimiseks on põlevkivilendtuhk, mille CaO_{vaba} sisaldus on alla 10 % ja eripind üle $3000 \text{ cm}^2/\text{g}$. Kahjuks selliste omadustega sideainet ei olnud võimalik massiliselt kasutada teekatete ja -aluste stabiliseerimisel, kuna nimetatud omadustega tuhka kasutati ja kasutatakse ka täna põlevkivituhkportland-tsemendi tootmisel. Teekatete ja -aluste stabiliseerimiseks tuli kasutada põldude lupjamiseks sobivat tuhka, mille vabalubja sisaldus oli kuni 25% ja eripind $1100\text{-}1200 \text{ cm}^2/\text{g}$. Tuha transpordiks kasutati põhiliselt toleaegse Eesti Põllumajandustehnikale kuuluvat 300-350 raudteetsisterni, 100-150 autotsisterni ja 8 ümberlaadimissõlme raudteel. Aastas veeti Narvast tuhka maanteedel aluste ja katete ehitamiseks vabariigis kokku 100-110 tuhat tonni.

Põlevkivilendtuuhka kasutati kahel eesmärgil:

1. Tolmuvabakatete ehitamine.

Selleks veeti varem väljaehitatud kruusatee muldkehale 15-20 cm paksune kiht purustatud või paekivisõelmetest ja killustikust kokkusegatud nn tehis- või kunstkruusa, mõned üksikud teelõigud ehitati ka looduslikust kruusast. Mõningad katted püüti ehitada ka liivadest ja liivpinnastest, kuid väikeste tugevusnäitajate dünaamika ja madala külmakindluse tõttu sellest loobuti. Tänapäevaks on põlevkivituuhaga stabiliseeritud liivast teekatted suuremalt jaolt ümber ehitatud. Teekatete konstrueerimisel ja dimensioneerimisel juhenduti VSN 46-72 meetodikatest. Tuhkkatted projekteeriti ja ehitati ühekihilistena ja paksusega 6-24 cm, mis oli tingitud põhiliselt tehnoloogilistest võimalustest.

Höövliga tasandatud ja profileeritud kruusakihile laotati tuhatsisternidest spetsiaalse jaotustoru abil põlevkivituuhka 10-15% (vahel isegi kuni 25 %) stabiliseeritava materjalide massist olenevalt mineraalmaterjali terakoostisest. Seejärel segati kultivaatoriga või soorandaaliga kuivalt (6-8 käiku) ja märjalt (8-10 käiku). Vett lisati kastmisautode või gudronaatoritega olenevalt ilmastikust 10-15% stabiliseeritava segu kaalust. Segatud märg segu profileeriti höövliga, tihendati pneumorullidega ja väljakuivamise vältimiseks ning kruntimiseks kaeti pealt vedela põlevkivikütteõliga (kulunorm $1\text{-}1,5 \text{ l/m}^2$). Stabiliseeritud katte nõutud tugevuse saavutamisel (vähemalt 5 MPa) ehitati peale 1 või 2 kordne, harvemini 3 kordne pindamine, enamikus pae- või kruuskillustikuga. Kõik need nimetatud tööd tehti liiklust sulgemata, sest puudusid ümbersõidu võimalused. Selliseid katteid ehitati ligi 1000 km ja need on säilinud kuni tänaseni. 1980-ndate alguses Teedeehituse Kesklaboratooriumis läbiviidud

uurimistööst segude eelhoidmise aja mõjust tuhkkatte omadustele selgus, et mida kauem märjalt segatud segu hoitakse enne paigaldamist ja tihendamist, seda väiksemad on mahu muutused valmishetatud kattel. Uurimistööl alusel tehtud soovitusi kasutasid mitmed teedemajandid. Eriti suures mahus valmistas segusid ette karjäärides Rakvere Teedevalitsus. Seda tööd oli võimalik teha ainult välistemperatuuridel alla $+5^{\circ}\text{C}$, kuna siis peatus põlevkivituhasse segude hüdrauliline aktiivsus. Kevadel ilmade soojenemisel tuli segu koheselt paigaldada, vastasel korral jäid karjääre ilustama tehiskivist "memoriaalid". Rakvere Teedevalitsuse andmetel ehitati põlevkivilendtuhauga stabiliseeritud katteid Rakvere teedevalitsuses kokku ligi 1100 km, sellest riigimaanteedel 364 km ja ametkondlikel teedel, nüüdsetel vallateedel ligi 750 km.

2. Aluste ehitamine.

Seoses killustiku ja skeletsete kruusade vähesusega otsiti alternatiivseid võimalusi teekatete aluste ehitamiseks eriti 1980. aasta Olümpiamängude ettevalmistuse perioodil. Üheks alternatiiviks valiti põlevkivilendtuha kasutamine aluste ehitamisel. Stabiliseerimise tehnoloogia oli praktiliselt sama, mis katete ehitamisel. Erinevused olid põhiliselt ainult stabiliseeritavas materjalis ja tuha hulgas. Põhiliselt kasutati stabiliseerimisel peeneteralisi liivasid ning paekivituha ja killustiku segusid. Liivade segamisel kasutati põhiliselt randaale, millised võimaldasid segada kuni 20-25 cm sügavuseni. Spetsiaalset teedetehnikat stabiliseerimistöödeks toleaesges Nõukogude Liidus ei toodetud, tuli läbi ajada kolhoosidest ja sovhoosidest laenatud kultivaatorite ja randaalidega. Teede stabiliseerimistöödeks oli eraldatud ainult üks statsionaarne segur, mis töötas läbi suurte raskuste TREV-2 aastatel 1976-79 Tallinn-Narva maantee Kuusalu-Valgejõe teelõigu ehitusel. Vaatamata nimetatud seguri suurele projekteeritud tootlikkusele (kuni 200 tonni tunnis), suudeti sellega segu valmistada mõne aasta jooksul ainult mõnikümmend tuhat tonni. Seguris segu valmistamisel lisati killustiku ja Valgejõe karjääri keskmise jämedusega liiva segule põlevkivituha 8-10 % mineraalmaterjali massist, seega üle kahe korra vähem kui teel segamisel.

Kahjuks labaratoorseid andmeid nimetatud katte tugevusomaduste kohta pole säilinud või ei ole üles leitud. Vee auramise vähendamiseks ja sademete eest kaitsmiseks valmishetatud alus krunditi põlevkivikütteõliga. Järgmise kihi pealeehitmine oli lubatud 7 päeva vanusele alusele. Kattteks ehitati peale 1 või 2-kihiline bituumenmineraalsegu, mustkate või asfaltbetoon. Teekatendite konstrueerimisel ja dimensioneerimisel juhinduti VSN 46-72 meetodikatest.

Põlevkivilendtuhaga stabiliseeritud katete ja aluste ehitamise ja nende ekspluaterimise käigus esile kerkinud positiivsed ja negatiivsed küljed:

1. Ehitamisel

A. Negatiivne pool

- Raske oli saavutada olemasoleva tehnikaga tuha vajalikku doseerimise täpsust ja puudus selle täpseks määramiseks vajalik meetodika.
- Spetsiaalsete segamisseadmete puudumise tõttu ei olnud kasutatavad segud homogeenised, tuha jagunemine stabiliseeritava tee ristlõikes oli erinev.
- Segude suur tundlikkus kivinemise algperioodil temperatuuri ja niiskuse suhtes. Alla $+5^{\circ}\text{C}$ temperatuuril hüdrauliline aktiivsus seiskus ja veespüsivaks muutus stabiliseeritav kate või alus alles pärast paarinädast kivinemist temperatuuril üle 15 kraadi.
- Suur põlevkivituha hulk segus 15-25% põhjustas kivinemise algperioodil suuri mahumuutusi, mis takistasid sideainekivi moodustumist.
- Puudusid materjalid ja oskused nakke saavutamiseks tuhaga stabiliseeritud mineraalmaterjali ja orgaanilise sideainega pindamiskihi vahel.

B. Positiivne pool

- Ainuke võimalus aastatel 1979-1986 ehitada ligi 1000 km tolmuvaaba katteid oli kasutades selleks põlevkivituha kui tööstusjääki. Tänapäevani on need katted säilinud ja tehniliselt heas seisukorras.
- Põlevkivituha kui sideaine kasutamine võimaldas rakendada väga paindlikku, seal hulgas ka algelist tehnoloogiat, tulenevalt sideaine aeglasest kivinemise kineetikast.
- Põlevkivilendtuhka oli võimalik saada väga odavalt ja selle saamist ei piiratud fondidega.
- Looduskeskkonna säästmine vähemate jäätmete näol.

2. Katete ja aluste ekspluaterimisel.

A. Negatiivne pool

- Värskest stabiliseeritud katetel ei püsinud pindamised katte suure mahumuutuse tõttu, peale paariaastast kivinemist ja paisumise vaibumist jäid pindamised püsima.

- Puudus pindamiskihi parandamise tehnoloogia, tehti tavalist auguremonti kas immutusmeetodil või täideti auke asfaltbetooni- või mustseguga, mille tõttu kannatas teede tase.
- Põlevkivilendtuha kõrge aktiivsuse tõttu pikaajalisel kivinemisel, kus katete ja aluste survetugevused lähenesid 30 MPa ja katted muutusid jäikadeks ja hakkasid tööle sarnaselt tsementbetoonkatetega. Sellega kaasnesid välistemperatuuri muutustest põhjustatud mahumuutused, mille tagajärjel tekkisid põlevkivituhaga stabiliseeritud katetesse ja alustesse põikpraod sammuga 7-13 m. Madalatel temperatuuridel avanesid praod mitu sentimeetrit.
- Mida peenemad ja ühtlasema terakoostisega liivasid on kasutatud põlevkivituhaga stabiliseerimisel aluste ehitamisel ja mida suurem on tuha kogus segus, seda suuremad on ka mahu muutused pikaajalisel kivinemisel sõltuvalt temperatuuri muutustest.

B. Positiivne pool

- Võimaldas kasutada teedehituses liivasid ja kruusaid, mis muudesse segudesse ei sobinud.

3. Lõikude iseloomustus ja saadud tulemused

3.1. T 17152 Vohnja-Kadrina, km 0-2,5 ja 3,3-8,6

Objekti kirjeldus

Arhiividokumentide põhjal on antud tee muldkeha ehitamisel kasutatud Nõmme ja Valgejõe karjääride liivpinnast. Projektis (1985) oli ette nähtud ehitada Vanamõisa purustatud kruusast ja Valgejõe karjääri tolmsast saviliivast kruuskate paksusega 15 cm ning see pinnata kaks korda paekillustikuga. Seda, et antud teelõigul tuhaga stabiliseerimist esineks projekt ei kajastanud ning tegelikult tehtud tööde kohta puudub info. Antud maanteelõigult puuriti 2005 aasta septembris ühest ristlõikest 3 puurkeha läbimõõduga 100 mm.

Teeregistrist saadud andmed katte kohta on toodud tabelis 1.

Tabel 1

Katte andmed	Kirjeldus
Ehitamise aasta	1985-1987
Laius, m	5,5-7,0
Viimane pindamine, aasta	km 0-1,8 1996 km 1,9-2,4 1999 km 2,4-6,1 2002 km 6,1-7,1 2000 km 7,1-8,6 1995
Pindamiskillustik ja fraktsioon	Paekillustik 8-16 mm
Sideaine	PB-5

Foto 1. Vohnja-Kadrina tee 1,5 km.

Fotod 2 ja 3. Vasakpoolsel fotol on näha nii piki- kui põikpragu ja parempoolsel murenenud teeserva.

Puurkehade kirjeldus on toodud tabelis 2.

Tabel 2

Puurkehade võtmise koht ja arv	1,5 km algusest, 3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	60/30
- tee telg	70/30
- parem pool	70/40

Fotod 4 ja 5. Vasakpoolsel fotol on näha puurkehad ning parempoolsel puuraugu sisemus.

Puurkehade vaatlusest selgub, et antud kohal on stabiliseeritud kihtide paksuseks 60-70 mm ja pindamiskihtide paksuseks 30-40 mm. Fotol on näha, et parempoolsel puurkehal on pindamiskiht tugevalt nakkunud stabiliseeritud kihiga. Ülejäänud kahel puurkehal puudub pindamiskihi ja stabiliseeritud kihi vaheline nake ning pindamiskiht on katte pinnast eraldunud. Puurkehad saadi ristlõikest kätte tervetena ning puurimispiinalt on näha, et stabiliseeritud on kruusa (ümarad looduslikud terad löikepiinall). Pindamiskihi vaatlusel ja teeregistri andmetest selgub, et katet on

pinnatud vähemalt kolmel korral. Ühel korral on pindamiseks kasutatud jämedateralist (kuni 25 mm) killustikku.

Kokkuvõte

Antud lõigu keskmine tasasus IRI oli 2001 aastal 5,21 ja 2005 aastal 4,12. Viimase kahe aasta jooksul on defektide summa teeregistri andmete põhjal kasvanud 3,9-lt 4,7-ni (100 m lõigul). Kate on käesoleval ajal rahuldavas seisukorras ning vastab ettenähtud liiklustingimustele. Katte pinnal esineb mõningaid pragusid (ka tuhkkestest mitte põhjustatud) ja tee servades murenemisi ja seetõttu on teatud lõikudel on vaja lähiajal teostada korduspindamist.

3.2. T 17133 Tõrma-Koeravere, km 2,1-8,0

Objekti kirjeldus

Lõigu kohta puudub projektdokumentatsioon. Antud maanteelõigult puuriti 2005. aasta oktoobris ühest ristlõikest 3 puurkeha läbimõõduga 100 mm.

Teeregistrist saadud andmed katte kohta on toodud tabelis 3.

Tabel 3

Katte andmed	Kirjeldus
Ehitamise aasta	1988
Laius, m	6,0
Viimane pindamine, aasta	1994
Pindamiskillustik ja fraktsioon	-
Sideaine	-

Foto 6. Koeravere tuhkkattega tee

Foto 7 ja 8. Vasakpoolsel fotol vaade tee 2,5 km ja vasakpoolsel vaade puuraugu sisemusest.

Puurkehade kirjeldus on toodud tabelis 4.

Tabel 4

Puurkehade võtmise koht ja arv	2,5 km/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	70/40 (purunes)
- tee telg	80/50 (purunes)
- parem pool	50/40

Foto 9. Teest võetud puurkehad

Tee vasakult poolt võetud puurkeha lagunes puurimise käigus. Tee teljelt ja paremalt poolt võetud tuhkkatte puurkehad lagunesid kihiti. Puurkehade vaatlusest selgub, et stabiliseeritud kihi paksuseks on 50-80 mm ja pindamiste paksuseks 40-50 mm. Tuhkkatte ja pindamiskihtide vahel puudus nake. Tegelik pindamiskiht võib olla kohati õhem, sest nn pindamise puurkeha pinda vaadates võib oletada, et kas profiiliparandusi või lihtsalt lappimisi on tehtud ka tardkivi sisaldava seguga. Tuhkstabiliseerimises on kasutatud kruusa.

Kokkuvõte

Uuritud maanteelõigu tehniline seisukord vastab käesoleval ajal ettenähtud liiklustingimustele. Viimane pindamine on teeregistri andmeil toimunud 1994. Lõigu

alguses on hiljuti teostatud väiksemate lõikude (20-50 m) korduspindamist. Viimase kahe aasta jooksul on teeregistri andmete põhjal keskmine defektide summa tõusnud 0,7-lt 9,5-ni (100 m lõigul). Suurenemine on toimunud eelkõige kitsaste pikipragude, murenemiste ja serva defektide (kümne kordselt) arvel. Antud lõigu alguses on järgmisel aastal kindlasti vaja pinnata.

3.3. T 17107 Laekvere-Arukse, km 0-7,0

Objekti kirjeldus

Erinevatest infoallikatest saadud andmed ehitamise aja kohta on erinevad, kuid arhiivimaterjalidest võib välja lugeda, et 1980 aastal ehitati valmis teelõik km 0,0-4,3. 1983 aastal alustati km. 4,3-6,9 kapitaalremonti, sest olemasoleva tee kruuskate oli väga lagunenenud ja teelõigul oli palju külmarkerkeid. Muldkeha ehitamisel kasutati Moora karjääri kivimaterjale (Moora karjääris leidus kõike alates peenliivast kuni kruusani). Tuhkkatte ehitamisel kasutati Tammiku karjääri kruusliiva (puurkehade lõikepinna järgi otsustades on kruusa kasutamine ka tõenäoline). Projektis leidus andmeid ka muldkeha materjali ja kruus-liiva kohta. Tabelites 5 ja 6 on toodud kasutatud materjalide terastikulised koostised.

Tabel 5

Moora mulde- materjal	Läbis GOST sõela ava (mm)								
	60	50	25	10	2,5	1,25	0,28	0,14	0,071
100	94	75	61	46	38	12	5	2	

Tabel 6

Tammiku kruusliiv stabiliseerimiseks	Läbis GOST sõela ava (mm)								
	15	10	5	2,5	1,25	0,63	0,28	0,14	0,071
100	97	97	96	94	65	30	17	5	

2005 aasta suvel on korrastatud tee peenraid. Kattel on aga rohkelt nii piki- kui ka põikpragusid. Viimane pindamine antud lõigu osal (foto 10) on tehtud 1994 aastal ning lõigu lõpupoolses otsas 1997 aastal. Kolm 100 mm puurkeha võeti ühest ristlõikest käesoleva aasta oktoobris.

Teeregistrist saadud andmed katte kohta on toodud tabelis 7.

Tabel 7

Katte andmed	Kirjeldus	
Ehitamise aasta	1980	
Laius, m	6,0	
Viimane pindamine, aasta	km 0-2,7 1994	km 2,7-7,0 1997
Pindamiskillustik ja fraktsioon	1997 aastal pinnati 4-8 mm paekillustikuga	
Sideaine	PB-4	

Foto 10. Vaade rohkete pragudega teelõigule (km 1,1)

Fotod 11, 12, 13, 14. Vasakul ülemisel fotol on näha suurkehade võtmise kohad ning ülejäänud fotodel teekatte erinevad praod

Puurkehade kirjeldus

Puurimise käigus lagunesid tee vasakult ja paremalt poolt võetud puurkehad. Tee teljelt võetud puurkeha jäi terveks. Fotolt 15 on näha, et tee teljelt võetud puurkeha tuhkaluse ja pindamise vahel puudus nake. Puurkeha ja teel tehtud vaatlusest selgub, et tuhkkatte paksuseks on 70-100 mm ja pindamiste paksuseks 30 mm (vaata tabel 8). Pindamiskihtide vaatlusel tundub, et pinnatud on vähemalt kolm korda. Lõigu alguses on pindamisel kasutatud kindlasti killustikku fraktsiooniga 20-40 mm ning ülejäänud pindamised ei ole "selle varjus" näha. Lõigu lõpupoole ei ole jämedam killustik nii domineeriv ning katte pinnal on näha ka peenemat fraktsiooni.

Foto 15. Tee teljelt tervelt kätte saadud puurkeha.

Tabel 8

Puurkehade võtmise koht ja arv	1,1 km/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	100/30 (purunes)
- tee telg	90/30
- parem pool	70/30 (purunes)

Kokkuvõte

Maanteelõigu tehniline seisukord on rahuldav. Katte pinnal on visuaalselt näha pragude struktuur, kuid praod ei ole avatud. Järgmisel aastal on vaja ette näha mõningaid meetmeid lõigu parandamiseks (pindamine, aukude lappimine, pragude täitmine).

Defektide keskmine summa 100 m lõigu kohta on 5,52 (2003 aastal 3,2), kahe aasta jooksul on kolm korda suurenenud serva defektide mõju.

3.4. T 17102 Viru-Jaagupi-Simuna, km 10,0-14,4 ja 20,969-26,773

Objekti kirjeldus

Antud teelõikude kohta olid andmed arhiivis vastukäivad. Viimase lõigu kohta polnud ühtegi tõestusmaterjali, esimese lõigu kohta oli 1984. aasta projekt koos eelarvete, ekspertiisi jms, kuid tuhkkatte asemel pidanuks olema kruuskate Moora karjääri purustatud kruusast.

Antud maanteelõigul puuriti 2005. aasta oktoobris ühest ristlõikest kokku kolm 100 mm läbimõõduga puurkeha. Tee 14 kilomeetrilt võetud puurkehast lagunesid vasakult ja paremalt poolt võetud puurkehad, tee teljelt võetud puurkeha jäi terveks. Puurkehade ja nende tükkide põhjal võib oletada, et stabiliseeritud on tõesti kruusa. Katte servades on käesoleval hetkel näha murenemist ja võrkpragu. Tuhaga stabiliseeritud lõigud ei erine aga sama tee teistest lõikudest millegi poolest. Teeregistrist saadud andmed katte kohta on toodud tabelis 9.

Tabel 9

Katte andmed	Kirjeldus
Ehitamise aasta	1986
Laius, m	6,0
Viimane pindamine, aasta	2001 ja 2003 aasta (2003 aasta pinnatud katet pinnati enne seda 1996)
Pindamiskillustik ja fraktsioon	Paekillustik 8-12 mm ja 8-16 mm
Sideaine	PB-5

Foto 16. Vaade 2003 aastal pinnatud lõigust.

Puurkehade kirjeldus on toodud tabelis 10.

Tabel 10

Puurkehade võtmise koht ja arv	14 km/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	70/35 (purunes)
- tee telg	70/45
- parem pool	70/40 (purunes)

Puurkehade vaatlusest selgub, et stabiliseeritud kihi paksuseks on 70 mm ja pindamiskihtide kogu paksuseks 35-45 mm. Nii nagu pildilt on näha, ei olnud pindamiskihtide ja tuhkkatte vahel naket. Teeregistrist saadud andmete ja puurkehade vaatlemisel saab oletada, et kokku on pindamisi teostatud vähemalt 4 korral. Ehituse ajal on esimesel pindamisel kasutatud jämedateralist (20-40 mm) paekillustikku. Viimati pinnati 2003 aastal.

Foto 17. Km 14 tee teljelt võetud

Foto 18 ja 19. Tee servades esineb võrkpragu (vasakpoolsel fotol) ja servade murenemist (parempoolsel fotol).

Kokkuvõte

Uuritud maanteelõigu tehniline seisukord on hea ja vastab käesoleval ajal ettenähtud liiklustingimustele. Üksikutes kohtades esineb katte servades võrkpragu ja servade murenemist, mida on vaja ribapindamistega lähiajal parandada. Kui 2003 aastal enne pindamisi oli keskmiselt 100 m lõigu kohta defektide summa 4,9, siis nüüd on see 0,97. Antud kahe lõigu keskmine kandevõime (möödetud Dynatest seadmega) on 176 MPa (maksimum 297 MPa ja miinimum 114 MPa) ning liiklussagedus vahemikus 220-297 autot ööpäevas. Enne 2003 aasta pindamist oli 100 m lõigu keskmine tase IRI 4,49 mm/m ja praegu 3,43 mm/m.

3.5. T 17108 Äntu-Määri, km 0-8,7

Objekti kirjeldus

Projekt nägi ette tuhkestabiliseerimise (25 % tuhka) Moora karjääri liivaga ning selle kahekordset pindamist Rakke 20-40 mm ja 5-20 mm killustikuga. Tee mulde alumises kihis kasutati Vao karjääri materjali ja pealmises kihis 20 cm paksuselt Moora karjääri materjale. Visuaalselt on teel eristatavad kaks erinevat lõiku. Äntu poolne ots on suhteliselt vana (1996 aasta) pindamiskihiga (põik- ja pikipraad, augud, murenemised, sõitmisel tundub väga laineline) ja Määri poolne (viimased 4 km) uue 2005. aastal tehtud pindamiskihiga ning näeb visuaalselt väga ilus välja.

Antud maanteelõigult puuriti 2005. aasta oktoobris ühest ristlõikest kokku 3 puurkeha läbimõõduga 100 mm. Teeregistrist saadud andmed katte kohta on toodud tabelis 11.

Tabel 11

Katte andmed	Kirjeldus
Ehitamise aasta	1985
Laius, m	6,0
Viimane pindamine, aasta	2005 (eelmine 1996)
Pindamiskillustik ja fraktsioon	Paekillustik 4-8 mm alguses ja 8-16 mm lõigu lõpus
Sideaine	Alguses PB-4 ja lõpus PB-5

Foto 20. Tee Määri poolne ots (pinnatud 2005)

Foto 21. Vaade puuraugust.

Fotod 22 ja 23. Viimane pindamine Äntu poolses otsas tehtud 1996. Näha on erinevaid pragusid ja väiksemaid auke.

Puurkehade kirjeldus on toodud tabelis 12.

Tabel 12

Puurkehade võtmise koht ja arv	8,0/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	70/40
- tee telg	140/30
- parem pool	110/30

Puurkehade vaatlusest selgub, et tuhkstabiliseeritud katte paksuseks on 70-140 mm ja pindamiskihtide paksuseks 30-40 mm. Fotolt 24 on näha, et kõigil puurkehadel on

tuhkkatte ja pindamiste vaheline nake olematu. Tee teljelt võetud puurkeha tuhkstabiliseeritud osas on pragu, kuid pindamiskihis sellest märke pole.

Puurkehade pinna järgi tundub pindamine olevat tehtud kõigepealt jämedama killustikuga (20-40 mm) ning seejärel peenemate fraktsioonidega. Hinnanguliselt on tegemist vähemalt 3 pindamiskihiga. Tuhkstabiliseeritud proovikehade pind näitab, et stabiliseeriti kruusa (kohati näha suuremaid kruusateri). Võrreldes teistelt lõikudelt võetud puurkehade on need puurkehad pealt väga karedapinnalised.

Foto 24. Puurkehad

Kokkuvõte

Uuritud maanteelõigu Määri poolne ots (viimased 4 kilomeetrit) on väga heas seisukorras tänu 2005 aasta suvel teostatud pindamisele. Äntu poolses otsas on erinevaid pragusid, laineid, murenemisi ja auke. Viimase kahe aasta jooksul (enne käesoleva aasta pindamist) kasvas keskmiselt 100 m lõigu kohta eelkõige murenemiste, serva defektide ja põikpragude arv. Et võrreldes 2003 aastaga on liiklussagedus lõigul vähenenud ja hetkel on see 100 autot ööpäevas, siis on siin odavaimaks meetodiks jällegi pindamine ning lõigu alguses on see vaja teostada koheselt.

3.6. T 17121 Roela-Anguse, km 5,96-10,6

Objekti kirjeldus

Antud lõigu kohta ei olnud säilinud projektdokumentatsiooni ega täitedokumentatsiooni. Antud maanteelõigult puuriti 2005. aasta oktoobris ühest ristlõikest kokku kolm puurkeha läbimõõduga 100 mm.

Viimane pindamine on lõigul teostatud 1995. aastal. Teatud kohtades paistab läbi viimase pindamise kihi eelmise pindamise kihti jõudnud pragusid, kuid need ei ole hetkel avatud.

Teeregistrist saadud andmed katte kohta on toodud tabelis 13.

Tabel 13

Katte andmed	Kirjeldus
Ehitamise aasta	1985
Laius, m	6,0
Viimane pindamine, aasta	1995
Pindamiskillustik ja fraktsioon	Paekillustik 8-16 mm
Sideaine	PB-4

Foto 25. Vaatamata 10 aastat tagasi tehtud pidamisele näeb lõik hea välja.

Puurkehade võtmisel purunesid tee paremalt ja vasakult poolt võetud tuhkkatte puurkehad kihiti. Seevastu tee teljelt võetud puurkeha jäi terveks. Puurkehade vaatlusest selgub, et stabiliseeritud kihi paksuseks on 130-140 mm ja pindamiskihtide paksuseks 40 mm (vaata tabel 14). Fotolt on näha, et pindamiskihi ja tuhkkatte vahel puudub nake. Pindamiskihi vaatlusel selgub, et pinnatud on vähemalt kolm korda ning üks kord (arvatavalt esimene kiht) jämedateralise (kuni 40 mm) paekillustikuga.

Laboris katsetati tee teljelt võetud puurkeha (läbimõõt ja kõrgus 100 mm). Antud puurkeha survetugevus oli 30,1 MPa.

Tabel 14

Puurkehade võtmise koht ja arv	8,0/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	140/40 (purunes)
- tee telg	140/40
- parem pool	130/40
Puurkehade survetugevus, MPa	30,1

Foto 26. Puurkehad.

Kokkuvõte

Uuritud maanteelõigu tehniline seisukord on pigem rahuldav kui hea ning vastab ettenähtud liiklustingimustele. Kohati leidub väikseid auke ja tee serva murenemisi, kuid 1995. aastal tehtud pindamine on väga hästi vastu pidanud. Arvestades liiklussagedust, 213 autot ööpäevas, osutub siingi sobivamaks meetmeks edaspidi korduspindamine. Antud tuhkkattega osal leidub lõhemaid ja pikemaid lõike, millel on vähe defekte ja mida ei pea tingimata koheselt pindama.

Teeregistri andmete põhjal on viimase kahe aasta jooksul suurenenud põikpragude ja kitsaste pikipragude arv ning serva murenemine. 100 m lõikude keskmine defektide summa on suurenenud 10 korda (0,7-lt 7,2 -ni). Seevastu keskmine tasasus IRI on viimase viie aasta jooksul muutunud 0,3 mm/m (2000 aastal 3,5 mm/m ja 2005 aastal 3,8 mm/m) ehk väga vähe.

3.7. T 17158 Kunda-Malla-Ojaküla, km 1,5-9,89

Objekti kirjeldus

Käesoleva maanteelõigu kohta on säilinud Maanteeameti kartoteegis mäрге, et defektaktprojekt on maha kantud. Seega saab mõningaid järeldusi teha vaid puurkehade põhjal, mis võeti 2005 aasta oktoobris. Puurkehi võeti ühest ristlõikest kolm tükki. Teeregistrist saadud andmed katte kohta on toodud tabelis 15.

Tabel 15

Katte andmed	Kirjeldus
Ehitamise aasta	1983
Laius, m	4,0-5,3
Viimane pindamine, aasta	km 1,5-2,5 1996 km 2,5-5,0 1999 km 5,0-9,9 2003
Pindamiskillustik ja fraktsioon	Paekillustik 8-16 mm
Sideaine	PB-5

Foto 27. Hoolimata rasketest metsaveokitest näeb kate hea välja.

Foto 28. Puurkehad

Puurkehade kirjeldus on toodud tabelis 16.

Tabel 16

Puurkehade võtmise koht ja arv	5,5 km/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	60/70
- tee telg	70/60
- parem pool	50/90
Puurkehade survetugevus, MPa	-

Puurkehade vaatlusest selgub, et tuhkkatte paksuseks on 50-60 mm ja "pindamiste" paksuseks 60-90 mm (tabel 16). Fotolt 28 on näha (vasakpoolsest puurkehast eriti), et lisaks pindamistele on teelõigul tehtud ka kas profiili parandusi või lapitud teatud kohti (paksus 0,5-4,0 cm).

Tuhkstabiliseerimisel tundub kasutatud olevat peakivikillustikku. Tuhkkatte puurkehad on suhteliselt õhukesed, kuid jäid puurimise käigus terveks. Fotolt 28 on lisaks näha, et tuhkkatte ja pindamiste vahel nake puudus.

Kokkuvõte

Uuritud maanteelõigu tehnilise seisukord on hea. Lõigul on pindamisi tehtud väiksemate lõikude kaupa ning visuaalselt ei tundu teravaid probleeme esinevat. Kui

vaadata teeregistri andmeid, siis oluliselt on suurenenud vaid viimase paari aasta jooksul servade murenemine (15 korda) ja tõenäoliselt on siin süüdi raskeveokid, mis veavad antud teel metsamaterjali laoplatsidele ja tootmisettevõtetesse. Tee on kohati väga kitsas (teatud lõikudel ka veoautodega liiklemine keelatud) ning seetõttu sõidavad rasked veokid parempoolsete ratastega nii katte servas kui peenral ja lõhuvad katet. Lisaks on kohati ka tuhkkatte küllaltki õhuke. Liiklussagedus on 137-180 autot ööpäevas ning peale viimast pindamist lõigu lõpus on 100 m lõikude keskmine IRI arv vähenenud 4,8 mm/m 4,11 mm/m kohta.

3.8. T 17157 Kunda mõis-Sämi, km 0-7,6

Objekti kirjeldus

Maanteelõigu kohta ei ole säilinud projektdokumentatsiooni või täite-dokumentatsiooni, mistõttu saab järeldusi teha vaid puurkehade põhjal. Antud teelõigult puuriti 2005 aasta oktoobris ühest ristlõikest kokku kolm puurkeha.

Visuaalselt näeb objekt peale viimast pindamist küllaltki hea välja. Läbi pindamiskihtide on näha vanu pragusid, kuid need ei ole veel pindamiskihi peal avanenud, leidub ka parandatud auke ning teatud kohtades võrkpragusid (selgituseks vaata fotot 29) ja serva murenemist. Teeregistrist saadud andmed katte kohta on toodud tabelis 17.

Tabel 17

Katte andmed	Kirjeldus		
Ehitamise aasta	Km 0-2,2 1985 ja km. 2,2-7,6 1987		
Laius, m	5,4-6,0		
Viimane pindamine, aasta	km 0-1,2 2000	km 1,2-6,3 2001	km 6,3-7,6 2003 enne seda pinnatud 1997 aastal
Pindamiskillustik ja fraktsioon	Paekivikillustik 4-8 mm lõigu alguses ja 8-16 mm lõigu lõpus		
Sideaine	PB-5		

Foto 28. Lõigu Sämi poolne ots.

Puurkehade kirjeldus on toodud tabelis 18.

Tabel 18

Puurkehade võtmise koht ja arv	6,5 km/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	70/40 (purunes)
- tee telg	60/40 (purunes)
- parem pool	80/20 (purunes)

Kõikide tuhkestabiliseeritud puurkehad purunesid ning seetõttu sai täpsed paksused mõõta vaid puuraukudest. Nende mõõtmiste põhjal selgub, et tuhkkatte paksuseks on 60-80 mm ja pindamiskihtide paksuseks 20-40 mm. Puurkehade pinna järgi otsustades on stabiliseeritud paesõelmeid. Tuhkkatte ja pindamiskihtide vahel puudus nake. Tee vasakpoolsest servast võetud pindamiste puurkeha jäi puurimise käigus terveks, kuid laboris lagunes ta foto tegemise ajaks selliseks nagu fotolt 29 näha on.

Võrkpragude põhjuseks tundub olevat õhuke ja aja jooksul lagunenuid tuhkkate.

Foto 29. Puurkehad lagunesid võtmise käigus väikesteks tükkideks.

Kokkuvõte

Uuritud maanteealõigu tehniline seisund on rahuldav, kuid lähiaastatel on vaja teatud kohtades teostada suuremaid remonditöid. Esineb selliseid lühikesi lõike, kus 100 m kohta on 120 m² võrkpragusid, 202 m² murenemisi ja 155 m serva defekte. Defektide keskmine kogusumma 100 m lõigu kohta on aga hetkel 6,5 (maksimaalselt 37 100 m lõigul), mis näitab, et lõiguti on tee heas korras (2003 pinnatud lõigud, kus defektid pole veel nähtavad) ja probleemsed kohad on mõneks ajaks likvideeritud. Vanematel pindamislõikudel ja ka uuematel lõikudel ei pruugi varsti enam pindamistöödest piisata ning ette tuleks näha teekonstruktsiooni tugevdamine.

Kuigi liiklussagedus on vaid 97 autot ööpäevas, liiguvad seal ka raskeveokid ning näha on raskeveokite osa tõusu, sest Kunda lähipiirkonnas on valmimas või valminud uued tootmisettevõtted.

3.9. T 11270 Kuusalu-Leesi, km 0,0-10,4

Objekti kirjeldus

Antud maanteelõigu kohta oli küllaltki palju informatsiooni (ka katsetulemuste näol) võimalik leida PRMA-st. Antud teelõigult puuriti 2005. aasta oktoobris ühest ristlõikest kokku viis suurkeha, millest 2 purunesid täielikult.

Stabiliseerimine teostati 09.06.83-08.09.83 ja pindamine 18.07.83-15.09.83. Projekt nägi ette 10 cm tuhkkatte (tuhk, paesõelmed ja Huntaugu liiv). Teelt võetud suurkehad näitavad tuhkkatte paksuseks 6-8 cm. Pindamine teostati põlevkivi-bituumeniga $C_{60}^5=10-13$ ". Km 0.0-7,3 pinnati kõigepealt paekillustikuga ja seejärel tardkivikillustikuga, km 7,3-12,9 pinnati üks kord paekivikillustikuga. 1977 oli liiklussagedus 262 autot ööpäevas ning praegu 350 autot/ööpäevas.

Kunstkruusa (projekti sõnastus) terakoostis (lõigu keskmine) toleaeagsete andmete põhjal on esitatud tabelis 19.

Tabel 19

Läbis sõela ava (mm)							
50	40	25	15	10	2,5	0,63	0,071
100	100	100	100	100	88	40	0,9

Tugevusandmed (nn kiirmeetodil) tee ehitamisel võetud proovidest on toodud tabelis 20.

Tabel 20

PK	Paindetugevus, kg/cm ²	Survetugevus, kg/cm ²
32+00	10	27,5
41+00-69+00	10	40-45
81+00-93+00	11,5-12,4	53,5-57,2
99+00-110+00	3,9-5,9	9,9-17,8
128+00	3,4	19,4

Käesoleval hetkel on tee suhteliselt heas seisundis, kui arvestada asjaoluga, et viimane pindamine on tehtud 15 aastat tagasi. Tõsi, viimastel aastatel on kohati tehtud ribapindamisi ja aukude lappimisi (fotolt 30 näha), kuid lauspindamist mitte. Teeregistrist saadud andmed katte kohta on toodud tabelis 21.

Tabel 21

Katte andmed	Kirjeldus
Ehitamise aasta	1983
Laius, m	7,3
Viimane pindamine, aasta	1990
Pindamiskillustik ja fraktsioon	-
Sideaine	-

Foto 30. Tee 2,7 km.

Foto 31. 2,701 km olev puurauk.

Puurkehade kirjeldus on toodud tabelis 22.

Tabel 22

Puurkehade võtmise koht ja arv	2,7 km/5 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	0/20 (purunes)
- tee telg	0/20 (purunes) ja 80/20
- parem pool	0/20 (purunes) ja 60/30 (purunes)

Puuriti kokku viies kohas, kuid absoluutselt terveid puurkehasid kätte saada ei õnnestunud. Kõigepealt puuriti põikpraost 10 m kauguselt, kuid sealt ei õnnestunud saada ühtegi tervet puurkeha. Seejärel puuriti põikprao kohast ja fotolt 33 on näha, mis kätte õnnestus saada. Ka puuraukudest ei olnud võimalik täpseid paksuseid mõõta.

Puurkehade ja puuraukude vaatlusest selgub, et tuhkkatte paksuseks on 60-80 mm ja pindamiskihtide paksuseks 20 mm. Nii nagu fotodelt näha, puudub nake pindamiskihtide ja tuhkkatte vahel. Pindamiskihte läbib küll avatud pragu, kuid ometigi püsib pindamiskihtide puurkeha koos (laboris oli sooja +23°C). Pindamiskihi vaatlusel selgub, et viimane pindamine on tehtud tardkivikillustikuga ning kokku on teelõigul teostatud 2-3 pindamist.

Fotod 32 ja 33. Pragu tee lõpuosas ning purunenud puurkehad.

Kokkuvõte

Uuritud maanteelõigu tehniline seisund on rahuldav. Lõigul esineb avatud põikpragusid, teeserva murenemist ja väikseid auke. Et tee äärde jääb palju suvituskohi ja suvilarajoone, siis on ka liiklussagedus mõnevõrra suurem ja ulatub 350 autoni ööpäevas. Valdava enamuse moodustavad sõiduautod.

Kui vaadata teeregistri andmeid, siis võib täheldada, et viimase paari aasta jooksul on suurenenud põik- ja võrkpragude ning aukude arv ja serva defektid. Keskmine defektide summa 100 m lõigu kohta on 4,8 ning tasasus IRI on suurenenud 4,49 mm/m kohta.

Järgmisel aastal vajavad parandamist augud ja põikpraod ning kohati on vaja ette näha ka teatud lõikude pindamine.

3.10. T 11191 Harku-Rannamõisa, km 0-5,9

Objekti kirjeldus

Antud objekti projektdokumentatsioonist võib lugeda, et stabiliseerimisel pidi kasutatama tehiskruusa (60 % Padise sõelmeid ja 40 % Padise killustikku). Põlevkivituhka oli ette nähtud kasutada 20 %. Tuhkkatte kaitsmiseks oli ette nähtud katmine põlevkiviõliga ja seejärel pindamine paekillustikuga ning teine kord mustkillustikuga.

Antud teelõigult puuriti 2005 aasta septembris ühest ristlõikest kokku kolm puurkeha. Katte servad on teel murenenud ning kui pindamiste servast kinni haarata, siis on võimalik seda tuhkkattelt lahti tõmmata. Stabiliseeritud mineraalmaterjali terakoostis on toodud tabelis 23. Teeregistrist saadud andmed katte kohta on toodud tabelis 24.

Tabel 23

Nimetus	Läbis GOST sõela ava (mm)								
	40	20	10	5	2,5	1,25	0,28	0,14	0,071
60 % sõelmeid + 40 % killustikku	100	80	76	46	34	28	17	14	12
Kruuskatte piirid (projekti ajal)	95-100	60-80	45-65	30-55	20-45	18-41	13-31	10-21	8-22

Tabel 24

Katte andmed	Kirjeldus
Ehitamise aasta	1984
Laius, m	6,8
Viimane pindamine, aasta	2002
Pindamiskillustik ja fraktsioon	Kruuskillustik 8-12 mm
Sideaine	PB-4

Foto 34. Vaatamata suurele liiklussagedusele püsib tee siiski.

Foto 35. Iseloomulik pilt kõigile tuhkkatetele ja selle peal olevale pindamisele. Mõnes kohas õnnestub "tee lõhkumine" lihtsamalt, teises kohas raskemini.

Puurkehade kirjeldus on toodud tabelis 25.

Tabel 25

Puurkehade võtmise koht ja arv	5,5 km/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	130/30
- tee telg	160/25
- parem pool	130/30
Puurkehade survetugevus, MPa	20,8

Puurkehade vaatlusel selgub, et tuhkkatte paksuseks on 130-160 mm ja pindamiskihtide paksuseks on 25-30 mm. Puurimispinna järgi paistab, et stabiliseerimisel on tõesti kasutatud sõelmeid ja killustikku. Parempoolsel puurkehal on pindamiskiht tugevasti kinni tuhkkatte küljes, teistel nake tuhkkatte ja pindamiskihi vahel puudub.

Pindamiskihi vaatlusel selgub, et lõigul on pindamisi tehtud 3 korda ja viimasel pindamisel on kasutatud kruuskillustikku.

Puurkehad jäid kõik puurimisel terveks ja see võimaldas määrata kahest tuhkkatte puurkehast ka survetugevuse. Survetugevuse määramiseks saeti puurkehad 100 mm pikkusteks katsekehadeks. Ühe proovikeha survetugevus oli 18,7 MPa ja teisel 22,9 MPa ning kahe proovikeha keskmine 20,8 MPa.

Foto 36. Ja siit nähtub, miks sellise liiklusintensiivsusega tee veel hästi vastu peab.

Kokkuvõte

Antud maantee lõigu tehniline seisund on hea. 2004. aasta liiklusloenduse andmete põhjal on keskmine liiklussagedus 3540 autot ööpäevas. Küllaltki palju liigub antud teelõigul ka raskeveokid. Tänu suhteliselt paksule tuhkkattele on kogu konstruktsioon hästi vastu pidanud. Tugeva tuhkkatte eeliseks on siin olnud ka see, et katte pinnal ei ole tekkinud roobast. Viimane pindamine on lõigul tehtud 2002. aastal ning kui vaadata teeregistri andmeid, siis 2003. aastal defekte ei olnud. Käesolevaks ajaks on aga defektide summa 100 m lõigu kohta 3,0. Kõige rohkem leidub kitsast pikipragu ja serva defekte (näha ka fotodelt). Katte tasus IRI on 4,71 mm/m. Arvestades praegust liiklussagedust ja selle tee lähipiirkonnas toimuvat ehitustegevust, siis tuleks lähiajal kaaluda tee rekonstrueerimise variante, et tee saaks laiem ja tasasem.

3.11. T 11199 Madise-Põllküla, km 0-8,6

Objekti kirjeldus

Käesoleva lõigu kohta on projektdokumentatsiooni andmed säilinud PRMA-s. Antud maanteelõigult puuriti 2005. aasta septembris kahest ristlõikest kokku kuus 100 mm läbimõõduga puurkeha.

Foto 37. Suhteliselt krobe pind, kuid ka viimane pindamine on olnud 15 aastat tagasi.

Mulle on ehitatud Vasalemma paesõelmetest. Olemasoleva 15 cm kruuskatte (40 % paekillustikule lisatud 60 % paesõelmeid) peale pidi ehitatama 1980. aasta kevadel ja suvel 15 cm tuhaga stabiliseeritud kiht. Soovitavas segu retseptis oli ette nähtud kasutada 15 % paekivikillustikku fraktsiooniga 10-20 mm ja 70 % Vasalemma sõelmeid ning 15 % tuhka. 1986. aastal oli liiklussagedus 125 a/ööp ja ennustuslik 20 aasta pärast 193 autot/ööp (tegelik aastal 2004 oli 164 a/ööpäevas).

Kunstkruusa terakoostis tollaegsete andmete põhjal on toodud tabelis 26.

Tabel 26

Km	Läbis GOST sõela ava (mm)							
	50	40	25	15	10	5	2,5	0,071
1,5-5,0	98	90	68	60	53	35	27	1,2
5,5-8,5	99	91	74	65	58	42	32	1,7

Teedevalitsuse info kohaselt pole seal peale 1990.a. pindamise midagi peale auguremondi tehtud. Projektandmete põhjal on seal tehtud kahekordne pindamine, esimene 20-40 mm killustikuga ning seejärel peenema killustikuga. Teel on näha, et viimase pindamiskihi pindamisbituumen on kohati laiguti tee pinnal ning suuremate põikkalletega kohtades ka kalde suunas teelt voolama hakanud. Teeregistrist saadud andmed katte kohta on toodud tabelis 27.

Tabel 27

Katte andmed	Kirjeldus
Ehitamise aasta	1980
Laius, m	7,0
Viimane pindamine, aasta	1990
Pindamiskillustik ja fraktsioon	-
Sideaine	-

Puurkehade kirjeldus on toodud tabelis 28.

Tabel 28

Puurkehade võtmise koht ja arv	3,0 ja 5,4 km/3+3 tk
Puurkehade paksus km 3,0, mm (stabiliseerimine/pindamine):	
- vasak pool	100/30
- tee telg	70/20
- parem pool	70/30
Puurkehade paksus km 5,4, mm (stabiliseerimine/pindamine):	
- vasak pool	80/30
- tee telg	80/30
- parem pool	50/30
Puurkehade survetugevus, MPa	33,9 (katsetati 1 puurkeha)

Puurkehade vaatlusest selgub, et stabiliseeritud kihi paksuseks on 50-100 mm ja pindamiskihtide paksuseks 20-30 mm. Projektiga oli ette nähtud 150 mm tuhkkatte rajamine.

Pindamiskihtide vaatlusel võib täheldada, et pinnatud on antud teelõigul kolm korda. Km 3,0 võetud puurkehadel puudus nake tuhkaluse ja pindamiste vahel, seevastu km 5,4 teljelt ja vasakult servast võetud puurkehadel oli nake tuhkkatte ja pindamiste vahel tugev. Km 5,4 paremast servast võetud puurkehal on näha umbes 20 mm paksuselt kas tardkivikillustikust tasanduskihti või on seal teed lapitud.

Laboris määrati tee 3,0 km vasakult poolt võetud puurkehale (100 mm kõrgus, 100 mm läbimõõt) survetugevus. Üksikeha survetugevus oli 33,9 MPa.

Foto 38. Puurkehä 5,4 km.

Kokkuvõte

Uuritud maantee lõigu tehniline seisund on pigem hea kui rahuldav. Arvestades, et viimane pindamine on tehtud 15 aastat tagasi ning katte defektide summa 100 m lõigu kohta on ikka veel 1,5, siis on antud lõigu kõik tööd väga hästi õnnestunud. Liiklussagedus antud lõigul ulatub 164 autoni ööpäevas ning katte tasetasus IRI on 5,0 mm/m. Katte tasetasuse suur number on mõnevõrra tingitud ka väga jämedateralisest pindamiskillustikust ning samuti põhjustab see teel sõites suurt sõidumüra.

3.12. T 11193 Kumna-Vääna, km 0,1-5,4

Objekti kirjeldus

Antud maanteelõigu projektdokumentatsiooni andmed on saadud PRMA-st. Antud maanteelõigult puuriti 2005. aasta septembris ühest ristlõikest kokku kolm 100 mm läbimõõduga puurkeha.

Käesoleval hetkel esineb kattel põikipragusid ja katte servade murenemist. Teeregistrist saadud andmed katte kohta on toodud tabelis 29.

Tabel 29

Katte andmed	Kirjeldus
Ehitamise aasta	1984
Laius, m	7,0
Viimane pindamine, aasta	2002
Pindamiskillustik ja fraktsioon	Kruuskillustik 8-12 mm
Sideaine	PB-4 ja PB-5

Arhiiviandmete põhjal on kahekordse paekivikillustikuga pindamisega tuhkestabiliseeritud (tehiskruusaga) kiht ehitatud 1985. aastal. Liiklussagedus oli siis 140 autot ööpäevas ning ennustuslik 20 aasta pärast 198 autot ööpäevas (tegelik 2004 aastal 220 autot ööpäevas). Geoloogia andmeil oli 14 cm tehiskruusast katet ja Vasalemma paesõelmetest muldkeha. Selle all paas ja kohati ka saviliiv. Projekteeritud oli 10 cm tuhkestabiliseeritud kate (40 % paekivikillustikku + 60 % paesõelmeid). Ette oli nähtud tuhkkatte kruntimine pealt põlevkiviõliga. Pindamine teostati põlevkivibituumeniga $C_{60}^5=17-27''$. Tuhaga stabiliseerimisel lisati vett visuaalse vaatluse teel. 27.06.1985.aasta proovide tulemused näitavad, et tee km 3,1-6,0 proovikehade paindetugevus oli 6 päevaselt peale 50 °C juures hoidmist 20 kg/cm² ja survetugevus vahemikus 34-56 kg/cm². Km 6,5-8,0 võetud proovidest valmistatud proovikehade paindetugevus oli 6 päevaselt peale 50 °C juures hoidmist 13-30 kg/cm² ja survetugevus vahemikus 33-72 kg/cm².

Kunstkruusa terakoostis (lõigu keskmine) tolleaegsete andmete põhjal on toodud tabelis 30.

Tabel 30

Läbib GOST sõela ava (mm)							
50	40	25	15	10	5	2,5	0,071
100	100	100	92	76	53	45	1,7

Foto 39. Ilus tee mändide, kadakate ja põldude vahel.

Foto 40. Puurkehad.

Puurkehade kirjeldus on toodud tabelis 31.

Tabel 31

Puurkehade võtmise koht ja arv	3,2 km/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	120/30
- tee telg	70/20 (purunes)
- parem pool	80/40
Puurkehade survetugevus, MPa	26,2 (katsetati 1 puurkeha)

Puurkehade vaatlusest selgub, et tuhkkatte paksuseks on projektse 100 mm asemel 70-120 mm ja pindamiskihtide paksuseks 20-40 mm. Tee parempoolsest servast võetud tuhkkatte puurkeha lagunes kihiti.

Pindamiskihtide vaatlusel selgub, et teatud kohtades on hõõliseguga vms moel teostatud profiili parandusi. Tegelik pindamiskihtide arv võib olla 3. Viimane 2002 aastal teostatud pindamisel on kasutatud kruuskillustikku.

Tee vasakult poolt võetud tuhkkatte puurkehale määrati peale saagimist 100 mm pikkuseks ka survetugevus ning selle arväärtus on 26,2 MPa.

Kokkuvõte

Uuritud maanteelõigu tehniline seisund on rahuldav. Liiklusloenduse andmetel on keskmine liiklussagedus 220-372 autot ööpäevas. 100 m lõigu keskmine defektide summa on küll vaid 0,5 ja serva defekte on 7,6 m 100 m kohta, kuid puuduseks on suhteliselt ebatasane tee. Keskmine IRI arv on 6,1 mm/m (peale pindamist 5,48 mm/m), kuid maksimaalne on 11,21 mm/m. Sellise olukorra lahendamiseks ei pääse tulevikus enam pindamistest, vaid on vaja paigaldada tasanduskihte ja seejärel pinnata.

3.13. T 20141 Rapla-Varbola, km 2,5-24,72

Objekti kirjeldus

Antud tee puhul on tegemist 4 erineva lõiguga, kuid kõigil lõikudel pidi projektdokumentatsiooni põhjal tuhkstabiliseeritud kate saama 10 cm paksune.

Km 2,6-7,725 oli ette nähtud tuhkattes Alesti purustatud kruusa kasutamine.

Km 7,7-11,7 mulle ehitati Mäepere karjääri savikast ja suurte rahnudega pinnasest. Stabiliseeritud kihis oli projekti järgi ette nähtud 80 % Alesti kruusa ja 20 % liiva. Pindamise esimene kiht pidi olema paekillustikust ning teine kiht Tiitsu tehasest toodud mustkillustikust.

Km 11,7-15,8 mulle pidi olema Mäepere karjääri materjalidest, tuhkstabiliseeritud kiht 80 % kruusast ja 20 % liivast. Pindamisel pidi esimene kiht olema paekillustikust ning teine kiht Riisipere tehasest toodud mustkillustikust.

Km 16,0-25,0 muldeks pidi kasutatama Orava ja Nurme karjääri pinnaseid, tuhkattes aga Alesti karjääri kruusa. Kahekordse pindamise alumine kiht pidi saama paekillustikust ning pealne kiht tardkivikillustikust.

Foto 41. 2003 aasta pindamine

Antud maanteelõigult puuriti 2005. aasta oktoobris kolmest ristlõikest kokku üheksa 100 mm läbimõõduga puurkeha.

Käesoleval ajal on tee erinevaid löike pinnatud erinevatel aegadel ning erinevate sideainete ja kivimaterjalidega. Üldkokkuvõttes on tee heas või väga heas seisundis, kuid siiski esineb ka defekte. Teeregistrist saadud andmed katte kohta on toodud tabelis 32. Katte andmed teeregistrist.

Tabel 32

Katte andmed	Kirjeldus
Ehitamise aasta	1985-1986
Laius, m	5,2-7,0
Viimane pindamine, aasta	km 2,5-13,4 1997 km 16,4-20,1 1994 km 13,4-16,4 1999 km 20,1-24,72 2003 (sama löiku eelnevalt pinnatud 1988 ja 1995)
Pindamiskillustik ja fraktsioon	Pae-, kruus- ja tardkivikillustik
Sideaine	Emulsioon BE 65 R, sitke naftabituumen B 200...300

Foto 42. 1999. aasta pindamine

Foto 43. Puurauk.

Puurkehade kirjeldus on toodud tabelis 33.

Tabel 33

Puurkehade võtmise koht ja arv	23,1; 16,5 ja 6,8 km/3+3+3tk
Puurkehade paksus 23,1 km, mm (stabiliseerimine/pindamine):	
- vasak pool	80/30
- tee telg	60/20 (purunes)
- parem pool	70/30 (purunes)
Puurkehade paksus 16,5 km, mm (stabiliseerimine/pindamine):	
- vasak pool	80/30
- tee telg	80/20
- parem pool	70/20 (purunes)
Puurkehade paksus 6,8 km, mm (stabiliseerimine/pindamine):	
- vasak pool	80/60
- tee telg	90/50
- parem pool	100/30

Fotod 44 ja 45. Puurkehad erinevatest puuraukudest.

Puurkehade vaatlusest selgub, et tuhkkatte paksuseks on 60-100 mm (enamuses 70-80 mm) projektse 100 mm asemel ning pindamiskihtide paksuseks on 20-60 mm (vaata tabel 33).

Pindamiskihtide vaatlemisel selgub, et km 23,1 on stabiliseeritud on kruusaga (suured ümarad terad sees). Pindamiskihi ja tuhkkatte vahel puudub nake. Aegade jooksul tundub pindamisi tehtud olevat ka tardkivi/kruuskillustikuga. Üks puurkeha purunes, teised kaks jäid küll terveks kuid purunesid mööda kruusaterade ümaraid pindu.

Km 16,5 võetud puurkehadest ühel on pindamine tuhkkatte küljes, teistel mitte.

Km 6,8 võetud puurkehadest ühel on pindamine tuhkkatte küljes (tuhkkatte ise küll murenenud, kuid pindamiskiht hoiab seda koos), teistel mitte.

Pindamiskihtide arvu määratlemine ei ole võimalik. Osadel pindamise puurkehadel tundub lisaks pindamiskihtidele ka muid parandusi tehtud olevat (tasandussegu, lappimine vms).

Kokkuvõte

Uuritava maanteelõigu tehniline seisund on erinev, ulatudes rahuldavast kuni väga heani. Väga hea hinde saab anda lõikudele, mis on 2002. aastal või 2005. aastal pinnatud. Varem pinnatud lõikudel on defektidest enim kitsast pikipragu ja servade murenemist. Defektide kogusumma 100 m lõigul on keskmiselt 4,7. Teatud lõikudel, mida viimastel aastatel pole pinnatud on 100 m lõigu kohta maksimaalselt 251 m pikipragu, ca paarsada ruutmeetrit võrkpragusid ja 141 m serva defekte. Liiklussagedus on paari aasta jooksul tõusnud 307 autolt ööpäevas 482 autoni ööpäevas. Lõigu keskmine katte tasasus IRI on 4,12 mm/m (maksimaalselt 6,6 mm/m) ja mõnel juhul on suurem väärtus tingitud vajunud truubist vms.

Arvestades hetkel olevat liiklusintensiivsust ja tee seisukorda, siis tundub ka siin pindamine olevat loogiline lahendus.

Foto 46. 1997 aasta pindamine koos hilisemate ribapindamistega

Defektid erinevate materjalidega pinnatud lõikudel (100 m lõigu kohta keskmiselt) on toodud tabelis 34.

Tabel 34

Kirjeldus	Tardkivikillustik 8-12 mm, BE 65 R, 1997 a	Tardkivikillustik 8-12 mm, sitke naftabit., 1997 a	Kruuskillustik 8-12 mm, BE 65 R, 1997 a	Kruuskillustik 12-16 mm, sitke naftabit., 2003 a
Põikpraod, tk	2,5	1,3	1,4	0,03
Kitas pikipragu, m	2,7	3,6	31	0
Võrkpragu, m ²	2,8	0,4	0,8	0
Auke, tk	1,1	0,8	2,2	0
Murenemine, m ²	2,4	2,7	9,8	0
Kandevõime, MPa	216	269	260	238
Liiklussagedus, a/ööp	673	452	387	258
IRI, mm/m	4,01	3,56	3,46	5,27

3.14. T 25216 Kubja-Roosisaare, km 0,1-4,8

Objekti kirjeldus

Antud lõigu kohta ei ole säilinud projektandmeid. Teada on vaid defektaktidest, et pindamine on tehtud peale tuhkkatte ehitamist paekillustikust 20-40 mm ja 5-20 mm. Tuhkkatte ehitamisel on kasutatud kruusa.

Foto 47. Ilus tolmuvaba tee looduse keskel. Pindamine aastast 2004.

Antud maanteelõigul teostati puurimine 2005 aasta oktoobris. Kokku puuriti ühest ristlõikest 3 suurkeha.

Peale viimast 2003 aastal tehtud pindamist on tee heas korras ning puuduvad murenemised ning avanenud praod. Pindamisest "paistab läbi", et eelnevatel aegadel on lapitud nii auke kui ka pragusid. Teeregistrist saadud andmed katte kohta on toodud tabelis 35.

Tabel 35

Katte andmed	Kirjeldus
Ehitamise aasta	1986
Laius, m	6,0
Viimane pindamine, aasta	2004 (enne seda 1996)
Pindamiskillustik ja fraktsioon	Kruuskillustik 8-12 mm
Sideaine	PB-4

Foto 48. Enne viimast pindamist on teatud kohti lapitud.

Puurkehade kirjeldus on toodud tabelis 36.

Tabel 36

Puurkehade võtmise koht ja arv	0,16 km ja 0,8 km/4 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	60/30
- tee telg	purunes/60 ja 100/30
- parem pool	purunes/50

Kõigepealt üritati puurida 0,8 km-lt, kuid teljelt võetud puurkeha lagunes ning seejärel otsustati puurida päris lõigu alguse ehk km 0,15. Puurkehad õnnestus kätte saada enam-vähem tervelt, paremalt poolt võetud tuhkkatte puurkeha lagunes kihiti. Puurkehade vaatlusest selgub, et tuhkkatte paksuseks on 60-100 mm ja pindamiskihtide paksuseks 30-50 mm (vaata tabel 36).

Pindamiskihtide vaatlusel võib tõdeda, et pindamisi on teostatud vähemalt 4 korda ning võimalik, et lisaks on teatud kohti kas lapitud või tehtud profiili parandusi (näiteks fotol 49 toodud parempoolse puurkeha võtmise kohas).

Foto 49. Õhukesed purkehaded.

Kokkuvõte

Uuritud maantee lõigu tehniline seisukord on väga hea. Liiklussagedusega 201 autot ööpäevas oleval lõigul ei avastatud veel ühtegi defekti. Viimane pindamine toimus 2004. aasta suvel. Ka enne seda pindamist tehtud defektide hindamised näitavad, et 8 aasta jooksul jõudis defektide summa 100 m lõigu keskmisena 0,8-ni. Suurimaks defektiks oli serva murenemine (5,4 m 100m kohta), kuid võrreldes teiste tuhkkatetega on see number äärmiselt väike. Katte tasasus IRI on püsinud pidevalt 5,0 mm/m juures.

3.15. T 25109 Tsooru-Kangsti, km 0,9-5,2 ja 5,3-8,4

Objekti kirjeldus

Antud tuhkkatte kohta on teada defektaktidest, et stabiliseeriti Sänna liiva (puurkehade lõikepinna järgi otsustades sisaldas see ka kruusa teri) ning projektne paksus pidi olema 18 cm. Seejärel pidi teostatama kahekordne pindamine tardkivikillustikuga (ja seda on ka tehtud). Antud teelõigul teostati puurimised oktoobris 2005. Ühest ristlõikest võeti kokku kolm 100 mm läbimõõduga puurkeha. Puurkehade võtmise hetkel (oktoober 2005) oli teel palju piki- ja põikpragusid ning võrkpragu, kohati ka auke. Teatud võrkpragudega lõikudel on tee ääres seisev vesi. Ka katte servad on samuti mitmetes kohtades murenenud. Teeregistrist saadud andmed katte kohta on toodud tabelis 37.

Tabel 37

Katte andmed	Kirjeldus
Ehitamise aasta	1985
Laius, m	5,5-6,4
Viimane pindamine, aasta	2000
Pindamiskillustik ja fraktsioon	Kruuskillustik 8-12 mm
Sideaine	PB-5

Foto 50. Kõikidest tuhkkattega lõikudest kõige halvem lõik. Rohkelt erinevaid pragusid ja pragudevõrku, samas ka väga pehme ja vesine ala tee kõrval.

Puurkehade kirjeldus on toodud tabelis 38.

Tabel 38

Puurkehade võtmise koht ja arv	Km. 7,7/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	240/30
- tee telg	200/60
- parem pool	180/40
Puurkehade survetugevus, MPa	22,6

Antud teelõigult saadi kogu uurimistöö teelõikude kõige paksemad ja paremad puurkehad. Puurkehade vaatlemisel selgub, et tuhkkatte paksuseks on 180-240 mm ja pindamiskihtide paksuseks 30-60 mm (vaata tabel 38). Tuhkkatte ja pindamiskihtide vahel puudus nake. Puurimise pinna järgi tundub, et tuhaga on stabiliseeritud liiva, nii nagu projekt ette nägi, kuid lisaks on ka puurimispinna kruusa üksikud suuri teri.

Laboris saeti tuhkkatte puurkehad 100 mm pikkusteks ning kõigile määrati survetugevused. Üksikpuurkehade survetugevused olid 16,4 MPa, 23,1 MPa ja 28,3 MPa ning kolme keskmine survetugevus oli 22,6 MPa. Puurkehad purunesid survetugevuse määramisel (purunemispinna järgi) nagu tsementbetoonist katsekehad.

Foto 51. Puurkehad tee lõuosast.

Fotod 52 ja 53. Pragude võrgustik.

Kokkuvõte

Kuigi tee 7,7 km saadi puurimise käigus korralikud puurkehad, siis ometigi on uuritud maanteelõigu tehnilise seisundi hinne rahuldavast kohati halvem. Nimelt esineb selliseid löike, kus viimasel ajal ei ole pragude ja pragude võrgustikuga midagi ette võetud ning need on avatud. Kui uskuda teeregistri andmeid, siis tehti lõigul viimane pindamine 2000. aastal. Aastal 2003 oli defektide summa 100 m lõigu kohta 0, kuid hetkel on see 5,4 (maksimaalne 26). Ka need numbrid on võrreldes mõne muu lõiguga liiga tagasihoidlikud mistõttu on kahtlusi selle lõigu defektide hindamises. Peaaegu 0,5 km lõik, kust pärinevad fotod 52 ja 53, vajaks kiiremas korras uuringuid ja remonti. Pindamisest võib seal aastaks või paariks kasu olla, kuid tee ääres seisev vesi ning katte seisukord annavad märke väiksest kandevõimest.

3.16. T 25161 Kose-Käbli, km 12,46-17,52 ja 17,52-21,5

Objekti kirjeldus

Käesoleval lõigul nägi projekt ette 15 cm paksuse tuhkkatte ehitamist Nogopalu kruusast ja selle pindamist M600 paekillustikuga. Lisaks on veel arhiivi materjalidest teada, et tuhkkatte alla pidi jääma 15 cm kruusliiva kiht.

Antud maanteelõigult puuriti 2005 aasta oktoobris ühest ristlõikest kokku 3 puurkeha läbimõõdus 100 mm.

Käesoleval hetkel ei täheldatud tee servades murenemist. Visuaalselt ei olnud väliseid erinevusi tuhkkattega lõigu ja enne seda ning peale seda olevatel lõikudel. Teeregistrist saadud andmed katte kohta on toodud tabelis 39.

Tabel 39

Katte andmed	Kirjeldus
Ehitamise aasta	Esimene lõik 1990 ja tagumine lõik 1988
Laius, m	6,0
Viimane pindamine, aasta	2003 (eelnevalt 1994-1997)
Pindamiskillustik ja fraktsioon	Kruuskillustik 8-12 mm
Sideaine	PB-4

Foto 54. Vaade lumisele tuhkkattega teelõigule Suure-Munamäe piirkonnas.

Foto 55. Puurkehad

Puurkehade kirjeldus on toodud tabelis 40.

Tabel 40

Puurkehade võtmise koht ja arv	Km. 13,6/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	160/50
- tee telg	140/40
- parem pool	90/40
Puurkehade survetugevus, MPa	23,6

Kaks stabiliseeritud puurkeha saadi kätte täiesti tervelt, kolmas tee parempoolsest servast võetud puurkeha lagunes kaheks kihiks. Puurkehade vaatlusest selgub, et tuhkkatte paksuseks on 90-160 mm ja pindamiskihtide paksuseks 40-50 mm (vaata tabel 40). Lõikepinna järgi tundub, et stabiliseeriti kruusa, nii nagu projekt ette nägi (palju ümarateralisi suuri teri).

Fotolt on näha, et tuhkkatte ja pindamiskihtide vahel puudub nake.

Arvestades asjaolu, et lõik valmis 1988-1990 ning seda pinnati kaks korda alguses ja peale seda on katet veel 2 korda pinnatud, siis lõplik pindamiste arv peaks olema 4.

Tuhkkatte kahele 100 mm pikkuseks saetud puurkehale määrati laboris ka survetugevus. Ühe puurkeha survetugevus oli 22,7 MPa ja teisel 24,6 MPa ning kahe keskmine 23,6 MPa.

Foto 56. Kattes looklev pikipragu.

Kokkuvõte

Uuritud maanteelõigu tehniline seisukord on väga hea. Peale viimast 2003. aastal tehtud pindamisi pole teeregister avastanud ainsatki defekti. Tõsi, tee peal leidis mõningaid pikipragusid, kuid need olid korrektselt parandatud. Enne 2003. aasta pindamist oli defektide summa keskmiselt 100 m lõigu kohta 5. Suurimaks defektiks oli kitsas pikipragu, mida täheldati keskmiselt 100 m lõigul 52,3 m. Teel läbiviidud kandevõime mõõtmised näitavad keskmiseks väärtuseks 278 MPa (minimaalne 116 MPa ja maksimaalne 562 MPa). Antud teelõigul on keskmine ööpäevane liiklussagedus 155-415 autot. 100 m lõigu keskmine tasasus IRI on 4,13 mm/m.

3.17. T 25162 Vastseliina-Loosi, km 1,0-8,6
Objekti kirjeldus

Käesoleva lõigu kohta puudusid arhiivis projektandmed. Antud maanteelõigul puuriti 2005 aasta oktoobris ühest ristlõikest kokku kolm 100 mm läbimõõduga puurkeha. Käesoleval hetkel esineb lõigul piki- ja põikpragusid (suhteliselt kitsad ja paljud ka remonditud). Vaatamata alles hiljuti (2004 a) tehtud pindamisele on juba avatud pragusid lapitud ning käesoleval hetkel on väga vähe avatud pragusid. Teeregistrist saadud andmed katte kohta on toodud tabelis 41.

Tabel 41

Katte andmed	Kirjeldus
Ehitamise aasta	km 1,1-6,0 1987 ja km 6,0-8,7 aastal 1988
Laius, m	5,7-6,2
Viimane pindamine, aasta	2004 (eelnevalt 1997)
Pindamiskillustik ja fraktsioon	Kruuskillustik 8-12 mm
Sideaine	PB-4

Foto 57. Pindamine aastast 2004

Puurkehade kirjeldus on toodud tabelis 42.

Tabel 42

Puurkehade võtmise koht ja arv	Km. 1,75/3 tk
Puurkehade paksus, mm (stabiliseerimine/pindamine):	
- vasak pool	150/60
- tee telg	150/90
- parem pool	100/80 (purunes)
Puurkehade survetugevus, MPa	20,2

Tee teljelt võetud puurkeha lagunes 3 tükiks kihtide kaupa, kusjuures üks õhuke kiht jäi pindamiskihtide külge kinni. Teistel puurkehadel puudus nake tuhkkatte ja pindamiste vahel. Puurkehade vaatlusel selgub, et tuhkkatte paksuseks on 100-150 mm ja pindamiskihtide paksuseks 60-90 mm (vaata tabel 42). See tundub pindamiste kohta palju olevat, kuid selgelt eristatavat näiteks tasanduskihti ka ei ole võimalik tuvastada.

Lõikepinna järgi tundub olevat tuhaga stabiliseeritud liiva, millele on lisatud ka kruusa (üksikud suured kruusa terad).

Kahest tuhkkatte puurkehast õnnestus laboris välja saagida 100 mm pikkused proovikehad ning nendele määrati ka survetugevus. Ühe puurkeha survetugevus oli 19,5 MPa ja teisel 20,9 MPa ning kahe keskmine survetugevus on seega 20,2 MPa.

Foto 58. Puurkehad

Fotod 59 ja 60. Esimesed parandused peale 2004 aasta pindamist ning parempoolsel fotol on näha uue pikiprao teket.

Kokkuvõte

Uuritud maanteeolõigu hetkel olev tehniline seisund on hea, kuid ette on näha uute defektide ilmumist ja põhjus tundub olema aluses mitte tuhkkattes. Teeregistri andmete põhjal on suurimaks olnud antud lõigul katte servade murenemine ja kitsas pikipragu. Remondivõimaluste väljapakkumiseks oleks eelnevalt vaja uurida tee geoloogiat ja osal lõikudel kiiremas korras kaevata tee äärde külakraavid.

4. Kokkuvõte ja järeldused

Kokku uuriti 17 põlevkivituhaga stabiliseeritud riigimaanteede objekti, nendest Lääne-Virumaal 8, Harjumaal 4, Raplamaal 1 ja Võrumaal 4 maanteelõiku. Analüüsidest uurimistulemusi selgus järgmist:

1. Lääne-Virumaal aastatel 1980-87 ehitatud stabiliseeritud tuhkatted on paksusega (hinnatud 23 puuraugu järgi) 50-140 mm ja 8 erineva teelõigu katte keskmiseks paksuseks osutus 83,4 mm. Seejuures puuraukude puurimisel 47% proovidest lagunes. Katte tugevusomadusi oli võimalik määrata Vohnja-Kadrina ja Roela-Anguse kattedest puuritud silindrilistel proovikehadel läbimõõduga 100 ja kõrgusega 100 mm. Survetugevused olid vastavalt 21,2 ja 30,1 MPa. Stabiliseeritud katete pindamiskihi paksused (mõõdetud puuraukudest) olid vahemikus 30-50mm, seejuures nake tuhkkatte ja pindamiskihi vahel puudus.
Sellest võib teha järelduse ja põhjendada, miks pindamiskihtidest ei tule läbi kõik põlevkivituhaga stabiliseeritud katete mahumuutusest tekkivad praod.
2. Harjumaal aastatel 1980-84 ehitatud stabiliseeritud katted on paksusega (hinnatud 15 puuraugu järgi) 60-160 mm ja 4 erineva teelõigu katte keskmiseks paksuseks osutus 91,4 mm. Seejuures 21% proovidest lagunes puurimisel. Puurkehade lagunemise tõttu katte tugevusomadusi ei olnud võimalik määrata Kuusalu-Leesi teelõigul. Teistel uuritud teelõikudel olid survetugevused vahemikus 20,8-33,9 MPa. Stabiliseeritud katete pindamiskihtide paksused (mõõdetud puuraukudest) olid vahemikus 20-40mm, seejuures nake katte ja pindamiskihi vahel puudus.
3. Raplamaal uuriti ainult 1986.a. ehitatud Rapla-Varbola teelõiku, kus katte paksuseks osutus 9 proovi alusel 78,8 mm, kusjuures 50% puurkehadest purunes puurimisel. Pindamiskihi paksuseks mõõdeti 20-30mm. Nake tuhkkatte ja pindamiskihi vahel puudus.
4. Võrumaal aastatel 1985-86 ehitatud stabiliseeritud katted on paksusega (hinnatud 12 puuraugu järgi) 60-240 mm ja 4 erineva teelõigu katte keskmiseks paksuseks osutus 135,8 mm. Seejuures ainult 16% proovidest

lagunes puurimisel. Kattest võetud puurkehadel määrati survetugevus kahel objektil, Kubja-Roosisaare ja Kose-Käbli teelõikudel. Survetugevused olid vastavalt 22,6 ja 23,6MPa. Stabiliseeritud katete pindamiskihi paksused (mõõdetud puuraukudest) olid vahemikus 30-60mm. Nake tuhkkatte ja pindamiskihi vahel puudus.

Võrreldes 4 maakonnas ehitatud põlevkivituhaga stabiliseeritud katteid omavahel selgub, et tol ajal ehitatud stabiliseeritud katete paksused, võrreldavate liiklussageduste puhul, erinesid ligikaudu kaks korda (Lääne-Virumaal keskmine katete paksus 83,4mm, Võrumaal 135,8 mm). Uurimistulemustest selgus et, stabiliseeritud katetel paksusega 80 mm ja alla selle on 70-80% katete struktuurist purunenud ja kandevõime oluliselt vähenenud, mida tõestasid katetest võetud purunenud struktuuriga proovikehad.

Sellest tulenevalt võib järeldada, et liiklussagedusel kuni 500 autot ööpäevas oleks tulnud aastatel 1970-1989 ehitada stabiliseeritud katted paksusega vähemalt 100 mm, mida nõudsid ka tolle aja normatiivid. Stabiliseeritud katted, mis on ehitatud paksusega üle 100 mm (Roela-Anguse 130-140 mm; Harku-Rannamõisa 130-160 mm; Vastseliina-Loosi 150 mm; Tsooru-Kangsti 180-240 mm jne) on heas või väga heas tehnilises seisundis. Eriti imetlema peab põlevkivituhaga stabiliseeritud Harku-Rannamõisa maantee vastupanuvõimet raskele liiklusele, kus aastaid on liiklussagedus olnud üle 3000 a/ööpäevas.

Arvestades eeltoodut tuleks 2006.a kevadel määrata teekatete kandevõime kohtades, kus käesoleva uurimise käigus katetest võetud proovikehade struktuur oli purunenud. Edaspidi tuleb otsustada, mida ette võtta kandevõime tõstmiseks, et peatada katete lagunemist.

Uurimistöö käigus põlevkivituhaga stabiliseeritud 7 maanteelõigu katetest võetud proovikehadel määratud suhteline survetugevus oli vahemikus 20,2-33,9 MPa seejuures keskmiseks survetugevuseks osutus 25,3 MPa. Survetugevuste erinevus miinimumi ja maksimumi vahel on 1,67 korda. Kas selline survetugevuste erinevus on tingitud erinevate mineraalmaterjalide kasutamisest stabiliseerimisel, põlevkivituha hulgast, pikaagsetest kivinemise tingimustest või hoopis vigadest survetugevuse määramise meetodikas, jäi käesolevas uurimistöös selgitamata vastavate andmete puudumise tõttu. Uurimistöö käigus määratud puurkehade

suhteline survetugevus (silindrilised puurkehad kõrgusega 100 mm ja läbimõõduga 100 mm) ei ole üheselt võrreldav vanades projektides leiduvate survetugevustega (prismalised proovikehad 40x40x160 mm).

Kuid sai selgeks, et tugevuse dünaamika stabiliseeritud katetes on olnud ettearvamatult suur, mille on põhjustanud liialt suur põlevkivituhaga kui sideaine sisaldus (15-20% stabiliseeritava segu kaalust).

Proovikehade vaatlusel selgus, et stabiliseeritud katte ja pindamiskihi vahel puudub nake. Aastate jooksul tehtud pindamistest on stabiliseeritud kattele moodustunud pindamisvaip paksusega 20-50 mm. Sellest võib teha järelduse ja põhjendada, miks pindamiskihtidest ei tule läbi kõik põlevkivituhaga stabiliseeritud katete mahumuutusest põhjustatud praod. Pindamise struktuurist ei olnud võimalik kõikidel objektidel välja lugeda pindamiskihtide täpset arvu, mis on tehtud aastate jooksul, kuna pindamiskihtidest on moodustunud ühtne killustiku- ja bituumenisegune mass. Stabiliseeritud katete pindamiste kohta puudub tõepärane informatsioon. Teederegistrist võib leida andmeid pindamiste kohta, mis on tehtud alates 1990.aastate algusest.

Harju Teedevalitsuse nüüdse nimega Põhja Regionaalne Maanteeameti andmetel on Madise-Põllküla maanteed pärast valmimist 1980.a pinnatud ainult üks kord 1990.aastal, Kuusalu-Leesi stabiliseeritud kattega teelõiku pinnati viimati 1990.a. Vaatamata nendele vähestele kulutustele, mis tehti nende maanteede korrashoiuks on sõidetavus nendel teedel rahuldav. Kokkuvõtteks võib öelda, nagu näitavad käesolev uurimistöo saadud tulemused, et 1970-1989.aastani tehtud kulutused kruusateede stabiliseerimisel põlevkivituhaga on end igati õigustanud ja on taganud nendel tolmuvaaba katetel rahuldavad liiklustingimused.

5. Soovitused

Keskkonna seisukorra parandamiseks ja looduse säilitamiseks tuleks jätkata või taasalustada, teiste riikide eeskujul, tööstusjäätmete kasutamist teedehituses.

Selleks tuleks :

- Maanteeameti eestvedamisel tuleks alustada läbirääkimisi Narva Elektrijaamadega teekatete ja -aluste ehitamiseks sobiva põlevkivilendtuha saamise võimaluste ja tingimuste üle. Lisaks võiks kaasata ka teisi tuhkkatetest huvitatud ringkondi (linnad, vallad, eraettevõtjad) ning tööstusjäätme sihipärase kasutamise ja looduse väiksema reostuse eest taotlema Euroopa Liidust abirahasid uuringuteks ja katselõikude rajamiseks. Uuringute alla peaks võtma nii vanadest kateldest kui ka uutest kateldest saadava tuha.
- Stabiliseerimiseks sobivate omadustega põlevkivilendtuha saamise võimalusel alustada laboratoorsete uurimistega paralleelselt katselõikude ehitamise programmi kavandamist. Soovitav oleks alustada ökonoomilistel kaalutlustel katselõikude ehitamisega Ida-Virumaa riigimaanteedel. Stabiliseerimisel tuleks mineraalmaterjaliks kasutada põlevkivitootmisel tekkivat jääkprodukti – paekivi. Teatavasti toodetakse juba täna põlevkivi aherainest haamerpurustitega purustades III ja IV klassi paekivikillustikku, mis oma omadustelt sobib põlevkivituhaga stabiliseeritud katete ehitamiseks ja ka nende pindamiskillustikuks. Järgnevaid uurimistöid tuleks alustada madala CaO_{vaba} sisalduse ja suure eripinnaga (üle $3000 \text{ cm}^2/\text{g}$) tuhasegude katsetamisega. Seejuures ei tohiks tuha sisaldus segus ületada 5-6 %. Laboratoorsetes tingimustes on vajalik määrata proovikehade tugevusomadused ja mahu muutused kivilinisel. Erilist tähelepanu tuleks pöörata katsetoodikatele, et proovikehade kivilinise protsess oleks võimalikult identne teel kivilinimisega. Kui saadud uurimistulemused on positiivsed, siis tuleks rajada erinevate tuhasegudega katselõigud. Eelnevalt on vajalik uurida ka katselõikude geoloogiat ning püüda rajada katselõigud ühe ja samasuguse geoloogiliste tingimustega kohtadesse. Seejärel tuleks katselõigud võtta pikema vaatluse alla.
- Tuha ühtlaseks laotamiseks tuleb tuhka laotada tsemendilaoturiga (vajalik kaaldosaator) ning vajalik vee kogus tuleb lisada segamisel segamisfreesi kaudu.

Lisaks eeltoodule alustab või on juba alustanud firma "T.R. Tamme Auto" põlevkivi tootmisel freesitud paekivi vahekihtidest tekkinud materjali purustamist ja sellest III ja IV klassi killustiku tootmist, mis on samuti sobiv põlevkivituhaga stabiliseeritud katete ehitamiseks ja III klassi killustik ka stabiliseeritud katte pindamiseks.

Vanade tuhkkatete põhiliseks remonditehnoloogiaks, nagu selgub uurimistulemustest, jääb ikkagi pindamine, kuid seda tuleb teha koheselt vajaduse tekkimisel. Uurida tuleks tehnilisi võimalusi ja kaasaegseid tehnoloogiaid vastupidavate pindamiskihtide ehitamiseks ka uute stabiliseeritud katete katmiseks ja sobiva tehnoloogia leidmisel alustada katselõikude ehitamisega. Rahaliste vahendite olemasolul võiks rajada ka uutele tuhkkatetele (katselõigule) nn klaaskiuga armeeritud pindamiskihi.

Läbiviidud uurimistulemustest selgus, et põlevkivituhaga stabiliseeritud katte ehitamisel peaks minimaalseks katte paksuseks olema vähemalt 10 cm liiklussageduse puhul kuni 350 autot ööpäevas, liiklussageduse puhul 300-1000 autot ööpäevas peaks katte paksuseks olema vähemalt 15 cm. Kruuskatete tolmuvabaks kateteks ehitamiseks tuleb olemasolevate kruuskatete terakoostise parandamiseks lisada killustikku nii palju, et tuhaga stabiliseeritava kivimaterjali segu terakoostis vastaks TS-32 terakoostise väljaga (Stabiliseeritud katendikihtide ehitamise juhend, kinnitatud Maanteeameti peadirektori 12.08.05 käskkirjaga nr 134).

Täiendavalt tuleks täpsemalt uurida Harku-Rannamõisa maantee katte vastupidamisvõimet (ehitatud 1984.a., katte paksus 130-160 mm, liiklus üle 3500 auto ööpäevas).

LISA 1
UURITUD OBJEKTIDE PARAMEETRID

Tee tiitel ja nimetus	Ehitamise aasta	Katte laius, m	Keskmine defektide summa, 100 m lõigul	Liiklus-sagedus, autot/ööp	Keskmine surve-tugevus (suhteline), MPa	IRI, keskmine 100 m lõigul, mm/m
T 17152, Vohnja-Kadrina	1985-1987	5,5-7,0	4,7	482	20,2	4,12
T 17133, Tõrma-Koeravere	1988	6,0	9,5	191	-	4,28
T 17107, Laekvere-Arukse	1980	6,0	5,5	177	-	4,55
T 17102, Viru-Jaagupi-Simuna	1986	6,0	0,97	220-297	-	3,43
T 17108, Äntu-Määri	1985	6,0	17,8	100	-	4,13
T 17121, Roela-Anguse	1985	6,0	7,2	213	30,1	3,80
T 17158, Kunda-Malla-Ojaküla	1983	4,0-5,3	6,0	134-180	-	4,11
T 17157, Kunda mõis-Sämi	1985-1987	5,4-6,0	6,5	97	-	4,33
T 11270, Kuusalu-Leesi	1983	7,3	4,8	350	-	4,49
T 11191, Harku-Rannamõisa	1984	6,8	3,0	3540	20,8	4,71
T 11119, Madise-Põllküla	1980	7,0	1,5	164	-	4,94
T 11193, Kumna-Vääna	1984	7,0	1,7	220-372	26,2	5,48
T 20141, Rapla-Varbola	1985-1986	5,2-7,0	1,7	258-673	-	3,88
T 25216, Kubja-Roosisaare	1986	6,0	0	201	-	5,03
T 25109, Tsooru-Kangsti	1985	5,5-6,4	5,4	190-737	22,6	5,18
T 25162, Vasteliina-Loosi	1987-1988	5,7-6,2	2,3	85-153	-	4,48
T 25161, Kose-Käbli	1988-1990	6,0	0	155-415	23,6	4,13