

KILLUSTIKUST KATENDIKIHTIDE EHITAMISE JUHEND

**Kinnitatud Maanteeameti peadirektori
käskkirjaga
30.04.12 nr. 0167**

2012-2

Maanteeamet

Tallinn 2012

1. Sisukord

1.	SISUKORD	2
2.	ÜLDOSA	3
3.	ÜLDNÕUDED ALUSTE EHTAMISEL	4
4.	SIDEAINEGA TÖÖTLEMATA ALUSTE EHTAMINE	8
4.1.	ALUSTE EHTAMINE SIDUMATA SEGUDEST (UNBOUND MIXTURES)	8
4.2.	ALUSTE EHTAMINE RIDAKILLUSTIKUST	9
4.3.	ALUSTE EHTAMINE FRAKTSIONEERITUD KILLUSTIKUST KIILUMISMEETODIL (MACADAM).....	11
4.4.	SIDEAINEGA TÖÖTLEMATA ALUSE KVALITEEDINÕUDED.....	12
5.	BITUUMEN SIDEAINEGA TÖÖDELDUD ALUSED	14
5.1.	SEGISTIS VALMISTATUD MUSTKILLUSTIKUST (BITUMENMACADAM MIX) ALUSED.....	14
5.2.	ALUSTE JA KATETE EHTAMINE IMMUTUSMEETODIL (BIMAC).....	17
5.3.	ORGAANILISE SIDEAINEGA TÖÖDELDUD ALUSE KVALITEEDINÕUDED	19
6.	TÖÖDE VASTUVÕTMINE	19

2. Üldosa

2.1. Käesolevas juhises käsitletakse:

- aluste ehitamist EVS-EN 13285 kohastest sidumata segudest
- aluste ehitamist fraktsioneeritud killustikust kiilumismeetodil
- aluste ehitamist ridakillustikust
- aluste ehitamist jämetäitematerjalist bituumen sideainetega immutusmeetodil
- aluste ehitamist sundsegamisega segistis toodetud mustkillustikust

2.2. Mõisted

2.2.1. Käesolevas juhendis kasutatakse standardis EVS-EN 13242 ja EVS-EN 13285 ning EVS-EN 13043 terminites ja määratlustes kasutatud mõisteid.

2.2.2. Standardites käsitlemata mõisted:

Killustik – fraktsioneeritud jämetäitematerjal ja sidumata segu.

AKÖL 15 - viieteistkümnenda aasta eeldatav keskmine ööpäevane liiklussagedus autot/ööpäevas.

Kruuskillustik - looduses toimunud protsesside tulemusena tekkinud erineva terakoostisega ja erineva petrograafilise päritoluga purustatud pindadega jämetäitematerjal.

Mustkillustik (MUK) - sundsegamisega segistis fraktsioneeritud jämetäitematerjali ja orgaanilise sideaine segamisel saadav materjal. Mustkillustike täitematerjalide omadused kirjeldatakse vastavalt standardile EVS-EN 13043.

Ridakillustik - fraktsioneeritud täitematerjal, mille teramõõdud $D \geq 8$ mm ja $d \neq 0$ ning mille kesksõela läbinud materjali kogus massiprotsentides jääb vahemikku 20 kuni 70%.

Aluse üla- ja alakiht – alused mis ületavad 25cm jaotatakse kaheks: ülakiht ja alakiht. Ülakihi paksus on 10 - 15cm.

Tehisliiv – kivimite või tehistäitematerjalide purustamisel saadud peentäitematerjal, mille massist vähemalt 90% läbib sõela avamõõduga 2 mm ja mille teradel puudub looduslik pind ning mille peenosiste sisaldus EVS-EN 13242 mõistes rahuldab kategooria f_{10} nõudeid ja peenosiste fraktsiooni 0/2 kvaliteet määratuna EVS-EN 933-9 kohaselt rahuldab kategooria MB 5 nõudeid.

Liiv – looduslik peentäitematerjal, mille massist vähemalt 90% läbib sõela avamõõduga 2 mm ja mille terad on valdavalt ümarad ja sileda pinnaga ning mille peenosiste sisaldus EVS-EN 13242 mõistes rahuldab kategooria f_{10} nõudeid ja peenosiste fraktsiooni 0/2 kvaliteet määratuna EVS-EN 933-9 kohaselt rahuldab kategooria MB 5 nõudeid.

3. Üldnõuded aluste ehitamisel

- 3.1. Sideainega töötlemata alused ehitatakse EVS-EN 13285 kohasest sidumata segust või ridakillustikust või fraktsioneeritud killustikust kiilumismeetodil, mille omadused EVS-EN 13242 mõistes peavad vastama juhendi tabelites 1 või 2 toodud nõuetele.
- 3.2. Seoses sidumata segu liialt suure segregeerumisega ja peenenemisega ehitatud objektidel ning fraktsioneeritud killustiku suurest poorsusest tulenevate probleemidega, on soovitatav alustes kasutada ridakillustikust segusid.
- 3.3. Kui teeremondi korral killustikaluse alla jäävatel kihtidel ei ole tagatud kogu mulde laiuselt filtratsioon $>2\text{m}/\ddot{o}\ddot{o}\text{p}$ (MA käskkiri nr. 0065 16.02.2012 kohaselt määratud filtratsioonimoodul) vähemalt 20cm sügavuselt, siis on sidumata segu ja ridakillustiku kasutamine alustes **keelatud** ning fraktsioneeritud killustikalus tuleb ehitada kogu mulde laiuselt.
- 3.4. Teekonstruktsiooni tugevdamisel geovõrkudega tuleb sobiva täitematerjali terasuuruste valikul juhinduda geovõrgu paigaldusjuhiseist või teeprojektist.
- 3.5. Sidumata segu ja ridakillustikku ei kasutata vahetult geovõrgu peal. Selleks, et kasutada sidumata segu geovõrgu peal, tuleb projekteerida fraktsioneeritud killustikust tehnoloogiline vahekiht minimaalse paksusega 1,5D geovõrgu ja sidumata segu vahele.
- 3.6. Talvel ehitatud konstruktsioonidele tohib järgnevaid kihte ehitada peale allolevate konstruktsioonide täielikku sulamist ja veelkordset tihendamist. Sulamist kontrollitakse kontrollpuurimise või proovisurfide rajamisega iseloomulikes kohtades (avatud maastikul, metsavahel, varjulistes kohtades jms). Puuraukude ja surfide tagasitäite tegemisel tuleb tagada kõikide konstruktsioonikihtide homogeensus ja tihendus.
- 3.7. Aluse rajamisel tuleb tagada vee väljajooksuvõimalus allajäävast konstruktsioonist nõlvale või pikidrenaazi.
- 3.8. Materjali ja toote üheks partiiks loetakse imporditud täitematerjalil üks laeva- või raudteesaadetis ning kohalikul täitematerjalil ühes karjääris toodetud kogus suurusega kuni 10000 tonni.
- 3.9. Materjalid ja tooted peavad vastama käesolevas juhises kirjeldatud nõuetele. Vastavust tõendatakse materjalide ja toodete tootja või tema volitatud esindaja vastavusdeklaratsiooniga. Enne materjalide ja toodete paigaldamist kontrollib töövõtja vähemalt üks kord kasutatavate materjalide ja toodete iga partii omaduste vastavust deklaratsioonidele ja projektile. Materjale, mille omadusi ei ole kontrollitud, ei ole lubatud püsivalt konstruktsiooni paigaldada.
- 3.10. Töövõtja peab labori katse- ja mõõtmisprotokollide ära kirjad esitama vastavalt Riigimaanteede ehitus- ja remonttööde vastuvõtu eeskirjale.
- 3.11. Aluse rajamine on keelatud kui alloleva konstruktsiooni niiskus on suurem optimaalsest.
- 3.12. Killustik või sidumata segu paigaldatakse aluspinnale, mille kõrgused, kalded ja tasasus on kontrollitud ning nõuetekohased. Projektkõrguste, kallete ja tasasuste lubamatute hälvete puhul tuleb aluspind enne jämetäitematerjalide paigaldamist parandada. Kaetud tööde vastuvõtmisel lähtutakse Riigimaanteede ehitus- ja remonttööde vastuvõtu eeskirjast.

- 3.13. Teetöid peab dokumenteerima vastavalt « Teeseaduse ja raudteeseaduse muutmise seadus» § 21 lõike 9 alusel kehtestatud tee ehitus ja remonditööde dokumenteerimise nõuetele ja Maanteeameti kehtestatud korrale.
- 3.14. Jalg- ja jalgrattateede ning sõiduautodele kavandatud parklate aluste rajamisel on lubatud taaskasutada purustatud betoonitäitematerjale tingimusel, et nimetatud materjalide omadused vastavad tabelis 1 ja 2 esitatud nõuetele. Taaskasutatavate purustatud betoonitäitematerjalide, mille pH > 11, kasutamine on keelatud otseses kokkupuutes alumiiniumist või galvaniseeritud terasest konstruktsioonide või nende osadega.
- 3.15. Erineva petrograafilise päritoluga täitematerjalide kooskasutamine alustes on keelatud, välja arvatud looduslikest kruusadest valmistatud täitematerjalide korral.

MINIMAALSED NÕUDED JÄMETÄITEMATERJALIDE OMADUSTELE ALUSTE EHTAMISEL RIDAKILLUSTIKUST VÕI FRAKTSIONEERITUD JÄMETÄITEMATERJALIDEST IMMUTUS- NING KIILUMISMEETODIL

TABEL 1

	Nr. 1	Nr. 2	Nr. 3	Nr. 4	Nr. 5	Nr. 6	Nr. 7	
Omadus	AKÖL 15 > 8000 autot/ööp aluste ülahid ja ühelihilised alused, kui E _{V,Al} > 275MPa*	AKÖL 15 > 8000 autot/ööp aluste alahid, kui E _{V,Al} > 275MPa	AKÖL 15 > 8000 autot/ööp aluste ala- ja ülahid, kui E _{V,Al} ≤ 275MPa	AKÖL 15 2500-8000 autot/ööp aluste ülahid ja ühekihi- lised alused	AKÖL 15 2500-8000 autot/ööp aluste alahid	AKÖL 15 500-2500 autot/ööp ühelihilised alused	AKÖL 15 < 500 autot/ööp ühelihilised, jalg- ja jalgrattateede ning sõidautodele mõeldud parklate alused	Standard või katsestandard
Terastikulise koostise kategooria fraktsioneeritud jämetäitematerjalidel	G _C 80/20							EVS-EN 13242
Purustatud või murenenud terade ja täielikult ümardunud terade sisalduse kategooria	C _{90/3}	C _{90/3}	C _{90/3}	C _{90/3}	C _{50/10}	C _{50/10}	C _{50/30}	EVS-EN 933-5
Petrograafiline kirjeldus	Määratud	Määratud	Määratud	Määratud	Määratud	Määratud	-	EVS-EN 932-3
Purunemiskindluse kategooria	LA ₂₅	LA ₃₀	LA ₃₀	LA ₃₀	LA ₃₅	LA ₃₅	LA ₃₅	EVS-EN 1097-2
Külmakindluse kategooria	F ₂	F ₄	F ₄	F ₄	F ₄	F ₄	F ₄	EVS-EN1367-1
Külmakindlus 1%-lises NaCl lahuses	F _{NaCl4}	PN	PN	PN	PN	PN	PN	EVS-EN1367-6
Plaatsusteguri kategooria	Fl ₂₀	Fl ₂₀	Fl ₂₀	Fl ₂₀	Fl ₃₅	Fl ₃₅	Fl ₃₅	EVS-EN 933-3
Peenosiste sisalduse kategooria	f ₂	f ₄	f ₄	f ₄	f ₄	f ₄	f ₄	EVS-EN 933-1

Tabel 1 märkused:

PN – pole normeeritud

* - ühekihiliste aluste ja aluste ülakihtide ehitamisel kasutatavale materjalile LA₂₅ ja F_{NaCl4} kategooria nõuetele vastavuse vajaduse määrab Tellija enne pakkumuste küsimist, lähtudes eeldatavast arvutuslikust liiklusintensiivsusest AKÖL 15, nõutavast E vaj> 275 MPa katte peal ja nõude rakendamise majanduslikust otstarbekusest. Projekteerijal tuleb esitada tellijale katendiarvutuste käigus kooskõlastamiseks min. kaks katendikonstruktsiooni alternatiivi koos maksumuste võrdlusega: tardskivi või tardskivi asemel MUKi kasutamise aluses. Katendikonstruktsioonis peab ainult MUKi kasutamise korral selle alla jääma fraktsiooniga 32/63 karbonaatsest killustikust kiilutud alus 15-20cm paksuselt.

MINIMAALSED NÕUDED EVS-EN 13285 KOHASTE SIDUMATA SEGUDE TÄITEMATERJALIDE OMADUSTELE EVS-EN 13242 JÄRGI ALUSTE EHTAMISEL SIDUMATA SEGUDEST. TABEL 2

Omadus	Nr. 1	Nr. 2	Nr. 3	Nr. 4	Standard või katsestandard
	AKÖL 15 2500-8000 autot/ööp aluste ülahidid ja ühekihilised alused	AKÖL 15 2500-8000 autot/ööp aluste alahidid	AKÖL 15 500-2500 autot/ööp ühekihilised alused	AKÖL 15 < 500 autot/ööp ühekihilised alused, jalg- ja jalgrattateede alused ning sõiduautodele mõeldud parklate alused	
Terastikulise koostise kategooria sidumata segul	G _A	G _A või G _O	G _A	G _A , G _B , G _C G _O , G _P , G _E	EVS-EN 13285
Purustatud või murenenud terade ja täielikult ümardunud terade sisalduse kategooria	C _{90/3}	C _{50/10}	C _{50/10}	C _{50/30}	EVS-EN 933-5
Petrograafiline kirjeldus	Määratud	Määratud	Määratud	-	EVS-EN 932-3
Purunemiskindluse kategooria	LA ₃₀	LA ₃₅	LA ₃₅	LA ₃₅	EVS-EN 1097-2
Külmakindluse kategooria	F ₄	F ₄	F ₄	F ₄	EVS-EN 1367-1
Külmakindlus 1%-lises NaCl lahuses	PN	PN	PN	PN	EVS-EN 1367-6
Plaatsusteguri kategooria	Fl ₂₅	Fl ₂₅	Fl ₃₅	Fl ₃₅	EVS-EN 933-3
Peenosiste sisalduse kategooria	UF ₃	UF ₃	UF ₃	UF ₃	EVS-EN 933-1

Tabel 2 märkused: PN – pole normeeritud

4. Sideainega töötlemata aluste ehitamine

4.1. Aluste ehitamine sidumata segudest (Unbound mixtures)

- 4.1.1. Aluste ehitamisel sidumata segudest kasutatakse EVS-EN 13285 kohast täitematerjalide segu. Sidumata segudest aluste ehitamiseks võib projekteerija tellijaga kirjalikult kooskõlastatult projektis ette näha EVS-EN 13285 tabelis 3 toodud üldise terakoostise kategooriatest erineva sõelkõveraga sidumata segude kasutamise.
- 4.1.2. Segude koostises kasutatavate täitematerjalide omadused kirjeldatakse vastavalt standardile EVS-EN 13242 ning peavad rahuldama käesolevas juhises tabelis 2 esitatud nõudeid.
- 4.1.3. Tardkivimitest ja karbonaatsetest kivimitest valmistatud sidumata segudes on taaskasutatavate materjalide kasutamine keelatud välja arvatud parklate ja kõnniteede killustikalustes.
- 4.1.4. Laotatava kihi minimaalne paksus tihendatult peab olema vähemalt 1,5D (D on kasutatava täitematerjali suurim teramõõt) kuid mitte väiksem kui 10cm. Laotatav kihi maksimaalne paksus tohib olla kuni 25cm.

TABEL 3

SIDEAINEGA TÖÖTLEMATA SIDUMATA SEGUDE TOOTJA DEKLAREERITUD TERASTIKULINE KOOSTIS

Pos	Segu	Sõelkõvera kategooria	Sõela ava mõõt, mm									
			63	40	31,5	16	8	4	2	1	0,5	0,063
			Läbib sõela, massi-%									
1	0/32	G _O		100	85-99	58-70	39-51	26-38	17-28	11-21	5-15	0-3
2		G _A		100	85-99	63-77	43-57	30-42	22-33	15-30	5-15	0-3
3	0/63	G _O	85-99	-	58-70	39-51	26-38	17-28	11-21	5-15	-	0-3
4		G _A	85-99	-	63-77	43-57	30-42	22-33	15-30	5-15	-	0-3

Märkused:

- Kui ühes kihis ehitatava aluse paksus on 10-15 cm, siis kasutatakse segu 0/32 (pos 1 või pos 2)
 - Kui ühes kihis ehitatava aluse paksus on 16-25 cm, siis kasutatakse segu 0/63 (pos 3 või pos 4).
 - Aluseid paksusega üle 25 cm ehitatakse mitmekihilistena lähtudes märkuste 1 ja 2 nõuetest, kusjuures ülakihi segu 0/32 kogupaksus rajatavas aluses peab jääma vahemikku 10 - 15 cm.
 - Kirjalikul kokkuleppel Tellijaga on lubatud kasutada teisi standardi EVS-EN 13285 kohaseid sidumata segusid tingimusel, et ühes kihis laotatud ja tihendatud kihi paksus on 1,5 kuni 4 korda suurem suurima tera läbimõõdust.
 - AKÖL <500 puhul on lubatud kasutada sidumata segudes EVS EN 13285 kohaseid terastikuliste koostiste kategooriaid G_A, G_B, G_C, G_O, G_P, G_E
- 4.1.5. Ühtlase ja ettenähtud terastikulise koostisega aluse saamiseks tuleb tabelis 3 toodud terastikulise koostisega sidumata segud toota või kokku segada täitematerjalide fraktsioonidest kas täitematerjale tootvas ettevõttes või objekti vaheloas viisil, mis tagab ühtlase ettenähtud

terastikulise koostisega sidumata segu ning sealt teele vedada, laotada ja tihendada. Materjali segamisel ja paigaldamisel tuleb tagada segu optimaalsele niiskusesisaldusele lähedane niiskusesisaldus.

- 4.1.6. Sidumata segude tootmisel, transportimisel, ladustamisel ja laadimisel tuleb vältida segu segregeerumist. Ladustada tuleb materjali kuni 1 meetri paksuste kihtidena, kusjuures iga järgmise kihi alaserva kaugus peab olema vähemalt 1 meetri kaugusel varempaigaldatud kihi ülaservast. Laadimisel lintkonveieriga peab materjali langemiskõrgus olema võimalikult väike ning konveieri tippu tuleb laadimise käigus tekkiva kuhila suhtes horisontaalsuunas pidevalt liigutada. Sidumata segude ladustamisel tuleb tagada materjali optimaalsele niiskusele lähedane niiskus või materjali kaitsta sademete eest.
- 4.1.7. Sideainega töötlemata aluseid (sidumata aluseid) enne katendikihtide ehitamist ei krundita, vajadusel tuleb teeprojektis ette näha ühekordne pindamine.
- 4.1.8. Sidumata segu peab olema paigaldatud alusesse viisil, mis tagab ühtlase ettenähtud terastikulise koostisega materjali kogu tee ristlõike ulatuses. Karbonaatsetest settekiivimitest toodetud sidumata segust alus peab olema profileeritud ja tihendatud enne paigaldatud materjali kuivamist. Vajadusel võib ehitatavat alust mõõdukalt niisutada vältides peenosiste väljapesemist.
- 4.1.9. Visuaalsel hindamisel peab aluse pealispind olema ühtlase struktuuriga.
- 4.1.10. Laotatud kihi tihendamist tuleb alustada teeservadest ja läheneda järk-järgult tee teljele, kattes eelneva rulliläbiku 1/3 valtsi laiuse võrra, välja arvatud ühepoolse põikkaldega teedel, kus tihendamine toimub teeservaga paralleelsete läbikutega kallet mööda üles.
- 4.1.11. Tihendatava kihi suurim paksus vibro- ja pneumorullidega tihendamisel on 25 cm ja staatiliste silevaltsrullidega tihendamisel 12 cm. Tihendamisel tuleb vältida täitematerjali purunemist ja täiendavate peenosiste teket.

TABEL 4

LUBATUD KÕRVALEKALDED TOOTJA DEKLAREERITUD VÄÄRTUSEST VALMIS ALUSEST VÕETUD JUHUSLIKUL PROOVIL % SÕELA LÄBINUD MATERJALIL

Pos.	Segu	Sõela ava mõõt, mm											
		80	63	40	31,5	20	16	8	4	2	1	0,5	0,063
		Hälve sõelal, massi-%											
1 ja 2	0/32				+/-8	-	+/-8	+/-8	+/-7	+/-7	+/-5	+/-5	-3/+4
3 ja 4	0/63		+/-8	-	+/-8	-	+/-8	+/-7	+/-7	+/-5	+/-5	-	-3/+4

4.2. Aluste ehitamine ridakillustikust

- 4.2.1. Ridakillustikus kasutatavate täitematerjalide omadused kirjeldatakse vastavalt standardile EVS-EN 13242 ning peavad rahuldama tabelis 1 esitatud nõudeid.
- 4.2.2. Laotatava kihi minimaalne paksus tihendatult peab olema vähemalt 1,5D (D on kasutatava täitematerjali suurima tera suurus).

TABEL 5

RIDAKILLUSTIKUST ALUSE TÄITEMATERJALI TERASTIKULINE KOOSTIS

Pos.	Rida-killustik	Sõela ava mõõt, mm										
		80	63	40	31,5	16	8	4	2	1	0,5	0,063
		Läbib sõela, massi-%										
1	2/32			100	85-99	58-75	30-51	5-25	0-5	-	-	0-3
2	2/63	100	85-99	-	58-70	39-51	26-38	2-20	0-5	-	-	0-3
3	4/32			100	89-99	45-72	22-52	0-20	-	-	-	0-3
4	4/63	100	85-99	-	45-72	22-62	10-38	0-20	-	-	-	0-3

Märkused:

- 1) Kui ühes kihis ehitatava aluse paksus on 10-15 cm, siis kasutatakse ridakillustikku fraktsiooniga 2/32 või 4/32
 - 2) Kui ühes kihis ehitatava aluse paksus on 15-25 cm, siis kasutatakse ridakillustikku fraktsiooniga 2/63 või 4/63.
 - 3) Aluseid paksusega üle 25 cm ehitatakse mitmekihilistena lähtudes märkuste 1 ja 2 nõuetest, kusjuures ridakillustiku 2/32 või 4/32 kihtide kogupaksus rajatavas aluses peab jääma 10 - 15 cm.
- 4.2.3. Ühtlase ja ettenähtud terastikulise koostisega aluse saamiseks tuleb tabelis 5 toodud terastikulise koostisega ridakillustik kokku segada täitematerjalide fraktsioonidest kas täitematerjale tootvas ettevõttes või objekti vaheloas viisil, mis tagab ühtlase ettenähtud terastikulise koostisega ridakillustiku ning sealt tee vedada, laotada ja tihendada.
- 4.2.4. Ridakillustiku tootmisel, transpordil, ladustamisel ja laadimisel tuleb vältida materjali segregeerumist. Ladustada tuleb materjali kuni 1 meetri paksuste kihtidena, kusjuures iga järgmise kihi alaserva kaugus peab olema vähemalt 1 meetri kaugusel varempaigaldatud kihi ülaservast. Laadimisel lintkonveieriga peab materjali langemiskõrgus olema võimalikult väike ning konveieri tippu tuleb laadimise käigus tekkiva kuhila suhtes horisontaalsuunas pidevalt liigutada.
- 4.2.5. Ridakillustik peab olema paigaldatud alusesse viisil, mis tagab ühtlase ettenähtud terastikulise koostisega materjali kogu tee ristlõike ulatuses. Ridakillustikust alus peab olema profileeritud ja tihendatud enne paigaldatud materjali kuivamist. Vajadusel võib ehitatavat alust mõõdukalt niisutada. Valmis alusel peab aluse pealispind visuaalsel hindamisel olema ühtlase struktuuriga.
- 4.2.6. Laotatud kihi tihendamist tuleb alustada teeservadest ja läheneda järk-järgult tee teljele, kattes eelneva rulliläbiku 1/3 valtsi laiuse võrra, välja arvatud ühepoolse põikkaldega teedel, kus tihendamine toimub teeservaga paralleelsete läbikutega kallet mööda üles.
- 4.2.7. Tihendatava kihi suurim paksus vibro- ja pneumorullidega tihendamisel on 25 cm ja staatiliste silevaltsrullidega tihendamisel 12 cm. Tihendamisel tuleb vältida täitematerjali purunemist ning ümardumist ja täiendavate peenosiste teket.

LUBATUD KÕRVALEKALDED TOOTJA DEKLAREERITUD VÄÄRTUSEST VALMIS ALUSEST VÕETUD JUHUSLIKUL PROOVIL % SÕELA LÄBINUD MATERJALIL

TABEL 6

Pos	Segu	Sõela ava mõõt										
		80	63	40	31,5	16	8	4	2	1	0,5	0,063
		Hälve sõelal, massi-%										
1	2/32				+/-8	+/-8	+/-8	+/-7	+/-5	-	-	-3/+4
2	2/63		+/-8	-	+/-8	+/-8	+/-7	+/-7	+/-5	-	-	-3/+4
3	4/32				+/-8	+/-8	+/-8	+/-7	-	-	-	-3/+4
4	4/63		+/-8	-	+/-8	+/-8	+/-7	+/-7	-	-	-	-3/+4

4.3. Aluste ehitamine fraktsioneeritud jämetäitematerjalidest kiilumismeetodil (Macadam).

4.3.1. Fraktsioneeritud jämetäitematerjalidest aluse ülakiht või ühekihiline alus tuleb ehitada killustikust või kruuskillustikust (edaspidi killustikust) liikluseks suletud alal kiilumismeetodil juhitudes järgmistest täitematerjalide kulunormidest:

1) põhifraktsioon 16/32 mm – kiilekillustiku fraktsiooni 8/12 või 4/16 või 8/16 mm kulu 25 kg/m²;

2) põhifraktsioon 32/63 mm - kiilekillustiku fraktsiooni 8/16 või 12/16 mm kulu 25 kg/m² või 16/32 mm kulu kuni 35 kg/m² ja fraktsiooni 8/12 või 4/16 või 8/16mm kulu 15 kg/ m²

3) põhifraktsioon 63/120 mm - kiilekillustiku fraktsiooni 16/32 mm kulu kuni 35 kg/m² ja fraktsiooni 8-12 või 4/16 või 8/16mm kulu 20 kg/m².

4) Tardkivimist valmistatud fraktsioneeritud jämetäitematerjalist aluse põhifraktsioonide 16/32, 32/63, 63/120 kiilumiseks kasutatakse tardkivimist valmistatud sidumata segu 0/32 orienteeruva kuluga 100 kg/m².

5) 12 kuni 17 cm paksuste ühekihiliste aluste või aluste ülakihtide ehitamisel tuleb põhifraktsioonina kasutada täiematerjali fraktsiooni 16/32 mm, 18 kuni 25 cm paksuste ühekihiliste aluste või aluste ülakihtide ehitamisel tuleb põhifraktsioonina kasutada täiematerjali fraktsiooni 32/63 mm.

4.3.2. Taaskasutatava asfaltsegu kasutamine kiilumiseks on keelatud.

4.3.3. Kahe ja enamakihiliste aluste alakihte ei kiiluta, välja arvatud juhul, kui aluse ülakiht ehitatakse sidumata segust.

4.3.4. Fraktsioneeritud jämetäitematerjalist aluse alakiht ehitatakse killustikust fraktsiooniga 32/63 mm või 63/120 mm. Kui materjali LA arv on > 30, siis kasutatakse 63/120 fraktsiooni ja kui LA arv on ≤30, siis 32/63 fraktsiooni.

4.3.5. Täielikult võib avada liikluse valmishitatud, kiilutud ja tihendatud alusel, piirates liikumiskiirust 30 km/h. Järgnev konstruktsioonikiht paigaldada koheselt pärast aluse vastuvõtmist.

4.3.6. Aluse ülakihi materjal laotatakse konstruktsiooni sõltuvalt kasutatavate fraktsioonide arvust kihtidena, kusjuures tuleb vältida erinevates kihtides kasutatavate fraktsioonide segunemist laotamisel.

4.3.7. Täitematerjali, mille LA arv on suurem kui 30, laotamisel on buldooseri kasutamine keelatud.

4.3.8. Laotatud jämetäitematerjal tihendatakse kolmes etapis:

- eeltihendamine - põhifraktsiooni materjal rullitakse viisil, mis tagab killustikuterade püsiva paigutuse, rullimise lõpus ei tohi killustik märgatavalt vajuda ega rulli valtsi ette valli moodustada, eeltihendamise ajal alust ei kasteta, välja arvatud killustikud, mille LA tegur on suurem kui 25, vee kuluga 8–10 l/m².
- tihendamine - materjal rullitakse viisil, mis tagab killustikuterade kiilumise üksteise vahele, kastetakse vahetult enne tihendamist ja tihendamise ajal veega 15–25 l/m² vältides materjali kuivamist enne tihendamise lõppu. Vibrorullide kasutamine ei ole soovitatav.
- kiilekillustiku sisserullimine - tihendatakse viisil, mis tagab kiilekillustikuterade surumise alloleva kihi tühemikesse, kastetakse vahetult enne tihendamist veega 10–12 l/m². Sisselülitatud vibraatoriga vibrorullide kasutamine kiilutava materjali sissesurumiseks on keelatud.

4.3.9. Aluse ehitamisel tuleb vältida terade purunemist.

4.3.10. Tihendatava killustikukihi suurim paksus pneumorullidega tihendamisel on 25 cm ja staatiliste silevaltsrullidega tihendamisel 12 cm.

4.3.11. Aluse tihendamist tuleb alustada teeservadest ja läheneda järk-järgult tee teljele, kattes eelneva rulliläbiku 1/3 rulli laiuse võrra, välja arvatud ühepoolse kaldega teedel, kus tihendamine toimub teeservaga paralleelsete läbikutega kallet mööda üles.

4.4. Sideainega töötlemata aluse kvaliteedinõuded

4.4.1. Aluste geomeetriselised parameetrid peavad vastama projektile ning visuaalsel hindamisel peab valmis alus olema ühtlase pinnaga.

4.4.2. Killustikalustest võetavad proovivõtusagudused, meetodikad ning materjalide katsetused on kirjeldatud tabelis 7.

4.4.3. Valmis killustikaluse mistahes punktist võetud juhuslik proov ei tohi sisaldada üle 7 % 0,063 mm väiksemaid osiseid.

4.4.4. Kihi geomeetriat kontrollitakse iga 25 m tagant, lubatud on järgmised suurimad hälbed projektsest:

- 1) telje kõrgus ± 30 mm;
- 2) laius ja paiknemine – kaugus tee teljest servani -5 cm/+10cm;
- 3) põikkalle kahepoolse kaldega teedel ± 0,5 % ja ühepoolse kaldega teedel ± 0,3 % ;
- 4) suurim lubatud ebatasasus 3-meetrise lati all on sidumata segude kasutamisel tee piki- ja põiksuunas 15 mm, ridakillustike ja fraktsioneeritud killustike kasutamisel 20 mm.
- 5) tihendatud kihi ristlõike kolme punkti keskmine paksus, mõõdetuna tee teljel ja aluse servast 1 meetri kaugusel, võib olla projekteeritud paksusest väiksem kuni 10 %, üksikmõõtmise tulemus kuni 30 mm.

TABEL 7

Katse nimetus	Sidumata segu			Ridakillustik			Fraktsioneeritud killustik			Metoodika
	Enne paigaldamist	Paigaldamisel	Valmis alusest	Enne paigaldamist	Paigaldamisel	Valmis alusest	Enne paigaldamist	Paigaldamisel	Valmis alusest	
Terastikulise koostise kategooria	Üks kord kontrollitakse kasutatavate materjalide ja toodete iga partii omaduste vastavust deklaratsioonidele ja projektile ning saadud tulemused peavad vastama tabelile 2	Iga 10000t järel, aga mitte vähem kui 1 proov objekti kohta	Iga 10000t järel, aga mitte vähem kui 1 proov objekti kohta	Üks kord kontrollitakse kasutatavate materjalide ja toodete iga partii omaduste vastavust deklaratsioonidele ja projektile ning saadud tulemused peavad vastama tabelile 1	Iga 10000t järel, aga mitte vähem kui 1 proov objekti kohta	Iga 10000t järel, aga mitte vähem kui 1 proov objekti kohta	Üks kord kontrollitakse kasutatavate materjalide ja toodete iga partii omaduste vastavust deklaratsioonidele ja projektile	Iga 10000t järel, aga mitte vähem kui 1 proov objekti kohta		EVS-EN 13242
Purustatud või murenenud terade ja täielikult ümardunud terade sisalduse kategooria										EVS-EN 933-5
Petrograafiline kirjeldus										EVS-EN 932-3
Purunemiskindluse kategooria										EVS-EN 1097-2
Külmakindluse kategooria										EVS-EN 1367-1
Külmakindlus 1%-lises NaCl lahuses										EVS-EN 1367-6
Plaatsusteguri kategooria										EVS-EN 933-3
Peenosiste sisalduse kategooria										EVS-EN 933-1
Terastikuline koostis		iga 1000m ³ kohta	1 proov kilomeetri tee kohta kuid mitte vähem kui 1proov objekti kohta*		iga 1000m ³ kohta	1 proov kilomeetri tee kohta kuid mitte vähem kui 1proov objekti kohta**		iga 1000m ³ kohta	1 proov kilomeetri tee kohta kuid mitte vähem kui 1proov objekti kohta	EVS-EN 933-1

* terastikulise koostise hälbed sõelkõverast ei tohi ületada tabelis 4 määratud (Proov võetakse vastavalt MA KK nr. 230 30.07.2010.a)

** terastikulise koostise hälbed sõelkõverast ei tohi ületada tabelis 6 määratud (Proov võetakse vastavalt MA KK nr. 230 30.07.2010.a)

- 4.4.5. Aluse tihendamist kontrollitakse elastsusmooduli mõõtmise teel tihendatud kihi pinnal LOADMAN või Inspector seadmega, vähemalt iga 100 meetri tagant ristlõike kolmes punktis (tee teljel ja aluse mõlemast servast 1,0 meetri kaugusel) ning teesse rajatud kommunikatsiooni tagasitäite kohal ja kaevuluukide kõrval. Elastsusmoodul tihendatud aluse pinnal peab olema $\geq 170\text{MPa}$. Sõiduteega külgneva äärekividega eraldatud (või eraldiseisva) kõnnitee või jalg- ja jalgrattatee aluse kandevõime peab olema $> 120\text{MPa}$.
- 4.4.6. Mõne teise analoogse elastsusmooduli mõõteseadme kasutamisel peavad selle lugemid olema eelnevalt võrreldud LOADMAN-seadmega, leitud vastav üleminekutegur ning selle mõõtetulemusi korrutatakse üleminekuteguriga.

5. Bituumen sideainega töödeldud alused

5.1. Segistis valmistatud mustkillustikust (bitumenmacadam mix) alused

- 5.1.1. Mustkillustikust MUK 8/16 ja MUK 12/32 ehitatakse aluste ülakihte püsikatenditele ning kitsalt fraktsioneeritud mustkillustikku (terasuurus $D=2d$) kasutatakse kiilumiseks tardkivimitest valmistatud täitematerjalidest immutatud aluste ehitamisel või pindamisel.
- 5.1.2. Mustkillustikust ehitatava ühe tihendatud kihi paksus on vähemalt 1,8D kuid mitte üle 10 cm.
- 5.1.3. Aluse ehitamiseks kasutatava mustkillustiku jämetäitematerjal peab rahuldama vähemalt kvaliteedikategooriate $G_{C85/20}$, $C_{50/10}$, LA_{30} , FI_{25} , F_4 , f_4 nõudeid.
- 5.1.4. Kiilumis- ja pindamistöödeks sobivad segistis valmistatavad mustkillustikud. Kiilumis ja pindamistöödel kasutatava mustkillustiku tootmiseks kasutatav segisti peab olema oma konstruktsioonilt kitsaste mustkillustiku fraktsioonide valmistamiseks sobiv.
- 5.1.5. Mustkillustiku valmistamiseks kasutatava segisti täitematerjalide dosaatorite täpsus peab tagama täitematerjalide doseerimise vähemalt 5% täpsusega. Mustkillustiku valmistamiseks kasutatava segisti juhtimissüsteem peab võimaldama väljastada tooteraporti mustkillustiku tootmisel kasutatud komponentide kaupa.
- 5.1.6. Mustkillustiku lahustuva sideaine sisaldus üksikproovil võib erineda projektsest kuni 0,3%, kuid ei tohi olla väiksem vastava mustkillustiku segutüübi vähimast sideainesisaldusest.
- 5.1.7. Mustkillustiku veoks kasutatava kalluri kast peab olema puhas. Veol ei tohi segu maha pudeneda ega kihistuda. Kasutada ümardatud kastipõhjadega ning suure kandevõimega veokeid. Mustkillustiku koormad tuleb katta.
- 5.1.8. Aluse ehitamiseks kasutatava mustkillustiku veokaugus ei tohi ületada 40 km.
- 5.1.9. Mustkillustikku ei tohi laotada märjale ja määrdunud alusele. Mustkillustikku laotatakse aluspinnale, mille kõrgused, kalded ja tasetas on kontrollitud ning nõuetekohased. Projektkõrguste, kallete ja tasetasude lubamatute hälvete puhul tuleb aluspind enne mustkillustiku paigaldamist parandada.
- 5.1.10. Kuumast mustkillustikust kihte ei või laotada õhutemperatuuril alla $+5^{\circ}\text{C}$. Laotamisel nimetatud temperatuurist madalamal positiivsetel temperatuuridel tuleb kasutada mustkillustiku töödeldavust parandavaid lisandeid (viskoossust alandavaid lisandeid), näiteks Sasobit, AsfaltaanB, LicomontBS, jne. Mustkillustikust kiht tuleb paigaldada kuiva ilmaga ja

tingimusel, et alus ja muldkeha ei ole külmunud. Seotud aluse ja laotatava mustkillustiku kihi omavahelise nakke parandamiseks tuleb alust vajadusel kruntida bituumeni või bituumenemulsiooniga (näiteks C50B3). Emulsioonis sisalduv vesi peab enne kihi laotamist olema välja aurunud. Krundi soovitatav kulunorm arvestatuna bituumenile on 0,2 kg/m².

- 5.1.11. Mustkillustikku paigaldatakse laoturiga, mille veojõud ja tööorgani laius on sobivad teostatava töö iseloomuga ja vastavuses paigaldatava materjali omadustega. Laotatavate paanide arv ristlõikes peab olema optimaalne. Ühepoolse põikkaldega teedel alustatakse mustkillustiku paanide laotamist katendi madalama ääre poolt arvestamata laiendusi.
- 5.1.12. Laotur peab olema varustatud profiili järgimise automaatjuhtimissüsteemiga. Uutel ja remonditavatel teedel, millel on mõlemas suunas kaks ja enam sõidurada ning millele rajatav kattekonstruktsioon on kahe- ja enamakihiline, on mustkillustikust aluse ülakihi laotamisel projekteeritud piki- ja põikprofiili järgiva automaatjuhtimissüsteemi kasutamine kohustuslik. Põhisõiduradadele mustkillustiku laotamisel kasutatava kopeersuusa pikkus peab olema vähemalt 5,5 meetrit (otsmiste mõõtepunktide keskmete vaheline kaugus). Laotatakse ühtlase tempoga, reguleerides seguri ja laoturi jõudlust nii, et laotamisel ja mustkillustiku tootmisel ei tekiks seisakuid. Käsitsi laotatakse mustkillustikku ainult erandkorras väikesemahuliste tööde puhul. Laoturi punkris ei tohi kuuma mustkillustiku temperatuur olla üle 10°C madalam mustkillustiku madalaimast lubatud segamistemperatuurist. Mustkillustiku temperatuuri tuleb kontrollida iga saabuva veoki kastis vahetult enne selle tühjendamist laoturisse ja kirjalikult fikseerida temperatuur protokollis (protokoll peab sisaldama koorma paigaldamise kellaaega ja piketaazilist asukohta ning mustkillustiku temperatuuri). Mustkillustiku jahtumise vältimiseks on oluline laoturi etteandekoonuse (punkri) tiibade kasutamine. Laoturi punkris peab töötamise ajal olema alati vähemalt nii palju materjali, et transportöörid oleks kogu pikkuses kaetud.
- 5.1.13. Kui paigaldamine katkeb ja on võimalus, et mustkillustik jahtub alla lubatud temperatuuri, tuleb laotur tühjendada ja teha põikvuuk. Põikvuuk tehakse sirge ja risti sõidurajaga või sellest kuni 30° nurga all. Paigaldamise jätkamiseks tuleb juba paigaldatud paani otsast eemaldada pealesõiduramp ja nii palju segu, et kate oleks jätku kohalt tasane, ühtlase koostisega ning nõutud tihedusega. Seisaku pikkus, mille korral säilib paigaldatava mustkillustiku töödeldavus, sõltub ilmast, kasutatava sideaine omadustest ja kihi paksusest.
- 5.1.14. Tööde vaheaegadeks tuleb liikluse all ehitamisel laotatava paani lõpetamisel ehitada pealesõiduramp kaldega 1:20. Ebatasasused tuleb tähistada vastavalt Majandus- ja kommunikatsiooniministri määruse „Liikluskorralduse nõuded teetöodel“ nõuetele.
- 5.1.15. Tihendamisel peab mustkillustikust kiht saavutama nõutava tiheduse ja tasasuse. Tihendamisel tuleb vältida täitematerjali purunemist. Laotatud mustkillustiku kiht tihendatakse valts- või pneumorullidega. Viimane tihendamine tehakse sileda valtsrulliga. Rullid ja nende arv tuleb valida nii, et kiht oleks normikohaselt tihendatud enne materjali jahtumist alla tabelis 8 toodud temperatuuride. Rullimist alustatakse niipea, kui paigaldatud kihi temperatuur seda võimaldab. Mustkillustik ei tohi rulli ees nihkuda ega moodustada lainet. Rullid peavad liikuma sujuvalt ega tohi peatuda veel lõplikult tihendamata kihil muul otstarbel kui suuna muutmiseks. Vibrorullide vibraator tuleb enne sõidusuuna muutmist välja lülitada. Iga järgmine rulli käik peab eelmist katma umbes 30 cm ulatuses. Jälge tuleb vahetada jahtunud osal. Rullimist alustatakse paani äärelt. Mustkillustiku kleepumise vältimiseks rulli valtsidele tuleb neid veega või erilahusega niisutada. Keelatud on kasutada diiselkütust, petrooleumi või muid bituumenit kahjustavaid vedelikke. Vajalik tihendamine tuleb teostada enne kihi jahtumist.

5.1.16. Aluste ehitamiseks sobivad segistis valmistatud mustkillustikud

Aluse ehitamisel kasutatava mustkillustiku soovituslikud temperatuurivahemikud segamisel ja tihendamisel

TABEL 8

Bituumeni mark	Mustkillustiku segamistemperatuuri de soovitatavad vahemikud, °C	Rullimise alg- ja lõpptemperatuur, °C	
		eeltihendamine	põhitihendamine
50/70	165-185	160-110	130-75
70/100	160-180	150-95	100-65

MUK 8/16

TABEL 9

	Sõela ava mm												
	0,063	0,125	0,25	0,5	1	2	4	8	12,5	16	20	31,5	63
	Läbib sõela (% täitematerjali massist)												
MIN	0	0	0	0	3	5	7	7	7	20	100		
MAX	4	5	7	7	8	9	12	17	70	100	100		

Märkused:

1. Lisada kuni 7 % mustkillustiku massist tehislüiva või liiva, mille peensusmoodul $F_m > 1,5$.
2. Sideainena kasutada teebituumeni 50/70 või 70/100 2,8% kuni 3,4% mustkillustiku massist.
3. Soovitatav valida sideaine penetratsiooniga vahemikus 60 kuni 80 X 0,1 mm.

MUK 12/32

TABEL 10

	Sõela ava mm												
	0,063	0,125	0,25	0,5	1	2	4	8	12,5	16	20	31,5	63
	Läbib sõela (% täitematerjali massist)												
MIN	0	0	0	0	3	5	7	7	7	20		80	100
MAX	4	5	6	7	9	10	12	12	19	55		100	100

Märkused:

1. Lisada kuni 7 % mustkillustiku massist tehislüiva või liiva, mille peensusmoodul $M_p > 1,5$.
2. Sideainena kasutada teebituumeni 50/70 või 70/100 2,6% kuni 3,2% mustkillustiku massist.
3. Soovitatav valida sideaine penetratsiooniga vahemikus 60 kuni 80 X 0,1 mm

MUK 12/16

TABEL 11

	Sõela ava mm												
	0,063	0,125	0,25	0,5	1	2	4	12,5	14	16	20	31,5	40
	Läbib sõela (% täitematerjali massist)												
MIN	0	0	0	0	0	0	0	0	20	90	100		
MAX	3	3	3	4	4	5	5	10	70	100	100		

Märkused:

1. MUK 12/16 jämetäitematerjalis kasutatakse killustiku või kruuskillustiku fraktsiooni 12/16 mm, mis rahuldab vähemalt kvaliteedikategooriate $G_{C90/15}$, $C_{100/0}$, LA_{25} , FI_{20} , F_{NaCL4} , A_N14 , f_2 nõudeid.
2. Sideaine teebituumen 50/70-70/100 0.7% kuni 1,1% mustkillustiku massist.

MUK 8/12

TABEL 12

	Sõela ava mm												
	0.063	0,125	0,25	0,5	1	2	4	8	10	12,5	16	31,5	40
	Läbib sõela (% täitematerjali massist)												
MIN	0	0	0	0	0	0	0	0	20	90	100		
MAX	3	3	4	4	5	5	5	10	70	100	100		

Märkused:

1. MUK 8/12 jämetäitematerjalis kasutatakse killustiku või kruuskillustiku fraktsiooni 8/12 mm, mis rahuldab vähemalt kvaliteedikategooriate $C_{50/10}$, LA_{25} , FI_{20} , A_N14 , f_2 nõudeid.
2. Sideaine teebituumen 50/70 70/100 0.9% kuni 1,3% mustkillustiku massist

MUK 4/8

TABEL 13

	Sõela ava mm												
	0.063	0,125	0,25	0,5	1	2	4	6	8	12,5	16	31,5	40
	Läbib sõela (% täitematerjali massist)												
MIN	0	0	0	0	0	0	0	20	90	100			
MAX	3	3	4	4	5	5	10	70	100				

Märkused

1. MUK 4/8 jämetäitematerjalis kasutatakse killustiku või kruuskillustiku fraktsiooni 4/8 mm, mis rahuldab vähemalt kvaliteedikategooriate $C_{50/10}$, LA_{25} , FI_{20} , A_N14 , f_2 nõudeid.
2. Sideaine teebituumen 50/70 160/220 1,1% kuni 1,5% mustkillustiku massist.

- 5.1.17. Enne järgmise kihi paigaldamist parandatakse defektsed kohad, kas mustkillustikust aluse ehitamiseks kasutatud materjaliga või AC base sobiva terasuurusega seguga.
- 5.1.18. Segistis segatud mustkillustikust alusel tuleb vältida liiklust. Liikluse võib avada täielikult valmishitatud alusel, piirates liikumiskiirust 30 km/h. Järgnev konstruktsioonikiht paigaldada koheselt pärast aluse vastuvõtmist.

5.2. Aluste ja katete ehitamine immutusmeetodil (Bimac)

- 5.2.1. Immutust võib kasutada ajutise kattedekihi ehitamiseks etapiviisilisel ehitamisel või aluskihina püsikatetele. Aluste ehitamisel ehitatakse immutatud kiht samaaegselt aluse ülakihiga, st immutuskivi rajamine moodustab tehnoloogiliselt kiilumismeetodil aluse ehitamisega ühtse terviku. Sidumata segudest konstruktsioonikihte ei immutata.
- 5.2.2. Aluse immutatud ülakiht ehitatakse kahest kuni neljast killustiku fraktsioonist olenevalt immutatud kihi vajalikust paksusest ja killustiku suurima fraktsiooni terajämedusest.
- 5.2.3. Põhifraktsiooni killustiku suurima tera mõõde ei tohi ületada 90% tihendatud kihi paksusest

5.2.4. Ehitatava lõigu pikkus valitakse selline, et oleks tagatud kogu immutustööde kompleksi teostamine vahetuse jooksul.

5.2.5. Fraktsioneeritud killustikust aluse immutatud ülakiht või immutatud ühekihiline alus tuleb ehitada liikluseks suletud alal kiilumismeetodil juhindudes järgmistest killustiku ja sideaine kulunormidest:

4-6 cm paksuse immutuskatte ja –aluse ehitamine

TABEL 14

Töö nimetus	Kate	Alus
Immutuskihi põhifraktsiooni 16/32 laotamine m ³ /100m ²	5,5-8	5,5-8
Eeltihendamine, korduslääbikuid	4-5	5-7
Sideaine valamine l/m ²	5-7	5-7
Kiilekillustiku 8/12 laotamine m ³ /100m ²	1,0-1,1	1,0-1,2
Tihendamine, korduslääbikuid	3-4	5-7
Sideaine valamine l/m ²	1,5-2,0	-
Kiilekillustiku 4/8 laotamine m ³ /100m ²	0,9-1,1	-
Tihendamine, korduslääbikuid	3-4	-

2-4 cm paksuse immutuskatte ja –aluse ehitamine

TABEL 15

Töö nimetus	Kate	Alus
Eeltihendatud 16/32 killustikust kihile sideaine valamine l/m ²	1,4-1,6	1,4-1,6
Kiilekillustiku 8/12 laotamine m ³ /100m ²	1,0-1,2	1,0-1,2
Tihendamine, korduslääbikuid	3-4	3-4

Märkused tabelitele 14 ja 15:

1. Sideaine valamise kulu arvestatud bituumenile
2. Sideaine kulu täpsustatakse töö käigus

5.2.6. Immutamiseks kasutatakse katioonseid bituumenemulsioone C50B5,C60B4,C65B5,C67B4, C69B4, teebituumeneid penetratsiooniga 160 kuni 330, pehmeid teebituumeneid ning asulavälistel teedel põlevkivibituumeneid PB-4 ja PB-5. Laotatav sideaine peab katma immutatava pinna ühtlaselt.

5.2.7. Immutustööde tegemise ajal peab õhutemperatuur olema vähemalt +10 kraadi.

5.2.8. Liikluse võib avada täielikult valmishitatud ja tihendatud alusel piirates liikumiskiirust kuni aluse formeerumiseni 30 km/h. Järgnev konstruktsioonikiht paigaldada koheselt pärast aluse vastuvõtmist.

5.2.9. Enne immutatud alusele asfaltsegu paigaldamist või pindamist tuleb eemaldada aluselt lahtine kiilekillustik ning parandada tekkinud löökaugud ja ebatasasused kas sobiva asfaltsegu või pindamisega.

5.3. Bituumen sideainega töödeldud aluse kvaliteedinõuded

- 5.3.1. Aluste geomeetrilised parameetrid peavad vastama teeprojektile.
- 5.3.2. Tihendatud kihi ristlõike kolme punkti keskmine paksus, mõõdetuna tee teljel ja aluse servast 1 meetri kaugusel, võib olla projekteeritud paksusest väiksem kuni 10%, üksikmõõtmise tulemus kuni 30 mm; segistis valmistatud mustkillustikust aluse ülakihi paksuse erinevus projektsest üksikmõõtmisel kuni 15 mm.
- 5.3.3. Kihi geomeetriat kontrollitakse iga 25 m tagant, lubatud on järgmised suurimad hälbed projektist:
- 1) telje kõrgus ± 30 mm;
 - 2) laius ja paiknemine – kaugus tee teljest servani -5 cm/+10cm;
 - 3) põikkalle kahepoolse kaldega teedel $\pm 0,5$ % ja ühepoolse kaldega teedel $\pm 0,3$ % ;
 - 4) suurim lubatud ebataasus 3-meetrise lati all on segistis valmistatud mustkillustikust aluse ülakihil tee piki- ja põiksuunas 15 mm, immutatud alustel 20 mm.
- 5.3.4. Aluse tihendamist kontrollitakse elastsusmooduli mõõtmise teel tihendatud kihi pinnal LOADMAN või Inspector seadmega, vähemalt iga 100 meetri tagant ristlõike kolmes punktis (tee teljel ja aluse mõlemast servast 1,0 meetri kaugusel) Elastsusmoodul tihendatud aluse pinnal peab olema ≥ 170 MPa. Segistis valmistatud mustkillustikust aluse ülakihi tihendatust nimetatud seadmetega ei kontrollita.
- 5.3.5. Mõne teise analoogse elastsusmooduli mõõteseadme kasutamisel peavad selle lugemid olema eelnevalt võrreldud LOADMAN-seadmega, leitud vastav üleminekutegur ning selle mõõdetulemuse korrutatakse üleminekuteguriga.
- 5.3.6. Terastikulise koostise ja sideainesisalduse proovid võetakse mustkillustiku laotamise ajal teele laotatud segust või laoturi teo välimise otsa juurest, arvestusega vähemalt üks proov iga ühe kilomeetri pikkuse laotatud paani kohta.
- 5.3.7. Immutamiseks (bimac) kasutatud sideaine kulu määratakse sideaine saatedokumentide alusel ning ei tohi olla ettenähtust üle 5% väiksem.

6. Tööde vastuvõtmine

- 6.1. Nõuetele mittevastavate omadustega kattekihtide maksumuse vähendamine.
Nõuetele mittevastava katendikihi ehitamisel vähendatakse katendikihi maksumust lähtudes „Riigimaanteede ehitus- ja remonttööde vastuvõtu eeskirjast“