

Möte FoU YB 2006-03-22

Plats: VTI, Linköping

Närvarande: Carlqvist, Björn, VV Produktion (BC)
Kurt Edlund, VV Reg Mitt, Ordf (KE)
Nils Eneland, VV Reg Sydost (NE)
Torbjörn Jacobsson, VTI, (TJ)
Niclas Johansson, Skanska (NJ)
Svante Johansson, Travecon HB, sekr (SJ)
Ulf Lillbroända, Nynäs AB (UL)
Ulf Sandberg, VTI (US), del av mötet
Mats Sandgren, VV Reg Mitt (MS)
Westergren, Pereric, VV Stev (PEW)

1. Inledning

KE hälsade välkommen till mötet och gick igenom dagordningen. KE gick igenom minnesanteckningar och beslutslista från föregående möte.

2. Om buller

Ulf Sandberg, VTI, var inbjuden för att berätta om bulleremission, mätmetoder, mätresultat och kravnivåer. Ulf började med att beskriva hur buller uppstår i kontakten mellan bildäck och beläggning:

- Genom vibrationer, på grund av
 - Ojämheter i vägyta eller däck
 - Glidning mellan däck och vägbana
 - Vibrationerna ökar med ökande textur
- Genom aerodynamik
 - Insugning och utblåsning av luft
 - Pipljud från luftpumpning i däcksmönstret
 - Resonansljud i däcket
 - Minskar med ökande textur.

Texturen på beläggningen har stor betydelse för bulleralstringen. En optimal textur ska ha korta och homogena våglängder. ABS-beläggningar med stort stenmax har hög bulleremission liksom BCS-beläggningar. Där är våglängderna (avstånden mellan stentopparna) 15-25 mm. Litet stenmax ger låg bulleremission. Ytbehandling med stenmax 4 mm, som har låg bulleremission, har lagts i Japan. Bästa bullerdämpningen har tvålagars dränerande beläggning. Bullret dämpas i beläggningens porer. Det finns bra korrelation mellan den bullerdämpande förmågan och produkten av hålrumshalt och tjocklek för dränerande beläggning:

Bullerdämpning = Hålrumshalt * tjocklek.

Den bullerdämpande förmågan avtar ganska snabbt på dränerande beläggning. Genom rensning med högtrycksluft eller högtryckstvätt kan viss förbättring erhållas, men svenska försök har visat att förbättringen är marginell.

Mätning av buller kan utföras med mätvagn enligt Close Proximity metoden (CPX mäter med mikrofoner nära däck). Mätvagnen är övertäckt med en ljudisolerad huv och dras efter en personbil. Mätning utförs med två olika däck:

- Ett med speciellt sommardäcksmönster representerande personbilar
- Ett med speciellt vinterdäcksmönster representerande lastbilar.

Mätning utförs vid 50, 80 och eventuellt 110 km/h. Två till tre körningar per däck och hastighet utförs och mätsträckan bör helst vara uppåt 500 m.

Det går inte att mäta vid regn. Temperaturen har också viss inverkan.

Bulleralstringen är olika för personbilar och lastbilar. Vid mätning skiljer man därför vanligen mellan de båda fordons/däckstyperna och ger resultaten för vardera däckstypen. De kan också ges som ett medelvärde för de båda däckstyperna och benämns då CPXI

CPX-metoden är populär och det finns en Polsk mätvagn som byggts i samarbete med VTI som mätt bl a i Sverige under många år. Det finns också en norsk liknande mätvagn och en dansk mätvagn kommer inom kort.

Ulf beskrev också kort VTI's mätvagn för mätning av makrotextur som Medelprofil-djupet med laser enligt metod ISO 13473:1 Characterization of pavement texture by use of surface profile. Part 1: Determination of Mean Profile Depth (MPD). Mätning utförs vid 36 km/h för att få god precision. Texturen mätt som MPD-värde är av samma storleksordning som medeltexturdjupet (=MTD) uppmätt med Sand-Patch-metoden (som numera mäter med glaspärlor).

Efter denna utveckling återgick Ulf till att prata om buller. I en jämförelse av mätresultat på buller mätt som CPXI från olika beläggningstyper framgick att ABS 16 tillhörde de mest högbullrande beläggningarna tillsammans med betongbeläggning. Y1B16 låg ca 1 dB(A) lägre och ytbehandlingar med lägre stenmax låg ännu lägre. Lägst låg de dränerande beläggningarna. Av diagrammet framgick också texturen mätt som MPD, men det fanns inget bra samband mellan bulleralstring och textur. Ulf förklarade också att bullret inuti bilen, som bilåkarna upplever, inte är detsamma som det buller som kan mätas med mätvagn eller med mikrofoner vid vägkanten.

Ulf berättade vidare om en ytbehandling typ Italgrip utförd i Wisconsin med stålslag stenmax 4 mm klistrad med epoxy. Den har utmärkta friktionsegenskaper, låg bullernivå och god slitstyrka men är dyr. Genom att olyckorna på objektet gått ner markant med den nya beläggningen bedöms den ändå vara kostnadseffektiv.

Mätningar på olika objekt i Mälardalen visade att ABS16 bullrade mest, sedan kom ABT16 ca 0,5 dB(A) lägre och ABS11, ABS8 och TSK11 något lägre. Lägst kom en ABT11 och en ABT16 med mjukare bindemedel.

För beräkning av samhällsekonomiska kostnader för buller finns en Nordisk bullermodell framtagen. Den utgår ifrån en ABS16 som referens och anger differenser för övriga beläggningstyper.

För att jämföra olika bullermätningar finns också en Europeisk referensvägta framtagen. Referensvägtytan är virtuell och den ligger i klustret ABS 8-16 – ABT 8-16 mm.

Från en provväg i Köpenhamn med dränerande/bullerdämpande beläggningar noterades dels att den bullerdämpande förmågan på en dränerande beläggning avtar med ca 1 dB(A) per år, och dels att den kan avta olika snabbt för olika typer av dränbeläggning.

I Japan används enlagers dränbeläggning på de flesta vägar där bullerstörning förväntas och ofta i kombination med bullerskärmar. De kontrollerar bullerdämpningen med mätbilar (de har 5 st). De rengör beläggningarna med högtrycksluft kombinerad med dammsugning och för optimal effekt behövs en rengöring/vecka.

I Arizona har det lagts en hel del Asphalt Rubber Friction Course (ARFC) med hög tillsats av finkornigt gummi. Tillsatsen är ca 2 viktsprocent och beläggningen får en bullerdämpande effekt genom att stenarna innesluts liksom i en gummivagga som dämpar bullret.

I EU-projektet SILVIA som avser bullerdämpande beläggningar, med deltagande från bl a Skanska, Vägverket och VTI, gjordes en provväg på E18. Där gjordes bullermätningar med en standardiserad mätmetod benämnd Statistical Pass By (SPB). Mätning sker med mikrofoner placerade 7,5 m från fordonen och 1,5 m över mark. Hastigheten registreras med radar. Det går bara att mäta när ett fordon kommer ensamt. Annars blir det störningar från närliggande fordon. En mätning tar 1 dag för tre man och analysen tar ännu längre tid.

Ulf berättade också litet om rullmotstånd. VTI har utfört mätningar med en mätvagn på 5 olika beläggningstyper, bl a ABT8, ABS8, YB 8-20 och ABS16. Mätningarna visade att det finns en bra korrelation mellan textur mätt som MPD och rullmotstånd. Ju högre texturvärde desto större rullmotstånd. Genom att använda beläggningar med mindre stenstorlek skulle rullmotståndet kunna minskas. Om texturdjupet minskas från 1,4 till 0,9 mm skulle överförbrukningen av bränsle kunna minskas med ca 3 %. Om man antar att bränsleförbrukningen idag kostar ca 50 miljarder skulle besparingen bli av storleksordningen 1,5 miljarder per år.

Eftersom gruppen har för avsikt att utföra bullermätningar berättade Ulf litet om mätkostnader. Mätningarna i Mälardalen under 2005 omfattade 16 objekt inom ett begränsat geografiskt område. Det kostade 135 000 SEK. Om det blir regn går det inte att mäta.

Som avslutning lovade Ulf att gruppen skulle få tillgång till OH-bilderna i en PDF-fil som överlämnas till TJ fvb till gruppens medlemmar.

3. Planerad FoU för Ytbehandling 2006 (Budget 400 000)

TJ beskrev planerna för 2006. Följande aktiviteter är planerade:

- Uppföljning av provvägar X 84 och X 723 + några äldre
- Mätning av buller på provvägarna
- Funktionsinriktade metoder för vidhäftning och slitstyrka (modifierad Prall)
Ett internt projekt pågår vid VTI avseende modifiering av metoden. Lägre varvtal och mindre mängd kulor är möjliga förändringar. TJ vill gå in och prova några borrhärdor från YB i projektet vilket mötet accepterade.
- Tillståndskatalog för YB (Visuell bedömning av defekter)
Utkast lämnat till SJ och BC för synpunkter och ev bilder till TJ före nästa möte
- CEN-metoder, metodstandarder och produktstandarder
- Makrotextur – metoder, inventering, korrelation till friktion och buller
MTD-sandutfyllnadsmetoden och MPD-lasermätning är de metoder som är mest använda.
- Underlag för funktionsupphandling av YB
- Handbok ytbehandling
FAS Asfaltbok är otillräcklig. Branschen efterfrågar en handbok.
Mats Wendel, som fått ny tjänst på HK, inbjuds till nästa möte för diskussion om Handbok YB, Funktionsupphandling YB mm.
- Y2B och YG
TJ menade att Y2B kan läggas senare på hösten än Y1B och kunde användas för att förlänga säsongen. YG kan provas med B-medel av MB. Mötet enades om att utveckling av de sistnämnda beläggningstyperna får anstå till senare tillfälle.

4 Planerad FoU för IM 2006 (Budget 150 000)

TJ drog upp riktlinjerna för det nystartade projektet FoU IM. De aktiviteter som planeras är:

- Litteraturstudie
- Erfarenhetsinsamling från beställare och utförare
- Ta fram ett FoU-program
- Översyn av IM i ATB VÄG
- Handbok
- Seminarier o kurser där Tankgruppen får en viktig roll
- Provningsmetoder
- Inverkan på bärigheten
- Relevanta krav på stenmaterial
 - Kornform
 - Siktkurva
- Typ och mängd av bindemedel
- Slitlager - Bärlager
- Underhåll - Förstärkning

- Lämpliga objekt – Begränsningar
- Provvägar/uppföljning/laboratorieprovningar

På fråga från SJ om det finns några IM-objekt planerade för 2006 svarade NE att det kommer att läggas en hel del i Region Sydöst för att sopa igen spåren efter Gudrun.

Mötet beslöt att ett möte ska förläggas till Reg Sydöst så att gruppen får göra ett studiebesök vid läggning IM.

5. Utredning av YB i Vägverket

BC som deltar i en utredning om hanteringen av YB i Vägverket berättade litet om utredningsarbetet. Den utlösande faktorn för arbetet var ett större misslyckande med en ytbehandling typ Y1B 11-16 utförd på väg W71 Djurås-Mockfjärd av VV Produktion. Kraftig stenlossning den första vintern orsakade ett stort antal skadeståndsärenden p g a stenskott. Efter bortfräsning av ca 50 000 m² lades ytan om med Y2B och en Y1B lades vid samma tillfälle på del 2 genom Mockfjärd. Även under den påföljande vintern förekom en del stenlossning som orsakade skadeståndskrav från bilister. I slutänden uppgick de sammanlagda skadeanspråken på ca 3 miljoner SEK och Vägverket betalade skadestånden eftersom produkten inte ansågs hålla måttet. På grund av de många klagomålen och skadeståndskraven tillsatte Regionchef Håkan Wennerström en utredning under ledning av Magnus Lundberg. I utredningsgruppen ingick följande personer:

- Magnus Lundberg, Projektledare
- Göran Eriksson, VV Reg Mitt
- Björn Carlqvist, VV Produktion
- Niclas Johansson, Skanska
- Rolf Barkeby, Masab
- Rogert Andersson, VV Juridiska.

I styrgruppen till projektet sitter:

- Håkan Wennerström, VV Reg Mitt
- Katarina Norén, VV Reg Mitt

Ett utkast (utdelades) finns färdigt från utredningsgruppen som ska presenteras för styrgruppen nästa vecka. ***Synpunkter på utredningsförslaget om hantering av YB i Vägverket kan framföras till BC senast måndag.***

Övergripande kritiska faktorer är:

- Hög kompetens och erfarenhet hos både beställare och utförare
- Utförande vid rätt årtid.

Exempel på förbättringsåtgärder:

- Utbildning via VUC för beställare och utförare
- Personcertifiering av uppdragsansvarig utförare
- Utförande senast 20 juli norr om Mälardalen och senast 1 augusti Mälardalen och söderut
- Bättre trafikstyrning och trafikövervakning

- Bättre information till kringboende och trafikanter
- Förändrat arbetssätt för vinterväghållning på ytbehandlingar.

6. Uppdatering av asfalthandboken

På förra mötet togs beslut om genomläsning av YB-avsnittet i FAS Asfaltbok i syfte att se vad som behöver uppdateras. *Mötet beslöt att vad som behöver uppdateras i FAS Asfaltbok tas upp vid nästa möte.*

7. Arbetsgrupp till Seminarium Tank

Mötet beslöt att skjuta upp tillsättningen av arbetsgrupp till Seminarium Tank till nästa möte.

8. Övrigt

Implementering av FoU-gruppens resultat

Förslag om att ett seminarium bör hållas internt i Vägverket för att informera om bl a:

- Kvalitetssäkring
- Funktionskrav'
- CEN-standarder
- Defekter

PEW föreslog att TJ skickar sina rapporter inom Tankbeläggning digitalt till PEW så att de kan vidarebefordras till VV Regioner. *TJ fick i uppdrag att skicka FoU-rapporter till PEW i digitalt format.*

SJ fick i uppdrag att ta fram sändlista till entreprenörer och till Vägverkets regioner för utsändning av info om gruppens arbete.

9. Slutkommentarer

KE Info till kollegor om gruppens arbete behövs.

BC Höjning av tankbeläggningars status behövs.

NJ Bra att IM tas upp som FoU-projekt.

NE Bra att Mats Wendel kommer till HK för beläggningsverksamheten.

10. Nästa möte

Nästa möte bestämdes till den 2006-05-31 på VTI/SweRoad i Solna.

11. Avslutning

KE tackade TJ för gott värdskap och deltagarna för aktiv medverkan.

Som sagt var, tror jag

Svante J

BESLUTSLISTA

M000309

KE sammanfattade diskussionen och mötet enades om att de beläggningstyper gruppen bör arbeta med är:

- YB
- YG
- IM och
- Bindemedelsförsegling.

Gruppens inriktning inom detta område, kort sagt Tankbeläggning, skall vara:

- Att driva FoU-projekt
- Att verka för ökad utbildning
- Att vara remissinstans för VV
- Att bevaka och förmedla ny teknik
- Att representera i andra grupper inom teknikområdet.

M031121

Alla försöker påverka Vägverket på olika nivåer så att FoU-medel erhålls för Tankbeläggning och så att intresset ökar.

BC fixar möte med VV Region Norr där någon/några från gruppen ställer upp.

M050330

BS utreder om stenmaterialet måste vara deklarerat enligt SS-EN 13043 vid upphandling på funktion.

TJ fick i uppdrag att prova utrustningen för mätning av underlagets hårdhet på borrhärnor och jämföra resultaten med Road Note 39.

M051220

~~En projektgrupp för att planera nästa seminarium tillsätts vid nästa möte.~~

M060322

Utkast till Skadekatalog lämnat till SJ och BC för synpunkter och ev bilder till TJ före nästa möte.

Mats Wendel, som fått ny tjänst på HK, inbjuds till nästa möte för diskussion om Handbok YB, Funktionsupphandling YB mm.

Ett möte ska förläggas till Reg Sydöst så att gruppen får göra ett studiebesök vid läggning IM.

Synpunkter på utredningsförslaget om hantering av YB i Vägverket kan framföras till BC senast måndag.

Vad som behöver uppdateras i FAS Asfaltbok tas upp vid nästa möte.

Tillsättningen av arbetsgrupp till Seminarium Tank tas upp vid nästa möte.

TJ fick i uppdrag att skicka FoU-rapporter till PEW i digitalt format.

SJ fick i uppdrag att ta fram sändlista till entreprenörer och till Vägverkets regioner för utsändning av info om gruppens arbete.