

Utlåtande, Fog Seal av Y1B

Uppföljning av provsträckor med ytbehandling som förseglats med Fog Seal

2010-2014

Del 1: Vägytemätning med laser

Del 2: Våtfriktion

Del 3: Okulär bedömning

Av

Nils-Gunnar Göransson

2015-03-12

Uppdragsgivare:

Trafikverket

Torbjörn Jacobson

Mats Wendel

VTI-beteckning:

Dnr: 2009/0683-28; Proj.nr: 200682

Förord

Inom VTI bedrivs arbete i projektform som behandlar tankbeläggningar. Detta inom ramen för en arbetsgrupp, **Tankgruppen**, som utgör ett forum för frågor som rör **F**orskning och **I**nnovation, teknik, material, miljö, provningsmetoder, regelverk och kompetensutveckling inom tankbeläggningsområdet. Medlemmarna representerar beställare, entreprenörer, materialleverantörer, konsulter, transportörer samt utbildnings- och forskningsorgan, se www.tankgruppen.nu.

Vid utförandet av provsträckor har Torbjörn Jacobson, TRV, samt Mikael Jonsson, Nynas, deltagit som rådgivare och observatörer. Vägytemätningarna har utförts av Thomas Lundberg och Nils-Gunnar Göransson, VTI. Friktionsmätningarna utfördes av Sven-Åke Lindén, VTI. De okulära bedömningarna har Torbjörn Jacobson och Nils-Gunnar Göransson gjort. Detta utlåtande fokuserar på den teknik som benämns ”Fog Seal av ytbehandling”.

Innehåll

FÖRORD	2
INNEHÅLL	3
SAMMANFATTNING	4
INLEDNING	6
BESKRIVNING AV TEJNIKEN	7
Fördelar	7
Nackdelar	7
Beräkning av extra kostnader vid ett objekt omfattande c:a 40 000 m ²	8
PROVSTRÄCKOR	9
U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens)	9
E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens).....	10
F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens)	11
DEL 1: VÄGYTEMÄTNING MED LASER	12
Mättillfällen	12
Sammanställning över respektive objekt och sträcka	13
DEL 2: VÅTFRIKTION	19
Mättillfällen	19
Sammanställning över respektive objekt och sträcka	20
DEL 3: OKULÄR BEDÖMNING	27
Bedömningstillfällen	27
Sammanställning över respektive objekt och sträcka	27
BILAGA	34
Sammanställning över vägytemättningsresultat för respektive objekt och sträcka.....	34

Sammanfattning

Syftet är att, på uppdrag av Trafikverket, studera konceptet Fog Seal av ytbehandling som innebär att ett emulsionsklistret (Fog Seal) sprids på en relativt nylagd ytbehandling (inom ett dygn). Tekniken är tänkt att begränsa risken för stenskott och blödningar eftersom vidhäftningen till underlag och mellan ballastkornen förväntas öka och det ingående bindemedlet i klistret är av hård typ. Dessutom kan momentet av sandning uteslutas. På minussidan kan nämnas utsattheten vid eventuell regnskur när utförd yta ligger exponerad utan ett skyddande avsandningslager. En fördyring uppstår p.g.a. logistiken när flera moment tillkommer.

Följande sträckor ingår i uppföljningen:

- U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens) utförda 2010
- E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens) utförd 2011
- F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens) utförd 2011

Den uppföljande studien indelas i:

- Mätning med vägytemätbil, VTI laser RST, med fokus på makrotextur (MPD), längsgående ojämnheter (IRI), respektive totalt spår djup (TRUT)
- Mätning med VTI Saab Friction Tester, med avseende på våtfriktion
- Okulär bedömning med avseende på eventuella defekter (uppfettning och blödning, avskalning och släppor, utglesning respektive randning)

Texturvärden i form av MPD, Mean Profile Depth, visar ingen tydlig skillnad mellan referenser som avsandats som brukligt gentemot de förseglade ytorna som inte sandats. Nivåerna för en relativt nylagd Y1 8/11 hamnade mellan 2,2 och 2,7 mm för att med tiden sjunka. När det gäller IRI, International Roughness Index, respektive TRUT, totalt spår djup, har inte själva utförandet av ytbehandlingen så stor betydelse som vägens strukturella tillstånd. Dessa mått kan framgent ses beskriva vägens kondition i allmänhet. Kommer dock allvarlig utglesning alternativt avskalning att ske berörs även IRI-värdet.

God våtfriktion råder på samtliga sträckor med medelvärden mellan 0,76 och 0,90. När friktionsvärdet understiger 0,50 kan halkproblem föreligga. En tendens till något lägre värden (5 till 15 %) när ytbehandlingen är förseglad kan skönjas. Denna tendens antas avta med tiden när en viss ”inslitning” uppstått. Låg standardavvikelse tyder på homogena ytor i båda fallen.

- Det lägsta värdet för en hel mätsträcka med Fog Seal (medelvärde av 20-metersdelar) hamnade på 0,76 emedan det lägsta enskilda värdet för en 20-meterssträcka blev 0,70.
- Det högsta värdet för en hel mätsträcka referensyta (medelvärde av 20-metersdelar) hamnade på 0,90 emedan det högsta enskilda värdet för en 20-meterssträcka blev 0,96.

Okulärt har konstaterats att svärtning gränsande till blödning uppstått på en referenssträcka, emedan den förseglade sträckan klarat sig utan vare sig blödning eller svärtning. Detta uppmärksammades efter den extremt varma sommaren 2014 när ytbehandlingen var 3 år. Viss randning kan ibland skönjas på förseglade ytor, som dock inte bör ha någon negativ inverkan. Vridskador är svåra att undvika med kraftigt svängande hjul på ytbehandling. Möjligen kan en Fog Seal-behandlad yta ha större möjlighet att begränsa att denna typ av skada uppstår, när ett hårdare bindemedel finns längre upp i skiktet. Detta har dock hittills inte kunnat påvisas.

Mekanisk åverkan främst från plogning vintertid s.k. avskalning kan ~~endast~~ undvikas om utföraren av driftåtgärder är väl medveten om risken för skador på relativt nylagda ytbehandlingar, särskilt den första vintern.

De skador som ibland uppkommer på ytbehandlingar är blödningar eller stenlossning. Risken för skador är normalt störst första året innan ytbehandlingen hunnit sätta sig. Blödningar kan även uppstå i ett senare skede p.g.a. mycket varma sommarperioder.

Inledning

Under andra halvan av juni 2010 utfördes ett första försök, på en mindre väg utanför Brunflo i Jämtlands län, med konceptet Fog Seal på ytbehandling som innebär att ett emulsionsklistret (Fog Seal) efter något dygn sprids på en nylagd ytbehandling. Tekniken är tänkt att begränsa risken för stenskott och blödningar eftersom vidhäftningen till underlag och mellan ballastkornen förväntas öka och det ingående bindemedlet i klistret är av hård typ. Dessutom kan momentet av sandning uteslutas.

En mindre provsträcka (300 m lång) utfördes vecka 28 samma år ungefär mitt på ordinarie ytbehandlingsobjekt, E14 i västra Jämtland. Försöken ansågs lovande varefter beslut togs om att genomföra ett försök i större skala i slutet av augusti på väg U 632 och 628 i Västmanlands län.

Emulsionen till Fog Seal hade tagits fram av Nynas enligt specifikation för CSS-1h från USA och tillverkades i fabriken i Södertälje. Den koncentrerade produkten innehöll ca 62 % basbitumen med penetration av ca 70 och hade en viskositet motsvarande BE50R. Innan emulsionen spreds späddes den ut med vatten så att bitumenhalten hamnade på ca 30 %. Den blev långsambrytande, vilket förstärktes av det fuktiga och kalla vädret.

Ytterligare ytor utfördes under vecka 28 år 2011 i samband med ordinarie produktion. Placeringen av dessa sträckor förlades till väg E932 i Östergötlands län samt väg F1009 i Jönköpings län. Erfarenheten från 2010 års försök resulterade i att emulsionen för Fog Seal formulerades om till snabbt brytande med 52 % bitumeninnehåll inför försöken 2011. Väntetiderna, som tidigare ansetts allt för långa innan trafikpåsläpp, skulle då minskas. Detta utlåtande behandlar uppföljning av ytorna i U-, E- och F-län.

Beskrivning av tekniken

Fog Seal är ett emulsionsbaserat klister som kan spridas på nylagd ytbehandling i förebyggande syfte men även som försegling på åldrad, tät beläggning eller öppen, dränerande asfalt. Fog Seal är vanligt förekommande i USA och Afrika men även i Europa. Fördelen med försegling av Fog Seal på relativt nylagd beläggning är att risken för blödningar och stensläpp minimeras. Vid kombinationen ytbehandling + försegling brukar trafiken stängas av en tid för att skydda trafikanterna från bindemedelsstänk. I länder utan dubbdäckstrafik upplevs den svarta vägytan efter klistring med Fog Seal som positiv eftersom den mer liknar en asfaltbeläggning (lurar trafikanterna) och kontrasterna mellan vägmarkering och ytbehandlingen blir tydlig. Ytbehandling + Fog Seal används på vägar med lite mer trafik och ofta där sommaren kan vara het. Ingen sandning behövs vid utförandet. Vid enbart försegling med Fog Seal på åldrade asfaltytor så sprids även en mindre mängd sand, dock inte om underlaget är av dränerande typ.

Avsändning av nylagda ytbehandlingar har i Sverige använts under många år eftersom vi släpper på trafiken i ett tidigt skede efter utläggningen. Sanden ska skydda trafikanterna för bindemedelsstänk, samtidigt som den anses påskynda brytningsförloppet (avgång av vatten) och tillföra en viss kileffekt mellan ballastkornen, vilket är viktigt innan ytbehandlingen hårdnat till.

Produktion

- Ytbehandling utförs med ngt sänkt bindemedelshalt (emulsion) och med ngt glesare ballastmosaik
- Ingen sandning utförs
- Ytbehandlingen får ligga tills emulsionen brutit och ballasten fastnat
- Ytan sopas
- En mindre mängd klister (Fog Seal) sprids motsvarande den mängd som uteslutits vid första givan
- Ingen sandning utförs
- Trafiken släpps på när emulsionen brutit och ytan är kladdfri (ca 15 min vid torr väderlek)

Fördelar

- Bättre vidhäftning mellan sten och bindemedel
- Mindre risk för blödning
- Härdningen av ytbehandlingen går fortare (mindre med emulsion)
- Ingen sandning behövs
- Mindre mängd ballastöverskott
- Eventuellt behövs färre sopningar

Nackdelar

- Ökad logistik vid utförandet
- Fler maskiner åtgår, bindemedel etc.
- Viss risk för bindemedelsstänk
- Till en början grövre textur?
- Ytan blir mörk till en början?
- Ökad kostnad?

Beräkning av extra kostnader vid ett objekt omfattande c:a 40 000 m²

(Utförd av Torbjörn Jacobson TRV)

- Spridarbil + 1 person = 14 000 kr (per skift)
- Sandbil (i beredskap) = 8 000 kr
- Flaggvakter, 2 personer = 8 400 kr
- 0,6 kg/m² Fog Seal = 120 000 kr
- Extra person = 6 000 kr
- Summa: 156 000 kr, 3,9 kr/m²
- Lägre kostnad vid utförande av Y1B (emulsion + sand): 72 000 kr, 1,8 kr/m²

Extrakostnaden hamnade i det här fallet på 2,10 kr/m²

Provsträckor

Följande sträckor ingår i uppföljningen:

- U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens) utförda 2010
- E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens) utförd 2011
- F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens) utförd 2011

U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens)

Objekten utfördes under slutet av augusti år 2010 och bestod av två sträckor med Fog Seal och en referens ur ordinarie produktion. U632: Hastighetsbegränsning till 50 respektive 70 km/h Tertiär länsväg. Kommun: Västerås. Driftområde: Västerås. ÅDT: 789 varav 3,0% tunga. U628: Hastighetsbegränsning till 70 km/h Tertiär länsväg. Kommun: Västerås. Driftområde: Västerås. ÅDT: 410 varav 3,2% tunga

[Källa: Trafikverket]

U628, Fog Seal länk 6: 2110 m / Fog Seal länk 5: 2110 m

U632, Fog Seal länk 3: 3290 m / Fog Seal länk 2: 3290 m

U632, Referens länk 4: 1875 m / Referens länk 1: 1875 m

Fog Seal utfördes på drygt 3 km av väg 632 samt drygt 2 km av väg 628. Ordinarie ytbehandling var Y1B 8/11 som låg i c:a ett dygn innan ytorna förseglades med Fog Seal (mängd 0,6 kg/m²). Enligt utföraren tog det 1-2 timmar innan trafiken kunde släppas på efter försegling. Den onormalt långa väntetiden berodde på den fuktiga väderlek som rådde som därmed fördröjde emulsionens brytningstid. Enligt uppgift reducerades ej första bindemedelsgivan med mängden för den kommande förseglingen, som brukligt är.

E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens)

Objektet utfördes under vecka 28 år 2011 och bestod av en sträcka med Fog Seal och en referens ur ordinarie produktion. Hastighetsbegränsning till 70 km/h. Sekundär länsväg, viktigt transportstråk. Kommun: Vadstena. Driftområde: Mjölby. ÅDT: 566 varav 8,1% tunga. Typsektion K5,0 + 2V0,25 ingen målad mittlinje.

[Källa: Trafikverket]

Referens länk 4: 1532 m / Fog Seal länk 3: 974 m

Referens länk 1: 1532 m / Fog Seal länk 2: 974 m

Försöket bevakades av Torbjörn Jacobson, Trafikverket och Mikael Jonsson Nynas. Här följer en kort summering av observationerna från utförandet:

Dag 1.

Ballast: 8/11mm.

Emulsionsgiva för ytbehandling: 2,1 kg/m².

Emulsionsgiva för Fog Seal var bestämd till 0,6 kg/m². Temperatur: 70-75 °C.

Byte av stenmaterial p.g.a. stora stenar i materialet. Att notera är att ytbehandlingen blev något gles innan bytet av stenmaterial. Detta troligen orsakat av att stora stenar ”hakade upp sig” i stenspridaren. Utanför uppföljningssträckan utmed vänster sida från RV50 räknat avsändades av misstag.

Dag 2.

Lätt sopning av ytbehandlingen.

Påförande av 0,6 kg/m² Fog Seal. Efter ca 5 minuter var beläggningen svart (bruten). Trafiken släpptes på efter 20 min. Emulsionens vatten hade då helt försvunnit vilket medförde ingen risk för kladd eller nedstänkning av fordon. Troligen hade trafiken kunnat släppas på några minuter tidigare.

Förhållandena var mycket bra för ytbehandling och försegling: Soligt 23-24 °C. Vind c:a 5 m/s. Inga skuggiga partier.

F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens)

Objektet utfördes under vecka 28 år 2011 och bestod av en sträcka med Fog Seal och en referens ur ordinarie produktion. Hastighetsbegränsning till 70 km/h. Sekundär länsväg, viktigt transportstråk. Kommun Tranås. Driftområde: Mjölby. ÅDT: 914 varav 7,7 % tunga. Typsektion K6,0 + 2V0,25 med målad mittlinje.

[Källa: Trafikverket]

Referens länk 4: 4400 m / Fog Seal länk 3: 1255 m
Referens länk 1: 4450 m / Fog Seal länk 2: 1205 m

Försöket bevakades av Torbjörn Jacobson, Trafikverket och Mikael Jonsson Nynas. Här följer en kort summering av observationerna från utförandet:

- Ballast: 8/11 mm.
- Emulsionsgiva för ytbehandling: 2,1 kg/m².
- Emulsionsgiva för Fog Seal: 0,6 kg/m². Temperatur 70-75 °C.
- Lätt sopning vid 15 tiden, c:a 8-9 timmar efter ytbehandling.
- Kl. 17-19: Påförande av 0,6 kg/m² Fog Seal. Efter ca 10 min var emulsionen bruten (svart).
- Efter ca 25 minuter släpptes trafiken på när det var lite vatten kvar.
- Emulsionen bröt långsammare och vattnet avdunstade långsammare än vid objektet Borghamn - Rogslösa.
- Vädret var klart till halvklart med en lufttemperatur på c:a 16-17 °C. Uppklarnande och soligt efter kl 18:00. Hög luftfuktighet och vindstilla.

Kommentar:

Objektet hade två skuggiga partier. Notera luftfuktighetens och vindens påverkan på bryttiden. Objektet hade betydligt mer trafik än Borghamn - Rogslösa. Väntetiden till att Fog Seal var stänkfri var störande och behöver minskas. Eventuellt krävs ännu hårdare bindemedel för att erhålla en klubbfri yta snabbare för att minimera väntetid inför trafikpåsläpp. Försöket fungerade! Inget stänk från bildäck observerades.

Del 1: Vägytemätning med laser

VTI:s vägytemätbil har i standardversionen 17 st fast monterade avståndsmätande lasrar som används för att registrera ojämnheter i tvärlängd. Totala spår djupet TRUT för 3,2 m mätbredd redovisas och har medelvärdesbildats för 20 meter. IRI, International Roughness Index ett ojämnhetsmått i längsled, mäts i tre lägen i sidled, men här kommer ojämnhetsmåtten att visas i höger hjulspår, IRIH. Även makrotexturen i form av Mean Profile Depth redovisas för höger hjulspår, MPDH, och har medelvärdesbildats för 1 meter.

Mättilfällen

Objekt	Datum
U632 och 628	2010-10-18
	2011-06-28
	2012-06-13
	2013-07-01
	2014-06-17

Objekt	Datum
E932	2011-09-13
	2012-09-24
	2013-09-17
	2014-07-04

Objekt	Datum
F1009	2011-09-14
	2012-10-23
	2013-09-19
	2014-09-26

Sammanställning över respektive objekt och sträcka

Nedan presenteras, i diagramform, en sammanställning över mätresultat uppdelade för respektive objekt och sträcka. I Bilaga presenteras resultaten i tabellform: medelvärden, standardavvikelser och variationsbredder.

U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens)

MPDH

IRIH

TRUT

E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens)

MPDH

IRIH

TRUT

F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens)

MPDH

IRIH

TRUT

Del 2: Våtfriktion

Mätningarna i undersökningen följer Trafikverkets metodbeskrivning för bestämning av friktion på belagd vägyta (VVMB 104) och avser *våtfriktion*. Vid mätningarna har VTI:s friktionsmätbil "SAAB Friction Tester" använts. Metoden bygger på skiddometerprincipen, dvs. mät hjulet tvingas via utväxling att rotera med periferihastighet som är långsammare än referenshjulens. Mät hjulet kommer därvid att bromsas och rotera med ca 17 % slip (fast slip), vilket vid normala hastigheter visat sig kunna ge maximal friktion.

VTI:s friktionsmätbil "SAAB Friction Tester" Foto: Sven-Åke Lindén

Mät hjulets däck benämns T3 (Trelleborg T49) och har dimensionen 4.00-8 med ett inre luftryck av 140 kPa och ett mönsterdjup på c:a 3 mm. Vattenfilmen framför mät hjulet har en tjocklek av 0,5 mm och mätningarna utförs vid en hastighet av ca 70 km/h i höger hjulspår.

Bromsade mät hjulet

Foto: Sven-Åke Lindén

Datainsamlingsenhet, interiör

Friktionsmätningarna redovisas dels i form av medelvärden över hela mätsträckan, dels som max- och minvärden från medelvärden över 20 meter långa sträckor. För att beskriva variationen längs mätsträckan redovisas standardavvikelsen och mätresultaten redovisas även i diagramform.

Mätfällan

Objekt	Datum
U632 och 628	2011-10-07

Objekt	Datum
E932	2011-10-04

Objekt	Datum
F1009	2011-10-04

Eftersom inga värden hamnat i närheten av någon kritisk gräns (<0,50) anses inte att behov av upprepade mätningar föreligger inom en nära framtid.

Sammanställning över respektive objekt och sträcka

Nedan presenteras, i diagram och tabellform, en sammanställning över mätresultat uppdelade för respektive objekt och sträcka. De enskilda mätsträckorna är utvalda för att vara representativa 500 m:s bitar av respektive sträcka och har mätts i båda riktningarna. Startpunkten är noterad för att återkommande/upprepad mätning ska vara möjlig.

U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens)
Fog Seal mot Skultuna (13)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-07; 14:41	Torrt; Sol; Luft: 14 yta: 16°C	0,76	0,03	0,70-0,81

Start: Vid 70 skylt GPS: N 59.65 295 E 16.46 004

Referens mot Skultuna (11)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-07; 14:16	Torrt; Halvkl; Luft: 11 yta: 10°C	0,83	0,03	0,78-0,87

Start: Vid 70 skylt GPS: N 59.63 490 E 16.48 749

Fog Seal mot Västerås (14)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-07; 16:42	Torr; Halvkl; Luft: 12 yta:13°C	0,77	0,04	0,71-0,84

Start: Vid skylt St Bäckby 1 GPS: N 59.65 587 E 16.46 036

Referens mot Västerås (12)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-07; 14:25	Torr; Halvkl; Luft: 11 yta:10°C	0,79	0,03	0,74-0,87

Start: Vid 70 skylt GPS: N 59.63 939 E 16.48 138

Fog Seal mot väg 632 (16)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-07; 16:25	Torrt; Halvkl; Luft: 12 yta:13°C	0,85	0,03	0,79-0,91

Start: Smidesskylt höger sida GPS: N 59.69 130 E 16.39 838

Fog Seal mot väg 66 (15)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-07; 16:15	Torrt; Halvkl; Luft: 12 yta:13°C	0,86	0,03	0,82-0,91

Start: Avfart till gård på höger sida GPS: N 59.69 834 E 16.41 232

E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens)
Fog Seal mot Rogslösa (6)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 13:44	Torrt; Sol; Luft: 19 yta: 20°C	0,76	0,02	0,73-0,80

Start: 70 skylt GPS: N 58.38 169 E 14.72 548

Referens mot Rogslösa (8)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 14:06	Torrt; Sol; Luft: 19 yta: 20°C	0,88	0,02	0,85-0,90

Start: 70 skylt GPS: N 58.38 163 E 14.69 777

Fog Seal mot Borghamn (5)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 13:38	Torrt; Sol; Luft: 19 yta: 20°C	0,78	0,02	0,74-0,84

Start: 70 skylt GPS: N 58.38 054 E 14.73 748

Referens mot Borghamn (7)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 14:02	Torrt; Sol; Luft: 19 yta: 20°C	0,90	0,02	0,87-0,96

Start: Skylt Sörby GPS: N 58.38 247 E 14.71 115

F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens)
Fog Seal mot Tranås (1)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 11:11	Torrt; Sol; Luft: 15 yta: 19°C	0,78	0,03	0,75-0,87

Start: Beläggningsskarv GPS: N 58.06 466 E 14.93 365

Referens mot Tranås (4)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 11:42	Torrt; Sol; Luft: 15 yta: 19°C	0,83	0,02	0,80-0,86

Start: Skylt Blankhestervägen GPS: N 58.07 339 E 14.91 435

Fog Seal mot länsgränsen (2)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 11:24	Torrt; Sol; Luft:15 yta: 19°C	0,81	0,03	0,77-0,88

Start: Skylt Ödeshög GPS: N 58.05 811 E 14.94 993

Referens mot länsgränsen (3)

Datum; tid	Väder	Medelv.	Stdavv.	Min-max
2011-10-04; 11:34	Torrt; Sol; Luft: 15 yta: 19°C	0,86	0,02	0,84-0,90

Start: Skylt Västeräng GPS: N 58.06 865 E 14.92 464

Del 3: Okulär bedömning

Okulärt har provsträckorna med tillhörande referenser ur ordinarie produktion bedömts. Tidpunkten har valts till hösten när den varma delen på året passerat för att kunna konstatera om blödning eller svärtning uppstått.

Bedömningstillfällen

Objekt	Datum
U632 och 628	2010-09
	2011-09
	2012-09
	2013-08
	2014-08

Objekt	Datum
E932	2011-09
	2012-09
	2013-09
	2014-11

Objekt	Datum
F1009	2011-09
	2012-10
	2013-09
	2014-11

Sammanställning över respektive objekt och sträcka

Nedan presenteras de observationer som gjorts när respektive objekt och sträcka besökts.

U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens)

Typsektion: K3,0 + 2V0,25

U632, Fog Seal

Hösten 2010: Viss randning med trolig orsak ballastspredningen. På vissa delar har lera dragits in med traktorhjul.

Ramstorlek på bilden nedan: 200*200 mm.

Bilderna tagna i augusti 2010

- Hösten 2011: Ingen utglesning i spår. Vissa avskalningar från hyvling i vägmitt p.g.a. den kraftiga bomberingen. Tendens till randning kvarstår.
- Hösten 2012: Ingen utglesning i spår. Vissa avskalningar från hyvling i vägmitt p.g.a. den kraftiga bomberingen. Den tidigare observerade randningen är inte längre synlig. Ytan har blivit betydligt ljusare, däremot finns bindemedel kvar mellan ballastkornen.
- Hösten 2013: Några få plogskador har tillkommit. Idag syns ingen tydlig skillnad mellan Fog Seal -yta och referens.
- Hösten 2014: Plogskadorna som observerades 2013 är nu snabellagade. Ingen blödning har uppstått under sommaren vilket kan bero på det hårdare bindemedlet i förseglingen.

U632, Referens

- Hösten 2010: Vridskador nära väg 631.
- Hösten 2011: Vridskador vid bebyggelse.
- Hösten 2012: Ingen nämnvärd förändring sedan föregående år.
- Hösten 2013: Några plogskador förekommer på upphöjningar.
- Hösten 2014: Fläckvisa blödningar har uppstått i överlappningen i vägmitt

U628, Fog Seal

- Hösten 2010: Viss randning med trolig orsak ballastspidningen.
- Hösten 2011: Viss mekanisk åverkan bitvis. Intrycket är att denna sträcka synes mer homogen än motsvarande på U632.
- Hösten 2012: Ingen nämnvärd förändring sedan föregående år.
- Hösten 2013: Lokala bindemedelsuppträngningar (för hög bindemedelsgiva?) förekommer som dock inte medför några problem.
- Hösten 2014: Viss svärtning (ej blödning) har uppstått i några mycket skarpa kurvor under sommaren.

E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens)

Typsektion: K5,0 + 2V0,25.

Ingen målad mittlinje medför ”trespårsväg”, vänstra hjulspåret sammanfaller för båda riktningar. Hela objektet är starkt utsatt för solsken, vilket i sin tur kan leda till svärtning/blödning under varma sommarperioder.

Fog Seal

- Hösten 2011: Vissa fläckar med mer bindemedel. Tydlig överlappning i mittfog. Några vridskador vid anslutande mindre väg.
- Hösten 2012: Betydande vridskador vid anslutande mindre väg, p.g.a. tvär sväng med vridande hjul på buss. Av/påfarter till åkermark har klarat sig utan vridskador
- Hösten 2013: Ingen tydlig förändring, förutom att stentopparna är frilagda från bindemedel.
- Hösten 2014: Endast någon tendens till svärtning kan skönjas på någon del.

Övergång mellan referens och förseglad yta, första hösten, 2011

Ibland erhålles oväntad frivillig hjälp med att testa vidhäftningen. Rivstart har medfört utglesning, första hösten, 2011

Referens

- Hösten 2011: Svärtning i det gemensamma vänsterspåret, där även överlappningen medverkat. Innehåller några feta fläckar troligen p.g.a. munstycksproblem. . Några vridskador vid anslutande mindre väg.
- Hösten 2012: De feta fläckar som observerats tidigare har försvunnit. Några vridskador vid anslutande mindre väg samt vid av/påfarter till åkermark.
- Hösten 2013: Ingen tydlig förändring.
- Hösten 2014: Svärtning förekommer. Hela sträckningen är exponerad för solsken. Några ytor har varit på gränsen till blödning.

Referenssträckan
Bild tagen hösten 2014

Gränsen till sträckan med Fog-seal

F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens)

Typsektion: K6,0 + 2V0,25.

Gränsen mellan ordinarie Y1 och förseglad yta.
Bilden tagen hösten 2011.

Fog Seal

- Hösten 2011: Vissa fläckar med mer bindemedel. Tydlig överlappning i mittfog.
- Hösten 2012: Ingen nämnvärd förändring sedan föregående år.
- Hösten 2013: Några bärighetsrelaterade sprickor observerades i östra delen. Stentopparna är frilagda från bindemedel.
- Hösten 2014: Ingen synlig förändring sedan 2013

Sträckan innehåller utfart från bergtäkt vilket ger upphov till kraftig vridpåkänning från svängande lastbilshjul med utglesning som följd. Den mesta trafiken går mot Tranås som ger mindre snäv kurvradie. Tillstånd för fortsatt brytning i 20 år har sökts för täkten.
Bilden tagen hösten 2011.

2011: Vid in- och utfart från bergtåkten har utglesning skett, företrädesvis mellan hjulspår.

Se vidstående bild tagen hösten 2011. 2013: Större omfattning. Mellan hjulspåren kan räknas till lokal avskalning.

2014: Ingen ökning av vridskador har skett.

Referens

- Hösten 2011: Överlappning i mittfog ger tätare yta, bitvis påfallande. Inga anmärkningar
- Hösten 2012: Ingen nämnvärd förändring sedan föregående år.
- Hösten 2013: Ingen nämnvärd förändring sedan föregående år, förutom att utglesning mellan spår vid mindre avtagsväg (riktning mot Ödeshög) har uppstått.
- Hösten 2014: Ingen tydlig skillnad kan ses. Det mesta av vägsträckningen går genom skuggiga partier vilket gör att risken för blödning varit liten.

Bilaga

Sammanställning över vägytemättningsresultat för respektive objekt och sträcka

Nedan presenteras, i tabellform, en sammanställning över mätresultat uppdelade för respektive objekt och sträcka.

U632 och 628, Västerås - Skultuna (2 Fog Seal + 1 referens)

U632, Fog Seal, mot Västerås

Länk 3. Distans: 3290 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,57	0,28	11
2011-06-28	2,04	0,24	12
2012-06-13	1,82	0,24	13
2013-07-01	1,79	0,25	14
2014-06-17	1,59	0,25	16

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2010-10-18	2,21	0,95	43
2011-06-28	2,03	0,92	45
2012-06-13	2,11	1,18	56
2013-07-01	2,09	0,95	46
2014-06-17	2,13	0,97	46

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,5	1,3	51
2011-06-28	2,6	1,6	61
2012-06-13	2,9	2,8	94
2013-07-01	2,6	1,9	71
2014-06-17	2,9	2,0	69

U632, Fog Seal, mot Skultuna

Länk 2. Distans: 3290 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,64	0,26	10
2011-06-28	2,07	0,25	12
2012-06-13	1,88	0,23	12
2013-07-01	1,82	0,25	14
2014-06-17	1,60	0,26	16

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2010-10-18	2,21	1,07	48
2011-06-28	2,07	1,00	48
2012-06-13	2,12	1,16	55
2013-07-01	2,11	1,09	52
2014-06-17	2,23	1,16	52

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,5	1,2	49
2011-06-28	2,5	1,4	57
2012-06-13	2,7	1,6	60
2013-07-01	2,6	1,4	54
2014-06-17	2,9	1,9	68

U632, Referens, mot Västerås

Länk 4. Distans: 1875 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,60	0,30	11
2011-06-28	2,09	0,25	12
2012-06-13	1,88	0,21	11
2013-07-01	1,83	0,24	13
2014-06-17	1,62	0,23	14

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2010-10-18	2,20	0,87	39
2011-06-28	2,12	0,87	41
2012-06-13	2,22	1,05	47
2013-07-01	2,21	0,91	41
2014-06-17	2,22	0,92	41

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,9	1,1	37
2011-06-28	2,6	1,1	42
2012-06-13	2,8	1,2	44
2013-07-01	2,9	1,4	47
2014-06-17	2,9	1,3	46

U632, Referens, mot Skultuna

Länk 1. Distans: 1875 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,56	0,32	13
2011-06-28	2,10	0,31	15
2012-06-13	1,80	0,28	16
2013-07-01	1,76	0,28	16
2014-06-17	1,53	0,27	18

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2010-10-18	2,60	1,75	67
2011-06-28	2,32	1,21	52
2012-06-13	2,50	1,55	62
2013-07-01	2,51	1,48	59
2014-06-17	2,57	1,56	61

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2010-10-18	3,1	1,2	40
2011-06-28	2,7	1,2	46
2012-06-13	2,9	1,4	48
2013-07-01	2,8	1,3	46
2014-06-17	3,0	1,4	48

U628, Fog Seal, mot Rv66

Länk 5. Distans: 2110 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,65	0,28	11
2011-06-28	1,93	0,35	18
2012-06-13	1,69	0,34	20
2013-07-01	1,77	0,35	19
2014-06-17	1,44	0,29	20

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2010-10-18	1,92	0,82	43
2011-06-28	1,84	0,89	49
2012-06-13	1,89	1,01	54
2013-07-01	2,02	1,14	57
2014-06-17	1,98	1,15	58

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2010-10-18	3,2	1,3	41
2011-06-28	3,3	1,6	47
2012-06-13	3,7	1,9	51
2013-07-01	4,2	2,4	58
2014-06-17	4,4	2,6	58

U628, Fog Seal, mot Skultuna

Länk 6. Distans: 2110 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2010-10-18	2,70	0,30	11
2011-06-28	1,96	0,33	17
2012-06-13	1,73	0,33	19
2013-07-01	1,74	0,32	19
2014-06-17	1,44	0,30	21

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2010-10-18	1,98	0,87	44
2011-06-28	1,87	0,87	47
2012-06-13	1,91	0,91	48
2013-07-01	1,95	0,85	43
2014-06-17	1,93	0,86	45

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2010-10-18	3,0	1,4	47
2011-06-28	3,1	1,6	52
2012-06-13	3,5	2,0	57
2013-07-01	3,9	2,4	61
2014-06-17	4,2	2,7	65

E932, Borghamn - Rogslösa (1 Fog Seal + 1 referens)

Referens, mot Rogslösa, Rv50

Länk 1. Distans: 1532 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-13	2,22	0,27	12
2012-09-24	1,63	0,21	13
2013-09-17	1,36	0,21	16
2014-07-04	1,08	0,19	17

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2011-09-13	1,53	0,58	38
2012-09-24	1,51	0,59	39
2013-09-17	1,52	0,60	40
2014-07-04	1,50	0,61	41

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-13	1,7	0,6	33
2012-09-24	1,5	0,7	44
2013-09-17	1,5	0,8	54
2014-07-04	1,4	0,8	57

Referens, mot Borghamn

Länk 4: Distans: 1532 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-13	2,45	0,25	10
2012-09-24	1,95	0,24	12
2013-09-17	1,61	0,21	13
2014-07-04	1,40	0,22	16

20-metersvärden

Datum	IRIH [mm].	Stdavv.	V-koeff [%]
2011-09-13	1,66	0,54	33
2012-09-24	1,63	0,60	36
2013-09-17	1,68	0,64	38
2014-07-04	1,62	0,57	35

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-13	2,0	0,5	27
2012-09-24	1,9	0,5	31
2013-09-17	1,8	0,6	31
2014-07-04	1,7	0,8	44

Fog Seal, mot Rogslösa, Rv50

Länk 2: Distans: 974 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-13	2,50	0,25	10
2012-09-24	1,80	0,19	10
2013-09-17	1,56	0,21	13
2014-07-04	1,29	0,19	14

20-metersvärden

Datum	IRIH [mm].	Stdavv.	V-koeff [%]
2011-09-13	1,66	0,61	37
2012-09-24	1,61	0,63	39
2013-09-17	1,61	0,66	41
2014-07-04	1,61	0,66	41

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-13	2,7	1,1	41
2012-09-24	2,5	1,1	45
2013-09-17	2,4	1,1	47
2014-07-04	2,4	1,1	45

Fog Seal, mot Borghamn

Länk 3: Distans: 974 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-13	2,67	0,26	10
2012-09-24	1,96	0,21	10
2013-09-17	1,62	0,19	12
2014-07-04	1,40	0,20	14

20-metersvärden

Datum	IRIH [mm].	Stdavv.	V-koeff [%]
2011-09-13	1,58	0,63	40
2012-09-24	1,53	0,65	43
2013-09-17	1,55	0,68	44
2014-07-04	1,52	0,70	46

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-13	2,3	1,1	48
2012-09-24	2,0	1,2	59
2013-09-17	1,9	1,1	60
2014-07-04	1,8	1,2	68

F1009, länsgränsen Östergötland/Jönköping - Tranås (1 Fog Seal + 1 referens)*Referens, mot Tranås**Länk 1. Distans: 4450 m**1-metersvärden*

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-14	2,40	0,27	11
2012-10-23	1,87	0,28	15
2013-09-17	1,62	0,30	19
2014-09-26	1,22	0,30	25

20-metersvärden

Datum	IRIH [mm/m].	Stdavv.	V-koeff [%]
2011-09-14	2,04	0,90	44
2012-10-23	2,15	1,01	47
2013-09-17	2,21	1,13	51
2014-09-26	2,20	1,17	53

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-14	3,9	1,5	40
2012-10-23	4,0	1,6	40
2013-09-17	4,0	1,6	40
2014-09-26	4,0	2,0	50

Referens, mot länsgränsen

Länk 4: Distans: 4400 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-14	2,47	0,28	11
2012-10-23	1,85	0,27	15
2013-09-17	1,61	0,28	17
2014-09-26	1,22	0,26	21

20-metersvärden

Datum	IRIH [mm].	Stdavv.	V-koeff [%]
2011-09-14	2,21	1,07	48
2012-10-23	2,25	1,10	49
2013-09-17	2,38	1,22	51
2014-09-26	2,35	1,20	51

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-14	4,3	1,6	38
2012-10-23	4,4	1,6	37
2013-09-17	4,4	2,0	45
2013-09-17	4,4	2,0	44

Fog Seal, mot Tranås

Länk 2: Distans: 1205 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-14	2,19	0,25	12
2012-10-23	1,51	0,22	15
2013-09-17	1,29	0,26	20
2014-09-26	0,88	0,22	25

20-metersvärden

Datum	IRIH [mm].	Stdavv.	V-koeff [%]
2011-09-14	2,03	0,73	36
2012-10-23	2,18	0,87	40
2013-09-17	2,33	0,98	42
2014-09-26	2,25	0,96	43

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-14	4,8	1,5	31
2012-10-23	5,0	1,5	30
2013-09-17	5,4	1,9	35
2014-09-26	5,4	1,5	28

Fog Seal, mot länsgränsen

Länk 3: Distans: 1255 m

1-metersvärden

Datum	MPDH [mm].	Stdavv.	V-koeff [%]
2011-09-14	2,36	0,26	11
2012-10-23	1,61	0,21	13
2013-09-17	1,35	0,23	17
2014-09-26	1,02	0,20	19

20-metersvärden

Datum	IRIH [mm].	Stdavv.	V-koeff [%]
2011-09-14	1,85	0,72	39
2012-10-23	1,88	0,69	37
2013-09-17	1,94	0,81	42
2014-09-26	1,90	0,76	40

20-metersvärden

Datum	TRUT [mm].	Stdavv.	V-koeff [%]
2011-09-14	4,0	1,4	35
2012-10-23	4,1	1,4	35
2013-09-17	4,1	1,5	37
2014-09-26	4,2	1,4	33