

Gjutasfaltföreningen i Sverige

SBUF - Projekt 11 456

Blåsbildning på broar

Gjutasfaltföreningen i Sverige

Sammanfattning

Överbyggnader av brodäck har från tid till annan blivit föremål för blåsbildning. Orsaken till
en över tid ökande blåsbildning har sin troliga orsak i att förändringar skett i betongens
sammansättning från det att systemen provades ut. Dagens betong tycks ha en mycket tät
porstruktur samt har från tid till annan tillsatsmedel, vilkas inverkan på tätskiktsprimerns
vidhäftning inte till fullo är utrett.

Då marknaden inom EU upplevt samma utveckling, finns viss upparbetad kunskap inom
området. Övriga nationer inom EU har till stor del löst frågan genom att huvudsakligen
övergå till härdplastprimer (epoxiprimer) för i konstruktionen ingående tätskiktsystem.
Sverige har valt att inte genomgående införa epoxiprimer. Epoxiprimer har dock införts i
vissa konstruktioner såsom tunnlar och tråg.

Projektets syfte, i första hand, är att se vilka i ATB Bro beskrivna asfaltöverbyggnadssystem
som motstår blåsbildning bäst, samt hur vi möjligtvis kan optimera dessa. Jämförelser mellan
system kommer enbart att rangordna dem sinsemellan.

• Vi har klart kunnat påvisa att lägre stämpellastvärde ger mindre blåsbildning.

• Vi har i vår undersökning klart kunna visat på överbyggnadsalternativ som är mindre
lämpligt ur blåsbenägenhet.

• Vi har funnit att genom optimering av gjutasfaltens kornkurva kan blåsbenägenheten

starkt begränsas.

• Vi är medvetna om att provserien är relativt kort och att provningsmetoden oprövad.
Vi förordar därför vidare forskning på området.

Göteborg 2006-02-01

Ulf Nilsson

Gjutasfaltföreningen i Sverige

Tillverkning av provkroppar har skett hos DAB Domiflex AB Region Väst under
ledning av Gert Andreasson

Konsultation i div teknikfrågor har gjorts med Ylva Colldin, KTH, Robert
Karlsson, KTH, Marie Henriksson, Trelleborg Building,Höganäs samt Anders
Bergman, BINAB.

Stor hjälp i arbetet har VTT´s rapport "Blåsbildning av broisoleringsmattor,
Slutrapport 45/1998" av Kyösti Laukkanen varit jämte besök hos Jouko Lamsa,
Finska Vägverket och Kyösti Laukkanen, VTT, varit.

Provning har skett hos Trelleborg Building, Höganäs under ledning av Ola
Hansson och Göran Rosengren.

Gjutasfaltföreningen i Sverige

Projekt Blåsbildning på broar

Bakgrund

Överbyggnader av brodäck har från tid till annan blivit föremål för blåsbildning. Orsaken till
en över tid ökande blåsbildning har sin troliga orsak i att förändringar skett av betongen
sammansättning från det att systemen provades ut. Dagens betong tycks ha en mycket tät
porstruktur samt har, från tid till annan, tillsatsmedel vilkas inverkan på tätskiktsprimerns
vidhäftning inte till fullo är utredd.

Då marknaden inom EU upplevt samma utveckling, finns viss upparbetad kunskap inom
området. Övriga nationer inom EU har till stor del löst frågan genom att huvudsakligen
övergå till härdplastprimer (epoxiprimer) för i konstruktionen ingående tätskiktsystem.
Sverige har valt att inte genomgående införa epoxiprimer. Epoxiprimer har dock införts i
vissa konstruktioner såsom tunnlar och tråg.

Projektets syfte, i första hand, är att se vilka i ATB Bro beskrivna beläggningsalternativ som
motstår blåsbildning bäst samt hur vi möjligtvis kan optimera dessa. Jämförelser mellan
alternativen är enbart tänkt att rangordna dem sinsemellan.

Provningsmetodik

Vi fann väldigt tidigt att ingen metod fanns beskriven för provning i enlighet med våra
tankegångar. All provning gällande tätskikt och dess frågeställning om blåsbildning, tog alla
fasta på underlagets struktur, tätskiktets primer, tätskiktets utformning eller en kombination av
dessa och andra närliggande egenskaper.

Gjutasfaltföreningen i Sverige

Utformning av provningsmetodik

Temperatur

Vad vi visste från praktisk blåsbildning på broar var att efter en längre värmeperiod kunde
blåsor uppträda. Tiden med intensiv värme kan beskrivas som mer än 3 – 4 dagar samt
utetemperaturer på mer än 30 oC. Stöd för vår observation enl. ovan, finner vi i ”Skaderapport
bro O 1290”, Hans Hedlund, Skanska Teknik AB (se diagram 1 nedan). I diagrammet
beskriven värmetillväxt används i ”Skaderapport O 1290” till att påvisa transport av fukt till
ovankant brobaneplatta av betong. Vårt intresse är däremot riktat till värmen i brons
asfaltbundna beläggningslager.

Enl. diagram ”Modell för temperaturberäkning”, kommer brons asfaltöverbyggnad att vara
ca 70 o C eller mer efter 80 timmar (=3 dagar/dygn).

Modell för temperaturberäkning

0

10

20

30

40

50

60

70

80

90

100

0,0 5,0 10,0
15,0

20,0
25,0

30,9
36,8

42,8
48,7

54,6
60,5

66,4
72,3

81,0
97,0

113,0

Tid. (Tim)

Te
m

p
(o

C
)

Bro ök

ök-1cm
ök-5cm

ök-10cm

centriskt

uk+5cm
Bro uk

Diagram 1. Modellberäkning av temperaturberäkning av solstrålningseffekt på en 900 mm tjock brobaneplatta samt
beräknade temperaturer (Källa Utredning av skador bro O 1290. Hans Hedlund, Skanska Teknik AB).

Vid utfört förarbete för att fastställa belastningstemperaturer har försök gjorts till att efterlikna
temperaturförlopp i enlighet med värden i diagram 1 ovan. Vi fann att precisionen starkt
försämrades och att svårigheter fanns att få jämförbara värden mellan olika provplattor i
klimatkammaren.

Gjutasfaltföreningen i Sverige

Modellberäkning utförd av Skanska Teknik AB, bygger på solinstrålning mot brobaneplattan.
Solinstrålning ger i enlighet med diagrammet högst temperatur i ytskiktet samt lägre
temperatur i underliggande lager, vilket, i våra prover, skulle reducera blåstillväxt hos
beläggningsalternativ med stor tjocklek. Då vi funnit svårigheter i att anordna en jämn
belysning av plattorna, och då beläggningsalternativen har en mycket snarlik tjocklek, har
prover utförts vid en konstant temperatur 70 o C.

Tryck (P)

Tillväxt av blåsor och tryck i blåsor har bl. a beräknats av Dr.-Ing. H Henneke, Braunschweig,
publicerat i facktidskriften BITUMEN (1961). Han skriver ” trycket stiger till maximala 0,25
atö”.

I VTI-notat 49-1999 anges att tryck i en blåsa under tätskikt kan beräknas till 0,04 Mpa .

Med hänsyn till att begränsa provtiden till 24 timmar, har vi valt trycket 0,05 Mpa.

Provningsmetod

Efter en rad förtester med variationer av tempereringstid, temperaturtillväxt,
blåsbildningstryck mm, kom vi fram till provningsförfarande i enlighet med tabell 1. nedan.

Tabell 1.

 Provplattor
 Material Betong K40 VCT< 0,4
 Längd 1200 mm
 Bredd 800 mm
 Tjocklek 120 mm

 Temperering
 Tid 24 tim
 Temperatur 70 o C +/- 0,5

 Blåsbildningstryck
 Blåstryck 0,05 Mpa +/- 0,005

 Blåsa
 Diameter 180 mm

 Avläsning blåsbildning
 Avläsning sker timma 0, 1, 2, 3, 4, 5, 6, 7, 8 samt 24.

Gjutasfaltföreningen i Sverige

Provplattor

Provplattor uppvisar 3 st runda blåszoner. I vardera zonen mynnar centriskt ett blåsrör.

Utformning och framställning av provplattor

Gjutform med ”blåsrör” samt
armering. Spikklossar skall vara
som fäste för stödform för
asfaltöverbyggnad.

Gjutasfaltföreningen i Sverige

Nygjuten betongplatta med skydds-
täckning över blåsrör.
Efter härdning blästras överytan
samt skyddstäckning av blåsrör
avlägsnas.

Sammanlagt gjöts 22 st provplattor. Då erfarenheten om ytors efterbehandling och
uppkommen ytstruktur har varit starkt begränsad, efterbehandlades betongplattor på skilda
sätt för att uppnå erfarenheter om ytstrukturer och dess ytråhet. Resultat om ytråhet redovisas
under avsnitt ”2: a hands mål”.

Förberedande applicering

Efter blästring förses frilagd betong-
yta (yta som på bilden inte täckts av
mallmatta) med primer av härdplast-
primer. Syftet med härdplastprimer
är att i möjligaste mån säkerställa att
ingen påverkan sker mellan de 3
delproverna på samma provkropp.

En av de stora frågorna vid utform-
ningen har varit, hur skall vi kunna
få kontrollerbara blåsor vid hög
provningstemperatur?

Gjutasfaltföreningen i Sverige

Överbyggnadsalternativ

På betongplattorna har utförts fullständig asfaltöverbyggnad i enlighet med ATB BRO samt
ATB VÄG. Valda överbyggnadsalternativ framgår av tabell 2 enl. nedan.

Tabell 2 Överbyggnadsalternativ

Provplatta Isolering Skyddslager Bindlager Slitlager Tjocklek

1 5 mm Beta 6000 SA 15 mm ABT 4 B 160/200 25 mm ABT 11 B 70/100 40 mm ABS 11 B 70/100 85 mm
2 5 mm Beta 6000 SA 15 mm ABT 4 B 160/200 25 mm ABT 11 B 70/100 40 mm ABS 11 B 70/100 85 mm

16 5 mm Beta 6000 SA 15 mm Asfaltmastix 25 mm ABT 11 B 70/100 40 mm ABS 11 B 70/100 85 mm
17 5 mm Beta 6000 SA 15 mm Asfaltmastix 25 mm ABT 11 B 70/100 40 mm ABS 11 B 70/100 85 mm
7 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm ABS 11 B 70/100 75 mm
8 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm ABS 11 B 70/100 75 mm
9 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm ABS 11 B 70/100 75 mm

15 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm ABS 11 B 70/100 75 mm
10 5 mm Beta 6000 SA 50 mm PGJA 16 40 mm ABS 11 B 70/100 95 mm
11 5 mm Beta 6000 SA 50 mm PGJA 16 40 mm ABS 11 B 70/100 95 mm
5 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm PGJA 11 S + BCS 75 mm

13 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm PGJA 11 S + BCS 75 mm
4 5 mm Beta 6000 SA 50 mm PGJA 16 40 mm PGJA 11 S + BCS 95 mm

12 5 mm Beta 6000 SA 50 mm PGJA 16 40 mm PGJA 11 S + BCS 95 mm

Valet av överbyggnad har skett med utgångspunkt från var vi upplevt mest problem (plattor
16+17), vanligast förekommande utföranden (plattor 1+2+7+8+9+15+10+11) samt vilken
förändring vi tror är en positiv lösning/dellösning av blåsproblemet (5+13+4+12).

Ett senare beslut togs även om att utöka provningsserien med ytterligare 2 provplattor.
Beläggningsalternativ 5 + 13 utfördes ytterligare en gång. Proverna benämns 19+21.
Gjutasfalten i dessa plattor uppvisar samma stämpellastvärde som 5+13, men skiljer sig i
såväl kornkurva samt bindemedelshalt. Utförande i såväl 5+13 som 19+21, överensstämmer
med föreskrifter i ATB VÄG.

Tabell 2b Tillkommande överbyggnadsalternativ

Provplatta Isolering Skyddslager Bindlager Slitlager Tjocklek

19 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm PGJA 11 + BCS 75 mm
21 5 mm Beta 6000 SA 30 mm PGJA 11 40 mm PGJA 11 + BCS 75 mm

Gjutasfaltföreningen i Sverige

För att se inverkan av skilda stämpellastvärden hos beläggningslager av gjutasfalt, har
bindlager av PGJA11 alternativt PGJA 16 varierats enl. tabell 2 nedan.

Tabell 2: Stämpelbelastnings hos ingående skydds- & bindlager.

Provplatta Lager Utförande Stämpelbel.värden Anm.

1

2

16 Skyddslager 15 mm Asfaltmastix 90 sek FAS 447

17 Skyddslager 15 mm Asfaltmastix 90 sek FAS 447

7 Bindlager 30 mm PGJA 11 6-7 mm FAS 467

8 Bindlager 30 mm PGJA 11 6-7 mm FAS 467

19 Bindlager 30 mm PGJA 11 2-3 mm FAS 467

21 Bindlager 30 mm PGJA 11 2-3 mm FAS 467

9 Bindlager 30 mm PGJA 11 2-3 mm FAS 467

15 Bindlager 30 mm PGJA 11 2-3 mm FAS 467

10 Bindlager 50 mm PGJA 16 3-4 mm FAS 467

11 Bindlager 50 mm PGJA 16 3-4 mm FAS 467

5 Bindlager 30 mm PGJA 11 2-3 mm FAS 467

13 Bindlager 30 mm PGJA 11 2-3 mm FAS 467

4 Bindlager 50 mm PGJA 16 3-4 mm FAS 467

12 Bindlager 50 mm PGJA 16 3-4 mm FAS 467

Ingående gjutasfaltmassor är tillverkade i enlighet med ATB VÄG. Valda stämpellastvärden
ligger inom variationer för normalt framställda asfaltmassor för broändamål.

Tabell 2: Stämpelbelastnings hos ingående slitlagerbeläggning.

Provplatta Lager Utförande Stämpelbel.värden Anm.

5 Slitlager 40 mm PGJA 11 S 2-3 mm FAS 467

13 Slitlager 40 mm PGJA 11 S 2-3 mm FAS 467

19 Slitlager 40 mm PGJA 11 2-3 mm FAS 467

21 Slitlager 40 mm PGJA 11 2-3 mm FAS 467

Slitlagerbeläggning PGJA 11 är i enlighet med ATB VÄG. Slitlagerbeläggning PGJA 11 S är
i enlighet med bilaga 1.

Gjutasfaltföreningen i Sverige

Fixerings- och mätutrustning

Provplattorna förses med fixerings- & mätningsutrustning samt tempereras i enlighet med
tabell 1 ovan.

Gjutasfaltföreningen i Sverige

Resultat

Resultat av utförd provning visar en relativ jämförelse av vilka system som uppvisar mest
eller minst blåsbildning mht inverkan av temperatur, tryck och tid. Resultat framgår av
diagram 1 - 5 nedan.

Diagram 1 : Blåsbildning samtliga prover

Blåsbildning i asfaltöverbyggnader

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Tid (tim)

B
lå

sh
öj

d
(m

m
)

Förklaring överbyggnadsalternativ

Skyddslager Mastix + Bindlager 30 mm ABT + 40 mm ABS

Skyddslager 15mm ABT + 30 mm ABT + 40 mm ABS

Bindlager 30 mm PGJA11(stämpel 6,7 mm) + 40 mm ABS

Bindlager 30 mm PGJA 11(stämpel ca 4 mm) + 40 mm PGJA (
stämpel ca 4 mm) / Annan tillverkning !

Bindlager 30 mm PGJA 11(stämpel 4,0 mm) + 40 ABS

Bindlager 50 mm PGJA16 (stämpel 3,2mm)+ 40 mm ABS

Bindlager 30 mm PGJA 11 (stämpel 4,0 mm)+ 40 mm PGJA11S
(stämpel 4,2 mm)

Bindlager 50 mm PGJA16(stämpel 3,2 mm) + 40 mmPGJA11S
(stämpel 4,2 mm)

Gjutasfaltföreningen i Sverige

Vår tolkning av diagram 1, är att provningsmetoden ger en begränsning av ”blåstillväxten”
mht provningstiden. Trots detta ger ”blåstillväxten” en, i våra ögon, en klar bild.

Diagram 2 : Störst blåsbildning

Jämförande blåsbildning i asfaltöverbyggnad

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Tid (tim)

B
lå

sh
öj

d
(m

m
)

Utförandet ” Skyddslager Mastix + Bindlager 25 mm ABT 11 + 40 mm ABS 11” ger absolut
störst blåstillväxt. Detta är den enda överbyggnad som kollapsat under provningstiden 24
timmar. Mellan tid 8 timmar till 24 timmar, har ett av delproverna släppt igenom övertrycket
ut i beläggningslagrerna, varvid delar av provplattan uppvisade en böljande överyta.

Utförandet ”Bindlager 30 mm PGJA 11 (stämpel 6,7 mm) + 40 mm ABS ” , är sammansatt av
en PGJA 11 med en ej optimerad sammansättning. Gjutasfalt ”PGJA 11 (stämpel 6,7 mm)”
ligger dock sammansättningsmässigt inom toleranser i enlighet med ATB VÄG.

Skyddslager Mastix + Bindlager 25 mm ABT + 40 mm ABS

Skyddslager 15mm ABT + 30 mm ABT + 40 mm ABS

Bindlager 30 mm PGJA11(stämpel 6,7 mm) + 40 mm ABS

Gjutasfaltföreningen i Sverige

Diagram 3 : Jämförelse mellan olika slitlager

Jämförande blåsbildning i asfaltöverbyggnad

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Tid (tim)

B
lå

sh
öj

d
(m

m
)

Jämförelserna mellan alternativen, är i första hand framtagna för att se om slitlager-
beläggnings alternativ med gjutasfalt skulle uppvisa en förändrad blåsbildning. Vår tolkning
av resultatet, är att skillnaden är liten och att ingen skillnad i sig föreligger.

Bindlager 30 mm PGJA 11(stämpel 4,0 mm) + 40 ABS

Bindlager 30 mm PGJA 11 (stämpel 4,0 mm)+ 40 mm PGJA11S
(stämpel 4,2 mm)

Gjutasfaltföreningen i Sverige

Diagram 4 : Jämförelse mellan olika kornkurvor

Jämförande blåsbildning i asfaltöverbyggnad

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Tid (tim)

B
lå

sh
öj

d
(m

m
)

Genom att omproportionera ingående gjutasfalt i såväl bindlager som slitlager, önskade vi se
vilken inverkan detta skulle ha på ”blåsbenägenheten”. Vi har låtit båda överbyggnads-
alternativen uppvisa samma stämpelbelastningsvärde.

Jämförelsen mellan de båda blir dock 50 % större blåsa för prov utan optimerad
proportionering. Vi tror oss om att veta att denna skillnad ännu tydligare framgår för de fall
att stabilitetsmätning görs med Dynamisk kryptest enl. FAS 444.

Bindlager 30 mm PGJA 11(stämpel ca 4 mm) + 40 mm PGJA 11
 (stämpel ca 4 mm) / Annan proportionering

Bindlager 30 mm PGJA 11 (stämpel 4,0 mm)+ 40 mm PGJA11S
(stämpel 4,2 mm)

Gjutasfaltföreningen i Sverige

Diagram 5 : Jämförelse mellan olika slitlagerbeläggningar

Jämförande blåsbildning i asfaltöverbyggnad

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Tid (tim)

B
lå

sh
öj

d
(m

m
)

Jämförelse är här gjord med ingående slitlager 40 mm ABS 11 samt 40 mm PGJA 11 S.
Resultatet visar samma resultat som diagram 3 enl. ovan. Skillnaden i blåsbildning är liten.

Vi finner vid jämförelse av resultat från diagram 3 och diagram 5, att skillnaden mellan
utförande med 30 mm bindlager av gjutasfalt och 50 mm gjutasfalt är liten. Vi tror att
skillnaden dem emellan hade varit större om uppvärmning skett via ”solinstrålning” (Se 1:a
stycket sid. 3).

Bindlager 50 mm PGJA16 (stämpel 3,2mm)+ 40 mm ABS

Bindlager 50 mm PGJA16(stämpel 3,2 mm) + 40 mmPGJA11S
(stämpel 4,2 mm)

Gjutasfaltföreningen i Sverige

Kommentar till resultatet

Vi har enbart i ett fall haft okontrollerad spridning av tryckluft i provkroppar.

Vi tror oss kunna se att provets utformning har till viss del begränsat blåstillväxten.

För att inte få påverkan av felkälla från enskild provomgång, har provplattor med samma
överbyggnadsalternativ inte provats i samma provomgång.

Genom temperaturmätning i tre nivåer per provkropp, har vi kunnat säkerställa att samma
temperatur rått i samtliga provkroppar

Vi har kunnat påvisa att lägre stämpellastvärde ger mindre blåsbildning.

Vi har även funnit att genom omproportionering av ingående kornkurva kan blåsbenägenheten
hos en gjutasfalt reduceras.

Vi är medvetna om att provserien är relativt kort och att provningsmetoden oprövad. Vi
förordar därför vidare forskning på området.

Gjutasfaltföreningen i Sverige

Bilaga 1.

Kornkurva Slitlagerbeläggning PGJA 11 S (Källa : DAB Asfaltverk Gbg/Kungälv)

