

VV -

No. 53

PUBLICATIE

VAN DE

NEDERLANDSCH-INDISCHE
WEGENVEREENIGING

WEGBEBAKENING.

No. 2

INSTANDHOUDING EN BRUIKBAARHEID
VAN DEN WEG.

1870

Received of the
Hon. Secy of the
War Dept.
the sum of
\$1000.00
for
the purchase of
land in
the State of
California

for the purpose of
the purchase of
land in the State of
California

Witness my hand and seal
this 10th day of
April 1870

Wm. H. Hunt

PUBLICATIES OVER WEGBEBAKENING.

No. 1 handelt over :
de veiligheid op den weg.

No. 3 en 4 zullen onderscheiden-
lijk handelen over :
de wegbakens ; en
de wegkilometreering.

INHOUD.

1. De wenschelijkheid van beperkingen m. b. t. afmetingen, gewicht en rijsnelheid van motorvoertuigen.
 2. De reden van beperking der totale voertuigbreedte (lading inbegrepen).
 3. Verschillende standpunten inzake, en voorbeelden van beperking der voertuigbreedte.
 4. Overweging hiervan en conclusie m. b. t. het verkeer over de wegen hier te lande.
 5. De reden van beperking van het totale voertuiggewicht (lading inbegrepen) en de rijsnelheid.
 6. Voorbeelden van vorenbedoelde beperkingen.
 7. De wijze, waarop wegverhardingen worden aangetast.
 8. De wijze, waarop deze aantasting te onderzoeken is.
 9. De proeven op de sporen I, II en III der proefbaan van het Deutsche „Strassenbauverband“.
 10. Onderzoek van de resultaten dezer proeven.
 11. De proeven op spoor IV van genoemde baan.
 12. Conclusie inzake degradatie van slijtlagen en daartegen te nemen maatregelen.
 13. De aantasting van onderlagen.
 14. Voorgestelde beperkingen ter zake en verwezenlijking daarvan.
 15. Nadeelen van het aangeven der toelaatbare wielbelasting per cm. bandbreedte.
 16. Voordeelen hiervan.
 17. De plaats, waar de bandbreedte gemeten moet worden.
 18. Conclusie m. b. t. de wijze van voorstellen der gedachte beperkingen.
 19. De noodige mate van beperking.
 20. Classificatie van wegen en voorbeelden hiervan.
 21. Verschillende grondslagen voor een wegenclassificatie.
 22. Verband tusschen dynamische verkeerslast en statische wielbelasting, rijsnelheid en bandensoort.
 23. Vereenvoudiging der toelaatbare maxima in verschillende klassen.
 24. Aanbevolen klasse-indeeling.
 25. Gegevens over de bescherming van slijtlagen.
 26. Conclusies m. b. t. de bij onderscheiden bandensoorten toelaatbare drukken.
 27. Grootte der evenwijdig aan de verharding werkende verkeerskrachten.
 28. Middelen om deze krachten of de uitwerking hiervan te beperken.
 29. Het hiervoor meest aanbevelenswaardige middel.
 30. De eigenschappen van verschillende banden.
 31. Résumé der aanbevolen voorschriften.
-

WEGBEBAKENING

No. 2.

INSTANDHOUDING EN BRUIKBAARHEID VAN DEN WEG.

1. Ten einde de kosten van het in bruikbaren staat houden van bestaande wegverhardingen en die, voor den aanleg van nieuwe wegen, binnen redelijke grenzen te houden, is het gewenscht afmetingen, gewicht en rijsnelheid van motorvoertuigen, waarmede over de wegen wordt verkeerd, binnen bepaalde grenzen te houden. Vorenbedoelde beperkingen zullen hieronder worden beschouwd.
2. Met betrekking tot de instandhouding en bruikbaarheid van den weg is van de voertuigafmetingen voornamelijk de breedte van belang. De lengte is in dit opzicht alleen voor bochten van beteekenis, doch niet in die mate, dat daarop hier nader behoeft te worden ingegaan. Breede voertuigen vorderen breede wegverhardingen. De aanlegkosten van wegen stijgen echter (in bergterrein soms in zeer sterke mate) met het verbreden der verharding, hetgeen ook met de kosten van onderhoud het geval is, omdat degradatie der verharding onder klimatologische invloeden vrijwel evenredig is met de breedte.
De mogelijkheid tot het rijden b.v. met breede vrachtauto's en autobussen kan zoo een bredere verharding vorderen dan met een economisch wegbeheer overeenstemt. Het is duidelijk, dat in deze dus naar den juisten middenweg moet worden uitgezien.
Op het in 1923 te Sevilla gehouden internationale Wegencongres werd ter zake de volgende conclusie aangenomen: „Bij den huidigen toestand der wegen en

met 't oog op hun uiteenlopende kenmerken in verschillende landen, kunnen de grensafmetingen van voertuigen niet algemeen worden vastgesteld, doch het is wenschelijk, dat hun maximum breedte in totaal de 2 50 m. niet overschrijde. In uitzonderlijke gevallen mogen bijzondere regelingen worden voorgeschreven in overeenstemming met de gesteldheid en breedte der wegen."

3. Bij het zoeken naar bedoelden middenweg kan men van tweeërlei standpunt uitgaan.

Eenerzijds is te stellen, dat ten aanzien van voertuigafmetingen eenheid behoort te heerschen, en dat m.b.t. de breedte, alle voertuigen, welke blijven beneden een daarvoor door de Overheid vast te stellen grens, op alle belangrijke, voor motorverkeer geschikte wegen moeten kunnen verkeer en dus moeten worden toegelaten. Een dergelijke regeling bestaat b.v. in Frankrijk, waar in de nieuwe „Code de la Route" (van 1922) de maximum voertuigbreedte in 't algemeen op 2,50 m. is gesteld. In de U.S.A. schrijven de meeste staten eveneens één enkele maximum breedtemaat voor, variërend van 2,20 tot 2,60 m. — men streeft daar naar normalisatie van de maximum breedte op 2,44 m. (96"). En in Duitschland staan wegbeheerders een maximum van 2,25 m. en weggebruikers een van 2,50 m. voor.

Anderzijds is te stellen, dat het aannemen van een zelfde breedte-maximum voor alle wegen niet logisch is, daar bij een krap bemeten breedtelimiet het transport op zeer drukke wegen sterk wordt belemmerd en bij een ruim gekozen breedtegrens de uitgaven t.b.v. het meerendeel der wegen (waarover slechts betrekkelijk weinig verkeer plaats vindt) onnoodig worden vergroot. Deze gedachtengang voert tot een indeeling der wegen in klassen, waarbij dan voor de onderscheiden klassen voertuigen van verschillende maximum breedte worden toegelaten.

Een voorbeeld hiervan geeft o.a. het in 1927 vastgestelde Hollandsche „Motor- en rijwielreglement", waarbij drie klassen van wegen ingesteld zijn met een maximum voer-

tuigbreedte voor wegen, vallende in de klassen I en II, van 2,35 m. en voor wegen, behoorende tot klasse III, van 2,10 m.

4. Bij nadere beschouwing van de twee bovenaangegeven standpunten blijkt, dat in de praktijk bij het vaststellen van één algemeen geldend breedtemaximum de door het verkeer gestelde eischen meestal zwaar hebben gewogen, m.a.w. dat dit eene maximum betrekkelijk ruim is gekozen. Waar onder deze bepaling dan ook de drukste wegen met zeer zwaar verkeer vallen, is zulks begrijpelijk.

In landen met een druk motorwegverkeer, als Frankrijk en de U.S.A., kan het gerechtvaardigd zijn, ter wille van het transport, het wegbeheer zoo tot betrekkelijk groote uitgaven te nopen. In landen, waar het verkeer minder intensief is, en waar aan het bestaande wegennet zeer groote bedragen zouden moeten worden besteed om het in zijn geheelen omvang voor breede voertuigen geschikt te maken, schijnt het twijfelachtig, of de ten deze voor het transport te bereiken voordeelen opwegen tegen de financiële offers, waarvoor het wegbeheer in dat geval zou komen te staan.

Van het zeer uitgestrekte wegennet hier te lande is de verkeersdichtheid over 't algemeen betrekkelijk slechts gering en voor Ned.-Indië is dan ook niet te verwachten, dat het voordeel voor autotransportondernemers gelegen in het rijden met breede wagens kan opwegen tegen de belangrijke kosten van een veelomvattende wegverbreding. Ter zake zij in herinnering gebracht de betrokken conclusie van het Eerste Ned. Ind. Wegencongres, luidende: „De maximum breedte der transportmiddelen, waarvan op buitenwegen (vooral bergwegen) gebruik gemaakt wordt, ware (ter beperking van de wegbreedte) op 2,00 m. te stellen.” Daar echter 't verkeer op de hoofdwegen, vooral in en nabij de groote havenplaatsen drukker is dan op de andere wegen, schijnt ter zake verschil te moeten worden gemaakt. Dezerzijds wordt daarom voor Ned.-Indië m.b.t. de

toelaatbare voertuigbreedten het systeem van classificatie der wegen aanbevolen.

De in den vreemde gestelde breedtemaxima en de hier te lande terzake heerschende meeningen, voeren hierbij —gedeeltelijk in aanvulling op hetgeen over dit onderwerp reeds in publicatie No. 30 *) is voorgesteld—tot een indeeling in twee klassen, met maximum breedten van:

a/ 2,25 m. voor eerste klasse wegen; en

b/ 2,00 m. voor andere wegen.

5. Beperkingen m.b.t. de zwaarte en rijnsnelheid van voertuigen (lading inbegrepen) hebben ten doel de aantasting van de verharding door het verkeer er over binnen redelijke grenzen te houden.

Onderstaand volgen enkele voorbeelden van beperkende bepalingen, als hier bedoeld.

6. Het in 1927 vastgestelde Hollandsche „Motor- en rijwielreglement” bevat zeer gedetailleerde bepalingen m.b.t. gewicht, snelheid en bandensoort van motorvoertuigen en aanhangwagens.

Het reglement kent drie klassen van wegen, voor welke naar de maximum wielbelasting bij vollast en de gebezigde bandensoort de volgende snelheidsbeperkingen gelden.

Max. wielbelasting	Max. snelheid in km/uur								
	Luchtbanden			Cushionbanden			Volgummibanden		
	Wegklassen								
	I	II	III	I	II	III	I	II	III
Motorvoertuigen									
1200 kg.	—	—	—	30	30	30	20	20	20
1200 — 1800 „	—	—	30	30	30	20	20	20	12
1800 — 2400 „	—	30	20	30	20	12	20	12	0
2400 — 3600 „	30	20	0	20	12	0	12	0	0
Aanhangwagens									
1200 kg.	30	30	30	20	20	20	12	12	12
1200 — 1800 „	30	30	20	20	20	12	12	12	0
1800 — 2400 „	30	20	12	20	12	0	12	0	0

*) „De vrachtauto als wegvernieler.”

Het is verder verboden te rijden met zulke voertuigen :

a/ waarvan de wielbelasting bij vollast in totaal meer dan 3600 kg. (aanhangwagens 2400 kg.) bedraagt en bij gebruik van volgummibanden meer dan 100 kg. per cm. bandbreedte (te meten aan den „rim”) is ; en

b/ waarvan niet alle wielen voorzien zijn van rubberbanden of eenig wiel is voorzien van een volgummiband van minder dan 4 cm. dikte en/of 8 cm. breedte (te meten buiten, resp. aan den „rim”).

De in 1922 herziene Fransche „Code de la Route” schrijft voor, dat de wielbelasting van geen enkel voertuig meer dan 150 kg. per cm. bandbreedte (te meten op 't raakvlak van band en verharding) mag bedragen.

Alle wielen van motorvoertuigen of aanhangwagens daarvan, moeten voorzien zijn van rubberbanden of daarmee gelijkwaardig te stellen veerende bandconstructies.

De rijsnelheid van motorvoertuigen, lichter dan 3000 kg. (in beladen toestand), wordt niet beperkt. Voor voertuigen, zwaarder dan 3000 kg. geldt de volgende regeling:

Max. totaalgewicht	Max. snelheid in km/uur			
	Autobussen		Vrachtauto's	
	Luchtbanden	Andere rubberbanden	Luchtbanden	Andere rubberbanden
3000 – 4500 kg.	40	35	35	25
4500 – 8000 „	35	25	30	20
8000 – 11000 „	25	15	20	15
meer dan 11000 „	15	8	10	8

In de U.S.A. heeft elk der staten op dit gebied een eigen regeling. Over 't algemeen wordt daar :

a/ het maximum totaalgewicht gesteld op rond 11.000 kg.;

b/ de maximum wielbelasting beperkt tot rond 120 kg.

toelaatbare voertuigbreedten het systeem van classificatie der wegen aanbevolen.

De in den vreemde gestelde breedtemaxima en de hier te lande terzake heerschende meeningen, voeren hierbij —gedeeltelijk in aanvulling op hetgeen over dit onderwerp reeds in publicatie No. 30 *) is voorgesteld—tot een indeeling in twee klassen, met maximum breedten van:

a/ 2,25 m. voor eerste klasse wegen; en
b/ 2,00 m. voor andere wegen.

5. Beperingen m.b.t. de zwaarte en rijsnelheid van voertuigen (lading inbegrepen) hebben ten doel de aantasting van de verharding door het verkeer er over binnen redelijke grenzen te houden.

Onderstaand volgen enkele voorbeelden van beperkende bepalingen, als hier bedoeld.

6. Het in 1927 vastgestelde Hollandsche „Motor- en rijwielreglement” bevat zeer gedetailleerde bepalingen m.b.t. gewicht, snelheid en bandensoort van motorvoertuigen en aanhangwagens.

Het reglement kent drie klassen van wegen, voor welke naar de maximum wielbelasting bij vollast en de gebezigde bandensoort de volgende snelheidsbeperingen gelden.

Max. wielbelasting	Max. snelheid in km/uur								
	Luchtbanden			Cushionbanden			Volgummibanden		
	Wegklassen								
	I	II	III	I	II	III	I	II	III
Motorvoertuigen									
1200 kg.	—	—	—	30	30	30	20	20	20
1200—1800 „	—	—	30	30	30	20	20	20	12
1800—2400 „	—	30	20	30	20	12	20	12	0
2400—3600 „	30	20	0	20	12	0	12	0	0
Aanhangwagens									
1200 kg.	30	30	30	20	20	20	12	12	12
1200—1800 „	30	30	20	20	20	12	12	12	0
1800—2400 „	30	20	12	20	12	0	12	0	0

*) „De vrachtauto als wegvernieler.”

Het is verder verboden te rijden met zulke voertuigen :

a/ waarvan de wielbelasting bij vollast in totaal meer dan 3600 kg. (aanhangwagens 2400 kg.) bedraagt en bij gebruik van volgummibanden meer dan 100 kg. per cm. bandbreedte (te meten aan den „rim”) is ; en

b/ waarvan niet alle wielen voorzien zijn van rubberbanden of eenig wiel is voorzien van een volgummiband van minder dan 4 cm. dikte en/of 8 cm. breedte (te meten buiten, resp. aan den „rim”).

De in 1922 herziene Fransche „Code de la Route” schrijft voor, dat de wielbelasting van geen enkel voertuig meer dan 150 kg. per cm. bandbreedte (te meten op 't raakvlak van band en verharding) mag bedragen.

Alle wielen van motorvoertuigen of aanhangwagens daarvan, moeten voorzien zijn van rubberbanden of daarmee gelijkwaardig te stellen veerende bandconstructies.

De rijsnelheid van motorvoertuigen, lichter dan 3000 kg. (in beladen toestand), wordt niet beperkt. Voor voertuigen, zwaarder dan 3000 kg. geldt de volgende regeling:

Max. totaalgewicht	Max. snelheid in km/uur			
	Autobussen		Vrachtauto's	
	Luchtbanden	Andere rubberbanden	Luchtbanden	Andere rubberbanden
3000 – 4500 kg.	40	35	35	25
4500 – 8000 „	35	25	30	20
8000 – 11000 „	25	15	20	15
meer dan 11000 „	15	8	10	8

In de U.S.A. heeft elk der staten op dit gebied een eigen regeling. Over 't algemeen wordt daar :

a/ het maximum totaalgewicht gesteld op rond 11.000 kg.;

b/ de maximum wielbelasting beperkt tot rond 120 kg.

per cm. bandbreedte (meestal te meten aan den „rim” — in verschillende staten echter op het raakvlak van band en verharding);

c/ de snelheid van motorvoertuigen met ijzeren banden beperkt tot 16 km/uur; en

d/ de snelheid van vrachtauto's, afhankelijk van het gewicht, beperkt tot 16 à 40 km/uur.

Gestreefd wordt daar te lande naar normalisatie der betrokken voorschriften op een basis van:

a/ maximum totaalgewicht 12600 kg;

b/ maximum wielbelasting, afhankelijk van de bandbreedte, 75 tot 145 kg. per cm bandbreedte (te meten aan den „rim”); en

c/ afschaffing der naar gewicht en bandensoort gedifferentieerde snelheidsbeperkingen, daar in de praktijk de weggebruikers bezwaarlijk daartoe kunnen worden gedwongen.

In de Philippijnen bestaan ter zake de volgende bepalingen:

a/ Het maximum totaalgewicht bedrage 8000 kg. en de maximum wielbelasting bij luchtbanden van $2\frac{1}{2}$ '' tot 12'' breedte 100 tot 3670 kg. en bij andere banden 180 tot 4665 kg. (nader gedifferentieerd naar den wiel-diameter).

b/ De maximum rijsnelheid zij:

Voertuigen	Max. snelheid in km/uur.		
	Luchtbanden	Volgummi-banden	Ijzeren banden
Personenauto's	—	20	12
Vrachtauto's met een totaalgewicht			
tot 2300 kg. . . .	—	20	12
2300 — 5000 „ . . .	25	18	12
5000 — 8000 „ . . .	20	15	10

7. Alvorens te overwegen, welke beperkingen ter zake hier te lande zijn aan te bevelen, is 't gewenscht den aard en het doel der onder 6 als voorbeeld gegeven bepalingen na te gaan en te onderzoeken, in hoeverre deze doelmatig moeten worden geacht.

Ten aanzien van de degradatie eener wegverharding door een daarover voortbewegend voertuig moet dan in de eerste plaats onderscheid worden gemaakt tusschen de aantasting van de slijtlaag en die der onderlaag.

De slijtlaag van de verharding wordt aangetast :

- a/ door loodrecht op de verharding werkende krachten, bestaande uit de dynamische wieldrukken *);
- b/ door evenwijdig aan het rijvlak werkende krachten, in hoofdzaak bestaande uit de tractiekracht; en
- c/ door de luchtzuiging bij de rotatie der voertuigwielen (welke werking ondersteund wordt door de translatie van het wagenlichaam). De onderlaag van de verharding ondervindt hoofdzakelijk nadeeligen invloed van den dynamischen wieldruk en slechts in zeer geringe mate dien van de tractiekracht.

Nu is het praktisch onmogelijk bovengenoemde drie op de verharding werkende krachten als zoodanig aan beperkingen te binden, doch moet dit doel indirect, door bepalingen op 't gewicht en de rijsnelheid der voertuigen (in verband met de gebezigde wielbanden) worden bereikt. Dat het inderdaad mogelijk is zoo voor een bepaalde wegverharding het verlangde doel te bereiken, wordt duidelijk, als men bedenkt, dat :

- a/ de dynamische wieldruk gelijk is aan den wieldruk in rust, vermenigvuldigd met den schokcoëfficiënt, en dat de grootte van deze laatste in hoofdzaak verandert met ; de (statische) wielbelasting, de rijsnelheid en de gebezigde banden ; **)
- b/ dat de horizontale kracht in hoofdzaak bestaat uit de tractiekracht, welke grootendeels afhankelijk is van

*) wieldrukken van een rijdend voertuig — zie publicaties no. 8 en 46, getiteld : „De dynamische verkeerslast“ no. 1 en 2.

**) zie publicatie no. 46,

de wielbelasting en de rijsnelheid *) (bij bochten ver-
groot door de middelpuntvliedende kracht, welke even-
eens afhankelijk is van de wielbelasting en de rijsnelheid);
en

c/ dat de luchtzuiging grootendeels afhankelijk is van de
rijsnelheid.

Uit 't bovengestelde blijkt, dat wielbelasting, rijsnelheid
en bandensoort de factoren zijn, welke een overwegenden
invloed op de wegslijtage uitoefenen.

8. Langs directen weg te onderzoeken, welk aandeel in
de vernieling van de slijtlaag bijgedragen wordt door den
dynamischen wioldruk, de tractiekracht en de lucht-
zuiging, is uiterst bezwaarlijk.

Gegevens, aan de hand waarvan zulks zou zijn te doen,
zijn schaarsch. De meening van één der prae-adviseurs
van het Eerste Ned. Ind. Wegencongres (gehouden in
1924), dat de hoofdoorzaak van wegslijtage in de trac-
tiekracht gelegen is, berust op te weinig en onvolledige
proefnemingen om zonder meer overgenomen te kunnen
worden.

Wel is echter na te gaan, welke mate van beschadiging
der slijtlaag door voertuigen met verschillende wielbelas-
tingen, rijsnelheden en banden wordt veroorzaakt, en
zoo is de invloed te bestudeeren van bepaalde verschillen,
betreffende één of meer dezer drie factoren. Bij het
onderzoek der onderhavige slijtage is dan tevens, ge-
steund door de vele gegevens over het wezen van den
schokcoëfficiënt**), welke beschikbaar zijn, en door het-
geen omtrent de tractiekracht kan worden afgeleid,
eenig licht te verspreiden over de in den aanvang van
deze paragraaf bedoelde verdeling van de degradatie
der slijtlaag.

Tenslotte kan dan aan de hand van de te verkrijgen
resultaten een oordeel worden geveld over de doelma-
tigheid van de beperkende bepalingen ter zake.

Voor de aantasting van de onderlaag is hoofdzakelijk

*) zie publicatie no. 43, getiteld: „Tractieweerstanden.”

**) zie publicatie no. 46.

de grootte van den dynamischen wioldruk maatgevend en moet dus worden nagegaan, op welke wijze deze door bepalingen, omtrent de wielbelasting, de rijsnelheid en de banden binnen passende grenzen is te houden.

9. De groote waarde van gegevens over aantasting van de slijtlaag, als bovenbedoeld, is voor de N. I. W. V. mede aanleiding geweest om over te gaan tot den bouw van de thans onderhanden zijnde proefbaan *) Daar de resultaten van deze, onder Indische klimatologische omstandigheden en met hier te lande gebruikelijke wegverhardingsmaterialen te nemen proeven nog niet beschikbaar zijn, moet voorshands genoeg worden genomen, met hetgeen op dit gebied aan buitenlandsche ervaring hier bekend is.

De meest omvangrijke en nieuwste onderzoekingen op dit gebied zijn in Duitschland verricht op de proefbaan van het „Deutsche Strassenbauverband“ in Braunschweig. Op drie der sporen van deze viersporige baan heeft men verkeer van nagenoeg dezelfde zwaarte doen plaats vinden, waarbij, wat de voertuigen betreft, de volgende verschillen zijn ingevoerd :

Spoor	Bandensoort	Rijsnelheid in km/uur
I	lucht	eerst 30 — later 45
II	cushion	„ 25 — „ 35
III	volgummi	„ 20 — „ 25

Circa twee derden van de op spoor I rijdende voertuigen waren voorzien van dubbele achterassen.

De verhouding van de voor dit verkeer noodzakelijke onderhoudskosten aan een gewone steenslagverharding, al dan niet voorzien van een bitumineuze huid, wordt op de volgende bladzijde grafisch weergegeven.

*) zie publicatie no. 19, getiteld: „Ontwerp eener inrichting tot onderzoek van den mechanischen invloed van voertuigen met wielen, voorzien van verschillende bandages, op slijtlagen van verschillenden aard.“

Onderhoudskosten.

Spoor	Steenslag	Bitumineuze huid
I		
II		
III		

10. Uit deze grafiek kan het volgende worden afgeleid.

Bij rijden over een verharding blijft bij luchtbanden de gemiddelde schokcoëfficiënt laag, $\pm 1,2$. Daar de proefbaanverharding geregeld onderhouden is, kan worden aangenomen, dat dus ook op de onderhavige steenslag-slijtlaag de schokcoëfficiënt klein is geweest.

De tractiekracht zal onder overigens gelijke omstandigheden op de oppervlakte der steenslagslijtlaag grooter geweest zijn dan op de bitumineuze huid. *)

De luchtzuiging ten slotte zal in beide gevallen gelijk zijn geweest.

Op de beide verhardingsoppervlakken hebben dus gewerkt: gelijke luchtzuiging, vrijwel gelijke dynamische wieldrukken, doch verschillende tractiekrachten; op de steenslagslijtlaag n. l. heeft een grootere tractiekracht gewerkt. Hierbij bedenke men, dat de (dunne) bitumineuze huid slechts in beperkte mate de daaronder gelegen slijtlaag beschermt tegen de (verticale) dynamische wieldrukken. De bescherming tegen de (horizontale) tractiekracht van zoo'n huid is echter zeer belangrijk, die tegen de nadeelige werking der luchtzuiging zelfs geheel afdoende.

Het hier in het licht gestelde omtrent de grootte der beide verhardingstypen aantastende krachten en aangaande hun meerdere of mindere kwetsbaarheid daarvoor, voert tot de conclusie, dat de waargenomen slijtage op de steenslagslijtlaag voor het grootste deel is toe te schrijven aan de tractiekracht en aan de luchtzuiging.

*) zie publicatie no. 43.

Worden dergelijke slijtlagen met een huid afgedekt, dan is de luchtzuiging onschadelijk gemaakt en (mede dientengevolge) ook de tractiekracht veel minder te vreezen.

Bij de cushionbanden is 't verschil in slijtage tusschen het onbeschermd steenslag en de bitumineuze huid minder sterk dan bij de luchtbanden.

Het voorkomen resp. verminderen van de nadeelige werking van luchtzuiging en tractiekracht heeft dus hier minder voordeel opgeleverd en blijkbaar heeft dus hier de dynamische wieldruk een grooter aandeel in de wegslijtage gehad. Dit aandeel moet bij steenslag zelfs grooter zijn geweest, dan directe vergelijking van de slijtage op 't steenslag met die op de huid uitwijst, daar mag worden aangenomen, dat bij de cushionbanden het rijden over de huid gepaard ging met een lageren gemiddelden schokcoëfficiënt, dan het rijden over het steenslag en dat dit verschil hier belangrijker was, dan bij rijden met luchtbanden. De uit de grafiek sprekende slijtagevermindering moet dus niet alleen te danken zijn aan bescherming der verharding tegen luchtzuiging en tractiekracht.

De ernstigere werking van den dynamischen wieldruk kan eendeels verklaard worden uit 't feit, dat, zoowel volgens de Amerikaansche onderzoekingen van het „Bureau of Public Roads” *), als volgens de Duitsche schokmetingen op de onderwerpelijke proefbaan van het „Strassenbauverband”, de gemiddelde schokcoëfficiënt bij cushionbanden grooter is dan bij luchtbanden. Anderdeels moet niet uit 't oog worden verloren, dat de voertuigen op spoor II van enkele achterassen waren voorzien, terwijl die op spoor I voor een gedeelte dubbele achterassen bezaten. Slechts in veel mindere mate schijnt 't verschil in rijsnelheid (spoor I 30 en 45 km/uur — spoor II 25 en 35 km/uur) te hebben bijgedragen tot verschil in dynamischen wieldruk. Zoowel bij bovengenoemde Amerikaan-

*) zie publicaties no. 8 en 46.

sche als Duitsche onderzoekingen toch werd geconstateerd, dat bij lucht- en cushionbanden de schokcoëfficiënt bij een bepaalde, kritische rijsnelheid een maximum waarde bereikt en bij hogere of lagere snelheden kleiner is. De resultaten van beide onderzoekingen stellen voor zware voertuigen zoowel voor lucht- als cushionbanden deze kritische rijsnelheid op ca. 35 km/uur en de op de sporen I en II gebezigde snelheden benaderen het kritische punt dus ongeveer op gelijke wijze.

Bij de volgummibanden eindelijk komt het overwicht van den dynamischen wioldruk nog veel sterker tot uitdrukking. De slijtagevermindering, door het voorkomen van de inwerking van luchtzuiging en tractiekracht bereikt, is hier nog veel geringer geweest dan op spoor II het geval was.

De beschadiging tengevolge van den dynamischen wioldruk is echter groot gebleven en door den hooger prijs van de voor herstel noodige bitumineuze materialen is het onderhoud van de huid even kostbaar geweest als dat van het onbeschermd steenslag.

Bedoeld overwicht van den dynamischen wioldruk in de degradatie der slijtlaag komt eveneens aan den dag bij vergelijking van de slijtage op de sporen II en III. Zoowel tractiekracht als luchtzuiging mogen bij de kleine rijsnelheid op spoor III lager worden aangeslagen dan op spoor II, maar toch is de totale slijtage op eerstgenoemd spoor grooter dan op laatstgenoemd.

Deze belangrijke invloed van den dynamischen wioldruk schijnt vooral te moeten worden verklaard uit de bij meergenoemde Amerikaansche en Duitsche schokmetingen aangetoonde grootte van den schokcoëfficiënt, eigen aan volgummibanden, daar volgens beide onderzoekingen de schokcoëfficiënt met banden van dezelfde soort bij de op spoor III gebezigde rijsnelheden kleiner is dan bij de hogere snelheden op spoor II.

11. Het onder 10 weergegevene handelt uitsluitend over verkeer op rubberbanden.

Op spoor IV van de onderhavige proefbaan vond

verkeer plaats met tractors, voorzien van rubberbanden, en aanhangwagens, voorzien ook van ijzeren banden. Op spoor II werd ten slotte tijdelijk eveneens een gemengd verkeer nagebootst met: vrachtauto's op rubberbanden, tractors op rubberbanden en aanhangwagens op ijzeren banden, alsmede voertuigen in fysieke tractie op ijzeren banden.

De voertuigen op ijzeren banden hadden slechts een kleine rijsnelheid. Daar van beide bovenbedoelde proefnemingen het verkeer in zwaarte en aantal voertuigen niet overeenkwam met dat op de sporen I, II en III, kunnen de verkregen slijtage-resultaten niet goed vergeleken worden met die op laatstgenoemde sporen. Wel werd echter vastgesteld:

a/ dat de slijtage onder het verkeer op ijzeren banden aanmerkelijk meer was dan onder dat op rubberbanden; en

b/ dat het onderhoud van steenslagslijtlagen met een asphalthuid voor bedoeld verkeer veel kostbaarder was dan het onderhoud zonder asphalthuid.

Al is dus de slijtage onder dit gemengde verkeer niet direct vergelijkbaar met die onder 't verkeer op uitsluitend rubberbanden, dan kan hier toch een logische voortgang gezien worden der onder 10 in 't licht gestelde slijtageverschijnselen, en schijnt de (bij ijzeren banden zeer groote) dynamische wioldruk meer aansprakelijk te moeten worden gesteld voor de veroorzaakte degradatie dan de tractiekracht.

12. Het voren afgeleide résuméerende, schijnt de volgende conclusie aannemelijk.

De slijtlaag-degradatie van onbeschermd steenslagverhardingen wordt bij snelverkeer op lucht- en cushionbanden v.n. veroorzaakt door de tractiekracht en de luchtzuiging, terwijl bij langzaam verkeer op volgummi- en ijzeren banden de dynamische wioldruk hiervoor hoofdzakelijk verantwoordelijk is. Is de steenslagverharding afgedekt met een huid, dan is in alle gevallen de dynamische wioldruk de meest belangrijke factor in de slijtlaagvernietiging.

Om deze vernieling binnen gepaste grenzen te houden, zou dus in de eerste plaats voor :

a/ lucht- en cushionbanden op onbeschermd steenslagslijtlagen snelheidsbeperking moeten worden ingevoerd ; en

b/ volgummi- en ijzeren banden zoowel op onbeschermd als op met een huid afgedekte steenslagslijtlagen en de wielbelasting per eenheid van verhardingsoppervlak en de snelheid beperkt moeten worden.

Immers, beperking van de wielbelasting bij luchtbanden is niet noodzakelijk met 't oog op het beschermen van de slijtlaag tegen overmatige krachten per eenheid van oppervlak, (welke krachten bij deze bandensoort nimmer zeer hoog oploopen), terwijl deze beperking geheel onwerkzaam is tegen de luchtzuiging. De tractiekracht (per eenheid van slijtlaagoppervlak) en luchtzuiging worden echter met de rijnsnelheid beiden grooter en snelheidsbeperking vermindert dus juist deze twee, voor onbeschermd steenslagslijtlagen meest nadeelige invloeden.

Is de slijtlaag met een gebonden huid afgedekt, dan is het gevaar van laatstbedoelde aantasting grotendeels opgeheven en behoeven voor slijtlaagbescherming geen bijzondere maatregelen te worden genomen.

Bij volgummi- en ijzeren banden heeft de dynamische wioldruk een zeer groot aandeel in de vernieling der slijtlaag en is het dus wenschelijk deze kracht (per eenheid van wegoppervlak) te beperken. Het meest direct kan dit geschieden door de wielbelasting (per eenheid van oppervlak) binnen gepaste grenzen te houden. Laatstgenoemde toch is de minimumwaarde, waartoe bij de meest ingrijpende beperking van den schokcoëfficiënt, de dynamische wioldruk kan dalen. De beperking van de wielbelasting is in dit geval echter niet voldoende, daar bij groote rijnsnelheden de schokcoëfficiënt spoedig een ontoelaatbare waarde zou verkrijgen en zoo de dynamische wioldruk toch weer groot zou worden, en bovendien bij onbeschermd steenslagslijtlagen, behalve deze groote dynamische wioldruk ook nog de tractiekracht en luchtzuiging

haar nadeeligen invloed zouden doen gelden. Naast beperking van de wielbelasting is hier dus matiging van de rijsnelheid gewenscht.

13. Behalve de slijtlaag ondervindt ook de onderlaag den invloed van het verkeer over den weg. Zooals te voren reeds opgemerkt, is het voornamelijk de dynamische wioldruk, welke ten deze invloed uitoefent. Voor de luchtzuiging is uit den aard der zaak de onderlaag beschermd en de tractiekracht, reeds verspreid door de bovenliggende slijtlaag, kan hier gemakkelijk opgenomen worden, daar de onderlaag is opgesloten en dus niet, zooals de aan de bovenzijde open slijtlaag, uiteen kan vallen.

De aantasting door den dynamischen wioldruk is hier echter van een ander karakter, dan bij de slijtlaag. Was bij laatstgenoemde de dynamische wioldruk per eenheid van wegoppervlak 't meest van beteekenis, bij de aangrijping van de onderlaag is de grootte van den dynamischen wioldruk als geheel maatgevend. In den regel toch is hier het gevaar voor vernieling niet gelegen in degradatie van de onderlaag, maar in overbelasting van den grondslag, waarop de onderlaag rust.

Heeft zoo overbelasting plaats, dan is de kans groot, dat de onderlaag breekt of scheurt en in den grond weggedrukt wordt.

Nu geven bij een bepaalde verharding de aan de oppervlakte werkende drukken per cm^2 niet in 't minst een goed beeld der grootte van den door de onderlaag verdeelden druk op den grondslag, daar deze in sterke mate afhangt van de grootte van het aanrakingsvlak tusschen den betrokken last (den wielband) en de slijtlaag. Hoe kleiner dit aanrakingsvlak is, des te grooter is de door drukverdeeling te bereiken drukvermindering. Hoe grooter bedoeld aanrakingsvlak is, des te kleiner is de drukvermindering.

Ten bewijze daarvan worden hier ten overvloede enkele praktijkcijfers ter zake gegeven.

Wieldruk in ton	Bandenmaat in inches	Bij een verhardingsdikte van 25 cm. en een drukverspreiding onder 45° uitgeoefende, gemiddelde druk in kg/cm ² op	
		de slijtlaag	den grondslag
1,25	36 × 6	7,35	0,5
2,10	36 × 8	7,10	0,7
3,50	40 × 12	7,10	1,0

14. Het in de vorige paragrafen gestelde kan als volgt worden samengevat.

Snelheidsbeperking:

I op onbeschermden niet-monolitische (ongebonden) verhardingen bij:

- a/ lucht- en cushionbanden is noodig om de slijtlaagdegradatie door tractiekracht en luchtzuiging te beperken; en
- b/ volgummi- en (vooral) ijzeren banden is noodig om de voren onder a genoemde reden, doch in nog sterkere mate om den dynamischen wieldruk klein te houden, zoowel met 't oog op aantasting van de slijtlaag (wieldruk per cm²) als tegen vernieling van de onderlaag (totale wieldruk);

II op met een huid aan de oppervlakte vastgelegde of andere gebonden verhardingen bij:

- a/ lucht- en cushionbanden is niet noodig; en
- b/ volgummi- en (vooral) ijzeren banden is noodig, met 't oog op de voren onder I b genoemde schadelijke invloeden van den dynamischen wieldruk.

Gewichtsbeperkingen:

zoowel op onbeschermden niet-monolitische (ongebonden) verhardingen, als op met een huid afgedekte of andere gebonden verhardingen, bij:

- a/ lucht- en cushionbanden is noodig om den totalen

dynamischen wioldruk klein te houden met 't oog op beschadiging van de onderlaag; en

- b/ volgummi- en (vooral) ijzeren banden is noodig èn tot klein houding van den druk per cm^2 op de slijtlaag, èn om de voren onder a genoemde reden.
15. De wijzen, waarop snelheids- en gewichtsbeperkingen worden gegeven, verdienen thans de aandacht.

Snelheidsbeperking wordt steeds aangegeven in km. per uur, miles per hour, enz.

Bij gewichtsbeperking zijn echter verschillende methoden in zwang. De totale wielbelasting wordt zoo wel beperkt door het aangeven van maxima voor: de wielbelasting, de asbelasting of het totaal van voertuig-gewicht en laadvermogen.

Daar bij wegverhardingen v. n. de wielbelastingen maatgevend zijn voor de aantasting, en de combinatie van twee of meer wielbelastingen gezamenlijk, of het laadvermogen, vorenbedoeld, daarvoor geen maatstaf is, moet in beginsel de voorkeur worden gegeven aan bepalingen omtrent de maximum wielbelasting.

Slechts als de voorschriften ter zake ook zouden moeten dienen tot bescherming van kunstwerken in den weg, zou het totaalgewicht daarvoor mede in aanmerking komen.

Ter beperking van de wielbelasting per cm^2 aanrakingsoppervlak met de verharding, wordt meestal aangegeven de maximum wielbelasting per cm. bandbreedte. De zoo bedoelde beperking is echter alleen dan logisch, als uitsluitend banden (van verschillende breedte) met gelijke elasticiteit onderling worden vergeleken. Dan zal werkelijk een grootere wielbelasting bij een passende toeneming der bandbreedte kunnen worden gedragen, zonder dat de drukken per cm^2 (en daarom gaat het hierbij) wegoppervlak (veel) veranderen. Heeft men echter banden met verschillende elasticiteit, dan voldoen hiervoor algemeen geldende bepalingen omtrent de wielbelasting per cm. bandbreedte niet. Zelfs een ijzeren band kan een geringe wielbelasting per cm. bandbreedte vertoonen.

Door de zeer kleine samendrukking van zulk een band heerscht echter een groote druk per cm^2 verhardingsoppervlak. Een en ander moge nader blijken uit ondervolgende grafieken, waarin van een viertal banden de gemiddelde drukken per cm^2 aanrakingsoppervlak en per cm. bandbreedte (bij even groote, statische belastingen) zijn weergegeven.

De onderscheiden krommen in de grafieken hebben betrekking op een :
 Normaal draagvermogen
 in tonnen,

a. luchtband	1,35
b. cushionband	1,55
c. nieuwen volgummiband	1,35
d. afgesleten volgummiband	1,35

Ook moge hier worden aangehaald de resultaten van onderzoeken ter zake, vermeld in een door het Bestuur van het Eerste Ned. Ind. Wegencongres (1924) uitgebracht prae-advies (No. 13) n.l. :

Wielbelasting in kg.	
per cm. bandbreedte	per cm ² raakvlak met de verharding
190	3,7
160	16
95	14

waaruit duidelijk blijkt, hoe bij het gebruik van verschillende banden de wielbelasting per cm. bandbreedte soms in het geheel geen beeld geeft van den per cm² raakvlak heerschenden druk.

Stelt men om deze bezwaren eenigszins te ondervangen de maximum wielbelasting per cm. bandbreedte vrij laag, dan vervalt men in het bezwaar, dat zoo het gebruik van zeer elastische banden, welke dus bij beperkte afmetingen toch reeds met een vrij groot raakvlak op de verharding dragen (b. v. luchtbanden) onnoodig bemoeilijkt kan worden, daar deze banden dan niet tot hun, overigens zonder bezwaar toe te laten, normale draagvermogen belast mogen worden. Door dergelijke bepalingen zoude zoo de wegverharding kunnen worden geschaad, inplaats van beschermd. Voor elke bandensoort zullen dus verschillende maximum wielbelastingen per cm. bandbreedte moeten worden voorgeschreven en dan nog blijft het bezwaar, dat lang niet alle banden,

welke tot een zelfde soort worden gerekend, een gelijke elasticiteit bezitten. Zelfs één zelfde band (b. v. een volgummiband) kan ten deze in nieuwen en in afgesleten toestand zeer groote verschillen vertoonen.

Voorts heeft men rekening te houden met het feit, dat, indien gelijke wielbelastingen per cm. bandbreedte worden toegelaten bij smalle en breede volgummibanden, onder eerstgenoemde grootere drukken per cm^2 aanrakingsvlak bestaan dan onder laatstgenoemde. Breede (groot) banden toch hebben niet alleen in de breedterichting van den band een grooter aanrakingsvlak met de wegverharding, maar ook in de lengterichting. Zoo komt men dus òf tot onderbelasting van breede banden òf tot overbelasting van smalle. Ten deze moge de in de tabel onder no. 13 gegeven cijfers als illustratie dienen.

Vorenbedoelde bezwaren komen tot uiting in de ter zake door het Eerste Ned. Indische Wegcongres aangenomen conclusie, luidende: „Het aangeven van toe te laten verkeerslasten in kg. per cm. band- of velgbreedte — als te doen gebruikelijk — is niet doeltreffend. Gezocht worde naar een aanduiding ter zake, waaraan de afmetingen van het aanrakingsvlak tusschen wielband en slijtlaag ten grondslag liggen.”

16. Het groote voordeel, verbonden aan het gebruik van de bandbreedte als maatstaf voor de toelaatbare wielbelasting, is gelegen in de eenvoudige en zekere wijze, waarop daarbij weggebruikers kunnen bepalen, welke bandafmetingen zij voor hun voertuigen moeten bezigen, en in de eenvoudige contrôle, welke het wegbeheer kan uitoefenen op de naleving der betrokken bepalingen. Dit voordeel schijnt van zóó overwegend belang te worden geacht, dat overal, waar bandafmetingen ten grondslag liggen aan wielbelasting-maxima, de bandbreedte maatgevend wordt gesteld.

Een (klein) voordeel hiervan is verder, dat gebruik gemaakt kan worden van de boven beschreven eigenschap inzake over-, resp. onderbelasting van smalle, resp. breede banden, om zonder afzonderlijke begrenzing van de totale wielbelasting toch een zekere mate van bescherming der onderlaag tegen deze totale wielbelasting te verkrijgen,

waarvan de noodzaak boven onder 13 in het licht is gesteld. Neemt men n.l. de maximum wielbelasting per cm. bandbreedte passend voor smalle banden, dan verhindert men, daar de groote banden zoo onderbelast zijn, dat bij deze groote banden de drukken op den grondslag zóó sterk oploopen, als dit bij volbelasting dier banden het geval zou zijn. De mogelijkheid zou zoo wellicht bestaan om met beperking van de wielbelastingen per cm. bandbreedte te volstaan en bepalingen omtrent de maximum totale wielbelasting te kunnen ontberen, hetgeen een vrij belangrijke vereenvoudiging zou beteekenen. Het is echter nog niet zeker, of de zoo bereikte bescherming bij de heden ten dage gebruikelijke banden geheel afdoende is. Gaat men b.v. de boven in de tabel onder no. 13 gegeven bandafmetingen na en houdt men de aldaar bij de smalste banden bestaande belasting van rond 80 kg/cm ook aan voor de bredere banden, dan verminderen wel de drukken op den grondslag per cm^2 (tot ca. 0,5 kg/cm², 0,6 kg/cm² en 0,75 kg/cm²) maar blijven die bij de breede banden toch grooter dan die bij de smalle.

Hierbij moet echter in 't oog worden gehouden, dat uitvoerige onderzoeken van het „Bureau of Public Roads” hebben aangetoond, hoe bij onderbelasting van een band, gedurende het rijden van het betrokken voertuig veelal grootere schokcoëfficiënten bestaan dan bij een volbelasten band het geval is. Ondervolgende grafieken brengen een en ander in beeld.

Ladinggewicht in % van de normale volbelasting der gebezigde achterbanden.

De onderscheiden krommen, van beneden naar boven gerekend, hebben betrekking op een :

- a ; 2 — tons vrachtauto met luchtbanden ;
- b : 5 — tons vrachtauto met luchtbanden ;
- c : 2 — tons vrachtauto met volgummibanden ; en
- d : 5 — tons vrachtauto met volgummibanden.

Banden : dubbele achterbanden van normale afmetingen.

Rijsnelheid : 20 km/uur.

Valhoogte : 3,75 cm.

De onderscheiden krommen, van beneden naar boven gerekend, hebben betrekking op een :

- a : overbelasten luchtband ;
- b : onderbelasten luchtband ;
- c : overbelasten volgummiband ; en
- d : onderbelasten volgummiband.

Voertuig : 2-tons vrachtauto met dubbele achterbanden.

Valhoogte : 3,75 cm.

Overbelasting : achterbanden van normale afmetingen — belasting 150% van de normale volbelasting der gebezigde achterbanden.

Onderbelasting : achterbanden twee maten grooter dan bij de overbelasting — belasting dezelfde als bij overbelasting.

Uit deze grafieken blijkt, hoe een gedeelte van hetgeen als gewonnen kan worden beschouwd door den bij onderbelaste banden heerschenden lagen druk per cm^2 wederom verloren gaat door het grooter worden van den schokcoëfficiënt, en dus ook van den dynamischen verkeerslast. *)

*) voor de verklaring van dit verschijnsel moge hier verwezen worden naar publicatie no. 46, paragraaf 8 en 11.

Vergelijking van de in de tabel onder no. 13 gegeven cijfers, met de bovenweergegeven grafieken doet verwachten, dat de drukvermeerdering door den grooteren schokcoëfficiënt kleiner blijft dan de drukvermindering door het gebruik van onderbelaste banden. De gegevens, waarover dezerzijds beschikt wordt, laten echter nog niet toe aangaande de relatieve grootte van bedoelde drukvermeerdering en vermindering meer gepreciseerde conclusies te trekken.

17. Een punt bij bepalingen, omtrent toe te laten wielbelastingen per cm. bandbreedte, waarop hier in het bijzonder de aandacht dient te worden gevestigd, is de plaats, waar de breedte van den band gemeten wordt. Meestal schrijven de betrokken verordeningen voor, dat dit moet geschieden aan den „rim”. De wioldruk wordt echter overgebracht door het aanrakingsvlak tusschen wielband en rijvlak en alleen de bandbreedte op dit aanrakingsvlak is ten deze dus maatgevend. Een sterk gehavende volgummiband kan, aan den „rim” gemeten, nog een normale en voldoende breedte vertoonen, terwijl, op het loopvlak gemeten, deze breedte (vooral plaatselijk) zeer klein en geheel onvoldoende kan zijn.

Hiertegenover kan worden aangevoerd, dat de bovenzijde van een wegverharding geen volkomen plat vlak is, en dat dus niet de minste zekerheid bestaat, dat in de praktijk het raakvlak overal dezelfde breedte zal hebben, als daar, waar het (ter contrôle) werd nagemeten. Echter zal zeker de (in rust) gemeten raakvlakbreedte dichter bij de werkelijke staan, dan de bandbreedte aan den „rim”. Het blijft dus de vraag, of de wellicht lastigere contrôle der raakvlakbreedte opweegt tegen het voordeel van een meer nauwkeurige drukbegrenzing.

De praktijk nu op verschillende plaatsen en in onderscheidene landen heeft uitgewezen, dat bedoelde meting van de raakvlakbreedte geen ernstige bezwaren medebrengt. Al is dus de meting aan den „rim” heden ten dage nog veel gebruikelijk, toch schijnt die op het raakvlak meer aanbeveling te verdienen.

18. Bij den huidigen stand der techniek is het nog niet mogelijk het oppervlak van het aanrakingsvlak tusschen wielband en wegverharding gemakkelijk en met voldoende nauwkeurigheid te contrôleeren. Men zou daartoe een figuur, begrensd door zeer willekeurig gebogen (kromme) lijnen moeten meten.

Hetgeen in de desbetreffende conclusie van het Eerste Ned. Ind. Wegcongres wenschelijk wordt geacht, is dus nog niet te verwezenlijken en de bandbreedte blijft alzoo ter zake de eenige maatstaf.

Hierbij dient dan echter het volgende in acht genomen te worden. Voor luchtbanden behoeven ter zake geen bepalingen te worden gesteld, daar bij deze bandensoort de druk per cm^2 raakvlak met de verharding nooit zeer hoog oploopt. Voor cushion-, volgummi- en ijzeren banden behooren echter, onderling verschillende maxima der wielbelasting gesteld te worden, in verband met hetgeen hierover boven onder 15 werd medegedeeld. Tevens zal er voor gewaakt moeten worden, dat geen te sterk afgesleten volgummibanden gebruikt worden, daar het voor normale volgummibanden gestelde maximum hierop niet meer toepasselijk is (zie paragraaf 15). In verband met het onder 15 en 16 in 't licht gestelde omtrent het verschil in draagkracht per cm. bandbreedte van smalle en breede volgummibanden, zal òf met den daar genoemden toestand van over- dan wel onderbelasting genoegten moeten worden genomen, òf de toelaatbare wielbelasting per cm. bandbreedte naar de bandbreedte moeten worden gedifferentieerd.

Het eerste is heden ten dage het meest gebruikelijk en heeft zeer zeker het voordeel een eenvoudigere regeling mogelijk te maken dan laatstbedoelde methode. Erkennende hetgeen ten deze vóór differentiatie spreekt, worden de daarmee te bereiken voordeelen dezerzijds toch niet zóó hoog aangeslagen, dat zij tegen het er aan verbonden nadeel van meerdere complicatie opwegen en wordt de voorkeur gegeven aan een voor één bandsoort geldend vast maximum der wielbelasting per cm. bandbreedte.

Ten slotte zal nader moeten worden gedefiniëerd, wat onder een luchtband, cushionband en volgummiband wordt verstaan. Moge dit al voor de eerst- en laatstgenoemde bandensoort vrij eenvoudig zijn, voor cushionbanden zal nauwkeurig moeten worden aangegeven, welke eigenschappen een band stempelen tot deze categorie te behooren, en aan welke normen die eigenschappen moeten voldoen. *)

19. In het voorafgaande is in 't kort nagegaan, welke waarde moet worden toegekend aan verschillende wijzen van aantasting van onderscheidene verhardingen door voertuigen, voorzien van verschillende wielbanden; welke snelheids- en gewichtsbependingen dus noodig zijn; hoe deze bependingen gegeven kunnen worden; en welke methode ter zake naar dezerzijdsch inzicht het meest wenschelijk is. Thans blijft nog het belangrijkste na te gaan, n.l. in welke mate bovenbedoelde bependingen moeten worden voorgestaan, m.a.w.: welke rijsnelheden en welke wielbelastingen van voertuigen met verschillende banden zullen op de onderscheidene wegverhardingen nog mogen worden toegelaten?

20. Principieel treedt daarbij op den voorgrond dezelfde vraag, welke boven in paragraaf 3 en 4 m.b.t. de voertuigbreedte onder de oogen is gezien, n.l. of alle wegen voor éézelfde voertuigtype en rijsnelheid geschikt zullen moeten zijn dan wel, of ook m.b.t. deze punten de wegen in klassen verdeeld zullen moeten worden, met voor elke klasse te stellen maxima inzake wielbelasting en rijsnelheid.

Daar de verschillen in wielbelasting bij onderscheidene vrachtauto's nog veel sterker zijn dan die in breedteafmeting en de onder 3 en 4 in 't licht gestelde bezwaren tegen één algemeenen norm i.c. dus nog ernstiger zouden zijn, wordt op grond van de daar ontvouwde overwegingen ook m.b.t. gewicht (eventueel rijsnelheid) dezerzijds een klasse-indeeling der wegen voorgestaan.

*) zie publicatie no. 46, blz. 8.

Een voorbeeld van bij een dergelijke classificatie zeer ver doorgevoerde differentiatie m. b. t. wielbelastingen, rijsnelheden en banden vindt men in de boven onder 6 weergegeven bepalingen uit het Hollandsche „Motor- en rijwielreglement.”

Een voorbeeld van een ten deze uiterst sobere classificatie bestaat in het 2de district van den Waterstaatsdienst in de provincie West-Java, waar de wegen verdeeld zijn in vier klassen: A, B, C en D. Op wegen van klasse A worden geen vrachtauto's toegelaten, op die der klassen B, C en D is als maximum laadvermogen voorgeschreven resp. 1, 1,5 en 4 ton.

21. Klasse-indeeling der wegen, als hier bedoeld, kan geschieden naar de sterkte van de onderlaag of naar die van de slijtlaag, of naar beide.

In het eerste geval zullen de klassen zich onderscheiden door verschillen in dynamische wieldrukken, welke op de betrokken verhardingen kunnen worden toegelaten, zonder dat de grondslag daarvan overbelast wordt. In het tweede geval zullen hoofdzakelijk de toelaatbare wielbelasting per cm. bandbreedte en de toegestane rijsnelheid voor de onderscheiden klassen moeten verschillen.

In de praktijk heeft men zich tot nu toe met klasse-indeelingen uitsluitend naar de onderlaag gericht. Dit is te billijken, als men bedenkt dat :

- a/ de classificatie niet te ingewikkeld mag zijn ;
- b/ de onderlaag het permanente deel der verharding is en als zoodanig zich beter leent voor een blijvende klasse-indeeling dan de vergankelijke slijtlaag ; en
- c/ de mogelijkheid van beschadiging der onderlaag door overbelasting van den grondslag werkelijk aan de grootte der dynamische wieldrukken een zekere limiet stelt en daardoor een indeeling van den betrokken weg in een klasse mogelijk maakt, terwijl degradatie van de slijtlaag meer continu verloopt, waarbij bezwaarlijk bepaalde limieten zijn aan te wijzen, waarbeneden de aantasting praktisch zeer gering is, en waarboven de degradatie (plotseling) zeer belangrijk wordt.

Ook hier wordt dus aanbevolen in hoofdzaak de classificatie naar de onderlaag te richten.

Nader zal nog worden beschouwd, of het voor de slijtage zoo belangrijke verschil van het al of niet aanwezig zijn van een bescherming der steenslaglaag, b.v. door een bitumineuze huid, aanleiding kan zijn dit door speciale beperkingen tot uiting te doen komen.

22. Zooals gezegd, richt een klasse-indeeling zich m.b.t. de onderlaag naar de grootte van den toelaatbaren dynamischen wioldruk, dus naar het product van de wielbelasting en den schokcoëfficiënt.

Volgens de in publicatie no. 46 weergegeven resultaten der onderzoekingen van het „Bureau of Public Roads” is de grootte van den in rekening te brengen schokcoëfficiënt:

a/ bij het gebruik van luchtbanden vrijwel onafhankelijk van de rijsnelheid te stellen op 1,2;

b/ bij het gebruik van cushion- en volgummibanden aan te nemen ongeveer recht evenredig met de rijsnelheid aan te groeien, zoolang deze laatste blijft beneden de kritische snelheid (30 à 35 km/uur); en

c/ bij het rijden van een middelmatig zwaren vrachtauto met een snelheid van 20 km/uur over een normale wegverharding te stellen op:

ca. 1,5 bij het gebruik van cushionbanden; en

ca. 2,2 bij het gebruik van volgummibanden.

Noemt men:

v = de rijsnelheid in km/uur; en

p = de wielbelasting (in tonnen),

dan is de grootte van den dynamischen wioldruk (in tonnen) dus rond te stellen, bij gebruik van:

luchtbanden op: $1,2 p$;

cushionbanden op: $(1 + 0,025 v) p$; en

volgummibanden op: $(1 + 0,060 v) p$.

23. Aan de hand van bovenstaande formules zouden thans in elke klasse (met een vastgesteld maximum voor den dynamischen wioldruk) voor voertuigen met verschillende gewichten en voorzien van verschillende banden, de

toelaatbare rijsnelheden berekend kunnen worden. Het resultaat zou dan zijn in den geest van de onder 6 weergegeven Hollandsche bepalingen.

Dergelijke, zeer gedifferentieerde voorschriften brengen echter het groote bezwaar mede, dat:

a/ de weggebruikers moeilijkheden ondervinden bij het naleven er van;

b/ zij zich niet leenen om op overzichtelijke wijze door wegbebakening te worden aangegeven; en

c/ contrôle op de naleving er van uiterst bezwaarlijk is. Vereenvoudiging van de voorschriften ter zake is dus gewenscht. Een dergelijke vereenvoudiging heeft, evenzeer als trouwens elke classificatie, een min of meer arbitrair karakter. Bij de ondervolgend voorgestelde regeling is er naar gestreefd om met behoud van een minimum aan voorschriften toch zoo dicht mogelijk te blijven bij het onder 22, als theoretische benadering afgeleide.

Vooreerst wordt dezerzijds voorgesteld voor alle vrachtauto's, autobussen en bijbehorende aanhangwagens voor te schrijven het gebruik van rubberbanden of daarmede gelijkwaardig te stellen veerende bandconstructies.

Verder is uitgegaan van de veronderstelling, dat bij gebruik van cushionbanden de rijsnelheid niet, en bij volgummibanden deze tot 25 km/uur zal worden beperkt, en daarbij de dynamische wieldrukken toch niet grooter zullen mogen zijn dan bij het gebruik van luchtbanden.

De kritische rijsnelheid, waarbij de schokcoëfficiënt maximum is, ligt tusschen 30 en 35 km/uur, stel gemiddeld 32,5 km/uur. Is de wielbelasting voor luchtbanden p_1 , en die voor cushionbanden p_2 , dan moet

$$1,2 p_1 = (1 + 0,025 \cdot 32,5) p_2$$

$$p_2 = 0,667 p_1$$

of rond gerekend: bij cushionbanden mag de wielbelasting $2/3$ van zijn van die bij luchtbanden.

Voor volgummibanden, met wielbelasting p_3 heeft men zoo

$$1,2 p_1 = (1 + 0,060 \cdot 25) p_3$$

$$p_3 = 0,48 p_1$$

of rond gerekend: bij volgummibanden mag de wielbelasting $1/2$ zijn van die bij luchtbanden.

De verhouding der toelaatbare wielbelastingen zal dus bij lucht-, cushion- en volgummibanden zijn $1 : 2/3 : 1/2$, terwijl uitsluitend voertuigen op volgummibanden in rijsnelheid beperkt moeten worden, en wel tot 25 km/uur. Door nu verder deze snelheidsbeperking niet alleen te stellen voor voertuigen met het in een klasse maximaal toelaatbare gewicht, maar voor alle voertuigen op volgummibanden wordt een belangrijke vereenvoudiging van de betrokken voorschriften bereikt.

24. In aansluiting op het bovenstaande wordt nu dezerzijds voorgesteld de wegen, waarover vrachtauto- en autobusverkeer wordt toegelaten, te verdeelen in vier klassen, t w. :

- A. wegen met weinig belangrijk verkeer — toelaatbare wielbelasting bij volgummibanden 750 kg.;
- B. wegen met eenigszins belangrijk verkeer — toelaatbare wielbelasting bij volgummibanden: 1250 kg.;
- C. wegen met belangrijk verkeer — toelaatbare wielbelasting bij volgummibanden: 2500 kg.; en
- D. wegen met intensief verkeer — toelaatbare wielbelasting bij volgummibanden: passend bij de sterkte, met een minimum van 3000 kg.

Ter toelichting kan het volgende worden gesteld.

Op de wegen van klasse A zullen zoo vrachtauto's met een laadvermogen van maximum ca. 2 ton mogen rijden, mits voorzien van luchtbanden. Bij gebruik van cushionbanden of volgummibanden zullen daarop alleen de kleinste typen van ca. 1,5 tot 0,5 ton laadvermogen (Ford, Chevrolet, Graham Brothers, e. d. mogen worden toegelaten. *)

Op de wegen van klasse B zullen ruim 3 tons vrachtauto's op luchtbanden en ruim 2 tot 1,5 tons op cushion en volgummibanden mogen worden toegelaten.

*) aannemende een verhouding van $1 : 2$ voor de vóór- en achterasbelasting.

Op de belangrijke wegen van klasse C zullen ca. 4,5 tons wagens op cushion- en ruim 3 tons wagens op volgummibanden mogen rijden

En op de wegen van klasse D zullen wagens met een laadvermogen van 5 ton en meer mogen rijden.

De toelaatbare wielbelastingen in klasse C en D zijn voor lucht- en cushionbanden veiligheidshalve lager te stellen dan in de aanbevolen verhouding mogelijk is, daar nog niet over voldoende gegevens wordt beschikt inzake het verloop van den schokcoëfficiënt bij het rijden met zware voertuigen en dus de onder 22 gestelde verhouding-cijfers hier nog met de noodige reserve moeten worden beschouwd. De gestelde limieten zijn echter zoo ruim, dat dezerzijds in deze kleine extra beperking geen bezwaar wordt gezien.

Bij deze classificatie wordt verder teruggekomen op de, in het voorafgaande onder 4 aangegeven verdeling der wegen in twee klassen m. b. t. de toelaatbare voertuigbreedte. Het daar en hier omtrent bedoelde klassen gestelde brengt logischerwijze er toe, op de wegen der A- en B-klassen een voertuigbreedte van 2,00 m. toe te laten en op die van klasse C en D de voertuigbreedte van 2,25 m. als grens in te voeren.

25. Daar in het voorafgaande is vastgelegd, de grootte van den bij gebruik der onderscheiden bandensoorten in rekening te brengen schokcoëfficiënt, kan thans met vrucht ter hand worden genomen de regeling der toelaatbare wielbelastingen per cm. bandbreedte, hoofdzakelijk dienende ter bescherming van de slijtlaag. Bedoelde waarden van den schokcoëfficiënt (af te leiden uit de onder 23 gebezigde formules) zijn voor:

a/ cushionbanden rond 1,8; en

b/ volgummibanden rond 2,5.

(Voor luchtbanden is bij beperking van den druk per cm^2 wegoppervlak de schokcoëfficiënt van niet veel belang, daar bij deze bandensoort bedoelde druk ook onder schokken vrijwel constant blijft).

Inzake toelaatbare belastingen per cm^2 van een weg-

verharding is op het Eerste Ned. Ind. Wegencongres (1924) de volgende conclusie aangenomen: „De maximum toe te laten last in de richting loodrecht op het rijvlak stelle men in verband met de minder goede kwaliteit van het verhardingsmateriaal zóó, dat de gemiddelde druk 10-12 kg/cm² niet overschrijde” en verder:

„De maximum, in de richting van het rijvlak, toe te laten krachten stelle men voorloopig voor: a/ teer- en steenslagwegen op 1 kg/cm²; en b/grindwegen op 0,5 kg/cm².”

26. Op deze limieten voorloopig voortbouwende, is ten aanzien der onderscheidene bandensoorten het volgende op te merken.

Onderzoekingen van het „Bureau of Public Roads” hebben geleerd, dat bij luchtbanden de druk per cm² raakvlak met de wegverharding maximum gesteld kan worden op 125% van den in den band heerschenden luchtdruk. Om binnen de in bovengestelde conclusies aangegeven limieten te blijven, moet dus de maximum druk, waartoe luchtbanden mogen worden opgepompt, op rond 10 kg/cm² gesteld worden.

Voor cushionbanden is van verschillende modellen nagegaan, bij welke wielbelastingen de gemiddelde druk op het raakvlak met de wegverharding 12 kg/cm² bedroeg.

De indrukking van een band onder een dynamischen wioldruk zou dezelfde zijn als onder een statische wielbelasting van gelijke grootte, als niet de traagheid van het materiaal, waaruit de band is samengesteld, bij den stoot een rol speelde. Hoe groot deze invloed zal zijn, is aan de hand van thans ter beschikking staande gegevens niet na te gaan en er is daarom hier van af gezien dezen in rekening te brengen. Vorengenoemde belasting met een gemiddelden raakvlakdruk van 12 kg/cm² is dus beschouwd als 180% van de toelaatbare wielbelasting en aan de hand daarvan is de toelaatbare wielbelasting per cm. bandbreedte opgespoord (zie b.v. de in paragraaf 15 weergegeven grafieken).

Als minimum werd vastgesteld een druk van rond 120

kg/cm bandbreedte, welke dus voor cushionbanden als maatgevend kan worden aangenomen.

Bij volgummibanden is hetzelfde onderzoek verricht, waarbij een raakvlakdruk van 12 kg/cm^2 werd gelijkgesteld aan 250% van de toelaatbare wielbelasting. Zooals voren onder 15 reeds in 't licht gesteld, zijn daarbij voor kleine en groote banden verschillende toelaatbare drukken gevonden, welke bij banden van 5" tot 12" varieren van 65 tot 115 kg/cm . Daar vooral voor lichte vrachtauto's en autobussen het gebruik van volgummibanden hoe langer hoe meer afneemt (o.a. wegens den schadelijken invloed, welke de door deze banden veroorzaakte trillingen op den wagen zelf uitoefenen) wordt het niet noodzadelijk geacht voor de bij volgummibanden te stellen maximum wielbelasting per cm. bandbreedte zich te houden aan het vorengenoemde minimum van 65 kg/cm , doch kan naar dezerzijdsch inzicht hier zonder bezwaar ca. 100 kg/cm worden aanvaard.

27. Na te gaan is nu nog, hoe groot bij voertuigen met banden, welker drukken aan bovengestelde voorschriften voldoen, de op de verharding werkende krachten evenwijdig aan het rijvlak zijn en of in het bijzonder bij slijtlagen van gewoon, onbeschermd steenslag bijzondere bepalingen ter zake wenschelijk zijn.

Het raakvlak van band en verharding is het kleinst bij den maximum druk per cm^2 op de verharding, dus als deze 12 kg/cm^2 bedraagt.

Uit de onder 10 weergegeven ervaringen, betreffende slijtlaagdegradatie blijkt, dat deze v.n. belangrijk is bij onbeschermd steenslagslijtlagen.

Daarbij is de tractieweerstand gemiddeld op rond 30 kg. per ton voertuiggewicht te stellen. Zulke slijtlagen zullen bij wegen van klasse C, met belangrijk verkeer, niet voorkomen. De maximum wielbelasting is dus die voor klasse B, n.l. 2500 kg. en het maximum totaal gewicht rond 7500 kg.

De op vlakke wegen evenwijdig aan het wegoppervlak

uitgeoefende kracht zal dan bedragen :

$$\frac{7,5 \times 30 \times 12}{5000} = 0,54 \text{ kg/cm}^2$$

Bij het aanzetten van het voertuig en bij het beklimmen van steile hellingen zal deze kracht echter sterk aangroeien (per procent helling met ongeveer 0,18 kg/cm²). Wel zal bij het klimmen de rijsnelheid gewoonlijk afnemen en daarmee zoowel de tractieweerstand als de luchtzuiging verminderen, maar de voor het overwinnen van de helling noodige kracht alleen zal bij een 6^o/_o-helling reeds de als toelaatbaar gestelde 1 kg/cm² overschrijden.

28. Het boven beschreven bezwaar zoude kunnen worden ondervangen door :

a/ verlaging van de bovengenoemde limiet van 12 kg/cm² druk, loodrecht op de verharding ;

b/ beperking van de rijsnelheid ; en

c/ door verhooging van de als toelaatbaar gestelde grens van 1 kg/cm², voor krachten evenwijdig aan de verharding.

Het eerste middel schijnt niet zonder bezwaar te zijn, daar zoo alleen ter wille van onbeschermd grind of steenslag-slijtlagen op sterke hellingen, alle voertuigen gedwongen zouden worden tot het gebruik van grootere banden, terwijl op horizontale grind- of steenslagverhardingen en op alle beschermde slijtlagen dit niet noodig zou zijn. Het tweede middel heeft het voordeel alleen plaatselijk (waar noodig) te kunnen worden toegepast, doch is, zooals onder 27 toegelicht, geenszins afdoende.

Het derde middel, d w.z. het beschermen van de slijtlaag door een huid of anderszins, moet als het meest volkomen worden beschouwd. Daar op sterke hellingen ook steeds een belangrijke slijtlaagdegradatie door klimatologische invloeden wordt veroorzaakt, zal bescherming van bedoelde laag hier een dubbel voordeel opleveren.

29. Al blijft, zooals onder 27 uiteengezet, op vlakke wegen de evenwijdig aan de verharding werkende kracht ook beneden het als maximum toelaat-

baar gestelde, van 1 kg/cm^2 , toch — zoo heeft de praktijk geleerd — is deze kracht, ondersteund door de luchtzuiging, in staat om de slijtlaag onder snel rijdende, zware voertuigen ook bij het gebruik van lucht- en cushionbanden niet onbeduidend aan te tasten.

Het blijft dus de vraag, of voor wegen uit klasse A en B (v. n. in deze klassen zullen de onbeschermden grind- en steenslagslijtlagen in de naaste toekomst blijven voortkomen) ook bij gebruik van lucht- en cushionbanden getracht moet worden bedoelde krachten te beperken door de rijsnelheid aan een maximum te binden, al is dit voor bescherming van de onderlaag niet noodzakelijk.

Bij beantwoording dezer vraag moet in 't oog worden gehouden, dat zoo het snelverkeer op belangrijke wijze beperkt wordt, te ernstiger, omdat deze beperking finaal is en belanghebbenden hierdoor worden getroffen, ook al gebruiken zij lichte voertuigen en luchtbanden. Tevens dient bedacht, dat ook deze snelheidsbeperking toch niet in staat zal zijn op hellingen de onderhavige, evenwijdig aan de verharding werkende kracht binnen vorengenoemde grenzen te houden (zie onder 27). Ten slotte moge in herinnering worden gebracht de onder 9 weergegeven grootten der wegslijtage van de proefbaan in Braunschweig, waar verkeer op lucht- en cushionbanden, bij rijsnelheden van respectievelijk 30 — 45 en 25 — 35 km/uur toch minder vernieling tengevolge had dan verkeer op volgummibanden bij een rijsnelheid van 20 — 25 km/uur.

Het bovenstaande overwegende, en in aanmerking nemende, dat bij de hier voorgestelde regeling voor voertuigen met volgummibanden een snelheid van 25 km/uur zal zijn toegelaten, schijnt het niet redelijk in de onderhavige gevallen bij gebruik van lucht- en cushionbanden een speciaal snelheids-maximum te stellen en wordt daarvan dus afgezien.

30. Na de vaststelling der onderscheidene beperkende bepalingen rest thans het geven van definities voor de verschillende banden en van de eischen, waaraan zij

zullen hebben te voldoen, om met 't oog op de hier behandelde belangen gerekend te kunnen worden tot een der genoemde categorieën te behooren.

Luchtbanden zijn banden, welke een luchtkamer hebben, waarin de druk, in verband met de (maximum) belasting van het betrokken wiel, wordt gebracht op maximum 3 kg/cm^2 bij lage-drukbanden (ballonbanden) en maximum 10 kg/cm^2 bij hooge-drukbanden (het karkas van luchtbanden is zóó buigzaam, dat de gemiddelde druk op het raakvlak met de wegverharding hoogstens $2,5 \text{ kg/cm}^2$ meer bedraagt dan de inwendige luchtdruk).

(Daar de hedendaagsche luchtbanden-techniek de neiging vertoont over te gaan tot de invoering van soepelere banden en lagere luchtdrukken, dan voorheen gebruikelijk, schijnt het niet bepaald noodzakelijk in de ter zake te geven voorschriften speciale aanwijzingen, omtrent de soepelheid van het bandenkarkas, op te nemen. Zulks heeft het voordeel, dat daarmede een eisch, waarvan de naleving niet gemakkelijk in de praktijk is te contróleeren, kan vervallen.

Cushionbanden zijn banden, welke uitwendige holten en/of inwendige luchtkanalen hebben, zoodat ze bij een belasting met 1000 kg . boven het normale draagvermogen een indrukking vertoonen van minstens 3 mm . meer dan bij volbelasting.

Cushionbanden moeten een voldoende elasticiteit bezitten, daar anders de schokcoëfficiënten belangrijk hooger kunnen zijn, dan in het voorafgaande aangenomen werd bij het vaststellen der voor de onderscheiden bandensoorten toelaatbare wielbelastingen.

Zooals reeds in publicatie no 46 vermeld, zijn de eenige tot nu toe hier bekende normen voor cushionbanden die van het „Bureau of Public Roads” en die van het Duitsche „Strassenbauverband”.

Volgens eerstbedoelde moet de indrukking van een cushionband tot aan het draagvermogen minstens de helft zijn van die van een luchtband van dezelfde capaciteit

onder gelijke belasting. Volgens laatstbedoelde moet een cushionband bij belasting met 1 ton boven het normale draagvermogen een indrukking van minstens 2,5 mm. vertoonen. Bovenbedoelde eischen dekken bij verschillende cushionbanden elkaar vrijwel. De Duitsche blijven echter aan den lagen kant.

Van den Amerikaanschen eisch kan gezegd worden, dat deze, hoewel geschikt om bij benadering een denkbeeld te geven omtrent de elasticiteit van den betrokken band, te weinig bepaald is om als bindenden norm aan te nemen. De indrukking van een luchtband toch is voor een niet onaanzienlijk deel afhankelijk van de meerdere of mindere buigzaamheid van het bandenkarkas, is dus geen vaststaande maat. De Duitsche eisch is nauwkeuriger.

Dezerzijds zou echter de voorkeur gegeven worden aan overbelasting van den band tot aan de grens, welke bij de schokken op den weg bereikt kan worden. Daar de normale schokcoëfficiënt bij cushionbanden op 1,8 werd gesteld, zou dus de overbelasting rond 100% moeten bedragen. De daarbij vereischte indrukking zou dan, afhankelijk van de bandenmaat, moeten worden vastgesteld.

Daar hier nog niet over voldoende empirische gegevens wordt beschikt, om een dergelijken norm te kunnen aangeven, wordt voorgesteld voorloopig de Duitsche beproevingswijze aan te houden, waarbij bedoelde minimum indrukking op 3 mm. zou zijn te stellen, totdat eigen onderzoekingen hier te lande ten deze meer licht hebben verspreid.

Het is niet noodzakelijk naast vorengestelden eisch nog voorschriften te geven, aangaande de minimum hoogte (dikte) van cushionbanden. De elasticiteit toch is de van den band verlangde eigenschap en bij welke bandhoogte fabrikanten er in slagen om de noodige (aangegeven) elasticiteit te verkrijgen, is voor den wegbeheerder van geen belang. Mocht het aangeven van een maat, als hier bedoeld, toch worden verlangd, ten einde daarnaar te kunnen beoordeelen, wanneer een

cushionband door afslijting zóódanig in elasticiteit is achteruitgegaan, dat hij bij verder gebruik door het weg-beheer niet meer tot de categorie der cushionbanden zou kunnen worden gerekend, dan zou logischerwijze voor de belangrijkste der cushionband-fabrikaten eerst nagegaan moeten worden, bij welke afslijting zij niet meer voldoen aan den normalen veerkrachteisch.

31. De in de voorafgaande paragrafen gestelde bepalingen kunnen als volgt worden gerésumeerd.

Voorschriften op de afmetingen, het gewicht en de rijsnelheid van motorvoertuigen en bijbehorende aanhangwagens m.b.t. de instandhouding en bruikbaarheid van den weg.

Algemeene voorschriften.

1. Alle wielen van motorvoertuigen en bijbehorende aanhangwagens, waarmede over openbare wegen zal worden gereden, moeten voorzien zijn van rubberbanden of daarmede gelijk te stellen veerende bandconstructies.
2. Rubberbanden worden onderscheiden in drie soorten, t.w. :
 1. luchtbanden ;
 2. cushionbanden ; en
 3. volgummibanden.

Indien niet alle wielen van een voertuig voorzien zijn van gelijksoortige banden, wordt dit m.b.t onderstaande classificale voorschriften geacht te zijn voorzien van banden, overeenkomende met den hoogst genummerden band (volgens vorenstaande indeeling), welke op een der wielen voorkomt.

Om met 't oog op de hieronder te geven voorschriften tot een der categorieën te kunnen worden gerekend moeten :

a/ cushionbanden bij een belasting met 1000 kg. boven het normale draagvermogen een indrukking vertoonen van minstens 3 mm. meer dan bij volbelasting ; en

- b/ volgummibanden buiten den „rim” een rubberhoogte (dikte) hebben van minstens 4 cm.
3. De druk, waartoe luchtbanden van voertuigen, als hier bedoeld, mogen worden opgepompt, mag niet meer dan 10 kg/cm^2 bedragen.
 4. De wielbelasting mag bij gebruik van cushionbanden (in rust) niet meer bedragen dan 120 kg/cm breedte van het raakvlak tusschen band en wegverharding.
 5. De wielbelasting mag bij gebruik van volgummibanden (in rust) niet meer bedragen dan 100 kg/cm breedte van het raakvlak tusschen band en wegverharding.

Classificale voorschriften.

De voor bovenbedoeld verkeer opengestelde wegen zijn verdeeld in vier klassen: A, B, C en D.

De maximum-voertuigbreedten, -wielbelastingen en -rijsnelheden op wegen van deze klassen met bedoelde voertuigen, voorzien van verschillende bandensoorten, zijn:

	Klassen: A B C D			
Voertuigbreedte:	2,00	2,00	2,25	2,25 m.
				*)
Wielbelasting bij luchtbanden:	1500	2500	3500	4000 kg.
„ „ cushionbanden:	1000	1650	3000	3500 „
„ „ volgummibanden:	750	1250	2500	3000 „
Rijsnelheid „ luchtbanden:	-	-	-	- km/uur
„ „ cushionbanden:	-	-	-	- „
„ „ volgummibanden:	25	25	25	25 „

*) passende bij de sterkte der wegverharding, dus plaatselijk vast te stellen, doch met minima van:

e

r

n

n

n

A

E

