

20 124c
12

PUBLICATIE

VAN DE

NEDERLANDSCH-INDISCHE WEGENVEREENIGING

OPMERKINGEN UIT DE PRAKTIJK

No. 1.

Het Dagelijksch Bestuur der N. I. W. V. houdt zich aanbevolen voor opmerkingen uit de praktijk.

Het goede voorbeeld ten deze van den Directeur der Locale Werken van Sumatra's Oostkust, Ir. J. W. Duys, moge tot voorbeeld strekken!

AANLEG, ONDERHOUD EN HERSTEL VAN GRIND- EN STEENSLAG VERHARDINGEN.

De Directeur der Locale Werken van Sumatra's Oostkust merkt naar aanleiding van de publicatie over bovenstaand onderwerp het volgende, voor de praktijk van belang zijnde op :

Als materiaal voor de onderlaag is niet genoemd baksteen en daarom vestig ik er de aandacht op, dat hiermede hier ter Oostkust in Asahan zeer goede resultaten zijn bereikt.

Voor 12 m² verharding zijn noodig 1000 baksteen; deze worden als in een gewone bestrating geplaatst, daarna met een beschermende laag zand van \pm 3 cm. dikte bedekt en met een 6-tons wals ingewalst. Het verkeer wordt daarna gedurende ongeveer een maand op deze onderlaag toegelaten; daarna wordt het zand weggeveegd en een bovenlaag van \pm 8 cm. dikte gespreid en gewalst.

De resultaten hiermede zijn zeer goed, ondanks het feit, dat de kwaliteit der baksteen nauwelijks gelijk te stellen is met het Hollandsche „rood”. De oudste wegen, die op deze wijze verhard zijn, zijn nu ongeveer 8 jaar oud en zij doen niet onder voor de aangrenzende stukken, waarin een onderlaag van graniet is toegepast.

Voor streken, waar men slecht aan verhardingsmateriaal kan komen, is deze oplossing dan ook alleszins aan te bevelen. De prijs der baksteen in Asahan bedroeg bij eigen aanmaak f 12.— à f 14.— per 1000.

De prijs van den steenslag bedroeg f 15.— à f 21.— per m³ langs den weg.

AANLEG, ONDERHOUD EN HERSTEL
VAN GRIND- EN STEENSLAG
VERHARDINGEN.

De Directeur der Lokale Werken van Somers' Oostant
meikt naar aanleiding van de publicatie over bovenstaand
onderwerp het volgende voor de prijslijst van belang zijnde op:
Als materiaal voor de aanleg is het gewone baksteen
en deelen vóór de aanleg op dat bestemde hier
te Oostant in Assen teer goede te gebruiken van het
Voor 12 m² verharding zijn noodig 1000 baksteen; deze
worden als te een gewone bestelling genomen daarna met
een bestemmende laag sand van $\frac{1}{2}$ cm dikte bedekt en
met een 5-tonn wals ingewalst. Het vóórter wordt daarna
gedroogde ongewas van sand op deze ondergrond
damaan wordt het sand weggevoerd en een bovenlaag van
 $\frac{1}{2}$ cm dikte gevuld en gewalst.
De resultaten hiervan zijn zeer goede ondanks het feit
dat de kwaliteit der baksteen nauwelijks gelijk te stellen
is met het Hollandsche teer. De totale wegen die op
deze wijze verhard zijn, zijn nu ongeveer 8 jaar oud en zij
doen niet onder voor de meestendeelste stikken, waarin een
aankomst van granteit is toegepast.
Voor zover, waar men slechts een verhardingsmateriaal kan
kopen, is deze oplossing dan ook alteszins aan te bevelen.
De prijs der baksteen in Assen bedroeg bij eigen aan-
maak 1 12 — 4 14 — per 1000.
De prijs van den steenslag bedroeg 1 12 — 41 21 — per m³
langs den weg.

20 124
12

PUBLICATIE

VAN DE

NEDERLANDSCH-INDISCHE
WEGENVEREENIGING

OPMERKINGEN UIT DE PRAKTIJK

No. 2

NIX-BANDOENG.

PUBLICA TIE

NEDERLANDSCH-INDISCHE
WEGEN VEREENIGING

Het Dagelijksch Bestuur der N. I. W. V. houdt zich aan-
bevolen voor opmerkingen uit de praktijk.

WED. J. VAN DER WOUDE

OPPERVLAKTE-ASPHALTEERING VAN WEGVERHARDINGEN.

Van bevoegde zijde werd naar aanleiding van de publicatie over bovenstaand onderwerp het volgende, voor de praktijk van belang zijnde, opgemerkt:

Op blz. 6 van de publicatie wordt aangegeven, dat het in de tropen te gebruiken asphalt (bitumen) ter voorkoming van week worden moet hebben:

- a/ een penetratie niet hoger dan ca. 85 (bij 25° C.); en
- b/ een smeltpunt niet beneden 50° C. (B. en R.).

Verschillende asphaltsoorten, welke in de praktijk bij oppervlakte-asphalteering goede resultaten geven, nu voldoen niet aan den onder *b* bedoelden eisch.

Ter voorkoming van de uitsluiting van deze asphaltsoorten bij voorgenomen oppervlakte-asphalteering, schijnt het dus gewenscht de aangegeven temperatuurgrens te verlagen, en wel tot 40° C.

OPPERVLAKTE-ASPHALTBINDEN VAN WEGVERHARDINGEN.

Van bevoegde zijde werd naar aanleiding van de publicatie
over bovenstaand onderwerp het volgende voor de praktijk
van belang zijnde opgemerkt:

Op dit o van de publicatie wordt aangegeven, dat het in
de tropen te gebruiken asfalt (bitumen) ter voorkoming
van wech worden moet hebben:

a) een penetratie niet hooger dan ca. 85 bij 25° C.; en
b) een smeltpunt niet beneden 50° C. (B. en R.).

Vershillende asfaltsoorten, welke in de praktijk bij
oppervlakte-asphaltiering goede resultaten geven, nu volgens
het aan den onder o bedoelden eest.

Ter voorkoming van de uitsluiting van deze asfaltsoorten
bij voorgenomen oppervlakte-asphaltiering, schied het dus
gewenscht de aangegeven temperatuurgrenzen te verlaten, en
wel tot 40° C.

20
12 124c

PUBLICATIE

VAN DE

NEDERLANDSCH-INDISCHE
WEGENVEREENIGING

OPMERKING UIT DE PRAKTIJK.

No. 3

BEOORDEELING VAN BIJ PRAKTIJKPROEVEN
GEBEZIGDE MATERIALEN.

NIX—BANDOENG.

1005 E 37

PUBLIC HEALTH

INSTITUTIONS OF THE UNITED STATES

AND OF THE DISTRICT OF COLUMBIA

DEPARTMENT OF THE INTERIOR

GEORGETOWN, D. C.

1900

BEOORDEELING VAN BIJ PRAKTIJKPROEVEN GEBEZIGDE MATERIALEN.

Uit de praktijk is ons opgemerkt, dat bekendstelling der resultaten van het laboratoriumonderzoek van wegmaterialen, als in de algemeene N.I.W.V.-publicaties No. 31 en 37 heeft plaatsgevonden, kan leiden tot onderlinge vergelijking van soortgelijke materialen.

Hier worde daarom uitdrukkelijk vermeld, dat bedoelde en verder in analoge gevallen nog te publiceeren resultaten daarvoor niet gegeven zijn en worden.

Dit geschiedt alleen om zoo volledig mogelijk en objectief een beeld te geven van de bij het onderzoek in kwestie gebezigde, uit bij verschillende werken beschikbare voorraden betrokken materialen, noodzakelijk voor het maken van doeltreffende gevolgtrekkingen uit de bij proefneming opgedane ervaring.

OPMERKING UIT DE PRAKTIJK
PUBLICATIE

VAN DE

NEDERLANDSCH-INDISCHE
WEGENVEREENIGING

OPMERKINGEN UIT DE PRAKTIJK

No. 4.

DE GROBAK ALS WEGVERNIELER.

PUBLICATIE

WETENSCHAAPLIJKE VEREENIGING
DE NEDERLANDSE ACADEMIE VAN WETENSCHAPPEN

DE NEDERLANDSE ACADEMIE VAN WETENSCHAPPEN

DE NEDERLANDSE ACADEMIE VAN WETENSCHAPPEN

OPMERKING UIT DE PRAKTIJK. DE GROBAK ALS WEGVERNIELER.

Eén der Directeuren van Gewestelijke Werken op Java schreef ons, advies ter zake vragende, het volgende.

In 1926 werd over een strook van 3 m. breedte de weg ter plaatse geasphalteerd volgens de penetratie-methode. De eerste 400 m. waren geen succes. De weg was in 't geheel niet bestand tegen het zware riettransport. Weldra kwamen er gleuven, zoodat dit weggedeelte werd opgebroken, terwijl bij de herstelling beter gesorteerd materiaal werd gebruikt en tevens minder asphalt per m² voor de penetratie nl. voor een laag van 8 à 10 cm. 4 à 5 kg. Daarna werd nog „painting” toegepast. Op het einde der campagne 1926 hield het voltooide gedeelte zich goed en ook in 't begin der campagne 1927. Echter na één maand begon de gleufvorming opnieuw, welke zich tot nu toe heeft voortgezet, zoodat er diepe voren zijn ontstaan. Het materiaal is blijkbaar nog niet voldoende hard geweest. Door het verkeer werden stukken steenslag verbrijzeld, en daar dit proces steeds doorging, bleef het harde materiaal over, echter zonder eenig verband, zoodat het opzij werd gedrukt.

Het monster A, afzonderlijk toegezonden, bevat het materiaal in 1926 toegepast. Het monster B is het materiaal, dat thans gebruikt zal worden. De Amerikaansche asphaltweg-expert van Horn had nog nooit zoo'n zwaar transport gezien en gaf als zijn meening te kennen, dat geen weg tegen een dergelijk verkeer bestand is. De vraag doet zich nu voor, welk verkeer, dus welke asbelasting, toegelaten kan worden. De velgbreedte der tijkars is 3" en 4" (nieuwe wielen), terwijl de wieldiameter 1,35 bedraagt.

Een tijkar weegt 8 picol. Bij een dezer dagen gehouden contrôle bleek, dat het gemiddelde asgewicht per tijkar 34 picol bedroeg. Van 27 tijkars was het gemiddelde 29 picol en de overige 21 tijkars hadden een gemiddelde van 41 picol

met een maximum van 57 picol. De wagens met de breede velgen krijgen over 't algemeen het zwaarste gewicht.

Het volgende jaar zal het transport door uitbreiding van het décauville-net van 450 tot 350 tijkars per dag worden teruggebracht.

In antwoord hierop werd dezerzijds het volgende geschreven.

De door U ingezonden monsters steenslag, voor bedoelde verhardingen gebruikt, zijn gebleken van zeer goede kwaliteit te zijn. Aangenomen kan worden, dat de door U beschreven abnormale degradatie niet aan dit materiaal is te wijten, doch moet worden toegeschreven aan overbelasting der verhardingen in kwestie onder het er over plaats vindende verkeer. Een verkeer van 350 tot 450 tijkars per dag met wioldrukken van 900 tot 1800 kg. (gemiddeld 1 ton) is zóó zwaar, dat dit onmogelijk door een normale verharding, als waarvan de betrokken wegen zijn voorzien, kan worden gedragen; zelfs niet bij gebruik van steenslag van het door UHedGestr. ingezonden monster B.

Vorengenoemd monster is gekeurd aan het Laboratorium voor Materiaalonderzoek. De bij die keuring gevonden resultaten vergelijkende met de door de N.I.W.V. (in haar publicatie No. 25 bekend) gestelde normaaleischen voor steenslag in met asphalt doordrongen verhardingen voor zwaar verkeer, vindt men:

	toegezonden steenslag	N.I.W.V.- eischen.
verweering:	bij microscopisch onderzoek niet waarneembaar.	op 't oog niet zichtbaar.
Fransch coëfficiënt:	20	min. 10
schokvastheid:	27	„ 10
waterabsorptie:	0,7 %	max. 6 %.

Hieruit blijkt, dat het toegezonden materiaal zeer goed is, wat de kwaliteit betreft, zelfs verre uitgaat boven het normale, aan de N.I.W.V.-voorschriften voldoende materiaal. Zulks weerspiegelt zich dan ook in de conclusie van het onderzoek, waarin dit steenslag gerangschikt wordt onder het beste, dat Java op 't gebied van verhardingsmateriaal oplevert.

Het is dus geboden verbeteringen van den door U terecht gewraakten toestand niet te zoeken in de aanwending van ander verhardingsmateriaal, maar in beperking van de verkeerslasten op de verharding.

In dit verband moge gewezen worden op de N. I. W. V.-publicatie No. 21, waarin op grond van opgedane onderzinking wordt aanbevolen voor grobaks den wioldruk per cm. velgbreedte te stellen op ten hoogste 80 kg., en de velgbreedte op ten minste 10 cm.

De normaal toelaatbare wioldruk voor een tijkar zal dan bedragen 800 kg. — de grootste asbelasting dus 1600 kg. (rond 26 picol).

Het zal ongetwijfeld niet gemakkelijk zijn dergelijke beperkende voorschriften in te voeren en binnen korten tijd door te voeren. Vorengegeven cijfers geven echter zulke groote verschillen (verschillen tot 100 0/0 en meer toe) te zien met die, betreffende de door U opgegeven verkeerslasten, dat in dit geval tegen die in- en doorvoering niet mag worden opgezien; alleen daarin toch ligt de rationeele oplossing van het door U aanhangig gemaakte probleem.

.
Aan het vorenstaande kan thans nog worden toegevoegd, dat de Commissie voor Motorverkeer, blijkens haar thans gepubliceerd rapport en daarbij behoorende voorstellen, der Regeering in overweging heeft gegeven te bepalen, dat het verboden is een wagen, als hier bedoeld, op den weg te doen of te laten zijn, tenzij:

„elk wiel om een as draaie en, bij meer dan één as, de voorste as een stuuras zij; geen der wielen een diameter hebbe van minder dan 1 m. noch een slingerende of geraasgevende beweging make; elk wiel voorzien zij van een rubberband of een ijzeren band — voor wat betreft vrachtwagens van ten minste 9,5 cm. breedte — van gelijke breedte als de velg, plat en glad omgelegd, van zóódanige breedte op het raakvlak tusschen band en wegverharding, dat de druk per cm. breedte ten hoogste 80 kg. bedrage;” (zie artikel 21 sub. b van het ontwerp-Wegverkeersreglement van voren- genoemde Commissie).

OPMERKING UIT DE PRAKTIJK
PUBLICATIE

VAN DE

NEDERLANDSCH-INDISCHE
WEGENVEREENIGING

OPMERKINGEN UIT DE PRAKTIJK.

No. 5.

REMAFSTAND VAN MOTORVOERTUIGEN.

PLATE I
THE EGYPTIAN
MUSEUM
THE EGYPTIAN
MUSEUM
THE EGYPTIAN
MUSEUM

is
E
v
b
w

m
v
st
U
v

B
w
g

a
d
tr
M
st
a
d

OPMERKING UIT DE PRAKTIJK. REMAFSTAND VAN MOTORVOERTUIGEN.

Uit de praktijk werd ons het volgende opgemerkt.

Contrôle op de werking der remmen van motorvoertuigen is geboden.

Een dergelijke contrôle wordt vergemakkelijkt, als met behulp van een eenvoudige formule de bij verschillende rijsnelheden behorende maximum remafstanden gevonden kunnen worden, wat met 't oog op de praktijk gewenscht is.

Zooals in de „Vraag uit de praktijk no. 12” is aangegeven, moet het bij motorvoertuigen mogelijk zijn, dat met behulp van één der (twee) remmen de rijsnelheid per sec. met minstens 2,5 m./sec. vertraagd wordt.

Uitgaande van deze vertraging, bedraagt bij een rijsnelheid van v km/uur de remafstand s in meters rond :

$$s = \frac{v^2}{65}^*)$$

Bij een snelheid van b. v. 30 km/uur mag dus de afstand, waarover het motorvoertuig tot stilstand moet kunnen worden gebracht, hoogstens bedragen :

$$\frac{30^2}{65} = \frac{900}{65} = \text{rond } 14 \text{ m.}$$

Hierbij dient men er op bedacht te zijn, dat de eigenlijke afstand, waarover geremd wordt, eerst dáár aanvangt, waar de remschoenen of banden op de daarvoor bestemde remtrommels aangrijpen.

Meestal wordt — indien men min of meer onverwacht tot stoppen genoodzaakt wordt — aangenomen dat de remafstand aanvangt bij het punt, waar het voertuig zich bevond, toen de bestuurder het teeken tot stoppen werd gegeven. Dit is

*) Juist is $s = \frac{v^2}{64,8}$

dus onjuist, want er verloopt een zekere tijd, voordat de bestuurder, na het zien van bedoeld teeken, de rem heeft aangezet, de z.g. reactie-tijd. En gedurende dezen (reactie)tijd legt de auto ongeremd nog een afstand af, welke geen deel van den eigenlijken remafstand uitmaakt.

Is een bestuurder erop voorbereid, dat hem een teeken gegeven zal worden om te remmen, en rijdt hij met een niet onbeteekenende snelheid, dan kan de reactie-tijd gewoonlijk verwaarloosd worden.

Men vermijde remcontrôle, waarbij het tegengestelde het geval is.