

REPUBLIKA E SHQIPERISE
BASHKIA LIBRAZHD

SPECIFIKIME TEKNIKE

“Sistemim - Afaltim i rruges kryqezimi Komune-
Polis, Njesia Administrative - Polis ,Bashkia

Librazhd”Loti I-re

TABELA E PERMBAJTJES
1. CILESIA DHE ORIGJINA E MATERIALEVE
1.1. Normat teknike te zbatimit
1.2. Cilesia dhe origjina e materialeve
1.3. Provat per materialet dhe çertifikimi
1.4. Pershkrimet e pergjitheshme te ekzekutimit te kategorive kryesore te punimeve dhe furnizimeve
2. FORMIMI I SHTRESAVE NE KONGLOMERAT BITUMINOZ TE RICIKLUAR NE VEND, NE TE FTOHTE, ME BITUM TE

SHKUMEZUAR DHE ÇIMENTO

2.1. Studimi paraprak i shtresave ekzistuese te rruges
2.2. Materialet

2.2.1. Materialet ekzistuese ne kantier
2.2.2. Materiali i ri qe do te shtohet
2.2.3. Substancat stabilizuese

2.2.4. Stabilizuesit kimik
2.2.5. Stabilizuesit bituminoz
2.2.5.1. Bitumi – riciklimi ne te ftohte nepermjet bitumit

Zgjerues qe perdoret si lidhes

2.3. Impianti dhe pajisjet
2.3.1. Informacione te pergjithshme
2.3.2. Impianti per riciklim ne thellesi ne te ftohte, ne vend

2.4. Fazat e punes
2.4.1. Kufizimet atmosferike
2.4.2. Kufizimet kohore
2.4.3. Programimi i punimeve
2.4.4. Nivelimi horizontal i referimit
2.4.5. Pergatitja e siperfaqes per tu ricikluar
2.4.6. Kerkesat relative ndaj formes dhe niveli te siperfaqes
2.4.7. Shtimi i materialeve te reja

2.4.8. Verifikimi i permbajtjes se lageshtise
2.4.9. Mbivendosja e bashkimeve gjatesore (xhuntot)
2.4.10. Vazhdimesia e shtreses se stabilizuar
2.4.11. Ngjeshja
2.4.12. Seksioni demostrativ (seksioni prove)

2.5. Kontrollet dhe provat e laboratorit gjate dhe pas riciklimit
2.5.1. Verifikimi i proçesit te ricilimit
2.5.2. Kontrollet pas perfundimit te operacionit te riciklimit

2.6. Tolerancat e punimeve
2.6.1. Trashesia e shtreses

2.7. Matjet dhe pagesat

2.8. Masat tekniko-administrative dhe penalitetet
2.9. Specifikimet e çmimeve
2.10. Pershkrimi i çmimit
2.11. Metedollogjia dhe fazat e intervenimit
3. FORMIMI I SHTRESAVE NE KONGLOMERAT BITUMINOZ NE TE NXEHTE, TRADICIONALISHT, ME DHE PA

MATERIAL TE FREZUAR
3.1. Materialet perberes dhe kualifikimi i tyre

3.1.1. Shtresat e binderit multi-funksional per ri-profilim
Ose mono-shtrese

3.2. Pranimi i recetave(mix-design)
3.3. Pregatitja e recetave (mix-design)
3.4. Pergatitja e siperfaqeve per shtrim
3.5. Shtrimi i asfaltit

3.6. Kontrollet
4. FORMIMI I SHTRESAVE NE KONGLOMERAT BITUMINOZ NE TE NXEHTE TE PERGATITURA ME BITUM TE

MODIFIKUAR
4.1. Materialet perberes dhe kualifikimi i tyre
4.2. Pranimi i recetave(mix-design)
4.3. Pregatitja e recetave (mix-design)
4.4. Pergatitja e siperfaqeve per shtrim
4.5. Shtrimi i asfaltit
4.6. Kontrollet
5. FORMIMI I SHTRESAVE ME KONGLOMERATE SPECIALE ME MODUL TE LARTE KOMPLEKS
5.1. Materialet perberes dhe kualifikimi i tyre
5.2. Pranimi i recetave(mix-design)
5.3. Pregatitja e recetave (mix-design)
5.4. Pergatitja e siperfaqeve per shtrim

5.5. Shtrimi i asfaltit
5.6. Kontrollet
6. FORMIMI I SHTRESAVE TE TAPETIT SPECIAL
6.1. Materialet perberes dhe kualifikimi i tyre
6.2. Pranimi i recetave(mix-design)
6.3. Pregatitja e recetave (mix-design)
6.4. Pergatitja e siperfaqeve per shtrim
6.5. Shtrimi i asfaltit
6.6. Kontrollet
7. PUNIMET E BETONIT
7.1. Qellimi
7.2. Materialet per beton
7.3. Ruajtja e materialeve
7.4. Punimi i armatures
7.5. Puna pergatitore dhe perfundimi i betonit
7.6. Klasifikimi i betonit
7.7. Projektimi i perzierjes se betonit
7.8. Perzierjet prove te betonit
7.9. Perzierja e betonit
7.10. Perzierja me dore e betonit
7.11. Transportimi, vendosja dhe ngjeshja e betonit
7.12. Mbrojtja dhe kurimi i betonit
7.13. Betoni i parafabrikuar
7.14. Prova e materialeve dhe kontrolli i cilesise
7.15. Llaci

8. DRENAZHET
8.1. Te pergjithshme
8.2. Llojet e punimeve
8.3. Veprat dhe materialet e ndertimit

1. CILESIA DHE ORIGJINA E MATERIALEVE

1.1. NORMAT TEKNIKE TE ZBATIMIT

Ne zbatimin e punimeve, kontraktori duhet t’ju permbahet pershkrimeve qe vijojne sipas kategorive kryesore te punimeve.
Gjate kryerjes se punimeve, sipas normativave, trafiku asnjehere nuk duhet te nderpritet, dhe Kontraktori duhet te
parashikoje, me shpenzimet e tij, sinjalizimin e pershtatshem me qellim evitimin e çfaredo lloj aksidenti rrugor, pergjegjesine
e plote te te cilit do ta mbaje vetem Ai (kontraktori) – me te gjitha efektet dhe pasojat eventuale.

1.2. CILESIA DHE ORIGJINA E MATERIALEVE

Materialet qe do te perdoren ne furnizimet dhe ne punimet e perfshira ne kontrate duhet t’ju korrespondojne, nga
karakteristikat, ligjeve dhe rregulloreve ne fuqi; ne mungese te pershkrimeve te veçanta ato duhet te jene te cilesise me te
mire ne treg ne lidhje me funksionin per te cilen do te perdoren.

Per materialet ne pergjithesi, duhet te bazohemi ne pershkrimet ne Specifikimet e Pergjithshme.

Ne çdo rast materialet, para venies ne pune, duhet te miratohen dhe pranohen nga Supervizori i Punimeve.
Materialet mund te jene me origjine nga vende dhe njesi prodhimi te cilat jane me te leverdisshme per Kontraktorin, me
kusht qe ato te kene parametrat e kerkuara.

Kur Supervizori i Punimeve te kete refuzuar çfaredo lloj furnizimi me materiale si te papershtatshem per perdorim,
Kontraktori duhet ta zevendesoje me nje tjeter qe i korrespondon karakteristikave te duhura; materialet e refuzuara duhet
te largohen menjehere nga kantieri nen kujdesin dhe shpenzimet e Kontraktorit.

Edhe nese materialet jane pranuar nga Supervizori i Punimeve, Kontraktori mbetet totalisht pergjegjes per rezultatin e
punimeve edhe pse kjo mund te kete ndodhur per shkak te materialeve.
Materialet per perdorim ne punime duhet t’ju korrespondojne kerkesave fikse si me poshte vijojne:

Ne çdo rast te gjitha meterialet inerte qe do te perdoren duhet te jene konforme ligjeve ne fuqi mbi materialet e
ndertimit; klasifikimi i tyre, kategoria, te gjithe kerkesat dhe karakteristikat, konformiteti, marka CE (Komuniteti
Europian), duhet te jene siç eshte parashikuar per klasifikimin e tyre ne normat:

• UNI EN 13242 agregatet per materialet jo-te lidhura dhe te lidhura me lidhes hidraulik per perdorim ne punimet

e inxhinierise civile dhe ne ndertimin e rrugeve (formimi i trupit te rruges, rilevimet, shtresat per nen- themele
dhe themele);

• UNI EN 13285 agregatet per perzierje jo te lidhura (perzierjet granulare per formimin e trupit te rruges, rilevimet,
shtresa per nen-themele dhe themele te rruges);

• UNI EN 12620-2002 agregatet per konglomeratet e çimentuara;
• UNI EN 12620-2002 agregatet per llaqet;
• UNI EN 12620-2002 agregatet per konglomeratet bituminoz;

Te gjitha furnizimet e parashikuara me materiale duhet te shoqerohen me çertifikate CE.

Per verifikimet e kontrolleve te cilesise gjate prodhimit, shtrimit, vendosjes ne pune, produktet e gatshme dhe ato ne
perdorim, do te merren ne konsiderate dhe do te perdoren per nje periudhe tranzite prej dy vjetesh si dhe te gjitha
normativat ne fuqi UNI dhe CNR relative ndaj kategorise se materialeve te treguar ne kete kapitull.

a. Agregatet dhe materialet per ndertimin e rrugeve – Teknikat e perdorimit te dherave UNI 10006-2002 dhe shtojca A

– agregatet me prejardhje nga aktivitetet demoluese dhe ndertuese, riciklimi i materialeve inerte dhe atyre te
ngjashem.

b. Çakull – çakull i imet – zhavorr – rere – aditive per perdorim ne shtresa rrugesh. Duhet te plotesojne kerkesat e

parashikuara ne “Kriteret dhe kerkesat per pranim te agregateve per tu perdorur ne shtresat rrugore” te CNR 139-92
dhe perditesimeve te mevonshme, dhe ti pergjigjen specifikimeve te sjella ne normat respektive te zbatimit te
punimeve.

c. Perzierjet granulare te pa lidhura duhet t’ju korrespondojne, si fraksioni (madhesia) ashtu dhe karakteristikat,

kerkesave te CNR-BU 176-95 dhe perditesimeve e modifikimeve te mevonshme. Duhet te perbehen nga elemente te
fresket (te reja), pa meteriale te huaja, duhet te jene te paster dhe veçanerisht pa materale heterogjene.

d. Perzierjet granulare te çimentuara duhet t’ju korrespondojne, si fraksioni ashtu dhe karakteristikat, kerkesave te CNR-
BU 29-72 dhe perditesimeve e modifikimeve te mevonshme. Duhet te perbehen nga elemente te fresket, pa metaeriale
te huaja, duhet te jene te paster dhe veçanerisht pa materale heterogjene.

e. Bitumet – emulsionet bituminoze Duhet te plotesojne kerkesat e normave te meposhtme UNI EN 12591 dhe atyre

CNR:

• “Norma per pranimin e bitumit per perdorim ne rruge – Karakteristikat per pranim” BU n. 68 te 23.5.78;
• “Norma per pranimin e bitumit per perdorim ne rruge” Artikulli n. 3 1958, + perditesimet;
• “Norma per pranimin e bitumit per perdorim ne rruge – Marrja e kampionit te bitumit” BU n. 81 te 1980; “Norma per

pranimin e bitumit per perdorim ne rruge” Artikulli n. 7 1957;
• “Percaktimi i treguesit te penetrimit te bitumit”, UNI 4163;
• “Norma per pranimin e emulsionit bituminoz per perdorim ne rruge – Marrja e kampionit te emulsionit bituminoz”

CNR BU n. 98 te 1984.

f. Uji duhet te jete i embel, i paster, pa permbajtje klori ose sulfati, i pa mdotur nga materiale organike ose te demshme
per qellimin e perdorimit te ujit sipas kerkesave te pershkruara ne normat ne fuqi.

1.3. PROVAT PER MATERIALET DHE ÇERTIFIKIMI

Perveçese te gjitha provat, verifikimet, analizat laboratorike mbi materialet te ndryshme si lende te para ashtu edhe
produkte te gatshme, (te kryera prane nje Laboratori te besuar) do te jene ne ngarkim te Kontraktorit, ky i fundit duhet te
kryej te gjitha veprimet e meposhtme, per prezantimin e karakteristikave te te gjithe materialeve, si lende te para ashtu
edhe produkte te gatshme, me qellim pranimin e tyre nga Supervizori i Punimeve dhe nga Enti Kontraktues.
Per vete kompleksitetin e kantierit Kontraktori per llogari te vet duhet te instaloje nje laborator ne kantier me te gjitha
pajisjet minimale per kontrollimin e dherave, agregateve te pershtatshem per prodhimin e konglomerateve te çimentuara
dhe bituminoze, dhe per te gjithe produktet e gatshme si betone dhe konglomerate bituminoze, qofshin normale apo
speciale.
Nese verifikimet gjate kontrolleve japin rezultate negative, Supervizori i Punimeve ka te drejte te kerkoje perseritjen apo
kryerjen e provave, analizave, verifikimeve shtese, te gjitha keto me shpenzimet e vete Kontraktorit.

Te gjitha çertifikatat dhe kontrollet e parashikuara nga normat dhe ligjet ne fuqi qe kane lidhje me “strukturat ne beton
arme dhe hekuri per ndertim”, duhet te leshohen dhe kryhen nga laboratore zyrtare te autorizuar.
Per te gjithe llojet e tjera te materialeve te parashikuara, provat dhe verifikimet do te kryhen nga laboratore te besuar te
Entit Kontraktues.

g. Çertifikatat e Cilesise

Per tu autorizuar per perdorimin e llojeve te ndryshme te materialeve (dhera, agregate, konglomerate te çimentuara dhe
bituminoze, hekur dhe çelik, etj) te pershkruara ne kete material, Kontraktori, para perdorimit, duhet ti paraqese
Supervizorit te Punimeve, per secilen kategori te punimeve, dokumentet teknike apo raportet e provave te leshuara nga
Laboratori i tij ose nga nje laborator i besuar per Entin Kontraktues duke u kerkuar nga vete Supervizori.

Çertifikata te tilla duhet te permbajne te dhenat relative per origjinen; dhe per secilin material ose kompozimin e tyre,
impiantet ose vendet e prodhimit, si dhe te dhenat qe rezultojne nga provat e laboratorit te kryera per pranimit e vlerave
te karakteristikave te kerkuara per kategorite e ndryshme te punimeve ose furnizimeve ne raport me dozimin dhe
kompozimin e propozuar.
Keto çertifikata duhet te rinovohen çdo here qe rezultojne jo-komplete ose kur verifikohet nje ndryshim i karakteristikave
te materialeve, te perzierjeve ose te impianteve te prodhimit.
h. Provat paraprake te materialeve

Ne lidhje me sa eshte thene ne paragrafin paraardhes rreth cilesise dhe karakteristikave te materialeve dhe pranimit te tyre,
Kontraktori ne çdo kohe eshte i detyruar te kryeje provat e materialeve te perdorur ose per tu perdorur, duke paguar te
gjitha shpenzimet per marrjen e kampioneve dhe dergimin e tyre ne nje Laborator te besuar te zgjedhur nga Supervizori, si
dhe te gjitha shpenzimet per provat e relative.
Kampionet do te merren me ballafaqim (ne prani te dy paleve), edhe ne njesite e prodhimit per te cilat Kontraktori duhet
te garantoje hyrje te lire ne keto njesi prodhuese si dhe asistencen e nevojshme. Per keto kampione mund te urdherohet
ruajtja e tyre ne Zyrat e Entit Kontraktues, duke u vulosur ose firmosur paraprakisht nga Supervizori dhe Kontraktori, ne
menyren me te mire per te garantuar ruajtjen dhe identitetin e kampionit.

Per provat e kryera mbi konglomeratet bituminoz do te ndiqen udhezimet e dhena ne kapitullin perkates.

Enti Kontraktor para fillimit te prodhimit dhe shtrirjes se materialeve kryen nje proçedure per kualifikimin e impiantit te
prodhimit duke verifikuar pajisjet, makinerite dhe instrumentat e matjes dhe kalibrimit ne bashkepunim me operatoret
teknik si dhe me pergjegjesin e impiantit.
Qellimi eshte ai i vleresimit te te gjithe parametrave dhe kerkesave te proçesit prodhues, si dhe i verifikimit te cilesise
dhe vazhdueshmerise se prodhimit ne seri astu siç eshte propozuar nga ana e Kontraktorit.

Per kete qellim po bashkangjisim skeden teknike per proçeduren e qualifikimit te njesive prodhuese.

1.4. PERSHKRIMET E PERGJITHESHME TE EKZEKUTIMIT TE KATEGORIVE KRYESORE TE PUNIMEVE DHE FURNIZIMEVE

Sipas rregullave te pergjithshme te zbatimit te punimeve dhe te furnizimit me material, Kontraktori duhet t’ju permbahet
rregullave te artit si dhe pershkrimeve qe jepen per kategorite kryesore te punimeve.
Per te gjitha kategorite e punimeve dhe si rrjedhim edhe per ato qe nuk mund te gjinden ne kete material te specifikimeve
teknike, Kontraktori duhet te kryeje proçedurat me te mira te pershkruara nga teknika dhe nga normat e ligjet ne fuqi duke
zbatuar urdherat qe ne rast nevoje do te jape Supervizori i Punimeve gjate zbatimit.
Te gjitha furnizimet me materiale dhe punimet ne pergjithesi, kryesore apo ato qe eventuaisht mund te lindin, duhet te
kryhen sipas rregullave te artit ne ndertim, me materiale te pershtatshem qe perputhen me llojin e punimeve qe kerkohen
dhe destinacionit te tyre

2. FORMIMI I SHTRESAVE NE KONGLOMERAT BITUMINOZ NE TE NXEHTE TRADICIONALISHT ME DHE PA MATERIAL
TE FREZUAR

Konglomeratet bituminoze ne te nxehte, tradicionale, jane perzierje, te dozuara ne peshe ose ne volum, te perbera nga
agregate te ngurte te reja, bitum gjysem-solid, aditive dhe eventualisht, konglomerat te ricikluar.

2.1. MATERIALET PERBERES DHE KUALIFIKIMI I TYRE

Lidhesi

Lidhesi duhet te perbehet nga bitumi gjysem-solid dhe eventualisht nga lidhesi qe vjen nga konglomerati i frezuar i
aditivuar me ACF (Aktivues Kimik Funksionues).
Bitumet kompozohen nga arganike te perbere thelbesisht nga perzierje te hidrokarbureve, plotesisht te tretshme ne sulfur
te carbonit me aftesi dhe kapacitete lidhese.
Sipas temperatures mesatare te zones ku do te perdoret, bitumi duhet te jete i tipit 50/70 ose 70/100 me karakteristikat e
treguara ne Tabelen 3.1

Tabela 3.1

Bitumi

Parametrat Normativa Njesia
Tipi

50/70
Tipi

70/100

Penetrimi ne 25 C
EN1426
CNR24/71

dmm 50-70 70/100

Pika e zbutjes
EN1472
CNR35/73

C 46-56 40-44

Pika e thyerjes (Frass) CNR43/74 C ≤ - 8 ≤ -8

Tretshmeria EN 12592 % ≥ 99 ≥ 99

Viskoziteti dinamik ne 160 C, =10s-1 PrEN 13072-2 Pa.s ≥ 0,15 ≥ 0,10

Vlerat pas RTFOT EN 12607-1

Avullimi CNR54/77 % ≤ 0,5 ≤ 0,5

Penetrimi mbetes ne 25°C
EN 1426
CNR24/71

% ≥50 ≥ 50

Rritja e piket se zbutjes
EN 1427
CNR35/73

°C ≤ 9 ≤ 9

Ne menyre qe te pranohet, pra fillimit te punimeve, firma eshte e detyruar te paraqese kualifikimin e produktit duke treguar
kerkesat e mesiperme. Nje çertifikate e tille do te leshohet nga prodhuesi ose nga nje Laborator i besuar i Supervizorit te
punimeve.

Aditivet

Aditivet jane prodhime natyrore ose artificiale qe, duke iu shtuar agregateve ose bitumit, tentojne te permisojne
karakteristikat e konglomerateve bituminoze.

Aktivuesit e ngjitjes, substanca tensioative qe favorizojne ngjitjen e bitum – agregat, jane aditive qe perdoren per te
permisuar qendrueshmerine e perzierjeve perzierjeve bituminoze ndaj ujit.Dozimi i tyre, qe detyrimisht duhet te
specifikohet ne studimin e recetave (perzierjeve), mund te varioje sipas kushteve te perdorimit, natyres se agregateve dhe
karakteristikave te produktit.

Zgjedhja e tipit dhe dozimit se aditivit duhet te gjendet ne menyre te tille qe te garantoje karakteristikat e rezistences ndaj
zhveshjes dhe qendrueshmerise nga veprimi i ujit te paraqitura ne tabelen 3.3, 3.7, 3.8. Sidoqofte, aktivuesi i zgjedhur i
ngjitjes duhet te kete karakteristika kimike te qendrueshem ne kohe edhe nen temperaurat e larta (180 °C) per periudha te
gjate kohe (15 dite). Perhapja e dhomave tensioative ne bitum duhet te behet me pajisje te veçanta, te tilla qe te garantojne
dozimin e sakte dhe perhapja e tyre perfekte ne lidhesin bituminoz.
Prezenca dhe dozimi i aktivuesve te ngjitjes (adhesionit) te bitumit verifikohen nepemjet provave te ndarjes kromatografike
mbi shtresat e holla.
Aktivuesit kimik funksionues (ACF), te perdorur per te rigjeneruar karakteristikat e bitumit te vjetersuar qe ndodhet ne
konglomeratin bituminoz per tu ricikluar, duhet te kene karakteristikat kimiko-fizike te listuara ne Tabelen 3.2.
Dozimi ndryshon ne funksion te perqindjes se konglomeratit te ricikluar dhe te karakteristikave te bitumit qe ndodhet ne
te.
Per te percaktuar sasine e ACF per tu perdorur paraprakisht duhet llogaritur perqindja teorike e bitumit te ri per tu shtuar
sipas ketij barazimi:

Pn = Pt – (Pv x Pr)
Ku
Pn = perqindja e lidhesit te ri per tu shtuar referuar totalit te inerteve;
Pt = perqindja totale e bitumit ne perzierjen e inerteve te reja dhe konglomeratit te ricikluar;
Pv = perqindja e bitumit te vjeter (ne materialin e frezuar) referuar totalit te inerteve;
Pr = fraksioni i konglomeratit te ricikluar ne krahasim me totalin e perzierjes.
Vlera e Pt percaktohet me barazimin:

Pt = 0,035a + 0,045b + cd + f
Ku
Pt = % e bitumit ne peshe referuar perzierjes totale, e shprehur si numer i pergjithshem
a = % e agregatit te mbetur ne siten UNI 2 mm;
b = % e agregatit kalues ne siten UNI 2 mm dhe mbetes ne siten UNI 0,075 mm;
c = % e agregatit kalues ne siten UNI 0,075 mm;
d = 0,15 per nje sasi kaluese ne N. 200 midis 11 dhe 15;
d = 0,18 per nje sasi kaluese ne N. 200 midis 6 dhe 10;
d = 0,20 per nje sasi kaluese ne N. 200 ≤ 6;
f = parameter normalisht i perfshire ndermjet 0,3 dhe 0,8, i ndryshueshen ne funksion te aftesise thithese (absorvuese) te
inerteve.
Vazhdohet me tej duke ndertuar nje diagrame viskozitet (ne 60 °C) – perqindje te rigjeneruesit (ne krahasim me lidhesin e
ri) nje kurbe te viskozitetit me te pakten tre pika te matura;

K = viskoziteti i perzierjes: bitumi i nxjerre (metoda ASTM D5404-97) plus bitumi i shtuar ne proporcionet e percaktuara
me formulat e mesiperme, pa rigjenerues.

M = viskoziteti i perzierjes: bitumi i nxjerre plus bitumi i shtuar ne te cilen nje pjese e bitumit te ri eshte zevendesuar nga
agjenti rigjenerues ne sasine 10% ne peshe ne krahasim me bitumin e shtuar.
F = viskoziteti i perzierjes sikurse ajo para-ardhese ne te cilen nje pjese e bitumit te ri eshte zevendesuar nga agjenti
rigjenerues ne sasine 20% ne peshe ne krahasim me bitumin e shtuar.

Nga ky diagram nepermjet interpolimit linear eshte e mundur te nxirret, ne viskozitetin 2000 Pa.s, perqindja e
rigjeneruesit te nevojshem.
Perhapja e ACF-ve ne bitum duhet te realizohet me ane te pajisjeve te duhura, te tilla qe te garantojne nje dozim te sakte
dhe perhapjen e tyre perfekte ne lidhesin bituminoz.

Prania e ACF-ve ne bitum kontrollohet nepermjet proves se ndarjes kromatografike mbi nje shtrese te holle.

Tabela 3.2
Aktivuesit Kimik Funksional

Parametrat Normativa Njesia Vlera

Dendesia ne 25/25 °C ASTM D – 1298 0,900 – 0,950

Pika e ndezjes v.a. ASTM D – 92 °C 200

Viskoziteti dinamik ne 160 C, =10s-1 SNV 671908/74 Pa s 0,03 – 0,05

Tretshemeria ne trikloroetilen ASTM D – 2042 % ne peshe 99,5

Numri i neutralizimit IP 213 mg/KOH/g 1,5 – 2,5

Permbajtja e ujit ASTM D – 95 % ne volum 1

Permbajtja e azotit ASTM D – 3228 % ne peshe 0,8 – 1,0

Agregatet
Aregatet e ngurte, te reja ose te ricikluara, perbejne fazen solide te konglomerateve bituminoze ne te nxehte, te prodhuara
tradicionalisht. Agregatet e reja rezultojne te perbere nga bashkesia e agregateve te trashe (mbetes ne siten UNI 5 mm),
agregateve te imet dhe filleri qe mund te merret nga fraksionet e imeta ose i shtuar.

Agregati i madh duhet te perbehet nga elemente te nxjerre nga frantumimi i shkembinjeve, nga elemente natyrore te
rrumbullaket, nga elemente natyrore te rrumbullaket te copetuar (dmth ka me pak se 20% te siperfaqes te rrumbullaket),
nga elemente natyrore me kende te mprehta. Elemente te tille mund te jene me prejardhje ose natyre petrografike te
ndryshme te tipit porfid ose bazalt, me kusht qe, per secilen tipollogji, na plotesohen kerkesat e treguara ne Tabelat 3.3
duke ndryshuar ne varesi te tipit te rruges.

AGREGATI I MADH
Tabelen 3.3.1

AUTOSTRADAT DHE RRUGET EKSTRA-URBANE KRYESORE

Materiali mbetes ne siten UNI n. 5

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Los Angeles (*) CNR 34/73 % ≤ 25 ≤ 25 ≤ 20

Legeshtia Mocro Deval (*) CNR 109/85 % ≤ 20 ≤ 20 ≤ 15

Sasia e frantumuar - % ≥ 90 ≥ 90 100

Dimensioni maksimal CNR 23/71 mm 40 30 20

Ndjeshmeria ndaj ngrirjes CNR 80/80 % ≤ 30 ≤ 30 ≤ 30

Konsumimi i gurit CNR 138/92 % ≤ 5 ≤ 5 0

Kalues ne siten 0.075 CNR 75/80 % ≤ 1 ≤ 1 ≤ 1

Treguesi i petezimit CNR 95/84 % ≤ 25 ≤ 20

Poroziteti CNR 65/78 % ≤ 1,5 ≤ 1,5

CLA CNR 140/92 % ≥ 45

(*) Nje nga dy vlerat e koeficientit Los Angeles dhe Lageshtise Micro Deval mund te jete me i madh (deri ne dy
pike) ne krahasim me limitet e treguara, perderisa shuma e tyre te rezultoje me e vogel ose e barabarte me
shumen e vlerave te limiteve te treguara.

Tabelen 3.3.2

 RRUGET URBANE DHE EKSTRA-URBANE DYTESORE

Materiali mbetes ne siten UNI n. 5
 Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Los Angeles (*) CNR 34/73 % ≤ 30 ≤ 30 ≤ 20

Legeshtia Mocro Deval (*) CNR 109/85 % ≤ 25 ≤ 25 ≤ 15

Sasia e frantumuar - % ≥ 70 ≥ 80 100

Dimensioni maksimal CNR 23/71 mm 40 30 20

Ndjeshmeria ndaj ngrirjes CNR 80/80 % ≤ 30 ≤ 30 ≤ 30

Konsumimi i gurit CNR 138/92 % ≤ 5 ≤ 5 0

Kalues ne siten 0.075 CNR 75/80 % ≤ 1 ≤ 1 ≤ 1

Treguesi i petezimit CNR 95/84 % ≤ 30 ≤ 30

Poroziteti CNR 65/78 % ≤ 1,5 ≤ 1,5

CLA CNR 140/92 % ≥ 42

(*) Nje nga dy vlerat e koeficientit Los Angeles dhe Lageshtise Micro Deval mund te jete me i madh (deri ne dy
pike) ne krahasim me limitet e treguara, perderisa shuma e tyre te rezultoje me e vogel ose e barabarte me
shumen e vlerave te limiteve te treguara.

Ne shtresen e tapetit perzierja finale e agregateve duhet te permbaje nje fraksion te madh te natyres bazalte ose porfirike,
me CLA ≥ 45 (perzierja), te barabarte me te pakten 35% te totalit.
Si alternative e perdorimit te bazalteve ose porfideve mund te perdoren inerte poroze natyrore (vullkanik) ose artificiale
(argjile e zgjeruar “rezistente” ose materiale te ngjashme, skorje te furrenaltave, etj), me siperfaqe me ashpersi te larte
(CLA ≥ 50) te fraksionit 5/15 mm, ne perqindje me peshen ndermjet 30% dhe 40% te totalit, me perjashtim te argjiles se
zgjeruar e cila duhet te kete nje copetim 5/10 mm, me perqindje te perdorimit ne volum ndermjet 25% dhe 35% te
inerteve qe perbejne perzierjen.

Agregati i imet duhet te perbehet nga elemente natyrore dhe te copetuara. Sipas tipit te rruges, agregatet e imet per
konglomeratet bituminoze ne te nxehte, tradicional, duhet te kene karakteristikat e permbledhuara ne Tabelat 3.4.

AGREGATI I IMET
Tabela 3.4.1

AUTOSTRADAT DHE RRUGET EKSTRA-URBANE KRYESORE

Materiali kalues ne siten UNI n. 5

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Ekuivalenti i reres CNR 27/72 % ≥ 50 ≥ 60 ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Limiti i lengshem CNR-UNI 10014 % ≤ 25

Kalues ne siten 0.075 CNR 75/80 % ≤ 2 ≤ 2

Sasia e frantumuar CNR 80/80 %

Konsumimi i gurit CNR 109/85 % ≥ 60 ≥ 90

Tabela 3.4.2
RRUGET URBANE DHE EKSTRA-URBANE DYTESORE

Materiali kalues ne siten UNI n. 5

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Ekuivalenti i reres CNR 27/72 % ≥ 50 ≥ 60 ≥ 70

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Limiti i lengshem CNR-UNI 10014 % ≤ 25

Kalues ne siten 0.075 CNR 75/80 % ≤ 2 ≤ 2

Sasia e frantumuar CNR 80/80 %

Konsumimi i gurit CNR 109/85 % ≥ 50 ≥ 80

Per agregatet e imet te perdorur ne shtresat e tapetit sasia e mbetur ne siten 2 mm nuk duhet ti kaloje 10% ne qofte se
kane prejardhje nga shkembinje qe kane nje vlere te CLA ≤ 42.

Fillerit, fraksioni kalues ne siten 0,075 mm, me prejardhje nga fraksioni i imet i agregateve ose mund te perbehet nga pluhuri
i shkembinjeve, te preferueshem jane gelqeroret, nga çimentoja, gelqere idraulike, nga pluhuri i asfaltit, skorje, etj.
Sidoqofte filleri per konglomeratet bituminoze ne te nxehte tradicional duket te kete karakteristikat e treguar ne Tabelen
3.5

Tabela 3.5
TE GJITHE TIPET E RRUGEVE

Filleri

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Konsumimi CNR 138/92 % ≤ 5

Kalues ne 0.18 CNR 23/71 % 100

Kalues ne siten 0.075 CNR 75/80 % ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Poret Rigden CNR 123/88 % 30-45

Fuqia ne qendrueshmeri
Raporti filler/bitum = 1.5

CNR 122/88 ∆PA ≥ 5

Ne menyre qe te pranohet, pra fillimit te punimeve, firma eshte e detyruar te paraqese kualifikimin e produktit duke
treguar kerkesat e mesiperme. Nje çertifikate e tille do te leshohet nga prodhuesi ose nga nje Laborator i besuar i
Supervizorit te punimeve.

2.1.1. SHTRESAT E BINDERIT MULTI-FUNKSIONAL PER RI-PROFILIM
OSE MONO-SHTRESE

a) Pershkrimi: Konglomerati per te dy shtresat do te perbehet nga nje perzierje çakulli, zhavorri, rera dhe aditive
sipas percaktimeve te sjella ne tabelat me siper Tabelat 3.3.1 dhe Tabelat 3.3.2 dhe ne varesi te tipit te perdorimit: ne se
eshte binder per ri-profilim apo per shtrese unike ne siperfaqe te tipit tapet i trashe.
b) Lidhesi. Tipi dhe karakteristikat duhet ti korrespondojne atyre te Tabelas 3.1.

Lidhesit patjeter duhet te jene te aditivuar me “dopes” te ngjitjes (adhezivit).

c) Perzierjet: Perzierja e agregateve per tu perdorur per shtresen e binderit duhet te kene nje kompozim
granulometrik te perfshire ne kurbat e meposhtme:

KURBA GRANULOMETRIKE E SHTRESES UNIKE “MULTIFUNKSIONALE” 0-20

Sitat UNI Vrimat mm Totali % kalues ne peshe

20 20 100

15 15 80-95

10 10 58-80

5 5 40-55

2 2 25-40

n.40 0,4 10-23

n.80 0,18 8-15

n.200 0,075 6-10

Permbajtja e bitumit duhet te pefshihet midis 5% dhe 5,5% referuar peshes se agregateve.

Sasia e bitumit te ri per tu perdorur duhet te percaktohet nepermjet nje studimi te recetes me metoden volumetrike. Ne
rruge tranzitore mund te perdoret, si alternative, metoda Marshall.
Karakteristikat e kerkuara per shtresen baze, binder, binder per profilim dhe tapetit edhe si mono-shtrese jane sjelle ne
Tabelen 3.7 dhe Tabelen 3.8.

Tabela 3.7
METODA VOLUMETRIKE Shtresa e rruges

Kushtet e proves

Kendi i rrotullimit 1.25° ± 0.02

Shpejtesia e rrotullimit Rrot/min 30

Presioni vertikal Kpa 600

Diametri i kampionit mm 150

Rezultatet e kerkuara

Poret ne 10 rrotullime % 10-14 10-14 0-14

Poret ne 100 rrotullime (*) % 3-5 3-5 4-6

Poret ne 180 rrotullime % > 2 > 2 > 2

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,6

Koeficienti i terheqjes indirekte1 ne 25°C (**) N/mm2 > 50

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25 ≤ 25 ≤ 25

(*) Dendesia e perfituar pas 100 rrot te preses rrotulluese tregohet ne vazhdim me DG

(**) Mbi kampionet e pregatitur me 100 rrot te prese rrotulluese.

1 Koeficienti i terheqjes indirekte
KTI = π/2 DRt/Dc
ku D = dimensioni ne mm i seksionit terthore te kampionit, Dc = deformimi ne thyerje
Rt = rezistenca ne terheqjen indirekte

Mbi perzierjen (receten) e definuar me presen rrotulluese (kampionet e prodhuar me 98% te DG-se), eksperimentalisht
duhet percaktuar nje parameter opurtun i shtangesise (moduli kompleks, moduli i elasticitetit, etj) qe duhet te kenaqe
kerkesat e projektit te rruges dhe ka funksionin per te formuluar referencen per te kontrolluar veteveten.

Tabela 3.8
METODA MARSHALL Shtresa e rruges

Kushtet e proves

Baze Binder

Ngjeshja 75 goditje per secilen ane

Rezultatet e kerkuara

Qendrueshmeria Marshall KN 8 10 11

Rigjiditeti Marshall KN/mm >2,5 3-4,5 3-4,5

Poret e mbetura % 4-7 4-6 3-6

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25 ≤ 25 ≤ 25

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,7

Koeficienti i terheqjes indirekte ne 25°C (**) N/mm2 > 70
(*) Dendesia Marshall tregohet ne vazhdim me DM

2.2. PRANIMI I RECETAVE (MIX-DESIGN)

Kontraktori eshte i detyruar qe te paraqese te Supervizori i punimeve, me marreveshje paraprake mbi fillimin e punimeve
per secilin kantier te prodhimit, kompozimin e perzierjes qe do te perdore; secila perberje e propozuar duhet te jete e
shoqeruar nga nje dokumentacion komplet te studimeve te kryera.

Pasi te jete pranuar nga ana e Supervizorit te punimeve studimi dhe receta e propozuar, kontraktori duhet ti permbahet
me rigorozitet.
Ne kurben granulometrike jane lejuar ndryshime ne perqindje te veçanta te agregatit te trashe: ± 5 per shtresen e bazes
dhe ± 3 per shtresat e binderit dhe tapetit; ndersa per agregatin e imet (kalues ne siten UNI n. 5) permbajtjet ± 2 dhe
ndryshimet per materialin kalues ne siten UNI 0,075 mm prej ± 1,5.

Per perqindjen e bitumit eshte toleruar nje ndryshim prej ± 0,25.
Vlera te tilla duhet te merren nga provat e perzierjes te marra ne impiant dhe gjate shtrimit, si dhe nga karrotat e nxjerra
ne kantier, duke pasur parasyshe per keto te fundit permbajtjen e bitumit ne shtresen ngjitese.

2.3. PREGATITJA E RECETAVE (MIX-DESIGN)

Konglomerati duhet te prodhohet nepermjet impianteve stacionar te automatizuar, me karakteristika te pershtatshme,
gjithmone te mirembajtur ne gjendje perfekte pune ne te gjtha pjeset e tyre.
Prodhimi i secilit impiant nuk duhet te kaloje fuqine prodhuese te tyre, kjo per te garantuar nje tharje perfekte te agregateve,
nxehje uniforme te perzierjes dhe nje ndarje te sakte qe siguron nje riklasifikim te secilit fraksion te agregateve. Mund te
perdoren edhe impiante te vazhdueshem (e tipit drum-mixer) perderisa dozimi i perberesve te perzierjes te behet ne baze
te peshes, nepermjet pajisjeve te pershtatshme efiçenca e te cileve duhet te kontrollohet ne menyre konstante.
Impianti sidoqofte duhet te garantoje uniformitetin e prodhimit dhe te jete ne gjendje te realizoje perzierjet
korrresponduese atyre te treguara ne studim per qellim pranimin e tyre.
Secili impiant duhet te siguroje nxehjen e bitumit ne temperaturen e kerkuar dhe viskozitetin uniforme deri ne momentin e
perzierjes perveç dozimit te sakte si te bitumit ashtu edhe te aditivit.
Zona e destinuar per depozitimin e inerteve duhet qe paraprakisht te jete sistemuar ne menyre te pershtatshme per te
penguar prezencen e substancave argjilore dhe pranine e ujit te cilat mund te kompromentojne pastertine e inerteve.
Gjithashtu grumbujt e klasave te ndryshme duhet te jete plotesisht te ndara midis tyre dhe operacioni i furnizimit te tyre ne
paradozatore (bunkeret e inerteve ne impiant) duhet te kryhet me kujdesin me te madh.
Koha e perzierjes duhet te caktohet ne funksion te karakteristikave te impiantit, ne madhesi te tille qe te lejoje nje riveshje
te plote dhe uniforme te inerteve me lidhes (bitum).
Lageshtia e agregateve ne dalje te tharesit (cilindri thares i inerteve) nuk duhet te kaloje 0,25% te peshes.
Temperatura e agregateve ne çastin e perzierjes duhet te jete ndermjet 160°C dhe 180°C dhe ajo e lidhesit 150°C dhe 165°C,
ne varesi te tipit te bitumit te perdorur.
Per verifikimin e ketyre temperaturave te tharesit, kaldajes dhe bunkereve te inerteve duhet te montohen termometra fiks
ne gjendje perfekte pune dhe duhet te kontrollohen periodikisht.

2.4. PERGATITJA E SIPERFAQEVE PER SHTRIM
Para realizimit te nje shtrese me konglomerat bituminoz eshte e nevojshme pregatitja e siperfaqes ku do te shtrohet per
garantuar nje ngjitje te pershtatshme te siperfaqeve nepermjet aplikimit, me dozime te pershtatshme, te emulsionit
bituminoz te cilat kane karakteristika te veçanta. Ne varesi te shtreses se suportit (shtresa poshte) si ne perzierje granulare
(psh stabilizant) apo konglomerat bituminoz (baze), punimet ndahen ne aplikim te dores se prajmerit (primer) ose ngjitesit
(tack coat).
Per shtresen e prajmerit perdoret nje emulsion bituminoz me thyerje te lehte dhe viskozitet te ulet, i aplikuar mbi nje
shtrese me perzierje granulare (inerte te palidhuara) para realizimit te nje shtrese me konglomerat bituminoz. Qellimi i
punimeve te tilla eshte ai i mbushjes se poreve te shtreses se palidhur duke vulosur pjesen e siperme duke krijuar ne te
njejten kohe nje ngjitje me te mire per vendosjen e shtreses pasardhese prej konglomerati bituminoz.
Materiali qe do te perdoret per kete qellim eshte nje emulsion bituminoz kationik, karakteristikat e te cilit jane sjelle ne
Tabelen 3.9, i aplikuar me nje dozim te bitumit mbetes te pakten 0,7 kg/m2 (min, 350 gr bitum bruto)

Tabelen 3.9
Treguesi i cilesise Normativa Njesia Kationik 55%

Polariteti CNR 99/84 pozitiv

Pembajtja e ujit % te peshes CNR 101/84 % 45±2

Permbajtja e bitumit+rrjedhesit CNR 100/84 % 55±2

Rrjedhja (%) CNR 100/84 % 1-6

Viskoziteti Engler ne 20°C CNR 102/84 °E 2-6

Percepitimi ne 5 dite CNR 124/84 % < 5

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm > 70

Pika e zbutjes CNR 35/73 °C > 30

Per shtresen e ngjitjes perdoret nje emulsion bituminoz me thyerje mesatare ose te shpejte (ne funksion te kushteve te
perdorimit), i aplikuar mbi nje siperfaqe prej konglomerati bituminoz para realizimit te nje shtrese te re, duke pasur si qellim
evitimin e rreshqitjeve te mundshme relative duke rritur ngjitjen (forcen e ferkimit) e siperfaqeve.
Karakteristikat dhe dozimi variojne ne varesi te arsyes se perdorimit: per ndertimin e nje mbistrukture te re apo nje
nderhyrje mirembajtjeje.
Ne rastin e ndertimeve te reja, materiali qe do te perdoret eshte nje emulsion bituminoz kationik (me 60% ose 65% te
lidhesit), karakteristikat e te cilit jane sjelle ne Tabelen 3.10, i dozuar ne menyre qe bitumi i mbetur te rezultoje i barabarte
me 0,40 k/m2.

Tabelen 3.10

Treguesi i cilesise Normativa Njesia Kationik 60% Kationik 65%

Polariteti CNR 99/84 pozitiv pozitiv

Pembajtja e ujit % te peshes CNR 101/84 % 40±2 35±2

Permbajtja e bitumit+rrjedhesit CNR 100/84 % 60±2 70±1

Rrjedhja (%) CNR 100/84 % 1-4 1-4

Viskoziteti Engler ne 20°C CNR 102/84 °E 5-10 15-20

Percepitimi ne 5g CNR 124/84 % < 8 < 8

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm > 70 > 70

Pika e zbutjes CNR 35/73 °C > 40 > 40

Kurdohere qe shtrea e re vendoset mbi nje strukture ekzistuese keshillohet, ne veçanti per autostradat dhe rruges ekstra-
urbane kryesore, perdorimi i nje emulsioni bituminoz te modifikuar i cili ka karakteristikat e sjella ne Tabelen 3.11, dozimi
behet ne menyre te tille qe bitumi i mbetur te jete i barabarte me 0,40 k/m2.
Para shtrimit te shtreses ngjitese firma duhet te largoje te gjitha papastertite dhe te marre masat per “vulosjen” e zonave
poroze dhe/ose te plasaritura nepermjet perdorimit te maltes (llaçit) bituminoz per mbylljen e difekteve te tilla.

Tabelen 3.11
Treguesi i cilesise Normativa Njesia Kationik 70%

Polariteti CNR 99/84 pozitiv

Pembajtja e ujit % te peshes CNR 101/84 % 30±1

Permbajtja e bitumit+rrjedhesit CNR 100/84 % 70±1

Rrjedhja (%) CNR 100/84 % 0

Viskoziteti Engler ne 20°C CNR 102/84 °E > 20

Percepitimi ne 5g CNR 124/84 % < 5

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm 50-70

Pika e zbutjes CNR 35/73 °C > 65

Kthimi elastik ne 25°C EN 13389 % > 75

Ne rastin e vendosjes se konglomerateve bituminoze mbi struktura paraprakisht te frezuara, eshte pranuar perdorimi i
emulsionit bituminoz kationik dhe te modifikuar ne pjesen me te madhe te hollueshem (deri ne nje maksimum prej 55% te
bitumit te mbetur) me kushtin qe treguesit e cilesise (te vleresuar mbi bitumin mbetes) dhe parametrat e kerkuar te
respektojne vlerat e sjella ne Tabelen 3.11.

Me qellim qe te pranohen lidhesit per shtresat e ngjitjes, para fillimit te punimeve, firma zbatuese eshte e detyruar te kete
kualifikimin e produktit nepermjet provave te çertifikuara per parametrat e treguar dhe te paraqese nje kopje te studimit
paraprak te kryer me metoden me te pajtueshme te leshuar nga prodhuesi.

2.5. SHTRIMI I ASFALTIT

Shtrimi i konglomerateve bituminoze do te behet nepermjet makinerive asfalto-shtruese me vibrim (vibrofinitrice) ne
gjendje perfekte pune dhe te pershtatura me pajisje automatike per auto-nivelizim.
Asfaltoshtrueset me vibrim duhet te lene pas nje shtrese te mbaruar ne menyre perfekte, do te thote pa sgranime te
inerteve, plasaritje dhe difekte te ndodhura si pasoje e segregimit te elementeve litoide me te medhenj.
Gjate shtrimit duhet treguar kujdes maksimal ne formimin e bashkimeve (xhuntove) gjatesore, qe zakonisht evitohet nese
shtrojme njekohesisht “fashon” tjeter te asfaltit prane asaj te sapo shtruar.
Kurdohere qe kjo nuk eshte e mundur skaji i fashos se afaltit te shtruar duhet te trajtohet me emulsion bituminoz kationik
per te siguruar nje “saldim” te fashos qe do te shtrohet me pas. Ne se skaji rezulton i demtuar ose i rrumbullakosur duhet
te proçedohet me prerjen vertikale me pajisje te pershtatshme.
Bashkimet terthore qe rrjedhin nga nderprerja e punimeve duhet te realizohen gjithmone pasi te jene prere dhe te jene
hequr pjeset fundore te fashos.
Mbivendosja e bashkimeve gjatesore midis shtresave te ndryshme duhet te programohen ne menyre qe keto te rezultojne
te zhvendosura nga njera tjetra te pakten 20 cm dhe asnjehere te mos rastisin ne korrespondence te dy fashave te korsise
se ngadalte (te jashtme) ku normalisht kalojne gomat e mjeteve te renda.
Transporti i konglomerateve nga impianti i prodhimit ne kantier duhet te behet me ane te mjete te pershtatshme transporti
ne peshe, efiçente, te shpejte dhe te pajisur me mbulese per te evituar ftohjen ne siperfaqe dhe krijimin e koreve.

Temperatura e konglomerateve bituminoze gjate proçesit te shtrimit e kontrolluar menjehere pas asfaltoshtrueses duhet
te rezultoje ne çdo moment jo me pak se 140°C.
Shtrimi i konglomerateve bituminoze duhet te nderpritet kur kushtet e pergjitheshme meteorologjike mund te
kompromentojne cilesine e punimeve te shtrimit.
Shtresat te cilat jane kompromentuar duhet te hiqen menjehere dhe te rishtrohen me shpenzimet e firmes.
Ngjeshja e konglomerateve duhet te filloje sapo te shtrihen nga asfaltoshtruesja dhe te vazhdoje deri ne mbarim pa
nderprerje.
Ngjeshja ne thellesi duhet te kryehet me rrula me goma.
Per shtresat e bazes dhe binderit mund te perdoren edhe rrula me cilindra metalike vibruese dhe/ose te kombinuara, me
peshe te pershtatshme dhe karakteristika teknollogjike te avancuara ne menyre qe te sigurohet maksimumi i dendesise se
mundshme.
Per shtresen e tapetit (asfaltobetonit) mund te prdoret nje rrul tandem me cilindra metalik me peshe maksimale 15 ton.
Duhet te tregohet kujdes qe ngjeshja te behet me metodologjine me te pershtatshme per te pasur nje dendesi uniforme
ne çdo pike dhe per te evituar plasaritjet dhe rreshqitjet e shtreses se sapo shtruar.
Siperfaqet e shtresave duhet te duken, pas ngjeshjes, uniforme dhe pa valezime. Nje mastar i gjate 4m i vendosur ne çfaredo
lloj pozicioni te siperfaqes se perfunduar duhet te shtrihet ne menyre uniforme; mund te tolerohet nje ulje prej 5 mm
maksimalisht.
Perzierja bituminoze e shtreses se bazes do te shtrohet pasi te jete aprovuar nga Supervizori i punimeve per karakteristikat
e shtreses se themelit si psh kuota, profili terthor, dendesia dhe aftesia mbajtese e treguar ne projekt.
Para shtrimit te komglomeratit bituminoz mbi shtresat e themelit me perzierje te çimentuara duhet te hiqet, per te
garantuar ngjitjen, rera qe eventualisht nuk eshte lidhur me emulsionin e aplikuar per te mbrojtur perzierjen e çimentuar.
Ne rastin e shtrimit te shtresave dopio, ato duhet te vendosen mbi njera tjetren sa me shpejt te jete e mundur. Atehere kur
shtresa e dyte nuk mund te realizohet brenda 24 oreve te ardhshme midis dy shtresave duhet te aplikohet je shtrese ngjitese
(tack coat) me emulsion bituminoz e modifikuar ne shkallen 0,3 kg/m2 te bitumit mbetes.
Perzierja bituminoze e binderit dhe e tapetit do te shtrohet mbi planin e perfunduar te shtreses nen te, pasi te jete marre
miratimi nga Supervizori i punimeve per karakteristikat e shtreses se themelit si psh kuota, profili terthor, dendesia dhe
aftesia mbajtese e treguar ne projekt.

2.6. KONTROLLET

Kontrollet ndahen ne funksion te tipit te rruges

Autostradat dhe rruget primare ekstra-urbane

Kontrolli i cilesise i konglomerateve bituminoze dhe i shtrimit te tyre ne kantier duhet te behet nepermjet provave
laboratorike mbi materialet perberese, mbi perzierjen, mbi kampionet e nxjerra nga shtresat dhe provave te tjera ne kantier.
Lloji dhe frekuenca e kryerjes se provave jane treguar ne Tabelen 3.12.
Secila prove duhet te kete dy kampione; nje kampion perdoret per kontrollet ne nje Laborator te çertifikuar nga Ministria e
Transportit, dhe tjetra qendron ne dispozicion per verifikime teknike eventuale ne te ardhmen.
Mbi konglomeratet bituminoze te marre pas asfaltoshtrueses vleresohen karakteristikat mekanike te percaktuara
nepermjet parametrave opurtune (Moduli i Elastik, moduli kompleks E, kendi i fazes φ, etj). Vlerat te tilla jane percaktuar
mbi kampione te pregatitur ne laborator me ane te preses rrotulluese, deri ne arritjen e dendesise te barabarte me ate te
matur mbi karrotat e marra ne kantier.
Mbi siperfaqen e mbaruar te rruges, kontrolli kryhet nepermjet vezhgimeve mbi gropen e defleksioneve ose me vleresimin
e karakteristikave mekanike te shtresave te ndryshme qe perbejne strukturen e rruges.
Aftesia mbajtese e rruges mund te percaktohet me deflektometerin Benkelmann (CNR 141/92) ose me sisteme analoge te
tipit dinamik (Falling Weight Deflectameter, Curviametre, etj).
Per pranimin e mbistruktures se rruges duhet verifikuar nese vlerat e defleksioneve te matura jane te barabarta ose me te
vogla se ato te pranuara ne llogaritjet e projektit ne varesi te jetegjatesise se parashikuar per rrugen.
Mesatarja e rezultateve ne sektoret homogjene (me gjatesi maksimale deri ne 1 km) duhet krahasuar me vlerat e
parashikuara ne projekt.
Per rezultatet qe nuk perputhen me pershkrimet (per te gjithe shtresat) aplikohet nje zbritje prej 10% te çmimit; per
rezultate me te larta ndermjet 10% dhe 15% aplikohet nje penalitet prej 20% per te gjithe sektoret homogjene.
Kur matjet e defleksionit jane me te larta se 20% te vleres se pranuar ne projekt, shtresat duhet te hiqen komplet dhe te
rindertohen ose, nese profili plano-altimetrik e lejon, duhet te behet nje riveshje (riforcim) me nje shtrese te re te
konglomeratit bituminoz.
Ne se shtresa rezulton me difekt per shkak te shtresave nen te zbritja do te aplikohet vetem per diferencat eventuale, duke
ia shtuar shtresave te nesiperme.

Trashesia e shtreses percaktohet per secilen korsi homogjene, duke nxjerre mesataren e matjeve (kater per secilen karrote)
te bera nga karrotat e nxjerra nga shtresat e rruges, duke i hequr vlerat e trashesive me te medha se ato te projektit, per
me shume se 5%.

Te njejtat matje mund te behen ne vazhdim me aparatura si Gjeoradari.
Per trashesite mesatare me te vogla se trashesia e projektit aplikohet, per te gjithe korsine homogjene, nje zbritje prej 2,5%
te çmimit te listes per secilin mm te materialit qe mungon.
Per mungesa me te medha se 20% te spesorit te projektit eshte detyrueshme heqja e shtreses dhe riberja e saj me
shpenzimet e firmes (kontraktorit).
Dendesia ne kantier, ne 95% te kampioneve, duhet te jete jo me pak se 98%, te vleres DG (me sakte DM) qe rezulton nga
studimi i recetes. Matjet e dendesise kryhen mbi karrotat e nxjerra nga e njejta shtrese ose duke ndjekur menyra jo-
destruktive, si psh me densimetra nukleare, te miratuar nga Supervizori i punimeve ne marreveshje me firmen, para fillimit
te punimeve.
Per punime me dendesi me te vogla se ato te parashikuara aplikohet nje zbritje per te gjithe korsine homogjene per te cilen
vlera i referohet:

- 10%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 95 dhe 98% te DG (ose
DM);

- 20%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 92 dje 95% te DG (ose
DM).
Per tapetin Koefiçienti i Ngjitjes Terthore KNT i matur me aparatin SCRIM (CNR 147/92) duhet te rezultoje me i madh ose i
barabarte me 0,60. Per ndryshe mund te percaktohet rezistenca e ferkimit radient me Skid Tester (CNR 105/85) e cila duhet
te na jape vlera te BPN-se (British Pendulum Number) me te medha ose te barabarta me 60.
Lartesia e reres (HR), e percaktuar sipas metedollogjise CNR 94/83, duhet te jete me e madhe ose e barabarte me 0,4 mm.
Matje qe eventualisht mund te behen me aparate me reliev te vazhduar [Mini Texture meter (WDM – TRRL), SUMMS, etj]
duhet ti referohen lertesise se reres (HR) me korelacione te duhura.
Matjet e KNT-s dhe HR-s duhet te kryhen ne nje periudhe kohe midis dites se 15 dhe asaj te 180 nga dita e hapjes se trafikut,
per secilen korsi, me nje largesi matjeje 10m. Vlerat e matura mund te barazlargohen ne distance me 50 m per te gjetur dis-
homogjenitetin rastesor dhe te lokalizuar.
Ne qofte se vlera mesatare e KNTdhe HR, per secilen korsi homogjene (pjese te korsive ne te cilat qellojne te pakten 4 vlera
te treguesit te shperndare statistikisht sipas nje shperndarje “normale”) jane me te vogla se vlerat e pershkruara, shtresa e
tapetit penalizohet me 15% te kostos se saj.
Ne rast se vlera mesatare e KNT dhe HR eshte me e vogel ose e barabarte respektivisht 0,40 dhe 0,25 mm duhet te
proçedohet me heqjen komplet me ane te frezimit te shtreses dhe shtrimit te shtreses se re te tapetit. Ne menyre alternative
mund te proçedohet me trajtime te veçanta te cilat rrisin vlerat e ferkimit ne siperfaqe duke i sjelle ato mbi vlerat e
pranueshme. Ne se edhe pas kryerjes se ketyre operacioneve nuk arrihen vlerat e kerkuara aplikohet nje zbritje prej 20% te
çmimit.

Rruget ekstra-urbane dytesore dhe ato Urbane

Kontrolli i cilesise i konglomerateve bituminoze dhe i shtrimit te tyre ne kantier duhet te behet nepermjet provave
laboratorike mbi materialet perberese, mbi perzierjen, mbi kampionet e nxjerra nga shtresat dhe provave te tjera ne kantier.
Lloji dhe frekuenca e kryerjes se provave jane treguar ne Tabelen 3.13.
Secila prove duhet te kete dy kampione; nje kampion perdoret per kontrollet ne nje Laborator te çertifikuar nga Ministria e
Transportit, dhe tjetra qendron ne dispozicion per verifikime teknike eventuale ne te ardhmen.
Karakteristikat e pranimit duhet te verifikohen mbi te gjithe materialet perberes.
Per perzierjet percaktohen: perqindja e bitumit, granulometria e agregateve, sasia e aktivuesve te ngjitjes dhe gjithashtu
kontrollohen karakteristikat e pershtatjes nepermjet preses rrotulluese.
Kampionet e pregatitura nepermjet preses rrotulluese duhet ti nenshtrohen proves se thyerjes diametrale ne 25°C (Prova
Braziliane).
Ne mungese te preses rrotulluese kryhen provat Marshall: pesha volumore (DM), qendrueshmeria dhe fortesia (CNR 40/73);
perqindja e poreve te mbetura (CNR 39/73); humbja e Qendrueshmerise (stabilitetit) pas 15 dite qendrimi ne uje (CNR
121/87); rezistenca ndaj terheqjes indirekte (prova Braziliane – CNR 134/91).
Per te gjithe recetat kontrollohet deformimi visko-plastik me provat e ngarkimit konstant (CNR 106/87). Parametri J1 ne
10°C duhet te perfshihet ndermjet 25 dhe 40 cm2/(daN*s) ndersa Jp ne 40°C dueht te perfshihet ndermjet 14 x 106 dhe 26
x 106 cm2/(daN*s).
Pas shtrimit Supervizori i punimeve do te marre karrota per kontrollin e karakteristikave te konglomeratit dhe verifikimin e
trashesive.
Te karrotat percaktohen pesha volumore, perqindja e poreve te mbetura dhe moduli kompleks E (Norma prEN 12697-26).
Ne qofte se lartesia e reduktuar e karrotave nuk lejon kryerjen e kesaj prove, moduli kompleks do te percaktohet mbi
kampionet e pregatitur ne laborator me receten korresponduese te marre gjate kryerjes se punimeve, e ngjeshur derisa te

arrije dendesine ne kantier. Per vlera te modulit kompleks E me te vogla se ato te projektit, me nje tolerance prej 10%, do
te aplikohet nje zbritje prej 0,4% te çmimit te listes per secilen pike perqindje te mangesive, perveç tolerances semodulit
dinamik ne shtypje. Spesori i shtreses do te percaktohet, per secilen korsi homogjene te shtrire, duke bere mesataren e
matjeve (kater per secilen karrote) te nxjerra nga karrotat e shtresave, duke hequr vlerat me spesore me te medhenj, se sa
ato te projektit, perveç 5%-it.
Per spesoret mesatar me te vegjel se ato te projektit do te aplikohet, per te gjithe pjesen homogjene, nje zbritje prej 2,5%
te çmimit te listes per secilin mm te materialit qe mungon
Mungesat me te medha se 20% te spesorit te projektit do te sjellin heqjen e shtreses dhe rindertimin e saj me shpenzimet
e firmes.
Per vlerat e poreve, te percaktuara mbi karrotat, me te larta se ato te parashikuara (te nxjerra nga receta e propozuar ne
projekt nga firma) do te aplikohet nje zbritje prej 2,5% te çmimit te listes per secilin rritje prej 0,5% te poreve, deri ne vleren
maksimale te pranueshme (per poret ne kantier) prej 12%.
Vlerat e poreve me te larta se 12% do te sjellin heqjen e shtreses dhe riberjen e saj me shpenzimet e firmes.
Per tapetin, rezistenza ne ferkim, e matur me Skid Tester sipas normes CNR 105/85, duhet te na jape vlerat e BPN (British
Pendulum Number) te njejta ose me te larta se 60; lartesia e reres (konit te reres - HR), e percaktuar sipas metedologjise
CNR 94/83, duhet te jete me e madhe ose e barabarte me 0,4 mm.
Kurdohere qe vlera mesatare e BPN ose e HR eshte me e vogel se vlerat e pershkruara, tapeti penalizohet me 15% te kostos
se tij.

Ne se vlerat mesatare te BPN dhe HR jane me te vogla ose te barabarta respektivisht se 40 dhe 0,25 mm duhet te proçedohet
me heqjen komplet te shtreses me ane te frezimit dhe shtrimi i shtreses se re te tapetit. Ne menyre alternative mund te
proçedohet me trajtime te veçanta te cilat rrisin vlerat e ferkimit ne siperfaqe duke i sjelle ato mbi vlerat e pranueshme.
Ne se edhe pas kryerjes se ketyre operacioneve nuk arrihen vlerat e kerkuara aplikohet nje zbritje prej 20% te çmimit.
Zbritjet e percaktuara per parametrat e ndryshem te kontrollit do te grumbullohen.

Tabelen 3.12

Autostradat dhe rruget primare ekstra-urbane

kontrolli i materialeve

SHTRESA TIPI I KAMPIONIT
VENDI I

MARRJES
FREKUENCA E PROVAVE

PARAMETRAT E
KERKUAR

Baze, Binder,
Tapet

Bitum Depozite
Javore ose çdo 2500 m3

material te shtruar
Referuar tabeles 4.1

Baze, Binder,
Tapet

Agregat i trashe Impiant
Javore ose çdo 2500 m3

material te shtruar
Referuar tabeles 4.2.1

Baze, Binder,
Tapet

Agregat i imet Impiant
Javore ose çdo 2500 m3

material te shtruar
Referuar tabeles 4.3.1

Baze, Binder,
Tapet

Filler Impiant
Javore ose çdo 2500 m3

material te shtruar
Referuar tabeles 4.4

Baze, Binder,
Tapet

Konglomerat i bute

Asfalto-shtruese
Ditore ose çdo 5.000 m2

material te shtruar

Moduli kompleks,
kendi i fazes, etj. te
parashikuara ne projekt

Baze, Binder,
Tapet

Karrota x spesore Ne shtresa
Çdo 100 m te fashos se
shtrimit

Spensori i parashikuar
ne projekt

Baze, Binder,
Tapet

Karrote x dendesia ne
kantier

Ne shtresa
Çdo 500 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Baze, Binder,
Tapet

Struktura e shtresave

Ne shtresa

Çdo 100 m te fashos se
shtrimit

Kurba e defleksionit e
njejte ose me e vogel se
ajo e pranuar ne
projekt

Tapet

Struktura e shtresave

Ne shtresa

Çdo 10 m te fashos se
shtrimit

KNT ≥ 0,60 dhe HR ≥ 0,4
mm
(mes. ne 50 m)
BPN ≥ 60 (çdo 50 m)

Tabelen 3.13

Autostradat ekstraurbane dytesore dhe rruget urbane

kontrolli i materialeve dhe verifikmi i parametrave

SHTRESA TIPI I KAMPIONIT
VENDI I

MARRJES
FREKUENCA E PROVAVE

PARAMETRAT E
KERKUAR

Baze, Binder,
Tapet

Bitum Depozite
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 4.1

Baze, Binder,
Tapet

Agregat i trashe Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
4.2.2

Baze, Binder,
Tapet

Agregat i imet Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
4.3.2

Baze, Binder,
Tapet

Filler Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 4.4

Baze, Binder

Konglomerat i bute

Asfalto-
shtruese

Ditore ose çdo 5.000 m2
material te shtruar

Karakteristikat qe
rezultojne nga
studimi i recetes

Tapet

Konglomerat i
shperndare

Asfalto-
shtruese

Ditore ose çdo 10.000 m2
material te shtruar

Karakteristikat qe
rezultojne nga
studimi i recetes

Binder, Tapet

Konglomerat i
shperndare

Asfalto-
shtruese

Ditore ose çdo 10.000 m2
material te shtruar

J1 ne 10°C duhet te
perfshihet ndermjet
25 dhe 40
cm2/(daN*s) ndersa
Jp ne 40°C dueht te
perfshihet ndermjet
14 x 106 dhe 26 x 106
cm2/(daN*s).

Baze, Binder,
Tapet

Karrota x spesore

Ne shtresa

Çdo 200 m te fashos se
shtrimit

Spensori i
parashikuar ne
projekt

Baze, Binder,
Tapet

Karrote x dendesia
ne kantier

Ne shtresa

Çdo 1.000 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Baze, Binder,
Tapet

Karrota x moduli

Ne shtresa

Çdo 1.000 m te fashos se
shtrimit

90% e vleres se
parashikuar ne
projekt

Tapet

Struktura e shtresave

Ne shtresa
Çdo 100 m te fashos se
shtrimit

BPN ≥ 60
HR ≥ 0,4 mm

3. FORMIMI I SHTRESAVE NE KONGLOMERAT BITUMINOZ NE TE NXEHTE TE PERGATITURA ME BITUM TE
MODIFIKUAR

Konglomeratet bituminoze ne te nxehte te prodhuara me bitum te modifikuar jane perzierje, te dozuara ne peshe ose
volum, te perbera nga agregate te ngurte dhe bitum te modifikuar me polimere dhe adititve.
3.1. MATERIALET PERBERES DHE KUALIFIKIMI I TYRE
Bitumi
Bitumet e modifikuara jane bitume gjysemsolid qe permbajne elastomere dhe/ose plastomere qe modifikojne strukturen
kimike dhe karakteristikat fizike dhe mekanike.
Sipas tipit te rruges, te trafikut dhe te temperatures mesatare te zones ku perdoret, bitumi duhet te jete i tipit A ose i tipit
B me karakteristikat e treguara ne Tabelen 4.1.
Tabelen 4.1

Bitumi

Parametrat Normativa Njesia Tipi A Tipi B

Penetrimi ne 25 C
EN1426
CNR24/71

dmm 50-70 50/70

Pika e zbutjes
EN1472
CNR35/73

C ≥ 65 ≥ 60

Pika e thyerjes (Frass)
EN 12593
CNR43/74

C ≤ -18 ≤ -15

Viskoziteti dinamik ne 160 C, =10s-1 PrEN 13072-2 mPa.s ≥ 0,4 ≥ 0,25

Rikthimi elastik ne 25°C EN 13398 % ≥75% ≥ 50%

Qendrueshmeria ne depozitim 3 dite ne 180°C
Variacioni i piket se zbutjes

EN 13399 °C ≤ 0,5 ≤ 0,5

Vlerat pas RTFOT EN12607-1

Avullimi CNR 54/77 % ≤ 0,8 ≤ 0,8

Penetrimi mbetes ne 25°C
EN1426
CNR 24/71

% ≥ 60 ≥ 60

Rritja e pikes se zbutjes
EN1427
CNR 35/73

°C ≤ 5 ≤ 5

Ne menyre qe te pranohet, pra fillimit te punimeve, firma eshte e detyruar te paraqese kualifikimin e produktit duke treguar
kerkesat e mesiperme. Nje çertifikate e tille do te leshohet nga prodhuesi ose nga nje Laborator i besuar i Supervizorit te
punimeve.

Aditivet

Aditivet jane prodhime natyrore ose artificiale qe, duke iu shtuar agregateve ose bitumit, tentojne te permisojne
karakteristikat e konglomerateve bituminoze.
Aktivuesit e ngjitjes, substanca tensioative qe favorizojne ngjitjen bitum – agregat, jane aditive qe perdoren per te
permisuar qendrueshmerine e perzierjeve bituminoze ndaj ujit.
Dozimi i tyre, qe detyrimisht duhet te specifikohet ne studimin e recetave (perzierjeve), mund te varioje sipas kushteve te
perdorimit, natyres se agregateve dhe karakteristikave te produktit.Zgjedhja e tipit dhe dozes se aditivit duhet te gjendet
ne menyre qe te garantoje karakteristikat e rezistences ndaj zhveshjes dhe qendrueshmerise nga veprimi i ujit te paraqitura
ne tabelen 4.3, 4.7, 4.8. Sidoqofte, aktivuesi i zgjedhur i ngjitjes duhet te kete karakteristika kimike te qendrueshem ne kohe
edhe nen temperaurat e larta (180 °C) per periudha te gjate kohe (15 dite). Perhapja e dhomave tensioative ne bitum duhet
te behet me pajisje te veçanta.

Agregatet

Agregatet e ngurte perbejne pjesen solide te konglomerateve bituminoze ne te nxehte te prodhuar me bitume te
modifikuar. Agregatet rezultojne te perbere nga agregatet e medhenj (te mbetur ne siten UNI n. 5), nga agregatet e imet
dhe nga filleri qe mund te merret nga fraksionet e imeta ose i shtuar.
Agregati i madh duhet te perbehet nga elemente te marre nga copetimi i shkembinjeve, nga elemente natyrore te
rrumbullaket, nga elemente natyror te rrunbullaket te copetuar (dmth duhet te kene me pak se 20% siperfaqe te
rrumbullaket), nga elemente natyror me maje te mprehta. Elemente te tille mund te jene me prejardhje ose natyre
petrografike te ndryshme perderisa, per secilen tipollogji, na plotesohen kerkesat e treguara ne Tabelat 4.2 ne varesi te llojit
te rruges.

AGREGATI I MADH
Tabelen 4.2.1

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Los Angeles (*) CNR 34/73 % ≤ 25 ≤ 25 ≤ 20

Legeshtia Mocro Deval (*) CNR 109/85 % ≤ 20 ≤ 20 ≤ 15

Sasia e frantumuar - % ≥ 90 ≥ 90 100

Dimensioni maksimal CNR 23/71 mm 40 30 20

Ndjeshmeria ndaj ngrirjes CNR 80/80 % ≤ 30 ≤ 30 ≤ 30

Konsumimi i gurit CNR 138/92 % ≤ 5 ≤ 5 0

Kalues ne siten 0.075 CNR 75/80 % ≤ 1 ≤ 1 ≤ 1

Treguesi i petezimit CNR 95/84 % ≤ 25 ≤ 20

Poroziteti CNR 65/78 % ≤ 1,5 ≤ 1,5

CLA CNR 140/92 % ≥ 45

(*) Nje nga dy vlerat e koeficientit Los Angeles dhe Lageshtise Micro Deval mund te jete me i madh (deri ne dy
pike) ne krahasim me limitet e treguara, perderisa shuma e tyre te rezultoje me e vogel ose e barabarte me
shumen e vlerave te limiteve te treguara.

Tabelen 4.2.2

 Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Los Angeles (*) CNR 34/73 % ≤ 30 ≤ 30 ≤ 20

Legeshtia Mocro Deval (*) CNR 109/85 % ≤ 25 ≤ 25 ≤ 15

Sasia e frantumuar - % ≥ 70 ≥ 80 100

Dimensioni maksimal CNR 23/71 mm 40 30 20

Ndjeshmeria ndaj ngrirjes CNR 80/80 % ≤ 30 ≤ 30 ≤ 30

Konsumimi i gurit CNR 138/92 % ≤ 5 ≤ 5 0

Kalues ne siten 0.075 CNR 75/80 % ≤ 1 ≤ 1 ≤ 1

Treguesi i petezimit CNR 95/84 % ≤ 30 ≤ 30

Poroziteti CNR 65/78 % ≤ 1,5 ≤ 1,5

CLA CNR 140/92 % ≥ 42

(*) Nje nga dy vlerat e koeficientit Los Angeles dhe Lageshtise Micro Deval mund te jete me i madh (deri ne dy
pike) ne krahasim me limitet e treguara, perderisa shuma e tyre te rezultoje me e vogel ose e barabarte me
shumen e vlerave te limiteve te treguara.

Tabelen 4.2.3

 Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Los Angeles (*) CNR 34/73 % ≤ 40 ≤ 40 ≤ 25

Legeshtia Mocro Deval (*) CNR 109/85 % ≤ 35 ≤ 35 ≤ 20

Sasia e frantumuar - % ≥ 60 ≥ 70 100

Dimensioni maksimal CNR 23/71 mm 40 30 20

Ndjeshmeria ndaj ngrirjes CNR 80/80 % ≤ 30 ≤ 30 ≤ 30

Konsumimi i gurit CNR 138/92 % ≤ 5 ≤ 5 0

Kalues ne siten 0.075 CNR 75/80 % ≤ 2 ≤ 2 ≤ 2

Treguesi i petezimit CNR 95/84 % ≤ 35 ≤ 30

Poroziteti CNR 65/78 % ≤ 1,5 ≤ 1,5

CLA CNR 140/92 % ≥ 40

(*) Nje nga dy vlerat e koeficientit Los Angeles dhe Lageshtise Micro Deval mund te jete me i madh (deri ne dy
pike) ne krahasim me limitet e treguara, perderisa shuma e tyre te rezultoje me e vogel ose e barabarte me
shumen e vlerave te limiteve te treguara.

Ne shtresen e tapetit perzierja finale e agregateve duhet te permbaje nje fraksion te madh te natyres bazalte ose porfirike,
me CLA ≥ 43 (per perzierjen finale), te barabarte me te pakten 35% te totalit.
Si alternative e perdorimit te bazalteve ose porfideve mund te perdoren inerte poroze natyrore (vullkanik) ose artificiale
(argjile e zgjeruar “rezistente” ose materiale te ngjashme, skorje te furrenaltave, etj), me siperfaqe me ashpersi te larte (CLA
≥ 50) te fraksionit 5/15 mm, ne perqindje me peshen ndermjet 30% dhe 40% te totalit, meperjashtim te argjiles se zgjeruar
e cila duhet te kete nje copetim 5/10 mm, me perqindje te perdorimit ne volum ndermjet 25% dhe 35% te inerteve qe
perbejne perzierjen.

Agregati i imet duhet te perbehet nga elemente natyrore dhe te copetuara. Sipas tipit te rruges, agregatet e imet per
konglomeratet bituminoze ne te nxehte te prodhuara me bitum te modifikuar duhet te kene karakteristikat e
permbledhuara ne Tabelat 4.3.

AGREGATI I IMET
Tabela 4.3.1

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Ekuivalenti i reres CNR 27/72 % ≥ 50 ≥ 60 ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Limiti lengesor CNR-UNI 10014 % ≤ 25

Kalues ne siten 0.075 CNR 75/80 % ≤ 2 ≤ 2

Sasia e frantumuar CNR 80/80 %

Konsumimi i gurit CNR 109/85 % ≥ 50 ≥ 70

Tabela 4.3.2

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Ekuivalenti i reres CNR 27/72 % ≥ 50 ≥ 60 ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Limiti lengesor CNR-UNI 10014 % ≤ 25

Kalues ne siten 0.075 CNR 75/80 % ≤ 2 ≤ 2

Sasia e frantumuar CNR 80/80 %

Konsumimi i gurit CNR 109/85 % ≥ 40 ≥ 50

Tabela 4.3.3

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Ekuivalenti i reres CNR 27/72 % ≥ 40 ≥ 60 ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Limiti lengesor CNR-UNI 10014 % ≤ 25

Kalues ne siten 0.075 CNR 75/80 % ≤ 3 ≤ 3

Sasia e frantumuar CNR 80/80 %

Konsumimi i gurit CNR 109/85 % ≥ 40 ≥ 50

Per agregatet e imet te perdorur ne shtresat e tapetit sasia e mbetur ne siten 2 mm nuk duhet ti kaloje 10% ne qofte se
kane prejardhje nga shkembinje qe kane nje vlere te CLA ≤ 42.

Fillerit, fraksioni kalues ne siten 0,075 mm, me prejardhje nga fraksioni i imet i agregateve ose mund te perbehet nga pluhuri
i shkembinjeve, te preferueshem jane gelqeroret, nga çimentoja, gelqere idraulike, nga pluhuri i asfaltit, skorje, etj.
Sidoqofte filleri per konglomeratet bituminoze ne te nxehte te prodhuar me bitum te modifikuar duket te kete
karakteristikat e treguar ne tabelen 4.4

Tabela 4.4

Treguesit e cilesise Lloji i shtreses ne strukture

Parametri Normativa Njesia Baze Binder Tapet

Konsumimi CNR 138/92 % ≤ 5

Kalues ne 0.18 CNR 23/71 % 100

Kalues ne siten 0.075 CNR 75/80 % ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Poret Rigden CNR 123/88 % 30-45

Fuqia ne qendrueshmeri
Raporti filler/bitum = 1.5

CNR 122/88 ∆PA ≥ 5

Ne menyre qe te pranohet, pra fillimit te punimeve, firma eshte e detyruar te paraqese kualifikimin e produktit duke treguar
kerkesat e mesiperme. Nje çertifikate e tille do te leshohet nga prodhuesi ose nga nje Laborator i besuar i Supervizorit te
punimeve.
Recetat
Perzierja e agregateve per tu adoptuar per shtresa te ndryshme duhet te kete nje kompozicion granulometrik te perfshire
ne te dhenat e Tabeles 4.5

Perqindja e lidhesit, referuar peshes se agreateve, duhet te perfshiht ne limitet e treguara po ne Tabelen 4.5.

Tabela 4.5

Seria e sitave UNI Baza Binder
Tapet

A B C

Sita 40 100 - - - -

Sita 30 80-100 - - - -

Sita 25 70-95 100 100 - -

Sita 15 45-70 65-85 90-100 100 -

Sita 10 35-60 55-75 70-90 70-90 100

Sita 5 25-50 35-55 40-55 40-60 45-65

Sita 2 20-35 25-38 25-38 25-38 28-45

Sita 0,4 6-20 10-20 11-20 11-20 13-25

Sita 0,18 4-14 5-15 8-15 8-15 8-15

Sita 0.075 4-8 4-8 6-10 6-10 6-10

% e bitumit 4,0-5,0 4,5-5,5 4,8-5,8 5,0-6,0 5,2-6,2

Per tapetet granulometria A eshte per tu perdorur per trashesi me te medha se 4 cm, granulometria B per trashesi 3-4 cm,
granulometria C per trashesi 3 cm.
Sasia efektive e perdorimit te bitumit duhet te percaktohet nepermjet studimit te recetes me ane te metodes volumetrike.
Ne rruge tranzitore mund te perdoret, si alternative, metoda Marshall.

Karakteristikat e kerkuara per shtresen baze, binder dhe tapet jane sjelle ne Tabelen 4.6 dhe Tabelen 4.7.

Tabela 4.6
METODA VOLUMETRIKE Shtresa e rruges

Kushtet e proves

Kendi i rrotullimit 1.25° ± 0.02

Shpejtesia e rrotullimit Rrot/min 30

Presioni vertikal Kpa 600

Diametri i kampionit mm 150

Rezultatet e kerkuara

Poret ne 10 rrotullime % 10-14 10-14 0-14

Poret ne 100 rrotullime (*) % 3-5 3-5 4-6

Poret ne 180 rrotullime % > 2 > 2 > 2

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,6

Koeficienti i terheqjes indirekte1 ne 25°C (**) N/mm2 > 50

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25 ≤ 25 ≤ 25

(*) Dendesia e perfituar pas 100 rrot te preses rrotulluese tregohet ne vazhdim me DG

(**) Mbi kampionet e pregatitur me 100 rrot te prese rrotulluese.

1 Koeficienti i terheqjes indirekte

KTI = π/2 DRt/Dc
ku
D = dimensioni ne mm i seksionit terthore te kampionit
Dc = deformimi ne thyerje
Rt = rezistenca ne terheqjen indirekte

Mbi perzierjen (receten) e definuar me presen rrotulluese (kampionet e prodhuar me 98% te DG-se), eksperimentalisht
duhet percaktuar nje parameter opurtun i shtangesise (moduli kompleks, moduli i elasticitetit, etj) qe duhet te kenaqe
kerkesat e projektit te rruges dhe ka funksionin per te formuluar referencen per te kontrolluar veteveten.

Tabela 4.7
METODA MARSHALL Shtresa e rruges

Kushtet e proves

Baze Binder

Ngjeshja 75 goditje per secilen ane

Rezultatet e kerkuara

Presioni vertikal Kpa 600

Qendrueshmeria Marshall KN 8 10 11

Rigjiditeti Marshall KN/mm >2,5 3-4,5 3-4,5

Poret e mbetura % 4-7 4-6 3-6

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25 ≤ 25 ≤ 25

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,7

Koeficienti i terheqjes indirekte ne 25°C (**) N/mm2 > 70
(*) Dendesia Marshall tregohet ne vazhdim me DM

3.2. PRANIMI I RECETAVE (MIX-DESIGN)

Kontraktori eshte i detyruar qe te paraqese te Supervizori i punimeve, me marreveshje paraprake mbi fillimin e punimeve
per secilin kantier te prodhimit, kompozimin e perzierjes qe do te perdore; secila perberje e propozuar duhet te jete e
shoqeruar nga nje dokumentacion komplet i studimeve te kryera.

Pasi te jete pranuar nga ana e Supervizorit te punimeve studimi dhe receta e propozuar, kontraktori duhet ti permbahet me
rigorozitet.
Ne kurben granulometrike jane lejuar spostime ne perqindje te veçanta te agregatit te trashe: ± 5 per shtresen e bazes dhe
± 3 per shtresat e binderit dhe tapetit; ndersa per agregatin e imet (kalues ne siten UNI n. 5) permbajtjet ± 2 dhe spostimet
per materialin kalues ne siten UNI 0,075 mm prej ± 1,5.
Per perqindjen e bitumit eshte toleruar nje spostim prej ± 0,25.
Te gjithe vlerat duhet te merren nga kampionet e marre gjate shtrimit, nxjerrjes se karrotave ne vend duke pasur parasyshe
edhe permbajtjen teorike te bitumit (te karrotat).
3.3. PREGATITJA E RECETAVE (MIX-DESIGN)

Konglomerati duhet te prodhohet nepermjet impianteve stacionar te automatizuar, me karakteristika te pershtatshme,
gjithmone te mirembajtur ne gjendje perfekte pune ne te gjtha pjeset e tyre.
Prodhimi i secilit impiant nuk duhet te kaloje fuqine prodhuese te tyre, kjo per te garantuar nje tharje perfekte te agregateve,
nxehje uniforme te perzierjes dhe nje ndarje te sakte qe siguron nje riklasifikim te secilit fraksion te agregateve. Mund te
perdoren edhe impiante te vazhdueshem (e tipit drum-mixer) perderisa dozimi i perberesve te perzierjes te behet ne baze
te peshes, nepermjet pajisjeve te pershtatshme efiçenca e te cileve duhet te kontrollohet ne menyre konstante.
Impianti sidoqofte duhet te garantoje uniformitetin e prodhimit dhe te jete ne gjendje te realizoje perzierjet
korrresponduese atyre te treguara ne studim per qellim pranimin e tyre.
Secili impiant duhet te siguroje nxehjen e bitumit ne temperaturen e kerkuar dhe viskozitetin uniforme deri ne momentin e
perzierjes perveç dozimit te sakte si te bitumit ashtu edhe te aditivit.
Zona e destinuar per depozitimin e inerteve duhet qe paraprakisht te jete sistemuar ne menyre te pershtatshme per te
penguar prezencen e substancave argjilore dhe pranine e ujit te cilat mund te kompromentojne pastertine e inerteve.
Gjithashtu grumbujt e klasave te ndryshme duhet te jete plotesist te ndara midis tyre dhe operacioni i furnizimit te tyre ne
paradozatore (bunkeret e impiantit) duhet te kryhet me kujdesin me te madh.
Koha e perzierjes duhet te caktohet ne funksion te karakteristikave te impiantit, ne madhesi te tille qe te lejoje nje riveshje
te plote dhe uniforme te inerteve me lidhes (bitum).
Lageshtia e agregateve ne dalje te tharesit (cilindri thares i inerteve) nuk duhet te kaloje 0,25% te peshes.
Temperatura e agregateve ne çastin e perzierjes duhet te jete ndermjet 160°C dhe 180°C dhe ajo e lidhesit 150°C dhe 170°C,
ne varesi te tipit te bitumit te perdorur.
Per verifikimin e ketyre temperaturave te tharesit, kaldajes dhe bunkereve te inerteve duhet te montohen termometra fiks
ne gjendje perfekte pune dhe duhet te kontrollohen periodikisht.

3.4. PERGATITJA E SIPERFAQEVE PER SHTRIM
Para realizimit te nje shtrese me konglomerat bituminoz eshte e nevojshme pregatitja e siperfaqes ku do te shtrohet per
garantuar nje ngjitje te pershtatshme te siperfaqeve nepermjet aplikimit, me dozime te pershtatshme, te emulsionit
bituminoz te cilat kane karakteristika te veçanta. Ne varesi te shtreses se suportit si ne perzierje granulare (psh stabilizant)
apo konglomerat bituminoz (baze), punimet ndahen ne aplikim te dores se prajmerit (primer) ose ngjitesit (tack coat).

Per doren e prajmerit perdoret nje emulsion bituminoz me thyerje te lehte dhe viskozitet te ulet, i aplikuar mbi nje shtrese
me perzierje granulare (inerte te palidhuara) para realizimit te nje shtrese me konglomerat bituminoz. Qellimi i punimeve
te tilla eshte ai i mbushjes se poreve te shtreses se palidhur duke vulosur pjesen e siperme duke krijuar ne te njejten kohe
nje ngjitje me te mire per vendosjen e shtreses pasardhese prej konglomerati bituminoz.

Materiali qe do te perdoret per kete qellim eshte nje emulsion bituminoz kationik, karakteristikat e te cilit jane sjelle ne
Tabelen 4.8, i aplikuar me nje dozim te bitumit mbetes te pakten 1,0 kg/m2.

Tabelen 4.8
Treguesi i cilesise Normativa Njesia Kationik 55%

Polariteti CNR 99/84 pozitiv

Pembajtja e ujit % te peshes CNR 101/84 % 45±2

Permbajtja e bitumit+rrjedhesit CNR 100/84 % 55±2

Rrjedhja (%) CNR 100/84 % 1-6

Viskoziteti Engler ne 20°C CNR 102/84 °E 2-6

Percepitimi ne 5g CNR 124/84 % < 5

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm > 70

Pika e zbutjes CNR 35/73 °C > 30

Per doren e ngjitjes perdoret nje emulsion i aplikuar mbi nje siperfaqe prej konglomerati bituminoz para realizimit te nje
shtrese te re, duke pasur si qellim evitimin e rreshqitjeve te mundshme relative duke rritur ngjitjen (forcen e ferkimit) e
siperfaqeve.
Karakteristikat dhe dozimi variojne ne varesi te arsyes se perdorimit: per ndertimin e nje mbistrukture te re apo nje
nderhyrje mirembajtjeje.
Ne rastin e ndertimeve te reja, materiali qe do te perdoret eshte nje emulsion bituminoz i modifikuar i cila ka karakteristikat
e sjella ne Tabelen 4.9, i dozuar ne menyre qe bitumi i mbetur te rezultoje i barabarte me 0,40 k/m2.

Tabelen 4.9
Treguesi i cilesise Normativa Njesia Kationik 55%

Polariteti CNR 99/84 pozitiv

Pembajtja e ujit % te peshes CNR 101/84 % 30±1

Permbajtja e bitumit+rrjedhesit CNR 100/84 % 70±1

Rrjedhja (%) CNR 100/84 % 0

Viskoziteti Engler ne 20°C CNR 102/84 °E > 20

Percepitimi ne 5g CNR 124/84 % < 5

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm 50-70

Pika e zbutjes CNR 35/73 °C > 65

Kthimi elastik ne 25°C EN 13389 % > 75

Kurdohere qe shtrea e re vendoset mbi nje strukture ekzistuese dozimi duhet te rritet ne menyre qe bitumi i mbetur te jete
i barabarte me 0,40 k/m2.
Para shtrimit te shtreses ngjitese firma duhet te largoje te gjitha papastertite dhe te marre masat per “vulosjen” e zonave
poroze dhe/ose te plasaritura nepermjet perdorimit te maltes (llaçit) bituminoz per mbylljen e difekteve te tilla.

Ne rastin e vendosjes se konglomerateve bituminoze mbi struktura paraprakisht te frezuara, eshte pranuar perdorimi i
emulsionit bituminoz te modifikuar (deri ne nje maksimum prej 55% te bitumit te mbetur) me kushtin qe treguesit e cilesise
(te vleresuar mbi bitumin mbetes) dhe parametrat e kerkuar te respektojne vlerat e sjella ne Tabelen 4.9.

3.5. SHTRIMI I ASFALTIT

Shtrimi i konglomerateve bituminoze te prodhuara me bitum te modifikuar do te behet nepermjet makinerive
asfaltoshtruese me vibrim (vibrofinitrice) ne gjendje perfekte pune dhe te pershtatura me pajisje automatike per auto-
nivelizim. Asfaltoshtrueset me vibrim duhet te lene pas nje shtrese te mbaruar ne menyre prfekte, do te thote pa sgranime
te inerteve, plasaritje dhe difekte te ndodhura si pasoje e segregimit te elementeve litoide me te medhenj.
Gjate shtrimit duhet treguar kujdes maksimal ne formimin e bashkimeve (xhuntove) gjatesore, qe zakonisht evitohet nese
shtrojme njekohesisht “fashon” tjeter te asfaltit prane asaj te sapo shtruar.
Kurdohere qe kjo nuk eshte e mundur skaji i fashos se afaltit te shtruar duhet te trajtohet me emulsion bituminoz kationik
per te siguruar nje “saldim” te fashos qe do te shtrohet me pas. Ne se skaji rezulton i demtuar ose i rrumbullakosur duhet
te proçedohet me prerjen vertikale me pajisje te pershtatshme.
Bashkimet terthore qe rrjedhin nga nderprerja e punimeve duhet te realizohen gjithmone pasi te jene prere dhe te jene
hequr pjeset fundore te fashos.

Mbivendosja e bashkimeve gjatesore midis shtresave te ndryshme duhette programohen ne menyre qe keto te rezultojne
te zhvendosura nga njera tjetra te pakten 20 cm dhe asnjehere te mos rastisin ne korrespondence te dy fashave te korsise
se ngadalte ku normalisht kalojne gomat e mjeteve te renda.
Transporti i konglomerateve nga impianti i prodhimit ne kantier duhet te behet me ane te mjete te pershtatshme transporti
ne peshe, efiçente, te shpejte dhe te pajisur me mbulese per te evituar ftohjen ne siperfaqe dhe krijimin e koreve.
Temperatura e konglomerateve bituminoze gjate proçesit te shtrimit e kontrolluar menjehere pas asfaltoshtrueses duhet
te rezultoje ne çdo moment jo me pak se 140°C.
Shtrimi i konglomerateve bituminoze duhet te nderpritet kur kushtet e pergjitheshme meteorologjike mund te
kompromentojne cilesine e punimeve te shtrimit.
Shtresat te cilat jane kompromentuar duhet te hiqen menjehere dhe te rishtrohen me shpenzimet e firmes.
Ngjeshja e konglomerateve duhet te filloje sapo te shtrihen nga asfaltoshtruesja dhe te vazhdoje deri ne mbarim pa
nderprerje.
Ngjeshja ne thellesi duhet te kryehet me rrula me goma.
Per shtresat e bazes dhe binderit mund te perdoren edhe rrula me cilindra metalike vibruese dhe/ose te kombinuara, me
peshe te pershtatshme dhe karakteristika teknollogjike te avancuara ne menyre qe te sigurohet maksimumi i dendesise se
mundshme.
Per shtresen e tapetit (asfaltobetonit) mund te prdoret nje rrul tandem me cilindra metalik me peshe maksimale 15 ton.
Duhet te tregohet kujdes qe ngjeshja te behet me metodologjine me te pershtatshme per te pasur nje dendesi uniforme
ne çdo pike dhe per te evituar plasaritjet dhe rreshqitjet e shtreses se sapo shtruar.
Siperfaqet e shtresave duhet te duken, pas ngjeshjes, uniforme dhe pa valezime. Nje mastar i gjate 4m i vendosur ne çfaredo
lloj pozicioni te siperfaqes se perfunduar duhet te shtrihet ne menyre uniforme; mund te tolerohet nje ulje prej 5 mm
maksimalisht.
Perzierja bituminoze e shtreses se bazes do te shtrohet pasi te jete aprovuar nga Supervizorin e punimeve per karakteristikat
e shtreses se themelit si psh kuota, profili terthor, dendesia dhe aftesia mbajtese e treguar ne projekt.
Para shtrimit te komglomeratit bituminoz mbi shtresat e themelit me perzierje te çimentuara duhet te hiqet, per te
garantuar ngjitjen, rera qe eventualisht nuk eshte lidhur me emulsionin e aplikuar per te mbrojtur perzierjen e çimentuar.
Ne rastin e shtrimit te shtresave dopio, ato duhet te vendosen mbi njera tjetren sa me shpejt te jete e mundur. Atehere kur
shtresa e dyte nuk mund te realizohet brenda 24 oreve te ardhshme midis dy shtresave duhet te aplikohet je shtrese ngjitese
(tack coat) me emulsion bituminoz e modifikuar ne shkallen 0,3 kg/m2 te bitumit mbetes.
Perzierja bituminoze e binderit dhe e tapetit do te shtrohet mbi planin e perfunduar te shtreses nen te pasi te jete marre
miratimi nga Supervizori i punimeve per karakteristikat e shtreses se themelit si psh kuota, profili terthor, dendesia dhe
aftesia mbajtese e treguar ne projekt.

3.6. KONTROLLET

Kontrollet ndahen ne funksion te tipit te rruges

Autostradat dhe rruget primare ekstra-urbane

Kontrolli i cilesise i konglomerateve bituminoze dhe i shtrimit te tyre ne kantier duhet te behet nepermjet provave
laboratorike mbi materialet perberese, mbi perzierjen, mbi kampionet e nxjerra nga shtresat dhe provave te tjera ne kantier.

Lloji dhe frekuenca e kryerjes se provave jane treguar ne Tabelen 4.10.
Secila prove duhet te kete dy kampione; nje kampion perdoret per kontrollet ne nje Laborator te çertifikuar nga Ministria e
Transportit, dhe tjetra qendron ne dispozicion per verifikime teknike eventuale ne te ardhmen.
Mbi konglomeratet bituminoze te marre pas asfaltoshtrueses vleresohen karakteristikat mekanike te percaktuara
nepermjet parametrave opurtune (Moduli i Elastik, moduli kompleks E, kendi i fazes φ, etj). Vlerat te tilla jane percaktuar
mbi kampione te pregatitur ne laborator me ane te preses rrotulluese, deri ne arritjen e dendesise te barabarte me ate te
matur mbi karrotat e marra ne kantier.
Mbi siperfaqen e mbaruar te rruges, kontrolli kryhet nepermjet vezhgimeve mbi gropen e defleksioneve ose me vleresimin
e karakteristikave mekanike te shtresave te ndryshme qe perbejne strukturen e rruges. Aftesia mbajtese e rruges mund te
percaktohet me deflektometerin Benkelmann (CNR 141/92) ose me sisteme analoge te tipit dinamik (Falling Weight
Deflectameter, Curviametre, etj).
Per pranimin e mbistruktures se rruges duhet verifikuar nese vlerat e defleksioneve te matura jane te barabarta ose me te
vogla se ato te pranuara ne llogaritjet e projektit ne varesi te jetegjatesise se parashikuar per rrugen.
Per rezultate me te larta se 10% (te te gjithe shtresave) aplikohet nje zbritje prej 10% te çmimit; per rezultate me te larta
ndermjet 10% dhe 15% aplikohet nje penalitet prej 20% per te gjitha korsine homogjene.

Kur matjet e defleksionit jane me te larta se 20% te vleres se pranuar ne projekt, shtresat duhet te hiqen komplet dhe te
rindertohen ose, nese profili plano-altimetrik e lejon, duhet te behet nje riveshje me nje shtrese te re te konglomeratit
bituminoz.
Ne se shtresa rezulton me difekt per shkak te shtresave nen te zbritja do te aplikohet vetem per diferencat eventuale,duke
ia shtuar shtresave te nesiperme.
Trashesia e shtreses percaktohet per secilen korsi homogjene, duke nxjerre mesataren e matjeve (kater per secilen karrote)
te bera nga karrotat e nxjerra nga shtresat e rruges, duke i hequr vlerat e trashesive me te medha se ato te projektit, per
me shume se 5%.
Te njejtat matje mund te behen ne vazhdim me aparatura si Gjeoradari.
Per trashesite mesatare me te vogla se trashesia e projektit aplikohet, per te gjithe korsine homogjene, nje zbritje prej 2,5%
te çmimit te listes per secilin mm te materialit qe mungon.
Per mungesa me te medha se 20% te spesorit te projektit eshte detyrueshme heqja e shtreses dhe riberja e saj me
shpenzimet e firmes (kontraktorit). Dendesia ne kantier, ne 95% te kampioneve, duhet te jete jo me pak se 98%, te vleres
DG (me sakte DM) qe rezulton nga studimi i recetes. Matjet e dendesise kryhen mbi karrotat e nxjerra nga e njejta shtrese
ose duke ndjekur menyra jo-destruktive, si psh me densimetra nukleare, te miratuar nga Supervizori i punimeve ne
marreveshje me firmen, para fillimit te punimeve.
Per punime me dendesi me te vogla se ato te parashikuara aplikohet nje zbritje per te gjithe korsine homogjene per te cilen
vlera i referohet:

- 10%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 95 dhe 98% te DG (ose
DM);

- 20%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 92 dje 95% te DG (ose
DM).

Per tapetin Koefiçienti i Ngjitjes Terthore KNT i matur me aparatin SCRIM (CNR 147/92) duhet te rezultoje me i madh ose i
barabarte me 0,60. Per ndryshe mund te percaktohet rezistenca e ferkimit radient me Skid Tester (CNR 105/85) e cila duhet
te na jape vlera te BPN-se (British Pendulum Number) me te medha ose te barabarta me 60.
Lartesia e reres (HR), e percaktuar sipas metedollogjise CNR 94/83, duhet te jete me e madhe ose e barabarte me 0,4 mm.
Matje qe eventualisht mund te behen me aparate me reliev te vazhduar [Mini Texture meter (WDM – TRRL), SUMMS, etj]
duhet ti referohen lertesise se reres (HR) me korelacione te duhura.
Matjet e KNT-s dhe HR-s duhet te kryhen ne nje periudhe kohe midis dites se 15 dhe asaj te 180 nga dita e hapjes se trafikut,
per secilen korsi, me nje largesi matjeje 10m. Vlerat e matura mund te barazlargohen ne distance me 50 m per te gjetur dis-
homogjenitetin rastesor dhe te lokalizuar.
Ne qofte se vlera mesatare e KNTdhe HR, per secilen korsi homogjene (pjese te korsive ne te cilat qellojne te pakten 4 vlera
te treguesit te shperndare statistikisht sipas nje shperndarje “normale”) jane me te vogla se vlerat e pershkruara, shtresa e
tapetit penalizohet me 15% te kostos se saj.
Ne rast se vlera mesatare e KNT dhe HR eshte me e vogel ose e barabarte respektivisht 0,40 dhe 0,25 mm duhet te
proçedohet me heqjen komplet me ane te frezimit te shtreses dhe shtrimit te shtreses se re te tapetit. Ne menyre alternative
mund te proçedohet me trajtime te veçanta te cilat rrisin vlerat e ferkimit ne siperfaqe duke i sjelle ato mbi vlerat e
pranueshme. Ne se edhe pas kryerjes se ketyre operacioneve nuk arrihen vlerat e kerkuara aplikohet nje zbritje prej 20% te
çmimit.

Rruget ekstra-urbane dytesore dhe ato Urbane

Kontrolli i cilesise i konglomerateve bituminoze dhe i shtrimit te tyre ne kantier duhet te behet nepermjet provave
laboratorike mbi materialet perberese, mbi perzierjen, mbi kampionet e nxjerra nga shtresat dhe provave te tjera ne kantier.

Lloji dhe frekuenca e kryerjes se provave jane treguar ne Tabelen 4.11.
Secila prove duhet te kete dy kampione; nje kampion perdoret per kontrollet ne nje Laborator te çertifikuar nga Ministria e
Transportit, dhe tjetra qendron ne dispozicion per verifikime teknike eventuale ne te ardhmen.
Karakteristikat e pranimit duhet te verifikohen mbi te gjithe materialet perberes.
Per perzierjet percaktohen: perqindja e bitumit, granulometria e agregateve, sasia e aktivuesve te ngjitjes dhe gjithashtu
kontrollohen karakteristikat e pershtatjes nepermjet preses rrotulluese.
Kampionet e pregatitura nepermjet preses rrotulluese duhet ti nenshtrohen proves se thyerjes diametrale ne 25°C (Prova
Braziliane).
Ne mungese te preses rrotulluese kryhen provat Marshall: pesha volumore (DM), qendrueshmeria dhe fortesia (CNR 40/73);
perqindja e poreve te mbetura (CNR 39/73); humbja e Qendrueshmerise (stabilitetit) pas 15 dite qendrimi ne uje (CNR
121/87); rezistenca ndaj terheqjes indirekte (prova Braziliane – CNR 134/91).
Per te gjithe recetat kontrollohet deformimi vizko-plastik me provat e ngarkimit konstant (CNR 106/87). Parametri J1 ne
10°C duhet te perfshihet ndermjet 20 dhe 40 cm2/(daN*s) ndersa Jp ne 40°C dueht te perfshihet ndermjet 10 x 106 dhe 25
x 106 cm2/(daN*s).

Pas shtrimit Supervizori i punimeve do te marre karrota per kontrollin e karakteristikave te konglomeratit dhe verifikimin e
trashesive.
Te karrotat percaktohen pesha volumore, perqindja e poreve te mbetura dhe moduli kompleks E (Norma prEN 12697-26).
Ne qofte se lartesia e reduktuar e karrotave nuk lejon kryerjen e kesaj prove, moduli kompleks do te percaktohet mbi
kampionet e pregatitur ne laborator me receten korresponduese te marre gjate kryerjes se punimeve, e ngjeshur derisa te
arrije dendesine ne kantier.
Per vlera te modulit kompleks E me te vogla se ato te projektit, me nje tolerance prej 10%, do te aplikohet nje zbritje prej
0,4% te çmimit te listes per secilen pike perqindje te mangesive, perveç tolerances semodulit dinamik ne shtypje.
Spesori i shtreses do te percaktohet, per secilen korsi homogjene te shtrire, duke bere mesataren e matjeve (kater per
secilen karrote) te nxjerra nga karrotat e shtresave, duke hequr vlerat me spesore me te medhenj, se sa ato te projektit,
perveç 15%-it.
Per spesoret mesatar me te vegjel se ato te projektit do te aplikohet, per te gjithe pjesen homogjene, nje zbritje prej 2,5%
te çmimit te listes per secilin mm te materialit qe mungon
Mungesat me te medha se 20% te spesorit te projektit do te sjellin heqjen e shtreses dhe rindertimin e saj me shpenzimet
e firmes.
Per vlerat e poreve, te percaktuara mbi karrotat, me te larta se ato te parashikuara (te nxjerra nga receta e propozuar ne
projekt nga firma) do te aplikohet nje zbritje prej 2,5% te çmimit te listes per secilin rritje prej 0,5% te poreve, deri ne vlerem
maksimale te pranueshme (per poret ne kantier) prej 12%.
Vlerat e poreve me te larta se 12% do te sjellin heqjen e shtreses dhe riberjen e saj me shpenzimet e firmes.
Per tapetin, rezistenza ne ferkim, e matur me Skid Tester sipas normes CNR 105/85, duhet te na jape vlerat e BPN (British
Pendulum Number) te njejta ose me te larta se 60; lartesia e reres (konit te reres - HR), e percaktuar sipas metedologjise
CNR 94/83, duhet te jete me e madhe ose e barabarte me 0,4 mm.
Ne se vlerat mesatare te BPN dhe HR jane me te vogla ose te barabarta respektivisht se 40 dhe 0,25 mm duhet te proçedohet
me heqjen komplete te shtreses me ane te frezimit dhe shtrimi i shtreses se re te tapetit. Ne menyre alternative mund te
proçedohet me trajtime te veçanta te cilat rrisin vlerat e ferkimit ne siperfaqe duke i sjelle ato mbi vlerat e pranueshme. Ne
se edhe pas kryerjes se ketyre operacioneve nuk arrihen vlerat e kerkuara aplikohet nje zbritje prej 20% te çmimit.

Zbritjet e percaktuara per parametrat e ndryshem te kontrollit do te grumbullohen.

Tabelen 4.10

Autostradat dhe rruget primare ekstra-urbane

kontrolli i materialeve

SHTRESA TIPI I KAMPIONIT
VENDI I

MARRJES
FREKUENCA E PROVAVE

PARAMETRAT E
KERKUAR

Baze, Binder,
Tapet

Bitum Depozite
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.1

Baze, Binder,
Tapet

Agregat i trashe Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.3.1

Baze, Binder,
Tapet

Agregat i imet Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.4.1

Baze, Binder,
Tapet

Filler Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.5

Baze, Binder,
Tapet

Konglomerat i bute

Asfalto-
shtruese

Ditore ose çdo 5.000 m2
material te shtruar

Moduli kompleks,
kendi i fazes, etj. te
parashikuara ne
projekt

Baze, Binder,
Tapet

Karrota x spesore

Ne shtresa
Çdo 100 m te fashos se
shtrimit

Spensori i
parashikuar ne
projekt

Baze, Binder,
Tapet

Karrote x dendesia
ne kantier

Ne shtresa
Çdo 500 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Baze, Binder,
Tapet

Struktura e shtresave

Ne shtresa

Çdo 100 m te fashos se
shtrimit

Kurba e defleksionit
e njejte ose me e
vogel se ajo e
pranuar ne projekt

Tapet

Struktura e shtresave

Ne shtresa

Çdo 10 m te fashos se
shtrimit

KNT ≥ 0,60 dhe HR ≥
0,4 mm (mesatarja
ne 50 m) BPN ≥ 60
(çdo 50 m)

Tabelen 4.11

Autostradat ekstraurbane dytesore dhe rruget urbane

kontrolli i materialeve

SHTRESA TIPI I KAMPIONIT
VENDI I

MARRJES
FREKUENCA E PROVAVE

PARAMETRAT E
KERKUAR

Baze, Binder,
Tapet

Bitum Depozite
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.1

Baze, Binder,
Tapet

Agregat i trashe Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.3.2

Baze, Binder,
Tapet

Agregat i imet Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.4.2

Baze, Binder,
Tapet

Filler Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.5

Baze, Binder

Konglomerat i bute

Asfalto-
shtruese

Ditore ose çdo 5.000 m2
material te shtruar

Karakteristikat qe
rezultojne nga
studimi i recetes

Tapet

Konglomerat i
shperndare

Asfalto-
shtruese

Ditore ose çdo 10.000 m2
material te shtruar

Karakteristikat qe
rezultojne nga
studimi i recetes

Binder, Tapet

Konglomerat i
shperndare

Asfalto-
shtruese

Ditore ose çdo 10.000 m2
material te shtruar

J1 ne 10°C duhet te
perfshihet ndermjet
20 dhe 40
cm2/(daN*s) ndersa
Jp ne 40°C dueht te
perfshihet ndermjet
10 x 106 dhe 25 x 106
cm2/(daN*s).

Baze, Binder,
Tapet

Karrota x spesore

Ne shtresa

Çdo 200 m te fashos se
shtrimit

Spensori i
parashikuar ne
projekt

Baze, Binder,
Tapet

Karrote x dendesia
ne kantier

Ne shtresa

Çdo 1.000 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Baze, Binder,
Tapet

Karrota x moduli

Ne shtresa

Çdo 1.000 m te fashos se
shtrimit

98% e vleres se
parashikuar ne
projekt

Tapet

Struktura e shtresave

Ne shtresa
Çdo 100 m te fashos se
shtrimit

BPN ≥ 60
HR ≥ 0,4 mm

4. FORMIMI I SHTRESAVE ME KONGLOMERATE SPECIALE ME MODUL TE LARTE KOMPLEKS

Konglomerati bituminoz me modul te larte perfaqeson nje pergjigje te vlefshme ndaj nevojave te rezistences se strukturave
te rrugeve me trafik te larte automjetesh, veçanerisht ne se ky trafik perbehet nga nje numer domethenes automjetesh per
transport mallrash. Ky lloj konglomerati perdoret mbi te gjitha ne shtresat e bazes dhe te binderit me

qellimin per te rritur rezistencen/qendrueshmerine e strukturave te rruges te cilat jane nen ngarkesa te medha statike e
dinamike.

4.1. MATERIALET PERBERES DHE KUALIFIKIMI I TYRE

Nje shtrese konglomerati me modul te larte eshte me rigjide se nje shtrese konglomerati tradicional me spesor te barabarte
dhe ne te njejten kohe karakterizohet nga nje rezistence te larte ndaj cikleve te ngarkesave (ngarkim-shkarkim), fale bitumit
te modifikuar qe i jep perzierjes nj eelasticitet te mjaftueshem per te reduktuar plasaritjet e konglomeratit nen presionin e
cikleve te ngarkesave.
Konglomerati me modul te larte eshte studiuar posaçerisht per:

• Te perballuar ngarkesa te medha dinamike,
• Te minimizuar riskun e deformimit permanent (valezimet),
• Te favorizoje ri-kthimin e ngarkesave, duke reduktuar fenomenet e krijimit te uljeve,
• T’ju rezistuar ne pjesen me te madhe fenomeneve te “lodhjes” nga ciklet e ngarkesave dhe “mplakjes”.

Nje studim i pershtatshem i perzierjes i shoqeruar me nje zbatim te mire te punimeve, mund te sjellin reduktime te ndjeshme
te trashesive me kursime te medha ne kostot e intervenimit.

Inertet: agregati i madh (fraksioni > 4mm)

Agregati i madh do te perbehet eskluzivisht nga inerte te frantumuara, çakull ose zhavorr qe mund te jene me prejardhje
ose natyre petrografike te ndryshme, me kusht qe ne provat e listuara me poshte te kryera mbi kampionet korrespondues
te perzierjes qe pretendeojme te formojme – i pergjigjet kerkesave te meposhtme:

Sasia e frantumimit 100%
Humbja ne peshe Los Angeles LA
Koeficienti i lemueshmerise se pershpejtuar KLP

> 0,40
<22
(CNR – BU n°

(CNR – BU n° 34-73)
140-92)

Koeficienti i formes “Kf” < 3 (CNR – BU n° 95-84)
Koeficienti i petezimit “Kp” < 1,58 (CNR – BU n° 95-84)
Zhveshja ne uje ne 40°C 0% (CNR – BU n° 138-92)

Agregati i imet (fino – fraksioni < 4mm)

Agregati i imet i te gjithe perzierjeve do te perbehet nga rera te frantumuara. Rera do te merret per frantumim nga
shkembinje dhe nga elemente litioide me karakteristikat e meposhtme:

Humbja ne peshe Los Angeles LA (CNR – BU n° 34/1973 – prova C) <25%
Ekuivalenti i reres ER (CNR – BU n° 27/1972) > 70%

Filleri (aditiv mineral)

Aditivet (filleri) me prejardhje nga copetimi i shkembinjeve gelqeror ose te perbere nga çimento, gelqere e hidratuar,
gelqere hidraulike, duhet te kenaqein kerkesat e meposhteme:

Sita UNI n° 0,42 kalues ne peshe te thate 100%
Sita UNI n° 0,18 kalues ne peshe te thate 95%
Sita UNI n° 0,075 kalues ne peshe te thate 90%

Me shume se 60% e sasise te aditivit mineral kalues i lagur ne siten 0,075, duhet te kaloje ne kete site edhe ne te thate.

Lidhesi

Lidhesi bituminoz i pershtatshem per prodhimin e konglomerateve bituminoz me modul te larte, do te jete bitumi i
modifikuar ose jo: keshillohet te perdoret nje bitum 10/30 ose 03/50 me karakteristika te pershkruara ne tabelen e
meposhtme.

LIDHESIT BITUMINOZ: Bitumi semisolid per rruge – Bitume te modifikuar
Emulsione bituminoze normale dhe te modifikuara

Duhet te kenaqin kerkesat e vendosura nga norma CNR: respektivisht ne “Norma per pranimin e bitumit per perdorim ne
rruge” Buletini Zyrtare n° 68/78 dhe “Norma per pranimin e emulsioneve bituminoze per perdorim ne rruge” Dosja N. 3
Botimi 1958 (per emulsionet anionike, te ashtuquajtura “bazike”), si dhe “Specifikimet SITEB dhe metodat e provave per
emulsionin bituminoz kationik”, botimi i 6-te, 66/77 (per emulsionet e ashtuquajtura “acide”), dhe perditesimet e
mepastajme. Gjithashtu per bitumet e modifikuara me elastomere karakteristikat fiziko-mekanike duhet t’ju
korrespondojne atyre te specifikuara ne tabelat e meposhtme 1-2-3-4.

Tabela – 1 Norma CNR BU n° 68/78 “Norma per pranimin e bitumit per perdorim ne rruge”

KARAKTERISTIKAT E BITUMIT SEMISOLID PER PERDORIM NE RRUGE

KARAKTERISTIKA Njesia B 10/30 B 30/40 B 50/70 B 70/110

Penetrimi ne 25°C dmm 10-30 30-40 50-70 70-100

Pika e zbutjes (sfera-unaza) °C 55-63 52-60 46-54 43-51

Pika e thyerjes maksimale °C -5 -5 -8 -10

Tretshmeria ne tretes organik, min. cm 99 99 99 99

Humbja gjate nxehjes ne 163°C, max % 0,2 0,2 0,2 0,4

Humbja gjate nxehjes ne 200°C, max % 0,5 0,5 0,5 0,8

Penetrimi ne 25°C te mbetjes nga prova e
avullimi: vlere e shprehur ne % te bitumit
origjinal, minimale

%

53

53

50

46

Pika e zbutjes pas mplakjes prova e avullimit,
max

°C 57 54 48 45

Permbajtja e parafines, max % 2,5 2,5 2,5 2,5

Variacioni maksimal i zbutjes °C 10 11 11 11

Dendesia ne 25/25°C gr/cc 1-1.10 1-1.10 1-1.10 1-1.10

Ne kete norme aplikohet Sistemi Kombetar njesive shiko Normen CNR-UNI 10003-74.
I jejti numer qe shpreh peshen ne Sistemin e pare, shpreh edhe masen ne Sistemin e Ri.

Tabela – 2 Specifikime Teknike per bitumet e modifikuar

KARAKTERISTIKAT E BITUMIT TE MODIFIKUAR I FORTE DHE I BUTE

Klasat e referimit

Klasa 1 Klasa 3

Norma
referuese

Tipi UM 10/30-70 50/70-65

Penetrimi ne 25 C dmm 10/30 50/70 CNR24/71

Pika e zbutjes C > 70 > 65 CNR35/73

Pika e thyerjes (Frass) C < -8 < -15 CNR43/74

Viskoziteti dinamik ne 160 C, mPa.s > 600 > 400 ASTM D 4402

Rikthimi elastik ne 25°C % > 50 > 75 DIN 52013

Qendrueshmeria ne depozitim 3 dite ne
180°C

°C < 5 < 5 EN 133r99

Mplakja RTFOT
(ndryshimi i pikes se zbutjes)°C

°C +/- 5 +/- 5 CNR 54/77

Mplakja RTFOT
Penetrimi mbetes %

% > 60 > 60 CNR 54/77

Aplikime tipike te keshillueshme – Tipologjia e rrugeve dhe kushtet e trafikut te vlefshme per kushtet klimatike normale
ne zonen mesdhetare

Klasa 1: Struktura me modul te larte me konglomerat bituminoz per shtresat e bazes dhe binderit per rruget ekstra-
urbane primare dhe sekondare, sheshe interportesh, portesh, etj, me trafik shume te rende dhe te ngadalte.
Klasa 3: shtresa siperfaqesore drenante, anti-rreshqites (antiskid), splittmastix, shtresa shume te holla, konglomerate te
mbyllura me karakteristika te larta, per autostrada dhe rruge ekstra-urbane me trafik mesatar dhe te shpejte.

Tabela – 3 CNR BU 98-84 – Norma per pranimin e emulsioneve bituminoze

KARAKTERISTIKAT E EMULSIONEVE BITUMINOZE NORMAL

Karakteristika

Njesia

EMULSIONI BITUMINOZ ACID

Thyerje te
shpejte

Thyerje
mesatare

Thyerje te
ngadalte

ER 55 ER 60 ER 55 ER 60 ER 55 ER 60

1) Perberja:

a) permbajtja ne peshe te bitumit te paster % 55 60 55 60 55 60

b) permbajtja ne peshe e emulsionit te thate % 1 1 1 2 2,5 2,5

2) Karakteristikat fizike:

a) treguesi i thyerjes > 0,9 mes 0,9 e 0,5 < 0,5

b) mbetja ne siten 0,4 UNI 2331, max % 0,4 0,4 0,4

c) homogjeniteti, max % 0,5 0,5 0,5

d) sedimentimi:
pas 3 diteve, max

mm 4 4 4

pas 7 diteve, max mm 10 10 10

e) qendrueshmeria pas 7 diteve, max % 0,1 0,1 0,1

f) qendrueshmeria pas 2 muajve, max % 0,6 0,6 0,6

g) qendrueshmeri ndaj ngrirjes, max % 0,5 0,5 0,5

h) viskoziteti Engler ne 20°C:
min

°E 4,5 6 4,5 6 4,5 6

max °E 15 18 15 18 15 18

i) ngjitja – kampionet e thate Kg/cq 3 3 3

- kampionet e legur Kg/cq 1,25 1,25 1,25

3) Karakteristiat e lidhesit:

a) penetrimi ne 25°C max dmm 200 200 200

b) zgjatja ne 25°C, min cm 70 70 70

c) tretshmeria ne CS/2, min % 99 99 99

d) pika e zbutjes, max °C 42 42 42

Tabela – 4 CNR BU 98-84 – Norma per pranimin e emulsioneve bituminoze

KARAKTERISTIKAT E EMULSIONEVE BITUMINOZE TE MODIFIKUAR ME ELASTOMERE

Karakteristika

Njesia

EMULSIONE BITUMINOZE TE MODIFIKUARA

Thyerje te shpejte Thyerje te ngadalte

CR 65 CO 60 CO 60 CO 60

1) Perberja:

a) permbajtja ne peshe e bitumit te
modifikuar

% peshe > 65 > 68 > 60 > 60

b) permbajtja ne peshe e fluksantit, max % peshe 2 2 2 2

2) Karakteristikat fizike:

a) shpejtesia e thyerjes % peshe > 50 -

b) mbetja ne siten n° 20 ASTM % < 0,2 < 0,2

c) homogjeniteti % < 0,5 < 0,5

d) sedimentimi ne 5 dite % peshe < 5 < 5

e) qendrueshmeria ndaj ngrirjes % < 0,5 < 0,5

f) viskoziteti Engler ne 20°C °E 5-15 5-15 5-15 5-15

g) ngjitja mbi kampione te thate % > 90 > 75

3) Karakteristikat e lidhesit:

a) penetrimi ne 25°C dm 50-80 50-80

b) tretshmeria ne CS/2, min % 99 99

c) pika e zbutjes, max °C 65 65

d) pika e thyerjes FRAASS °C -14 -14

Perzierjet
Perzierja e agregateve dhe e reres duhet te behet here pas here objekt i studimeve te thelluara, duke vene kampionet ne
laborator nen deformimet e dhena dhe nen cikle ngarkim-shkarkimi.
Propozohen tre tipe te ndryshme perzierjesh: nje shperndarje A - perfaqesuese e nje perzierje me te trashe qe favorizon ne
pjesen e te madhe kapacitetin mbajtes te nje konglomerati me modul te larte, nje shperndarja B – perfaqesuese e nje
perzierje me te imet qe favorizon rezistencen ndaj lodhjes te shtreses se lidhese (binderi) ose tapet qe adoptohet per
terrenet e deformueshme dhe nje shperndarje C – me funksion te shtreses se tapetit (siperfaqe) e pa-deformueshme me
kapacitet te larte mbajtes.

PERBERJA GRANULOMETRIKE PER KONGLOMERATET ME MODUL TE LARTE

Seria e sitave UNI Kalues total ne peshe %

 Shperndarja A 0-40 Shperndarja B 0-25 Shperndarja C 0-20

Sita 40 100

Sita 30 80-100

Sita 25 70-90 100

Sita 20 60-80 80-100 100

Sita 15 50-70 65-85 80-95

Sita 10 40-60 52-72 58-80

Sita 5 28-48 37-55 40-55

Sita 2 18-35 26-40 25-40

Sita 0,4 10-20 12-22 10-23

Sita 0,18 7-15 7-15 8-15

Sita 0,075 6-10 6-10 6-10

Supervizori i punimeve ruan te drejten per te vendosur here pas here se cila do te jete kurba granulometrike per tu
pershtatur.

Permbajtja e bitumit do te permblidhet midis 4,5 dhe 6,5 % mbi peshen e inerteve ne lidhje me granulometrine e pershtatur
dhe natyren e agregateve te ngurte dhe aditiveve minerale.

Ky dozim duhet te rezultoje nga studimi i laboratorit dhe duhet te jete i mjaftueshem per te optimizuar karakteristikat e
konglomeratit bituminoz.

Gjithashtu, i vene nen provat reometrike, me frekuence lekundjeje 1.0 Hz, bitumi i modifikuar duhet te kete vlera te modulit
kompleks G, dhe te kendit te fazes * midis atyre te listuara me poshte:

Temperatura (°C) G. (Pa) * (grade)

10 > 10,0 E+06 40-50
25 > 10,0 E+05 50-60
40 > 10,0 E+04 55-65

Raporti filler/bitum

Raporti filler/bitum duhet te qendroje midis 1,2 dhe 1,7.

Trashesia minimale

Spesori minimal i konglomeratitme modul te larte kompleks varet nga vleresimi i projektuesit, megjithate per tipin A mund
te keshillohet nje spesor minimal prej 12-15 cm, ndersa per B spesori minimal prej 8-10 cm dhe per C prej 5-8 cm.

4.2. PRANIMI I RECETAVE (MIX-DESIGN)

Konglomerati bituminoz me modul te larte duhet te kete nje rezistence mekanike te larte, dmth nje kapacitet te larte per te
perballuar pa deformime mbetese ngarkesat e transmetuar nga rrota e automjeteve, si ne fazen dinamike dhe ate statike,
edhe nen temperaturat e larta.

PARAMETRAT PER KONGLOMERATET ME MODUL TE LARTE KOMPLEKS

Qendrueshmeria Marshall ne 60°C

Njesia Vlerat Norma

(75 goditje ne çdo ane) kg > 1500 CNR BU n° 30/73
Rigjiditeti Marshall kg/mm > 400 CNR BU n° 30/73
Masa volumetrike e karrotave

ne krahasim me kampionet Marshall % > 97 CNR BU n° 40/73
Perqindje e poreve ne kampionet Marshall % 2-5 CNR BU n° 39/73
Perqindjet e poreve te mbetura ne vend % 3-6 CNR BU n° 39/73

Pregatiten kampionet e perzierjes se thate (granuometria e projektit) te peshes se nevojshme me sasite ne rritje te
emulsionit bituminoz dhe çimentos duke e bere ne menyre te tille qe perqindja e lageshtise te perzierjes te mos jete
asnjehere me e madhe se ajo e matur ne kurben me densitet maksimal CNR BU n° 39/73

Rezistenca ne terheqjen inderekte
(Braziliana) ne 25°C kg/cm2 > 11 CNR BU n° 134/91
Moduli kompleks ne karrotat e nxjerra ne kantier nen provat ne terheqje dhe shtypje ne 10 Hz, me deformacion njesi
midis 1 dhe 4x10 -5 ne grade:

10°C > 18

25°C MPa x > 6 ASTM D 3497
40°C > 1,5

kendi i fazes i karrotave te nxjerra ne kantier nen provat ne terheqje dhe shtypje ne 10 Hz, me deformacion njesi midis 1
dhe 4x10 -5 ne grade:

10°C > 20

25°C grade > 30 ASTM D 3497
40°C > 40

Do te deklarohen te pa-pranueshme konglomeratet vlerat e te cilave shmangen me teper se 15% nga vlerat te treguara me
lart te nxjerra nga studimi.

4.3. PREGATITJA E RECETAVE (MIX-DESIGN)

Konglomerati do te pregatitet nepermjet impianteve te pershtatshem me automatizim te nje shkalle te larte te pajisur me
kontrolle automatike te proçesit; impiante te tille duhet te mbahen gjithemone ne gjendje pune perfekte dhe duhet te
garantojne nje cilesi te larte prodhimi.

Prodhimi i secilit impiant nuk duhet te kaloje potencialin e tij per te garantuar tharjen perfekte te inerteve, uniformitetin e
ngrohjes se perzierjes dhe nje ndarje perfekte (kalimi neper sita) qe siguron nje klasifikim te duhur te klasave te veçanta te
agregateve.

Impianti duhet te garantoje uniformitetitn prodhimit dhe te jete ne gjendje te realizoje perzierje qe i pergjigjen projektit.
Supervizori i punimeve mund te aprovoje perdorimin e impianteve te vazhdueshem (te tipit drum-mixer) , me kusht qe
dozimi i perberesve te perzierjes (recetes) te kontrollohet me peshe, me aparatura te duhura, efiçenca e te cilave duhet te
kontrollohet vazhdimisht.

Çdo impiant duhet te garantoje ngrohjen e bitumit ne temperaturen e kerkuar dhe me viskozitet uniforme deri ne momentin
e perzierjes si dhe dozimin perfekt si te bitumit ashtu edhe te aditiveve minerale (fillerit).

Zona e caktuar per inertet paraprakisht duhet te sistemohet ne menyre te duhur me qellim qe te evitoje pranine e
substancave argjilore dhe te ujit te cilat mund te kompromentojne pastertine e agregateve. Gjithashtu, grumbujt e klasave
te ndryshme duhet te jete plotesisht te ndara midis tyre dhe operacioni i furnizimit te paradozatoreve (bunkereve) duhet te
kryhet me kudjesin me te madh, per te evituar ndotjen.

Temperatura e agregateve ne çastin e perzierjes duhet te jete ndermjet 170 dhe 190 °C; ajo e lidhesit midis 160-170 °C,
perveç dispozitave te veçanta, ne lidhje me tipin e bitumit te perdorur dhe pershkrimeve teknike te furnizuesit (te bitumit).

Per verifikimin e ketyre temperaturave, tharesit, kaldajat, depozitat dhe bunkeret e impiantit duhet te jene te pajisur me
termometra fiks (te perhershem) ne funksion te plote dhe te taruar periodikisht.

Lageshtia e agregateve ne dalje te tharesit nuk duhet ti kaloje 0,5% ne peshe.

KESHILLA

• Ne se lidhesi bituminoz nuk perdoret menjehere, duhet te ruhet ne depozitat e duhura te pajisuara me dispozitive
te ri-ngrohjes dhe me impiante te pershtatshem te perzierjes dhe riciklimit.

Prodhimi duhet te mbahet ne temperaturen me te ulet te mundeshme te pershtatshme me sistemin edhe menyren e
pompimit. Gjithemano duhet te ndiqen instruksionet e prodhuesit, i cili duhet te bashkengjite nje skede te produktit.

• Per periudha te gjata te magazinimit deri ne 15 dite, temperatura e bitumit ne depozite duhet te ruhet mdis 130-
150°C.

4.4. PERGATITJA E SIPERFAQEVE PER SHTRIM

Para realizimit te nje shtrese me konglomerat bituminoz eshte e nevojshme pregatitja e siperfaqes ku do te shtrohet per
garantuar nje ngjitje te pershtatshme te siperfaqeve nepermjet aplikimit, me dozime te pershtatshme, te emulsionit
bituminoz te cilat kane karakteristika te veçanta. Ne varesi te shtreses se suportit si ne perzierje granulare (psh stabilizant)
apo konglomerat bituminoz (baze), punimet ndahen ne aplikim te dores se prajmerit (primer) ose ngjitesit (tack coat).

Per doren e prajmerit perdoret nje emulsion bituminoz me thyerje te lehte dhe viskozitet te ulet, i aplikuar mbi nje shtrese
me perzierje granulare (inerte te palidhuara) para realizimit te nje shtrese me konglomerat bituminoz. Qellimi i punimeve
te tilla eshte ai i mbushjes se poreve te shtreses se palidhur duke vulosur pjesen e siperme duke krijuar ne te njejten kohe
nje ngjitje me te mire per vendosjen e shtreses pasardhese prej konglomerati bituminoz.
Materiali qe do te perdoret per kete qellim eshte nje emulsion bituminoz kationik, karakteristikat e te cilit jane sjelle ne
Tabelen 5.1, i aplikuar me nje dozim te bitumit mbetes te pakten 1,0 kg/m2.

Tabelen 5.1
Treguesi i cilesise Normativa Njesia Kationik 55%

Polariteti CNR 99/84 pozitiv

Pembajtja e ujit % te peshes CNR 101/84 % 45±2

Permbajtja e bitumit+rrjedhesit CNR 100/84 % 55±2

Rrjedhja (%) CNR 100/84 % 1-6

Viskoziteti Engler ne 20°C CNR 102/84 °E 2-6

Percepitimi ne 5g CNR 124/84 % < 5

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm > 70

Pika e zbutjes CNR 35/73 °C > 30

Per doren e ngjitjes perdoret nje emulsion i aplikuar mbi nje siperfaqe prej konglomerati bituminoz para realizimit te nje
shtrese te re, duke pasur si qellim evitimin e rreshqitjeve te mundshme relative duke rritur ngjitjen (forcen e ferkimit) e
siperfaqeve.
Karakteristikat dhe dozimi variojne ne varesi te arsyes se perdorimit: per ndertimin e nje mbistrukture te re apo nje
nderhyrje mirembajtjeje.
Ne rastin e ndertimeve te reja, materiali qe do te perdoret eshte nje emulsion bituminoz i modifikuar i cila ka karakteristikat
e sjella ne Tabelen 5.2, i dozuar ne menyre qe bitumi i mbetur te rezultoje i barabarte me 0,40 k/m2.

Tabelen 5.2
Treguesi i cilesise Normativa Njesia Kationik 55%

Polariteti CNR 99/84 pozitiv

Pembajtja e ujit % te peshes CNR 101/84 % 30±1

Permbajtja e bitumit+rrjedhesit CNR 100/84 % 70±1

Rrjedhja (%) CNR 100/84 % 0

Viskoziteti Engler ne 20°C CNR 102/84 °E > 20

Percepitimi ne 5g CNR 124/84 % < 5

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm 50-70

Pika e zbutjes CNR 35/73 °C > 65

Kthimi elastik ne 25°C EN 13389 % > 75

Kurdohere qe shtrea e re vendoset mbi nje strukture ekzistuese dozimi duhet te rritet ne menyre qe bitumi i mbetur te jete
i barabarte me 0,40 k/m2.
Para shtrimit te shtreses ngjitese firma duhet te largoje te gjitha papastertite dhe te marre masat per “vulosjen” e zonave
poroze dhe/ose te plasaritura nepermjet perdorimit te maltes (llaçit) bituminoz per mbylljen e difekteve te tilla.

Ne rastin e vendosjes se konglomerateve bituminoze mbi struktura paraprakisht te frezuara, eshte pranuar perdorimi i
emulsionit bituminoz te modifikuar (deri ne nje maksimum prej 55% te bitumit te mbetur) me kushtin qe treguesit e cilesise
(te vleresuar mbi bitumin mbetes) dhe parametrat e kerkuar te respektojne vlerat e sjella ne Tabelen 5.2.

4.5. SHTRIMI I ASFALTIT

TRANSPORTI I KONGLOMERATIT

Transporti i konglomeratit nga impianti i prodhimit ne kantier duhet te kryhet nepermjet mjeteve te transportit me kapacitet
te pershtatshem, efiçent dhe te shpejte, gjithmone te pajisur me tende mbulimi per te ndaluar ftohjen siperfaqesore dhe
formimin e kores ne siperfaqe.

Itenerari i rruges, nga impianti ne kantier, nuk duhet te kerkoje shume kohe per te mos sjelle ftohjen e konglomeratit
(keshillohet te mos kalohet nje ore).

KESHILLA

Zbatuesi i punimeve duhet te kete nje numer te mjaftueshem mjetesh per transport, ne gjendje qe te sigurojne furnizim
konstant ne kantier. Nje mungese ne mjetet e transportit sjell:

a) Ndalesa te impiantit qe, perveç se te modifikoje regjimin termik, i duhet edhe te alternoje perberjen e
konglomeratit,

b) Ndalesa te asfalto-shtrueses te cilat kompromentojne cilesine e shtrimit dhe rregullsine e ngjeshjes.
• Ne çdo rast koha e transportit eshte e kushtezuar nga temperatura minimale e konglomeratit ne shtrim, qe ne

rastin e perdorimit te bitumit te modifikuar, nuk duhet te jete asnjehereme pak se 150-160°C.
• Distanca nga impianti i prodhimit mund te jete element diskriminues per pranimin apriori te materialit nga ana e

Supervizorit te Punimeve.

SHTRIMI I KONGLOMERATIT

Plani i shtrimit duhet te jete i paster ne menyre perfekte nga pluhurat dhe mbetje te çfaredo lloj natyre.

Shtrimi ne kantier i konglomerateve bituminoze duhet te kryhet nepermjet makinerive asfalto-shtruese me vibrim te tipeve
te aprovuara nga Supervizori, te pajisura me pllaka ngrohje, ne efiçence perfekte dhe me auto-nivelizues te automatizuara.
Supervizori ruan te drejten e zgjedhjes se perdorimit te çfared lloj tjeter teknollogjie opurtune, mundesisht pasi te jete
konsultuar me firmen zbatuese.

Asfalto-shtrueset duhet te lene nje shtrese te mbaruar me profil perfekt, pa gervishje, plasaritje, vija, etj te krijuara si pasoje
e segregimit te elementeve litoid me te trashe. Shpejtesia e levizjes se makines se shtrimit duhet te jete mesatarisht midis
4 dhe 5 m/min.
Temperatura e konglomeratit ne shtrim asnjehere nuk duhet te ulet me pak se 150°C.
Temperatura e jashtme asnjehere nuk duhet te jete me pak se 10°C.
Shtrimi i konglomerateve duhet te nderpritet kur kushtet meteorologjike mund te kompromentojne rezultatet perfekte te
puimeve. Shtresat eventualisht te kompromentuara duhet te hiqen menjehere dhe te rishtrohen perseri.
Per te garantuar ngjitjen e konglomeratit bituminoz mbi nje shtrese themeli ne perzierje te çimentuar, para shtrimit duhet
te hiqet rera dhe duhet te sprucohet me nje dore shtrese ngjitese (prajmer) me emulsion bituminoz, ne shkallen 0,5 – 0,6
kg/m2 te bitumit bruto.

• Shtresa ngjitese aplikohet çdo here qe na duhet te ngjisim nje shtrese konglomerati bituminoz mbi nje ekzistuese.
Per ngjitjen e nje shtrese tapeti, te perbere nga nje konglomerat me perqindje te larte te materialit te imet, eshte
e nevojshme nje dozim i emulsionit pak me te ulet; keshillohet te mos kaloje 0,3-0,4 kg/m2.

• Dozimi i mesiperm i emulsionit, i shprehur ne kg/m2, i referohet nje emulsioni me permbajtj te bitumit te barabarte
me te pakten 60%.

NGJESHJA

Ngjeshja e konglomerateve duhet te filloje pas shtrimit nga asfalto-shtruesja dhe te kryhet deri ne perfundim pa nderprerje.
Ngjeshja duhet te realizohet me rrula me goma me peshe te pershtatshme dhe me karakteristika teknollogjike te
perparuara, ne menyre qe te siguroje arritjen e dendesise maksimale te mundshme.
Per operacionin e rifinitures dhe te bashkimeve (xhuntove) dhe ri-fillimeve duhet te perdoret nje rrul tandem me cilindra
metalik me peshe minimale prej 8 – 10 ton.
Per shtresen e bazes, perzierja bituminoze shtrohet mbi planin e perfunduar te themelit pasi te jete pranuar nga Supervizori
korrespondeca e kesaj te fundit ndaj kerkesave te kuotes, profilit, dendesise dhe afesise mbajtese. Me pershkrimin e
Supervizorit mund te perdoren rrula metalik me vibrues dhe/ose te kombinuar (hekur/goma).

Ne perfundim te ngjeshjes, shtresat e binderit dhe tapetit duhet te kene nje dendesi uniforme ne te gjithe trashesine ja
me pak se 97% te asaj Marshall te se njejtes dite ose periudhe te punes te ndeshura gjate kontrolleve ne impiant.

Per shtresen e bazes duhet te arrihen dendesite me te larta se 96%.

Duhet te tregohet kujdes qe ngjeshja te kryhet me metedollogjine me te pershtateshme per te pasur nje dendesim
uniforme te seciles pike dhe te evitohen plasaritjet dhe rreshqitjet ne shtresen sapo te shtruar.

Siperfaqja e shtresave duhet te paraqitet pa asnje parregullsi dhe valezim. Nje mastar (vizore metalike) te gjate 4 metra, i
vendosur ne çfaredo lloj pozicioni mbi siperfaqen e perfunduar te seciles shtrese, duhet te shtrihet uniformisht; per shtresen
e tapetit do te tolerohet nje shmangie maksimale 6 mm.

KESHILLA

• Ngjeshja e konglomerateve eshte nje operacion shume i rendesishem dhe meriton nje kujdes te veçante. Per nje
zbatim te mire te punimeve eshte thelbesore perdorimi i rrulave te gomuar. Veprimi i rrulit te gomuar (me
ngarkese te pakten 2 ton per rrote) ngjesh dhe dendeson konglomeratin shume me mire se rruli metalik dhe ne
te njejten kohe ruan karakteristikat e mikro-struktures siperfaqesore te inerteve. Perdorimi i vibrimit ne
pergjithesi eshte i keshillueshem veçanerisht ne shtrimin e konglomerateve ne shtresat e holla.

• Ngjitja e konglomeratit ne rrotat pneumatike te rrulit, qe zakonisht ndodh ne fillim te ngjeshjes, ndodh ndersa
rrotat arrijne nje temperature siperfaqesore dhe nuk manifestohet me per derisa kjo temperature nuk bie.
Prandaj eshte e nevojshme evitimi i ftohjes se rrotave, duke favorizuar ngrohjen e tyre. Gomat asnjehere nuk
duhen lagur me uje. Per te evituar fenomenin e ngjitjes ne fillim te punimeve, e cila shkakton nje pamje jo te mire
te siperfaqes se rruluar, keshillohet perdorimi i vajrave, shkuma sapuni ose aditive te ndryshem.

• Rruli i gomuar fillon punen e tij menjehere pas rrulit tandem qe me perpara dhe me shpejtesi te moderuar ka
vepruar mbi skajet e fashos se shtruar.

• Rruli i gomuar proçedon ngadale dhe asnjehere nuk duhet te largohet nga asfalto-shtruesja me shume se 50
metra; kjo distance mund te reduktohet ne varesi te kushteve klimatike jo te favorshme.

• Perzierja (asfalti) nen veprimin e rrulit nuk duhet te rreshqase apo te zhvendoset. Ne se ndodh kjo, do te thote
qe diçka nuk shkon ne studimin Marshall te recetes ose ne temperaturen e materialit.

• Keshillohet nderprerja e punimeve. Ne raste ekstreme, konglomerati duhet lene te ftohet pak dhe pastaj te
proçedohet me ngjeshjen duke vendosur rrotat aktive te rrulit drejt asfalto-shtrueses.

• Ne siperfaqe, ne profilet e rruges te inklinuara terthorazi (rakordimet), rrulimi (ngjeshja) duhet bere duke filluar
nga kuota me e ulet drejt asaj me lart.

KRYERJA E BASHKIMEVE (xhuntove)

Gjate shtrimit duhet te tregohet nje kujdes i madh ndaj formimit te bashkimeve gjatesore duke proçeduar me shtrimin e
fashos tjeter menjehere pas te pares me ndihmen e nje asfalto-shtruese te dyte.

Nese kjo nuk eshte e mundur skaji i fashos se sapo shtruar duhet te trajtohet me ane te aplikimit te emulsiont bitumioz acid
ne 60% ne peshe, per te siguruar nje bashkim te fashove te shtrimit. Ne menyre alternative mund te sygjerohet ngrohja ne
te njejten kohe me ane te rrezeve te kuqe (infrared): ri-plastifikimi i skajit te fashos tashme te shtruar, duke treguar kujdes
te veçante per bashkimin gjatesore midis dy fashove.
Nese skaji rezulton i demtuar ose i rrumbullakosur duhet te proçedohet me prerjen vertikale me ane te pajisjeve te duhura.

Bashkimet terthore, qe rrjedhin nga nderprerja e punimeve ne fund te diteve, gjithmone duhet te realizohen pasi te jene
bere prerjet dhe heqja e materialit ne fund te fashos se nje dite perpara, ndersa ne bashkimet e fillimit te punimeve duhet
te behet me ane te frezimit te shtreses ekzistuese.

Mbivendosja e bashkimeve gjatesore te shtresave te ndryshme duhet programuar dhe realizuar ne menyre qe ato te jene
te s’fazuara ndermjet tyre te pakten 20 cm, dhe asnjehere te mos korrespondojne me njera tjetren dhe ne vendin ku
probaliteti i kalim te gomeve te automjeteve te renda eshte me i madh.

KESHILLA

• Kryerje e bashkimeve gjithmone eshte nje problem delikat dhe ve ne prove aftesite punuese te firmes. Duke
punuar me bitume te modifikuar, kryerja e punimeve gjithmone duhet te jete perfekte sepse edhe nje disnivel
pre ½ cm midis dy fashave te asfaltit nuk rikuperohet nga ngjeshja e natyrale dhe normalisht, do te
evidentohet ne hapjen e trafikut ne rruge duke qendruar aty pergjithmone.

• Ngjeshja e rrulit mbi bashkimet duhet te behet ne menyre te tille qe drjetimi i levizjes se rrulit te mbahet
paralel me xhunton; ne rastet e bashkimeve terthore rruli duhet te operoje pingul me aksin e rruges.

• Atehere kur na duhet te rrulojme nje bashkim te asfaltit te ri me ate ekzistues, proçedohet me nje rrul tandem
te pozicionuar ne menyre te tille qe te perparoje ne drejtim te asfaltit te vjeter dhe jo e kunderta.

4.6. KONTROLLET

STUDIMI PARAPRAK

Firma zbatuese ka per detyre te kryeje provat eksperimentale mbi kampionet e agregateve dhe te lidhesit per ti paraqitur
per pranim. Te gjithe dokumentat e studimeve te perzierjeve (recetat) dhe te gjitha provave te kryera ne laborator duhet te
paraqiten te Enti Kontraktues para fillimit te punimeve dhe duhen aprovuar nga Supervizori. Pasi te jene pranuar nga
Supervizori, firma zbatuese duhet t’ju permbahet me rigorozitet kompozimeve granulo metrike te kurbave te projektit te
propozuar, kjo me ane te provave periodike.

Nuk do te pranohen ndryshime te perqindjeve te veçanta te permbajtjes se agregatit te trashe (me fraksion te madh) +ose
– 5% per shtresen e bazes dhe + ose – 3% per shtresat e binderit dhe te tapetit. Per shtresat e bazes, binderit dhe te tapetit
nuk do te pranohen ndryshime te permbajtesit te reres (kalues ne siten 2 mm dhe mbetes ne siten 0.075 mm) + ose – 2%;
per fillerin (kalues ne siten 0.075 mm) + ose – 1,5%.
Per perqindjen e bitumit, nuk do te tolerohen ndryshime nga ato te projektit, me te larta se + ose – 0,2%.

Vlera te tilla duhet te arrihen nga provat mbi perzierjet te marra nga impianti ashtu si dhe nga karrotat e nxjerra ne kantier
duke pasur parasyshe per keto te fundit sasine teorike te bitumit qe ndodhet ne shtresat ngjitese (primer dhe tack-coat).

KONTROLLI NE KANTIER I PRODHIMIT

Kontrollet ne kantier, duhet te kryhen me frekuencat e percaktuara nga Supervizori i Punimeve me qellim qe te bindet per
cilesite dhe sasite e konglomerateve. Ne veçanti:

• Verifikimi granulometrik i agregateve te veçante te marra ne grumbujt e kantierit dhe ajo e po ketyre
agregateve te marra ne sitat qe ka impianti per ri-klasifikimin e tyre.

• Verifikimi i karakteristikave kryesore te lidhesit bituminoz (penetrimi, pika e zbutjes), duke marre
kampione direkt nga autoboti i bitumit ne furnizim ose nga çisternat e magazinimit ne impiant.

• Verfifikimi i kompozimit te perzierjes bituminoze (granulometria e inerteve, perqindja e bitumit), duke
marre kampione te dalja e perzieresit (perzierja e inerteve me bitum) ne impiantin e prodhimit.

Perveç frekuences se nevojshme do te kryhen kontrolle per peshoret, tarimi i termometrave te impiantit si dhe verifikimi i
lageshtise mbetese te agregateve minerale ne daljen e tharesit dhe çdo kontroll tjeter te nevojshem.
Verifikimi i karakteristikave te bitumit duhet te behen te pakten nje here ne jave me kampine sipas Normes CNR-BU n°
81/1980. Ne kampionin e marre do te tregohet sasia ne Kg e sasise se furnizuar te ciles i referohet kampioni i marre.
Ne kantier duhet te mbahet regjistri i numeruar dhe i kontrolluar nga Supervizori ne te cilin Firma duhet te regjistroje te
gjitha provat dhe kontrollet e kryera.

KONTROLLET NE FAZEN E PUNIMEVE

Kontrollet e kryera ne fazen e punimeve ose menjehere pas mbarimit te shtrimit sherbejne per te verfikuar respektimin e
vlerave te caktuara kontraktuale.

Nje kontroll ne fazen e shtrimit perbehet nga te pakten 3 kampione te marra çdo 5.000 m2 te materialit te shtrire ose çdo
350 ton te konglomeratit.

Kontrolli duhet te kryhet ne pranine e Investitorit dhe Kontraktorit.

Mbi kampionet e konglomerateve te marre direkt ne asfalto-shtruese dhe para ngjeshjes, do te kontrollohen vlerat e
meposhtme:

• Temperatura e produktit ne çastin e shtrimit,

• Permbajtja e bitumit ne %

• Granulometria e agregateve dhe natyra dhe perqindja litologjike e agregatit te trashe,

• Pesha volumetrike (dendesia, qendrueshmeria dhe shtangesia mbi kampionet Marshall te pregatitura (me
e preferuashme) ne kantier.

Pas shtrimit, siperfaqja e mbaruar, duhet te merren kampione nga shtresat me ane te karrotave ose pjeseve te paprishura
te shtresave, me qellim verifikimin e:

• Spesoreve (trashesite) e konglomerateve te shtruara,

• Dendesine, permbajtjen e poreve te mbetura ne karrota.

Spesoret e shtresave te perfunduara (te ngjeshura) duhen kontrolluar te pakten nje here ne 5.000 m2.

KESHILLA

• Marrja e materialit nga shtresat e perfunduara si me ane te karrotave ashtu edhe me pjese, copa nga
shtresat, duhet te kryhen ne zonat domethenese te rruges, duke shmangur marrjen e materialit ne skaje te
rruges apo prane bashkimeve (xhuntove).

• Percaktimi i dendesise dhe poreve te mbetua ne karrota ose mbi copat e konglomeratit te shtrire, eshte
shume e rendesishme ne verfikimin e efiçences se veprimit ngjeshes se rrulit. Keto vlera do te krahasohen me
ato te marra nga kampionet Marshall te pregatitura me 75 gotitje ne secilen ane te kampionit, duke marre
material nga impianti ose asfalto-shtruesja. Dendesia e karrotave duhet te jete e barabarte me te pakten
97% te dendesise se kampioneve te referuar (Marshall).

• Eshte e mundur verifikimi edhe i perqindjeve te bitumit dhe granulometria e konglomeratit duke pasur kujdes
mbi te gjitha e seleksionimin e nje pjese te pa-prishur te karrotave duke hequr pjesen e kontaktit me koronen
prerese te pajisjes dhe pjesen e prere.

Tabelen 5.3

Autostradat dhe rruget primare ekstra-urbane

kontrolli i materialeve dhe verifikimi i parametrave

SHTRESA TIPI I KAMPIONIT
VENDI I

MARRJES
FREKUENCA E PROVAVE

PARAMETRAT E
KERKUAR

Baze, Binder Bitum Depozite
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.1

Baze, Binder Agregat i trashe Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.3.1

Baze, Binder Agregat i imet Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.4.1

Baze, Binder Filler Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.5

Baze, Binder

Konglomerat i bute
(i pangjeshur)

Asfalto-
shtruese

Ditore ose çdo 5.000 m2
material te shtruar

Moduli kompleks,
kendi i fazes, etj. te
parashikuara ne
projekt

Baze, Binder

Karrota x spesore

Ne shtresa
Çdo 100 m te fashos se
shtrimit

Spensori i
parashikuar ne
projekt

Baze, Binder
Karrote x dendesia
ne kantier

Ne shtresa
Çdo 500 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Baze, Binder

Struktura e shtresave

Ne shtresa

Çdo 100 m te fashos se
shtrimit

Kurba e defleksionit
e njejte ose me e
vogel se ajo e
pranuar ne projekt

Tabelen 5.4

Rruget ekstraurbane dytesore dhe urbane

kontrolli i materialeve

SHTRESA TIPI I KAMPIONIT
VENDI I

MARRJES
FREKUENCA E PROVAVE

PARAMETRAT E
KERKUAR

Baze, Binder,
Tapet

Bitum Depozite
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.1

Baze, Binder,
Tapet

Agregat i trashe Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.3.2

Baze, Binder,
Tapet

Agregat i imet Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
1.4.2

Baze, Binder,
Tapet

Filler Impiant
Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 1.5

Baze, Binder

Konglomerat i bute,
I pa ngjeshur

Asfalto-
shtruese

Ditore ose çdo 5.000 m2
material te shtruar

Karakteristikat qe
rezultojne nga
studimi i recetes

Tapet

Konglomerat i bute,
I pa ngjeshur

Asfalto-
shtruese

Ditore ose çdo 10.000 m2
material te shtruar

Karakteristikat qe
rezultojne nga
studimi i recetes

Binder, Tapet

Konglomerat i bute,
I pa ngjeshur

Asfalto-
shtruese

Ditore ose çdo 10.000 m2
material te shtruar

J1 ne 10°C duhet te
perfshihet ndermjet
20 dhe 40
cm2/(daN*s) ndersa
Jp ne 40°C dueht te
perfshihet ndermjet
10 x 106 dhe 25 x 106

 cm2/(daN*s).

Baze, Binder,
Tapet

Karrota x spesore

Ne shtresa

Çdo 200 m te fashos se
shtrimit

Spensori i
parashikuar ne
projekt

Baze, Binder,
Tapet

Karrote x dendesia
ne kantier

Ne shtresa

Çdo 1.000 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Baze, Binder,
Tapet

Karrota x moduli

Ne shtresa

Çdo 1.000 m te fashos se
shtrimit

98% e vleres se
parashikuar ne
projekt

5. FORMIMI I SHTRESAVE TE TAPETIT SPECIAL
Ne kete kapitull jane trajtuar konglomeratet bituminoz ne te nxehte te ashtuquajtur te gjenerates se re te perdorur per te
realizuar shtresa te tapeteve speciale.
Behet fjale per konglomerate qe, fale karakteristikave granulometrike te veçanta dhe cilesise se larte te materialeve
perberes, konsistojne te sjellin karakteristika superiore ne termat e jetegjatesise, qendrueshmerise dhe sigurise.
Nga shtresat e tapetit special me te perhapurat jane tapetet drenues, antiskid (ant-irreshqites), mikro-tapetet ne te nxehte
dhe splittmastix (material me adhesion te forte). Per te gjithe keto shtresa, dhe ne veçanti per ato drenueset, kontributi i
larte i dhene per sigurine sygjeron nje aplikim me te madh si ne rastin e shtresave te rrugeve te reja, ashtu edhe ne ri-berjen
e shtreses se tapetit (asfalto-betonit) ne rruget ekzistuese.
Shtresat e tapeteve drenues jane tapete me ashpersi te larte siperfaqesore, drenues dhe zhurme-thithes, ne gjendje te
furnizojne nje ngjitje te mire edhe ne rast se bie shi dhe te ule zhurmen e rrotave.
Shtresat e tapetit antiskid (anti-rreshqites) jane tapete me ashpersi te larte siperfaqesore, gjysme-drenues, qe
karakterizohen nga nje ashpersi te larte siperfaqesore ne gjendje qe te furnizoje nje ngjitje te mire ne rasti e reshjeve dhe
ngricave.
Mikrotapetet ne te nxehte jane shtresa ne trashesi te reduktuar, qe karakterizohen nga nje ashpersi e larte siperfaqesore.
Shtresat splittmastix jane konglomerate te mbyllra, me permbajtje te larte granili dhe lidhesi, ne gjendje te furnizoje
ashpersi siperfaqesore, qendrueshmeri, rezistence ndaj deformimeve dhe valezimeve.
5.1. MATERIALET PERBERES DHE KUALIFIKIMI I TYRE

Bitumi
Bitumet e modifikuara jane bitume gjysem-solide qe permbajne polimere elastomerike dhe/ose plastomerike qe
modifikojne strukturen kimike dhe karakteristikat fiziko-mekanike.
Per konglomeratet bituminoze drenues, anti-skid, mikro-tapetet ne te nxehte dhe splittmastix bitumi per tu perdorur
duhet te jete i tipit A me karakteristikat e treguara ne Tabelen 6.1.

Tabela 6.1

Bitumi

Parametrat Normativa Njesia Tipi A Tipi B

Penetrimi ne 25 C
EN1426
CNR24/71

dmm 50-70 50/70

Pika e zbutjes
EN1472
CNR35/73

C ≥ 65 ≥ 60

Pika e thyerjes (Frass) CNR43/74 C ≤ -15 ≤ -12

Viskoziteti dinamik ne 160 C, =10s-1 PrEN 13072-2 mPa.s ≥ 0,4 ≥ 0,25

Rikthimi elastik ne 25°C EN 13398 % ≥75% ≥ 50%

Qendrueshmeria ne depozitim 3 dite ne 180°C
Variacioni i piket se zbutjes

EN 13399 °C ≤ 0,5 ≤ 0,5

Vlerat pas RTFOT EN12607-1

Avullimi CNR 54/77 % ≤ 0,8 ≤ 0,8

Penetrimi mbetes ne 25°C
EN1426
CNR 24/71

% ≥ 60 ≥ 60

Rritja e pikes se zbutjes
EN1427
CNR 35/73

°C ≤ 5 ≤ 5

Ne menyre qe te pranohet, pra fillimit te punimeve, firma eshte e detyruar te paraqese kualifikimin e produktit nepermjet
çertifikimit te kerkesave te mesiperme. Nje çertifikate e tille do te leshohet nga prodhuesi ose nga nje Laborator i besuar i
Supervizorit te punimeve, Ministria e Transporteve.

Aditivet

Aditivet jane prodhime natyrore ose artificiale qe, duke iu shtuar agregateve ose bitumit, tentojne te permisojne
karakteristikat e konglomerateve bituminoze.

Aktivuesit e ngjitjes, substanca tensioative qe favorizojne ngjitjen bitum – agregat, jane aditive qe perdoren per te
permisuar qendrueshmerine e perzierjeve perzierjeve bituminoze ndaj ujit.
Dozimi i tyre, qe detyrimisht duhet te specifikohet ne studimin e recetave (perzierjeve), mund te varioje sipas kushteve te
perdorimit, natyres se agregateve dhe karakteristikave te produktit.

Zgjedhja e tipit dhe dozes se aditivit duhet te gjendet ne menyre qe te garantoje karakteristikat e rezistences ndaj zhveshjes
dhe qendrueshmerise nga veprimi i ujit te paraqitura ne tabelen 6.2, 6.6, 6.7. Sidoqofte, aktivuesi i zgjedhur i ngjitjes duhet
te kete karakteristika kimike te qendrueshem ne kohe edhe nen temperaurat e larta (180 °C) per periudha te gjate kohe (15
dite). Perhapja e dhomave tensioative ne bitum duhet te behet me pajisje te veçanta.

Prezenca dhe dozimi i aktivuesve te ngjitjes (adhesionit) te bitumit verifikohen nepermjet provave te ndarjes
kromatografike mbi shtresat e holla.

Fibrat minerale ne perzierjet e pasura me granil dhe pluhur te reres kane nje funksion stabilizues te ngjitesit (filler+bitum)
duke evidentuar ndarjen nga skeleti litik.
Fibrat minerale stabilizuese mund te perbehen nga mikrofibra t celulozes, te xhamit, akrilike, etj.

Agregatet
Agregatet e ngurte perbejne pjesen solide (skeletin) te konglomerateve per shtresat e tapeteve speciale..
Ato rezultojne te perbere nga agregatet e trashe (te mbetur ne siten UNI n. 5), nga agregatet e imet dhe nga filleri qe
mund te merret nga fraksionet e imeta ose i shtuar.

Agregati i madh per te gjithe tipet e konglomerateve speciale te listuara me lart, duhet te perbehet nga çakull ose zhavorr
i imet te marre nga copetimi i shkembinjeve, nga elemente natyrore te rrumbullaket. Elemente te tille mund te jene me
prejardhje ose natyre petrografike te ndryshme te tipit porfid ose bazalt, me kusht qe, per secilen tipollogji, na plotesohen
kerkesat e treguara ne Tabelen 6.2.

Si alternative e perdorimit te bazalteve ose porfideve mund te perdoren inerte poroze natyrore (vullkanik) ose artificiale
(argjile e zgjeruar “rezistente” ose materiale te ngjashme, skorje te furrenaltave, etj), me siperfaqe me ashpersi te larte (CLA
≥ 50) te fraksionit 5/15 mm, ne perqindje me peshen ndermjet 60% dhe 80% te totalit, me perjashtim te argjiles se zgjeruar
e cila duhet te kete nje copetim 5/10 mm, me perqindje te perdorimit ne volum ndermjet 45% dhe 55% te inerteve qe
perbejne perzierjen.

Tabelen 6.2

AGREGATI I MADH
Mbetjet ne siten UNI n° 5

Treguesit e cilesise

Parametrat Normativa Njesia Vlera

Los Angeles CNR 34/73 % ≤ 18

Legeshtia Micro Deval CNR 109/85 % ≤ 15

Sasia e frantumuar - % 100

Dimensioni maksimal CNR 23/71 mm 20

Ndjeshmeria ndaj ngrirjes CNR 80/80 % ≤ 30

Konsumimi i gurit CNR 138/92 % 0

Kalues ne siten 0.075 CNR 75/80 % ≤ 1

Koefiçienti i formes CNR 95/84 ≤ 3

Koefiçienti i petezimit CNR 95/84 ≤ 1,58

Treguesi i petezimit CNR 95/84 % ≤ 20

Poroziteti CNR 65/78 % ≤ 1,5

CLA CNR 140/92 % ≥ 45

Agregati i imet duhet te perbehet nga elemente natyrore dhe te copetuara. Sipas tipit te rruges, agregatet e imet per
konglomeratet bituminoze ne te nxehte te prodhuara me bitum te modifikuar duhet te kene karakteristikat e
permbledhuara ne Tabelen 6.3.

Tabelen 6.3

AGREGATI I IMET
Kalues ne siten UNI n° 5

Treguesit e cilesise

Parametrat Normativa Njesia Vlera

Ekuivalenti i reres CNR 27/72 % ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % ≤ 2

Limiti lengesor CNR-UNI 10014 % 100

Fillerit, fraksioni kalues ne siten 0,075 mm, me prejardhje nga fraksioni i imet i agregateve ose mund te perbehet nga pluhuri
i shkembinjeve, te preferueshem jane gelqeroret, nga çimentoja, gelqere idraulike, nga pluhuri i asfaltit, skorje, etj.
Sidoqofte filleri per konglomeratet bituminoze te tapeteve speciale duket te kete karakteristikat e treguar ne Tabelen 6.4

Tabelen 6.4
FILLERI

Treguesit e cilesise

Parametrat Normativa Njesia Vlera

Konsumimi CNR 138/92 % ≤ 5

Kalues ne 0.18 CNR 23/71 % 100

Kalues ne siten 0.075 CNR 75/80 % ≥ 80

Treguesi i plasticitetit CNR-UNI 10014 % N.P.

Poret Rigden CNR 123/88 % 30-45

Fuqia ne qendrueshmeri
Raporti filler/bitum = 1.5

CNR 122/88 ∆PA ≥ 5

Ne menyre qe te pranohet, pra fillimit te punimeve, firma eshte e detyruar te paraqese kualifikimin e agregateve nepermjet
çertifikimit te treguesve te mesiperme. Nje çertifikate e tille do te leshohet nga nje Laborator i besuar i Supervizorit te
punimeve.

Recetat – asfalt drenues

Perzierja e agregateve per tu adoptuar per konglomeratet bituminoze drenuese duhet te kete nje kompozicion
granulometrik te perfshire ne te dhenat e Tabeles 6.5.1.

Ne ato zona per te cilat deshirojme te favorizojme edhe me shume ngjitjen (adhezionin) dhe thithjen e zhurmave per rrugen,
mund te lejohet perdorimi i 10% ne peshe te argjiles zgjeruese te tipit “struktural” me madhesi 6/15 mm qe i pergjigjet
karakteristikave te meposhtme:

Rezistenca ndaj thyerjes: ≥ 35 daN/cm2 (UNI 7549 p.7te)

C.L.A.: ≥ 0,65 (CNR 140/92)

Perzierjes, per te permisuar qendrueshmerine e ngjitesit bituminoz, mund t’i shtohen aditive nepermjet pajisjeve te duhura,
me fibra minerale ne sasi ndermjet 0,25% dhe 40% ne raport me peshen e agregateve.

Perqindja e bitumit, referuar peshes se agregateve, duhet te jete ndermjet limiteve te treguara ne Tabelen 6.5.1.

Tabela 6.5.1

Seria e sitave UNI

Tapet

Drenues A
0-20

% kalues

Drenues B
0-15

% kalues

Drenues C
0-10

% kalues

Sita 20 100 100 100

Sita 15 80-100 90-100 100-100

Sita 10 20-40 35-50 85-100

Sita 5 15-25 11-30 10-25

Sita 2 10-18 8-17 8-15

Sita 0,4 8-13 7-15 7-11

Sita 0,18 7-12 6-13 6-10

Sita 0.075 6-10 6-10 6-10

% e bitumit 5,0-6,0 5,0-6,0 5,0-6,0

Sasia efektive e perdorimit te bitumit duhet te percaktohet nepermjet studimit te recetes me ane te metodes volumetrike.
Ne rruge tranzitore mund te perdoret, si alternative, metoda Marshall.

Karakteristikat e kerkuara per konglomeratt bituminoze drenues jane sjelle ne Tabelen 6.6 dhe Tabelen 6.7.

Tabela 6.6
METODA VOLUMETRIKE

Kushtet e proves Njesia Vlerat

Kendi i rrotullimit 1.25° ± 0.02

Shpejtesia e rrotullimit rrot/min 30

Presioni vertikal Kpa 600

Diametri i kampionit mm 150

Rezultatet e kerkuara

Poret ne 10 rrotullime % 20-14

Poret ne 50 rrotullime (*) % 16-18

Poret ne 130 rrotullime % ≥ 13

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,4

Koeficienti i terheqjes indirekte1 ne 25°C (**) N/mm2 > 30

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25

(*) Dendesia e perfituar pas 100 rrot te preses rrotulluese tregohet ne vazhdim me DG

(**) Mbi kampionet e pregatitur me 100 rrot te prese rrotulluese.

1 Koeficienti i terheqjes indirekte

KTI = π/2 DRt/Dc
ku
D = dimensioni ne mm i seksionit terthore te kampionit
Dc = deformimi ne thyerje
Rt = rezistenca ne terheqjen indirekte

Tabela 6.7

 METODA MARSHALL

Kushtet e proves Njesia Vlerat

Ngjeshja 50 goditje per secilen ane

Rezultatet e kerkuara

Qendrueshmeria Marshall KN > 5

Rigjiditeti Marshall KN/mm > 2

Poret e mbetura % > 18

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,4

Koeficienti i terheqjes indirekte ne 25°C (**) N/mm2 > 30
(*) Dendesia Marshall tregohet ne vazhdim me DM

Pesha e volumit duhet te llogaritet duke pasur parasyshe volumin gjeometrik te enes.
Per autostradat dhe rruges ekstra-urbane kryesore duhet vleresuar edhe ERNL: Emission Road Noise Level = Niveli i Emetimit
te Zhurmes ne Rruge (zhurma qe prodhon rrotullimi i gomave te mjeteve). Vlerat e nje parametri te tille te percaktuar mbi
kampione ne forme paralelopipedi me permasa 40x40x10 cm te pergatitura me perzierjen me te mire duhet te jene me pak
se 70 dB(A).

Recetat – asfalt antiskid

Perzierja e agregateve per tu adoptuar per konglomeratet bituminoze antiskid (anti-rreshqites) duhet te kete nje
kompozicion granulometrik te perfshire ne te dhenat e Tabeles 6.5.2.

Ne ato zona per te cilat deshirojme te favorizojme edhe me shume ngjitjen (adhezionin) dhe thithjen e zhurmave per rrugen,
mund te lejohet perdorimi i 10% ne peshe te argjiles zgjeruese te tipit “struktural” me madhesi 6/15 mm qe i pergjigjet
karakteristikave te meposhtme:

Rezistenca ndaj thyerjes: ≥ 35 daN/cm2 (UNI 7549 p.7te)

C.L.A.: ≥ 0,65 (CNR 140/92)

Perzierjes, per te permisuar qendrueshmerine e ngjitesit bituminoz, mund t’i shtohen aditive nepermjet pajisjeve te duhura,
me fibra minerale ne sasi ndermjet 0,25% dhe 40% ne raport me peshen e agregateve.

Perqindja e bitumit, referuar peshes se agregateve, duhet te jete ndermjet limiteve te treguara ne tabelen 6.5.2.

Tabela 6.5.2

Seria e sitave UNI

Drenues A
0-20

% kalues

Drenues B
0-15

% kalues

Sita ½” 100 100

Sita 3/8” 68-100 85-100

Sita ¼” 20-60 30-85

Sita 4 17-30 10-35

Sita 10 10-20 8-18

Sita 40 8-16 5-14

Sita 80 7-14 3-12

Sita 200 6-12 2-10

% e bitumit 5,0-6,0

Sasia efektive e perdorimit te bitumit duhet te percaktohet nepermjet studimit te recetes me ane te metodes volumetrike.
Ne rruge tranzitore mund te perdoret, si alternative, metoda Marshall.

Karakteristikat e kerkuara per konglomeratt bituminoze drenues jane sjelle ne Tabelen 6.6.2 dhe Tabelen 6.7.2.

Tabela 6.6.2
METODA VOLUMETRIKE

Kushtet e proves Njesia Vlerat

Kendi i rrotullimit 1.25° ± 0.02

Shpejtesia e rrotullimit rrot/min 30

Presioni vertikal Kpa 600

Diametri i kampionit mm 150

Rezultatet e kerkuara

Poret ne 10 rrotullime % 18-22

Poret ne 50 rrotullime (*) % 16-18

Poret ne 130 rrotullime % ≥ 13

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,5

Koeficienti i terheqjes indirekte1 ne 25°C (**) N/mm2 > 30

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25

(*) Dendesia e perfituar pas 100 rrot te preses rrotulluese tregohet ne vazhdim me DG

(**) Mbi kampionet e pregatitur me 100 rrot te prese rrotulluese.

1 Koeficienti i terheqjes indirekte

KTI = π/2 DRt/Dc

ku
D = dimensioni ne mm i seksionit terthore te kampionit
Dc = deformimi ne thyerje
Rt = rezistenca ne terheqjen indirekte

Tabela 6.7.2
METODA MARSHALL

Kushtet e proves Njesia Vlerat

Ngjeshja 50 goditje per secilen ane

Rezultatet e kerkuara

Qendrueshmeria Marshall KN > 6

Rigjiditeti Marshall KN/mm > 2

Poret e mbetura % > 13

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,5

Koeficienti i terheqjes indirekte ne 25°C (**) N/mm2 > 30
(*) Dendesia Marshall tregohet ne vazhdim me DM

Pesha e volumit duhet te llogaritet duke pasur parasyshe volumin gjeometrik te enes.
Recetat – asfalt mikrotapet
Perzierja e agregateve per tu adoptuar per mikro-tapetet ne te nxehte duhet te kete nje kompozicion granulometrik te
perfshire ne te dhenat e Tabeles 6.5.3.
Perqindja e bitumit, referuar peshes se agregateve, duhet te jete ndermjet limiteve te treguara ne Tabelen 6.5.3.

Tabela 6.5.3

Seria e sitave UNI

% kalues

Sita 15 100

Sita 10 90-100

Sita 5 20-30

Sita 2 15-25

Sita 0,4 8-16

Sita 0,18 6-12

Sita 0,075 5-10

% e bitumit 5,0-6,0

Sasia efektive e perdorimit te bitumit duhet te percaktohet nepermjet studimit te recetes me ane te metodes volumetrike.
Ne rruge tranzitore mund te perdoret, si alternative, metoda Marshall.

Perzierjes, per te permisuar qendrueshmerine e ngjitesit bituminoz, mund t’i shtohen aditive nepermjet pajisjeve te
duhura, me fibra minerale ne sasi ndermjet 0,25% dhe 40% ne raport me peshen e agregateve.
Karakteristikat e kerkuara per konglomeratt bituminoze drenues jane sjelle ne Tabelen 6.6.3 dhe Tabelen 6.7.3.

Tabela 6.6.3
METODA VOLUMETRIKE

Kushtet e proves Njesia Vlerat

Kendi i rrotullimit 1.25° ± 0.02

Shpejtesia e rrotullimit rrot/min 30

Presioni vertikal Kpa 600

Diametri i kampionit mm 150

Rezultatet e kerkuara

Poret ne 10 rrotullime % 18-22

Poret ne 50 rrotullime (*) % 10-14

Poret ne 130 rrotullime % ≥ 8

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,14

Koeficienti i terheqjes indirekte1 ne 25°C (**) N/mm2 > 25

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25

(*) Dendesia e perfituar pas 100 rrot te preses rrotulluese tregohet ne vazhdim me DG

(**) Mbi kampionet e pregatitur me 100 rrot te prese rrotulluese.

1 Koeficienti i terheqjes indirekte
KTI = π/2 DRt/Dc
ku
D = dimensioni ne mm i seksionit terthore te kampionit
Dc = deformimi ne thyerje
Rt = rezistenca ne terheqjen indirekte

Tabela 6.7.3
METODA MARSHALL

Kushtet e proves Njesia Vlerat

Ngjeshja 50 goditje per secilen ane

Rezultatet e kerkuara

Qendrueshmeria Marshall KN > 6

Rigjiditeti Marshall KN/mm 1,5 – 3,0

Poret e mbetura % 10 - 14

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,45

Koeficienti i terheqjes indirekte ne 25°C (**) N/mm2 > 45
(*) Dendesia Marshall tregohet ne vazhdim me DM

Pesha e volumit duhet te llogaritet duke pasur parasyshe volumin gjeometrik te enes.

Recetat – asfalt splittmastix SMA

Perzierja e agregateve per tu adoptuar per splittmastix SMA duhet te kete nje kompozicion granulometrik te perfshire ne
te dhenat e Tabeles 6.5.4.

Perqindja e bitumit, referuar peshes se agregateve, duhet te jete ndermjet limiteve te treguara ne Tabelen 6.5.4.

Tabela 6.5.4

Seria e sitave UNI

% kalues

Sita 15 100

Sita 10 90-100

Sita 5 20-30

Sita 2 15-25

Sita 0,4 8-16

Sita 0,18 6-12

Sita 0,075 5-10

% e bitumit 5,0-6,0

Sasia efektive e perdorimit te bitumit duhet te percaktohet nepermjet studimit te recetes me ane te metodes volumetrike.
Ne rruge tranzitore mund te perdoret, si alternative, metoda Marshall.

Perzierjes, per te permisuar qendrueshmerine e ngjitesit bituminoz, mund t’i shtohen aditive nepermjet pajisjeve te
duhura, me fibra minerale ne sasi ndermjet 0,25% dhe 40% ne raport me peshen e agregateve.

Karakteristikat e kerkuara per konglomerat bituminoze drenues jane sjelle ne Tabelen 6.6.4 dhe Tabelen 6.7.4.

Tabela 6.6.4
METODA VOLUMETRIKE

Kushtet e proves Njesia Vlerat

Kendi i rrotullimit 1.25° ± 0.02

Shpejtesia e rrotullimit rrot/min 30

Presioni vertikal Kpa 600

Diametri i kampionit mm 150

Rezultatet e kerkuara

Poret ne 10 rrotullime % 8-12

Poret ne 50 rrotullime (*) % 2-4

Poret ne 130 rrotullime % ≥ 2

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,5

Koeficienti i terheqjes indirekte1 ne 25°C (**) N/mm2 > 45

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% -

(*) Dendesia e perfituar pas 100 rrot te preses rrotulluese tregohet ne vazhdim me DG

(**) Mbi kampionet e pregatitur me 100 rrot te prese rrotulluese.

1 Koeficienti i terheqjes indirekte
KTI = π/2 DRt/Dc
ku
D = dimensioni ne mm i seksionit terthore te kampionit
Dc = deformimi ne thyerje
Rt = rezistenca ne terheqjen indirekte

Tabela 6.7.4
METODA MARSHALL

Kushtet e proves Njesia Vlerat

Ngjeshja 50 goditje per secilen ane

Rezultatet e kerkuara

Qendrueshmeria Marshall KN > 9

Rigjiditeti Marshall KN/mm 1,5 – 3,0

Poret e mbetura % 2- 4

Humbja e rezistences ne terheqje indirekte ne
25°C (**) pas 15 ditesh qendrimi ne uje

% ≤ 25

Rezistenca ne terheqje indirekte ne 25°C (**) N/mm2 > 0,60

Koeficienti i terheqjes indirekte ne 25°C (**) N/mm2 > 40
(*) Dendesia Marshall tregohet ne vazhdim me DM

Pesha e volumit duhet te llogaritet duke pasur parasyshe volumin gjeometrik te enes.

5.2. PRANIMI I RECETAVE (MIX-DESIGN)

Kontraktori eshte i detyruar qe te paraqese te Supervizori i punimeve, me marreveshje paraprake mbi fillimin e punimeve
per secilin kantier te prodhimit, kompozimin e perzierjes qe do te perdore; secila perberje e propozuar duhet te jete e
shoqeruar nga nje dokumentacion komplet i studimeve te kryera.

Pasi te jete pranuar nga ana e Supervizorit te punimeve studimi dhe receta e propozuar, kontraktori duhet ti permbahet
me rigorozitet.
Ne kurben granulometrike do te pranohen ndryshime ne perqindje te veçanta te agregatit te trashe: ± 3, ndersa per
agregatin e imet (kalues ne siten UNI n. 5) permbajtjet ± 2 dhe per materialin kalues ne siten UNI 0,075 mm prej ± 1,5.
Per perqindjen e bitumit eshte toleruar nje ndryshim prej ± 0,25.
Vlera te tilla dihet te merren nga provat e perzierjes te marra ne impiant dhe gjate shtrimit, si dhe nga karrotat e nxjerra
ne kantier, duke pasur parasyshe per keto te fundit permbajtjen e bitumit ne shtresen ngjitese.

5.3. PREGATITJA E RECETAVE (MIX-DESIGN)

Konglomerati duhet te prodhohet nepermjet impianteve stacionar te automatizuar, me karakteristika te pershtatshme, te
mirembajtur gjithmone ne gjendje perfekte pune ne te gjtha pjeset e tyre.
Prodhimi i secilit impiant nuk duhet te kaloje fuqine prodhuese te tyre, kjo per te garantuar nje tharje perfekte te agregateve,
nxehje uniforme te perzierjes dhe nje ndarje te sakte qe siguron nje ri-klasifikim te secilit fraksion te agregateve. Mund te
perdoren edhe impiante te vazhdueshem (te tipit drum-mixer) me kusht qe dozimi i perberesve te perzierjes te behet ne
baze te peshes, nepermjet pajisjeve te pershtatshme efiçenca e te cileve duhet te kontrollohet ne menyre konstante.
Impianti sidoqofte duhet te garantoje uniformitetin e prodhimit dhe te jete ne gjendje te realizoje perzierjet
korrresponduese te atyre te treguara ne studim per qellim pranimin e tyre.
Secili impiant duhet te siguroje nxehjen e bitumit ne temperaturen e kerkuar dhe viskozitetin uniforme deri ne momentin e
perzierjes perveç dozimit te sakte si te bitumit ashtu edhe te aditivit.
Zona e destinuar per depozitimin e inerteve duhet qe paraprakisht te jete sistemuar ne menyre te pershtatshme per te
penguar prezencen e substancave argjilore dhe pranine e ujit te cilat mund te kompromentojne pastertine e inerteve.
Gjithashtu grumbujt e klasave te ndryshme duhet te jete plotesist te ndara midis tyre dhe operacioni i furnizimit te tyre ne
para-dozatore (bunkeret e impiantit) duhet te kryhet me kujdesin me te madh.
Koha e perzierjes duhet te caktohet ne funksion te karakteristikave te impiantit, ne madhesi te tille qe te lejoje nje riveshje
te plote dhe uniforme te inerteve me lidhesin (bitum).
Temperatura e agregateve ne çastin e perzierjes duhet te jete ndermjet 170°C dhe 190°C dhe ajo e lidhesit 160°C dhe 180°C,
ne varesi te tipit te bitumit te perdorur.
Per verifikimin e ketyre temperaturave te tharesit, kaldajes dhe bunkereve te inerteve duhet te montohen termometra fiks
ne gjendje perfekte pune te cilet duhet te kontrollohen periodikisht.
Lageshtia e agregateve ne dalje te tharesit (cilindri thares i inerteve) nuk duhet te kaloje 0,25% te peshes.

5.4. PERGATITJA E SIPERFAQEVE PER SHTRIM

Para realizimit te shtreses se tapetit drenant, anti-rreshqites dhe mikrotapetit ne te nxehte eshte e nevojshme pregatitja
e siperfaqes ku do te shtrohet per garantuar nje ngjitje perfekte dhe hidroizolimin e shtreses nen te.

Shtresa ngjitese mund te realizohet me emulsion te bitumit te modifikuar, te shperndare me ane te nje sprucatriçe
automatike ne menyre te tille qe bitumi mbetes te rezultoje 1,20 Kg/m2 per tapetet drenues dhe 1,00 Kg/m2 per
mikrotapetet ne te nxehte; ne menyre alternative mund te perdoret bitum i modifikuar i shperndare ne te nxehte ne te
njejten sasi per njesi te siperfaqes.

Per tapetet te tipit splittmastix shtresa ngjitese ka vetem qellimin e garantimit te ngjitjes perfekte me shtresen nen te. Edhe
ne kete rast mund te perdoret emulsioni i bitumit te modifikuar, ose bitum i modifikuar i shperndare ne te nxehte, ne
menyre te tille qe bitumi mbetes te rezultoje 0,50 Kg/m2.
Mbi shtresen ngitese, per te lejuar levizjen e mjeteve te shtrimit, duhet te aplikohet menjehere nje shtrese me filler ose
gelqere e hidratuar.
Emulsioni per shtresen ngjitese duhet t’i korrespondoje parametrave te sjella ne Tabelen 6.8

Tabelen 6.8
Treguesi i cilesise Normativa Njesia Modifikuar 70%

Pembajtja e ujit CNR 101/84 % 30±1

Pembajtja e lidhesit CNR 101/84 % 70±1

Permbajtja e bitumit CNR 100/84 % > 69

Permabjtja e rrjedhesit CNR 100/84 % 0

Demulsiviteti (thyerja me uje) ASTM D244 50-100

Homogjeniteti ASTM D244 % < 0,2

Viskoziteti Engler ne 20°C CNR 102/84 °E > 20

Percepitimi ne 5g CNR 124/84 % < 5

Mbetja bituminoze

Penetrimi ne 25°C CNR 24/71 dmm 50-70

Pika e zbutjes CNR 35/73 °C > 65

Pika e thyerjes (Frass) CNR 43/74 °C ≤ -15

Rikthimi elastik ne 25°C EN 13398 % > 75

Bitumi i modifikuar i shtrire ne te nxehte duhet te kete karakteristikat e treguara ne Tabelen 6.1.
Plani i shtrimit. Para fillimit te aplikimit te shtreses ngjitese, duhet te rezultoje e paster ne menyre perfekte dhe pa
sinjalistike horizontale.

5.5. SHTRIMI I ASFALTIT

Shtrimi i shtresave te tapeteve speciale behet nepermjet makinerive asfalto-shtruese me vibrim (vibrofinitrice) ne gjendje
perfekte pune dhe te pershtatura me pajisje automatike per auto-nivelizim.
Shpejtesia e ecjes se asfalto-shtrueses nuk duhet te kaloje 3-4 m/min me furnizim te vazhdueshem te konglomeratit.
Asfaltoshtrueset me vibrim duhet te lene pas nje shtrese te mbaruar ne menyre perfekte, do te thote pa sgranime te
inerteve, plasaritje dhe difekte te ndodhura si pasoje e segregimit te elementeve litoide me te medhenj.
Gjate shtrimit duhet treguar kujdes maksimal ne formimin e bashkimeve (xhuntove) gjatesore, qe zakonisht evitohen nese
shtrojme njekohesisht “fashon” tjeter te asfaltit prane asaj te sapo shtruar.
Ne se skaji rezulton i demtuar ose i rrumbullakosur duhet te proçedohet me prerjen vertikale me pajisje te pershtatshme.
Bashkimet terthore qe rrjedhin nga nderprerja e punimeve duhet te realizohen gjithmone pasi te jene prere dhe te jene
hequr pjeset fundore te fashos.
Mbivendosja e bashkimeve gjatesore midis shtresave te ndryshme duhet te programohen ne menyre qe keto te rezultojne
te zhvendosura nga njera tjetra te pakten 20 cm dhe asnjehere te mos rastisin ne korrespondence te dy fashave te korsise
se ngadalte ku normalisht kalojne gomat e mjeteve te renda.
Transporti i konglomerateve nga impianti i prodhimit ne kantier duhet te behet me ane te mjete te pershtatshme transporti
ne peshe, efiçente, te shpejte dhe te pajisur me mbulese per te evituar ftohjen ne siperfaqe dhe krijimin e koreve.
Temperatura e konglomerateve bituminoze gjate proçesit te shtrimit e kontrolluar menjehere pas asfaltoshtrueses duhet
te rezultoje ne çdo moment jo me pak se 140°C.
Shtrimi i konglomerateve bituminoze duhet te nderpritet kur kushtet e pergjitheshme meteorologjike mund te
kompromentojne cilesine e punimeve te shtrimit.
Shtresat te cilat jane kompromentuar duhet te hiqen menjehere dhe te rishtrohen me shpenzimet e firmes.
Ngjeshja e konglomerateve duhet te filloje sapo te shtrihen nga asfaltoshtruesja dhe te vazhdoje deri ne mbarim pa
nderprerje.
Ngjeshja duhet te realizohet nepermjet nje rruli statik (pa vibrim), me cilindra metalike, me peshe maksimale 15 ton (10 t
per mikrotapetet ne te nxehte).
Duhet te tregohet kujdes qe ngjeshja te behet me metodologjine me te pershtatshme per te pasur nje dendesi uniforme ne
çdo pike dhe per te evituar plasaritjet dhe rreshqitjet e shtreses se sapo shtruar.
Siperfaqet e shtresave, pas ngjeshjes, duhet te duken uniforme dhe pa valezime. Nje mastar (vizore metalike) i gjate 4m i
vendosur ne çfaredo lloj pozicioni te siperfaqes se perfunduar duhet te puthitet ne menyre uniforme; mund te tolerohet
nje ulje prej 5 mm maksimalisht.

5.6. KONTROLLET

Kontrollet ndahen ne funksion te tipit te rruges

Autostradat dhe rruget primare ekstra-urbane

Kontrolli i cilesise i konglomerateve bituminoze per shtresat e tapeteve speciale dhe i shtrimit te tyre ne kantier duhet te
behet nepermjet provave laboratorike mbi materialet perberese, mbi perzierjen, mbi kampionet e nxjerra nga shtresat dhe
provave te tjera ne kantier.

Lloji dhe frekuenca e kryerjes se provave jane treguar ne Tabelen 6.10.
Secila prove duhet te kete dy kampione; nje kampion perdoret per kontrollet ne nje Laborator te çertifikuar nga Ministria e
Transportit, dhe tjetra qendron ne dispozicion per verifikime teknike eventuale ne te ardhmen.
Mbi materialet perberese duhet te verifikohen karakteristikat e pranimit.
Per perzierjet percaktohen: perqindja e bitumit, granulometria e agregateve, sasia e aktivuesve te ngjitjes, sasia e fibrave
dhe gjithashtu kontrollohen karakteristikat e pershtatjes nepermjet preses rrotulluese.
Kampionet e pregatitura nepermjet preses rrotulluese duhet ti nenshtrohen proves se thyerjes diametrale ne 25°C (Prova
Braziliane).
Ne mungese te preses rrotulluese kryhen provat Marshall: pesha volumore (DM), qendrueshmeria dhe fortesia (CNR 40/73);
perqindja e poreve te mbetura (CNR 39/73); humbja e Qendrueshmerise (stabilitetit) pas 15 dite qendrimi ne uje (CNR
121/87); rezistenca ndaj terheqjes indirekte (prova Braziliane – CNR 134/91).
Pas shtrimit Supervizori i punimeve do te marre karrota per kontrollin e karakteristikave te konglomeratit dhe verifikimin e
trashesive.
Trashesia e shtreses percaktohet per secilen sektore homogjene, duke nxjerre mesataren e matjeve (kater per secilen
karrote) te bera nga karrotat e nxjerra nga shtresat e rruges, duke i hequr vlerat e trashesive me te medha se ato te projektit,
per me shume se 5%.

Te njejtat matje mund te behen ne vazhdim me aparatura si Gjeoradari.
Per trashesite mesatare me te vogla se trashesia e projektit aplikohet, per te gjithe sektorin homogjen, nje zbritje prej 2,5%
te çmimit te listes per secilin mm te materialit qe mungon.
Per mungesa me te medha se 20% te spesorit te projektit eshte detyrueshme heqja e shtreses dhe riberja e saj me
shpenzimet e firmes (kontraktorit).
Dendesia ne kantier, ne 95% te kampioneve, duhet te jete jo me pak se 98%, te vleres DG (me sakte DM) qe rezulton nga
studimi i recetes. Matjet e dendesise kryhen mbi karrotat e nxjerra nga e njejta shtrese ose duke ndjekur menyra jo-
shkaterruese, si psh me densimetra nukleare, te miratuar nga Supervizori i punimeve ne marreveshje me firmen, para fillimit
te punimeve.
Per punime me vlera te dendesise me te vogla se ato te parashikuara aplikohet nje zbritje per te gjithe sektorin homogjen
vlera e te cilave i referohet:

- 10%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 95 dhe 98% te DG (ose DM);

- 20%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 92 dhe 95% te DG (ose DM).
Per tapetin Koefiçienti i Ngjitjes Terthore KNT i matur me aparatin SCRIM (CNR 147/92) duhet te rezultoje ≥ 0,53 per tapetin
drenues, ≥ 0,58 per mikro tapetin ne te nxehte, ≥ 0,62 per splittmastix. Perndryshe mund te percaktohet rezistenca e ferkimit
radient me Skid Tester (CNR 105/85) e cila duhet te na jape vlera te BPN-se (British Pendulum Number) ≥ 0,55 per tapetin
drenues, ≥ 0,60 per mikro tapetin ne te nxehte, ≥ 0,65 per splittmastix.

Lartesia e reres (HR), e percaktuar sipas metedollogjise CNR 94/83, duhet te jete ≥ 0,8 mm per tapetin drenues, ≥ 0,6 per
mikro tapetin ne te nxehte, ≥ 0,5 per splittmastix. Matje qe eventualisht mund te behen me aparate me reliev te vazhduar
[Mini Texture meter (WDM – TRRL), SUMMS, etj] duhet ti referohen lartesise se reres (HR) me korelacione te duhura.
Matjet e KNT-s dhe HR-s duhet te kryhen ne nje periudhe kohe midis dites se 15 dhe asaj te 180 nga dita e hapjes se trafikut,
per secilen korsi, me nje largesi matjeje 10m. Vlerat e matura mund te barazlargohen ne distance me 50 m per te gjetur dis-
homogjenitetin rastesor dhe te lokalizuar.
Ne qofte se vlera mesatare e KNTdhe HR, per secilen korsi homogjene (pjese te korsive ne te cilat qellojne te pakten 4 vlera
te treguesit te shperndare statistikisht sipas nje shperndarje “normale”) jane me te vogla se vlerat e pershkruara, shtresa e
tapetit penalizohet me 15% te kostos se saj.
Kapaciteti mesatar drenues, i kryer ne kantier çdo 250 m duke e zhvendosur here pas here korsine dhe e matur me
permeabilimetrin me kollone uji 250 mm ne nje zone prej 154 cm2, duhet te jete ≥ 18 dm3/min per tapetin drenues
(trashesite e shtreses ndermjet 4 dhe 5 cm), ≥ 5 dm3/min per mikro tapetin ne te nxehte. Matjet mund te behen edhe me
pajisje me rendiment te larte; ne raste te tilla vlerat duhet te krahasohen me ato te nxjerra me permeabilimeter.
Ne se nuk arrihet vlera e parashikuar e kapacitetit drenues do te aplikohet nje zbritje prej 10% e çmimit duke perfshire edhe
shtresen ngjitese.
Per tapetet speciale drenuese percaktohet gjithashtu thithja e zhurmave nepermjet matjeve te kryera ne kantier me
metoden e reflektimit te impulsit (mjetin RIMA ose te ngjashem), te kryera 15 dite pas perfundimit te shtrimit.

Koefiçenti i zhurme-thithjes (α) ne kushtet normale duhet te rezultoje:

Tabela 6.9

Frekuenca
(Hz)

Koefiçenti i zhurme-thithjes
(α)

630 α≥ 0,03

800 α≥ 0,20

1000 α≥ 0,35

1600 α≥ 0,20

2000 α≥ 0,20

Per secilen vlere te αte pa arritur aplikohet njepenalitet perj 2% (dy perqind).

Rruge te tjera

Kontrolli i cilesise i konglomerateve bituminoze per shtresat e tapeteve speciale dhe i shtrimit te tyre ne kantier duhet te
behet nepermjet provave laboratorike mbi materialet perberese, mbi perzierjen, mbi kampionet e nxjerra nga shtresat dhe
provave te tjera ne kantier.
Lloji dhe frekuenca e kryerjes se provave jane treguar ne Tabelen 6.11.
Secila prove duhet te kete dy kampione; nje kampion perdoret per kontrollet ne nje Laborator te çertifikuar nga Ministria e
Transportit, dhe tjetra qendron ne dispozicion per verifikime teknike eventuale ne te ardhmen.
Mbi materialet perberese duhet te verifikohen karakteristikat e pranimit.
Per perzierjet percaktohen: perqindja e bitumit, granulometria e agregateve, sasia e aktivuesve te ngjitjes, sasia e fibrave
dhe gjithashtu kontrollohen karakteristikat e pershtatjes nepermjet preses rrotulluese.
Kampionet e pregatitura nepermjet preses rrotulluese duhet ti nenshtrohen proves se thyerjes diametrale ne 25°C (Prova
Braziliane).
Ne mungese te preses rrotulluese kryhen provat Marshall: pesha volumore (DM), qendrueshmeria dhe fortesia (CNR 40/73);
perqindja e poreve te mbetura (CNR 39/73); humbja e Qendrueshmerise (stabilitetit) (CNR 121/87); rezistenca ndaj
terheqjes indirekte (prova Braziliane – CNR 134/91).
Pas shtrimit Supervizori i punimeve do te marre karrota per kontrollin e karakteristikave te konglomeratit dhe verifikimin e
trashesive.
Trashesia e shtreses percaktohet per secilen korsi (seksion-pjesez) homogjene, duke nxjerre mesataren e matjeve (kater per
secilen karrote) te bera nga karrotat e nxjerra nga shtresat e rruges, duke i hequr vlerat e trashesive me te medha se ato te
projektit, per me shume se 5%.
Per trashesite mesatare me te vogla se trashesia e projektit aplikohet, per te gjithe korsine homogjene, nje zbritje prej 2,5%
te çmimit te listes per secilin mm te materialit qe mungon.
Per mungesa me te medha se 20% te spesorit te projektit eshte detyrueshme heqja e shtreses dhe riberja e saj me
shpenzimet e firmes (kontraktorit).
Dendesia ne kantier, ne 95% te kampioneve, duhet te jete jo me pak se 96%, te vleres DG (me sakte DM) qe rezulton nga
studimi i recetes.
Per punime me vlera te dendesise me te vogla se ato te parashikuara aplikohet nje zbritje per te gjithe korsine homogjene
vlera e te cilave i referohet:

- 10%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 94 dhe 96% te DG (ose DM);
20%-it te vleres se shtreses dhe te paketes mbi te per dendesine ne kantier ndermjet 92 dhe 94% te DG (ose DM).
Perveç te tjerash, ne kantier maten edhe ngjitja (aderenca – rezistenca e ferkimit radial) nepermjet Skid tester (nrma CNR
105/85) dhe kapacteti drenues (perveç splittmastix) me permiabilimetrin e levizshem (PrEN 12697-YY).
BPN-ja (British Pendulum Number) duhet te rezultoje ≥ 0,50 per tapetin drenues, ≥ 0,55 per mikro tapetin ne te nxehte, ≥
0,60 per splittmastix. Per vlera me te vogla do te aplikohet nje zbritje per 1% nga çmimi i listes per secilen njesi me pak.

Kapaciteti drenues i matur me permeabilimetrin levizes, duhet te jete ≥ 12 dm3/min per tapetin drenues.
Ne se nuk arrihet vlera e parashikuar e kapacitetit drenues do te aplikohet nje zbritje prej 10% e çmimit duke perfishire
edhe shtresen ngjitese.

Tabelen 6.10

Autostradat dhe rruget primare ekstra-urbane

kontrolli i materialeve dhe verifikimi i parametrave

SHTRESA TIPI I KAMPIONIT VENDI I FREKUENCA E PROVAVE PARAMETRAT E

 MARRJES KERKUAR

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Bitum

Depozite

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 2.1

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Agregat i trashe

Impiant

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 6.2

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Agregat i imet

Impiant

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 6.3

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Filler

Impiant

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 6.4

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Konglomerat i bute

Asfalto-
shtruese

Ditore ose çdo 5.000 m2
material te shtruar

Karakterisikave nga
studimi i recetave

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Karrota x spesore

Ne shtresa

Çdo 100 m te fashos se
shtrimit

Trashesia e
parashikuar ne
projekt

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Karrote x dendesia
dhe % poreve ne
kantier

Ne shtresa

Çdo 500 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Drenues, Anti-
skid,

Struktura e shtresave

Ne shtresa
Çdo 10 m te fashos se
shtrimit

KNT ≥ 0,53 (mesatar
ne 50 m) BPN ≥ 55
(çdo50m)

Mikro-tapet

Struktura e shtresave

Ne shtresa
Çdo 10 m te fashos se
shtrimit

KNT ≥ 0,58 (mesatar
ne 50 m) BPN ≥ 60
(çdo50m)

Splittmastix

Struktura e shtresave

Ne shtresa
Çdo 10 m te fashos se
shtrimit

KNT ≥ 0,62 (mesatar
ne 50 m) BPN ≥ 65
(çdo50m)

Drenues, Anti-
skid,

Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

HR ≥ 0,8 mm
(mesatar ne 50 m)

Mikro-tapet Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

HR ≥ 0,6 mm
(mesatar ne 50 m)

Splittmastix Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

HR ≥ 0,5 mm
(mesatar ne 50 m)

Drenues Struktura e shtresave Ne shtresa
Çdo 250 m te fashos se
shtrimit

Kapaciteti drenues
≥ 12 dm3/min

Drenues
Karrota x zhurme-
thithja

Ne shtresa
Çdo 250 m te fashos se
shtrimit

Referuar tab. 2.9

Tabelen 6.11

Ekstra-urbane dytesore dhe rruge urbane

kontrolli i materialeve dhe verifikimi i parametrave

SHTRESA TIPI I KAMPIONIT
VENDI I

MARRJES
FREKUENCA E PROVAVE

PARAMETRAT E
KERKUAR

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Bitum

Depozite

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 4.1

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Agregat i trashe

Impiant

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
4.2.2

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Agregat i imet

Impiant

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles
4.3.2

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Filler

Impiant

Javore ose çdo 2500 m3
material te shtruar

Referuar tabeles 4.4

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Konglomerat i bute

Asfalto-
shtruese

Ditore ose çdo 5.000 m2
material te shtruar

Karakterisikave nga
studimi i recetave

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Karrota x spesore

Ne shtresa

Çdo 100 m te fashos se
shtrimit

Trashesia e
parashikuar ne
projekt

Drenues, Anti-
skid, Mikro-
tapet,
Splittmastix

Karrote x dendesia
dhe % poreve ne
kantier

Ne shtresa

Çdo 500 m te fashos se
shtrimit

98% e vleres qe
rezulton nga studimi

Drenues, Anti-
skid,

Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

BPN ≥ 55

Mikro-tapet Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

BPN ≥ 60

Splittmastix Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

BPN ≥ 65

Drenues, Anti-
skid,

Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

HR ≥ 0,8 mm

Mikro-tapet Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

HR ≥ 0,6 mm

Splittmastix Struktura e shtresave Ne shtresa
Çdo 10 m te fashos se
shtrimit

HR ≥ 0,5 mm

Drenues Struktura e shtresave Ne shtresa
Çdo 250 m te fashos se
shtrimit

Kapaciteti drenues
≥ 12 dm3/min

7. PUNIMET E BETONIT

7.1. QELLIMI

Ky seksion mbulon prodhimin, transportin, vendosjen dhe testimin e betonit, furnizimin dhe vendosjen e armatures prej
celiku ne strukturat e betonit, dhe projektin, furnizimin e ngritjen e te gjitha formave qe perdoren ne ndertimin e punimeve
te perhershme prej betoni. Ky seksion pershkruan gjithashtu llojet punimeve siperfaqesore ne siperfaqet e betonit.

7.2. MATERIALET PER BETON

7.2.1. ÇIMENTO

Çimento e perdorur per beton do te jete si me poshte:

• çimento e zakonshme Portland ose Çimento Portland me ngurtesim te shpejte

• çimento Portland furre

Çimento e cila permban perqendrime ajri dhe te forta, lende te huaja, material te ri-pluhurizuar ose qe eshte e kontaminuar
apo e papershtatshme duhet te refuzohet dhe te hiqet pa vonese nga sheshi i ndertimit.
Çimento duhet transportuar ose ne thase te mbyllur mbi te cilet eshte shkruar emri i prodhuesit dhe treguesin e dates se
prodhimit, ose rifuxho ne transportues te miratuar.

Asnje pjese e çdo dergese nuk duhet perdorur pa qene e miratuar.

Çimento e demtuar ose defektoze duhet hequr menjehere nga sheshi i ndertimit.

Çdo pjese e vecante e dergeses se çimentos do te testohet nga prodhuesi perpara dergimit dhe para perdorimit duhen
derguar kopjet e verifikuara te rezultateve te ketyre testeve. Per çdo dergese prej 50 ton mund te kerkohen te merren
mostra deri ne 5 kg.

Çimento do te dergohet ne sheshin e ndertimit ne sasi te mjaftueshme per te siguruar mospezullimin ose mosnderprerjen
e punimeve te betonimit.

7.2.2. AGREGATET (INERTET)

• Materiali per agregatet e imet do te perbehet nga rere e imet ose pluhur, ose perzierje e tyre. Materiali per pjesen e
ashper te agregatit duhet te kete pak a shume forme kubike dhe te mos kete cepa. Agregati duhet te perputhet me
kerkesat e BS 882.

• Indeksi i plasaritjes se gurit nuk duhet te kaloje 35 sipas percaktimit nga BS 812 Pjesa I.
• Marrja e mostrave dhe testimi i agregateve do te kryhet ne intervale te shpeshta sic specifikohet ne BS 812 dhe sic

kerkohet. Gjithashtu, ne sheshin e ndertimit do te kryhen edhe testet e meposhtme ne prputhje me BS 812:

Agregatet e ashper:

Agregatet e imet:

- densiteti dhe absorbimi i ujit.

- analizat e sites
- 10% imtesi

• Agregati i ashper (natyror)

Agregatet e ashper te madhesise nominale prej 10, 14, 20 ose 40 mm, do te zgjidhen ne perputhje me kerkesat e dhena ne
Tabelen 7-1. Agregate i ashper do te jete zhavorr natyral, zhavorr i copezuar, shkemb i copezuar ose kombinime te tyre.

Agregatet e ashper duhet te jene kimikisht inerte, te forte, me porozitet te kufizuar dhe te mos permbajne argjile, qymyr
dhe papasterti organike apo te tjera qe mund te shkaktojne korrozion te armatures ose renie te fortesise dhe durueshmerise
se betonit. Sasia e substancave shuese nuk do te kaloje kufijte e meposhtem ne perqindje ndaj peshes:

Argjile e mbetur ne site 20 mm 0.40
Argjile ne total 0.70
Oksid i kuq i bute 0.25
Qymyr 0.25
Pjeseza shkembi te buta ose shperbera 2.50
Grafit 0.25
Totali si me siper mbetur ne site 20 mm 1.00
Totali i mesiperm 1.50
Perqendrime topthash argjile
Pjese te hollas ose te sterzgjatura me nje

0.25

gjatesi me te madhe se 5 here trashesia mes 15.00
Material qe kalon siten nr. 200 0.50

Tabela 7-1 Agregati i Ashper per Beton, Kerkesat e Madhesise

Madhesia e sites

Madhesia
40mm

maksimale
20mm

nominale e
16mm

agregatit
10mm

(mm)

perqindjet

sipas

peshes

50

100

40 95-100 100

25

20 50-95 95-100 100

16 95-100

13 100
10 20-40 35-65 45-30 85-100
6 <5 <10 10-30
2.36 <10 <10

• Agregati i imet

Agregatet e imet do te nivelohen ne perputhje me kerkesat sic jepen ne Tabelen 7-2 Agregatet e imet do te konsistojne ne
pjeseza shkembi te forte e te durueshem, pervec se kur agregatet e imet e te ashper prodhohen njekohesisht dhe nga te
njejtat operacione prej depozitave natyrore te zhavorrit, agregati i imet mund te permbaje pjeseza shkembi te copetuar te
nje natyre e cilesie te njejte me ate qe prodhohen nga operacioni normal i copetimit dhe veçimit te materialeve mbi
madhesine e caktuar. Ai duhet te jete kimikisht inert, i forte ose me porozitet te kufizuar dhe te mos permbaje argjile ose
qymyr apo papasterti te tjera qe mund te shkaktojne korrozionin e armatures ose mund te demtojne fortesine ose
durueshmerine e betonit. Sasia e substancave shuese nuk do te kaloje kufijte e meposhtem ne perqindje ndaj peshes:

Qymyr e linjit 0.25
Material qe kalon siten nr. 200 2.00

Substanca te tjera (si argjile, alkale
mike, therrmija te veshura, pjeseza te

buta, te vetme ose te kombinuara) 2.50

Agregati i imet duhet te mos permbaje sasi demtuese papastertishe organike. Kur provohet nga testi kolorometrik i
hidroksidit te sodiumit, agregati nuk duhet te prodhoje nje ngjyre me te erret se ngjyra standarde e solucionit, me kusht qe
Supervizori i punimeve mund te autorizoje me shkrim perdorimin e nje agregati qe jep nje ngjyre me te erret se sa standardi
ne se nga testet e fortesise se llacit eshte percaktuar se eshte i pranueshem.

Tabelen 7-2 Agregati i imet per Beton, Kerkesat e Madhesise.

Sites

Perqindja

(mm)

(sipas peshes)

10

6
2,36
1.18
0.6
0.3
0.15

100

95-100
75-100
55-100
30-60
5-30
<10

7.2.3. UJI

Uji duhet te jete i paster dhe te mos permbaje rere, zhavorr, perqendrime acidesh, alkalesh, kripera, sheqer dhe substanca
te tjera kimike organike. Uji i perdorur do te jete i pranueshem per perdorim me beton dhe llaç.

Pa kundershtuar sa me siper, per perdorimin e burimeve ujore do te kerkohet leja e Inxhinierit. Ne se Supervizori i punimeve
mendon se cilesia e ujit eshte keqesuar, ai duhet te terheqe lejen per perdorimin e tij dhe Kontraktori do te percaktoje nje
burim ujor tjeter pa shpenzime shtese per Entin Kontraktor.

7.2.4. ARMATURA, Telat lidhes dhe shufrat pyke

❖ Telat lidhes dhe shufrat pyke duhet te plotesojne kushtet e meposhtme:

• BS 4449: "Shufra celiku me karbon per armimin e betonit", ose
• BS 4483: "Prodhim çeliku per armimin e betonit". Teli duhet te saldohet ne pikat e lidhjes.
• Çdo standart tjeter nderkombetar qe propozohet nga Kontraktuesi duhet ti aprovohet nga Supervizori i

punimeve.

Kontraktori do te siguroje dhe ti jape Supervizorit te punimeve çertifikatat nga prodhuesi se i gjithe hekuri eshte ne
perputhje me keto kushte.

❖ Teli lidhes i perdorur per fiksimin e armatures duhet te jete:

• tel hekuri i bute me diameter 1.625 mm, ose
• tel celiku i pandryshkshem me diameter 1.218 mm.

❖ Shufrat pyke duhet te kene diameter 20 mm, te gjata 500 mm, te drejta, pa cepa ose çrregullsi te tjera dhe te jene te
sharruara ne fund.

7.3. RUAJTJA E MATERJALEVE

7.3.1. TE PERGJITHSHME

Materialet qe do te perdoren per prodhimin e betonit duhet te ruhen vazhdimisht ndaj prishjes dhe ndotjes.

7.3.2. ÇIMENTO

Ne Sheshin e ndertimit duhet te vendoset nje kontenier ose ndertese per ruajtjen e çimentos. Kontenieri ose ndertesa duhet
te jete i izoluar ndaj ujit dhe te kete ventilim te mjaftueshem. Ne se per punimet do te perdoren disa lloje çimentosh,
kontenieri ose ndertesa duhet te ndahet ne pjese te vecanta dhe te tregohet kujdes qe llojet e ndryshme te çimentos te
mos kene kontakt me njera tjetren duke i vene etiketat perkatese.
Thaset e çimentos nuk duhet te vendosen direkt ne dysheme, por ne platforma druri per te lejuar qarkullimin efikas te ajrit
perreth thaseve. Ato duhet te vendosen afer dhe ne pozicion te numerueshem me nje lartesi qe nuk i kalon 12 thase.
Çimento e paperdorshme duhet te hidhet ne vende te caktuara. Çdo magazine çimentoje duhet rregulluar ne menyre te tille
qe te lejoje çimenton te perdoret sipas rradhes se ardhjes se partive te ndryshme.
Çimento nuk duhet mbajtur ne magazine te perkohshme perveç se kur eshte e nevojshme per organizimin efikas te
makinerise se perzierjes.
Kur per ruajtjen e çimentos perdoren sillose, çdo sillos ose pjese e tij duhet te jene krejtesisht te ndare dhe te pajisur me
nje filter ose nje mjet tjeter per kontrollin e pluhurit. Çdo filter ose sistem i kontrollit te pluhurave duhet te kete madhesi te
mjaftueshme per te lejuar qe dergimi i çimentos te kryhet ne nje presion te caktuar dhe duhet mirembahet per te
parandaluar daljet e panevojshme te pluhurit dhe gabimet ne saktesine e peshes ne saje te presionit. Çimento e nxjerre nga
silloset per perdorim duhet te matet me mase dhe jo me vellim.

7.3.3. AGREGATET

Agregatet do te ruhen ne sheshin e ndertimit ne hambare ose ne platforma betoni (asfalti) te pergatitura ne menyre te tille
qe agregatet e madhesive te ndryshme te ruhen veças vazhdimisht dhe te zvogelohet ne minimum ndarja ne shtresa.
Platformat duhet te ndertohen me nje pjerresi te tille qe te mos lejoje grumbullimin e ujit nen inerte.

Mund te linde nevoja e perpunimit te metejshem dhe/ose larjes se agregateve per t’u siguruar se te gjitha agregatet
plotesojne kerkesat e ketij Specifikimi ne momentin e perzierjes se materialeve te betonit

7.3.4. ARMATURA

Shufrat pyke dhe teli lidhes prej çeliku duhet te mbrohen vazhdimisht nga korrozioni dhe nga ndryshku. Ato duhen ruajtur
paster dhe me mbeshtetje te mjaftueshme per te mos lejuar shtremberimin e tyre. Ato duhen ruajtur ne ambient te thate
e te paster.

7.4. PUNIMI I ARMATURES

7.4.1. PERKULJA DHE PRERJA

Shufrat e çelikut per perforcim duhen perkulur e prere ne gjendje te ftohte ne formen dhe permasen e treguar ne Projekt.
Nuk duhet lejuar nxehja per te lehtesuar perkuljen. Nuk duhet lejuar saldimi ose prerje me nxehje. Te gjitha armimet duhet
te perkulen ne nje temperature nga 51°C deri ne 1001°C.

Shufrat e punuara ne te ftohte dhe shufrat e perdredhura me nxehje nuk duhet te shtrengohen ose perkulen perseri pasi te
kene qene perkulur.

7.4.2. FIKSIMI

Armatura nuk duhet te permbaje ndryshk, pluhura, vajra, graso, bloze, boje, balte, akull, mbeturina betoni dhe ndotje nga
kriperat ose materiale te tjera prishese dhe duhet ruajtur ne kushte te tilla deri ne momentin e betonimit.

Armatura duhet vendosur ne perputhje me Skicat dhe duhet mbeshtetur e mbajtur ne pozicionin e duhur me ane te lidhjeve
me tel ose kapeseve.

Ndaresit duhet te fiksohen mire ne armature ne momentin e hedhjes se betonit. Ndaresit duhet te jene prej llaçi cimentoje
me te njejten fortesi si betoni.

Duhet te merren masat e duhura per t'u siguruar se armatura qendron ne pozicionin e duhur gjate hedhjes, konsolidimit
dhe vendosjes se betonit.

Ne pllakat qe kane dy ose me shume shtresa armature, shtresat paralele te çelikut duhet te mbahen ne pozicion me ane te
perdorimit te mbajteseve te çelikta. Ne çdo mbajtese do te vendosen ndaresit per te mbajtur shtresat e armatures nga
shtresa e betonit ose forma.
Ne se mbajteset dhe ndaresit nuk tregohen ne Skice, do te furnizohen nga Kontraktori pa shpenzime te Entit Kontraktues.
Perveç se kur tregohet ndryshe ne Skice, gjatesia e bashkimeve te lakuara nuk do te jete me e vogel se 50 here diametri i
shufres me te madhe.

Armatura e gatshme kur vendoset ne afersi te seksioneve te tjera te perforcimit ose kur lakohet do te kete nje lakim
minimal prej 300 mm per telat kryesore dhe 150 mm per telat transversale. Nuk do te lejohet perdorimi i pjeseve te prera.

Perveç se kur tregohet ndryshe ne Skice, mbulimi prej betoni per perforcimin me ne afersi te siperfaqes do te jete jo me i
vogel se 30 mm :

(i) Per punimet e jashtme dhe per punimet kundrejt faqes se tokes ne strukturat mbajtese te lengjeve - 50 mm

(ii) Per punimet e brendshme ne strukturat jolikuide:

- Per traret e kolonat, 50 mm per çelikun kryesor dhe ne asnje vend me jo me pak se 30 mm per shufren me te afert me
murin e jashtem.
- per perforcimin e pllakave, 25 mm per te gjithe shufrat ose diametrin e shufres me te madhe cilado qofte me e madhja.

Distanca ndermjet çdo dy shufrave paralele do te jete jo me e madhe se 25 mm ose sa diametri i shufres me te madhe,
cilado qofte me e madhja.

Betonimi nuk do te filloje deri sa perforcimi i vendosur te jete inspektuar, miratuar dhe regjistruar. Supervizorit te
punimeve duhet t'i jepet njoftim 48 ore para çdo inspektimi te tille.

7.5. PUNA PERGATITORE DHE PERFUNDIMI I BETONIT

7.5.1. SKICIMI DHE FIKSIMI I FORMES

Kontraktori do te jete pergjegjes per skicimin e formes. Forma do te pergatitet per te arritur permasat e kerkuara te
siperfaqes se strukturave dhe te jete e tille qe te qendroje drejt dhe te mos lejoje rrjedhje ose humbje gjate vendosjes se
betonit.

Forma duhet te fiksohet mire ne linjat e saj dhe ne perputhje me trajten dhe permasat e punimeve te perkohshme qe
tregohen ne Skice. Nuk do te lejohen metoda mbeshtetjeje qe mund te çoje ne vrima ose tela lidhes qe dalin jashte gjeresise
se plote. Gjate mbushjes me beton nuk duhet te kete deformime te formes.

Per faqet e betonit, kur pjerresia e kalon nje te katerten, duhen perdorur forma te larta.

Perpara se te filloje nje operacion betonimi, forma duhet pastruar nga papastertite, copat e telave lidhes e uji, dhe faqet
kontaktuese me betonin duhen fiksuar qe te sigurohet izolimi i perforcimit nga agjentet leshues.

Betonimi nuk duhet te filloje deri sa te inspektohen e miratohen forma e ngritur dhe çeliku perforcues. Njoftimi per
inspektimin duhet te jepet te pakten 48 ore perpara. Ne rast refuzimi per çfaredo arsye, do te jepet nje njoftim tjeter 48
oresh per te inspektuar ndreqjen e gabimeve.

Vrimat strukturore te lena pas heqjes se lidhjeve duhet te pastrohen me kujdes dhe te mbushen me beton ose llaç me
perberje te miratuar.

Te gjitha anet e ekspozuara do te priten 25 mm me 25 mm, pervec se kur ne skica tregohet ndryshe. Faqja e brendshme e
formave do te vishet me material te miratuar per te parandaluar adezionin e betonit.

Ky material do te perdoret ne perputhje te plote me instruksionet e prodhuesit dhe nuk duhet te kontaktoje me perforcimin
ose kapeset e paranderjes. Betoni nuk duhet te shenohet ose njolloset.

7.5.2. HEQJA E FORMES

Kontraktori do te jape njoftim 24 oresh per qellimin e tij te heqjes se formes. Momenti i heqjes se formes do te jete
pergjegjesi e Kontraktuesit.

Gjate heqjes duhet te tregohet kujdes per te shmangur goditjet mbi betonin. Forma duhet te qendroje ne vend per
periudhen minimale te kohes siç jepet ne Tabelen 7-3, pas vendosjes se betonit.

Pa kundershtuar sa me siper, stazhionimi i betonit do te vazhdoje per te gjithe periudhen e pershkruar nga metoda e
miratuar prej Supervizorit.

Tabelen 7-3 : Koha minimale ne dite per heqjen e formes

Forma per

Mot i ftohte
(dite)

Mot normal
(dite)

Trare anesore, mure e kolona pa ngarkese
Dyshemete per pllakat e traret

a) hapesira deri ne 3 m
b) hapesira 3-6 m
c) hapesira 6-12 m
d) hapesira mbi 12 m

1.0

4
11
14
21

1.5

7
17
24
30

7.6. KLASIFIKIMI I BETONIT

Betoni per perdorim ne punime do te klasifikohet sic tregohet ne Tabelen 7-3.Lloji i betonit percaktohet nga fortesia 28
ditore dhe masa nominale maksimale e agregatit. Fortesia karakteristike do te percaktohet si ajo vlere e fortesise se kubit,
poshte se cilit nuk pritet te jene me shume se 5 % e te gjitha matjeve te fortesise se kubit te betonit te specifikuar.Lloji i
betonit qe duhet perdorur ne çdo pjese te Punimeve do te jete siç percaktohet ne Rregulloren e Sasive ose ne Skica.

7.7. PROJEKTIMI I PERZIERJES SE BETONIT

Perzierjet per llojet e ndryshme te betonit e treguara ne Tabelen 7-3 do te pergatiten me perpjestime te rregulluara qe te
perftohet fortesia e pershkruar.

Permbajtja e ujit ne beton duhet te kontrollohet rigorozisht dhe te mbahet ne minimumin e kerkuar per te perftuar nje
beton te pershtatshem per natyren e punimit qe do te kryhet. Ne asnje rast nuk duhet qe raporti uje/çimento te kaloje 0.50.

Shkalla e perzierjes se betonit percaktohet nga nje numer,i cili eshte fortesia karakteristike 28 ditore ne N/mm2 sic tregohet
ne Tabelen 7-4.

Ne percaktimin e perzierjeve te betonit qe do te perdoret per Punime, Kontraktori do te marre parasysh llojet specifik te
çimentos, madhesite maksimale nominale te agregateve, dhe çdo kusht tjeter te pershkruar ne Kontrate.

Tabelen 7-4 Pershkrimi i Perzierjeve per Betonin e Zakonshem.

Shkalla e
betonit

Madhesia nominale maksimale
e agregatit

Punueshmeria
Kufijte e uljes konit

(mm)

40

E larte

100-150

20

E larte

75-125

16

E larte

50-100

10

E larte

25-50

M 100
10 N/mm

M 150
15 N/mm

M 200
20 N/mm

Cimento (kg)
Agreg total (kg)
Agreg i imet (%)

Cimento (kg)
Agreg total (kg)
Agreg i imet (%)

Cimento (kg)
Agreg total(kg)
Agreg i imet (%)

230
1850
30-45

270
1800
30-45

320

1750
30-40

260
1800
35-50

310
1750
35-50

350

1750
35-45

N
N
N

N
N
N

380

1700
40-50

N
N
N

N
N
N

410

1650
45-55

N/A: Nuk aplikohet.

Kontraktuesi do te informoje paraprakisht Supervizorin per çdo ndryshim qe mund ti behet perpjestimeve te perzierjes se
miratuar. Ndryshimet ne materialet perberes do te behen vetem me miratimin e Supervizorit, i cili mund te kerkoje qe te
kryhen testime te tjera shtese.

Pasi te jete miratuar vlera e raportit uje/çimento dhe perpjestimet e perzierjes, duhet te kryhen perzierje prove. Me tej, ne
se ndonje karakteristike e materialeve ose perzierjeve ka ndryshuar gjate punes, duhet te kryhen percaktime te perzierjes.

7.8. PERZIERJET PROVE TE BETONIT

Provat (kampionet) duhet te pergatiten e testohen ne sheshin e ndertimit.
Provat e betonit duhet te perzihen per te njejten kohe dhe te trajtohen nga e njejta makineri qe do te perdoret ne Punime.

Per çdo lloj betoni do te pergatiten tri parti betoni. Çdo parti do te jete jo me e vogel se 0.5 meter kub beton. Do te pergatiten
nente kube prej seciles parti. Nente kube do te testohen per 7 dite fortesi dhe nente kube per 14 dite fortesi.

7.9. PERZIERJA E BETONIT

Peshat e çimentos dhe çdo mase e agregatit siç tregohet nga mekanizmat e perdorur, do te jene brenda nje tolerance prej
3% te peshes perkatese per parti te miratuar nga Supervizori. Ne se nuk specifikohet ndryshe, çdo perzieres me mase 200
ose me shume litra do te pajiset nje sistem operimi me dore ose automatik per dergimin e vellimit te matur te ujit ne
perzieres. Matja e ujit do te shprehet ne litra uje. Sasia e ujit te derguar ne perzieres nuk do te ndryshoje nga sasia e caktuar
me shume se +/-3%. Çdo 10 dergesa nga tankeret automatike ose metrat ujore nuk do te ndryshojne ne menyre te ndjeshme
me shume se +/- 2% te vleres mesatare. Pesha e agregateve te ashper dhe te imet do te rregullohet ne menyre te tille qe te
marre parasysh ujin e lire qe permbahet ne to. Uji qe do t'i shtohet perzierjes duhet te pakesohet me sasine e ujit te lire qe
permbahet ne agregatet e ashper e te imet, qe do te percaktohet nga Kontraktuesi menjehere perpara fillimit te perzierjes,
dhe me tej siç mund te drejtohet.

Gjate kohes se ngrohte, Kontraktuesi duhet te sigurohet se materialet perberes te betonit jane aq te ftohte sa te
parandalojne ngurtesimin e betonit ne intervalin ndermjet shkarkimit nga perzieresi dhe kompaktesimit ne pozicionin
perfundimtar.

Temperatura e ujit dhe çimentos kur i shtohet perzierjes nuk do te kaloje 40 °C. Betoni, kur nxirret nga makineria duhet te
kete nje temperature prej jo me pak se 5 °C dhe jo me shume se 38 °C.

7.10. PERZIERJA ME DORE E BETONIT

Ne se jepet miratimi per perzierjen me dote te sasive te vogla te betonit, perzierja do te behet ne nje dysheme druri,
materiali te kthehet dy here ne gjendje te thate dhe tri here pas shtimit te ujit. Cimento do te shtohet me 10 per qind dhe
ne te njejten kohe nuk mund te perzihen me teper se 0.5 meter kub.

7.11. TRANSPORTIMI, VENDOSJA DHE NGJESHJA E BETONIT

7.11.1. TRANSPORTIMI I BETONIT

Betoni duhet te levize nga vendi i perzierjes deri ne vendin e depozitimit perfundimtar sa me shpejt qe te jete e mundur me
mjete qe parandalojne ndarjen ne shtresa, humbjen e perberesve ose ndotjen. Kur eshte e mundur, betoni do te shkarkohet
nga perzieresi direkt ne nje vagon i cili transportohet ne vendin e depozitimit perfundimtar dhe betoni do te shkarkohet sa
me afer te jete e mundur vendit perfundimtar per te shmangur rrjedhjen.

7.11.2. HEDHJA DHE NGJESHJA E BETONIT

Betoni nuk duhet te hidhet pa miratimin e Supervizorit.

Ngjeshja e betonit duhet te konsiderohet si punimi me i rendesishem, objekt i te cilit eshte prodhimi i nje betoni me densitet
dhe fortesi maksimale.
Betoni do te ngjishet teresisht me ane te vibrimit gjate operacionit te hedhjes dhe do te punohet teresisht perreth
perforcimit dhe çdo pajisje tjeter si edhe ne qoshet e armatures

Betoni nuk do te hidhet ne vend nga nje lartesi qe i kalon 2 m.

Ne se betonimi nuk fillohet brenda 24 oresh nga dhenia e lejes, atehere duhet te merret leje perseri. Betonimi do te vazhdoje
ne te gjithe zonen ndermjet nyjeve te ndertimit. Betoni i fresket nuk duhet te vendoset mbi nje shtrese tjeter betoni qe ka
qene hedhur para me shume se 30 min. Kur betoni i meparshem ka qene hedhur para 4 oresh, mbi te nuk mund te vendoset
beton tjeter per 20 ore te tjera. Ne rastin e nyjeve vertikale, periudha minimale do te jete 3 dite dhe per panelet e mbushur,
7 dite.

Betoni do te ngjishet ne pozicionin e tij perfundimtar brenda 30 min. nga shkarkimi prej perzieresit, pervec se kur eshte
transportuar me ane te pajisjeve te veçanta, qe punojne vazhdimisht, kur koha do te jete brenda 2 oresh nga futja e çimentos
ne perzierje dhe brenda 30 min nga shkarkimi.

Betoni do te depozitohet ne shtresa horizontale ne nje thellesi kompakte qe nuk kalon 450 mm ne rastin e perdorimit te
vibratoreve te brendshem. Thellesia e njesise qe do te betonohet do te percaktohet nga Kontraktuesi dhe miratohet nga
Supervizori.

Kur perdoren tuba ose ulluke, ato duhet te mbahen te paster dhe te perdoren ne menyre te tille qe te shmangin veçimin e
betonit. Ne rast veçimi nuk do te lejohet riperpunimi i betonit.

Betoni nuk duhet te vendoset ne uje te rrjedhshem. Betoni nenujor do te vendoset ne vend me tuba nga perzieresi.

Uji nuk duhet lejuar te rrjedhe ose te ushtroje presion ndaj betonit pa kaluar 48 ore nga depozitimi.
I gjithe betoni duhet te kompaktesohet per te prodhuar nje mase homogjene. Ai duhet kompaktesuar me ane te vibratoreve.
Vibratoret ne gjendje pune duhet te jene ne sheshin e ndertimit ne menyre qe te kete pajisje rezerve ne rast defekti.

7.11.3. RIPARIMI I SIPERFAQEVE TE BETONIT

Çdo riparim i siperfaqeve te betonit duhet te vendoset menjehere pas heqjes se formes dhe te kryhet brenda 2 oresh.
Defektet siperfaqesore te tilla si zona te vogla plasaritjesh, vrima te medha te izoluara, cepa te thyer, etj., duhet te riparohen
me llaç çimentoje dhe rere ne raport te njejte me ate te betonit qe riparohet. Ne asnje rast ku çeliku i perforcimit ka dale
jashte nuk duhet te lejohen riparimet e siperfaqes. Ne kete rast, Kontaktori do te kryeje punime riparimi shtese, si prishje
betoni. Sa me siper nuk do te ngarkoje me shpenzime Punedhenesin.

7.11.4. RIFINITURA E SIPERFAQEVE TE BETONIT

Rifiniturat e siperfaqeve te betonit ne siperfaqet e formuara, do te plotesojne kerkesat e meposhtme:

(i) Rifinitura te Klases A

Pas perfundimit te punimeve riparuese, nuk do te kerkohet trajtim shtese. Rifinitura kerkohet per ato siperfaqe te derdhura
qe duhen nbushur.

(ii) Rifinitura te Klases B

Kjo rifiniture do te perftohet nga perdorimi i nje forme me panele druri kendore ose forma çeliku, te pergatitura ne trajten
e duhur. Ndersa do te lejohen defektet siperfaqesore dhe çngjyrosjet e siperfaqeve te vogla, nuk do te lejohen defektet e
gjera, njollat e medha dhe çngjyrimi. Kjo rifiniture siperfaqesore eshte per siperfaqet e derdhura qe nuk mund te shihen nga
publiku si na rastin e tubacioneve te ujit, strukturave te thella dhe strukturave qe nuk lejohet afrimi.

(iii) Rifinitura e Klases C

Kjo rifiniture mund te arrihet vetem me perdorimin e betonit te cilesise se larte dhe duke perdorur forma te pershtatshme
qe kane siperfaqe te lemuar. Siperfaqja e betonit duhet te jete e lemuar. Duhet te lemohen te gjitha te dalat dhe nuk duhet
te kete njolla dhe çngjyrosje. Kjo rifiniture kerkohet ne te gjitha siperfaqet e dukshme. Siperfaqet e ekspozuara perhere,
duhet te mbrohen nga njollat e ndryshkut dhe njollat e çdo lloji e demtime te tjera gjate ndertimit.

7.11.5. RIFINITURA E SIPERFAQEVE TE PAFORMUARA

Ne siperfaqet e paformuara do te kerkohen llojet e meposhtme te rifiniturave:

(i) Rifiniture e Klases UA

Kjo rifiniture kerkohet per ato pjese te galerive ujore qe do te vishen me bitum ose per siperfaqet e betonit qe do te
mbulohen me materiale mbushes dhe per siperfaqet e pllakave transportuese.
Pas perfundimit te vendosjes dhe kompaktesimit te betonit sic specifikohet, siperfaqja e siperme do te nivelohet deri ne
seksionin e kerkuar dhe ngjeshet me nje derrase per te kompaktesuar te gjithe siperfaqen dhe per te sjelle llaçin mbi
siperfaqe, duke e lene siperfaqen paksa kulmore por pergjithesisht ne ngritjen e kerkuar.
Per siperfaqet jo rreshqitese si trotuaret dhe ura, siperfaqes do t'i jepet me vone nje rifiniture me furce. Rrudhosjet e kryera
duhet te jene afersisht 1mm te thella, te jene te njetrajtshme ne karakter dhe gjeresi dhe te kene nje trajte vertikale me
linjen qendrore te trotuarit.

(ii) Rifinitura e Klases UB

Kjo rifiniture siperfaqesore kerkohet per trotuaret, majat e mureve anesore dhe mureve mbajtes, pjeseve te ekspozuara
dhe zonat josiperfaqesore ne ura.

Siperfaqes do t'i jepet fillimisht nje rifiniture e klases UA dhe pasi betoni te jete forcuar duke i hedhur uje, ai do te nivelohet
me dru deri ne nje siperfaqe te njetrajtshme.

(iii) Rifinitura e Klases UC

Kjo rifiniture do te kerkohet zonat mbajtese dhe majat e shtyllave te betonit, siperfaqet e siperme te ekspozuara te pllakave
te dyshemeve dhe siperfaqeve te siperme ne kontakt me ujin.

Siperfaqes do t'i jepet nje rifiniture e klases UA, dhe pasi betoni te jete forcuar dhe uji siperfaqesor te jete hequr, ai do te
sheshohet me sheshues çeliku deri ne nje siperfaqe te lemuar. Ne asnje rast nuk do te lejohet shtimi i pluhurit te çimentos
se thate ose plastifikimi

7.12. MBROJTJA DHE KURIMI I BETONIT

Betoni do te mbrohet nga demtimet e shkaktuar nga kushtet atmosferike e klimatike. Te gjitha siperfaqet e ekspozuara
duhet te mbulohen me thase jute te lagur gjate rifinitures. Keto do te mberthehen ne qoshe dhe mbeshtetur qe te mos
demtojne siperfaqen e betonit. Thaset e jutes do te mbahen ne gjendje te lagur gjate gjitha kohes dhe inspektohen ne
intervale jo me te gjata se 6 ore. Ne rastin e pllakave transportuese, do te lejohet perdorimi i reres se njome ne vend te
thaseve.

Betoni duhet mbajtur i lagur ne siperfaqet e ekspozuara per nje periudhe jo me pak se 10 dite. Ngurtesimi do te vazhdoje
deri sa te jete perftuar fortesia e dites se 28-te.
Ne sheshin e ndertimit duhet te kete materiale te mjaftueshme per te perballuar mbrojtjen e plote te betonit.

Menjehere pas kompaktesimit dhe per 7 dite pas, betoni do te mbrohet ndaj efekteve te demshme te motit, perfshire shiun,
ndryshimet e temperatures, ngricen dhe thatesiren. Metodat e perdorura duhet te miratohen nga Supervizori.

7.13. BETONI I PARAFABRIKUAR

Perveç se kur specifikohet ndryshe, njesite e betonit te parapergatitur do te pergatiten sipas nje menyre te caktuar; secili
me nje numer individual ose shkronje per qellim identifikimi. Gjithashtu, do te gervishet ose shkruhet me boje data e
pergatitjes se produktit. Pozicioni i shenjes dalluese dhe data do te jete ne nje siperfaqe, e cila nuk ekspozohet dhe duhet
miratuar nga Supervizori para fillimit te pergatitjes.
Betoni per njesite e parafabrikuara duhet te testohet sic percaktohet.

Njesite e parapergatitura nuk duhen levizur ose transportuar nga vendi i pergatitjes deri ne nje periudhe prej 28 ditesh nga
dita e pergatitjes.

Klauzolat qe i perkasin betonit, perforcimit me çelik dhe formes zbatohen njesoj edhe per betonin e parapergatitur.

7.14. PROVA E MATERJALEVE DHE KONTROLLI I CILESISE

7.14.1. TESTIMI I BETONIT

Duhet te merren mostra per testimin e betonit te fresket dhe te ngurtesuar.

Testimet e copetimit duhet te kryhen ne kuba betoni prej matricave 150 mm.

Gjate punimeve ndertuese, testimi i kubave te betonit ne grupe nga gjashte do te behen jo me pak se shkalla mesatare e
nje grupi kubesh per 20 meter kub beton. Tri kube nga secili grup do te testohen ne fazen e hershme (normalisht 7 dite) dhe
rezultati mesatar i arritur do te perbeje nje pjese te proçedures se kontrollit te cilesise.

Tri kubet e mbetur nga secili grup do te testohen pas 28 ditesh dhe rezultati mesatar do te merret si Rezultati i Testimit per
perdorim ne gjykimin e perputhjes me kerkesat e fortesise.

7.14.2. PLOTESIMI I KERKESAVE PER BETONIN

Permbushja e Perzierjeve te detajuara ne Tabelen 7-5 do te gjykohen me kusht qe kerkesat e ketij specifikimi te
plotesohen teresisht per sa i perket materialeve perberes, metodave te prodhimit dhe fortesise.

Perputhja me vleren maksimale te raportit uje i lire/cimento per secilen klase betoni do te vleresohet me ane te testeve te
konit.

Ne se kerkesa (a) me siper nuk plotesohet, duhet te nderpritet menjehere prodhimi i atij lloji betoni dhe do te perseriten
te gjitha fazat e specifikuara.

7.15. LLAÇI

Llaçi dhe llaçi i lengshem do te perzihen ne perpjestimet e pershkruar ne Tabelen 7-5

Llaçi do te perzihet ose me dore ose mekanikisht deri sa ngjyra dhe konsistenca te jene uniforme. Materialet perberes do te
zgjidhen me kujdes. LLaçi do te prodhohet ne sasi te vogla vetem kur dhe si kerkohet. Llaçi qe ka filluar te ngurtesohet ose
eshte perziere per nje periudhe prej me shume se 30 min. duhet hedhur.

Tabelen 7-5 Perpjestimet ne Vellime

Nr. i llojit

Cimento Portland

Rere

M10
M20
M30

1:1
1:2
1:3

8. DRENAZHET

8.1. TE PERGJITHSHME

Keto punime do te konsistojne ne largimin e ujrave siperfaqesore e nentokesore nga trupi i rruges dhe pjeseve te tjera
perberese te saj ne perputhje me specifikimet e dhena ne vizatimet dhe raportet ne pergjithesi ose si kerkohet nga
Supervizori.

8.2. LLOJET E PUNIMEVE

• Punime dheu pr largimin e ujrave siperfaqesor te cilat perfshijne : kanalet e zakonshme, kanalet e veshura, kunetat,

urat, tombinot etj,.
• Punime per largimin e ujrave nentokesore te cilat perfshijne tipet e ndryshme te drenazheve ne varesi te vendodhjes

se ujrave te siperpermendur, te cilet mund te ndertohen si pergjate rruges ashtu dhe terthor saj.

8.3. VEPRAT DHE MATERIALET E NDERTIMIT

• Urat e tombinot jane te tipeve te ndryshme, materialet e ndertimit mund te jene guri, betoni ose metali te cilet duhet
te plotesojne kerkesat sipas specifikimeve teknike perkatese. Per veshjen e kanaleve dhe kunetave gjithashtu perdoret
guri, betoni, gabionet etj., dhe keta materiale duhet te plotesojen kerkesat sipas specifikimeve teknike perkatese.

• Drenazhet gjatesor vendosen prapa mureve prites, nen kunete, ose nen kanal, ose ne mes te rruges. Mbushen me
material filtrant, natyral ose te thyer dhe ne fund perfundojne me nje shtrese argjile ose betoni. Per rrjedhjen e ujrave
ne fundin e tij vendosen gure, ndertohen ulluqe me gure ose vendosen tuba te llojeve te ndryshme. Trupi drenazhohet
, mbushet me material kokrrizor te vendosur me shtresa, me te imtat lart, me te trashat poshte (parimi i filtrit te
kundert).

• Drenazhet gjatesor i shkarkojne ujrat ne ultesirat e urave, ne pusetat e tombinove, nepermjet drenazheve terthor dhe
nepermjet puseve vertikale ne shtresat e poshtme ujemajtese pa presion. Drenazhet me zhavorr dhe gure i shkarkojne

ujrat çdo 1015m, ata me ulluqe e tuba çdo 80100m.
• Edhe drenazhet terthore ndertohen njelloj si ato gjatesore, thelesia e tyre varet nga niveli i ujrave qe do te shkarkojne,

drenazhet terthor sherbejne per nxjerrjen e ujit te grumbulluar nga drenazhet gjatesore ne skarpaten e poshtme te
rruges, ndertimi i tyre eshte i njellojte me ate gjatesor.

