

En sammenligning av metoder for

mekanistisk-empirisk dimensjonering
av vegoverbygninger for norske forhold

Ida Elise Trangen
Masteroppgave, vår 2016

Kilde: Statens vegvesen (oversatt: Ida Elise Trangen)

 1

Forord

Dette er en rapport basert på masteroppgaven skrevet på Norges teknisk- og naturvitenskapelige universitet
(NTNU), vår 2016. Denne masteroppgaven er skrevet som en avslutning på sivilingeniørstudiet i bygg og
miljøteknikk. Oppgaven er en spesialisering inn veg, transport og geomatikk, med hovedfokus innen
vegteknologi.

Det var med glede å bli tildelt stipend fra NVF, noe som gjorde det mulig for meg å innhente et ekstra
dimensjoneringsprogram til sammenligningen av mekanistisk-empiriske dimensjoneringsprogrammer. Jeg vil
takke så mye for denne støtten, som bidro til å gjøre masteroppgaven min bedre.

Denne rapporten vil først gi et kort sammendrag av masteroppgaven og deretter beskrive hva stipendet ble brukt
til.

 2

Sammendrag

I utarbeidelsen av masteroppgaven ble det laget en prosessrapport, en vitenskapelig artikkel og vedlegg, som alt
er sendt til NTNU for sensur.

Bakgrunnen for denne oppgaven er at det i Norge i dag dimensjoneres med en empirisk
dimensjoneringsmetode. Denne metoden baserer seg på norske parametere som er satt inn i tabeller i ”Håndbok
N200 Vegbygging”, og utregnes ved hjelp av indeksmetoden. Frostdøgn og stivhetsparametere fra
lastfordelingskoeffisienter blir tatt til betraktning og hentes fra tabeller i Håndboken. Det er likevel få
parametere som tas til betraktning og de har et lite fokus på lokale forhold. Det finnes derimot metoder som er
mer avanserte og komplekse, en av disse er mekanistisk-empirisk dimensjonering. I denne
dimensjoneringsmetoden er det blitt lagt inn flere og mer komplekse datasett. Metoden analyserer inngangsdata,
og gir ut vegens nedbrytningsforløp, -respons og -ytese. Disse parameterne hjelper godt med i
dimensjoneringsgrunnlaget. Likevel blir metoden så kompleks at det benyttes programvarer for å utføre den.

I denne oppgaven ble det sett på dimensjoneringsprogrammer fra tre ulike land; MMOPP fra Danmark, PMS
Objekt fra Sverige og ADtoPave fra Tyskland. MMOPP og PMS Objekt er begge brukt til dimensjonering i
deres hjemland, mens ADtoPave fortsatt er i oppstartsfasen. Alle programmene baserer seg på mekanistisk-
empirisk dimensjonering, med noen forskjeller i både input og output.

Undersøkelsene som ble gjort var sammenligning av de ulike programmene på forskjellige måter. Dette for å få
brukergrensesnittene til de ulike programmene og deres egenskaper med tanke på norske forhold. Det ble gjort
et grundig litteraturstudie først, for å få gode bakgrunnskunnskaper før utprøvningen av programmene startet.
Det ble gjennomført tre tester; (1) sammenligning av horisontale tøyninger i bunnen av asfaltlagene i PMS
Objekt og MMOPP, (2) sammenligning av vegoverbygninger som ble lagt inn i programmene og optimering av
vegoverbygninger i programmet, og (3) gi en evaluering av brukergrensesnittet. Det ble satt begrensninger på at
analytisk-empirisk dimensjonering skulle brukes i MMOPP og at vegoverbygningene som ble benyttet skulle
være for nybygging og av fleksible materialer. Inputparametere ble hentet fra E6, Berger/Skedsmo/Gardermoen.

(1) Resultatet fra den første undersøkelsen viser at PMS Objekt har noe høyere tøyningsverdier enn MMOPP.
Tøyningene ble i tillegg testet opp mot kriteriene i programmene, noe som indikerer at PMS Objekt er noe
strengere enn MMOPP. Dette ved at MMOPP aksepterte alle de utregnede tøyningene, mens PMS Objekt avslo.
Likevel må feilkilder tas med i betraktning i denne delen av oppgaven, og da er usikkerheten veldig stor. (2)
Resultatene fra det andre forsøket viser at PMS Objekt og ADtoPave har like bæreevneberegninger, noe som gir
like resultater i sammenligning av vegoverbygning uten frostsikringslag. Likevel tar ikke ADtoPave frost inn til
betraktning, noe som gir et veldig sprik i optimerte vegoverbygninger med frostsikringslag. PMS Objekt har en
stor telemodellen, og legger inn gode frostsikringslag, noe ADtoPave ikke gjør. MMOPP er det programmet
som gir likest verdier opp mot den norsk empiriske metoden. Ved utregning av styrkeindekser for alle lag, var
den optimerte vegoverbygningen til MMOPP nesten identisk med den norske-empiriske beregnede. (3)
Resultatene her viser at det er store forskjeller i programmene. MMOPP er et program med ferdig innlagte data,

 3

med god brukerveiledning og et simpelt oppsett. Det er likevel litt mangler ved at den analytisk-empiriske delen
ikke tar med klima i betraktning. ADtoPave har her den samme negative siden. Programmet tar inn
klimaparametere, men ser ikke på teleproblematikk, noe som er viktig for norske forhold. Dette programmet er
også noe komplekst, med veldig kompliserte materialdata for asfaltlagene. Programmet er per dags dato kun på
tysk, noe som setter ned brukervennligheten for en norsk bruker. Likevel er det nå laget en engelsk
brukerveiledning, og programmet gir ut gode resultater for hele utmattingsforløpet til vegen. PMS Objekt er et
middels komplekst program med et enkelt oppsett, og med en god manual og håndbøker. Dette programmet
inkluderer telehivsberegning, noe som gjøre at det passer ypperlig for norske forhold. Justeringer som likevel
må gjøres i dette programmet er at klimadataene er i forhold til klimasoner og værstasjoner i Sverige. Dette gjør
at det er vanskelig å legge inn norsket inputparametere og det gjør det vanskelig å validere programmet med
tanke på datagrunnlaget fra Berger/Skedsmo/Gardermoen.

Til konklusjon er det likevel PMS Objekt som trekker det lengste strået. Alle programmene må gjennomgå
justeringer for å kunne implementeres i Norge. Derfor vil det kunne være mulig å legge inn norske klimadata i
dette programmet også. PMS Objekt er enkelt å lære seg, gir gode resultater og passer godt for norske forhold.

 4

Bruk av stipend pengene
Under masterperioden ble det gjennomført en studiereise til TU Dresden. Denne reisen var nødvendig ettersom
det var på denne turen programmet ADtoPave ble hentet tilbake til Norge. I tillegg ble det satt av mye tid for
opplæringsprosessen i programmet og litteraturinnsamling. Stipendet fra NVF ble derfor benyttet til reisen, kost
og losji. Med denne hjelpen fikk jeg mulighet til å se på enda ett program, noe som gjorde
sammenligningsgrunnlaget bedre.

Med vennlig hilsen,

Ida Elise Trangen
Trondheim, juni 2016

