

BULETIN TEHNIC RUTIER

Publicatie lunara editata de AND si APDP Anul II, nr. 13, ianuarie 2002

BULETIN TEHNIC RUTIER

Nr. 13, ianuarie 2002

CUPRINS

Normativ privind întreținerea și repararea drumurilor	
publice, Ind. AND 554-2002	3
2. Normativ privind projectarea hidraulică a podurilor	
şi podețelor, Ind. PD 95-20024	5

Comitetul de redacție

Presedinte: Ing. Florin DASCĂLU Ing. Nicoleta DAVIDESCU Director de redactle: Ref. Costel MARIN Redactor sef: Ing. Petru CEGU\$ Redactor responsabili: Marlus MIHĂESCU Reporter: Iulian Stejärel JEREP Grafică: sing. Rada VARGA Dlfuzare: Gabriela BURADA Secretar de redactle: VIctor STĂNESCU Operator PC:

AND: B-dul Dinicu Golescu, nr. 38, sector 1, tel./fax: 212 6201 APDP: B-dul Dinicu Golescu, nr. 41, sector 1, tel./fax: 638 3183

REDACTIA: 8-dul Dinicu Golescu, nr. 31, scara A, ap. 2, sector 1, București,

tel./fax: 637 64 24, 093/396772, e-mail: drumuri_poduri@yahoo.com

Toate drepturile asupra acestel ediții sunt rezervate Administrației Naționale a Drumurilor R.A. Reproducerea integrală sau parțială a materialelor din Buletinul Tehnic Rutier este permisă doar cu consimtământul scris al A.N.D. - R.A.

BULETIN TEHNIC RUTIER

Anul II, nr. 13, ianuarie 2002

ROMANIA ADMINISTRATIA NATIONALĂ A DRUMURILOR

B-dul Dinicu Golescu, 38, 77113 București, sector 1 Tel.: 0-040-1-212.62.01; Fax: 0-040-1-312.09.84

DECIZIE

nr. 13 din 9 Ianuarie 2002

În conformitate cu regulamentul de organizare și funcționare al Administrației Naționale a Drumurilor, stabilit prin Hotărârea Guvernulul nr. 1275 / 1990, modificată și completată prin Hotărârile de Guvern nr. 24/1994, 276/1994, 250/1997 și 612/1998, și în baza Ordinului Ministrului Lucrărilor Publice, Transporturilor și Locuinței nr. 966/27.06.2001, îng. Aurel Băluț - Director General al Administrației Naționale a Drumurilor - Regie Autonomă, emite următoarea:

DECIZIE:

- Art. 1. Se aprobā "Normativul privind întreținerea și repararea drumurilor publice", ind. AND 554-2002.
- Art. 2. De la data emiterii prezentei Decizii îşi încetează aplicabilitatea prevederile "Normativului privind administrarea, exploatarea, întreţinerea şi repararea drumurilor publice", ind. AND 554-99.
- Art. 3. DRDP 1-7 și CESTRIN vor duce la îndeplinire prevederile prezentei Decizii.

ADMINISTRAȚIA NAȚIONALĂ A DRUMURILOR

NORMATIV PRIVIND ÎNTREȚINEREA ȘI REPARAREA DRUMURILOR PUBLICE

Indicativ AND 554-2002 Elaborat de: A.N.D. - Serviciul Tehnic

CUPRINS

Capitolul 1. Generalități	6
Capitolul II. Clasificarea lucrărilor și servicillor aferente întreținerii	
și reparării drumurilor, podurilor și anexelor acestora	10
Capitolul III. Planificarea lucrărilor și serviciilor aferente întreținerii	
și reparării drumurilor, podurilor și anexelor acestora	12
Capitolul IV. Prolectarea, avizarea și aprobarea documentațiilor	Ser
tehnico - economice	13
Capitolul V. Organizarea, executarea și urmărirea lucrărilor	14
Capitolui VI. Recepția iucrăriior	14
Anexa 1. Nomenciatorul privind lucrările și serviciile aferente drumurilor publice	
	15
Anexa 2. Structura pe grupe și subgrupe de lucrări și servicii a indicativelor	
aferente întreținerii și reparării drumurilor publice	17
Anexa 3. Competente de avizare şi aprobare din punct de vedere	
tehnico - economic a documentatillor pentru lucràrile de întreținere și reparații a drumurilor publice, a podurilor de șosea și a anexelor	
aferente	24
Anexa 4. Prevederl generale privind durata normală de funcționare	
a drumurilor publice	25
Anexa 5. Norme privind periodicitatea lucrărilor de întreținere și reparații	
curente la drumurile publice	28

NORMATIV PRIVIND ÎNTRETINEREA SI REPARAREA DRUMURILOR PUBLICE

INDICATIV AND 554-2002

CAPITOLUL I. Generalități

Objectul și scopul normativulul

- Art. 1. (1) În conformitate cu art.1 din Ordonanța Guvernului nr.43/1997, republicatā - privind regimul drumurilor - aprobată prin Legea nr. 82/1998, administrarea drumurilor publice și private are ca obiect prolectarea, construirea, reabilitarea, repararea, întretinerea și exploatarea drumurilor.
- (2) Prezentul normativ reglementează în mod unitar activitățile de întreținere și reparare a drumurilor publice.
- (3) Inloculește "Normativul privind administrarea, exploatarea, întreținerea și repararea drumurilor publice", ind. AND 554-99.

Art. 2. - Prezentul normativul are ca scop:

- a) stabilirea din punct de vedere tehnic și economic a tipurilor de lucrări și servicii pentru fiecare din activitățile de întreținere și reparare a drumurilor și podurilor de șosea, a construcțiilor și amenajărilor aferente lor;
- b) reglementarea organizării, planificării și urmăririi execuției lucrărilor și serviciilor de întreținere și reparații, în mod sistematic și la timp, pentru a asigura desfășurarea traficului ruțier în condiții de siguranță și confort și conservarea patrimoniului rutier.

Confinutul și domeniul de aplicare al normativului

Art. 3. Prezentul normativ prevede:

- a) clasificarea și definirea lucrărilor și serviciilor desfășurate de către administratorii rețelei de drumuri publice aferente întreținerii și reparării drumurilor, a podurlior de sosea si a anexelor acestora;
- b) principil, sisteme și proceduri de planificare și evaluare a lucrărilor de întreținere și reparații la drumuri, poduri și construcții aferente;
- c) proiectarea, avizarea și aprobarea documentațiilor tehnico economice pentru lucrările de întreținere și reparații la drumuri , poduri și construcții aferente;
- d) organizarea, executarea și urmărirea lucrărilor de întreținere și reparații la drumuri, poduri și construcții aferente;

Elaborat de:

A.N.D. - Serviciul Tehnic

- Aprobat de:
- ADMINISTRAȚIA NAȚIONALĂ A DRUMURILOR. cu avizui nr. 93/1292/5.12.2001

- e) receptia lucrărilor de întreținere și reparații la drumuri, poduit și construcții aferente. Art. 4. Prezentul normativ se aplica următoarelor categorii de drumuri publice:
- a) drumuri de interes national autostrāzi, drumuri expres, drumuri nationale europene, drumuri nationole principale, drumuri nationale secundare;
- b) drumuri de interes județean drumuri județene;
- c) drumuri de interes locai drumuri comunale:
- d) sectoare de drumuri naționale, județene și comunale situate în traversarea localitatilor.

Art. 5. Prezentul normativ nu se aplicā:

- o) lucrărilor de modernizări și construcții noi de drumuri (acestea executăndu-se în conformitate cu legislatia lucrărilor de construcții):
- b) străzilor (altele decât cele menționate la art. 4, pct. d);
- c) drumurilor vicingle.

Terminologie, Definitii

- Art. 6. Prin drum, pod sau constructie si amenaiure aferentă, în accepțiunea prezentului normativ, se înțelege fiecare construcție distinctă dotată cu toate elementele necesare îndeplinirii funcției pentru care este destinată, astfel:
- a) drumui cuprinde terasamentele, fundatia, stratul de baza si îmbrăcămintea, acostamentele, santurile de scurgere, rigolele, trotuarele, podețele (cu deschiderea sau suma deschiderlior mai micā de 5 m), trecerile la nivel cu căile ferate, amenajările la nivel ale intersecțiilor de drumuri, benzile separatoare ale căilor și spațiile verzi, plantațiile de arbori și arbuști situate în zonele de siguranță ale drumurilor, indicatorii kilometrici și hectometrici, zidurile de sprijin sau de căptusire si bolțile cu pilastrii din zona drumurilor, inclusiv părțile componente ale acestor lucrări care depășesc zonele, precum și construcțiile, amenajārile şi instalațiile legate de siguranța circulației (indicatoarele pentru circulatie, console, portale de semnalizare, stâlpi de ghidare, parapete, semafoare, lampi cu lumina intermitentă, oglinzi parabolice, etc.), marcaje rutiere, gardurile de protecție de pe autostrăzi, contori de înregistrare a traficului, locurile de parcare și de staționare pentru autovehicule inclusiv dotările lor, platformele stațiilor pentru mijloacele de transport în comun, refuglile pentru pietoni, pistele pentru ciclisti, insule de dirijare, benzile de urgență sau de staționare, benzile suplimentare destinate vehiculelor lente, platformele amenajate (inclusiv călie de acces) pentru verificarea tonajelor autovehiculeior în punctele de control și trecere a frontierel și pentru instalațiile portabile de cântārire, piatformele de depozitare a materialelor pentru lucrările de întretinere și reparare drumuri. De asemenea sunt cuprinse în noțiunea de drum instalațiile și aparatura pentru monitorizarea traficulul rutier pe timp de

BULETIN TEHNIC RUTIER

- iamă, instalațiile și aparatura de monitorizare, control și dirijare a traficului rutier, dotările din gama apel urgență (telefoane etc.), instalațiile și dotarea stațiilor de peaj de pe autostrăzi sau de la traversarea podurilor, panourile de semnalizare cu mesaj variabli.
- b) podurile cuprind podurile de sosea și cele combinate cu deschideri sau suma deschiderilor mai mare de 5 m, pasajele deniveiate și pasarelele pentru pletoni cu toate elementele lor componente. Termenli de pod definitiv, pod semidefinitiv și pod provizoriu sunt cei prevăzuți în standardul de terminologie. Prin definitivare se înțeleg lucrările necesare trecerii podurilor semidefinitive în categoria podurilor definitive.
- c) construcțiile și amenajările aferente cuprind tunelurile, lucrările de drenaje, captările de izvoare, puțurile absorbante, consolidările de suprafață (prin înierbări, brăzdulri, plantații, cleionaje, etc.), apărări de maluri și rectificări ale cursurilor de apă, amenajările de torenți și amenajări de văi contra eroziunilor, șanțurile de gardă și canalele de evacuare, consolidările de terenuri prin coloane și plioți, prin metoda pământului armat sau prin metode chimice și electrochimice, camerele de împrumut, plantațiile din perdelele de protecție cantoane, sedii districte, baze de deszăpezire, precum și alte construcții, amenajări și instalații destinate întreținerii reparării și siguranței circulației pe drumuri sau pentru producția auxiliară necesară realizării lucrărilor de întreținere curentā şi periodică precum şi pentru informarea operativă asupra stării drumurilor.

Documente de referință

Art. 7. În cuprinsul prezentulul normativ se fac referiri la :

- a) Legea nr. 82 / 98 Lege pentru aprobarea Ordonanței Guvernului nr. 43/97 privind regimul drumurilor;
- b) Legea nr. 10/95 Lege privind calitatea în construcții;
- c) Legea nr. 50/91, republicată Lege privind autorizarea executării construcțiilor și unele măsuri pentru realizarea locuințelor;
- d) H.G. 1275/90, completată cu H.G. 276/94, H.G. 24/94, H.G. 250/97, H.G. 612/98 - Hotărâre de Guvern privind înființarea Administrației Naționale a Drumurilor, cu completările ei ulterioare;
- e) HG 766/97, Anexa nr. 4 Hotărâre de Guvern pentru aprobarea unor regulamente privind calitatea în construcții - Regulament privind urmărirea comportării în exploatare, intervențiile în timp și postutilizarea construcțiilor;
- f) Ord. MT nr. 43/98 Norme privind incadrarea in categorii a drumurilor naționale;
- g) Ord. MT nr. 46/98 Norme tehnice privind stabilirea clasel tehnice a drumurilor publice;

- h) Ord. MT nr. 346/2000 Nomenciatorul lucrărilor și serviciilor de întretinere și reparatii aferente drumurilor publice.
- i) Ord. MLPAT nr. 57/N/99 Normativ privind urmārirea comportārii în timp a constructiilor, P130-99:
- 1) SR 4032/1:2001 Lucrări de drumuri, Terminologie;
- k) STAS 5626-92 Poduri, Terminologie;
- 1) SR 174:97 Lucrări de drumuri. Îmbrăcăminti bituminoase cilindrate executate la cald:
- -m) SR 183/1:95 Lucrări de drumuri, Îmbrăcăminți din beton de ciment executate în cofraie fixe. Condiții tehnice generale de calitate;
- n) STAS 599-87 Tratamente bituminoase.
- o) AND 525-2000 Instrucție privind protecția drumurilor publice pe timp de iarnă, combaterea lunecusului si a înzăpezirii;
- p) AND 547-99 Normativ pentru prevenirea și remedierea defecțiunilor la îmbrăcămintile rutiere moderne:
- a) AND 567-2002 Instrucție privind modul de intervenție în cazul dezastrelor produse de fenomene meteorologice perículoase la drumurile publice;
- r) AND 504-94* Instructie privind revizia drumurilor publice,
- s) DD 505-2001 Instrucțiuni privind activitatea districtului de drumuri;
- \$) PD 99-2001 Instrucțiuni tehnice privind repararea și întreținerea podurilor, podetelor de sosea din beton, beton armat, beton precomprimat si zidarie de piatra;
- t) AND 561-2001 Instructie priving plantatille rutiere:
- t) AND 562-2001 Instrucție privind activitatea pepinierelor rutiere;
- u) CD 75-2000 Normativ privind folosirea, întretinerea și repararea clădirilor din ramura drumuri:
- v) AND 514-2000 Regulament privind efectuarea receptillor lucrărilor de întreținere si reparatili curente la drumurile publice ;
- x) AND 523-97 Normativ privind execuția straturilor bituminoase foarte subțiri la rece, cu emulsie de bitum;
- y) AND 532-97 Normativ privind reciclarea la rece a îmbrăcăminților rutiere;
- z) AND 522-94 Instrucțiuni pentru stabilirea stării tehnice a unul pod;
- w) CD 155-86 Instrucțiuni tehnice departamentale privind determinarea stării tehnice a drumurilor moderne:
- *) în curs de revizuire

CAPITOLUL II.

Clasificarea lucrărilor și serviciilor aferente întreținerii și reparării drumurilor, podurilor si anexelor acestora

Art. 8. În scopul satisfacerii cerințelor desfășurării traficulul rutier în condiții de siguranța și confort precum și pentru conservarea patrimoniulul rutier, administratorii drumurilor publice executa lucrări și servicil de întreținere și reparații a drumurlior, podurilor si anexelor acestora.

Art. 9. Activitățile de întreținere și reparare a drumurilor, podurilor și anexelor aferente acestora se clasifica în :

a) lucrări și servicii planificate;

b) lucrări accidentale.

Art. 10. Lucrarile si serviciile planificate pot fi :

a) servicii pregătitoare aferente întreținerii și reparării drumurilor, podurilor și anexelor acestora (anexa 1, cap. A);

b) lucrări și servicii privind întreținerea curenta a drumurllor, podurilor și anexelor acestora (anexa 1, cap. B);

c) lucrări și servicii privind întreținerea periodica a drumurilor, podurilor și anexelor acestora (anexa 1, cap. C);

d) lucrări aferente reparațiilor curente la drumurile publice (anexa 1, cap. D);

e) lucrări aferente reparațiilor capitale la drumurile publice (anexa 1, cap. E).

Art. 11. - (1) Intretinerea și repararea drumurilor, podurilor și anexelor acestora cuprinde deci pe lângă lucrările propriu-zise și o serie de servicii pregătitoare, începând de la gestionarea rețelel de drumuri, întocmirea documentațiilor tehnico-economice și asigurarea calității, până la monitorizarea controlului mijloacelor de transport care circula pe drumurile publice.

(2) În cap. A al anexel 2 la prezentul normativ sunt detaliate serviciile pregătitoare aferente întrețineril și reparării drumurilor, podurilor și anexelor acestora.

Art. 12. - (1) Lucrările și serviciile privind întreținerea drumurilor, podurilor și anexelor acestora constau în totalitatea activităților de intervenție ce se executa în tot timpul anulul, determinate de uzura sau degradarea în condiții normale de exploatare, ce au ca scop asigurarea condițiilor tehnice necesare desfășurăril circulației rutlere în siguranță, cu respectarea normeior în vigoare, precum și de a menține acest patrimoniu public în stare permanentă de curățenie și aspect.

(2) Serviciile propriu-zise reprezintă activități (altele decât lucrările) ce se desfășoară atât în perioada de vară cât și în perioada de iarnă în vederea asigurării circulației rutiere pe drumurile publice în condiții de siguranță. În cap. B și C al anexei 2 la prezentul normativ sunt detaliate aceste lucrări si servicii. Serviciile propriu-zise sunt marcate cu *).

(3) Lucrările de întretinere pot fi:

a) lucrări de întretinere curentă, care se execută permanent pentru mentinerea curătenlei, esteticii, asigurarea scurgerii apelor sau pentru eliminarea unor degradări punctuale de mică amploare la drumuri, lucrări de artâ, de sigurantă rutleră si clădirilor anexe aferente drumurilor;

b) lucrări de întretinere periodică sunt acele lucrări care se execută periodic si planificat în scopul compensării partiale sau totale a uzurii produse structurii rutiere, lucrărilor de artă, de siguranță rutieră și clădirilor anexe aferente drumurilor.

(4) Ca strategie de execuție a lucrărilor de întreținere, acestea pot fi:

a) strategie de tip curativ, care se aplică de regulă în condițiile unul buget restrictiv, când se execută lucrări punctuale, funcție de degradârile ce apar, asigurăndu-se niveluri de serviciu scăzute cu o suprafață de rulare foarte eteroaenă, necesitând personal numeros având în vedere volumul mare de lucrări de tip intervenție care au o productivitate și eficientă foarte scăzută;

b) strategle de tip preventiv care are ca oblective principale conservarea şi adaptarea sistemului rutier sau a elementului lucrării de artă (pod., podet, pasaj, viaduct, etc.) sau de siguranța rutieră pentru nivelul de agresivitate la care este supus.

Art. 13. - (1) Lucrările de reparații a drumurilor publice constau în totalitatea lucrărilor fizice de intervenție care au ca scop compensarea partială sau totală a uzuril fizice și morale produsă ca urmare a exploatării normale sau a acțiunii agentilo: de mediu, îmbunătățirea caracteristicilor tehnice la nivelul Impus de traficul maxim pentru numărul de benzi de circulatie existente, refacerea sau înlocuirea de elemente sau părți de construcții leșite din uz care afectează rezistenta, stabilitatea, siguranța în exploatare și protectia mediulul.

(2) În funcție de modalitatea de intervenție lucrările de reparații pot fi :

a) reparatii curente:

b) reparatil capitale.

(3) Lucrările de reparații curente sunt cele care se executa periodic în scopul compensării parțiale sau totale a capacității portante și uzurii produse drumurilor. podurilor și anexelor acestora, pentru a li se reda condițiile normale de exploatare și de siguranța circulației rutiere. În cap. D al anexei 2 la prezentul normativ sunt detaliate aceste lucrări.

(4) Lucrările de reparații capitale sunt cele care se executa periodic în scopul compensării totale a uzurii fizice și morale sau a ridicării caracteristicilor tehnice ale drumunior, podurilor și anexelor acestora la riivelui impus de creșterea traficului rutier și în raport cu cerințele categoriei din care face parte drumul ținănd seama atât de condițiile prezente cât și cele de perspectivă. În cap. E al anexei 2 la prezentul normativ sunt detaliate aceste lucrări.

CAPITOLUL III.

Planificarea lucrărilor și serviciilor aferente întreținerii și reparării drumurilor, podurilor și anexelor acestora

Art. 14. La planificarea lucrărilor și serviciilor privind întreținerea și repararea drumurilor, podurilor de sosea si a anexelor aferente lor, se va tine seama de următoarele principil de bază:

a) crearea unor legaturi organice între diferite categorii de drumuri (autostrăzi, drumuri expres, drumuri naționale europene, drumuri naționale principale, drumuri naționale secundare, drumuri județene, drumuri comunale, drumuri vicinale și străzl) în vederea aslgurăril unei rețele de drumuri unitare din punct de vedere funcțional și omogene din punct de vedere tehnic în concordanță cu cerintele economiei nationale;

b) acordarea priorității în planificarea lucrărilor de întreținere și reparații pentru drumurile deschise traficulul Internațional, traseelor importante din punct de vedere economic, administrativ și turistic;

c) obținerea unei eficiențe maxime a utilizăril fondurilor.

Art. 15. Tipurile de lucrări de întreținere sau reparațil, volumul lucrărilor și fondurilor necesare execuției acestora se stabilesc în funcție de:

a) nivelul de serviciu al drumului respectiv (natura și intensitatea traficului, zona

b) starea tehnică a drumurllor, a podurilor și a construcțiilor aferente lor, ca urmare a efectuării măsurătorilor tehnice, a reviziilor și controalelor;

c) evidențele tehnice (banca de date tehnice rutiere) privind comportarea în

d) strategia și politicile de întreținere adaptate în funcție de ipotezele bugetare avute în vedere;

e) normativele specifice fiecărei activități.

Art. 16. - (1) Utilizarea cu maximă eficiență tehnică și economică a fondurilor pentru întreținerea și repararea drumurilor și podurilor de șosea, se poate obține și prin utilizarea la planificarea și prioritizarea lucrărilor a sistemelor de administrare optimizată a drumurilor și podurilor (Pavement Management System și Bridge Management System), sisteme care au la bază măsurători tehnice complexe periodice ale retelei de drumuri si poduri.

(2) Urmare interpretării datelor privind starea drumurilor si podurilor, si introducerii acestora într-un program special, se vor alege politicile și strategiile de interventie, perioada optimă de executie, prioritizarea lucrărilor si nivelul de uraentă.

Art. 17. Lucrările accidentale datorate calamităților naturale, se executa în primă urgentă pentru restabilirea clrculatlel, urmând ca documentatia tehnicoeconomică să fie elaborată și aprobată ulterior. Lucrările de definitivare se vor realiza conform planificării.

Art. 18. Programele anuale pentru lucrările și serviciile de întretinere și reparații la drumurl, poduri de sosea si anexele acestora se vor stabili în conformitate cu nomenclatorul privind lucrările și servicille aferente drumurilor publice (anexa 1), în functie de resursele financiare aprobate, durata normală de funcționare a drumurilor publice din anexa 4 si periodicitatea lucrărilor de întreținere si reparații curente la drumurile publice din anexa 5.

Art. 19. Programele anuale de întreținere și reparațil se elaborează de către administratoril retelei de drumuri publice - Administratia Natională a Drumurilor pentru reteaua de drumuri de interes național, Consilille județene pentru rețeaua de drumuri de interes județean și Consiliile locale pentru rețeaua de drumuri de interes local.

CAPITOLUL IV. Proiectarea, avizarea si aprobarea documentatiilor tehnico - economice

Art. 20. Documentațille tehnico - economice pentru lucrările de întreținere și reparații curente la drumuri, poduri și anexele aferente lor se elaborează prin forte proprii ale administratorulul sau prin alte unități de proiectare specializate.

Art. 21. Documentatiile tehnico - economice pentru lucrările de reparații capitale la drumuri, poduri si anexele aferente, mentionate în anexa 1 la cap. E, sunt lucrări de tehnicitate și complexitate deosebită care se elaborează prin unităti de proiectare specializate; alegerea proiectantului se face pe baza procedurilor legale în vigoare.

Art. 22. Proiectele de execuție pentru lucrările de reparații curente și capitale vor fi verificate de către specialisti verificatori de proiecte atestați.

Art. 23. Documentațiile tehnico - economice pentru lucrările de întretinere si reparațil se avizează și se aproba potrivit competentelor indicate în anexa 3.

CAPITOLUL V. Organizarea, executarea și urmărirea lucrărilor

Art. 24. - (1) Organizarea și executarea lucrărilor și serviciilor de întreținere curenta a drumurilor, a podurilor și a anexelor acestora, se fac de regulă prin unități proprii ale administrațiilor de drumuri respectiv în regie proprie sau prin contract cu unități de execuție atestate tehnic pentru acest gen de lucrări urmare analizei de oferte sau licitație.

(2) Executarea lucrărilor și serviciilor de întreținere curentă a drumurilor, a podurilor și a anexelor acestora, se face în limita fondurilor aprobate anual potrivit prevederilor legale și a prioritățiior stabilite pe baza documentațiilor tehnico economice.

Art. 25. Execuția lucrărilor de întreținere periodică și reparații la drumuri, poduri și accesoriile acestora se face prin unități de profii, atestate tehnic, pe baza de contract închelat între administratorul drumului și antreprenori conform procedurilor legale în vigoare.

Art. 26. Urmărirea lucrărilor și serviciilor ce se executa în regie se face de către personalul tehnic de specialitate al administrațiilor de drumuri.

Art. 27. Urmărirea lucrărilor și serviciilor ce se executa prin terți se va face de către personalul tehnic aparținând administratorului, atestat pentru activitatea de dirigenție sau consultanță, sau de tirme specializate de profil angajate prin contract.

CAPITOLUL VI. Recepția lucrărilor

Art. 28. Recepția lucrărilor de întreținere și reparații ale drumurilor, podurilor de sosea și accesoriilor acestora, se face în conformitate cu Legea nr. 10/1995 privind calitatea în construcții și regulamentele proprii, emise în baza reglementarilor în vigoare.

NOMENCLATORUL PRIVIND LUCRĂRILE ȘI SERVICIILE AFERENTE DRUMURILOR PUBLICE

Servicii / Lucrāri	Denumirea activității și a Indicativului	U.M.		
A.	Servicii pregotitogre glerente întretinedi și reporării			
A.1.	Gestionarea bunurilor publice din administrare	mli lei		
A.2.	întocmirea documentațiilor tehnico-economice pentru iucrările de întreținere și reparații la drumuri	mil iei		
A.3.	Asigurarea calității și a controlului tehnic al calității, activitate laboratoare	mii lei		
A.4.	Studil, cercetări, experimentări, inclusiv urmărirea în exploatare a acestora	mii lei		
A.5.	Coordonarea dezvoltării unitare a rețelei de drumuri publice	mii jei		
A.6.	Monitorizarea controluiui mijloaceior de transport pe drumuriie publice	mli lei		
В.	Lucrări și servicii privind întreținerea curenta a drumurilor publice	mil iei		
101.	Întreținere curenta pe timp de vară	. mii lei		
102.	Întreținere curentă pe timp de larnă	mii lei		
C.	Lucrări și servicii privind întreținerea periodică a drumurilor publice	mii tei		
103.	Tratamente bituminoase	mii m²/km/mii lei		
104.	Straturi bituminoase foarte subtiri	mii m²/km/mii lei		
105.	Covoare bituminoase	mii m²/km/mii lei		
106.	Reciciarea în situ a îmbrăcămintei asfaltice	mii m²/km/mii iei		
107.	Siguranța rutieră	mii lei		
108.	Plantații rutiere	mii lei		
109.	Întreținerea clădirilor	mii lei		
110.	Pietruiri de drumuri de pământ	mii m²/km/mii iei		
111.	Protejarea corpului și a platformei drumuiui	mii lei		
112.	Întreținere periodica a podurilor, pasajelor, podețelor, tunelelor	mii lei		
D.	Lucrări aferente reparațiilor curente la drumurile publice	- mil lei		
	Lucrări pentru aducerea drumuriior, podurilor, pasajeior,			
113.	tuneiurilor în starea tehnica inițiaiă În urma unor evenimente	mii lei		
	accidentale (inundații, cutremure, alunecări, etc.)			
114.	Îmbrăcăminte bituminoasa ușoară	mii m²/km/mii le		
115.	Ranforsări sisteme rutlere (cu lianți bituminoși și hidraulici)	mii m²/km/mii le		
116.	Benzi supiimentare pentru vehicuie lente	mii m²/km/mii le		
117.	Eliminarea punctelor periculoase, amenajări intersecții	buc/mii iei		

mii iei Reparații curente la poduri Reparoții curente ciădiri (districte, secții, cantoane, baze mii iei de deszăpezire, garaje, ateliere, sedii centrale și locale, etc.) 119. mii iei TOTAL A+B+C+D lucrări aferente reparațiiior capitale la drumurile publice mii iei Consolidări de terasamente la drumuri, versanți, ameliorări mii iei de aibii, ziduri de sprijin de volum mare, copertine 120. de protectie contra avalanselor, etc. Reabilitări de sisteme rutiere, amenajări ale variantelor km/mii lei 121. ocoiltoare pe traseele existente Consolidări, definitivări de poduri având lungimea buc/mii lei până la 40mi și reabilitări de poduri și pasaje i22. Consolidări ale structurii de rezistenta, extinderi, modernizări mli iei de ciàdiri aferente drumurilor publice 123. mii iei TOTAL A+B+C+D+E

STRUCTURA PE GRUPE ȘI SUBGRUPE DE LUCRĂRI ȘI SERVICII A INDICATIVELOR AFERENTE ÎNTREȚINERII ȘI REPARĂRII DRUMURILOR PUBLICE

Simbolul/ indicativui	Denumirea activității, indicativulul și a subindicativului				
Α	Servicii pregătitoare aferente întreținerii și reparării drumutior publice				
A;i.	Gestionarea drumurilor publice				
A. I. 1;	Cadastrui drumurilor publice				
A.I.2	Cartea construcțiilor și arhiva de documente				
A. I.3.	Postutilizarea drumunior publice				
A.1.4.	Asigurarea pazei patrimoniuiui drumuriior publice (poduri, tuneiuri, secții, baze districte, ateliere, sedii, etc.)				
A.1.5.	Rețea de radio telefon, teietransmisie la rețele locale, naționale și internațional				
A. I.ó.	Sistemui de administrare optimizata a drumurilor publice				
A.1.6. i.	Banca de date tehnice rutiere				
A. i.6.2.	Exploatarea și dezvoltarea sistemului de administrare optimizata PMS și BMS				
A. i.6.3	Gestiunea traficului rutler				
A.1.6.4.	investigarea și expertizarea rețeiei de drumuri publice prin măsurători cu aporatura și revizli ale stării acestora				
A. I.6.5.	Concesionari, arendări și închirieri în legătură cu drumurile publice				
A.2.	Întocmirea documentațiilor tehnico-economice pentru lucrările de întreținere și reparații drumuri publice				
A.3.	Asigurarea calității și controlul tehnic al calității, activitate laboratoare și consultanta				
A.4.	Studii, cercetări, experimentări				
A.4. i.	Studii și experimentări privind siguranța circulației rutiere				
A.4.2.	Studii și experimentări pentru realizarea îmbrăcămintei rutiere cu caracteristic superioare				
A.4.3.	investigații, expertizări, cercetări și testări poduri, pasaje, tuneiuri și alte iucră de artă				
A.4.4.	Alte studii și cercetări pentru îndeplinirea oblectului de activitate, inclusiv urmă rirea în exploatare a sectoarelor experimentale pe termen lung				
A.5.	Coordonarea dezvoltării unitare a drumurilor publice				
A.5. i.	Eiaborarea studiior și prognozelor pentru întreținerea, dezvoltarea unitara și tematizarea drumurilor publice				
	Elaborarea normelor specifice sectorului de drumuri publice				
4.5.3.	Asigurarea îndrumării tehnice și metodologice a unităților de administrare a drumurilor de interes județean și locai				
4.5.4.	Activități funcționale, gestionarea rovigneteior etc.				

	the test cohimbust regionage etc.
A.5.5.	Activități de protocol, prezentare și de publicitate, schimburi reciproce etc.
	League di COSCIOIZOI DU DUCIOI
A.5.7.	- domestárii sidemului informatic integral di diamente de la
A.6.	
В.	luciări și servicii") privind întreținered curente a diurnanio pazase
101.	
101.1.	Întreținere curenta pe îimp de vului întreținerea părții carosabile, specifica tipului de îmbrăcăminte (strat de rulore) Întreținerea părții carosabile, specifica tipului de îmbrătarea suprafețelor degra-
101.1.1.	Întreținerea părții carosabile, specifica ripadi dintreținerea suprafețelor degra- Întreținerea îmbrăcăminților asfaltice cuprinde: Întreținerea suprafețelor degra- date la îmbrăcămintea asfaltica și masuri de protecție a acesteta; înlăturarea denivelărilor și făgașelor, plombări, colmatarea fisurilor și a crăpaturilor, badi- jonarea suprafețelor poroase, precum și aștemerea nisipului sau a cribiuril suprafețe cu bitum în exces sau șiefuite; înlăturarea pletrișului sau a cribiuril alergătoare etc. Întreținerea îmbrăcăminților cu lianți hidraulici cuprinde: plombări, colmatăril întreținerea îmbrăcăminților cu lianți hidraulici cuprinde: plombări, colmatăril
101.1.2.	de rosturi și crăpaturi, refacerea rosturilor; eiii îlii laied 107 (01.115)
101.1.3.	Întreținerea pavajelor din piatră clopiira cuprinde: leidceir de saparați late, înloculri de pavele, refacerea locala a bitumărilor de rosturi, combaterea
101.1.4.	Întreținerea pavajelor din bolovani sau din piatra bruta. sau repararea locala a pavajelor din bolovani sau din piatra bruta.
101,1.5.	astemerea el pe drum, aprovizionaled cu material pietros, scari- până la 300 mc/km, astuparea gropilor și a făgașelor cu material pietros de ficarea și reprofilarea, cu sau fără cilindrare, cu sau fără material pietros de
101.1.6.	adaos etc. Intreținerea drumurilor de pământ cuprinde : reprofilarea platformei astuparea intreținerea drumurilor de pământ, tăierea dâmburilor; stabilizări cu lianți și cu gropilor și a făgașelor cu pâmânt, tăierea dâmburilor; stabilizări cu lianți și cu date produse chimice, completarea cu nisip, cu balast etc.
1	Intretinere comuna tuturor drumurilor:
101.2.1.	Întreținerea platformei drumului cupii înde. Cacque de materiale aduse de vil- norolui adus de vehicule de pe drumurile laterale, de materiale aduse de vil- norolui adus de vehicule de pe drumurile laterale, de materiale aduse de vil- turi (podmol, stânci, anrocamente, arbori etc.), tratarea burdușirilor, a unor turi (podmol, stânci, anrocamente) a acostamentelor prin tălere manuală sau tasări locale, oducerea la profii a acostamentelor prin tălere manuală sau mecanizată, tălerea dâmburilor, completarea cu pâmânt, cu balast etc., nive- larea la cotă, curățirea acostamentelor în dreptul parapetelor direcționale;
	tăleri de cavalieri şi corectarea faluzulilor de deglat locale, elimi- întreținerea benzilor de încadrare prin eliminarea unor denivelări locale, elimi- narea gropilor sau a adânciturilor prin acoperirea cu materiale din categoria celor din care acestea au fost executate inițial etc.

101.2.2.	Asigurarea scurgerii apelor din zona drumulul, precum și prevenirea efectelo Inundațiilor cuprinde :
	- întreținerea șanțurilor și a rigolelor: curățirea șarıțurilor, a rigolelor, a canalelo
	şi a podefelor; executarea şarıfurilor de acostament şi a şanfurilor de garda
	a rigolelor (exclusiv pavarea sau pereierea), pentru îndepărtarea apelor dir
	zona drumului; decolmatarea sau desfundarea sanțurilor, rigolelor, c
	santurilor de carda a canadaler de courresse eliminares en la constante de constant
	șanțurilor de garda, a canalelor de scurgere; eliminarea rupturilor locale, a
	tasărilor și a crăpaturilor, refacerea rostulri la șanțurile și rigolele pavate;
	- întreținerea drenurilor: curățarea și repararea căminelor de vizitare, a puțurilor
	de aeristre și a capetelor de drenuri, completarea capacelor căminelor la
	puturile de aerisire; verificarea funcționarii drenurilor (conform instrucției) ș
	curățarea cunetelor;
	- prevenirea efectelor inundațiilor: întreținerea lucrărilor de corecții ale toren-
	tilor și de amenajare a văilor contra eroziunilor; întreținerea lucrărilor de
	apărări de maluri și regularizări ale cursurilor de ape; completarea terasa-
	mentelor deteriorate tocal și a eroziunilor provocate de topirea zŏpezilor;
	apărări de maluri de volum mic, corecții locale ale albiilor, șanțuri de garda.
	amenajări ale torenților și ale canaletor de evacuare până la 200 m lungime;
	stocuri de materiale, echipamente și dispozitive pentru intervenții în caz de
	inundații, variante locale de deviere a circulației ca urmare a efectelor inun-
	dațiilor, asigurarea stocurilor minimale de materiale, echipamente, și mijioace
	de prima intervenție în caz de inundații;
	- întreținerea zidurilor de sprijin: intreținerea bolților cu pliaștri, a ranforturilor și a
	zidurilor de sprijin sau de căptușire; curățarea coronamentelor și barba-
~	canelor de vegetație, gunoale, precum și corecții izolate.
101.2.3.	Întreținerea mijloacelor pentru siguranța circulației rutiere și de informare cu- prinde:
	- întreținerea semnalizării verticale: îndreptarea, întreținerea, spălarea și vop-
	sirea portaleior, a Indicatoareior de circulație, a stâlpilor și a altor mijioace de
	dirijare a circulației, recondiționarea tablelor Indicatoare, inclusiv pentru sem-
	nalizarea punctelor de lucru și a sectoarelor cu pericole, a portalelor și a con-
	solelor: remontarea acestora.
-	- întreținerea semnalizării orizontale: completareo sau refacerea izolata a mar-
-	cajelor pe partea carosablia, corecții ale marcajelor;
- =	- întreținerea și montarea indicatoarelor de km și hm: vopsirea și scrierea.
1111	spălarea sau îndreptarea Indicatoarelor de km și hm, montarea acestora;
1	- intretinerea parapetelor directionale : intretinerea parapetelor metalice, de
	zidarie sau din beton, prin repararea tencuieilor, o zidurilor, aducerea la cota,
	completarea elementelor necesare, revopsire, spălare periodica, protecții
	anticorosive etc.
	- întreținerea gardurilor de protecție: întreținerea și repararea gardurilor de pro-
_	tectle, demontare, remontare, completare cu elemente necesare, văruire
	sau vopsire.

- văruirea plantațiilor și a accesorillor: văruirea plantațiilor și a accesoriilor (coronamente, garduri, borne, etc.); ")- întreținerea zonei drumuliui: curățarea părții carosabile de materiale lunecoase (vopsele, bitumuri, materiale rezultate din accidente de circulație, etc.), tălerea ramurilor pentru asigurarea vizibilității și a gabaritului; ")- informări privind starea drumurilor; informări operative, la toate nivelurile, privind condițiile de circulație pe timp de vara sau în caz de calamități etc.;	1
namente, garduri, borne, etc.); namente, garduri, borne, etc.); intreținerea zonei drumului; curățarea părții carosabile de materiale); intreținerea zonei drumului; curățarea părții carosabile de materiale); iunecoase (vopsele, bitumuri, materiale rezultate din accidente de circulație); iunecoase (vopsele, bitumuri, materiale rezultate din accidente de circulație); etc.), tălerea ramurilor pentru asigurarea viziloiilității și a gabaritului;	- 1
i)- întretinerea zonei drumului: culdique e parțiii lunecoase (vopsele, bitumuri, materiale rezultate din accidente de circulație lunecoase (vopsele, bitumuri, materiale rezultate din accidente de circulație lunecoase (vopsele, bitumuri, materiale rezultatății și a gabaritului;	- 8
lunecoase (vopsele, brumur, materiale vizibilitàtii și a gabaritului;	- 1
etc.) tăierea ramurilor perma cagarative, la toate niveiurile.	- 1
)- informări privind starea drumurilor: informări operative, la todie involutioni privind starea drumurilor involutioni	
()- Informati pitatio state	
	- 1
priving conditine de circumurilor cuprinde: 1)101.2.4. Asigurarea esteticii rutiere a drumurilor cuprinde: 1)101.2.4. Asigurarea esteticii rutiere a drumurilor cuprinde:	1
*)101.2.4. Asigurarea esteticii rutiere a drumurilor cuprinde: - întretinerea drumurilor: revizii curente și intervenții operative, executate de - întretinerea drumurilor: revizii curente și intervenții operative, executate de	1 1
- întretinerea drumurilor: revizii curente şi întervenții operative, stranei echipe mobile: curătarea de gunoale, paie, noroi, cadavre etc. a platformei echipe mobile: curătarea de gunoale, paie, noroi, cadavre etc. a platformei echipe mobile: curătarea de gunoale, paie, noroi, cadavre etc. a platformei	1 1
echine mobile; curatared de gui todo, par la superillar verzi, stran	d
a taluzurilor, santunior, locullior de per la constitución de la const	71
i gerea materialului in gramezi și ila septime completarea elementeia	ρη
trotugrelor și a casiurilor, precum și repaidied sau degradate	ş
linsa demontarea panoulloi publica	1 10
depozitarea lor în atara zonei distributi	n-{
cosirea vegetației ierboase: cosirea vegetației ierbouse îi rzont de cosirea vegetației ierboase: cosirea vegetației ierbouse îi rzont de cosirea vegetații recontrate comunitatiei de co	a-l II
to easturi, talururi, banda mediana), täierea buruleniloi, a lostaturi	1
te, şanţuri, taluzuri, banda mediana), taleite a barturi uscate etc. jonlior şi a mărăcinilor, curățarea plantației de ramuri uscate etc.	ie.
	-1
101.2.5. Intrefinered drumulior bledde services	
101.2.5. Interpretation and a polymer of considering the state of the	20
101.3. Intreţinerea curenta a podurilor, pasajelor, podețeloi și d tarbitului întreţinerea curenta a podurilor, pasajelor, podețeloi și d tarbitului întreținerea curenta a podurilor, pasajelor, podețeloi și d tarbitului întreținerea pelementelor și d tarbitului între de li poliți rae a elementelor din lemn;	۳٦
- la padurile din lemn: strangerea bacarriore din lemn; cu substanțe antiseptice și ignifuge a elementeior din lemn; cu substanțe antiseptice și ignifuge a elementeior din beton precomprim	
cu substante antiseptice şi ignifuge a elementelor dili territori. - la padurile de zidărie, din beton, din beton armat, din beton precomprimi	rai j
- la padurlle de zidărie, din beton, din beton armai, din beton pasaje, reparații de tencuieii; curățarea rosturilor degradate și urnpierea pasaje, reparații de tencuieii; curățarea aparatelor de reazem; cu	IOI
assoie reporatili de lei louioii, calay	Jiaq
ou mortar: curatarea barrettetta.	PICH
) terror call de noroi și gui locio, servi	6161
tarea cali de noroi si gunoale, desfundarea guitoi de sorget tarea cali de noroi si gunoale, desfundarea guitoi de sorget izolate de terasamente la calea de rulare sau la rampe; reparații la parap- izolate de terasamente la calea de rulare sau la rampe; reparații la parap- trotuare, guri de scurgere, hidroizolații, rosturi de dilatație, casiuri, sferturi trotuare, guri de scurgere, hidroizolații, rosturi de dilatație, casiuri, sferturi	i de
tratitore min de scurgere, morosser	1 1
1 con schilde acces, perioral and a supraied the supraied	1207
Le podurile metalice: materiale de la contraction de la contractio	teior
- la podurile metalice: întreținerea vopselei prin completati pe - la podurile metalice: întreținerea vopselei prin completati pe iate; îndreptarea elementelor deformate; curățarea nodurilor, a apara iate; îndreptarea elementelor deformate; curățarea gunoalelor din jurul montar	ntilor
	1
de reazem și a celoriale de parapetelor; și a diagonalelor, revopsiri ale parapetelor; și a diagonalelor, revopa podurilor; înlăturarea din aibli a depunerilor.	. dra-
și a diagonalelor, revopsiri ale parapetelor; și a diagonalelor, revopsiri ale parapetelor; - întreținerea albilior din zona padurilor; îniăturarea din albili a depunerilor. - întreținerea albilior care împledică scurgerea apelor; curățarea de re	ăaălii
- întreținered dibilior care împiedică scurgerea apelor; curațarea de la	otilor
- întreținerea albilior din zona padurilor: înlăturarea din dibili d departure de re jonilor și a plantațiilor care împiedică scurgerea apelor; curățarea de re	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	1
and the control of th	110 00
reparatili izolate la pragurile de fund și la apăranie de tricilati, reparatili izolate la pragurile de fund și la apăranie de tricilati, reparații izolate la coronamentele ariplior, came - întreținerea padețelor: reparații izolate la coronamentele ariplior, came linistire, peree; desfundări și decolmatări de padețe inclusiv în period.	aa ae
I II-INITIA DAIGH! CIESIUI COUT VI GOOT	
dezahet : a si	
intretinerea tuneiurilor: reparații izolale die apartilor de la intrare)
 întreținerea tuneiurilor: reparații izolate die căii și cartilor de la intrare scurgerii apelor: întreținerea liuminatului electric, a parților de la intrare 	-
Joseph J.	

102.	Întreținerea curenta pe timp de iamă (specifica tuturor categorillor de drurnuri
102.1.	Pregătirea drumurilor pentru sezonul de iarnă și la leșirea din iamă: curățiri de
	șanțuri, tăieri de cavalieri și corectarea taluzurilor pentru îniăturarea cauzelo
	care provoccă înzăpezirea; amenajare de locașe pentru depazitarea materi
	alulul antiderapant în puncte periculoase; platforme pentru depozitarea mate
	rialeior în depozite intermediare : înlăturarea obstacoleior care ar putea provo
	ca înzăpezirea drumuriior (buruieni, mărăcini, tufe, garduri vii etc.); instalarea ș
	completarea semnalizării specifice pe timp de iamă; piombarea gropilor
	Inclusiv aprovizionarea cu mixtura stocabilă sau cu materiale componente
	pentru plombarea gropilor.
102.2.	Aprovizionarea cu materiale pentru combaterea lunecușulul cuprinde : apro
	vizionări cu materiale chimice și antiderapante (nisip, pietriș, zgură, sare, soluți
	etc.) pentru combaterea ghetti și a polelului; amestecul materialelor antidera
	pante cu substanțe antiagiomerante, transportul materialelor în depozite
	magazii, silozuri, în puncte periculoase; întreținerea depozitelor pentiu materi
	ale chimice și antiderapante, prin curățare, revopsiri și prin mici reparații.
102.3.	Asigurarea cu panouri de parazápezi cuprinde: aprovizionarea cu panouri de
	parazăpezi și cu materialele necesare pentru montarea și întreținerea acestora
102.4.	Montarea panourilor de parazăpezi cuprinde : montare - demontare, trans
	port, revizie și întreținere la teren, repararea și depozitarea panourilor de
	parazăpezi și a accesoriilor respective.
*)102.5.	Deszăpezirea manuala și mecanica cuprinde: răspândirea (manuai sau meca
	nlc) a materialelor chimice si antiderapante, în scopul prevenirii sau combat
	erii polelului, gheții sau a zăpezii; patrularea cu utilaje pentru înformarea privinc
	starea drumurilor sau pentru prevenirea înzăpezirii în timpui ninsorilor linistite sau
	al viscolelor slabe (tăria vântulul sub 30 km/h); deszăpeziri manuale în punctele
	inaccesibile utilajelor în dreptul iucrărilor anexe, parapetelor, trotuarelor, po-
	durilor, indicatoarelor de km și hm, ai coronamenteior de podețe, camerelor
	de linistire, parcărilor, santurilor și rigoleior cu gheata, suprafețelor izolate cu
	zăpada îndesata sau cu gheata pe platforma drumului, curților, acoperișurilor
	pigtformoles fontingles etc. a present a letter et i de recitat de la letter et i de
	platformelor, fântânllor, etc.; marcarea platformel drumului pentru dirijarea uti
	iajelor de deszápezire; deszápeziri mecanice cu utilaje greie şi uşoare; utilaje ş
	milioace de transport pentru degajarea vehiculelor înzăpezite în platforma
	drumurilor; mijloace de transport pentru însoțirea utilajelor în acțiune sau pen-
	tru alimentarea cu carburanți; activitatea de lamă a utilajelor, echipamentelor
	și a dispozitivelor pentru combaterea și deszăpezirea drumurilor, a echipamen-
	telor și a dispozitivelor pentru intervenții (așteptare în baza, consemn la domi-
	ciliu, atunci cand fenomenele meteorologice impun aceasta actiune); pune
	rea în ordine a bazelor de deszăpezire și a punctelor de sprijin; revizuirea și
	repararea utilajelor, a dispozitivelor și a mijioacelor de transport proprii, utilizate
°)100 ć	în perioada de lamă.
^{*)} 102.6.	informári privind starea drumurilor

	Lucrări și servicii") privind întreținerea periodica a drumurilor publice
	Tratamente bituminoase
03	Straturi bituminoase foarte subțiri
04.	The state of the procedure of the state of t
05.	straturi bituminoase foarte subțiri sau covoare clasice
14	Covoare bituminoase
106	Siguranța rutiera cuprinde :
107. 107.1	Aprovizionari noi cu: indicatoare rutiere, sicipii o butoni reflectorizanti, inclusiv
	placute reflectorizante pentru stalpi si parapete.
	plàcute reflectorizante pentru stàlpi si parapere. Montarea pe drum a indicatoarelor rutiere, stàlpilor, consolelor, portalurilor, Montarea pe drum a indicatoarelor butonilor reflectorizanti, plàcutelor reflec-
107.2.	Montarea pe drum a indicatoareior rutiere, stalpilor, consecutivo de dirijare, parapetelor, butonilor reflectorizanți, plăcuțelor reflectorizanți, plăcuțelor reflectorizanți, plăcuțelor reflectorizanți, plăcuțelor reflec
	stalpisonioi de dinjaro, porti
	torizante etc. Executarea marcajelor iongitudinale, laterale și transversale. Executarea marcajelor iongitudinale, laterale și transversale.
107.3.	Executarea marcajelor iongitudinale, laterale și franziole. Amenajarea locurilor de parcare inclusiv procurarea dotărilor (coșuri de gunoi.
107.4.	Amenajarea locurilor de policaro ato
	mese, banci, jardiniere etc.). Amenajarile intersecțiilor și eliminarea punctelor periculoase, prin lucrări care Amenajarile intersecțiilor și eliminarea punctelor periculoase, prin lucrări care
107.5.	Amenajarile intersecțiilor și eliminarea puncteior percudusci percudus puncțiilor și eliminarea puncteior percudus atrumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele geometrice sau sistemul rutier al drumului nu afectează elementele sau sistemul rutier al drumului nu afectează elemente sau sistemul rutier al drumului nu afectează elementele sau si
1	
1	(semaforizare, montare de boladar do
1)108	Plantații rutiere
108.1.	Culturi în pepiniere Întreținerea, completările și defrișările de plantații pe zona și în spatiile verzi
108.2.	Întreținerea, completările și demșanie de plante
108.3.	Intretinered perdeletor de profesione de pro
109.	Intretinered ciádirilor : baze, curricario, para formatii, jaboratoare
107.	tricte spatili garaje duro, unidje, som postavanja i grandinari in gcoperis, inclusiv
	sedit AND, prin lucrari de zugravon,
12	sediu AND, prin lucrări de zugrăveli, vopsitorie, intrefii lei vo înlocuirea învelitorii, tâmplărie, refacerea sobelor, revizuirea instalațiilor termice și termice, înlocuirea elementelor de tâmplărie, revizuirea instalațiilor termice
	el termice, inloculred elementelo.
	equitare si ejectrice etc.
	sanitare și electrice etc. Pietruirea drumurilor din pământ : lucrări de terasamente pentru corectarea Pietruirea drumurilor din pământ : profii transversal, inclusiv șanțuri, acosta
110.	Pietrulrea drumurilor din pământ : lucrări de ferdsanterilo porturi. acosto traseului în plan, profii iongitudinal și profii transversal, inclusiv șanțuri, acosto traseului în plan, profii iongitudinal și profii iransversal, inclusiv șanțuri, acosto
- 1	traseulul în plan, profil longitudinal și profil fransversul, includinal pietros sa mente, taluzuri, aprovizionarea, așternerea și cliindrarea cu material pietros sa
	· · · · · · · · · · · · · · · · · · ·
	Protejarea corpului și a platformei drumului Protejarea corpului și a platformei drumului Protejarea corpului și a goostamente, înclusiv benzi de încadrare
111.	Protejarea corpului și a platformei drumului Amenajări și completări de acostamente, inclusiv benzi de încadrare
111.1	
111.2	Sanțuri și rigole pavate Drenuri, șanțuri de garda, canale de evacuare Drenuri, șanțuri de garda, canale de evacuare
1113	Drenuri, şanfuri de garda, santi în jungime de până la 200 m
111.	Drenuri, sanțuri de garda, cănale de evucui de până la 200 m Corecții locale de albli și torenți, în lungime de până la 200 mc Ziduri de sprijin și de căptușire, cu un volum până la 200 mc
111.	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
111.	Drumuti de gcces și podeje Attace de actorei de autoveniculeioi
111	Drumuri de acces și podețe laterale Amenajarea platformelor pentru verificarea tonajelor autovehiculeior Amenajarea platformelor pentru verificarea tonajelor autovehiculeior Amenajarea platformelor pentru verificarea tonajelor autovehiculeior
111	Intratinered drumurilor prelitate prince
1 '''	pietros până la 600 mc/km

112	Intrefinerea periodica o podurilor, pasajeror, podet ilor și a tunelurilor:
	înlocuirea completa a îmbrăcomintei pe cale și pe trotuare; înlocuirea
	hidroizolatiel pe cale și pe trotuare; refacerea trotuareior în soiuția cu tubu
	PVC pentru cabiări; îniocuirea bordurilor, îniocuirea parapetului mana curento
	monfarea parapetului direcțional pe pod, inclusiv pe rampele podurilo
	înloculrea dispozitivelor pentru acoperirea rosturilor de dilatație; înlocuirea
	aparatelor de reazem degradate; refaceri ale betonului degradat prin toro
	retare; cămășuleli din beton armat ale infrastructurilor; protecții și apărări di
	maluri din gabioane; refacerea caslurilor, a pereelor sfert de con, scări de
	acces; vopsitorie completa la tablierele metalice; continuizare cu placa de
	suprabetonare, consolidarea elementelor din beton armat și din beton pre
	comprimat, efectuarea de profiluri transversale și longitudinale ale albiel sul
	poduri etc.
D.	Lucrări privind reparații curente la drumurile publice
113.	Lucrări accidentale; refaceri după inundații, alunecări de terenuri, afuieri d
	poduri, cutremure, accidente rullere pentru aducerea drumurilor și a podurilo
	la starea tehnica Inițială
114.	Îmbrăcăminte bituminoasa ușoară
115.	Ranforsări ale sistemelor rutiere (cu lianți bituminoși sau hidraulici)
116.	Benzi suplimentare : banda a lil-a în rampe, pentru vehicule lente
117.	Eliminarea punctelor periculoase, amenajări de intersecții (care afectează ele
	mentele geometrice și sistemul rutier al drumulul)
118.	Reparații curente la poduri : definitivări ale podețelor ; înlocuirea elementelo
	degradate la suprastructura; consolidarea infrastructurilor, consolidarea prov
	zorie la poduri in vederea efectuării unor transporturi agabaritice; variante
	provizorii de circulație; demolări și desființări de poduri
119.	Reparații curente clădiri (districte, secții, cantoane, baze de deszăpezire, ate
	liere, garaje, sedli centrale sau locale, etc.): consolidări parțiale, refacere
	pereți (inclusiv fundații), planșee sau acoperișuri, înlocuirea scărilor interioare
	sau exterioare, a pardosellior, etc.
E	Reparații capitale la drumurile publice
120.	Consolidarea corpului drumului, terasamentelor, versantilor, ameliorari de albi
	consolidarea zidurilor de sprijin de volum mare, a copertinelor de protecții
	impotriva avalanselor
121.	Reabilitări ale sistemelor rutiere, amenajări ale variantelor ocolitoare pe trasec
	existente
122.	Consolidări și reabilitări de poduri și pasaje: definitivări ale podurilor avăno
	lungimea până la 40m inclusiv; consolidarea și reabliitarea podurilor, pasajelo
	și podețelor; lărgirea și ridicarea clasei de încărcare
i23.	Consolidări ale structurii de rezistenta, extinderi, modernizări ale clădirilor, afe
	rente drumuriior publice

Notă: *) reprezintă activități propriu - zise de natura serviciilor

APROBARE DIN PUNCT DE VEDERE

a fi exeelaborează documentațiile pentru restabilirea circulației în cazul drumurilor, podurilor, pasajelor și tunelurilor afectate accidentale (inundații, cutremure, alunecări de teren. etc.), se executa imediat pe baza dislucrárilor de restabilire a circulației lucrări realizate efectiv pazitillor urmare revizillor speciale; utterior executiel in urma unor evenimente Nota 1: Lucrările cu caracter , drumuri comunale

pentru lucrări propuse cutate cu finanțare din Fondul Special ol Drumurilor Publice, vor fi avizate în consiiile tehnico-economice ale l 9 ō judefene și Constiile locale Regionale de Drumuri și Poduri din subordinea Administrației Naționale a Drumurilor. Nota 2: Documentafille tehnico-economice intocmite și se avizează situațiile de lehnico-economice

periodica a

Nationale

Intretinere Administrației aferente drumurilor de Interes național , pentru lucrări economic C, ind. 112), vor fi avizate \$ în Consillul tehnico Documentațiile tehnico - economice podurilor" (anexa 1, cap. Nota 3:

PREVEDERI GENERALE PRIVIND DURATA NORMALĂ DE FUNCTIONARE A DRUMURILOR PUBLICE

A. Durata normaiă de functionare a unui drum este durata de utilizare în conditii normale de exploatare, exprimată în ani, de la darea în circulatie a drumului, ca nou, si până la introducerea sa în prima reparație capitală sau între două reparatii capitale.

B. Durata normaiă de functionare scursa de la darea în circulatie a drumului. ca nou, si până la prima reparație capitală este durata initială de functionare.

C. Durata normală de functionare (initială sau între două reparatii capitale) se stabileste în raport cu intensitatea medie ziinică anuală a traficului în perspectiva exprimată în vehicule fizice, și de tipui sistemului rutier realizat.

D. Durata initiaia de funcționare sau între două reparații capitale, se stablieste considerându-se că prin projectare se prevăd toate elementele si construcțiile aferente care asigură stabilitatea si capacitatea de circulatie a drumului.

E. La alegerea sistemelor rutiere si dimensionarea acestora, elemente care determină în mod direct durata normală de funcționare a drumuriior, se va tine seama de normele și reglementările tehnice de proiectare specifice.

F. Duratele normale de functionare a diverselor sisteme rutiere stabilite în raport cu elementele mentionate mai sus, pot fi reduse, după caz, dacă după darea în circulație (ca nou sau după efectuarea unor reparații capitale) au intervenit cresteri ale traficului sau modificări în structura acestora altele decăt cele avute în vedere la dimensionarea sistemelor rutiere respective. În acest caz se vor executa lucrări de reparații capitale la drumurile respective înainte de expirarea duratei normaie de functionare.

Se consideră că durata normală de funcționare este expirată și în situațiile în care drumurile publice au capacitatea de trafic depășită necesitând lârgiri, benzi suplimentare de circulatie sau modernizări chiar dacă din punct de vedere ai sistemeior rutiere executate, durata de functionare a acestora nu a expirat.

H. (1) Durata initială de funcționare sau între două reparații capitale va putea fl prelungita în cazul în care starea tehnică a sistemelor rutiere existente și capacitatea portanta a drumului se mentin în limite admisibile prevăzute de reglementările tehnice în vigoare la data expirării duratei normale de funcționare;

(2) Timpui de prejunaire sau de scurtare a duratei normale de functionare se determină prin observații și măsurători directe ale traficului și capacității portante ale sistemelor rutlere cât și a determinării capacității de circulație în raport cu evoluția traficul rutier.

- i. Pentru menținerea stării de viabilitate a drumului, în intervalul duratel normale de funcționare (inițială sau Intre două reparații capitale), se executa lucrări de întreținere și reparații curente.
- J. În tabelul 1 este prezentată durata normală de funcționare a drumurilor publice în ani (inițială sau intre două reparații capitale), în funcție de tipul de îmbrăcăminte rutiera și intensitatea medie zilnică anuală a traficului exprimată în vehicule fizice :

Tabelul 1

	Τ	M	Intensitatea medie zlinică anuală de trafic în vehicule fizice				
Nr.	-1 H	ipul de îmbrăcăminte	sulo 750	751- 3500	3501- 8000	8001- 16000	peste 16000
cri	r. ``		Durata normală de funcționare în ani (durata Inițială sau între două reparații capitale)				
_	\perp		30	25	20	15	10
1		Pavaje din platră cioplită	30	20	17	13	'10
3	3.	Beton de ciment imbrăcăminți bituminoase realizate din mixturi cu bitum modificat cu polimeri sau din mixturi stabilizate cu fibre	327E		8	7	5
-	-	imbracaminți bituminoase realizate din betoane asfaitice sau mortare asfaitice pe binder de criblura; asfait turnat pe binder de criblură	16	12	7	6	4
	5.	imbrăcăminți bituminoase realizate din betoane asfaltice sau mortare asfaltice pe binder de mărgăritar; asfalturi tumate	13	9	6	M T	
	6.	îmbrăcăminți bituminoase realizate din covoare asfattice pe împletruiri existente stabilizate	8	6	5	- 10	20 T
- }		cu lianți Îmbrăcăminți asfaltice ușoare	7_	5	4		
	7. 8.	impracarii i stanice impietrulri realizate prin stabilizări complexe, procedeul în situ sau în instalații centralizate	3	2	LF T	aseella aseella aa aaa ase	

K. În tabelul 2 este prezentată durata normală de funcționare a podurilor și podețelor rutiere, pentru infrastructura și suprastructura în funcție de tipul podului sau podețului. ALC: WILL STREET, 1981 AND THE

Tabelui :

Nr.	Tipul podulul sau podețului	Durata normală de	Tabelul 2 e funcționare în ani
Crt.	The same table production	(initiala sau intre do	uă reporații capitale)
1.	Poduri și podețe din Iemn, din care : - din Iemn de brad - din Iemn de brad cu Infrastrucțura din Iemn de stejar - din Iemn de sfejar	Infrastructura 8 16 16	Suprastructura 4
2.	Poduri și podețe mixte cu infrastructura din zidărie, din care; - cu suprastructura din lemn de brad - cu suprastructura din lemn de stejar	30-50	8
3.	Poduri metalice	30-50 30-50	9
4.	Podurl și podețe din beton, zidărie sau piatră, din care : - cu suprastructura din beton	30-50	30-50
	- cu suprastructura din zidărle (bolți)	30-50	30-50
5.	Podurl cu suprastructurl compuse sau realizate cu soluții deosebite (hobane, etc.)	30-50	30-50

NORME PRIVIND PERIODICITATEA LUCRĂRILOR DE ÎNTREȚINERE ȘI REPARAȚII CURENTE LA DRUMURILE PUBLICE

A. Prezentele norme stabilesc periodicitatea efectuării principalelor lucrări de întreținere și reparații curente la drumurile publice.

B. Periodicitatea efectuării lucrărilor de întreținere și reparații curente la drumurlie publice se definește ca fiind intervalui de timp la care lucrarea respectivă se repetă pentru același sector de drum , în interiorul ciclului de reparații capitale sau pe durata unul an calendaristic.

C. Elementele principale care determina periodicitatea efectuării lucrărilor sunt:

a) mărimea intensității traficului și structura acestuia în raport cu care apare uzura sau degradarea lucrărilor;

b) tipui de lucrări asupra cărula se intervine cu lucrări de întreținere sau reparații curente;

c) calitatea materialelor folosite;

d) efectele iernli, stabilitatea unor sectoare din zona drumului, efectele transporturilor greie, perioadeie optime pentru execuția unor lucrări;

e) frecventa apariției degradărilor datorita circulației și factorilor naturali, etc.

D. Periodicitatea efectuării lucrărilor și servicilior de întreținere și reparații curente la drumuri, poduri și anexe este stabilită în tabelul 3:

		Intensitatea	intensitatea medie zilnică anuală de frafic în vehicule fizice	á anuaia d	e frafic in v	ehicule fzk
loquij		qns	751-	3501-	-1008	peste
	Denumirea lucrării, (unitatea de măsură)	750	3500	8000	16000	16000
}		Perior	Periodicitatea efectuării lucrărilor de întrefinere	ctuării lucră	rilor de între	ethere
		şlre	şi reparafil curente (nr. intervenții / perioadă)	te (nr. interv	enții / peric	(ಭ್ರಂದ
•	Lucrari și servicii privind întreținerea curentă a					
	drumurilor publice:			11	W	
101.	Întrefinerea curentă pe timp de vară				-	
ן נטנ	Întrefinerea părții carosabile, specifica tipului		a			
l	de îmbrăcăminte (strat de rutare)	1				
Ī	Înfreținerea îmbrăcămintel asfaitice cuprinde:		- 3			
	 înlăturarea deniveiărilor și făgașelor (m²); 	1				
	plombări (m²); colmatarea crăpaturilor și fisurilor (m);			permanent		
1.1.10	badijonarea suprafejelor poroase (m²)					
	- aștemerea nisipulul sau a criblurii pe			permanent,		
_	suprafețele cu bltum în exces, sau șlefuite,	¥	De 3	pe māsura necesītaţii	statil	
	infăturarea pietrișulul sau a cribluril alergătoare (m²)		3 CE	în sezonul de vară	arā	
	Intreplnerea îmbrăcămInților cu lianți hidraulici cuprinde:	E	E COM			
	 plombări (m²); colmatări de rosturi și 					
	de crăpaturi (m); refacerea rosturitor(m);			permanent		
61.10	eliminarea fenomenuiul de pompaj (m²)					
7.			anual, în	anual, în funcție de starea	starea	
	of the Ario (m2)		tehnică a îmbrăcămintel în cazul	brăcăminte	i în cazul	
			în care lucrările de mai sus nu sunt	rile de mai s	us nu sunt	
		รก	suficiente pentru asigurarea vlabilității	ru asigurare	a vlabilități	_
	Întreținerea pavajelor din platră clopită cuprinde: - reforent de suprofete tracte (m²): Intoculu	я 2				
101	de pavele (m²): refaceted locala a hib marilor) 04/	1 Oct /	1 001/	7,500	1
?		10-	/Ino -	ou/	/uoz	7007
	de rostufi (m.); comporerea excesului de bitum (m².); ellminarea suprafetelor slefuite (m².)	Zgu	ZQI SQI	8	6	Б

30

BULETIN TEHNIC RUTIER and II, nr. 13, ianuarle 2002

Întreținerea pavajelor din bolovani sau din piatră brută cuprinde: 101.1.4 1 ori/ 4ani | 1 ori/ 3ani - curățarea sau repararea locală (m²) Intretinerea drumurilor pletruite cuprinde: permanent - grebiarea pietrei aiergătoare și aștemerea pe măsura necesitații ei pe drum (m²) - aprovizionarea cu materiale pletroase, în volum 1 ori/an 1 ori/an de pānā la 300 mc/km (m³) 101.1.5 permanent - astuparea gropiior și a făgașelor cu material pe māsura necesitatii pletros (m²) - scarificarea și reprofilarea, cu sau fără cilindrare, 4 ori/an 2 ori/an cu sau fārā materiai pietros de adaus (100 m²) Întreținerea drumurilor de pâmânt cuprinde; 4 ori/ an 2 ori/an - reprofilarea platformei (100 m²) - astuparea gropilor și făgașelor cu pâmânt, permanent tăierea dâmburilor (m²) pe măsura necesității 101.1.6 stabilizări cu ilanți și cu alte produse chimice (100 m²) întreținere permanentă 100 m³/km | 200 m³/km - completarea cu nisip, cu baiast (m³) pe an pe an întrefinerea comuna a tuturor drumurilor 101.2. Întreținerea platformei drumului cuprinde: - curătarea platformei drumuiui de noroiui adus de vehicule de pe drumurile laterale (100 m²). permanent, imediat după constatarea situației 101.2.1 de materiale aduse de viituri (potmoi, stânci, anrocamente, arbori etc.) (m³) lorl/an 1 orl/an 1 orl/an 1 ori/an 1 orl/an - tratarea burdușirilor, a unor tasări locale (m²)

	aducerea la profii a acostamentelor prin talete manualà sau mecanizată (100 m²), tălerea dâmburilor (m³), completarea cu pământ, cu baiast și niveiarea la cota (100 m²), curățirea acostamentelor în dreptui parapetelor direcționale (m²), tăleri de cavalieri și corectarea taluzurilor de debieu sau de rambieu (m³)	1 orl/an	2 orl/an	2 orl/an	2 ori/an	2 ori/an	
	- întreținerea benzilor de încadrare prin eliminarea unor denivelări locale, eliminarea gropilor sau a adânciturilor prin acoperirea cu materiale din categoria celor din care acestea au fost executate inițiai (m²)	1 ori/an	2 ori/an	2 ori/an	2 orl/an	2 ori/an	
	Asigurarea scurgerii apelor din zona drumului, precum și prevenirea efectelor inundațiilor cuprinde: întreținerea șanțurilor și a rigolelor: - curățirea șanțurilor și rigolelor (m), a canalelor și a podețelor (m³), decolmatarea sau desfundarea șanțurilor, rigolelor, a șanțurilor de garda, a canalelor de scurgere (m³)	2 orl/an	2 orl/an	3 orl/an	3 orl/an	3 orl/an	
101.2.2.	- executarea şanturilor de acostament, a şanturilor de garda şi a rigoleior (exciusiv pavarea sau pereierea) pentru îndepărtarea apeior din zona drumului (m) - ilminarea a trillor.	pe māsura constatării necesitatii					
	 eliminarea rupturllor iocale, a tasărllcr și a crăpaturlior, refacerea rostuirii ia şanţurile și rigolele pavate (m) 		pe mäsura	constatării r	necesității		
	Întreținerea drenurilor: - curățarea și repararea cămineior de vizitare, a puțurilor de aerisire și a capeteior de drenuri, completarea capacelor cămineior ia puțurile de aerisire, verificarea funcționarii drenurilor și curățarea cuneteior (mii lei)	1 ori/an	1 ori/an	2 orl/an	2 orl/an	2 ori/an	

BULETIN TEHNIC RUTIER anul II, nr. 13, lanuarie 2002

 ω

1 .	Prevenirea efecteior inundațiilor: întreținerea iucrărilor de corecții ale torenților și de amenajare a vălior contra eroziunilor (mii lei)	trimestri	ai sau imedi	at după co	nstatarea s	ituației		
-	şi de amenajare a valid coma elezar Întreținerea lucrărilor de apărâri de maluri și regularizări ale cursurilor de ape (mil lel)	trimestriai sau imediat dupā constatarea situației						
-	- completarea terasamentelor deteriorate local si a eroziunilor provocate de topirea zăpeziior (m³)	im	ediat dupā	constatared	a situațiel			
11	- apărări de maiuri de voium mlc, corecții locale ale albillor, sanțuri de gardă, amenajări ale torenților și ale canalelor de evacuare pănă		pe mäsura c	=10	_ 			
ŀ	- stocuri de materiale, echipamente și dispozitive	confor	m programe	eior întocml	te în acest	scop		
}	variante locale de devlere a circulației ca urmare a efectelor inundațiilor (km)	pe māsura constatării necesitāții						
	intreținerea zidurilor de sprijin : - întreținerea boiților cu pilaștri, a ranforturilor și a zidurilor de sprijin sau de căptușire, curățarea coronamentelor și barbacanelor de vegetație, gunoale, precum și corecții izolate (m²)	1 ori/ 2 iuni	1 ori/2 1uni	1 ori/iunā	1 ori/iunā	1 orl/lunā		
101.2.3	Întreținerea mijioacelor pentru siguranța circulației rutiere și de informare, cuprinde: Întreținerea semnalizării verticale: - îndreptarea și spălarea portaleior, a indicatoarelor de circulație, a stăipilor și a aitor mijioace de dirijare	1 on /30 zile	1ori/30 zile	1ori/15zile	1ori/15 ziie	1ori/ 5zile		
	 revopstrea indicatogrelor rutiere şi a stâlpilor acestora, a portalelor, a mijloacelor de semnalizare a punctelor de lucru sau a altor mijloace de semnalizare verticală (buc./m²) 	1 - 5 anl î	n funcție de	necesitāți :	si materiale	folosite		

reconditionarea tablelor indicatoare, inclusiv pentru semnalizarea puncteior de tucru și a sectoarelor cu pericole, a portaleior și a consoleior, remontarea acestora (buc.)	în funcție de necestăți și materiale folosite					
Întreținerea semnalizării orizontale: - completarea sau refacerea izolată a marcajelor pe partea carosabilă, corecții ale marcajelor (m² sau km echiv.)		de câ	ate ori este r	necesar		
Întreținerea și montarea indicatoareior de km și hm: - vopsirea și scrierea indicatoriior de km și hm. completări, remedier, degradări (buc.)	1 ori/5 ani	1 ori/3ani	1 ori/ 2 ani	1 ori/2 ani	1 ori/ an	
- spălarea sau îndreptarea indicatoarelor de km şl hm (buc.) Întreținerea parapetelor direcționale:	1 ori/3iuni	1 ori/2 iuni	1 ori/ lună	1 ori/iunā	1 ori/iunā	
- curățirea, spăiarea, repararea tenculeilior, a zidurilor, aducerea la cotă, completarea elementelor necesare (m)	i ori/3luni	1 ori/2 iuni	1 orl/ lună	1 ori/iunā	1 ori/iunā	
- revopsirea parapeteior, protecții anticorozive (m²)	1 ori/3-5 c	ıni în funcție	de tip si de	materialei	folosito	
Întreținerea gardurilor de protecție: - demonfare, remontare, completare cu elemente necesare, văruire sau vopsire		permanent, p			10103119	
Văruirea piantațiilor și a accesoriilor: - văruirea piantațiilor și a accesoriilor (coronamente, garduri, bome, etc.)	l ori/an	1 ori/an	1 ori/an	2 ori/an	2 ori/ an	
Întreținerea zonei drumului: - curățarea părții carosabile de materiale iunecoase (vopsele, bitumuri, etc.) (m²), îndepărtarea de pe piatforma drumurilor a obstacolelor (anrocamente, stânci, bolovani, materiale rezultate din accidente de circulație etc.) (mL)	permanent, imediat după constafarea situație					
- tăierea ramurilor pentru aslgurarea vizibilității și a gabaritului		de căt	e ori este ne	cesar		

	informări privind starea drumurilor: - informări operative, ia toate niveiuriie, privind condițiile de circulație pe timp de vară sau în caz de calamități (ore)	in func	tie de nece	esități	zlinic		
	Asigurarea esteticii rutiere cuprinde: - revizii curente și intervenții operative executate de echipe moblie (ore)	c	onform cu	prevederile	instrucției		
101.2.4.	 curățarea de gunoale, paie, noroi, cadavre etc. a platformei, a taluzurilor, şanțuriior, locurilor de parcare, fântânilor și a spațiilor verzi, strângerea materialului în grămezi și transportul în afara zonei drumului (ore); curățarea trotuarelor și a casiurilor, precum şi repararea sau completarea elementeior iipsa (ore) 	1 ori/ iună	1 ori/ iună	1 orly tună	2 ori/ iună	2 ori/ iună	
	demontarea panouriior publicitare instalate iiegal sau degradate și depozitarea lor în afara zonei drumului (ore)	imediat după constatarea situației					
	- cosirea vegetației ierboase în zona (acostamente, șanțuri, taiuzuri, banda mediană), tăierea buruienilor, a iăstărișului, a drajonilor și a mărăcinilor, curățarea plantației de ramuri uscate	2 - 4 ori/an, în funcție de zona climatică și frecvența pioilor din anui respectiv					
101.2.5.	Întreținerea drumurilor iaterale cuprinde :	1 ori/an	1ori/an	1 ori/an	2 ori/an	2 ori/an	
101.3.	Întreținerea curentă a padurlior, pasajeior, podețeior și a tuneiurilor: Întreținerea padurilor din lemn: - strângerea buloaneior și baterea peneior (buc.)	periodic, în urmo constatărilor făcute cu ocazia revizi					
	 impregnarea cu substanțe antiseptice şi ignifuge a elementelor din iemn (m³) 	periodic, i	n urma con	statărilor fă	cute cu oc	ozia reviziilo	

armat, din be	durllor de zidàrie, din beton, din beton Ion precomprimat, pasaje :	₹ VI						
- repararea pe la suprastructi	suprafețe izolate a tenculeillor ură sau Infrastructură (m²)	trime	estriai sau pe	măsura co	nstatării nec	cesității		
cu mortar (m) ungerea apar	urilor degradate și umpierea ior , curătarea banchetelor (m³), atelor de reazem (buc.)	Leite		estriai sau pe nstatării nec				
- curățarea căii de scurgere (r	de noroi și gunoale, desfundarea gurilo n ³ sau ore)	sapro	ămânai sau i	mediat dup	oă constato	rea situație		
sau ia rampe (The state of the s	ime	ediat în func	ie de grav	itatea situa	nțlei		
guri de scurge	rapete (m), trotuare (m²), re (buc.), hidrotzolații (m²), rție (buc.), casiuri (m²), sferturi de con (m³ . (m)	0.	ori de câte ori se constată necesitatea					
	lior cu goiuri (ore)		patrivit programului elaborat					
intretinerea pod		† 	p d d d d	-ogranialar	olabolai			
- întreținerea vol Izoiate (m²)	oselei prin completări pe suprafețe		pe māsura	constatării	necesitații			
- îndreptarea ek	ementelor deformate (ore)		în funcție de gravitatea situației					
- curătarea nod	uriior, a aparatelor de reazem			o giavilale	a situației			
	orii, degajarea gunoalelor din jurul diagonalelor (ore)			săptămăno	i			
- revopsiri ale pa	rapeteior (m²)		pe mäsura	constatării	pacasitatii			
	or din zona padurilor:			CONSTRUCTION	i locesiidjii			
- iniáturarea din	albli a depunerilor, drajonilor							
și a plantațiilor	care impiedica scurgerea apelor (m³);	1 ori/3iuni	ori/3iuni 1 ori/3 iuni	ori/3iuni 1 ori/3 iuni	3iuni 1 ori/3 iuni 1 ori/3iuni 1 ori/3 i	1 ori/3 juni	1 od/3ius:	
	ăgăiii a infraștructuriior și a aibliior (m³)					i Onyoldin		
	ii și dirijarea siolurilor		în per	loadeie de	dezahet			
și a flotanțiior (n	n³ sau ore)	_		le gravitate				

	- reparații izolate la pragurile de fund și la apărările	2 ori/0	in sau pe m	āsura const	ratării nece	sitatii
	Întreținerea podețelor: - reparații Izolate ia coronamente, aripi, camere	i oʻi/an	i ori/an	i ori/an	i ori/an	1 ori/an
	de linistire, peree (117)	i ori/3iuni	i ori/3 iuni	i ori/3iuni	i ori/3ani	i ori/3iuni
	intretinerea tuneiurilor:	1 ori/an	i ori/an	i ori/an	i ori/an	i ofi/an
	de maluri (ore) Întreținerea podețelor: - reparații Izolate la coronamente, aripi, camere de liniștire, peree (m²) - desfundări și decoimatări (m³) Întreținerea tunelurilor: - reparații Izolate ale aăii și cămășuleiilor (m²) - asigurarea scurgerii apelor (ore) - întreținerea iluminatului electric, a porților de la intrare (ore) Întreținerea curentă pe timp de iamă (specifică tuturor categoriilor de drumuri) Pregățirea drumurilor pentru sezonul de iamă și la ieșirea din iamă: - curățiri de șanțuri (m), tăieri de cavaileri și corectarea taiuzurilor pentru îndepărtarea cauzelor care provoacă înzăpezirea (m³) - amenajare de locașe pentru depozitarea materialului antiderapant în puncte periculoase; platforme pentru depozitarea materialelor în depozite intermediare (buc. /m²) - îniăturarea obstacoleior care ar putea provoca înzăpezirea drumurilor (buruleni, mărăcini, tufe, garduri vii, etc.) - instalarea semnalizării specifice sezonului de lamă (buc.)		= ;	<u>sáptámána</u>		
	- întreținerea iluminatului electric, a porților			sāptāmāna 	i	
102.	Întreținerea curentă pe timp de iarnă (specifică		THE T	Т		ı
	și la ieștrea din iamă: - curățiri de șanțuri (m), tăieri de cavalieri și corectarea taluzurilor pentru îndepărtarea cauzelor care provoacă înzăpezirea (m³)	i ori/an	i ori/an	i ori/an	i ori/an	i ori/an
i02. i.	 amenajare de locașe pentru depozitarea materialului antiderapant în puncte periculoase; platforme pentru depozitarea materialelor în depozite intermediare (buc. /m²) 	iorl/an	i orl/an	i ori/an	I ori/an	i ori/an
	 înlăturarea obstacoleior care ar putea provoca înzăpezirea drumurilor (buruleni, mărăcini, tufe, 	i ori/an	i ori/an	i ori/an	i ori/an	i ori/an
	- instalarea semnalizării specifice sezonului de lamă (buc.)	i ori/an	i ori/an	1 ori/an	i ori/an	i ori/an
	 piombarea gropilor, inclusiv aprovizionarea cu mixtură asfattică stocabilă sau cu materiale componente pentru plombarea gropilor 	permane	ent pe durata	iemii, pe n	năsura apa	ritiei gropik

NA.	Aprovizionarea du materiale pentru combaterea iunecușului cuprinde: - aprovizionări cu materiale chimice și antiderapante (nisip, pietris, zgură, sare, soluții etc.) pentru combaterea gheții și a poleiului	conform prevederilor din instrucția de lamă					
i02.2.	 amestecul materialelor antiderapante cu substante antiagiomerante, transportui materialelor în depozite, magazii, silozuri, în puncte periculoase (t) 	perman	ent pentru e de	existenta una cet putin 30		nterventie	
	- întreținerea depozitelor pentru materiale chimice și antiderapante, prin curățare, revopsiri și prin mici reparații (buc.) - întreținerea depozitelor pentru materiale chimice și antiderapante.	i ori/an	i ori/an	i ori/an	1 orl/an	I ori/an	
i02.3.	Asigurarea cu panouri de parazăpezi cuprinde : - aprovizionarea cu panouri de parazăpezi și cu materialele necesare pentru montarea și întreținerea acestora (m)		în fun	cție de nec	esItăți	= =	
i02.4.	Montarea panouriior de parazăpezi cuprinde: - montare - demontare, transport, revizie și întreținere la teren, repararea și depozitarea panouriior de parazăpezi și a accesoriiior respective (m)	i ori/an	i ori/an	i ori/an	i ori/an	l ori/an	
	Deszăpezirea manuală și mecanică cuprinde : - răspândirea (manuai sau mecanic) a materialelor chimice si antiderapante, în scopul prevenirii sau combaterii polelului, gheții sau a zăpezii (t)	cănd situa	atia o cere, o	conform cu	prevederik	• Instrucției	
i02.5.	- patrularea cu utilaje pentru informarea privind starea drumurilor sou pentru prevenirea înzápezirii în timpul ninsorilor liniștite sau al viscolelor slabe (tăria vântului sub 30 km/oră) (ore)	în funcție de nivelul de serviclu al drumului pe timp de iari					
	- deszăpeziri manuale în puncteie inaccesibile utiliajelor (100 m²)	în funcție de	nivelul de s	erviciu al dru	ımulul pe ri	mp de iarnă	
it.	- deszăpeziri mecanice cu utilaje greie și ușoare (ore)	în funcție de	nivelui de s	erviciu ai dr	umului pe ti	mp de jamā	

BULETIN TEHNIC RUTIER and II, nr. 13, ianuarie 2002

punerea în ordine a bazeior de deszăpezire și a puncteior de sprijin revizuirea și repararea utilajeior. 1 ori/an 1 ori/an 1 orl/an 1 ori/an 1 ori/an a dispozitiveior și a mijloaceior de transport proprii. utilizate în perloada de larnă (buc.) conform prevederiior din instrucția de iamă informari privind starea drumurlior (ore) 102.6 Lucrări și servicii privind intreținerea periodică Ç. a drumuriior publice Tratamente bituminoase (mli m²/km/mli lei), pe îmbrăcâminți: definitive. ori/3ani 1 ori/2ani 1 ori/4ani cu emulsie bituminoasà cationică pe baza de bitum modificat cu polimeri 103. cu bitum pur, bitum aditivat sau emuisii bituminoase 1ori/5ani 1 ori/4an|1 1 ori/3ani 1 ori/2ani cationice lori/4ani 1 ori/3ani 1 ori/2ani astaitice usoare t ori/5ani 1 orl/4ani 1 orl/3ani Straturi bituminoase foarte subțiri (mii m2/km/mii lei) 104. Covoare bituminoase (mli m²/km/mli iel) : pe pavaje din piatră, betoane asfaitice, 1 orl/4ani | 1 orl/3ani 1 orl/6ani 1 orl/óaní 1 orl/5ani sau pe betoane de ciment pe betoane asfaitice cu binder de margaritar 105. 1 ori/5ani 1 ori/5ani 1 ori/4ani sau asfaituri turnate pe îmbrăcăminți astaitice ușoare, inclusiv mortare 1 orl/5anl 1 orl/4ani 1 ori/3ani asfaltice sau macadamuri penetrate la cald sau la rece Reciciarea în situ a îmbrăcămintei asfaltice (mii m²/km/mii iei), cu strat de ruiare din: - tratament bituminos 1 orl/5ani 1 orl/4ani 1 orl/3ani 106. 1 orl/5ani 1 orl/4ani 1 orl/3ani - straturi bituminoase foarte subțiri 1 orl/6ani 1 orl/6ani 1 orl/4ani covor asfaltic Siguranța rutieră , cuprinde 107 Aprovizionări noi cu: indicatoare rutiere, stâlpi, console si portajuri, stálpisori de dirijare, parapete, indicatoare potrivit programului elaborat 107.1. de km și hm, butoni reflectorizanți, inciusiv placuțe reflectorizante pentru stâlpi și parapete (buc.)

107,2,	Montarea pe dium a indicalogie or rufere, italogie consolelor, portaluitor, stato portaluitor, etalogie de dirijare, parapetelor, bullonilor reflectorizanti, placutelor reflectorizante, eta, (buc.)	în fun	at le de nec	esități și ma	terlale foios	ito	
107.3.	Executarea marcajoiar longitudinale, laterale și transversale (km)		otrivit preved e grosimea r				
107.4.	Amenajarea locurilor de parcare inclusiv procurarea dotărilor (coșuri de gunoi, mese, bănci, jardiniere etc.) (buc.)		orm program				
107.5.	Amenajările intersecțiilor și eliminarea punctelor periculoase, prin lucrări care nu afectează elementele geometrice sau sistemul rutier al drumului (semaforizare, montare de borduri denivelate etc.) (buc.)	confo	om program	elor întocm	ite în acest	scop	
108.	Piantații rutiere						
108.1.	Culturl în pepiniere (ha)	în	funcție de	ropolilo ovi	topto in aut	- ini	
	Întreținerea, completările și defrișările de piantații pe zonă și în spațiile verzi - curățirea piantațiior de ramuri uscate, iăstari și drajoni (km drum)	1 orl/an	2 orl/an	3 ori/an	3 ori/an	3 orl/an	
	- tăiere pentru regenerare sau corectarea coroanei (buc.)	1 orl/an	1 orl/an	1 ori/an	1 orl/an	1 orl/an	
	- executarea și verificarea legaturilor la tutorii plantației tinere și ale învelișului de protecție contra rozătoareior, precum și completarea tutorilor lipsă (buc. puleți)	2 ori/an	2 orl/an	2 orl/an	2 ori/an	2 orl/an	
108.2.	- săparea în jurui arboriior de pe zonă (buc.)	3 ori/an	3 orl/an	3ori/an	3 orl/an	3 ori/an	
	- formarea ilghenelor, udarea și mușuroirea la plantațiile tinere (buc.)	3 ori/an	3 ori/an	3ori/an	3 ori/an	3 orl/an	
	- combaterea dâunătorilor la piantații (ha)	ic	semnalare	a atacului c	l <u>či upětorilo</u> :		
	- completarea piantației pe zona și în perdeieie de protecție (buc.)	2 orl/an	2 orl/an	2 orl/an	2 orl/an	2ori/an	
-	tălerea arborilor atacați de boil, bătrâni, uscați, deformați sau rupți, precum și a ceior care afectează siguranța circulației (buc./m³)	PEG	potrivit p	rogramului	elaborat		

anul II, nr. 13, ianuarie 2002 BULETIN TEHNIC RUTIER 40

BULETIN TEHNIC RUTIER anul II, nr. 13, ianuarie 2002

întreținerea perdelelor de protecție prășitul perdelelor de protecție și udorea acestora 108.3. 2 orl/an 2 orl/an 2orl/an 2 orl/an 2 ori/an în perioodele secetoase (ha) întreținerea ciădirilor : baze, cantoane, sedii DRDP, CESTRIN, secții, ateilere, districte, spații garaje auto, utilaje, echipamente, pepinlere, formații, laboratoare, sediu AND prin lucrări de: - zugrāveil, vopsitorie, întrețineri la acoperiș, inclusiv 109. înlocuirea învelitorii, tâmplărie, refacerea sobelor, conform necesităților revizuirea instalației electrice și termice, înlocuirea elementeior de tâmpiărie, revizuirea instalaților termice. sanitare și electrice etc. Pietrulrea drumurilor din pământ : · jucrări de terasamente pentru corectarea traseului în pian, profii iongitudinal și profii transversai, inclusiv 110. conform programelor întocmite în acest scop șanțuri, acostamente, taluzuri, aprovizionarea, aștemerea și cilindrarea cu material pletros sau cu alte materiale clasice (mil m²/km/mli lei) Protejarea corpului și a platformei drumului : 111. Amenojări și completări de acostamente, înciusiv benzi de încadrore - stabilizarea și impermeabilizarea acostamentelor, 111.1. | 1 ori/3ani | 1 ori/2ani | 1 ori/2ani executarea benzilor de încadrare 1 ori/4ani 1 orl/4ani a acostamentelor (m³ sau m²) pe măsura constotării necesității Şanturi şi rigole pavate (m²) 111.2 Drenuri, șanțuri de gardă, cangle de evocuare: decolmatarea drenurilor, completări de spice și tronsoane de drenaje, execuția de drenuri permanent, imediat după constatarea situației 111.3. longitudinale și transversale de volum mic (mil lei) pe măsura constatării necesității - șanțuri de gardă și canaie de evacuare (mil iei)

111.4	Coreatii locale de albii si torenti. In lungime de până la 200 m (mil lei)		po másura	constatări	necesități	1		
	Zduri de sprijin și de căptușire, cu un voium până lo 200 m³		to user	STANGE LAN	0.5 (\$4. 10)	690		
111.5.	 retacerea partială a zidurilor de sprijin sau de căptușire precum si executarea de ziduri de sprijin și de căptușire, în zone unde impune executarea urgentă pentru asigurarea stabilității drumului (m³) 		pe māsura		necesității			
111.6.	Drumuri de acces și podețe laterale - executarea de pavaje de piatra bruta sau bolovani de râu la drumurile de acces pe o lungime de circa 25 - 50 m continuată cu împietruire pe 25 - 50 m (m²); executarea de podețe laterale (buc.)	conto	rm program	elor întocm	iite īn aces	t scop		
111.7.	Amenajarea piatformeior pentru verificarea tonajelor autovehiculeior (buc.)	contorm programelor întocmite în acest scop						
111.8.	Întreținerea drumurilor pletruite prin scarificări și cilindrări cu adaus de material pletros până la 600 m³/km - scarificări, reprofilări și cilindrări cu adaus de material pletros (m²)	2 orl/ an						
	- stabilizări complexe ale împletruirilor existente cu adous de materiale (m³)	conform programeior intocmite in acest scop						
12.	intretinerea periodica a poduriior, pasajelor, podețelor și a tuneiuriior: - înloculrea completa a îmbrăcămintel pe cale și pe trotuare (m²); înloculrea hidroizolațiel pe cale și pe trotuare (m²); refacerea trotuarelor în soiuția cu tuburi PVC pentru cabiuri (m); înloculrea aparatelor de reazem degradate (buc.)	conform programelor intocmite in acest scop						
	- refaceri ale betonulul degradat prin torcretare (m²), cămășuleii din beton armat ale infrastructurilor (m²)		pe māsura «	constatării :	necesității			

anul II, nr. 13, ianuarie 2002

41

117.	Eliminarea punctelor periculoase, amenajări de intersecții (care afectează elementele geometrice și sistemul rutier al drumului) (buc./mii iei)	conform programelor întocmite în acest scop
	Reparații curente ia poduri: - definitivări ale podețelor (buc.)	conform programelor întocmite în acest scop
	- îniocuirea elementeior degradate ia suprastructura (mii iei)	conform programeior de iucrări sau imediat în funcție de gravitatea situației
118.	- consolidarea infrastructurilor (mil lei) sau imediat în funcție de gravifatea situației	conform programeior de iucrări
	- consoildarea provizorie la poduri în vederea efectuării unor transporturi agabaritice (mii lei)	în funcție de solicitări
	- variante provizorii de circulație (mii iei)	conform programelor întocmite în acest scop
	- demoiări și desflințări de poduri (mii lei)	conform programelor întocmite în acest scop
19.	Reparații curente clădiri (districte, secții, cantoane, baze de deszăpezire, atellere, garaje, sedii centrale sau locaie, etc.) (mii iei): - consolidări parțiale, refacere pereți (inclusiv fundații), planșee sau acoperișuri, înlocuirea scărilor interioare	conform programelor întocmite în acest scop
	sau exterioare, a pardoselilor, etc.	"" COLUMN TO TO COST SCOP

ROMANIA ADMINISTRATIA NATIONALĂ A DRUMURILOR

B-dul Dinicu Goiescu; 38, 77113 București, sector 1 Tel.: 0-040-1-212.62.01; Fax: 0-040-1-312.09.84

DECIZIE

nr. 10 din 09.01,2002

În conformitate cu regulamentul de organizare și funcționare ai Administrației Naționale a Drumurilor, stabilit prin Hotărârea de Guvern nr. 1275/1990, modificată și completată prin Hotărârile de Guvern nr. 24/1994, 276/1994, 250/1997 și 12/1998 și în baza Ordinului Ministrului Lucrărilor Publice, Transporturilor și ocuinței nr. 966/27.06.2001, îng. Aurel Băluț - Director General al Administrației Naționale a Drumurilor - R.A., emite următoarea

DECIZIE:

- Art. 1. Se aprobă "Normativui privind prolectarea hidraulică a podurilor și podețelor", ind. PD 95-2002.
- Art. 2. De la data emiterii prezentei Decizii îşi încetează aplicabilitatea prevederile Normativului privind prolectarea hidraulică a poduriior şi podețelor, ind. PD 95-77.
- Art. 3. Aducerea la îndeplinire a prezentului ordin revine DRDP1 = 7 și CESTRIN.

DIRECTOR GENERAL
ASSESSMENT OF AUTREL BALUT

Administrația națională a drumurilor

NORMATIV PRIVIND PROIECTAREA HIDRAULICĂ A PODURILOR ȘI PODEȚELOR

Indicativ PD 95-2002 Elaborat de: S.C. IPTANA S.A.

Director general: Elaborator: dr. ing. Cornel MARTINCU ing. Cornel PETRESCU

We want assumed to the complete the second of

CUPRINS

ľ	Capitolul I. Principii generale	48
l	Secțiunea 1. Obiect și domeniu de aplicare	48
l	Secțiunea 2. Prescripții generale	48
k	Capitolul II. Clasificarea poduritor și podețelor	50
ķ	capitolul III. Studii și date necesare proiectării hidraulice a podurilor	
l	și podețelor	
ı	Secțiunea I. Studii necesare	52
l	Sectiunea II. Studii topografice	52
8	Sectlunea III. Studii hidrologice	53
ı	Sectiunea IV. Studii geotehnice	54
ķ	apitolul IV. Alegerea amplasamentului podului	54
	Capitolul V. Determinarea característicilor de curgere a apelor în regim liber	
į	apitolul VI. Dimensionarea hidraulică a podurilor	61
ı	Sectiunea 1. Stabilirea lungimii podului	61
ı	Sectionea 2. Calculul afluierilor	65
ı	Sectlunea 3. Calculul suprinălțărilor de nivel	69
	Secțiunea 4. Sporirea capacității de debit prin decapări	70
	Secțiunea 6. Înălțimea de liberă trecere și împărtirea lungimii	
	podului în deschideri	
	Sectiunea 7. Înățimea de siguranță (garda) la terasamente de acces	74
	Secțiunea 8. Poduri în cazuri speciale	75
	Sectiunea 9. Terasarea digurilor de dirijare	
i	apitolul VII. Calcutul hidraulic al podețelor	81
	Sectiunea 1. Clasificarea podețelor	81
ı	Secțiunea 2. Stabilirea probabilității anuale de depășire și a debitelor	
ı	de calcul	
۱	Sectiunea 3. Dimensionarea hidraulică a podețelor cu albie neafuiabilă	82
ı	Sectiunea 4. Dimensionarea hidraulică a podețelor cu albie	
ı	afuiablià (in regim de liber curgere)	94
ì	Sectiunea 5. Stabilirea luminii podețelor (L_n , b, Φ)	94
١	Secțiunea 6. Stabilirea înălțimii podețelor (hp)	95
۱	Sectiunea 7. Determinarea debușeului podețelor	1000
ı	Sectiunea 8. Dispoziții constructive	
1		

NORMATIV PRIVIND PROIECTAREA HIDRAULICĂ A PODURILOR ȘI PODEȚELOR

INDICATIV PD 95-2002

CAPITOLUL I Principii generale SECTIUNEA 1

Obiect și domeniu de aplicare

- Art. 1. Normativul privind calculul hidraulic ai podurilor și podețelor conține prescripțille și recomandările cu caracter tehnic precum și metodele de calcul pentru rezolvarea următoarelor probleme :
- a) stabilirea probabilității anuale de depășire a debitelor maxime și a debitelor de dimensionare;
- b) determinarea conditiilor de scurgere a apelor în zona de traversare a cursurilor de apă, în regim nemodificat;
- c) determinarea debușeului și a lungimii podurilor și podețelor pentru scurgerea debitelor de calcui;
- d) evaluarea afuierilor;
- e) trasarea digurilor de dirijare.
- Art. 2. Acest normativ se aplică la prolectarea podurilor și podețelor de șosea și de cale ferată peste cursuri de apă, a pasarelelor și a traversărilor de conducte peste râuri, precum și la dublarea sau reconstrucția podurilor și podețelor existente.
- Art. 3. Normativul nu se aplică la prolectarea subtravorsărilor de conducte și instalații subterane.
- Art. 4. La proiectarea lucrărilor de apărări și regularizări ale aibilior pe cursurile de apă interioare se va foiosi "Normativui privind prolectarea lucrărilor de apărarea drumurilor, căilor ferate și podurilor" indicativ PD 161 2001

SECTIUNEA 2

Prescripții generale

Art. 5. - (1) Dimensionarea hidraulică a podurllor și podoțeior se va corela cu studiile și lucrările de amenajare a bazineior hidrografice ale cursurilor de apă traversate, privind regularizarea, îndiguirea, crearea de acumulări, asigurarea condițiilor de navigație etc.

Elaborat de: S.C. IPTANA S.A. Aprobat de:

ADMINISTRAJIA NAJIONALA A DRUMURILOR,
cu civizul nr 93/1290/6 12 2001

Art.6. - (1) Metodele de calcul recomandate în acest normativ au un caracter orientativ, datorită complexității fenomenului de scurgere o apel în zona podului sau podețului.

pentru care s-au întocmit sau se întocmesc documentații de amenajare vor fi

furnizate de institutele de specialitate elaboratoare.

(2) Dateie de bază necesare proiectării poduriior si podețeior aflate în zona

- (2) În cazul podurilor importante peste cursuri de apă cu condiții de scurgere deosebit de complexe, care nu pot fi cuprinse în schemele de calcul indicate în prezentul normativ, se recomandă ca rezultatele calculelor sa fie verificate prin studii de laborator pe model.
- (3) În această categorie Intră: podurile peste Dunăre, podurile peste răurile mari aflate în zona de confluentă sau în zone în care sunt de așteptat modificări importante ale albiei etc. Se vor determina: viteze, nivele, remuuri, afuieri, stabilitatea lucrărilor de apărare etc.
- Art. 7. Debitele de calcul pentru regimul natural de curgere stabilite conform art. 12 vor fi furnizate sau confirmate de Institutul Național de Meteorologie şi Hidrologie.

La determinarea debitelor de caicul se vor folosi instrucțiunile și standardele în vigoare.

- Art. 8. Se numește debit de calcul valoarea debitului maxim teoretic în condiții normale de exploatare care trebuie luat în considerare pentru dimensionarea construcției.
- Art. 9. La debitul de calcul se determină toate elementele principale ale podurilor și podețelor (lungime, nivelul apelor, viteza de scurgere, adâncimi de afuiere, diguri de dirijare etc.).

La podețele închise se verifică garda față de nivelul platformei.

- Art. 10. Prin debușeu se înțelege debitul ce se poate scurge prin pod sau podeț în condițiile limită fixate (nive), viteze, apărări, remuu etc.).
- Art. 11. (1) La podurile și podețele peste albii cu teren erodabii se vor lua măsuri pentru asigurarea stabilității infrastructurilor împotriva afulerii; STAS 10111/1-77 recomandă ca infrastructurile amplasate în zone afuiabile ale albiei cursului de apă, la care nu se iau masuri pentru asigurarea stabilității, sa fie coborâte sub nivelul afuierilor generale și locale maxime, asfel:
- a) ia 2,50 m sub nivelui afuierilor dacă adăncimea de fundare nu depășește 10 m sub fundui albiei;
- b) ia 5,00 m sub nivelui afuierilor dacă adăncimea de fundare depășește 15 m sub fundui alblei;

între aceste valori se interpolează liniar.

- (2) În cazul în care se constată că există o tendință generală a coborării talvegului cursului de apă traversat, valorile de mai sus vor fi sporite cu 40%. Această prevedere se va aplica și în cazul fundării în roci ce se pot degrada în urma contactului cu apa și aerul ca urmare a coborării talvegului.
- (3) La podețele cu radier general sau cu albia protejată la care nu există posibilitatea de afulere, adâncimea minimă de fundare sub nivelul talvegului va fi cel puțin adâncimea de îngheț stabilită conform STAS 1709/1 90.
- (4) Fundațiile arlpilor se vor încastra minimum 1,00 m, iar fundațiile sferturilor de con minimum 0,50 m sub nivelul afuieril generale a albiel calculată în dreptul acestora.

CAPITOLUL II Clasificarea podurilor și podețelor

- Art. 12. (1) Încadrarea podurilor și podețelor în categorii și clase de importanță din punct de vedere hidrotehnic se face conform prevederilor STAS 4273-83 ținănd seama de caracterul definitiv sau provizorlu al lucrării și de tipul și importanța căilor de transport pe care este amplasată. In funcție de clasa de importanță a podului sau podețului se stabilește, în conformitate cu prevederile STAS 4068/2-87, probabilitatea anuală de depășire a debitelor maxime.
- (2) Infrastructura podurilor și podețelor semidefinitive se prolectează la aceeași probabilitate anuală de depășire ca și podurile și podețele permanente.
- (3) Trecerea podurilor și podețelor de la o clasă la alta, în cazuri justificate, se va face conform prevederilor STAS 4273-83.
 - Art. 13. Din punct de vedere al duratel de exploatare podurile se clasifică astfel:
- a) poduri definitive (permanente) care au durată de exploatare îndelungată depăsind 50% din durata lor de serviciu normată, dar nu mai mică de 10 ani.
- b) poduri provizorii (semipermanente), care au o durată de exploatare mai mică de 50% din durata ior de serviciu normată sau mai mică de 10 ani.
- c) poduri semidefinitive, care au infrastructura definitivă.
- Art. 14. Din punct de vedere al lungimil lor între fețele culellor, podurile și podețele se grupează în următoarele categorii
- a) podete

L < 5 m:

b) poduri mici

5 m ≤ L ≤ 50 m;

c) poduri miliocii

50 m < L ≤ 100 m;

d) poduri mari

L > 100 m;

unde L este distanța între fețele interioare ale culeilor la nivelul cuzineților.

기 : Jid - Dinatalta Biewi - 가 ele

- Art. 15. Lumina la poduri și podețe se definește astfel :
- a) la poduri și podețe normale pe direcția curentului lumina este egală cu lungimea L din care se scad grosimile "b" ale pilelor;
- b) la podurile şi podețele oblice lumina se obține proiectănd pe normala la direcția curentului lumina determinată ca mai sus, din care însă se scad lățimile pilelor proiectate pe normală, conform art. 55.
- c) la podetele boltite (circulare, ovoidale etc.) lumina se considerà distanta maxima intre fetele interioare.
- Art. 16. (1) Din punct de vedere hidraulic podurile se clasifică după criteriile descrise în continuare.
 - (2) După forma geometrică a albiei râulul în zona podului pot fi întălnite:
- a) poduri peste cursuri de apă având numai albie minoră, sau numai albie majoră (albia minoră fiind nesemnificativă);
- b) poduri care au atât aible minoră cât și aible majoră;
- c) poduri cu albie minoră multiplă (cu două sau mai multe brațe).
 - (3) După caracteristicile scurgerii apei în zona podului pot fi întălnite:
- a) poduri la care coeficientul de rugozitate și adâncimea apei în albia majoră nu diferă sensibil față de albia minoră;
- b) poduri la care caracteristicile scurgerii în cele două albii, minoră și majoră, diferă sensibil.
 - (4) După gradul de stabilitate al albiei răului în plan podurile se clasifică în:
- a) podurl peste răuri cu albie stabilă;
- b) poduri peste răuri cu albie instabilă, care își modifică traseul în cursul uneia sau mal multor viituri.
 - (5) După gradul de afulere a albiei râulul podurile se clasifică în:
- a) poduri peste râuri cu patul albiei erodabil (sau parțial erodabil) și afuiabil;
- b) poduri peste râuri cu patul albiei neerodabli și neafuiabii.
 - (6) După regimul de scurgere al râului pot fl întâlnite următoarele situații:
- a) poduri peste văi de munte în regim torențial, cu viteze mai mari de scurgere (v>3m/s) târând material aluvionar cu diametre mari, d > 50 mm;
- b) poduri peste răuri de deal, cu viteze de scurgere de $1.5 \div 3$ m/s, tărând material aluvionar cu diametre d = $10 \div 50$ mm;
- c) poduri peste râuri de cămpie, cu viteze de scurgere v < 1.5 m/s, târând material aluvionar cu diametre d < 10 mm.
 - (7) După regimul înălțimii libere podurile se clasifică în:
- a) poduri peste cursuri de apă care transportă flotanți (plutitori);
- b) poduri peste cursuri de apă care nu transportă flotanți (plutitori);
- c) poduri peste cursuri de apă navigabile.

CAPITOLUL III

Studii și date necesare proiectării hidraulice a podurilor și podețelor

SECTIUNEA 1

Studii necesare

- Art. 17. (1) Pentru efectuarea calcululul hidraulic al podurilor sunt necesare; a) studii topografice;
- b) studii hidrologice;
- c) studii geotehnice;
- d) date referitoare la comportarea în timp a podurilor existente pe cursul de apă respectiv;
- e) date privind comportarea lucrărilor hidrotehnice din zona traversării:
- f) date privind morfologia albiei, etc.
- (2) Volumul acestor studii se stabllește după importanța lucrării și în urma recunoașterii pe teren.

SECTIUNEA 2

Studii topografice

- Art. 18. (1) Planul de situație în zona traversăril se întocmește la scara 1:500 1:2000, în funcție de configurația terenulul și de Importanța lucrării.
- (2) Planul de situație servește la alegerea amplasamentului podului, la calcului hidraulic și la trasarea lucrărilor hidrotehnice de amenajare a albiel cursului de apă.
- (3) Planul de situație cotat sau cu curbe de nivel va conține: conturul aibiei minore, conturul albiei majore la vilturile ceie mai mari, nivelul maxim al apelor rezultat din informații, zonele de depuneri și erozluni, zonele acoperite cu vegetație cu precizarea tipulul de vegetație, construcții hidrotehnice existente, alte construcții și instalații, poziția profilelor transversale și longitudinale, precum și pornă sau alt reper de nivel cotat, ușor de identificat pe teren.
- (4) Planul de situație va fi extins pană la llmita de influență hidraulică a construcțiilor (pod, prag, etc.) existente sau avute în vedere a se realiza, care pot produce supraînălțări ale nivelului apei în secțiunea podului.
- (5) În lungul cursulul de apă, planul de situație va cuprinde o zonă având lungimea: a) în cazul albilior stabile:
 - 5 7 lățimi de albie minoră sau 2 3 lățimi de albie majoră, din care 2/3 afiate în amonte de pod;
- b) în cazul albillor instabile, zona pe care se prevăd lucrărl de regularizare, și cel puțin lungimile recomandate la albille stabile;
- c) în cazul albiilor cu pante míci, ridicărlle se vor extinde astfel încât să se obțină
 o diferență de nivel între punctele amonte și aval de minimum 20 cm;

- d) In cazul traversărilor peste afluenți în zone de confluență, ridicările topografice vor cuprinde și zonele de confluență pe ambele râuri.
- Art. 19. (1) Profilele transversale se întocmesc la scara 1:10 1:200 și servesc la calculul scurgerii apelor în regim nemodificat și modificat.
- (2) Pentru fiecare variantă de amplasament se va face un profil transversal prin axul traversării și cel puțin cate două profile aval și unul amente, la distanțe de 20 200m în funcție de configurația albiei și importanța râului și a lucrării.
- (3) Profilele transversale vor cuprinde întreaga lățime a albiei majore, corespunzătoare celor mai mari viituri cunoscute.
- (4) Profilele transversale vor fi normale pe direcția curentului în albia majoră în cazul în care debitul acesteia este preponderent la ape marl, sau normale pe direcția curentului în albia minoră, în cazul în care debitul în albia majoră este relativ mic, în condițiile arătote la art.24.
- Art. 20. (1) Profilul longitudinal al alblei pe linia talvegului, la scara 1:50/1:5 1:2000/1:200 se întinde pe întreaga lungime raportată pe planul de situație și cuprinde pe lângă linia talvegului, linia oglinzii apel la data ridicării și nivelul maxim al apelor rezultat din Informații.
- (2) Profilul longitudinal servește la determinarea caracteristicilor scurgerii apelor în regim natural și în regim modificat (variația adâncimilor apei, variația cotelor suprafeței libere, variația pantelor hidraulice, etc.).

Sectiunea 3

Studii hidrologice

- Art. 21. Studiile hidrologice se efectuează în vederea obținerii următoarelor date de bază :
- a) Debitele de calcul și nivelurile lor corespunzătoare.

Debitele de calcul vor fi determinate de regulă de către INMH. În cazul în care debitele de calcul sunt determinate de alte unități este obligatorie confirmarea valorilor lor de către I.N.M.H.

- b) Date asupra rugozității albiei;
- c) Pantele suprafețelor libere ale apel la debitele de calcul care servesc la determinarea nivelului apei în dreptul podului;
- d) Repartiția debitelor de calcul în albia minorâ și în albia majoră în zona traversârii, ținând seama de coeficientul de rugozitate;
- e) Elemente privind morfologia albiel râului în zona de ampiasare a podului, pentru determinarea gradului de stabilitate a albiei.

În cazul în care există balastiere în zona podului sau lucrări de reținere a aluviunllor pe versanți, se va avea în vedere acțiunea de coborâre a fundului albiei, atât pentru proiectarea podulul cât și pentru lucrările hidrotehnice. f) Date asupra regimului de iarnă al cursului de apă, pentru asigurarea măsuriior necesare scurgerii ghețurilor.

Se vor determina zonele pe râu unde se formează zăpoare, nivelul apei în perioada de scurgere a ghețurilor, grosimea gheții, intensitatea scurgerii ghețurilor.

SECTIUNEA 4

Studii geotehnice

Art. 22. Studiile geotehnice sunt necesare pentru alegerea amplasamentului podului, determinarea afuierilor ce se produc după execuția podului, stabilirea adâncimii de fundare și definitivarea lucrărilor de regularizare și consolidare a albiei.

Art. 23. ~ (1) Studiile geotehnice trebule să conțină profilul geotehnic transversal prin albie în dreptul podulul, cu descrierea straturilor de teren (natura terenului, caracteristici fizice și geotehnice, curbe granulometrice ale materialulul întâlnit).

(2) La podurile ampiasate peste o albie stabilă şi neerodabilă, precum şi la poduri cu o singură deschidere, pentru calculele hidraulice se poate renunța la profilele geotehnice, fiind suficiente unul sau mai multe foraje, în funcție de mărimea podulul, ampiasate în axul căii.

(3) Adâncimea forajelor se stabilește după natura terenului și Importanța lucrării.

CAPITOLUL IV

Alegerea amplasamentului podului

- Art. 24. La alegerea ampiasamentului podului din punct de vedere hidraulic se va urmâri realizarea unor condiții care să asigure stabilitatea construcției cu investiții cât mai reduse, și anume :
- a) Traversarea în zona rectilinie și stabilă a cursului de apâ;
- b) Lățimea cât mai mică a aibiel majore și maluri bine canturate;
- c) Traveisarea după o direcție cât mai apropiată de perpendiculara la direcția scurgerii.

În cazul unei albli minore care scurge cei puțin 65% din debitul de calcul, axul podului va urmâri traversarea cât mai normală față de albia minoră.

În cazul unui debit aferent albiei minore mai mic de 35%, axul podului va fi cât mai perpendicular față de albia majoră.

- d) Evitarea traversârii în zona de confluență a douâ cursuri de apă;
- e) În cazul în care nu se poate evita traversarea într-o zonă de canfluență, se va da prioritate variantei de amplasament a podului în amonte de confluență, pentru a evita apariția unor ostroave în zona podului;
- f) Traversare într-o secțiune a cursului de apă cât mai depărtată de zonele în care se formează zăpaare.

Art. 25. Arnplasamentele podurilor și podețelor se vor corela cu planurile de amenajare ale cursurilor de apă traversate.

Art. 26. Se recomandă ca podurile provizorii sa fie ampiasate în avai de podurile definitive.

CAPITOLUL V

Determinarea caracteristicilor de curgere a apelor în regim liber

Art. 27. ~ (1) Pentru stabilirea lungimii podului, este necesar să se determine mai întâi condițiile de scurgere a debitului de calcul în albia naturală a râului, în zona traversârii.

(2) Datele hidraulice de bază sunt: debitul de calcul, coeficienții de rugozitate si panta suprafețel libere a apel.

Art. 28. ~ (1) Coeficienții de rugozitate se determină separat pentru albia minoră si albia majoră.

(2) În cazul în care se dispune de mâsurâtori de debite și pante ale suprafeței libere a apei pentru cei puțin trei niveluri, valorile coeficientului "n" de rugozitate se vor stabili trasând curba

n = f(R,C).

(3) În lipsa acestor mâsurători, coeficienții de rugozitate se vor lua din tabelul 5.i. având la bază constatârile de pe teren.

(4) La podurile peste râuri mari, cu debite de calcul peste 2000 m³/s, coeficienții de rugozitate vor fi confirmați de către organele de specialitate (I.N.M.H. sau filialele teritoriale ale CN Apele Române).

Art. 29. ~ (1) În cel puțin trei profile transversale prin albie din zona padului se calculează nivelul apei și viteza medie în albie minoră și majoră în reglm natural corespunzătoare debitului de calcul precum și repartiția debitului de calcul între albia minoră și albia majară (fig. 5-IV).

(2) Efectuarea calcululul hidraulic se face în fiecare profil începând din aval,

 a) în profilul aval se determină, prin încercâri, nivelul apel care asigură scurgerea debitului de calcul considerând corectă panta hidraulică înregistrată la data ridicării, fie panta medie la ape mari, fie la ape mici;

b) cu aceeași pantă se transmite nivelul apei în profilul următor și se verifică dacă la acest nivel se asigură debitui de calcui;

(3) În cazul în care debitul scurs la nivelul respectiv prezintă o abatere mai mare de + 5% sau - 2% față de debitul dat se reia calculul modificându-se panta hidraulică până când se găsește soluția care se înscrie în abaterile limită.

Vaioarea coeficiențiior de rugozitate "n" pentru albii naturale

Nr. crt.	Caracteristica albiel	Valoarea "n"
1	Albli naturale în condiții toarte bune (curate, rectilinii, albli curate de pământ, cu scurgere liberă)	0,025
2	Albii ale cursurilor permanente de câmple, în special ale răurilor mari și miliocii, în condiții normale ale patului și de scurgere	0.033
3	Albii, relativ curate ale râurilor de ses, aflate în condiții normale, sinuoase, cu oarecari neregularități în scurgerea apei sau râuri rectiiinii, având reliefui neregulat (porțiuni puțin adânci, gropi, uneori pletre) Albii regulate, din pietris, aflate în bune condiții, în partea lor inferioară Albii de pămănt ale râurilor periodice (albii uscate) în bune condiții de scurgere	0,040
4	Aibii ale răurilor mari și mijlocii, putemic înfundate, sinuoase, parțiai acoperite cu vegetație, aibii pietroase cu scurgere neregulată Aibiile majore ale răurilar mari și mijlocii, în stare bună, acoperite cu vegetație (larbă, tufișuri)	0.050
5	Albii sinuoase ale cursurilor de apă periodice, puternic inundate Albii acoperite cu vegetație abundentă Albii majore în stare rea, acoperite cu vegetație abundentă (tufișuri, arbori) și având mai multe brate Porțiuni cu praguri ale râurilor de câmple Albii cu bolovani ale râurilor de munte, având suprafata ilberă a apei nereguiată	0,067
6	Râuri si aibii majore, abundent acoperite cu vegetație, cu scurgere ientă și cu gropi mari și adânci Albii de munte, cu scurgere rapidă, aerație si ogiinda apei neregulată (stropi de apă aruncați în sus)	0,080
7	Albii majore, la fei ca cele descrise în categoria precedentă, cu scurgere neregulată, golfuri etc. Albii de munte, cu cascade, cu patul sinuos alcătuit din bolovani mari (cascade-aerație atât de puternică, încât apa își pierde transparenta și capătă o culoare albă din cauza spumei; zgomotul apei domină toate celeialte sunete împiedicând convorbirile)	0,100
8	Râuri de tip mlăstinos (vegetație, albii din coajă de pământ crăpat, în muite locuri apă aproape stătătoare, etc.) Albii majore păduroase, cu spații mari tără scurgere, adâncituri locale, lacuri etc.	0,133
9	Torenți, cu aibla mobilă, tormată din noroi, pletre etc. Aibli majore tără comunicație, în întregime împădurite Maiurile bazinale naturale	0,200

din calcul între aceste profile.

Art. 30. - (1) Viteza medie a apei și debitul scurs se determină cu relatilie :

 $v = C \cdot \sqrt{R \cdot i}$ (5.1.)

(4) Calculul se continuă în același mod și în protilele următoare

 $Q = v \cdot A = A \cdot C \cdot \sqrt{R \cdot I}$ (5.2.)

unde:

i = panta hidraulică a apei (egală cu panta suprafeței libere, la albille cu mișcare uniformă sau gradual variată)

(5) Nivelul apei în dreptul podului se stabilește prin interpolare, ținând seama de nivelurile apei în profilele de calcul adiacente și de panta hidraulică rezultată

R = raza hidraulică, (în m)

A = suprafața sectiunii de scurgere, (în m²)

C = coeficientul lui Chèzy

(2) Raza hidraulică se determină ca raportul dintre suprafața sectiunii de scurgere A și perimetrul udat P.

$$R = \frac{A}{P} \tag{5.3.}$$

(3) Pentru albili la care adâncimea medle "h" este mică în raport cu lățimea albiel B, realizându-se relația $\frac{B}{h} > 20$, se admite considerarea în calcule P = B și R = h.

La calculul vitezel medii în albia minoră a cursurilor de apă care au și albie majoră, se determină valoarea lui P ca fiind perimetrul udat al albiei minore corespunzător nivelului din albia minoră de la care începe scurgerea și în albia majoră.

(4) Coeficientul C =
$$\frac{1}{n} \cdot R^{y}$$
 (5.4.)

unde exponentul y poate lua diverse valori $\bar{\mathbf{n}}$ funcție de caracteristiclie cursului de apă

$$y = 2.5\sqrt{n} - 0.13 - 0.75\sqrt{R}(\sqrt{n} - 0.10)$$
 (5.5.)

În caicule se admit valorile constante :

$$y = \frac{i}{6}$$
 pentru cursuri de apă ia șes

$$y = \frac{1}{4}$$
 pentru cursuri de apă la deal

Valoarea coeficientulul C se poate determina tolosind diagramele din fig. 5.i. calculate pentru valoarea $Y = \frac{i}{6}$.

(5) Calculation direct al vitezei meali se poate face cu ajutorul nomogramelor din fig. 5.11. și 5.111.

Se determină mai întâi viteza rnedie corespunzătoare pantel suprafeței ilbere a apei de 1% folosind graficul 5.II. și apoi se aplică coeficientul de corecție Kv din graficul 5.III. pentru panta i corespunzătoare a oglinzii apei.

Art. 31. În cazul cursurilor de apă care au aibie minoră și aibie majoră, se calculează vitezele medii ale apei v_m și v_M și debitele corespunzătoare Q_m și Q_M .

$$Q_{m} = V_{m} \cdot A_{m} \tag{5.6.}$$

$$Q_{M} = V_{M} \cdot A_{M} \tag{5.7.}$$

iar debitui totai este:

$$Q = Q_{\rm m} + Q_{\rm M} \tag{5.8.}$$

Valorile notate cu indicele "m" sunt pentru albia minoră iar cele cu indicele M pentru albia majoră.

Art. 32. În situația realizării unor soluții mai eficiente prin amenajarea cursului pe o zonă de 3 - 5 lățimi de albie, din care 75% în amonte, la calcului hidraulic se vor lua coeficienții de rugozitate corespunzători caracteristicilor amenajării.

Fig. 5.1. Coeficientul lui Chèzy $\left(C = \frac{1}{n} \cdot R^{\gamma}\right)$ pentru $y = \frac{1}{6}$

Nată: pentru n > 0,04, valorile C se determină cu relația $C = \frac{0,04}{n} \cdot C_1$, unde C1 corespunde valoril n = 0,04 și valoril R date.

Fig. 5.11. Diagrama pentru calcului vitezel $v_1 = f(R)$ corespunzătoare pantei suprafețel libere a apei de 1‰ și valoarea coeficientului lui Chezy C determinată din diagrama 5.1.

Fig. 5.III. Nomograma pentru determinarea coeficientului de corecție K_{ν} . Calculul vitezei medil a curentului:

n = coeficientul de rugozitate

R = raza hldraullcă a secțiunii de scurgere

I = panta suprafetel libere a apei

- 1. cu valorile n și R se determină mărimea v; (conform fig. 5.II.)
- 2. cu valoarea i se determină coeficientul Kv
- 3. se calculează viteza: v = K_v · v_I

BULETIN TEHNIC RUTIER

Fig. 5.IV. Regim natural.

CAPITOLUL VI

Dimensionarea hidraulică a podurilor SECTIUNEA 1

Stabilirea lungimli podului

Art. 33. La stabillrea lungimli podului, în mod convențional, se admit următoarele lpoteze :

a) nivelul apei în secțiunea podului este nivelul determinat în regim natural de scurgere în dreptul podului (art. 29.);

b) vitezele medii v_{mp} și v_{Mp} în secțiunea podului pentru albia minoră și majoră se determină considerând ca nu s-au produs afuieri:

c) în amonte de pod se produce un remuu din cauza reducerii secțiunii de scurgere în dreptul podului;

d) reducerea secțiunil de scurgere a podulul produsă de obstruarea și contracția date de pile și culei care se introduce în calcul prin valoarea unui coeficient µ, si care diferă la pile față de culei.

Art. 34. La stabilirea lungimii podului se vor avea în vedere următoarele :

a) asigurarea scurgerli debitului de calcul care determină toate elementele principale ale podului (art. 9);

b) evitarea afectăril obiectivelor economice importante aflate în amonte de pod;

c) asigurarea stabilității alblel în zona podulul;

d) asigurarea gabaritului de navigație la traversările peste canale și râuri navigabile;

e) realizarea unei soluțil economice în ansamblu (lungime pod, număr de deschideri, adâncime de fundare, rampe de acces, lucrări de apărare, de dirijare și consolidare a albiel, lucrările necesare restabilirii gradulul de apărare a obiectivelor afectate etc.).

Art. 35. Lungimea L a unui pod se determină prin încercări pe bază de dispoziții generale, în funcție de următoarele trei cazuri de formă a albiei râulul :

a) curs de apă numai cu albie minoră sau majoră;

b) curs de apă cu alble minoră și alble majoră simetrică;

c) curs de apă cu albie minoră și albie majoră asimetrică;

Art. 36 - (1) În cazul cursulul de apă numai cu aibie minoră (fig. 6.1.) se aplică relațiile :

$$L = \frac{A_{mp}}{h_{mp}} \tag{6.1.}$$

$$A_{mp} = \frac{Q}{\mu_{m} \cdot V_{mp}} = \frac{Q}{\mu_{m} \cdot E \cdot V_{mp}}$$
 (6.2.)

unde:

$$E = \frac{V_{mp}}{V_{ml}}$$
 si:

A_{mp} = aria secțiunii de scurgere în albia minoră în secțiunea podului înainte de producerea afuierilor, din care nu s-a scăzut suprafața ocupata de pile;

Fig. 6.1. Curs de apă fără albie majoră

Fig. 6.11. Semnificația coeficienților ϵ și e.

h_{mp} = adâncimea medie a apei în secțiunea podulul.

 μ_m - coeficient de reducere a ariei secțiunii de scurgere datorită obstruării pilelor și contracțiel produse de infrastrucțură;

 μ = ϵ + e (fig. 6.ll.), unde ϵ este coeficientul de contracție hidraulică (tabelul

anul II, nr. 13, lanuarie 2002

6.1.), lar e este coeficientul de strangulare geometrică a secțiunii datorat pilelor.

$$e = \frac{l}{l+b}$$
 (6.3.)

Pentru deschideri inegale, se va lua media aritmetică a valorilor coeficienților μ .

(2) Pentru poduri cu o singură deschidere, la care numai culelle influențează scurgerea apei, se va lua $\mu = \epsilon$ reprezentănd influența contracției.

E - reprezintă coeficientul de afuiere generală medie.

 $E = \frac{A'}{A} = \frac{V_{mp}}{V_{mL}}$ unde A' este secțiunea de scurgere după afuiere, iar A secțiunea de scurgere înainte de producerea afuierii (determinate în axul podului).

v_{mL} = vlteza medie în regim natural în alble mlnoră, calculată numai pe lățimea acoperită de pod (între fețele culellor).

 v_{mp} = viteza medie a apei în albia minoră în secțiunea podului înainte de producerea afulerilor.

(3) În cazurile curente, la prolectarea podurilor se face verificarea unor lungiml de podurl alese în prealabil, prin determinarea coeficientulul de afuiere
Tabelul 6.1.

Coeficientul de contractie &

Viteza						Lumin	a în m	:				
m/s	10	13	16	18	20	25	30	40	-50	65	100	125
1.00	0,97	0.98	0,99	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00
1,25	0,96	0.97	0,98	0,98	0,99	0,99	1,00	1,00	1,00	1,00	1,00	1,00
1,50	0.96	0.96	0,97	0,97	0,98	0,98	0,99	0,99	0,99	0.99	1,00	1,00
2,00	0.94	0,94	0.95	0,96	0,97	0.97	0,98	0.98	0,99	0,99	0,99	1,00
2.50	0,92	0.93	0,94	0,95	0,96	0,96	0.97	0.98	0,98	0.99	0,99	1,00
3,00	0,91	0,91	0,93	0,94	0,95	0,96	0,96	0.97	0,98	0,98	0,99	0,99
3,50	0,90	0,90	0,92	0,93	0,94	0,95	0,96	0.97	0,98	0,98	0,99	0.99
4,00	0,89	0,89	0.91	0,92	0,93	0.94	0,95	0.96	0,97	0.98	0.99	0,99

general E care trebuie sa se înscrie în prevederile art. 42.

Art. 37. - (1) În cazul cursurilor cu albie minoră simetrică calculul lungimii podului L și a ariei secțiunii de scurgere a albiei majore A_{Mp} ramasă sub pod (fără a se scădea suprafața pilelor din albia majoră), înainte de producerea afuierilor, se face în mod convențional cu relațiile:

$$L = B_m + \frac{A_{Mp}}{h_{Mp}} \tag{6.4.}$$

$$A_{Mp} = \frac{Q - \mu_{m} \cdot Q_{m} \cdot E}{v_{M} + v_{m} (\mu_{m} \cdot E - 1)}$$
 (6.5.)

unde:

 $B_m = latimea$ albiel minore in regim natural nemodificat;

 h_{Mo} = adâncimea medie a apei în albia majoră în dreptul podului, nivelul apei

Fig. 6,111. Curs de apă cu albie majoră asimetrică.

flind cel din albia naturală.

- (2) În cazul când A_{Mp} rezultă negativ, se aplică relația 6.2., lungimea podului adoptându-se cel puțin egală cu lățimea albiel minore.
- Art. 38. (1) În cazul cursurilor cu albie majoră asimetrică (fig. 6.111.), la verificarea dispozițiilor generale de poduri propuse, se aplică relațiile:

$$L = B_m + \frac{A_{Mps}}{h_{Mos}} + \frac{A_{Mpd}}{h_{Mod}}$$
 (6.6.)

$$A_{Mps} = \frac{Q - \mu_m \cdot Q_m \cdot E}{V_M + V_m (\mu_m \cdot E - 1)} - A_{Mpd} \frac{V_m (\mu_m \cdot E - 1) + V_{Md}}{V_m (\mu_m \cdot E - 1) + V_{Ms}}$$
(6.7.)

Relația (6.7.) servește la determinarea coeficientului E când se cunosc A_{Mpd} și A_{Mps} sau la determinarea uneia din valorile A_{Mps} și A_{Mpd} cănd sunt cunoscute E și una din aceste valori.

(2) Atunci când este ales numal coeficientul E, pentru determinarea secțiunilor de scurgere A_{Mps} și A_{Mpd} se folosește sistemul cu două ecuații alcătult din relația (6.7.) și relația

$$A_{MD} = A_{MDS} + A_{MDd} \tag{6.8.}$$

Art. 39. La albille cu forme complicate (multe brațe, adâncimi diferite, coeficienți de rugozitate diferiți etc.) calculele se vor face ținând seama de caracteristicile geometrice și hidraulice ale părților de albie verificându-se în final debușeul total.

$$Q = Q_1 + Q_2 + Q_3 + ... + Q_0$$

in care $Q_1 \dots Q_n$ sunt debitele partiale scurse prin albille respective.

Art. 40. Verificarea debitului scurs prin sectiunea podului pentru o supraînălțare de nivel Δz dată, se poate face cu formula lui Rühlmann:

$$Q = \mu L \sqrt{2g} \left\{ \frac{2}{3} \left[(\Delta z + K)^{3/2} - K^{3/2} \right] + h \sqrt{(\Delta z + K)} \right\}$$
 (6.9.)

unde:
$$K = \frac{v_m^2}{2g}$$

h = înălțimea medie a lamei de apă în secțiunea podului în regim modificat.

Valoarea Δz introdusă în formulă este în general mai mică decât aceea determinată conform art. 44.

SECTIUNEA 2

Calculul afuierilor

- Art. 41. (1) Afuierile în zona podului se calculează la râurile cu pat sau maluri erodabile, în scopul stabilirii adâncimil de fundare a infrastructurii, a lucrărilor de apărare, consolidare și dirijare, precum si a lungimii podului.
- (2) Afulerile reprezintă amptoarea sau dimensiunea eroziunii terenului dintr-un anumt punct din patul albiei.
- (3) Afuierea maximă totală este alcătuită din afuierea generală și afuierea locală.
- (4) Afuierile generale se produc în cazul în care viteza din secțiunea strangulată a podului este mai mare decât viteza critică dată în tabelele 6.ll.a. și 6.ll.b.
- Art. 42. (1) La alblile afuiablle și Instablle la care nu se iau masuri speciale pentru protecția împotriva afulerii sau de stabilitate a malurilor, se pot produce în timp modificări ale pozițiel albiel minore, astfel încăt afuierea generală la pile și culei poate atinge valoarea maximă determinată ca pentru albia minoră. Încastrarea fundațiilor pilelor și culeilor se va lua conform prevederilor art. 11.

Viteza medie de anfrenare va (m/s)

Ž		920		Adi	Adancimea medie a apel, h _{med} , în m	89	edie c	edor	l, hme	ģ	٤	
1	Denumirea pômônturifor constitutive ale potulul albiel	E	2	က	4	သ	5 6 8 10 12 14 16	8	10	12	4	9
5 -	Multi- de	0.15 0.6 0.7 0.7 0.8 0.9 1.0 1.1 1.2 1.3 1.3	90	0.7	0.7	90	6'0	٥١	1,1	12	6,	۳
- 0	NISIO III I	0.50 0.7 0.9 1.0 1.0 1.1 1.3 1.4 1.5 1.6 1.7	2	8	0	0,	=	1,3	1.4	1.5	9	7
7	Nisip moraline of the monator climbris	1,00 0,9 1,0 1,2 1,3 1,4 1,5 1,7 1,8 1,9 2,0	60	0	12	1,3	¥.	1.5	1,7	1,8	6.	2
o ,	Asiab mans a pieto mandather ou plettis	250 1,1 1,3 1,4 1,6 1,7 1,9 2,0 2,2 2,3 2,5	=	5	7	9	1,7	1,9	2.0	22	2	55
4 6	Naid Indie 31 Indie 10 Indie Indie Indie Indie Indie Indie Indie I	600 14 16 1.7 1.9 2.0 22 24 26 2.7	7	9	1.7	6,1	2,0	22	2,4	2,6	7	,
0	Plenty Cultisty India	15,00 1,7 1,9 2,1 2,3 2,4 2,6 2,8 3,0 3,2	1,7	6,1	2,1	2,3	24	2,6	2,8	30	32	
۰	Dotate do real millonia	25,00 2,0 2,3 2,6 2,7 2,9 3,1 3,4 3,6	2,0	2,3	2.6	2.7	2,9	3,1	34	36	,	
١,	South As San March	60,00 2,5 2,8 3,0 3,2 3,3 3,6 3,9 4,1	2,5	2,8	3,0	3,2	3,3	3,6	3,9	4,1		15
٥	Postovičnie foodle možernit	140,00 3,0 3,4 3,6 3,8 4,0 4,4 4,6	9,0	3,4	3,6	3,8	4.0	44	4.6	-		۱,
, 5		250,00 3,6 4,0 5,2 4,5 4,7 5,0 5,3	9,6	4,0	52	4.5	4,7	5.0	5,3	-	•	0.1
2 =	Bolovina Importo	450,00 4,2	42	4,6	4,9 5,1 5,3 5,7	5,1	5,3	5,7	•	ı	,	12
- 9	BODYULIS III CIE	750,00 4,9	4,9	5,3	5,6	6'9	5,6 5,9 6,1 6,4	6.4	,	•	95	٠,
2 5		ı	0.0	0,99 1,0 1,0 1,2 1,3 1,5 1,6 1,8 1,9	1,0	12	1,3	1,5	1,6	1,8	6.	2.0
2 :	A A A A A A A A A A A A A A A A A A A		1,18	1,18 1,3 14 1,5 1,6 1,8 1,8 2,1 2,2	1.4	1,5	1,6	1,8	1,8	2,1	22	*
1 4	14 Algres and le nationale ou compactifiche maie: Y = 1.8 t/m³	П	1.5	15 1,7 1,8 1,9 2,0 2,2 2,4 2,5	1,8	6′1	2,0	22	2,4	2.5		

depásire de 1% Notā: d 50 = dlametrul ochlurilor sitel care lasā sa treacā materialul respectiv in proparție de 50% probabilitatea de (m/s) to debitul maxim Ş de antrenare

Tabelul 6.11.b.

7,0 0.0 pentru diverse tipuri ន្ល Caracteristica consolidărilor eu din platra cu diametrul D = 15 cm D = 20 cm D = 25 cm

(2) Calculul afulerii generale se face cu relația :

$$E = \frac{haf}{h} = \frac{V_{mp}}{V_{mL}} \qquad haf = \frac{V_{mp}}{V_{mL}} \cdot h = E \cdot h \qquad (6.10.)$$

dacă:

$$V_{mp} > V_{a}$$

unde:

v_a = viteza medie de antrenare (conform tabelului 6.11.a)

h = adâncimea apei într-un punct oarecare al secțiunii de scurgere, înainte de afiliere.

h_{af} = reprezintă adâncimea apei în punctul respectiv, după producerea afuierii generale.

Cu această relație se poate calcula linia afuieril alblei și afuierea generală maximă.

Afuierea generală maximă se obține din diferența $h_{af}^{max} - h = af_{g}^{max}$ (6.10.a)

(3) La răurile cu albie erodabilă, valoarea coeficientului E de afuiere generală limită se recomandă să nu depășească 1,4 - 1,5 pentru evitarea unor construcții de apărare și dirijare costistoare.

(4) în cazul albillor la care creșterea adâncimii apei în albia minoră prin producerea afuierilor generale este mică (0,5 - 0,8m), se poate depăși valoarea de mai sus.

(5) Depașirea valorii 1,5 a coeficientulul E se poate admite, de asemenea, la podurile existente, dacă Infrastructura este aslgurată și nu se produce remuu important care să afecteze obiectivele din amonte.

(6) Alegerea unel anumite valori E sub limitele de mai sus, se face pe baza unei analize tehnico-economice comparative a soluțiilor studiate.

Art. 43. \sim (1) Calculul afuierilor locale af $_1$ la pilele podulul se face în ipoteza că afuierele generale s-au produs la valoarea lor maximă determinată conform art. 42.

(2) Adâncimea maximă a afuierilor locale afi la piiele podului se calculează aproximativ cu formulele (6.11):

cànd
$$\mathbf{v} < \mathbf{v}_{a}$$
, $a\mathbf{f}_{1} = 2.42 \cdot \mathbf{K} \mathbf{f} \cdot \mathbf{K}_{\alpha} \cdot \mathbf{b} \left(\frac{2\mathbf{v}}{\mathbf{v}_{a}} - 1 \right) \left(\frac{\mathbf{v}_{a}^{2}}{\mathbf{g} \cdot \mathbf{b}} \right)^{1/3}$ (6.11.a)

când
$$v \ge v_{\alpha}$$
, $af_1 = 2.42 \cdot Kf \cdot K_{\alpha} \cdot b \left(\frac{v_{\alpha}^2}{g \cdot b}\right)^{1/3}$ (6.11.b)

unde:

b = lătimea pilei la nivelul patului albiei

v = viteza curentului in amonte de pilă in albia naturală a răului

 v_a = viteza medie de antrenare a aluviunilor de pe patul albiei, la adăncimea corespunzătoare afuierllor generale. Se ia din tabelul 6.11.a.

K, = coeficient care tine seama de forma pilel în sectiunea transversală (6,1V.)

 K_{α} = coeficientul care ține seama de unghlul de incidență al curentului pe pilă (fig. 6.V.)

g = acceleratia gravitatională

- (3) Calculul afuierilor locale nu se face în cazul în care se prevăd lucrări de consolidare a patulul albiel (pereuri, sattele de gabioane, radiere de beton etc.) conform tabel 6.11.b.
 - (4) Afulerile totale rezultă din însumarea afuierilor generale și locale. $af_{lot} = af_a + af_l$
- (5) Calculul afuieril locale la culei se face cu formulele 6.11. considerand b = 1,00 si viteza v egală cu viteza medie a apei în dreptul culeii.

Fig. 6.1V. Valoarea coeficientului K_f

Fig. 6.V. Graficul funcției K.

SECTIUNEA 3

Calculul suprainălțărilor de nivel

Art. 44. Calculul aproximativ al supraînătțărilor de nivel (remuu) se poate face cu formula 6.12. aplicată pentru albia minoră:

$$\Delta z = \frac{v_{mp}^2 - v_m^2}{2g} {(6.12.)}$$

admitănd că remuul se produce înaintea afuierilor.

Arf. 45. - (1) Lungimea L_z pe care se întinde supraĭnătţarea de nivel (fig. 6.VI.) se determină aproximativ și acoperitor cu formula:

$$L_z = \frac{2\Delta z}{i} \tag{6.13.}$$

unde:

- i = panta suprafeței libere a apei corespunzătoare debitulul pentru care s-a calculat supraînătțarea Δz .
- (2) Se poate admite că valoarea maxima a supraînălțării Az se produce în amonte la o distanță egală cu aproximativ 2,5 L (L filnd lungimea podului) față de axul podului.
- (3) Pentru ușurința calculului, suprafața liberă a apei pe zona pe care se produce supraînălțarea de nivel Δz se poate lua plană.
- (4) La stabilirea cotelor rampelor de acces la pod se va tine seama de influența supraînălțăril Az.

În funcție de valoarea supraînălțării Δz , lungimea L_z prezintă importanță în cazul unor obiective care nu trebuie să se inunde sau în cazul râurilor îndiguite la care digurile trebuiesc suprainalțate.

Fig. 6.VI. Schema variației nivelului apei la pod.

SECTIUNEA 4

Sporirea capacității de debit prin decapări.

- Art. 46. (1) Sportrea ariei secțiunii de scurgere sub pod prin decapări în albia majoră se face numai atunci când:
- a) terenul constitutiv al patului albiei nu este antrenat de curent la vitezele ain
- b) nu se vor produce depuneri permanente în zona decapărilor, depunerile fiind luate de ape marl cu frecvența de o dată pănă la de două ori pe an.
 - (2) În cazul în care decapările se prevăd în albla minoră, se vor respecta
- a) aria decapată să nu depășească 20 25% din aria întregii secțiuni de scurgere din dreptul podului la debitul de calcul inainte de a se produce afuleri;
- b) cota medie pănă la care se prevede decaparea să fie cu cei puțin 40 50cm mal mare decăt cota apelor la etiaj pentru a nu înrăutăți condițille de scurge-
- c) lungimea porțiunii de albie cu decapări trebule sa fie cei puțin de 2,5 3 ori mal mare decât lățimea zonel decapate, atât în amonte cât și în aval de pod (fig. 6.VII., 6VIII); zonele de capăt ale decapării se vor racorda la albia minoră;

a) albie minoră rectilinie

b) albie minoră curbă

Fig. 6.VII. Schema decapărilor în planul albiel.

Fig. 6.VIII. Schema decapărilor în sectiune transversală.

- d) panta longitudinală a decapărilor va fi egală cu panta suprafeței libere a apei la debitul de calcul, iar panta transversală va fi de 1 - 2% de la maluri spre albie;
- e) în zonele curbe ale răurilor, decapările se fac pe maiul concav,
- f) în sectoarele rectilinii ale răurilor, cu albia majoră asimetrică, decapările se vor executa pe ambele maluri. Aria decapărilor în axul podului va fi proporțională cu debitul ce se scurge prin cele două albii majore în secțiunea podului, înalnte de decapare.
- (3) În cazul executării de decapări în condițiile arătate mai sus, determinarea condițiilor de scurgere în regim natural și calculul lunglmii podului se va face considerand albia nouă, cu secțiunea sporită prin decapări.
- (4) Adoptarea soluției podului cu decapări sau a podului fără decapări și cu lungime mai mare se justifică pe baza unui calcul tehnico-economic.

SECTIONEA 5

Înălțimea de liberă trecere și împărțirea lungimii podului în deschideri.

Art. 47. Īnătțimea de liberă trecere sub pod Δh reprezintă diferența între nivelul inferior al suprastructurii podului și nivelul apelor la debitul de caicul, în regim nemodificat, fără a se lua în considerare remuul (fig. 6.IX.;6.X.). La podurile cu mai mutte căi, această distanță se va măsura pentru suprastructura cea mai joasă. Art. 48. - (1) Valorile minime Δh pentru răurile nenavigabile sunt date în tabelul 6.III

Fig. 6.1X. Poduri pe grinzi

Fig. 6.X. Poduri boltite.

Înăljimî minîme de liberă trecere sub poduri (valorile sunt date in m)

Nr.	Tipul de pod și debitul de calcul	Înălțimi minime de liberă trecere sub poduri Δh (m)		
CH.		Construcții permanente	Construcții provizorii	
)	Poduri pe grinzi peste rāuri mari cu debite - cu plutitori - fārā plutitori	2,00 1,25	0.50 0.50	
2	Poduri pe grinzi peste răuri mari cu debite 1000 m³ ≤ Q _C < 2000 m³	1,20	MO 34 EX	
	- cu plutitori - fără plutitori	1.50 1.00	0,50 0,50	
	Poduri peste cursur! de apă cu debite Q _c < 1000 m³	87.1 = = 60c	11_1-14112	
	- cu plutitori - fără plutitori	1,00 0,75	1.V) — (T)	
	Poduri boltite	1,25 cu condițla ∆h ≥ f/3	0,75 cu conditia ∆h ≥ f/	
5	Traversări conducte la râuri care transportă - plutitori - fără plutitori	2.00	1,00 0,50	

Observatii:

- calculul hidraulic al podurilor existente cu lumina 5m < L < 10 m care se reabilitează se va efectua în conformitate cu prevederile capitalului VII. ca pentru podețe, atunci când condițiile din tabel nu pot fi respectate.
- în cazul lărgirilor sau reconstrucțiilor care conduc la investiții mari prin lucrările conexe, înălțimile libere ale podurilor pot fi reduse cu aprobarea organelor de avizare din punct de vedere al gospodăririi apelor. Inálțimea Ilberă sub poduri pe grinzi drepte, peste canale de irigații va fi de 25 cm.

(2) La râurile navigabile dimensiunile minime ale dreptunghiului de navigație vor corespunde tabelului 6.1V. Tabelul 6.1V.

Dimensiunile minime die dreptung

	Dimensiunile minime	ale dreptung	phiului de navigație
Nr.	Tipul de cale particabilă	Înălțime (m)	Lățime (m)
1	Navigație pe canale amenajate	6,00	Lățimea canalulul la nivelul adăncimil egale cu pescajul navei
2	Navigație pe răuri amenajate	10,00	40,00

BULETIN TEHNIC RUTIER anul II, nr. 13, ianuarie 2002

- Înățimea gabaritului de navigație se la deasupra nivelului maxim de explicatare
- Pentru cazurile speciale (ex. Dunăre, Canalul Dunăre Marea Neagră, etc.) la care se folosesc nave de capacitate mai mare decât 1350 t dimensiunile de gabarit se vor stabili cu acordul autorității care coordonează transporturile fluviale.
- În cazul proiectării podurilor peste cursuri de apă care (conform schemel de amenajare complexă) urmeazâ a fi biefate și nu se dispune de datele certe ale amenajării (nivel normal de exploatare, lățime între digurt, etc.) se va avea în vedere adoptarea unei soluții care să permită în viltor realizarea gabaritului de navigație, prin supraînâlțare, prin realizarea unor tabliere mobile, etc. pe baza unei justificări tehnico-economice. Lungimea și înălțimea podului, în această situație se va stabill pentru condițiile de scurgere a apelor în regim liber.
 - Art. 49. La stabilirea deschiderilor minime de poduri și la amplasarea pileior se
- a) la cursurlle de apă cu caracter torențial se va evita amplasarea plielor în
- b) la cursurile de apă care transportă plutitori, deschiderile trebuie să fie de minimum 15 - 20 m în funcție de lâțimea plutitarilor;
- c) la cursurile de apă care transportă blocuri de gheață deschiderile vor fi astfel dimensionate încât să ellmine posibilitatea formârii zăpoarelor;
- d) la podurile peste râuri mari, având debite de calcul $Q_c \ge 2000 \text{ m}^3/\text{s}$, se recomandă adoptarea de deschideri de cei puțin 30 m în albia minoră;
- e) adânclmea navlgației va fi asigurată la toate nivelurile apei în deschiderile
- f) la podurile peste canale sau râuri canalizate se recomanda evitarea prevederii de pile în zona de milloc a canalului.

SECTIUNEA 6

Înălțimea de siguranță (garda) la terasamente de acces.

- Art. 50. (1) Valorlle minime ale înălțimii de siguranță (garda) de la nivelui apei, inclusiv remuul la cota muchiei platformei drumului sau căll ferate vor fi de
- (2) La râurile la care lățimea oglinzii apei și adâncimea apei conduc la for-50 cm corespunzător tabelulul 7.II. marea de valuri, la determinarea înățimii de siguranță se va ține seama și de înältimea valurllor.

SECTIUNEA 7

Poduri în cazuri speciale.

- Art. 51. Calculul podurilor peste afluenți în apropierea și în amonte de confluență va fine seama de coincidența viiturilor și a nivelurilor de apă cu remuu corespunzător ipotezel de coincidență, efectuându-se în următoarele ipoteze
- a) pe râul traversat se scurge debitul de calcul Q_1 , lar pe râul principal debitul corespunzător Q_2 care însumat cu debitul Q_1 formează debitul de calcul Q_7 din aval de confluență ($Q_T = Q_1 + Q_2$) la aceeași probabilitate de probabilitate de depâsire:
- b) pe râul principal se scurge debitul de calcul \mathbf{Q}_2 , iar pe râul traversat debitul corespunzător \mathbb{Q}_1 , care însumat cu \mathbb{Q}_2 formează debitul de calcul \mathbb{Q}_1 din aval de confluentă.
 - în cazul podurilor mari se vor face studii speciale privind coincidența viiturilor.
- Art. 52. (1) În cazul în care podul se află în amonte de un lac de acumulare la o distanță mal mare de 2,5 - 3,00 ori $\ensuremath{\mathrm{B}_{\mathrm{M}}}$ (lățimea medle a albiel majore din secțiunea în care se stinge remuul laculul de acumulare la debitul de calcul al podului), calculul podului se face ca în regim natural conform art. 33 - 49.
- (2) Dacă limita lacului depășește podul sau podul este situat la o distanță mai mică de $2.5~B_{M}$ de zona de stingere a remuului lacului de acumulare, calculul podului se va efectua în concordanță cu nivelurile corespunzătoare din lacul de acumulare.
- Art. 53. (1) În funcție de condițiile locale, un pod nou poate fi amplasat imediat în amonte sau în aval de un pod existent.
- (2) Dimensionarea hidraulică a podurilor se va face ținând seama de Influența reciprocă.
- (3) În ambele cazuri pilele se vor prevedea în prelungirea celor existente și se vor executa lucrări de dirijare a apei între poduri, atunci când podurile existente se mențin timp îndelungat în exploatare.
- (4) Dacă podul existent nu asigură scurgerea debitului de calcul în condițiile prezentului normativ, se vor lua măsuri pentru sporirea capacității prin decapări, amenajarea albiel, sportrea lungimii, supraînăttare, etc., în funcție de valoarea investitiei.
- (5) În cazul în care investițiile sunt importante, se va Interveni la titularul investiției pentru aprobarea reducerii înălțimii libere de scurgere sub pod, pe durată limitată, până la refacerea podului corespunzător condițiilor normale de scurgere.
- Art. 54. (1) Podurile de descărcare se prevăd numai în mod excepțional în cazul în care rampete de acces la podul principal intersectează un braț de mici

proporții al râului cu albie conturată sau în cazul bucleior cu lungimi mari, puternic dezvottate la care rampele de acces obstruiază mult albia majoră pro-

(2) La stabilirea soluției se va analiza și varianta fără pod de descărcare, cu ducând diferențe de nivel amonte - aval.

(3) Valoarea debitulul de calcul pentru podurlle de descărcare va fi stabilită lucrări de dirijare a apei la podul principal. în funcție de condițiile locale (secțiunea alblei, pantă, rugozitate, etc.).

(4) În situațiile în care podul de descărcare preia mal mult de 20% din debitul

total, debitul de calcul al podulul principal se va reduce. (5) Întrucât debitele de dimensionare pentru podurile de descărcare pot varia în timp datorită modificării albiei, infrastructura podului va fi încastrată suficient de adânc și se vor lua măsuri de apărare a albiei în zona padului.

Art. 55. - (1) Se recomandă ca Infrastructura podurilor care traversează oblic cursurile de apă să aibă pliele și culelle paralele cu direcția de curgere a curen-

(2) În acest caz, când toate pllele obstruiază albia râulul (vezi art. 57), lungimea L_{ob} a podulul oblic se determină prolectând pe axul traversării lungimea L_{ob} tului (fig. 6.XI.). stabilità ca pentru un pod normal. (6.14.)

unde y este unghiul dintre axul traversării și direcția de scurgere a curentulul.

Fig. 6.XI. Poduri oblice cu Infrastructura paralelă cu direcția curentului.

Art. 56. - (1) În cazuri justificate în care infrastructura podulul este norr axul podului sau este oblică fără a fi paralelă cu direcția de scurgere a c lui (fig. 6.XII.a.), lungimea podulul oblic măsurată între fețele culeelor se mină cu formula:

$$L_{ob} = \frac{L}{\sin \psi} + \frac{c}{tg \psi}$$
 (6.15.

unde c este lătimea infrastructurii

Flg. 6.XII. a. Poduri oblice cu infrastructura neparalelă cu direcția curer

(2) Adancimea afuierilor locale la pilete care nu sunt paralete cu d curentului se determină ținând seama de unghiul de atac al curentului p (formulele 6.11.a sau 6.11.b).

Art. 57, La podurile cu oblicitate mare avand mal multe deschideri, efectui obstruării produse de pile se calculează astfel:

a) se admite că secțiunea de calcul trece prin axul unei pile și axa normală pe

b) se prolectează elevațiile pilelor podului oblic pe direcția curentului și normală

c) se notează proiecția pilei pe normala la direcția curentului cu b_{oblic};

d) lungimea podulul Loblic se determină cu formula 6.14. ținând seama numai de pilele care, conform prevederilor acestui aliniat, obstruiază albla;

e) se consideră în secțiunea de calcul că obstruarea este produsă numai de acele pile la care lumina dintre ele si pila Intersectată măsurată pe direcția curentulul este mai mică de 5 b_{oblic}.

În acest caz, "E" și "e" se stabilesc în funcție de valoarea deschiderii medii (fig. 6.XII.b.)

Sectiunea de colcul a lungimii podului proiectota pe normolo lo directia curentului

Fig. 6.XII. b.

SECTIUNEA 8

Trasarea digurllor de dirijare.

Art. 58. - (1) Digurile de dirijare a curenților se prevăd pentru realizarea unei racordări hldrodinamice a scurgerii dln secțiunea podului cu scurgerea din amonte și aval de pod, uniformizarea vitezelor în secțiunea strangulată, reducerea afuierllor în vecinătatea culeilor și pentru protejarea malurilor și asigurarea terasamentelor împotriva eroziunilor.

(2) Digurile de dirijare se prevăd în cazul albillor majore de lățime mare, la care construcția podului realizează un coeficient de închidere a alblei $\delta = \frac{A_c}{A}$ mai mare de 0,2 - 0,3 unde:

 A_c = aria secțiunil corespunzătoare porțiunii de albie barată de rampele de acces; A = aria secțiunii de scurgere a albiei.

(3) Forma și dimensiunile digurilor de dinjare depind de cinematica scurgerii în zona podului, de geometria albiei răului și de raportul ariilor secțiunilor transversale ale albillor majore și minore prin care se scurg debitele în regim natural.

Art. 59. - (1) Se admite pe sectoarele rectilinii ale răurilor ca digurile de dirijare sa aibă forma eliptică (fig.6.XIII.).

(2) În dreptul culeilor digurile de dirijare se prevăd amplasate spre albie, în vecinătatea elevatiilor.

anul II, nr. 13, lanuarie 2002

(3) Trasarea digului de dirijare se face astfel.

LINGS

- a) se calculează coeficientul $\delta = \frac{A_c}{A}$ cu ajutorul căruia, din fig. 6.XIV. se deter-
- mină valoarea coeficientului D; b) folosind relația b = D • L (6.16.) se stabilește semiaxa mică "b" a elipsei;
- c) mărimea semiaxei mari a elipsei, care este paralelă cu direcția curentului, se determină în funcție de valoarea raportulul $\frac{a}{b}$ și a coeficientului δ din tabelul nr. 6.V.

Tabelul 6.V.

Valoriie raportului a

$\delta = \frac{A_c}{\delta}$	0,15	0,16 - 0,25	0,26 - 0,35	0,36
A	1,5	1,67	1,85	2,00
Ь			<u></u>	

d) în tabelul 6.VI. se dau elementele de trasare a digului de dirijare de formă eliptică.

Tabelui 6.Vi.

Coordonate adimensionale ale digulul de dirijare de torma eliptică

a/b = x/b 0	Y/b
	0 _
0.020	0,004
	0,020
	0,048
	0,088
	0,135
	0,200
	0,285
	0.40
	0,563
	0,680
3.05	0.776
	0.874
	1,00
2	1,00 1,20 1,40

Art. 60. În cazuri speciale se recomandă ca proiectarea digurilor de dirijare să se facă folosind literatura de specialitate după ilniile de curent potențial sau pe bază de încercări pe modele (când coeficientul de strangulare este mai mare de 0,4 și albia majoră este instabilă).

CAPITOLUL VII

Calculul hidraulic al podețelor SECTIUNEA 1

Clasificarea podețelor

- Art. 61. Din punct de vedere constructiv și funcțional podețele se clasifi două grupe:
- a) podețe deschise la care calea este așezată direct pe grinzi și care fur nează în regim hidraulic cu nivel liber de scurgere;
- b) podețe închise (înglobate în terasamente) cu secțiuni dreptunghiulare culare, ovoidale, boltite, etc. și care pot funcționa în regim cu nivel înecate sau sub presiune la debitele de calcul
- Art. 62. ~ (1) Din punct de vedere hidraulic podețele trebuie să îndepline condițiile descrise în continuare.
 - (2) Pentru podetele care functionează în regim cu nivel liber de scurger
- a) în acest regim trebule să se asigure trecerea debitulul de calcul, cu n nerea înălțimii libere (Δ h) față de nivelul inferior al suprastructurii, cor tabelulul nr. 7.i.;
- b) nivelul apel în amonte de podeț să nu depășească nivelul maxim adr Inundație de oblectivele din amonte și cota de slguranță (garda) față de forma căii (valorile din tabelul 7.II.), iar durata de inundație pentru terenuri cole sa nu fie mai mare decât durata la care plantațiile din zona Inun încep să sufere (vezi tabelul 7.111.);
- c) viteza apei în podeț și la capătul aval să nu depășească viteza admis natura terenului sau de protecția albiei (vezi tabelele 6.11. a. și 6.11. b.)
 - (3) Pentru podețele care funcționează în regim înecat sau sub presiune
- a) nivelul apel în amonte să nu depășească cota de siguranță (gardă), faț nivelul muchlel platformei căii, prevăzută în tabelul 7.11. și nivelul admis la dațle, lar durata inundației sa fie mal mlcă decât durata admisă pentru | tațiile din zona inundată (vezi tabelul 7.111.);
- b) viteza apei în podeț și la capătul aval să nu depășească viteza maxim? misă de natura terenului sau de protecția albiei (vezi tabelele 6.11.a. și 6.11

SECTIUNEA 2

Stabilirea probabilității anuale de depășire și a debitelor de calcu Art. 63. Probabilitatea anuală de depășire și debitul de calcul se vor s

conform Indicatillor mentionate in prezentul normativ art.12.

BULETIN TEHNIC RUTIER

- Art. 64. Debitele de calcul vor fi determinate de reguiá de către INVIH. În cazul în care debitele de calcul sunt determinate de alte unități este obligatorie confirmarea valorilor lor de către INMH.
- Art. 65. În cazul când în amonte există lucrări de reținere a apelor (baraje, iazuri, etc.) debitele pentru dimensionarea podețelor vor fi cele maxime ale evacuatorllor (acestea se vor obține de la administrațiile respective).
- Art. 66. La podețe situate în zona de confluență a căror capacitate de debit este influențată de nivelul apei din cursul principal de apă, nivelele de calcul se
- vor determină ca la art. 51. Art. 67. La verificarea podețelor existente precum și la prelungirea și reconstrucția acestora (în cazul cănd lucrările anexe ar fi foarte costisitoare) debitul atenuat prin acumulare nu poate fi mai mic decât debitul afluent care ar rezulta pentru durata de Inundare permisă de plantele din zona inundată.

SECTIUNEA 3

Dimensionarea hidraulică a podețelor cu albie neafuiabilă.

- Art. 68. Dimensionarea hidraulică a podețelor are ca scop stabilirea urmă-
- a) lumina podețului necesară scurgerii debitelor de calcul, cu respectarea prevederilor din acest normativ (înālţimea de siguranță, înălţimea de liberă trecere, viteza admisibilă) și durata de inundare;
- b) înālțimea podețulul (h_o);

regim liber de scurgere ($Q_n < Q_0$) la secțiuni pline.

82 BULETIN TEHNIC RUTIER

- c) addincimea stratului de apă în amonte (H), în podeț (h_p) și în aval de podeț (h_{av}):
- d) tipul de lucrări de consolidare a albiei sub podeț și în bieful aval (când sunt depāsite vitezele admisibile).
- Art. 69. (1) Prin lumina podețului cu o singură deschidere se înțelege distanța între fețele interioare luată la nivelul corespunzător debitului de calcul. La podețe deschise, lumina se determină la nivelul cuzineților.
- (2) La podețele cu mai multe deschideri, lumina se obține scăzănd suma lățimii pilelor din distanța între fețele interioare ale culellor (vezi fig. 7.V.).
- (3) La podețele oblice, cu fețele culeilor paralele cu direcția de scurgere, lumina rezultā:

 $I_n = I_{obl} \cdot \sin \psi$

în care ${\it "l}_{\rm obl}{}^{\circ}$ este distanța între fețele culeilor pe direcția căii de comunicație lar ψ oblicitatea podețului (unghlul între direcția de scurgere și axa căii - fig. 7.VI.)

Fig. 7.11. Grafic pentru determinarea valorilor Q_c , V_n și h_n , la secțiuni circulare cu diferite grade de umplere, în funcție de Q_0 , V_0 pentru secțiuni pline, în regim ber de scurgere (valorile Q_0 , V_0 se lau din tabelul 7.XV)

$$K_n = \frac{Q_n'}{gd^5}$$

Fig. 7.1. Grafic pentru determinarea valorii $h_{cr} = K_n \cdot d$ la secțiuni circulare în $Q_c = K_n \cdot Q_0$; $V_n = K_v \cdot V_0$; $h_n = \frac{Q_n}{Q_0}$; $S = Secțiunea = K_{nd}^2$; $R = raza hidraulică = K_n \cdot d$.

Date: $Q_c = 10.0 \text{ m}^3/\text{s}$; i = 4,0%; $\phi 2,0\text{m}$; Timpan tip I Din tabelul nr. 7.XV. rezultă: $Q_0 = 14,86 \text{ m}^3/\text{s}$; $V_0 = 5,25 \text{ m/s}$;

$$K_n = \frac{Q_c}{Q_o} = \frac{10.0}{14.80} = 0.675$$

Pentru $K_n = 0.675$. din figura 7.11 rezultă $\alpha = 0.59 = \frac{h_n}{H}$ Pentru a = 0.59 rezultă $K_v = 1.07$;

 $h_n = 0.59 \cdot H = 1.20 \text{ m}; V_n = 1.07 \cdot 5.25 = 5.60 \text{ m/s}$

Fig. 7.111. Grafic pentru determinarea h_{cr} și S_{cr} la secțiuni trapezoidale.

 $m = \frac{I}{h}$ coeficient taluz; $A_{cr} = suprafața critică a secțiunii în m; <math>h_{cr} = inătțimea$ critică în m; b_0 = baza trapezului (m); b_{cr} = lățimea secțiunii la h_{cr} în m; Q = debit în m^3/s ; m = 0 corespunde la secțiuni dreptunghiulare.

Valorile s-au determinat cu relațiile: $A_{cr} = (b_0 + m h_{cr})h_{cr}$;

$$\frac{A_{cr}}{b_o^2} = \frac{h_{cr}}{b_o} + m \frac{h_{cr}^2}{b_{oa}^2} \qquad \frac{A_{cr}^3}{b_{cr}} = \frac{Q^2}{g} \qquad 3.13 = \frac{\sqrt{\left(\frac{h_{cr}}{b_o} + m \frac{h_{cr}^2}{b_o^2}\right)^3}}{1 + 2m \frac{h_{cr}}{b_c}} = \frac{Q}{b_o^2 \sqrt{b_o}}$$

Fig. 7.IV.

Fig. 7.V. Coeficientul de contracție " ϵ " și coeficientul de debit " μ " pen bodețele cu două deschideri.

Notă: La podețe cu o singură deschidere (regim cu nivel liber) coeficientul ontracție "E" se ia din tabelul 7.V.

Art. 70. Înălțimea "h_p", în podeț, este distanța de la radier la fața Inferioarč uprastructurii. În cazul când înătțimea este variabliă în lungul podețului se ia v area cea mai mică.

Art. 71. înălțimea de liberă trecere "h" la podețele neînecate aval, se dete ină la intrarea în podeț luându-se în considerare parțial și remuul ($\frac{1}{3}$ hr, unc este remuul) întrucăt ridicarea nivelului apei are loc în mare parte în afai

podețului, iar la podețe înecate aval se determină la capătul aval, unde înăltimea liberă este mai mică.

Fig. 7.VI. Podet oblic.

Fig. 7.Vil. Podet boltit.

Valorile minime admise sunt prevăzute în tabelul 7.1.

Art. 72. Înălțimea de siguranță (garda) "ΔΗ" este înălțimea de la nivelul apelle raza hidraulică a secțiunii, în m la debitul de calcul până la cota platformel căli, la capătul amonte al podețului Se determină de la nivelul apei din amonte în care este cuprins și remuul.

Valorile minime admise sunt prevăzute în tabelul 7.11.

Art. 73. - (1) Adâncimea stratului de apă la întrarea în podeț "H" (inclusiv remuul) în regim de scurgere cu nivel liber, depinde de adâncimea stratulul de apă din podeț "h"" și de pierderea de energie datorită rezistenței la Intrarea îr podet.

(2) Valogrea el se determiná cu relatio generalá:

$$H = h_n + h_s$$
 $h_r = \frac{1}{2g} \left[\left(\frac{v_n}{\varphi} \right)^2 - v_o^2 \right]$ (7.3.)

în care:

n = viteza apei în podeț în m/s

v_o = viteza apei în albie în amonte de podeț, în m/s, la nivelul ridicat prin remuul de la intrarea apei în podeț (se poate lua $v_o = v_n \cdot \frac{h_n}{H}$); la valori $v_o < i.0$ m/s termenul $\frac{v_0^2}{2a}$ se poate neglija.

φ = coeficientul de viteză (conform tabelelor 7.VI. şl 7.VII.)

 h_n = înă!țimea stratului de apă în podeț în metri considerat ca un canal sau ca un deversor după cum funcționează podețul și se determină conform art.74.

g = accelerația gravitatională (9,81 m/s).

Art. 74. - (1) Înălțimea stratului de apă în podeț "h_n" depinde de panta radlerulul, de valoarea si forma sectiunil, de rugozitatea albiei (n) si de conditille de scurgere din avai de podet.

(2) În cazul scurgerii cu nivel liber și cu panta suprafeței libere constantă în zona podețului pe o lungime amonte și aval de cel puțin (3 - 5) l_n (l_n fiind lumina podețului), valoarea "h"" se determină din relația generală:

$$Q = A \cdot C \cdot \sqrt{R \cdot i}$$
 (7.4.)

în care:

A = suprafata sectiunii, în m²

= panta oglinzil apei (sau a radierului în lipsa acesteia), în m/m

🕻 = coeficientul lui Chezy, care se determină cu formula:

$$C = \frac{1}{n} \cdot R^{1/6}$$
 sau din diagrama 5.11.

= coeficientul de rugozitate (din tabelele 5.1. și 7.1V.)

(3) Pentru secțiuni dreptunghlulare, trapezoidale, circulare și ovoidale, valoaa "h_n" se poate determina ușor cu ajutorul tabelelor 7.XII; **7.**XIII. și 7.XIV., fig. 7.II., acă se cunosc valorile Q și 1, iar în sau ϕ se aleg, ținănd seama de H $_{
m max}$ admis le condițiile locale. La podețele care funcționează ca deversoare cu prag lat pînecat "h_n" este egal sau mai mic decăt "h_{cr}".

(4) În cazul când apele din emisar pătrund în podet și nivelul din emisar este mai mic decât " h_n ", curba suprafeței libere a apel se determină pe baza calculului de remuu, iar atunci când nivelul este mai mare decât " h_n " aceasta se determină ca la un deversor înecat. Pe baza acestor date (pantă și remuu) se determină debușeul podețului (art. 92).

Art. 75. Pentru un debit dat Q și pentru o formă de secțiune dată, înălțimea stratului de apă "h_n" variază în funcție de panta "i". Valoarea "h_n" pentru care energia specifică a secțiunii $\left(h_n + \frac{v_n^2}{2g}\right)$ este minimă, se numește înălțime criti-

că și se notează cu " h_{cr} "; panta, secțiunea și viteza respectivă se notează cu: " i_{cr} ", " A_{cr} ", " v_{cr} ". La podețe în regim cu nivel liber, condițiile art. 82, 83 și 84 determină ca scurgerea să se facâ în regim critic.

Art. 76. Înălțimea critică "h_{cr}" pentru un debit dat Q și o secțiune oarecare, se determină cu relația generală (Acr și bcr fiind funcție de hcr).

$$\frac{\left(A_{cr}\right)^{3}}{b_{cr}} = \frac{Q^{2}}{g} \tag{7.5.}$$

în care, în afara noțiunilor cunoscute: $b_{cr} = \hat{n}$ ățimea oglinzii apei în regim critic, în m

Dacă se cunoaște valoarea vitezel critice " v_{cr} ", adâncimea critica " h_{cr} " se determină cu relația:

$$h_{cr} = \frac{v_{cr}^2}{g}$$
; $(A_{cr} = b_{cr} \cdot h_{cr})$ (7.6.)

Art. 77. Pentru secțiuni dreptunghiulare la care b_{cr} = b relația generală (3.9.) devine:

$$h_{cr} = \sqrt[3]{\frac{Q^2}{g \cdot b^2}}$$
 (7.7.)

Valorile h_{cr} se determină ușor cu ajutorul tabelului 7.XIX. dacă se cunoaște Q și b_{cr} (ales sau determinat prin încercări).

Art. 78. ~ (1) Pentru secțiuni circulare relația generală se transformă

$$\frac{(A_{cr})}{(b_{cr}) \cdot d^5} = \frac{Q^2}{g \cdot d^5}$$
 (7.8)

(2) Valorile A_{cr} și b_{cr} depind de h_{cr} . Rezolvarea acestei relații necesită calci laborioase. În scopul reducerii volumului de calcul s-a întocmit graficul din fig. cu alutorul căruia se determină raportul $\frac{h_{cr}}{d}$ în funcție de $\frac{Q^2}{g \cdot d^5}$ de unde rezu $h_{cr} = K_{nd}$.

În tabelul 7.XI. valorile "H" și "v" situate deasupra liniei groase orizontale su calculate pentru h_{cr} .

Art. 79. Pentru secțiuni trapezoidale (b_{cr} funcție de h_{cr} și panta taluzului, metri) adâncimea critică (h_{cr}) și A_{cr} se determinâ cu ajutorul graficului din fig. 7 în funcție de $\frac{Q}{b_{c}^{2}\sqrt{b_{c}}}$ (b_{0} = lățimea la bază și m = valoarea tangentei unghic

format cu verticala).

Art. 80. Pentru alte forme de secțiuni se vor folosi prin asimilare relațiile de punctele 7.3.9.1 - 7.3.9.3, sau se va aplica relația generală (7.5.). În acest caz varile " h_{cr} ", " b_{cr} " și " A_{cr} " se determină prin încercări succesive.

Art. 81. ~ (1) Scurgerea apei în podețe și în zona podețelor (amonte și ave este influențată de forma și mărimea secțiunii transversale a podețelor, condițiile de intrare în podeț, de panta radierulul, de rugozitatea albiei și condițiile de scurgere în aval de podeț (cota apelor din emisar, etc.).

(2) Se disting următoarele forme de scurgere în podețe :

- a) Podețe cu regim de scurgere cu nivel liber (când suprafața apei este în co tact cu atmosfera, pe toată lungimea podețului) fig. 7.VIII (1,2.);
- b) Podețe înecate amonte (înălțimea stratului de apă "H" la intrarea în pod este mai mare decât înălțimea podețului "h_p" iar în lungul podețului nive apei este liber);
- c) Podețe sub presiune.

În acest caz înălțimea stratului de apă în amonte și aval este mai mare sc egalâ cu înălțimea podețului "h_p" fig. 7.VIII.4.

- d) Podețe cu nivel liber în partea din amonte a podețului și înecate aval.
- Art. 82. ~ (1) Podețele în regim de scurgere cu nivel liber pot funcționa sau c deversoare cu prag lat (înecate sau neînecate) sau în formâ de canale deschis

1a. Scurgerea pe sub padet neinnecat aval hn0.8<hcr.

1b. Scurgerea pe sub padet innecai aval hn0.8> hcr.

2. Padet tubular cu nivel liber

3. Pudel lubular cu sectiune de intrare innecala

4. Pade! Jubular sub presiune

Fig. 7.VIII.

(2) Dacă lumina podețului este mai mare sau egală cu lâțimea oglinzil aprondițiile de scurgere nu se modifică şl dimensionarea hidraulică se reduce la st blilrea înălțimil podețulul, respectând înălțimea de liberă trecere Δh şl garda ΔΙ-

Art. 83. Podețele funcționează ca deversoare cu prag lat (înecate sau neîn cate) dacă este îndeplinită condiția:

$$2.5 \le \frac{L_t}{H} \le 10$$
 (7.9.)

în care:

L_t = este lungimea podețului (în sens transversal câii)

H = înâlțimea stratului de apă la Intrarea în podeț (inclusiv remuul).

Art. 84. ^ (1) Podețele care nu îndeplinesc această condiție (7.9) funcționea; sub formă de canale deschise, la care sunt valabile relațiile lui Chezy:

$$V = \varphi \cdot C \sqrt{R \cdot i}$$
; $Q = \varphi \cdot A \cdot C \sqrt{R \cdot i}$ (7.11.)

$$h_{r} = \frac{1}{2g} \left[\left(\frac{v_{n}}{\varphi} \right)^{2} - v_{o}^{2} \right]$$
 (7.12.)

$$H = h_n + h_r \tag{7.13.}$$

în care, în afara notațiilor cunoscute, s-a notat:

v = viteza în podeț, m/s

 v_0 = viteza în albla din amonte de podeț, după stabilirea remuului, în m/s

(2) Pentru determinarea rapidă a valorilor $C: \sqrt{R:i}$ şi $A:C: \sqrt{R:i}$, la sețiuni dreptunghiulare, trapezoidale și circulare se pot folosi tabelele 7.XII, 7.XIV, 7.XV, 7.XVI, întocmite pentru 1 și n = 0.016 - 0,020 și 0,025.

(3) Pentru alte pante "i" și alți coeficienți de rugozitate "n", valorile v și Q d tabele, se vor multiplica cu raportul $\sqrt{\frac{i_1\%}{i_0\%}}$, respectiv, $\frac{n_1}{n_p}$

Art. 85. Podețele funcționează ca deversoare cu prag lat, înecate ave $h_{cr} \le 0.8 \, h_{av}$ (h_{cr} se determină conform art. 7.3.9, iar h_{av} , înălțimea stratului de ac la ieșirea din podețul considerat ca un canal, se determină cu relațiile lui Chezy

Pentru determinarea rapidă a valorilor, " h_{cr} " și " h_{av} " se pot folosi tabelele 7 X 7.XIII, 7.XIV, 7.XV și 7.XIX.

Art. 86. La podețele cu secțiuni dreptunghlulare, funcționând ca deversoal cu prag lat înecate aval, viteza și debitul se determină cu relațiile:

$$V = \varphi \sqrt{2g \cdot h_r}, m/s \tag{7.14}$$

$$q = \epsilon \phi \cdot h_n \sqrt{2g \cdot h_r}$$
, m^3/s pe m 1 (debit specific) (7.15)

în care:

h_r = înălțimea remuulul

În tabelul 7. XVIII. sunt calculate debitele specifice q (m^3/s) pentru diferite " h_r " şl " h_n ". Cu ajutorul acestul tabel se determină ușor valorile q și l_n (b) dacă se cunosc (sau se aleg, finând seama de condițiile locale), valorile " h_n " și " h_r ".

Art .87. Podețele funcționează ca deversoare cu prag lat, neînecate aval, dacă h_{cr} > 0,8 x h_{av} (valorile h_{cr} și h_{av} se determină ca la art. 85).

Art. 88. La podețele ce funcționează ca deversoare cu prag lat, neînecate avai, viteza si debitui se determină cu relațiile:

$$v_{cr} = \sqrt{g \cdot h_{cr}} , m/s$$
 (7.16)

$$Q = m \cdot b \cdot \sqrt{2g \cdot H^{3/2}} = m_1 \cdot b \cdot h_{cr} \sqrt{g \cdot h_{cr}} , m^3/s$$
 (7.17)

$$H = K \cdot h_{cr}, K = \frac{1 + 2^{\phi^2}}{2^{\phi^2}}$$
 (7.18)

 $H = H_o + \frac{v_o^2}{2a}$ ($H_0 = \text{in}$ attimed efectiva a stratului de apă la intrarea în podeț)

m; m_1 = coeficientul de debit pentru deversoare (m = 0,32 - 0,35; m_1 = 1,0 - 1,1)

φ = 0,85 coeficientul de viteză

În tabelul 7.XVII sunt calculate valorile Q, m³/s pentru diferite valori "H" și "h_{cr}" pentru lățimi $l_{\rm n}$ (b) de deversor (podeț) de la 1,0 m la 10,00 m.

De asemenea, se poate folosi tab. 7.X pentru debite specifice q. $m^3/s \cdot ml$, valorile deasupra liniei groase orizontale.

Art. 89. Pentru podețe cu secțiuni circulare, funcționând ca deversoare neîne- b) în cazul când L_t > 10,0 m și secțiune mică cate aval, se poate folosi tabelui 7.XI pentru valorile situate deasupra liniei groase orizontale.

Art. 90. Podețele înecate amonte (H > $h_{\rm p}$) și cu nivel liber în podeț (dacă panta în podeț asigură $h_n = 0.6 \cdot h_p$).

Aceste podețe funcționează ca orificii cu dimensiuni mari la care $h_{\rm n}$ = 0.6 $h_{\rm p}$ (cu sectlune semiplină). În acest caz viteza și debitul se determină cu relațiile:

$$v = \sqrt{\frac{2g(H - 0.6h_p)}{1 + \zeta}} = \phi \sqrt{2g(H - 0.6h_p)}, m/s$$
 (7.19)

$$Q = \varepsilon_c \cdot A \cdot v = \varepsilon_c \cdot A \cdot \phi \sqrt{2g(H - 0.6h_p)} = \mu \cdot A \cdot \sqrt{2g(H - 0.6h_p)} , m^3/s$$
 (7.20) relatille:

 ζ = coeficientul de rezistență la Intrare (tab. 7.IX)

 $\epsilon_{\rm c}$ = coeficientul de contracile (tab. 7.VIII)

 $\mu = \epsilon_c \phi$ = coeficiental de debit.

Cu aceste relații s-au calculat valorile q. v., și H din tabelele 7.X., și 7.XI (valor sub Ilnia groasă orizontală) pentru secțiuni dreptunghiulare și circulare.

În cazul când podețele au lungimi mari ($L_{\rm I}$ > 10,0 m) și secțiuni mici (funcți nând ca ajutaje cu secțiunea plină) se va ține seama și de pierderile de enerç din podet.

Dacă scurgerea se face în aer liber, viteza și debitul se determină în acest c cu relatlile:

$$v = \sqrt{\frac{2g(H + i \cdot L_{1} \cdot h_{p})}{1 + \zeta + \frac{2gL_{1}}{c^{2}R}}}$$
(7.21)

 $Q = \varepsilon \cdot A \cdot V, m^3/s$ (7.22)

Art. 91. Pentru podețele ce funcționează sub presiune (înecate amonte și av și curgerea cu secțiune plină) se folosesc relațiile:

a) în cazul când $L_{\rm f}$ < 10.0 m și secțiune mare

$$V = \phi \cdot \sqrt{2g \cdot Z} \tag{7.23}$$

$$Q = \mu \cdot A \cdot \sqrt{2g \cdot Z} \tag{7.24}$$

 $\mu = \varepsilon \cdot \phi$, coeficientul de debit

în care:

Z = diferența de nivei între nivelul apei în amonte și aval

 ϕ = coeficientul de viteză la intrare în podeț (tabelul 7.1X)

 ε = coeficientul de contracție (tabelul 7.VIII)

$$V = \phi \cdot \sqrt{2g(Z - \Delta Z)}$$
 (7.25)

$$Q = \mu \cdot A \cdot \sqrt{2g(Z - \Delta Z)} \tag{7.26}$$

Diferența de nivel "Z" se reduce cu pierderile din podeț:

$$\Delta Z = \frac{V^2 \cdot L_n}{C^2 \cdot R} \tag{7.27}$$

în care:

V ≈ Φ·√2g·Z , C și R pentru secțiunea plină.

Art. 92. Podețe înecate aval și regim liber în amonte.

Aceste podețe funcționează ca ortficii mari, înecate aval, la care se foloses

$$V = \sqrt{2g \cdot Z} \tag{7.28}$$

BULETIN TEHNIC RUTIER

anul II, nr. 13, ianuarie 2002

$$Q = m \cdot A \cdot \sqrt{2g \cdot Z}$$

(7.29)

Z = diferența de nivei între nivelui apei din avai și cei din podeț (la cota unde sectiunea podețului este plină)

m = coeficientul de debit la ieșirea din podet (<math>m = 0.65 - 0.75)

SECTIUNEA 4

Dimensionarea hidraulică a podețelor cu albie afuiabilă (în regim liber de curgere)

Art. 93. Dimensionarea hidraulică a podețelor cu albie afulabilă se face la fei ca la poduri, cu relația 6.2.

$$A_{mp} = \frac{Q}{\mu_m \cdot E \cdot V_{mL}}$$
 (7.30)

unde:

 μ_m = ϕ • ϵ , pentru podețe cu o singură deschidere

 μ_{m} = ϕ · e, pentru podețe cu mai multe deschideri

$$E = \frac{V_{mp}}{V_{ml}}$$

 v_{mL} = viteza medie a apei în regim natural calculată numai pe lățimea acoperi-

tă de pod (între fețele culeilor) înainte de afulere.

Valorile coeficienților ϕ , ϵ , e sunt date în tabelele anexate.

SECTIUNEA 5

Stabilirea iuminii podețelor (L_n , b, Φ)

- telor se face pe baza elementelor din profilul longitudinal al căil de comunicație, avai, care reduce capacitatea de debit a acestora. a debitelor de calcul, a niveleior apeior maxime în amonte și aval și pe considerente economice.
- ente ecutivitice.

 (2) La înălțimi mari de terasamente se vor prevedea podețe tubulare (în regimbentru canale de desecare și irigații cu debite foarte mici. cu nivel liber sau înecate), flind mal economice și mai ușor de întreținut, asigurând totodată și continuitatea căii.
- Art. 95. (1) Costul unui podeț depinde, în mare măsură, de lumina lui și în consecință ea trebule aleasă cât mai mică, atât cât să asigure scurgerea debitelor deț în următoarele condiții limită: secința ea trepuie aleasa cui mai monte și înățimea de liberă trecere minimă admisă Δh" la podețe și podețe tubular de calcul în bune condiții, respectănd cotele maxime ale apelor din amonte și înățimea de liberă trecere minimă admisă Δh" la podețe și podețe tubular viteza admisă de natura terenului albiei sau a lucrărilor de consolidare.
- (2) La ulbii bili e contrata, sand a cola platformer call podețe de cale ferată și față de cota căii la podețe de sosea, conf. tabel 7 lățimea albiei minore, pentru a se asigura scurgerea apelor medii (care în gene rai formează aibia) în condiții normale.

- Art. 96. (1) Pentru stabilirea luminii podețelor se determină mai întăi pe ba profilulul transversal și longitudinal și a planului de situație - înălțimea maximă (H_{m} a stratului de apă admis în amonte de podeț precum și înălțimea stratului de aj "h_{av}" în albla naturală sau corectată din avai de podeț (la debitele de calcui).
- (2) Cu aceste date se determină, conform art. 81 92 regimul de scurgere apelor prin podețe, precum și relațiile pentru determinarea valorilor $\mathbf{L}_{\mathbf{n}}$, b, $\mathbf{\Phi}$, $\mathbf{h}_{\mathbf{p}}$ și (respectiv tabelele corespunzătoare ce se aplică la determinarea acestor valor
- Art. 97. Lumina rezultată din relațiile de calcul se va rotunji la luminile pi văzute în proiectele uzuale.

SECTIUNEA 6

Stabilirea înaltimii podețelor (h_p).

- Art. 98. (1) La podete deschise înălțimea " $h_{\rm p}$ " a podețului este determina de cotele căii și radierului și de înălțimea de construcție "h_c". Aceasta se obții căzând înălțimea de construcție din distanța dintre radier și cota căii de com nicatie (cota traversei la podețele de cale ferată).
- (2) În cazul când la cota căii fixată rezultă o lumină necorespunzătoare aport cu lățimea albiel și cu înălțimea stratului de apă, se va prevedea ridicare liveletei căli sau adăncirea locală a albiei, dacă configurația terenului permi l sunt condiții pentru efectul adâncirii în perioada vliturii.
- Art. 99. (1) La podețe închise, înglobate în terasamente, înăițimea podețu h_p-" rezultă din condiția aslgurării scurgerii în bune condiții a debitului de calc entru o lumină " L_n " (b, \pmb{arphi}) stabilită Implicit prin respectarea condițiilor sectiunii
- (2) Este indicat ca înălțimea podețelor să fie mai mare decât înălțimea str Art. 94. - (1) Stabilirea formei și a dimensiunilor secțiunii transversale ale pode- iului de apă din albia din avai de podeț, în vederea evitării înecării podețelor
 - (3) Se recomandă o înăițime minimă de 1,0 m la o lungime de podeț de ma filum 18,0 m necesară vizitării și reparării interioare a podețeior și minimum 0,80

SECTIUNEA 7

Determinarea debușeului podețelor.

- Art. 100. Prin debușeul unui podeț se înțelege debitul ce se poate scurge pi
- In regim cu nivel liber de scurgere, conform tabel 7.1;
- eza aamsa de natura los sumas podețului se va alege cei puțin egală cu înălțimea de siguranță minimă (gardă) ΔΗ" față de cota platformei căii

- c) capacitatea de scurgere a albiei (naturală sau corectată) în aval de podeț (în cazul podețelor înecate în aval și în măsura în care influențează scurgerea prin podeț):
- d) viteza maximă admisă de patul albiel (teren natural sau pat protejat) conf. tabelelor 6.11.a, 6.11.b.
- Art. 101. (1) Debușeul podețelor se determină în condițiile prevăzute pentru debitele de calcul la probabilitățile anuale de depășire prevăzute în STAS 4068/2-87 în vigoare, pentru calea de comunicație respectivă.
- (2) Pentru alte probabilități stabilite de beneficiar (în cazuri speciale, când podețele influențează obiective cu probabilități mai mari) debușeul se va determina respectându-se condițiile de rnai sus.
- Art. 102. (1) Pentru determinarea debușeului unui podet sunt necesare următoarele date:
- a) secțiunea transversală prin podeț;
- b) lungimea podețulul;
- c) materialui din care este executat (sau se executā);
- d) panta radierului (pe cel puțin 20 m de o parte și alta a axei podețulul);
- e) cota radierului sau a terenului, a părții superloare interioare a podețului, a platformei căli, cota de Inundare admisă în amonte;
- f) condițiile de intrare în podeț (arlpi, sferturi de con, cap teșit etc.);
- g) secțiuni transversale prin albie, amonte și aval.

Aceste date se vor lua la podețele existente din relevee, iar la cele în construcție, din proiectele lor.

- (2) Debușeul podețelor se determină cu relațiile din capitolul 7 sectiunea 3 în funcție de regimul de scurgere, de tipul de podeț, de forma și mărlmea secțiunii, de panta radierului, de nivelul apei în amonte și în avai, de condițiile de intrare și de coeficientul de rugozitate.
 - Art. 103. (1) Calcului debușeului se conduce astfei:
- a) Din cotele radierului și a platformei căll se determină înătțimea terasamentelor "H_t";
- b) Din tabelul 7.1, se obține înălțimea minimă de liberă trecere "Δh" pentru podețe deschise și podețe închise în regim cu nivel liber de scurgere;
- c) Din tabelul 7.li se obține înălțimea de siguranță (gardă) minimă "ΔΗ", de lo cota apei la cota platformei căii;
- d) Din relevee și proiecte se determină înălțimea de construcție "h_{cs}", înălțimea podețului "h_p", condițiile de intrare și coeficientul de rugozitate;
- e) Se determină înălțimea maximă admisă a stratului de apă în amonte "H". Pentru podețe deschise în regim liber: $H = H_t (\Delta h + h_{cs})$. Pentru podețe închise înecate amonte: $H = H_t \Delta H$

f) Se determină valorile:

H - h_p > 9 podete inecate amonte;

 $^{\parallel}$ H - h_{p} < 0 podețe în regim cu nivel liber.

- (2) Cu valorile H, $L_n(\Phi)$, h_p , i şi n, astfel determinate, ținând seama de condi de intrare în podeț si de tipul de podeț, cu ajutorul tabelelor 7.XII 7.XIV, se de mină Q și V.
- (3) Valorile Q şi V astfel determinate se compară cu debitele de calcui, vitezele admise de patul alblei şi cu capacitatea de debit a albiei din aval.
- (4) În cazul că acestea nu corespund, la podețele ce se proiectează se mortică corespunzător secțiunea transversală și se recalculează valorile Q și V podețele existente, dacă este cazul, se recalculează ținând seama de acur lare sau afuiere.
- (5) Dacă şi în aceste condiții debitele nu corespund, podețul se declaser sau se reconstruiește.

SECTIUNEA 8

Dispoziții constructive.

- Art. 104. (1) Amplasarea podețelor față de axa căii de comunicație se face ținând seama de asigurarea scurgerii apelor mari în condiții normale.
- (2) În general se va căuta ca axul podețului să fie normal pe axa căii, pre zând eventual o corecție locală de albie acolo unde este posibilă cu un si redus de cheltuieli.
- (3) În cazul când o ampiasare oblică a podețului nu poate fi evitată, se câuta ca oblicitatea să fie cât mai mică; în vederea reducerii costului și a s plificării construcției, este indicat ca oblicitatea să nu depășească 450.
- Art. 105. La căile de comunicații noi se recomandă ca podețele să fie proie tate pentru regim cu nivel liber fără a se ține seama de acumulări, prin aleger corespunzătoare a niveletei căii și a luminii podețului.
- Art. 106. La reconstrucția podețelor de pe căile de comunicații existente cazurile în care nu se poate realiza o construcție în regim de scurgere cu ni liber, cu un spor redus de cost prin ridicarea niveletei căii, podețele se vor prole ta pentru regim de scurgere cu nivel liber, ținând seama de acumulări și afui au, dacă acest lucru nu este posibil, pentru regim de scurgere cu podețul înec n amonte, dar cu respectarea înălțimii de siguranță (garda) ΔH.
- Art. 107. (1) Panta radierulul sau a terenului se recomandă să nu fie mai mo de 6%, în vederea limitării vitezei apei.
- (2) În cazul când panta albiei este mai mare de 6% se vor prevedea trepte tupere a pantei.

- (3) Se recomandă ca panta minimă în zona podețului sa nu fie sub 1%, pentru evitarea depunerilor.
- Art. 108. (1) La podețe cu lungimi mici și cu pante marl se recomandă să se prevadă trepte la capete sau mai multe trepte mici, de 0,2 ~ 0,40 m înălțime, în radierul podetului.
- (2) La podețe lungi și pante mari, unde reducerea pantei numai cu 2 trepte la capete sau cu trepte mici în radier nu este posibliă, se vor prevedea trepte mai înalte în interiorul podețelor, prevăzându-se tronsoane denivelate, cu rosturi de
- (3) La podete situate în profile mixte se vor prevedea în amonte puțuri de tasare. colectarea apeior din santurile iongitudinale ale că:i.
- Art. 109. (1) Înălțimea treptei se recomandă să nu depășească 3,0 m în scopul reduceril energiel apel în cădere. Înălțimea liberă în podeț, în dreptul treptel, sa nu fie mai mică de 1,20 m pentru a permite accesul în podeț. Pentru accesul în podeț se vor prevedea trepte din oțel beton ancorate în pereți.
- (2) La capetele podețelor, pe o lungime de cei puțin (4-5). L_n (L_n = lumina podețului), panta radierului se va racorda la panta albiei naturale, astfel ca să evite salturi hidraulice care ar produce afuleri sau reducerea capacității de scurgere a podetului.
- Art. 110. (1) La amenajarea podețelor în amonte, pentru colectarea și dirijarea apelor, pentru protejarea albiel precum și pentru racordarea podețelor cu terasamentele căii și cu malurile albiei se prevăd diferite tipuri de lucrări, după condițiile locale ale terenului și în funcție de caracteristicile energetice ale curentului.
- (2) La podețe situate în profile mixte sau în albil cu pante mari, se vor prevedea cunete sau puțuri pentru distrugerea energlei apei și pentru realizarea înăltimii necesare sub podet.
- (3) Pentru fiecare direcție de colectare a apei se va prevedea câte o gură de deversare în cunetă sau în puț. Dimensiunile minime (în plan) ale unei cunete sau put vor fi de 1,0 x 1,50 m (pentru acces și curățire).
- (4) La intrarea în podețe se va prevedea un prag a cărui înătțime se alege după grosimea iamei concentrate a apei " h_k " ($h_k \approx 0.3 \frac{q}{h}$ în care q se exprimă în m^3/ml . iar h = înățțimea treptel) minim însă 0,20 m.
- podețului și se vor racorda cu taluzurile terasamentelor.
- terasamentele și cu podețul se va prevedea cu ziduri de sprijin sau cu taluzurii din albie (tabele 7.111). pereate.

- Art. 112. La podete situate în afbii largi, conducerea apei și racordarea podețul se va prevedea cu sferturi de con, cu aripl sau prin teșirea capătu podețului după panta taluzului.
- Art. 113. (1) Albia cuprinsă între lucrările de racordare din amonte ale poc telor se va proteja cu pereuri în cazul când terenul natural riu prezintâ suficier stabliltate în condițiile respective de scurgere a apei.
- (2) La podețe cu deschideri mici (sub 5,0 m) se recomandă pereerea albie sub podet în vederea protejării și ușurării curâțării ei.
- (3) La capătul pereulul se va prevedea întotdeauna un pinten, ale că dimensiuni se vor stabili după natura terenului și în funcție de caracteristic nergetice ale curentului dar nu mai mică decât adâncimea de înghet.
- Art. 114. ~ (1) La amenajarea podețelor în aval, în vederea protejării albiei, erasamentelor căii și a podețelor împotriva afuierilor și distrugerilor precum pentru racordarea regimului de scurgere din podeț cu cel din albia aval (nat ală sau corectată) sunt necesare lucrări corespunzătoare configurației locale biblei si caracteristicilor curentului.
- (2) La podețe situate în albie cu pante mari (peste 6%) și maluri înalte se v revedea una sau mai multe trepte pentru distrugerea energiei curentului nducerea vitezei apei la limita admisă de natura terenului din albie.
- (3) Numărul treptelor, lățimea și înălțimea lor, precum și distanța între trepte labilesc în funcție de lumina podețului, de debit și configurația albiei.

Distanța între trepte se alege de (3 - 5) h, (h fiind înălțimea treptei).

Lătimea treptei va fi mai mare decât lumina podețului, iar la ultima treaptă v egală cu lătimea albiei naturale sau corectate.

Peretil laterali al treptelor se vor prevedea în formă de ziduri de sprijin sau rmă de taluzuri pereate.

- (4) Coronamentele zidurilor de sprijin sau a pereurilor vor avea o gardă pes velurile corespunzătoare debiteior de calcul a cărei mărime se va stabili ncție de eficiența și importanța lucrării.
- (5) Grosimea patuiui de la baza treptei se va prevedea constructiv, cel put (0,20 - 0,25) h, în care h este înălțimea treptei.
- (6) La podete situate în albii largi și cu panta sub 6%, unde are loc o racorda ntă a curentului între podeț și albia din aval, lucrările de dirijare și consolida
- (7) Consolidarea patulul albiei este necesară în toate cazurile în care vitez detului și se vor racorau cu iuliazanio iorace, cu maluri înalte, racordarea cupale a curentului este mai mare decât viteza medie admisă de natura tereni.

 Art. 111. La podețe situate în albii adânci, cu maluri înalte, racordarea cupale a curentului este mai mare decât viteza medie admisă de natura tereni.

- (8) Tipul de consolidare a patului olbiei se determină cu ajutorul tubelului 6.11 b în funcție de viteza medie a curentului (v_{med}) și de adâncimea medie a stratulul de apă (h_{med}) determinate la ieșirea din podeț (fig. 5.1, 5.11).
- (9) Lungimea albiei " l_a " ce trebule consolidată se determină aproximativ cu relatia:

$$l_a = \frac{B-b}{2}$$
, (însâ nu mai mică de 1,5 H_t)

în care:

b/L,/ ϕ - este iumina podețuiui, iar

- B iățimea aibiei naturale (sau corectate) ia bază
- (10) Viteza medie a apel în secțiunea de trecere de la albia consolidată la albia naturală (corectată) neconsolidată, nu trebuie sa fie mai mare decât viteza admisă de patul albiei neconsolidate.
- (11) Când acest iucru nu este posibii, în vederea evitării afulerilor la trecered de la albia consolidată la albia neconsolidată, lucrările de consolidare se voi prevedea la capătul aval cu pinteni.
- (12) La viteze mari peste 2,0 m/s, se va prevedea în fața pintenulul un pat de piatră brută, pe o lungime de 1,5 3,0m.

Aceasta viteză se determină convențional (fenomenul filnd complex, cu variatia în 3 direcții) relația:

$$v_{\text{med}} = \frac{Q}{B \cdot h_{\text{cu}}} \tag{7.31}$$

în care:

h_{av} = înăițimea stratuiui de apă în aibia din avai, ia debitui de calcui;

- B = lățimea la secțiunea de trecere (distanța între capetele aripilor, a zldurilor d sprijin, a sferturilor de con sau a malurilor).
- (13) Pentru a se evita producerea eroziunilor laterale produse de vârtejuri li ieșirea curentului în aval de podeț, se vor prevedea și consolidări la maluril albiei, cel puțin pe o lungime egală cu lățimea albiei și pe o înâlțime cu cel puți 0,5 m deasupra nivelulul apelor maxime.
- (14) Dacă la ieșirea din podeț energia curentului este mare și configurați albiei nu permite executarea unor trepte pentru reducerea energiei, se vor pre vedea construcții speciale de dislpare a energiei, conform indicațiilor din litera tura de specialitate.
- Art. 115. (1) În situații speciale se vor respecta prevederile mentionate acest articol.

- (2) La podete închise lungi (sub platforme industriale, în stații, triaje, etc.) si înățimi reduse, sub 1,5 m (greu accesibile de la capete), se vor prevedea pobliități intermediare de acces de pe platformă (puțuri de acces acoperite).
- (3) La prelungirea podețelor (la dubiări de linii, la lărgiri de drumuri etc podețul existent se va menține în circulație dacă este în stare bună, s-a comptat bine în timp și asigură scurgerea debitului atenuat prin acumulare (la debi de calcul corespunzător căil de comunicație) la durata de inundație admisă coblectivele din zona de inundație.
- (4) Partea nouă a podețului se va proiecta conform prevederilor din preze tul normativ şi corespunzătoare condițiilor speciale indicate dacă înălțimea c construcție este obligată.
- (5) Podețul vechl urmează să se refacă în viitor, când se va dovedi ca necsar, la dimensiunile părții noi.
- (6) În cazul când pentru podețul nou rezultă o lumină mai mare decât la c existent, se vor prevedea între podețe lucrări de racordare, care vor asigura c puțin condițiile de scurgere existente.
- (7) În cazul când prelungirea ce urmează să se execute este mai mică cu 50° tată de lungimea podețului existent (în stare bună) însă insuficient pentru scurç orea debitelor cu probabilitate de depășire corespunzătoare căii de comun cație și cu atenuârile regimului de scurgere respectiv, prelungirea se va preve dea cu caracteristicile podețului existent (în vederea reducerii investiției) urmâni ca în viitor, când se va dovedi ca necesar, podețul să se refacă integral, cu respectarea prevederilor din prezentul normativ.
- (8) La refacerea podețelor existente se va studia și o eventuală mutare a am plasamentului ținând seama de forma alblei, de posibilitatea unei corecții locale a alblei (în condiții de scurgere mai bune) și de refolosirea eventuală a unei zi dării, în cazul când lumina rezultată este mai mare.
- (9) Podețele care funcționează sub presiune se vor etanșa, pentru a se evitc pătrunderea apei din interiorul podețului în corpul terasamentelor (podețele existente la care se constată infiltrații, se vor tencul în interior).

De asemenea, se vor lua măsuri pentru evitarea pătrunderii apei în terasamento pe la capul amonte al podețului, prin executarea unui strat impermeabil pe la luzul din amonte, pe toată lungimea terasamentelor inundate din albia minoră, laca acestea sunt cu permeabilitate ridicată (pâmânturi necoezive, nisipuri prădase și prafuri nisipoase).

(10) La podețele existente, a câror capacitate de scurgere este redusă în nare măsură de condițiile de intrare în podeț (Φ mic) este indicat (mai ales în azul prelungirii ior în amonte) să se sporească capacitatea lor (cu 10-15%) prin

amenajarea specială a intrării în podeț (timpane hidraulice) dacă prin aceasta se poate realiza debușeul necesar (fig. 7.1X.a).

Flg. 7.IX.a. Timpane hidraulice

Flg. 7.IX.b. Schema consolldărilor aval la albii cu lățimi relativ micl

Fig. 7.IX.c. Schema consolidărilor aval la albli cu lățimi relativ mari (consolidare .evantai*).

Tabelui 7.i

Înățimea libera de trecere sub podețe " Δh " în regim cu nivel liber de scurgere (m)

Feiul podețului	- \(\Delta h^*, \text{ în m} \) fată de nivelui corespunzător debitului de calcul		
	Cale ferată	Drumuri	
Podețe pe grinzi (deschise):			
a. Sub fața inferioară a grinzilor	0.50*	0.50*	
b. Idem dacă râul transporta plulitori	0.75	0.75	
Podețe închise		0,70	
a. Sub fața inferioara a suprastructurii	0.50*	0.50*	

La reconstrucții și prelungiri de podețe precum și în cazurile în care înâtțimea stratului de apč Intrarea în podet este mai mică de 1,50m, înătțimea de liberă trecere se reduce cu 0,25m.

Tabelui 7.ii

Valorile minime ale înălțimii de siguranță (gardă) " Δ H", de la nivelui apei (în amonte) până la cota muchiel platformel căii

Felul căii de comunicație	-ΔH*, în m	
	la debitul de calcul	
Căi ferate	0,50°	
Drumuri	0,50*	

la reconstrucții și prelungiri de podețe precum și în cazurile în care înălțimea stratului de 👩 la intrarea în podeț, este mai mică de 1,50m, înătțimea de siguranță se reduce cu 0,25m

Flogreg

sogreful

Cartafi

Fânețe Sfecia de

zahár și

furajeră.

Durala

. 11

ii.

ïΠ

VI.

VII

VIII

ΧI

Luna

inundārii lerburi

perene

.10

10.

Cereale Cereale

Joanna primavara

de

Porum

de

Cănepa

Tabelul 7.1V.

Valorile coeficientulul de rugozitate pentru tuburi și canale

	Samuel Politic	Langua à Caudie		
larea de prelucrare a suprafeței	n			
nterloare a tubului sau canalului	medle	maximă	minimă	
anale (tuburl) cu suprafața nterloară neprelucrată	0.016	0,018	0.014	
anale (tuburi) din beton cu suprafața nterloară scilvisită	0,012	0,014	0.010	
anale perelate	0.025	0,030	0.020	

Valoarea coeficientulul de contracție $\mathcal{E}_{\mathbf{C}}$ pentru podețe deschise

Viteza curentului sub podet	Lumina în m			
v, ln m/s	4,0	6,0	8,0	10.0
1.0	1	1	1	10,0
1,25	0,96	0,96	0.97	7007
1.5	0.94	0,94	0.95	0.97
2,0	0.92	0,92	0.94	0,95
2,5	0,90	0,91		0.94
3.0	0,87	0.89	0.92	0,92
3,5	0,85		0.90	0,91
4,0	0,83	0,87	0,89	0,90
	0.03	0.85	0,87	0,89

Valorile coeficientulut de viteză () la podețele deschise

de acces de cu sterturi de con sau cu aripi de le fără sferturi de con sau aripi 0,90 0,85 0 boltife cu nașterile înecate 0,78

BULETIN	TEHNIC	RUTTER

ACIOI II COCII CITA			
Feiul timpanului	φ	ε _c	
	0,80	0,85	
Timpane cu cap teșit Timpane cu aripi sau sfert de con	0,85	0.90	
Timpane du dipisou sieir de co	0.95 - 0.97	00,1	
Ilwodue uldidalica			

Tabelui 7.Viii Valorile coeficienților de contracție $\boldsymbol{\epsilon}_{c}$ și de viteza la podețele închise cu sectiunea de intrare înnecată

	Felul timpanulul Pe secțiune			ε _c		
impane cu cap teșit impane cu aripi sau sferturi de con		Pe verticală				
Felul timpanulul	Pe sectiune	Secțiune dreptunghiulară	Secțiune circulară	οιτά ^φ 0 0.80 0 0.85		
m tosit	0,60	0,60	0,60	0,80		
Timpane cu cap reșii	0.64	0,64	0,60	_		
Timpane cu anpi sau sieriuri de cen-	0,65	0,65	0,60	0,95		

Pentru timpane cu înălțime $h>h_{\text{p}}.$ coeficientul \mathcal{E}_{C} se raportează la înălțimea h.

Coeficientul de rezistenta ζ_i și de viteză ϕ intrarea în tub la podețe închise sub presiune

Felul timpanulul	ζι	$\zeta = \frac{1}{1 + \zeta_i}$	
and the second s	0,50	0,81	
Timpane cu cap tești	0,20 - 0,30	0,91 - 0,88	
Timpane cu aripi sau sferturi de con Timpane hidraulice	0.06 - 0.08	0,97 - 0,95	

8	
ō	4
2	Ž
-	ă
5	
8	.8
福	舌
2	-
8	ð
ā	
Ħ	E
5	9
ū	<u>n</u>
6	2
S.	E
ă	5
E	O
7	2
ช	4
74	8
P	T.
₿	2
I	=
6	3
Ē.	ŏ
#	٥
*	.S
t	8
•	۵
5	=
4	Ą.
Ă	8
*	2
2	
œ.	2
Ö.	Ď.
7	5
9 .	O
	天
8.	ę.
	3 -
ō :	-
g.	Δ
	2
	E
	5
4	
and concean described a podejetor troutore cu sechare deptangladoró al cu limpone, cu origi sou sterturi de con	voeje inscue anane(t>),Zupyk cugare in regim liber in podej (hn=0,6hp), q ih m/s pe m.i. de idjime podej
0	Ä
3	5
4	
5	
2 1	5
	9

2			Ě	ខ្ល	3	3	S (3 ₹	3 3	2	ĝ	÷	8	3	ĝ	6.5	ď	7.5	8	8	8	2	2	2	6	150	Q7
8	2,40	L.	ᅱ	8								۳		20	<u>=</u>	Н		20.40 7.5	8,99 21,38 8.0	332	24.31	11.04 26.50 11.0	3300	1226 20.42	12.82 30.78 14.0	13.36 32.07	071 25.85 88.61
H			7	23							ß	+		_	7.7	-	-	8,50	8	9		_1	- 1	1	_		_
3,80	22	S/S	_[8									9	5	726 16.56		7,18 18,46	1961 098	8	0 22	46 23 R	20 20 20	% 7	12.33 28.10	12,89 29,39	30,62	300
3,50	216	┪~	+	ß								3	인 당	14,06 6,75 15,40	200		7,89	6 2 2	9.19 18.75 9.10 19.65 9:00 20.53	2/ 9.	2.77		25	27	120	714 13	22
_ ~	77	Ş	_								ş			8 ;			2	2	0:0	8	2 2		7	7 07.2	2,95	× 4	8
3,40	20%	Λα	_ i_	3							527 10.75 5.11	446 12 21 21 12 44		/UD 14.29 6.88	2	10.22	8.38 17.10 8.28	8	2	8	à l	7.7	7 2	9	R	2/02	2 2
111		>	Т	3							10.42	0 9	3 9			15.47 7.95	2 2	1/0/ 8,00 17,95 8,70 18,79	77.10	3	<u>ا</u>	2	9	7	300	S.	20
3.20	8.	Ş.	ટ્ટેક	3								3 5		2 9		2 8	2		2 S	3 3	₹ 2	3 E	2 2	2	52	8	2 2
300	8	0		-	ą						10.42 4.10 11 13 4.0K	2 22	1100	3,00	4		3	0	/000	0,10	3 4		3 50	87	/077	ă	
	-	VCr.	-	┥	700	. N				8	2 (2	7	15 24 7 75	,3,5	7		8) () (0 0	1	2 5	3	2	8	A 9
2,80	98	25	_1	4	Recip Shards creases (John 1749)	Curaci L				200			78.		0.27 1364 0.34 1300 314 120 1300 0.34 1300 0.34	0	0.10 0.00 0.00 0.00 0.00 0.00 0.00	200	1027 1400 1016 1711 1010 1818 1920	10 84 18 24 10 78 10 20 10 20 10 20 10 10 10 10 10 10 10 10 10 10 10 10 10	3 9	1.00 mm 1.00 11.10 11.10 11.10 11.10 20.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 11.10 20.10 20.10 11.10 20.10 20.10 11.10 20.10 20.10 11.10 20.10	1843 1273 1084 1243 2128 1240 2450 1150 2550 1150 2428 1181 2551	3 2	13.41 22.20 13.15 23.67 13.09 25.12 13.02 26.56 12.95 27.98	3,000 21,000 13,000 13,000 13,00 13,00 13,00 13,00 13,00 13,00 20,14 13,43 30,60	21.30 14.70 23.00 14.74 24.74 14.69 24.20 14.42 26.00 16.64 26.70 14.00 30.25 13.85 31.30
2,60	35	°	22		CHECOMO				8	3 3	ě	080			ě	3 5	2 2	8 5	24.00	17.00.1		8081	10.00	3 2	3 2	3 5	7 7 7 7
~	-	25	┰	1	Sper of				452 705	3 8	-	-	7.67	8		3 6	1	3	10.22	1041		Ė	273	3.28	9 5		2
972	ž	0	┿		Boor	<u>-</u>	_	. 1	7.0	2	+-	•	+-	┿	+		_	_	→-					-			
_		S K	-				1	8	24 4 70		886	2 7 10	10.16 7.59	10.75 8.DM	11.31 8.47	2	12 35 027	12 M O A	13.77 10.35	3	1546 11 62	15.23	16.98 12.80	13 50	3 5	1	1
2	27	VC.	╄.					_	96.4	` a } ≤	1/9	-	7,00 10		16	200		121	4-	80	751	30 14.2	1287 169	<u>-</u>	2 8	14 47 1 10 CA 14 EA	
200	8	۰	0-				- }-	5.15	8 8	695 630 755 616 814 617	8216	⊢	_	+~	10.40 8.57	10 88	3	28.0	0.00	3.40	11.96 10.77 11.86 12.80 11.79 14.14 11.71	12.37 14.85 12.30 14.22 15.23	5.22 12	13.47 16.16.13.40 TASI	1300 A 24 CO EL	-	
.,	2	Şζ	8			1	-	4.29	571 4 85	8,9	880	স্	7.81			ê		10,70 9.82 11.78	11,44 10.52 11.62	12,14 11 17 13.40	8	12.37	12.93 15.52		8		
8	82	o د د		i					3 6		_		8,55	_	8	8	330		11.44	2.4	12,60	13.44	ΑĎ				
	-	ري د مرد	20	2	-	321			5.46 5.R6	5.97 6.43	6,43 6.95		127 1.92	8.35	876		71 9.54			22 11 24	7 1.8	12.44	13,00				
350	0.90	કું દૂ				3.57 3	355	4.70	3 9	130	7,14	_	8.07	8.50 7.66 8.35	891 18	5,71 9,30 8,37	17.8 1 79.9	10,01	10.72 9.64	138 1022	9 2 2						
8	090	٥	_		, K	2.47	503	= 8	385	9		4.74	5.00	\$28	5.49	5.71	5,03	6.15		_		'					
	EΤ	ζÇ	~	22.2	3.76	4,12	9	2,17	3 3	8, 8,	7,43	8:	8,33		6.14	9.52	686	1024									
10 G	hdgime opdrare podel	H(m)	-	8 5	3	20	20 5	3 5	3 23	Q.	4.5	20	5.5	90	6,5	2	7.5	80	90	00	. gr	120	130	40	52 52	160	071

-		1	00	0				L	F	30	-	35.	100	ł	+	1	-			0.0	-	-	+	-	-	+		-				-			7	0	A	1	0	2	9	0	3	7	
١	1		4	18	0	0	00	-	1		1	1		\$	ş	27	28	2.9	3.0	3	3.2		₽	38	٠	6	٠	30	٠	₽	44	4.7	5,0	_	5.7	0.9	1 6A	-	17.1	3 7.	3 7.6	5 8.0	Н	н	٠
1		1	340	Z	200	2.0	080	180	8	7	1	7		1	2	143	1,53	191	7	2	88	100	300	208	2 18	8	9.44	2 63	274	8	3.10	3.28	3.40	3.80	3.80	40	4.27	4.50	4.74	4.00	5.28	5.5	5.85	6.14	
3	1	1	1	000	0		1	ţ		1	7	7	7	24	2,6	2.7	2.8	20	30	-	9	I	ŀ	1	1		-	2	3	99	-	1,6		8.7	02	8.6	E	2	12	2	13				
Pentru caculul cecuterin pocetion	-	1	190	3	2/70		+	+	200	+	8	+	4	9	-	2	997	ľ	1		1	Ī					ŀ	1	2 8 8	200	476	8	5.82	647	8	7.81	9.40	910		1				Ğ,	
	H	>	+	+	+	+	1	+	22	1	2,3	2.4	2.5	2.7	2.9		32	1	t	t	1	1		+	+	1	+	+	۰				00		2	T	T	1	-	-	-				
	=	Ц	0.64	4	4	878	4	4	4	8	-	Н	-	S	-	٠	+	4	1	4	ł	777	2 40	3	3	2,7	5	8	8	1		+	ž	14.		300	36	2	1	1		1			
8	-	=	Н		+	1	+	+	Н			-	0	-	-	+	+	+	+	+	+	1	1	+	77	+	82	1	1	+	1	†	†	+	1	1	†	†	†	1	t	1			
	_	>	1.8	1.8	١٥	4			-	H	23	ŀ	2.5	t	ŀ	t	t	1	+	1	2	Н	6.3	Н	-	+	+	-	1	+	+	+	+	+	+	+	+	+	+	+	+	1			
		=	0.69	0.74	0.78	0.82	0.87	0.93	001	100	1	0	5	1				707	2	2.67	2.00	3.32	13.7	4.16	4.54	5.09	5.60	6.A2	726			1	1	1	1	1	1	1	1	1	1	1			
r	T	1		0.	9:1	2.0	2	22	2		1	300	9			-	-	3.7	40	4.5	4.8	52	5.7	1.9	6.4	6.8	72	82	0.0	9.6	2	=	12	2	4							1			
	2	1	100	-	0.75	02	8	8	ŧ	t	1	†		1	9	8	8	96	2,17	2.37	88	82	8	3.34	200	301	422	4.98	5.76	6.60	7.55	8.55	9.63	080	1.90										
1	1.25	+	1			t	t	t	t	t	t	1	-	1	1	9	2	٥	-	-	-	H	90	t	-	+		1	1	1	-						H	Ī		T				090-	2
1		-	1			100	٠	1	+	+	+	+	+	3	-	-	-	H	+-	٠	₽	+	٠	t	1	+	+	+	+	+	+	-	1		-	-		-		1				0 59.0	2
			-	2	280	1		1	1		9	2	2	- F	8	H	2,66	-	3.70	t	t	+	1	+	1	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	1		8	100
			>	2.0	2	1	1		2.5	2,6	20	2.7	2.8	3.2	3,8	4.5	5	1	1	1	F	1	1		1	1	1	1	1	-	1	+	-	1.	-	+	1	+	ŀ	+	+	+	1		0
			Ξ	0.76	7	0.80	60	000	8	1,14	1.23	1,32	147	1,58	1,82	216	747		1			17.0	4 80	5.43	9	3	3	832	200	17.00	1	1		1		1	1	1	1	1	1	1	1		and the sale of
	8	r	>	2.0	2.0	7	2.2	5.3	2.5	3.4	3	4,1	4,6	5.1	100	T		1	1	1		-	-	1	1	1			1	-	-				1	1	1	1	1	1	1	1	1		
Colle		-	Ŧ	1.82	0.88	1,94	8	90.	1.17	137	05	1,80	200	247	ļ			3	1	1	1						-			1		-	-	-	1	1	1	1	1	-	1	-	-	NOTA:	
	1	+	>	2.9	H	H	3.8	42	4.9	1	1		۰	+	t	1	1	1	1												1	1	1	1	1	1	1		1	1	1	1	1		
<u> </u>	0.75	-	-	H	Н	H	H	H	1	1	1	+	+	+	+	1	1	-			9	-	-	-	-	-		H	-	H				1	1	1		1	1			1	1	NOTA:	
	-	1	=	F	=	-	15,1	1	210	2,40	1	1		+	1	-	1				-	-	-	-	-	-	ŀ	-	-	H						200		H	H	H	H	H	-	П	Į
	8		1	80	60	0	=	1	-	1	+	9	1	*	2	000	3,5	40	4,5	20	55	9	0		1	80	12	00	2	=	2	13	14	15	9	17	18	2	8	2	Z	23	24	25	

tienro	Lamopodens		100	2	2:00	**	3,00	1	4,60	की	200	979	p	7	7,00	Ľ	900	Ľ	00%		900
Portô		2				47.072	of visitation action								ľ	- COSS 0000	00 S				
Thurston I																					L
I	de apô h	_	G.	>	g.	>	a	>	a	>	G	_	ø	>	Œ	>	a	>	a	>	_
	cond h	ş	s/s um ₂ /s	Ę	113/s	m/s	т13/8	Ę	s/cu	πŞ	т3/5	m/s	m ³ /s	m/s	m³/\$	w/s	m3/s	æ,	m3/s	Ş,	ě
	Ē								1				-		-	_					_
_	0,50	8	8.0	230	230	2.50	3.75	2.60	520	2.70	6.75	2,15	85.6	2,15	760	225	885	225	99	225	F
	090	200	8	2.50	300	2,75	4.80	2,90	6.85	300	000	245	9,80	245	10.30	240	55	2.53	9 5	550	ř
	g o	2,	ş	285	3,70	300	6.30	3,15	8,80	330	11.50	-	11.20	2,70	13,30	2,74	15,40	260	17.40	280	2
	080	8	2	280	4 50	3,15	7,60	3,40	10,80	3.50	14.10	Н	13,80	2,8	16,40	300	19,10	306	2180	365	ĸ
_	8,0	225	2 <u>8</u>	2,8	5,30	3.35	01.6	3,60	13,00	3.80	1700	306	16.60	3,15	980	328	23.10	325	26.30	325	8
	8	228	228	3,10	6,30	3.50	10,50	3,75	15,00	3.95	_	Н	19.50	335	340	340	27.30	345	8	350	1
_	8	2,60	38	325	7.80	385	14,00	4,10	19.70	430	25.80	_	25,80	3,70	30,80	3,80	36.50	385	41.50	38	F
_	200	250	88	S S	990	4.10	18.50	4.50	27,00		-	4.00	36.00	4,15	43.50	425	2100	435	58.20	445	-2
u	8	255	460	8	320	435	23,50	4,80	34,60	_	_	-	47.00	4,50	57,00	405	9700	8.4	78,00	8	88
ı/w	200	262	525	3.70	28 88	450	88	280	40,00	5,35	-	-	-	4.75	05,90	8.4	78,50	583	80 19	5.15	2
10	220	2.70	_	380	08.9	4,60	28		_			_	Н	500	76,50	5,15	820	525	104.50	280	=
.0.	250	2,2	╗	Š,	080	480	35,00	_	_	5.80	_	5.00	75,00	525	2200	5.40	108,50	5,60	126.50	5.75	1
= '}	280	2,75	2	8	2 2 2 2	8	48		800			_	Н	5.45	-	5,70	128,00	5,90	148,00	909	1,0
	8	22	2	2	3,00	8	828	-	→	-		-	Н	5.70	_	5.85	141,00	6,10	164,00	625	8
	3.20	2,00		4.15	Q. 82	20	8 52	5,75	8	-		5.45	-	5.85	130,50	900	154,00	630	18300	9,0	8
)	350	282	_	8	29,60	22	5400	-	-	_		5.70	-	5.05	146,00	620	173,00	8 8	20300	050	2
	380	3	_	-	89	525	808	⊣	-1	_			132,50	6,15	163.50	04/9	194,00	6.85	22600	8,9	263
	410	382	3	Ŗ	88	2	8	-	-			280	_	620	_	05.0	208,00	6.75	242,00	8,8	289
	430	1		1	1		1	4	-	_	_	_	-	0 V 9	203.00	6.75	243,00	7.05	286.00	S	ß
	00'6				ı	1	3	040	127.50	8	17.00	2 83	187.00	999	_	6,95	278.00	8	328,00	99/	18
_	550	7	1	7		7				+			н	-	260,00	7,15	316,00	7.45	370,00	88	Š
	009			Ī		•			-	-	-	7 50	00.766	20,7	5	1 95	2000	ł		ļ	ŀ

Rith Pentru wite pante staff coeficient in valatile V st Q se mutiplică cu rapo NOTA: Valorite V si Q s-au calculat

deschise și dalate, cu secliunea dreplunghiulară în regim liber de scurgere, cu pante mai mari de 0,5% luánd în conside rate pletdefile datatale candifilities in podel (\$\psi\$ if \$\epsilon\$ for \$\epsilon\$ table in \$\epsilon\$ (\$\psi\$ if \$\epsilon\$ if \$\epsilon\$ a cest cas, \$\epsilon\$ is \$\epsilon\$ or innermal \$\eta_1 = \epsilon\$ (\$\psi\$ if \$\epsilon\$ if \$\epsilon\$ in the podel in th $H=h_{n}+h_{r}$. Pentru podelele dalate thecate amonte și cu regim liberîn podet se va totost tabetul 7.X.

side u faluzut 1:), cu pantā l=1% și cu coeficienții de rugouticie n ≈ 0.025

	T		 %	1	300	3	21.20	26.80	32,60	39.30	35 35	78.80	108.00	131,00	152.40	00061	233.00	263.00	294.00	343.00	\$20	439,00	541.03	665.00	2800	00'016		eletrodor do Camillio de O se multiplica de rapporties
10.00	-	>	-s/ε	-	225	82	2,85	3,10	336	3,60	405	8	5.10	5.45	5,70	6,10	6.50	6.75	6,95	725	7.65	7,85	8,30	8.75	9,10	9.50		co cu r
-		G	m³/s		000	14.70	265	24.20	29.40	35,60	05.84	8	00 80	1,800	139,00	174.00	21200	239,00	278,00	315.00	363.00	40000	40/200	60200	710,00	840,00		se multipl
8	+	>	, ju		225	2,60	38	9.50	335	3.55	Š	Ş	Ę	5.35		-		-	+	-	-	┿	٠	+-	88	935		0 8 0
		-	m ³ /s		050	13.00	17.00	2) 40	2,30	2			3 6	3 2	278	18	5	21500	+	4-	٠	┿	+	╬	╀			alboton
1	≅ 	;) Š		3,00	25.6	3 8	3 5		3 5	3	Ş		2	9			-	_	_	+	-	-	-	т	-	-	4
	007	,	3.5°E		٥	9	2	3 8	3 8	3 3	7	3	3			200	3/2	3 8		21300	3 8	3 8	╅	┿	76.7		-	
	7		> É		1	3	2	2,80	300	325	æ E	3,85	₹	8	2	8	5/3	-	-	_	4	4	4	-	S,	1		_
T	9009		ଙ୍ଗ			2	8				23.80									26 26 27	22200	26200	28/10		0 P	1		l
	₹		> š			2	2,45	_	2.05	320	3,40	3.75	4,30	4,75		5,30	5.66	900	QQ Q	990			_	75	8	4	_	
	5.00		œ	2		28	9,10	0,70	13,50	16.40	08.61	27.10	40.50	52,50	00.89	_	105,50		145.00	1 1	_		250,00					93
	23	Γ	> ह	2		2,15	240	270	2,00	3.10	330	3,65	4 15	4.45	4.85	5.10	5,60		\$D\$	620	9.50	980	8		L			
Calculul debiteior in candle cu sectione industrial	4,00		G-	st le		4.75	8	850	08.0	13.20	14.10	-	-	8	+-	+	+	_	-	-		<u> </u>					L	
	4		> '	S/E	8	2.10	226	3	3	3 2	3	į	١	Ş	? ?	8	+	-	5,85					_	L		L	
* Section	30	1	o.	m ² /s		3.53	387	ş ,	5		2 5	32	3 2	3 5	9			+	+	+	+	-	-	+-	-	-		
00 60 60	7	; 	>	s/E		200	3	3 5		2 2	8 8		4	Ş	-	277	4	+	+	200	3			8	1	1	1	-
روي دري	5	T	Q.	/s	_	Ş	3	3		_		_	i	-	-	-	-			2	1	1	1	1		1	1	-
oje Wich	1		>	Ψ/s		1	3	2.15	3	250	2 2	2.85	3.15	-		_	-1	_		2.5	1		-	4	4	+	1	4
A POINT	Γ		G	т ³ /s			2	8	3	밁	9	200	7,30	- 1	2	_		۲ <u>۲</u>		8 8						1	1	
3		<u>8</u>	>	Ę			0,7	8	20 2	220	2,40	250	2.75	3,15	3.50	3,15	38	425	3	4,35								
	PC76	-	ndijimeo stratutui	de apó in	candition	E W	050	070	0.70	080	060	001	8	350	98′	200	220	2.50	2,80	3.00	320	350	3,80	4,00	4.50	200	550	900
	Atmon bond	E E	Ponio i indifimeo		_				_		_	_	_			ш/ч	ויי	0.0	. '		į	_		_	_		_	_

cu formuleile: $V = C \sqrt{R^{4}}$; $Q = AC\sqrt{R^{4}}$; $C = \frac{1}{4}$, R^{19} Pentru atte parte și ați coeficienți n valorile $V \not\in Q$ se multiplică cu rapocatiefe NOTA: Volorile V sl Q s-qu n. Valorite din tabel pai 11 lolosite și pentru podele deschise și dalate, cu secțiunsa trapezoldată, cu panle mai mari de 0,05% tuând în considerare n. $n_i = \frac{V_i^2}{2\phi^2 \cdot 9}$

condition de initate it podei (ϕ și ϵ_c i abelul 7.VII). În acest caz, V_I = ϕ v și ω_I = ϵ_c · ϕ · ω , for remuuf plerderile datorate

1	Lummo podesta	2	9	2	200	7	82	_	600	4)	200		83	,	7.00		900		00'6		
Porton I				>	a	>	_	>	o	>	G	>	0	>	(3	(;
	de apólin candihn	m/s	s√ _{SH}	ž.	ξ. 2/s	m/s	S.	Ę	Ē	Ę.	m ³ /s	ž,	PE .	» (E	J.E.	> <u>\$</u>	J.E.	> 🗳	3 th		> ç
	050	1.70	05.1	8	2,60	205	3,75	2.10	4,90	2.10	0.10	2.15	725	2.15	8.36	230	OE O	230	10.05	-	900
4	090	8	2,15	5.10	3.70	220	220	2,32	6.85	2,40	8.40	2.45	10,15	245	2,1	250	13.40	250	15.10		355
	20	2.10	300	230	8	2 ₹	78	2.65	9,10	2,65	130	2,70	13,10	2.75	15.60	2,75	17.30	265	21.10	1	2.85
_	0,80	225	3,95	250	970 9	2,05	900	2,80	11.50	2.85	14.10	2.85	16,50	295	19.50	300	2200	306	24.80		12
	8	240	7	2,70	8,10	2,85	11.10	3,00	14,30	3,05	17.50	3,10	20,60	320	23,90	320	26,90	330	30.83	1	338
	8	8	_	2.85	8	38	13.70	3,15	17.50	3,30	21,40	3,35		3,45	29.10	3,50	3300	350	36.50	Ι.,	355
	R	8	$\overline{}$	_	14 AO	338	22	3,50	24.50	3,60	29,60	3,75	35,10	3,80	35,80	3,90	8.18	300	50.50	17	8
_	S	_		-+	22,60	380	38 80 80	907	37,60	4.15	45.20	4.25		4,35	90,20	440	9900	4,45	75.50	Ľ	3
ш	98		24.50	_	33,30	4.25	43,50	4.45	53.20	4,55	64.00	4.70		4,85	8400	6,90	9450	8	103.50	۳,	18
ı/w	200			S S	4250	450	8 8 8	4.70	65.50	4,85	77,50	5.00		5.05	101,50	525	115,00	530	127.50	ľ	533
10	239	400	3,8	-	2222	4,75	85.50	8,	80,00	5,15	24.00	5,25	_	5.45	122.50	5,45	135,00	5,70	154,10	ľ	2
0:	250	_		_	2000	20 20 20 20 20 20 20 20 20 20 20 20 20	8,00	535	104,00	5,50	121,00	5,60	$\overline{}$	5,80	156,00	5.75	164,00	8	192,00	I°	8
۱ :	280	-		_	00'6	5,40	0060	5,65	130,00	5,85	151,00	900	-	900	187,50	625	214,00	8	232 00	ł۰	645
	300	2.10	8	8	38	SS	27.50	288	15000	909		o S	_	6.35	219,00	6,55	244,00	900	267.00	۱0	35
	220				1	8	-	-					224,00	909	253.00	6,75	278,00	080	300,000	0	8
	3,50			1			_	635	0 0 0 0 0	999	236,00		_	7.00	299,00	7,05	326,00	28	360,00	4~	×
	380			1		_	-1	$\overline{}$	_		289.00		314,00 }	725	350,00	7,35	382.00	⊢	2000	-	8
	4,00					6.75	243,00	6.85	275.00	7,10	313,00		-	7.45	387.00	8	422 00	2,70	463 00	r-	8
	4.50			١						W.=			445,00	2,90	490,00	8,00	530,00	┿~	580.00	8	830
	500						1		-			8,06	545.00	8,35	90500	050	00939	845	712.00	æ	2
	550			ī					Ī						Γ		Ī	906	96000	ΙO	8
_	900		_		-					-		ľ		l		İ	Ī	t		1	5

NOIÀ: Valorite V si © s-au calculat cu tarmulete: V = C √R¹1 ; G = AC√R¹1 ; C = 1/1.R¹⁸ Pentru offe pante și affi coeficienți n valorite V și © se multiplică cu rapoantete

V? 0/0= scurgere cu pante mai mar condition de intrare in podel (ψ \sharp ξ_c labelele 7V \sharp 7VI). In acest caz, V $|=\psi_V$ \sharp $\Omega_1=\xi_C$, ψ , Ω_s for remurt n=1Vaiatle din label poi fi lolosile si pentru podele deschise sau dalate. respectiv n de 0,05% lučind in conside

BULETIN TEHNIC RUTIER anul II, nr. 13, ianuarie 2002

Yazheiu 7.XV (tri = 0.020; ϕ_1 = 0.80; ϕ_2 = 0.80; ϵ_3 = 0.90; ϵ_4 = 0.86)

_	_			_	_		T	T-	Τ.	J	آر.	- VC	10	٦,	7	
			=	_	3	13/5 m/s	4 70 2 32	51 m 2.28	1	2040	36.20 5.65	Ø m 655		3	51,50,802	
S.	3	_	_	_	>	S/E	245	1	₹	4,90(2),70	809	y0 y		1	28	
	Ì				G	m ³ /s	5.6	8	3	<u> </u>	38,40	×			<u>8</u>	
Ī			=		>	fe a fe	3		75 00 75 00 7 QV 7	30400	A0 500	8	2	8	20/00	1
١	ર	-	_	\dashv	o >		2 4	+	2 8	22	30 22	1	2	휧	<u>8</u>	
ļ			-	-	0	36		3	3.70	000	2	2	Ž	30,50	33,60	
ŀ	-	t	_	-	>	- 1		1	2.46 13,70 3,00	3.48	Š		2	5,48	6,10	1
	_		_	-	O		E		-	8	2	2	5 8 8	2 15.60	06.90	1
	38				2	· ·			80 25	5	{ { { { { { { { { { { { { { { { { { {	3	80 52	50 58	90	+
1	H	+			2	» (5,	485 222 7.40 252	1,5	2 2	200	485	70.00	5.00	
		 -		_	k	3 '	E S	30	4 85	30,7	3	8 2	9.75	10.80	8	
	٦	3	_	_	Ī	>	S/E	19	2.5	3	3	407	0 472	3	٦	
			_	_	1	3	S _I III S	33.62	613	3 7	2	589 985	0.03	=	3 8	
				=		> 0	13/s m)	1 22 1 26 1 25 2 27 1 50 2 27 1 63 3.62 1 67	10	1 87 1.04 1.70 3.40 12.14 3.41 2.42 3.42 3.42 1.4 10 501 3.40 10.40 13.40 10.40 14.32 18.30 14.05 31.40		555 37	1 20 1 20 1 20 1 20 1 20 1 20 1 20 1 20	0 5/4 50/ 52/ 520 4/2 5/1 4/2 1/ 4/2	4,15 4,32 3,92 (20,10,10,10,10,10,10,10,10,10,10,10,10,10	8
	ľ	3	┞	_	_	>_	m/s	50 2		=	ğ	3,70	2	1	\$	लु
		_		_		G	m ³ /s	176		룄	8	5 5.88	٤		3	333
				-		> 0	3/s/m/s	? ?	1		76 24	30	1 2	4,10 3,14 3,51 3,52 0,501		75 42
		1.25	4		4	>) (c	- 6	1		264 2	20.0	<u>}</u>	3	3	458 4
				h	. '	0	3/4		₹	206	292	35.	3	틝	쾱	ğ
		ľ	†			>	Ě		}	1,08	2.12	9	3	<u>ဗ</u>	3,35	3,68
		1	3	_	_	Ø	3,		3	<u>8</u>	127		킭	9.7 0	6 242	2 26
		ľ	1	-		>	1		82 1.1	15 1 6	5	3		30 32	55 35	82 3,
		+	4	_	_	 			0,721 0.35 10.66 10.82 11,13	1 30 0 40 1 25 1 15 1 40	on 121 145 226 154 (212 255 246 236 228 480 330 452 228 228 228 228 228 228 228 228 228 2		7	0,99 2.45 2.30 3.20 2.18 3.10	116 290 1.10 2.74 2.55 3.56 2.42 3.35	300
			2	,		0	, ~		0.35	QV C	<u>ا</u>	2	8	80	9	123
			0,75		_	[-	13	1 0,02	15	1	ᆁ	0.00 2.25	105 2.60	28	320
		١	-	 	_	10	Onto 1 21. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.	핕	E 0.38	S	3 6				┯	_
•			Onm	le le	- 1	익		'nm/	9000	5	3 3	ğ	000	Š	į	12

volotile \$ \$ conform fabeluiu 7 VII, C ≈ 1. R^{IM}

valoritie V \$ © s-au calcular cu formulete. V = oC √R-1

Pentru podeje de lubulare, thecate amonte se va folost fabelul 7.X1. valorite de sub linia graasă. Pentru debite la difetite grade de umplere a tubului se va folosi diagrama 7.11

9 7,069 9,450 0,75 Pentru alte pante și ajt coeficienti de rugaditale, valorile V și $\mathbb S$ se objin multiplicând valorile din acest labei cu rapoartele K = $\frac{\sqrt{1_{18}}}{\sqrt{1_0}}$, respectivin 2 4,909 7,850 A 3,10 6260 0,530 Ы 4.710 136 0.375 13 N 388 0,312 9 3,16 8 H 870 0280 8 3 025) 8 1 623 0,175 9 0,189 0.150 0,125 9 0.157 T

9 9.62 907

> Pentru alte valori 1 si n. Vo și Θ_0 se multiplică cu raportul. K $\frac{f_1}{f_0}$, $\frac{1}{f_0}$. Pentru dife 00 = A000 = 242 . 9397 0211 110 = 03113 0211 102 110 Note: Valorite Q₀ st V₀, pentru sectiune plinā, s-au Vo = 1Robo = 1 Roo 1820 = 1 Roo 10 = 0392 d20 10 **BULETIN TEHNIC RUTIER** anul II, nr. 13, lanuarie 2002

Remuut to intrate in pode) se determind an relatio: $h_1 = \frac{V_0^2}{\rho_{red}^2}$ data an egispează viteza din albie); ϕ se va tua din labetul 7.VII. (în regim libeta)

In cazul podeleior înecafe amonfe și regim liber în podel se va folast labelul 7.XI (vatarile de sub trita atizanlald)

 $\label{eq:constraint} \text{Tobelul 7. XVII} \\ \text{some cu prog lat, neinecate, cu } (\rho_{\text{r}}\!=\!0.65) \\ -$

,			_	_		٠.,		_	_		_				٠,	_,	_,	٠,			-	-,	-,	-,	_		,	,	_,	-	_,	-
000	zε					3	300		8	3	000	8	8	0.93 83	96:0	8	2	1,72	1.15	۶ ا	2	=	8	8	8	2,1	225	2,56	2.84	3.07	335	362
	ຼັຍ					2	033		070	1	ò	8	8	950	0 25 0	190	ð	290	990	0,72	7.0	98	8	8	- 8	127	200	<u> </u>	171	1,85	202	2,18
00.6	zε					0.52	8	8	0,72	0,70	3	8	860	8	2	8	1,14	1,18	Ŋ	1 26	133	₽	1,7	8	2,10	226	244	2,74	306	3.28	3,60	3,83
6	ž E					031	0.36	9	0.43	04/	3	25	920	090	£9'0	99,0	990	220	0.74	92'0	0,80	0.87	8	1,16	1,26	1.37	147	1.65	1,83	2,00	2.16	231
1 1	zε			5	ŀ	920	Š	0	0 /8	8	60	60	20	1.07	1,12	71.1	1,24	128	1,32	1,37	- ₹	1,57	1,86	2,10	2.26	2.45	261	2.96	330	3,56	3,90	4,16
8,00	Žε				1	200	0.37	043	047	0.51	0,55	050	190	0,64	890	0.71	0,74	0.78	080	68,0	0.87	0,94	1.12	126	137	1.48	1,57	1,78	86' L	2,08	2,34	2,51
٠	ΣE					0.62	0,70	8 0 0	980	003	8	1,07	1.12	לו ו	123	1.28	1,35	ואו	1.45	1,50	1,58	1,72	204	2.28	2.48	2,68	2,98	3.26	3,60	3,90	425	
7.00	ž E				-	0.37	0.42	9	3	0.56	080	-0.65	190	0.70	0,74	0.78	18/0	0.85	0,88	06'0	26'0	103	123	1,38	9	1,62	1.74	1.93	2,17	2,36	2,57	
	ΞE					990	0.78	980	9,0	8	<u>.</u>	1,18	1.24	1 30	1,36	1.42	350	8	191	8	1.75	0,0	2.26	2,54	2,75	2,98	3.20	3,60	4,00	4,32		
9009	ع ق					0.41	0.47	350	0.57	290	990	0,72	0,74	0.78	0.82	0.86	06'0	0,94	0,97	80	90'	1,14	1,36	1,53	8	08,	8	2.17	2.41	2,62		
	zε	027	0.43	0.54	0.67	0,75	0.88	260	90′	1.15	125	1,32	₹	9	25	191	8	1.73	8	8.	1,92	223	2,50	2,80	3,15	3,38	3,62	405	4.50			
9:00	ž s	0,16	0.26	0,33	0,40	0.45	0,53	0.50	990	0,70	0.75	080	28,0	0,88	0,92	860	ē.	-38	<u>-</u>	1,12	1,16	1,35	350	1,72	8:	205	2,16	246	2.72			
4.00	π 8	0,32	050	590	12'0	0.87	28	1,12	124	1,32	1.43	1,52	97	<u>શ</u>	1,1	38,	₽	8	⊢	-	220	2.57	2,88	320	361	3,88	4.15	٠.				
4	<u>Ş</u> 8	0,19	0,31	0,38	0,46	0,52	L.I		0,74	0,80	0.87	0,93	<u>. </u>	<u> </u>	۳	╄	1,16	2	2	8	133	13	1,74	8	1.18	2.35	35	9	Nord: Vaculte I to 9 in 9-ou concurui co ioni namono			
3,00	∓ 8	0,38	090	0.76	0.93	28	1,23	Е	Н	161	1,74	1,85	8	•	╁╌	┿	┿	╆	╄	╄	1	3.12	ŧ	380	٠	╄	58	1		1+20	26,	
.,,	글 8	028	0.36	9	95.0	580	0.74	0,82	0.00	0.07	90'	1,12	Ē	123	2	38	IAI	8	-	18	191	1,88	2.10	240	264	2.85	38		3	ا د د	2	
2.00	π 8	090	0,78	ą	2	2	انا	8	<u>8</u>	2,12	2,30	242	257	2	385	80.0	3.12	325	2	3 48	3.60	4.17	9,7						ا الا	1	- u	
7	ទ្ធ	030	0.47	0,02	0,75	₽-	-	0,1	<u>-</u>	1.28	┖	1	55	12	2	8	1,88	8	Ę	2	217	353	18			L					20	,
85.	Ξ 8	0.78	123	9	8	226	2,56	2,90	307	3,34	3,60	3.82	408																		<u>-</u> ئے	
	<u>Ş</u> 8	0.47	0.74	60	5.18	2	<u>.</u>	1,74	28	28	2.18	230	3,65																1			
Lumina podej b n m	Debit	2 5	2.0	3.0	40	20	0,0	7.0	9,0	Oφ	10,00	0011	W CL	882	38	2	200	17.00	38	000	w v	25.00	0000	35.00	0007	45.00	200	300	2000	300		300

6.00 7.40 8.10 9.20 6.00 7.67 8.45 9.60 7.15 7.98 8.75 9.05 7.40 8.25 9.05 10.30 7.55 8.75 9.55 10.48 7.85 8.75 9.95 11.30 8.10 9.05 9.95 11.30 8.10 9.05 9.95 11.30 8.11 9.05 9.95 11.30
3
00,01
+
┞╶╏┈╏┈╏┈╏┈╏╸╏
3,84 3,84 4,12 4,45 4,45 4,45 4,45 4,45 4,45 4,45 4,4
3,32 3,68 3,46 3,84 3,72 4,12 3,72 4,12 3,84 4,05 4,07 4,55 4,07 4,55 4,17 4,65
294 332 3.68 3.05 3.46 3.84 3.17 3.58 3.95 3.26 3.72 4.12 3.39 3.84 4.05 3.46 4.07 4.52 3.70 4.17 4.65
2.94 3.32 3.68 3.05 3.46 3.84 3.17 3.58 3.95 3.26 3.72 4.12 3.39 3.84 4.05 3.46 4.00 3.70 4.07 3.70 4.07 3.70 4.07 3.70 4.00
2.60 2.94 3.52 3.68 2.70 3.05 3.46 3.84 3.84 2.80 3.17 3.58 3.95 2.90 3.70 3.70 4.05 3.00 3.84 3.96 3.90 4.05 3.26 3.70 4.17 4.65 3.26 3.70 4.17 4.65

BULETIN TEHNIC RUTIER and II, nr. 13, ianuarie 2002

- Debtake au fost calculate cu formula: $q = \epsilon_1 e_1 \cdot b \cdot h_1 \sqrt{2g(H \cdot h_1)} = \epsilon_1 e_1 \cdot h_2 \sqrt{2g \cdot h_1}$, in care h_1 este remuul in m, for h_1 hollitinea stratulul de apà la lestrea din podet: h_1 setereminà din cata apel cui apelor de hundojte a apelor mai din ràul in care se varsà, a faculul etc.).

- Inditanea stratulul de apò in amonte de podet (cui remuul $H = h_1 + h_2$.

- Vileza medie a apel pe deversor sau in podet $V_n = g_1 \cdot V_2 = g_2 \cdot V_3 = g_3 \cdot V_4$.

- Valorite sunt valoble si pentru debitele la intarea in podete deschise sau dalate, cu aript sau sterturi de con, in reglim liber de scurgere cu panta ogliniti apel mai micà decal 0.5%.

each east. Pentra att coeficient ϕ is ϵ , valorite debtetor din tabel se var multiplica cu raportut $\frac{\phi \cdot \epsilon}{\phi \cdot \epsilon}$.

Calculul debiteior podețului ovoidal tip C.F.R. de 1.00 m. Lumina în regim tiber de scurgere

<u> </u>		-		<u> </u>	GR	ADUL D	E UMPL	RE	1117		A 13	1
Panta ler (m/m)	_ հ,	$=\frac{1}{4}$	Ht = 0,4	3 m	h _n =	1 H	= 0,85	m	h _n	$=\frac{3}{4}$	tt = 1,2	28 m
Pa radier	µ"	٧	Q	Н	h _n	V	Q	Н	hn	V	Q	H
<u> </u>	m	m/s	m³/s	m	m	m/s	m³/s	m	m	m/s	m ³ /s	m
0,01	0,43	1,59	0,64	0,51	0,85	2.14	1,79	0,98	1,28	2,25	2,70	1,43
0,02	0,43	2.26	0.91	0,58	0.25	3,01	2,53	1,12	1,28	3,18	3.81	1,58
0,03	0,43	2,76	<u> 11,</u> 11	0.65	0,85	3,70	3,10	1,25	1.28	3,90	4.67	1,70
0.04	0,43	3,19	1,29	0.72	0,85	4,27	3,58	1,35	1,28	4,50	5,89	1,88
0,05	0,43	3,55	1,43	0,81	0,85	4.76	4,00	1,52	1,28	5.03	6,03	2,00
0.06	0,43	3,90	1,57	0,87	0,85	5.23	4,38	1,65	1,28	5,51	6,60	2.20

SCHITĂ

Relații de caicui

$$C = \frac{A}{D} \cdot R^{1/6}$$

$$V = \phi \cdot C \sqrt{R \cdot I}$$

$$Q = \varepsilon_c \cdot A \cdot v = \varepsilon_c \cdot A \cdot C \cdot \phi \sqrt{R \cdot i}$$

$$h_r = \frac{V}{\phi 2g} \cdot \frac{V_0^2}{2g} = \frac{V^2}{2g} \left(\frac{1}{\phi^2} - 1 \right)$$

Notații

- h_r Remuul (m)
- I Panta radierulul (m/m)
- Q Debltul (m³/s)
- C Coeficientul lui Chezy
- φ Coeficientul de viteza (0,80)
- ϵ_c Coeficientul de contractie (0,85)
- Z înălțime apă în funcție de H/2
- n Coeficientul de rugozitate (0,020)
- V VIteza în podet (m/s)

- At Suprafata totalā (2,0 mp)
- P₁ Perimetrul total (4,50 mp)
- R_t Raza hidraulicā totalā (0,495 m

Notă:

- Valorile h_r s-au calculat pentru $V_0 \approx V$ (considerând aceeași secțiune și pantă c în podeț), în alte condițil h_r se va calcula cu relația indicată mai sus.
- În cazul podețului înecat amonte și scurgerea liberă în podeț

Q = H_t · s
$$\sqrt{2g\left(\frac{H_t}{2} + z\right)} = 0.5 \cdot 2.0 \sqrt{2g\left(\frac{H_t}{2} + z\right)} = 4.42 \sqrt{\frac{H_t}{2} + z}$$
 (m³/s)

- Pentru altă formă și altă lumină a bolțil se determină grafic P și S și cu relațiile ind cate mai sus se calculează V, Q, h_r și H.
- Pentru pante intermediare valorile V, Q și H se determină prin interpolare.