

Grasbetontegels

verharden met behoud van groen

Duurzaam | Esthetisch | Milieuvriendelijk
Veelzijdig | Waterdoorlatend | Veilig

Grasbetontegels worden bij de inrichting van publieke ruimtes voor diverse toepassingen aangewend. Hun duurzame en veelzijdige kwaliteiten worden er benut in esthetische en veilige oplossingen.

Voor de aanleg van parkings, opritten, taludverstevingen, brandwegen, grachtbekledingen en wegverbredingen vormen grasbetontegels een uitstekende oplossing, die stabiliteitseisen en minimaal onderhoud verzoenen met een natuurlijk uitzicht.

Door de sterke betonstructuur kan de grasbetontegel bepaalde verkeerslasten dragen, de stabiliteit van taluds verhogen en gebruikt worden als oever- en dijkversteving.

Het open karakter van de tegel creëert een waterdoorlatend oppervlak, dat in combinatie met steenslag en een doorlatende fundering als volwaardig infiltratie- en buffersysteem voor het hemelwater kan dienen.

Materiaalbeschrijving

De grasbetontegel is een plaatvormig product van ongewapend beton, voorzien van doorgaande openingen en andere uitsparingen. Deze openingen kunnen gevuld worden met:

- teelaarde (grasgroei)
- steenslag (waterinfiltratie- en buffering).

De zijkanten van de tegel zijn voorzien van profileringen, die bij aaneensluiting van de tegels ook openingen vormen of toelaten de tegels in elkaar te passen bij het leggen.

De meest courante maat voor grasbetontegels is 600 mm x 400 mm. De dikte varieert tussen 80 mm en 150 mm.

De oppervlakte van de openingen bedraagt minimaal 25 % van de totale oppervlakte van de tegel. De openingen komen voor in ronde of vierkante vorm.

Onderaan zijn de grasbetontegels vlak afgewerkt. Aan de zijkant zijn de grasbetontegels vlak afgewerkt. Aan de zijkant zijn de grasbetontegels vlak afgewerkt. Aan de zijkant zijn de grasbetontegels vlak afgewerkt. Aan de zijkant zijn de grasbetontegels vlak afgewerkt.

Toepassingen

Grasbetontegels worden bij voorkeur gebruikt in zones waar er enkel licht verkeer en zeer beperkt zwaar verkeer wordt verwacht.

Uitzondering hierop vormt de strook grasbetontegels naast een rijweg om extra breedte te realiseren, waarop licht en zwaar verkeer kan worden verwacht. Deze strook wordt aanzien als bermversteving en heeft een belangrijke veiligheidsfunctie om voertuigen, welke van de weg af dreigen te raken tijdig te waarschuwen en weer veilig terug op de weg te leiden. Ook onderhouds-technisch is een berm versteefd met grasbetontegels interessant omdat ongewenste grasovergroei wordt beperkt en er geen putten in de berm ontstaan die periodiek moeten worden bijgevuld.

- Parkings
- Opritte
- Brandwegen
- Wegverbredingen
- Grachtbekledingen
- Taludverstevingen
- Wegmarkering

Parkeerplaatsen zijn erg geschikt om uit te voeren in grasbetontegels.

Realisatie van brandwegen rondom gebouwen.

Grasbetontegels als veilige wegverbreding.

Grasbetontegels als oeververdediging van kanaaldijken

Grachten en dijken worden versteefd door middel van grasbetontegels, in combinatie met geotextiel om uitspoeling van het talud te vermijden.

Alternatieve oeverversterkingselementen

Gewapende ineenhaakbare grachten en taludbekleding zorgt voor een stevige, duurzame oeververdediging.

Deze elementen verhinderen de indringing van ongedierte, maar laten tevens de natuurlijke begroeiing van het talud toe.

Ontwerp

Bij het toepassen van grasbetontegels in infrastructuurwerken zijn volgende aandachtspunten belangrijk:

- 1/ Verkeer en belastingsklasse
- 2/ Fundering en straatlaag: draagvermogen en regenwaterinfiltratie en -buffering
- 3/ Esthetiek en afwerking

1/ Verkeer en belastingsklasse

Grasbetontegels worden toegepast in diverse verkeersomstandigheden.

Sterkteklasse ⁽¹⁾	Dikte (mm)	Toepassing ⁽²⁾	Breuklast in N/mm
5	80 - 100	Voetgangerszones en taluds	12,5
10	100 - 120	Parkings voor lichte voertuigen	25,0
20	120 - 150	Bermbescherming en brandwegen	50,0

⁽¹⁾ De sterkte 5,10 of 20 komt overeen met de belasting in kN bij breuk
⁽²⁾ enkel richtinggevende omschrijving

Voor de lichtste verkeerstoepassingen volstaan de grasbetontegels met een dikte van 80 à 100 mm en behorende tot sterkteklasse 5 (breuklast 12,5 N/mm).

Bij frequenter licht verkeer is verkeersklasse 10 (breuklast 25,0 N/mm) en een minimale dikte van 100 mm aangewezen.

Voor beperkt zwaar verkeer is sterkteklasse 20 (breuklast 50,0 N/mm) noodzakelijk met een aanbevolen dikte van 120 tot 150 mm.

OPGELET

Niet enkel de mechanische sterkte van de grasbetontegel, maar ook de sterkte van de onderliggende fundering en ondergrond en de zorgvuldigheid van plaatsing zijn mee bepalend voor de weerstand op lange termijn tegen de verschillende verkeerslasten.

Mechanische sterkte van rechthoekige grasbetontegels volgens het technisch voorschrift PTV-121

Breuklast

De **breuklast in N/mm** is de minimale lijnbelasting waaraan de grasbetontegel moet kunnen weerstaan tot aan de breuk. De belasting bij breuk (in N) wordt gedeeld door de fabricagebreedte (in mm).

De breuklast wordt bepaald tijdens de **buigproef**, uitgevoerd in het betonlabo, minimaal 7 dagen na de productie van de grasbetontegel. Hierbij wordt de grasbetontegel opgelegd op 2 rollen en in het midden lijnvormig belast tot breuk.

Rekenvoorbeeld

Grasbetontegel 600 x 400 mm:

Een breuklast van 25 N/mm komt overeen met een sterkteklasse **10 kN** of 10.000 N (= belasting bij breuk)

belasting bij breuk / fabricagebreedte
 = 10000 N / 400 mm = **25 N/mm**

2/ Fundering en straatlaag

De waterdoorlatendheid en het draagvermogen van de fundering zijn 2 succesfactoren om een verharding in grasbetontegels op lange termijn een duurzaam en esthetisch karakter te geven.

2/1 Waterdoorlatendheid van de fundering

Grasbetontegels kunnen het hemelwater in de structuur verwerken, wat van de tegels een ecologisch volwaardig alternatief maakt. Bij vulling met steenslag of split gebeurt dit door infiltratie en bij vulling met teelaarde en gras gebeurt dit eerder door verdamping en door wateropname.

De natuurlijke ondergrond moet een zekere doorlatendheid hebben. Indien deze doorlatendheid zeer laag is (klei, zware leem), dan wordt best een drainagesysteem onderaan de fundering voorzien om waterafvoer mogelijk te maken.

Bij een mindere doorlatendheid van de ondergrond is het ook aangewezen om de dikte van de onderfundering te vergroten om een groter buffer-volume te realiseren. In dit geval zal de onderfundering ook een vorstbeschermende laag vormen voor de ondergrond. Op zandachtige ondergronden kunnen uitstekend waterdoorlatende structuren met infiltratie gebouwd worden.

De fundering dient algemeen een minimale doorlatendheidscoëfficiënt van $5,4 \times 10^{-5}$ m/s te hebben. Hiermee wordt ruim voldaan aan de eisen voor buffering en infiltratie van een regenbui van 270 l/s ha gedurende 10 minuten (terugkeerperiode 30 jaar).

Funderingen zoals niet-continue steenslag 7/32 voldoen ruimschoots aan deze eis van waterdoorlatendheid, doch blijken in de praktijk nauwelijks verdichtbaar. De funderingen van het niet-continue type zijn immers zeer doorlatend, maar vragen meer energie om een goede verdichting te bekomen.

Een continue steenslagfundering type I of type II en de types 0/32, 0/45 en 0/56 voldoen aan de gestelde doorlatendheidseis op voorwaarde dat het aandeel fijn materiaal en de fractie 0/2 beperkt wordt. Het is best een extra eis te voorzien, nl.: max 3 % aandeel fijner dan 0,063 mm en max 20% aandeel fijner dan 2 mm.

De continue steenslagfunderingen hebben echter een groter draagvermogen dan de niet-continue types.

Drainerend schraal beton combineert doorlatendheid ($> 4 \times 10^{-4}$ m/s) met draagvermogen.

Gesloten funderingen zoals o.a. schraal betonfunderingen of zandcementfunderingen zijn af te raden onder grasbetontegels, met uitzondering van de grasbetontegel als bermveiliging naast een rijweg, waar eventueel zijdelingse waterafvoer mogelijk is.

Samenstelling van funderingslagen volgens het Standaardbestek 250

Zeven (Maaswijdte in mm)	Doorval in % op de zeven van het mengsel zand en steenslag korrelverdeling	
	Type I (0/40 mm)	Type II (0/20 mm)
56	100	-
40	90 tot 99	100
20	55 tot 85	80 tot 99
10	35 tot 65	55 tot 85
4	22 tot 50	35 tot 65
2*	15 tot 40	22 tot 50
1	10 tot 35	15 tot 40
0.5	0 tot 20	10 tot 35
0.063*	0 tot 7	0 tot 7

* bij waterdoorlatende fundering: extra eis gehalte fijne deeltjes te stellen.

Waarom 270 liter/s.ha ?

Volgens de neerslagtabellen van het KMI voor metingen in het weerstation te Ukkel valt er om de 30 jaar te Ukkel tijdens een regenbui van 10 minuten 16 mm water:

Deze 16 mm op 10 min komt overeen met 270 liter/s.ha.

Om deze regen te kunnen opvangen moet de bodem en dus ook de daarboven gelegen verharding een doorlaatbaarheid bezitten die groter of gelijk is aan deze regenintensiteit van 270 liter/s.ha.

De doorlaatbaarheid van grondsoorten wordt niet uitgedrukt in liter/s.ha maar in een doorlaatbaarheidfactor k in m/s. Om een regenintensiteit van 270 liter/s.ha te kunnen laten infiltreren moet de bodem een doorlaatbaarheid bezitten van 270×10^{-7} m/s oftewel $2,7 \times 10^{-5}$ m/s.

De vereiste infiltratiegraad wordt met een veiligheidsfactor 2 verdubbeld om rekening te houden met een afname van de doorlatendheid in de tijd en mogelijke luchtinluitsels. De minimum doorlaatbaarheid van de bodem en de verharding bedraagt dan $5,4 \times 10^{-5}$ m/s.

Regel = Doorlaatbaarheid van de bodem en de gebruikte verharding uit grasbetontegels moet minimaal $5,4 \times 10^{-5}$ m/s bedragen om een regenintensiteit van 270 liter/s.ha te kunnen laten infiltreren.

2/2 Draagvermogen

Dit criterium is het belangrijkste in het kader van het opvangen van de verkeerslasten die op de verharding verwacht mogen worden.

Het draagvermogen van een fundering wordt bepaald door een plaatbelastingproef en wordt uitgedrukt in MPa of N/mm². Voor normale verkeerslasten op een rijweg wordt een fundering aanbevolen met een samendrukbaarheidsmodulus van minstens 110 MPa. Voor fiets- en voetpaden bedraagt dit 80 MPa.

In geval van toepassing met een schraal betonfundering, worden betonkernen geboord, waarvan de druksterkte bepaald wordt na 90 dagen. De individuele druksterkte van een betonkern bedraagt minimaal 9,0 MPa. De gemiddelde druksterkte van de betonkernen bedraagt minimaal 12 MPa.

Een continu opgebouwde steenslagfundering van fijne zandfracties tot grotere stenen zorgt voor een grote stevigheid maar kent een lagere waterdoorlatendheid dan een fundering zonder zandfractie.

Voorbeelden van waterdoorlatende en relatief sterke funderingen:

- steenslag 0/32 – 0/45 – 0/56
- betonpuingranulaten 0/32 – 0/45
- continue steenslagfundering type I (0/40) en II (0/20)

In vorstgevoelige gebieden is het risico van opvriezen van de fundering reëel. Een keuze voor een dikkere fundering uit vorstvrije materialen is daar aangewezen. Gebruik van te fijne materialen is in die omstandigheden dan ook af te raden.

Een minimale dikte van 20 cm is aanbevolen voor alle funderingen. Deze dikte dient te worden vergroot in functie van verkeerslasten en vorstgevoeligheid.

STRAATLAAG

Op de fundering wordt een straatlaag aangebracht, waarop de grasbetontegels worden geplaatst. De dikte van de straatlaag bedraagt 3 à 5 cm in onverdichte toestand en ca 3 cm na verdichting.

Door een goede filterstabiliteit tussen de straatlaag en de fundering zal fijn straatlaagmateriaal niet doorheen de grovere fundering wegspoelen en dus geen verzakking veroorzaken.

Net als bij de fundering is de waterdoorlatendheid en het draagvermogen van belang.

Voorbeelden:

- Porfier 0/6.3
 - Gebroken zand 0/4 of 0/6.3
 - split 1/3 – 2/5 – 2/6.3
- > aandeel < 0,063 mm is max. 3%

Voor de toepassing met grasbegroeiing wordt zand gemengd met ca 30 % turf en 10 % teelaarde of een mengsel van grind of steenslag met 1/3 leem voorzien.

Het gebruik in de straatlaag van recycle-materialen of zachte gesteenten zoals kalksteen wordt afgeraden. Te zwakke elementen in de straatlaag worden immers verbrijzeld en zorgen voor verzakking in de straatlaag.

Een open fundering zoals drainerend schraal beton en een fijne straatlaag worden best afgescheiden van elkaar door een niet-geweven geotextiel.

3/ Esthetiek en afwerking

Als afwerking dienen de openingen van grasbetontegels te worden gevuld. De keuze van het vulmateriaal bepaalt het esthetisch uitzicht van de verharding.

3/1 Teelaarde

Na het plaatsen van de grasbetontegels kunnen de gaten gevuld worden met teelaarde. Het vullen gebeurt tot 2 cm van de bovenkant van de grasbetontegel.

Deze teelaarde (humusrijk) wordt steeds gemengd met gebroken scherp zand om de grasgroei te bevorderen. Zo vermijdt men te drassige en op termijn waterverzadigde oppervlakken. Inzaaien gebeurt met een sterke grassoort (2 à 3 kg per 100 m² verharding).

3/2 Gekleurde steenslag

Een alternatief voor gras is gekleurde split of steenslag, waarmee naast een visueel effect vooral een grote infiltratie- en buffercapaciteit wordt bekomen.

Voor een goed waterdoorlatend oppervlak dienen de openingen in de grasbetontegels opgevuld te worden met gebroken steenslag of split met minimale korrelmaat 1/3 of 2/5 mm. De vulling gebeurt tot op 2 cm van de bovenkant van de grasbetontegels.

3/3 Markeringen

Grasbetontegels kunnen met andere materialen gecombineerd worden. Door het opvullen van de grasbetonopeningen (meestal 9x9cm) met elementen in kunststof of beton kunnen markeringen of belijningen aangebracht worden. Hierdoor ontstaat bijvoorbeeld een afbakening voor parkeerplaatsen.

3/4 Gekleurde grasbetontegels

Naast de grijze grasbetontegels zijn er ook gekleurde varianten op de markt, die voor een aantrekkelijk uitzicht kunnen zorgen.

3/5 Praktische voorbeelden opbouw

TOEPASSING 1: LICHT BELASTE VERHARDINGEN

Sterkte-klasse	Dikte (cm)	Toepassing	Breuklast in N/mm
5	8-10	Voetgangerszones en taluds	12,5
10	10-12	Parkings voor lichte voertuigen	25,0
20	12-15	Bermbescherming en brandwegen	50,0

TOEPASSING 2: GEMIDDELD BELASTE VERHARDINGEN

Sterkte-klasse	Dikte (cm)	Toepassing	Breuklast in N/mm
5	8-10	Voetgangerszones en taluds	12,5
10	10-12	Parkings voor lichte voertuigen	25,0
20	12-15	Bermbescherming en brandwegen	50,0

TOEPASSING 3: BEPERKT ZWAAR BELASTE VERHARDINGEN

Sterkte-klasse	Dikte (cm)	Toepassing	Breuklast in N/mm
5	8-10	Voetgangerszones en taluds	12,5
10	10-12	Parkings voor lichte voertuigen	25,0
20	12-15	Bermbescherming en brandwegen	50,0

Plaatsing

Na aanleg en verdichting van de fundering wordt de straatlaag aangebracht en wordt deze glad afgestreeken. Hierop kunnen de grasbetontegels zowel handmatig als machinaal geplaatst worden. Grasbetontegels worden strak tegen elkaar geplaatst met een voeg van 2 tot 4 mm.

Het bovenvlak dient vlak afgewerkt te zijn en wordt gecontroleerd met een lat van 3 m. Een trilplaat zorgt na plaatsing voor een stevige verankering in de straatlaag en voor een effen oppervlak.

Handmatig plaatsen

Gezien de grootte van de elementen is het handmatig plaatsen van grasbetontegels zeer arbeidsintensief en dient aangepast materieel te worden gebruikt.

Het vastzetten van de tegels na de plaatsing gebeurt machinaal met een aangepaste trilplaat.

Machinaal plaatsen

Voor grotere oppervlaktes of lengtes heeft machinaal plaatsen een tijd- en kostenbesparend effect.

Leveranciers hebben hiervoor (al dan niet gepatenteerde) klemmensystemen ontwikkeld, die een snelle machinale plaatsing mogelijk maken. Eenvoudige plaatsing vanaf de vrachtwagen is mogelijk. Op iedere werf, hoe moeilijk de omstandigheden ook, bewijzen deze klemmen hun uitzonderlijk nut.

Deze verschillende klemmen maken een bepaald legpatroon mogelijk. In functie van het gekozen patroon, de te verwerken oppervlakte en de plaatselijke omstandigheden op de werf heeft men bijgevolg ruime keuze voor een perfecte machinale verwerking.

Afhankelijk van de opdracht kunnen drie tot twaalf tegels gelijktijdig geplaatst worden op een breedte van 60 tot 120 cm. De klemmen zijn zo geconstrueerd dat zij kunnen gebruikt worden door de meeste laad-, graafmachines en kranen.

Machinaal plaatsen van grasbetontegels op taluds

Plaatsing van 12 tegels in 1/3-verband rechtstreeks vanaf de vrachtwagen op een schuine kanaaldijk, in combinatie met een geotextiel om uitspoeling van het talud te vermijden.

Machinale plaatsing van grasbetontegels op geotextiel in een waterloop.

Technische verwijzigingen

Grasbetontegels worden in diverse technische documenten beschreven:

PTV's (Prescription Technique – Technisch Voorschrift)

- PTV 121 Grasbetontegels, Probeton, uitgave 1, 2004
- PTV 121 Grasbetontegels, Probeton, addendum bij uitgave 1, 2005

Typebestekken

- Standaardbestek 250 versie 2.1, uitgave 2006
- Typebestek 2000
- Cahier des charges RW 99 version 2004

PTV 121

PTV 121 geeft een gedetailleerde beschrijving van het product 'grasbetontegel', van de technische eisen zoals mechanische sterkte en wateropslorping en beschrijft de meet- en proefmethoden.

Het addendum aan PTV 121 geeft een aantal correcties weer op de oorspronkelijke PTV 121, voornamelijk in verband met de verkeers- en sterkteklassen.

De PTV's zijn gevalideerd en geregistreerd als technische verwijzigingspecificatie door het NBN (Bureau voor Normalisatie – vroeger BIN). De overeenkomstigheid van de grasbetontegels met het geheel van de voorschriften van PTV-121 kan gecertificeerd worden onder het BENOR-merk, het vrijwillig collectief keurmerk van overeenkomstigheid met de normen, dat eigendom is van het NBN.

De controle van betonproducten wordt beheerd door Probeton. De PTV's blijven van kracht in afwachting van een Belgische norm (NBN) of een als dusdanig geregistreerde Europese norm (NBN EN).

Website: www.probeton.be

Standaardbestek 250

Het Standaardbestek 250 van de Vlaamse Overheid behandelt zowel het materiaal als de plaatsings-voorschriften.

In de materiaalbeschrijving in hoofdstuk III – Materialen, wordt volledig verwezen naar de PTV 121 en het addendum.

De werkbeschrijving van de verharding in grasbetontegels wordt weergegeven in hoofdstuk VI – verhardingen. De materiaalkenmerken, de geometrische aspecten en de wijze van uitvoering worden gedetailleerd beschreven. Tevens wordt aangegeven op welke wijze de a posteriori uitgevoerde technische keuringen verlopen.

Website: <http://wegen.vlaanderen.be/documenten/sb250/>

TB2000

Het Typebestek 2000 van het Brussels Hoofdstedelijk Gewest geeft een beschrijving van het materiaal 'grasbetontegels' en beschrijft de plaatsingsvoorschriften. In hoofdstuk C wordt het materiaal beschreven. Hoofdstuk F behandelt de plaatsing, afwerking en controle na de uitvoering.

Website: www.brussel.irisnet.be

RW99

Het standaardbestek van het Waalse Gewest behandelt het materiaal 'dalles béton gazon' en de plaatsingsvoorschriften. In deel C wordt het materiaal beschreven en worden de afmetingen weergegeven. Deel G behandelt de plaatsing, afwerking en controle na de uitvoering.

Website: <http://routes.wallonie.be/entreprise/cctrw99>

Onderhoud

Grasbetontegels zijn dermate sterk en duurzaam dat er na een juiste aanleg en bij normaal gebruik geen onderhoud vereist is. De teelaarde en het ingezaaide gras of de steenslag vragen soms om enkele eenvoudige onderhouds-ingrepen.

Mogelijke onderhoudswerkzaamheden:

Onkruid verwijderen

Indien de verharding erg weinig gebruikt wordt door autoverkeer zal na enige tijd onkruidvorming optreden. Een jaarlijkse onkruidverwijdering is dan noodzakelijk.

Herzaaien

Gras kan afsterven in periodes van zeer lange droogte. Het herzaaien van de kale plekken is dan aangewezen.

Split aanvullen

De steenslag als vulmateriaal in grasbetontegels wordt in sommige omstandigheden weggereden. De oplossing is dan het periodiek aanvullen van de lege plekken.

Conclusie

De grasbetontegel is een duurzaam, multifunctioneel materiaal voor heel uiteenlopende toepassingen.

Een grondige analyse van de verkeerssituatie en belastingsklasse en van het gewenste uitzicht is noodzakelijk voor elke toepassing. De juiste aandacht voor o.a. de tegeldikte, de fundering, de straatlaag en het vullingsmateriaal zal zorgen voor een stabiel en esthetisch verantwoord resultaat.

Verhardingen die het zwaar te verduren krijgen, taluds met erosiegevaar, landbouwwegen, uitwijkstroken naast de wegen, bereikbaarheid van gebouwen...

...grasbetontegels leveren een veilige, milieuvriendelijke en esthetisch verantwoorde oplossing.

FEBE is de erkende beroepsvereniging van fabrikanten van geprefabriceerde betonproducten en verdedigt de belangen van de sector. De Belgische betonindustrie produceert een brede waaier aan geprefabriceerde elementen voor de bouw, gaande van eenvoudige, ongewapende producten zoals metselblokken en straatstenen tot de grote structurelementen als brugliggers.

FEBESTRAL groepeert binnen FEBE, de fabrikanten van betonstraatstenen, betontegels en lijnvormige elementen zoals trottoirbanden en straatgoten. Kortom: alle prefab betonproducten in en naast de tuinen en parken en op en naast de wegen.
www.febestral.be

CONTACT Vorstlaan 68, 1170 Brussel - T: 02 735 80 15 - F: 02 734 77 95 - www.febe.be - www.febestral.be

D/2008/9748/002

De inhoud van deze publicatie is uitsluitend bedoeld als informatie voor de gebruiker.

FEBE betracht uiterste zorgvuldigheid bij het opstellen van de informatie in deze publicatie. Toch kan FEBE niet garanderen dat deze informatie geheel juist, volledig en actueel is. De uitgever kan dan ook niet aansprakelijk worden gesteld voor het gebruik ervan. Voor de correcte toepassing van een product dient rekening worden gehouden met het wettelijk kader, de productnormen, de voorschriften van de fabrikant, de lokale situatie en de gedetailleerde plannen van de ontwerper.