附件2
2016年交通运输建设科技成果

推广目录技术信息
（公示）
2016年12月

目 录

11 公路养护科学决策技术

52 路面大中修养护设计成套技术

103 耐久型排水沥青路面修筑技术

14 高分辨率卫星数字化勘察设计技术

55 路面中长期养护规划与决策技术

96 运营期路基安全监测与评价技术

147 公路路基路面智能压实监控系统

178 重载交通高模量改性沥青及混凝土技术

219 普通干线公路改造综合技术

2610 道路结构状态与环境参数检测成套装备

3011 波形钢腹板组合桥梁建设成套技术

3412 单元式多向变位梳形板桥梁伸缩装置

3813 大跨索结构桥梁钢箱梁桥面组合结构层铺装施工关键技术

4314 桥梁工程步履式顶推技术

4715 斜拉桥同向回转拉索体系关键技术

5016 桥梁钢筋混凝土墩柱节段预制安装施工技术

5517 混凝土桥面沥青铺装层结构耐久性设计及施工技术

5918 复杂工况条件下电力载波变色温隧道灯

6519 低温环境下桥梁加固结构胶的制备技术

7020 岩体结构面数字图像三维重构技术

7421 寒冷地区公路隧道冻害防治技术

7922 马鞍山三塔缆索承重桥成套技术

8223 异形塔变曲率爬模施工技术

8524 滇藏高海拔寒区特长公路隧道关键技术

8925 隧道施工多元信息反馈及超前预警技术

9426 基于驾驶员视认的隧道照明设置技术

9927 上海地区梁桥横向稳定安全性评估及养护管理对策技术

10428 冻土公路隧道建设技术

10829 钢壁根键组合桩基础施工技术

11330 大直径钢圆筒振动下沉工艺及设备

11731 水力驱动式升船机一体化原型观测技术

12332 离岸深水港抛石基床整平关键技术

12733 “工厂法”沉管预制厂建设关键技术

13134 深水滑道梁高精度自动化施工与控制技术

13535 集装箱码头自动化装卸技术

13936 开敞深水块石基床抛石夯实工艺及设备

14237 长江南京以下深水航道整治一期工程（白茆沙段）整治建筑物施工关键技术

14638 海上挤密砂桩施工装备与质量监控技术

15039 软土地基及水工构筑物自动监测技术

15440 L型双伸缩旅客登船桥

15841 航电枢纽高水头船闸工程改扩建施工关键技术

16242 UHPG系列海上风电导管架灌浆连接材料产品

16743 公路资产管理系统

17244 智能化船用双臂架收油机

17845 公路蓄能自发光交通标识

18446 海上溢油报警监控系统

18847 车辆高速动态称重系统

19248 公路工程施工安全风险评估与控制技术

19749 生态型砌块产品开发及应用技术

20150 绿色公路建设边坡三联生态防护技术

20651铝合金厢式运输半挂车

21152 公路服务区污水处理资源化回用技术

21653植物纤维毯植被恢复技术

1 公路养护科学决策技术
一、技术名称：公路养护科学决策技术
二、技术来源：交通运输部建设科技项目“沥青路面快速检测与养护技术的研究”（合同编号：2003-318-223-13）和“西部地区高等级公路养护技术研究（合同编号：
2007-318-223-02）
三、适用范围：大规模路网的检测及评价分析和针对具体项目的养护设计。
四、国内外相关技术现状：
国外发达国家通过长期和有计划的公路养护技术研究、重大成果的工程化验证和产业化示范，已经建立了包含路面长期性能预测、路面养护分析决策、养护资金优化分配、养护投资效益分析和道路全寿命周期费用分析等关键技术的大型公路养护分析系统平台。目前国内推广应用较为广泛的公路资产管理系统CPMS，是由交通运输部公路科学研究院根据我国公路养护管理状况及发展趋势，历时25年研究开发的一套科学养护分析方法与软件平台，可实现路况信息管理、公路技术状况评定、养护决策分析、日常养护管理、中长期养护规划和年度养护计划的制定等。至今全国范围内普遍均已建立公路养护辅助决策分析技术及软件系统。

五、技术内容

1. 技术原理

公路养护科学决策技术包括“网级”和“项目级”两个层次，即针对大规模路网的检测及评价分析和针对具体项目的养护设计。

1)
应用CiCS检测车采集路面破损、平整度、车辙、前方景观四项指标，路面主要病害自动识别处理，准确率不低于90%，数据处理可在外业检测结束后10个工作日内完成；

2)
确定路网当前技术状况，分析历年路网或典型区域（路线）路况水平变化规律，总结归纳路网典型病害类型和数量。

3)
提出大中修、预防性养护、日常小修保养的路段位置和资金需求，以及资金约束下的路网养护需求和不同投资规模下的路况水平变化。

4)
在网级检测基础上，应用成套专用检测装备开展详细路况数据采集及分析工作；

5)
诊断分析路面病害主导类型、成因和数量；

6)
根据结构使用寿命和功能损坏周期，实施路面厚度、结构组合和材料设计，根据中长期养护规划，进行全寿命周期费用分析；从技术、经济角度综合考虑，向业主推荐最佳养护方案。
2. 关键技术或工艺流程

主要工作流程如下：
[image: image1.png]

 [image: image2.png]m
;

（1）路况检测 （2）病害诊断

[image: image3.png]

 [image: image4.png]o

nro

PReTRPRAIND BR: %D

HEREAPRAYND 321 %L

BARE s

o

ranpanss oo

TG s

 （3）路况分析 （4）养护需求分析

[image: image5.png]S
ﬂuuunu:-:us:s::ia

SES
ir

=0

1
O
»
o
=

B ¥ ol ¥

goyolfl ¥

oyl !

 [image: image6.png]

（5）投资效益分析 （6）成果集成

关键技术
1）装备

CiCS为我国第一套拥有完全自主知识产权的路况快速检测设备，其可以正常车流速度连续、自动化地采集路面损坏、平整度、路面车辙、前方景观、地理信息、构造深度、道路几何线形等多项数据。

2）软件

NetPMS为国家重点科技攻关项目研究成果，其主要功能是作为公路规划、管理与养护技术人员的决策分析工具，辅助其进行路面技术状况评价、路面养护需求分析、路面养护预算分析和路面养护计划编制等工作。

CMAP是基于B/S网页浏览、GIS地理信息和高清图像等核心技术，以覆盖整个公路网“时-空”数据为基础的可视化综合分析平台。该平台将公路资产的基本信息、原始检测数据、技术状况评定数据及养护分析和科学决策结果，与道路前方景观图像及电子地图等多源数据融合集成，全面展示公路网中任意区域、任意路线、任意路线、任意路段、任意位置从宏观到明细的技术状况和养护需求。行业管理部门可以通过该平台更便捷、直观地掌握现有道路状况、核实养护需求、制定养护计划。

3）支撑技术

应用“路面损坏识别控制系统CiAS”对沥青、水泥等不同路面类型的路面图像进行自动识别和质量控制。正常路面条件下，裂缝识别能力达1mm，识别准确率达90%以上。

研究制定行业或地方路况评定标准，据此按路段、路线和区域依次进行路况评定，结合路面类型、收费性质等不同属性的路况对比，掌握路况水平及主要特征。在此基础上，积极探索跳车指数、路面磨耗等新增指标，拓展丰富评价体系内涵。

路面各类病害原因的智能诊断分析。应用路面病害诊断分析专用软件工具，通过高清前方图像、检测微观明细数据关联集成，对路网主要病害类型进行智能统计判断。在此基础上，结合交通量、路龄等信息进行病害原因的诊断分析。

借助于数据挖掘方法及工具，将多年累计的路况数据，从宏观到微观进行多角度的数据深度挖掘，掌握典型养护方案的实施效果和路面长期使用性能的衰变规律。成果用于路网中长期养护规划及年度养护计划编制，还将有助于路面大中修养护方案的设计优选和全寿命周期费用的测算。

用于测算在全寿命周期内与路面养护活动相关的费用和效益，以便对备选养护方案进行科学比选，保证养护资金的长期投资效益，寻求满足经济优化目标的最佳养护投资方案。

分别用于无养护资金约束条件下的路网客观养护需求分析和有资金约束条件下的养护资金优化分配，辅助管理者在把握客观养护需求的基础上，合理分配有限的养护资金，从而提高养护资金的使用效益。

3. 主要技术指标

多功能路况快速检测系统（CiCS）能以车流速度检测沥青路面和水泥混凝土路面破损、平整度、车辙、前方景观四项指标，与传统方法相比，数据采集综合效率提高18倍以上，沥青路面、水泥路面裂缝识别准确率90%以上。
4. 技术应用情况

截至2016年8月，由技术、方法、装备、软件、标准组成的公路养护科学决策技术体系已经在全国东中西部26个省份、175万余公里国省干线公路上进行了规模化应用及示范，实现了养护决策的科学化和现代化，引导了检测及养护分析技术的发展与进步。在全国举办路面检测及评价分析等交流培训活动30多期，培养骨干技术人员6000多人次。
公路养护科学决策技术体系的相关技术及方法已经纳入国家标准《路面管理系统技术要求》（GB/T 32233-2015）、行业标准规范《公路技术状况评定标准》（JTG H20-2007），《公路路面技术状况自动化检测规程》（JTG/T E61-2014），并在山西、辽宁、四川、广东等省形成了指导地方养护管理的技术标准或指南，促进了公路养护决策科学化和管理规范化。

5. 推广前景

实践表明，应用多功能路况快速检测系统（CiCS），消除了人工调查方式对大交通量干线公路行车干扰，降低了交通事故率，为用户节约了大量的车辆运营费用和时间成本，也为交通管理部门节约了大量的交通控制成本。有较好的推广前景。
六、技术持有单位及联系方式

技术持有单位：中公高科养护科技股份有限公司（公路养护技术国家工程研究中心）
联系人：张晨，电话：13811502872，邮箱：zhangchen@roadmaint.com，传真：010-62375021。
2 路面大中修养护设计成套技术
一、技术名称：路面大中修养护设计成套技术

二、技术来源：交通运输部建设科技项目“西部地区高等级公路养护技术研究”（合同编号：2007 318 223 02）
三、适用范围：公路路面大中修养护工程方案及施工图设计

四、国内外相关技术现状：

我国干线公路网的形成时间比西方发达国家晚30~40年，相应的养护技术也相对滞后。我国现阶段缺少专门针对路面大中修养护设计的实用技术和标准规范，实践中主要是借鉴新路设计规范提供的理论方法，这在技术层面和管理层面上都暴露出很多问题。西方发达国家经过多年的研发和实践,已经全面树立了全寿命周期设计理念，构建了包含数据采集、路况评价、病害诊断、方案设计及优选等关键环节的路面大中修养护设计体系，开发了专用检测装备和分析软件，形成了相关标准规范。

五、技术内容

1. 技术原理

路面大中修养护设计成套技术体现了两个核心理念：一是对路面使用性能进行全过程控制；二是对养护方案的经济效益进行全寿命评估。基于长期性能和全寿命周期费用分析的路面大中修养护设计方法，从“结构、材料、荷载、环境、经济”等方面综合考虑，力求达到结构设计与材料设计的统一、力学性能与使用性能的统一，技术指标与经济指标的统一；力学指标保证路面结构的整体强度，使用性能指标保证设计期内路面性能维持在预定水平，经济指标保证养护资金的长期投资效益；以经济指标作为优化条件，通过全寿命周期费用分析方法，选择技术可行，同时最经济合理的路面养护方案。

2. 关键技术或工艺流程

1）沥青路面大中修养护设计技术体系

基于全寿命周期费用分析理念，研究构建了路面大中修养护设计技术体系，提出了包含路面损坏、平整度、车辙、抗滑性能和结构强度等多项技术指标的路面大中修养护设计方法和核心共性技术。该技术体系充分体现了功能指标与力学指标相结合、技术指标与经济指标相结合、当前养护与未来养护相结合的路面大中修养护设计理念。主要成果已经纳入了交通运输部最新制订的《公路沥青路面大中修养护设计规范》。

2）沥青路面大中修养护设计系统（PORD）

在对项目关键技术成果进行系统集成和大规模工程化验证的基础上，开发了沥青路面大中修养护设计系统（PORD）大型软件平台。PORD设计系统采用人机互动的方式，能够实现数据存储、路况评价、病害诊断、方案设计、长期性能预测、寿命周期费用分析及养护报告制作等功能，实现了养护设计的科学化和智能化。

3）路面大中修养护设计数据采集技术及装备

一直以来，我国缺乏专用的路面大中修养护设计数据采集装备，相关领域的技术基本处于空白状态。本研究基于广泛的国内外调研，通过自主研发和技术创新，成功开发了具有自主知识产权和先进技术水平的路面大中修养护数据采集系列装备，包括路面大中修养护数据快速采集系统（ORDiS）、路面裂缝深度无损探测设备（CDR）和便携式路面病害数据采集仪（DCD）。路面大中修养护数据快速采集系统（ORDiS）、路面裂缝深度无损探测设备（CDR）和路面病害数据采集仪（DCD）共同组成了我国路面大中修养护设计快速、无损检测装备体系。

4）路况连续观测与长期使用性能数据库

通过长期、连续、规模化的数据采集，建立了我国路面长期使用性能大型数据库（2016年8月底数据规模已超过175万公里，时间跨度为10年），数据库提供了分析掌握各种分类条件下路面使用性能时空分布特征的主要功能。

5）路面性能衰变及大中修周期分布规律

基于海量路况观测数据，研究揭示了我国路面大中修周期分布规律，建立了具有实际使用价值的路面长期性能预测模型、路面病害原因诊断模型、面层厚度选择模型、基层厚度选择模型、沥青路面加铺层厚度设计模型及参数，提出了延长路面使用寿命的有效途径。

3. 主要技术指标

1）路面大中修养护专用检测装备（ORDiS、CDR和DCD等）能够快速、无损检测路面大中修养护设计所需数据，在我国首次实现了10项路面大中修养护数据指标的自动化快速采集、突破了路面裂缝深度探测长期以来严重依赖钻孔取芯的传统方式，有效地提升了路面大中修养护设计的效率和质量。与传统的路面大中修人工检测方法相比，可提升检测速度16倍以上（5km/h提升至80km/h），提高检测准确性15%~20%（70%提升至85~90%）。路面裂缝深度无损探测设备（CDR）改变了长期以来严重依赖钻孔取芯的传统方式，实现了路面深层病害特征的自动无损检测。

2）基于全寿命周期费用的路面大中修养护设计方法从结构、材料、荷载、环境和经济等方面综合考虑，实现了力学性能与使用性能的统一，技术指标与经济指标的统一。通过全寿命周期费用分析（LCCA）方法，选择技术可行，同时经济效益最佳的大中修养护方案。工程化验证结果和已有经验表明，预计可以延长路面大中修周期30%~50%，节约用户运营成本、事故费用和时间费用25%以上，提高养护经费使用效益40%~50%。

4. 技术应用情况

1）截至2016年8月底，由技术、方法、装备、软件、标准组成的路面大中修养护设计成套技术已经在全国东中西部16个省市（北京、河北、山西、山东、吉林、辽宁、安徽、江苏、浙江、广东、四川）、近180项养护工程、28200公里国省干线公路上进行了规模化应用及示范，实现了养护设计的科学化和智能化，引导了养护设计技术的发展与进步。

 2）多指标全寿命路面大中修养护设计技术及方法已经纳入交通运输部最近编制的《公路沥青路面大中修养护设计规范》，在北京、河北、江苏、吉林、辽宁、广东等省市形成了指导地方养护实践的技术标准或指南，促进了公路养护决策科学化和管理规范化。

3）在全国举办路面养护设计技术、旧路升级改造技术等交流培训活动20多期，培养骨干技术人员3000多人次。

5. 推广前景

近三年来，路面大中修养护设计成套技术已创造产值约1.82亿元，为应用单位节省养护资金和直接工程费超过2.3亿元。我国国省干线公路约48万公里，按照大修比例10%测算，应用全寿命养护设计技术，可节约养护工程投资约160亿元，社会经济效益显著，推广应用前景广阔。

六、技术持有单位及联系方式

技术持有单位：中公高科养护科技股份有限公司（公路养护技术国家工程研究中心）

联系人：李强

电 话：010-82364092

传 真：010-62375021

邮 箱：liqiang@roadmaint.com
3 耐久型排水沥青路面修筑技术

一、技术名称：耐久型排水沥青路面修筑技术
二、技术来源：西部交通建设科技项目“山区公路沥青面层排水技术研究”（合同编号：2001 318 223 32）；江苏省交通科学研究计划项目“排水性沥青路面应用技术研究”。
三、适用范围：适用于潮湿区、湿润区或有降噪需求的公路，通常在高速公路和城市快速干线或有排水降噪需求的路段使用。
四、国内外相关技术现状：

排水性沥青混合料起源于欧洲，1960年德国首次建设此种材料的路面。从70年代末以来，排水性沥青路面在西欧、美国高等级公路上得到了较多应用。德国、荷兰、丹麦等国家均形成了较为系统的设计、施工、检测和养护的技术成果。1996年日本道路公团做出所有的高速公路必须采用排水性路面铺装的决定。截至2010年，日本公路80%以上的铺面转变为排水沥青路面。

我国在《山区公路沥青面层排水技术的研究》、《排水沥青路面应用技术研究》等课题的研究中，提出了耐久型的排水沥青路面成套关键技术，并开发了排水沥青路面专用高粘度添加剂、排水沥青路面专用透水标线，达到了同类产品的国际先进水平。

五、技术内容

1. 技术原理

排水沥青路面，压实后空隙率一般在20%左右，联通空隙在混合料内部形成排水通道，雨天时能够将雨水及时排出，防止路面积水。粗集料含量为80%以上，按照嵌挤机理形成骨架-空隙结构。我国排水沥青路面的使用条件较为苛刻，包括重载交通问题、夏季的炎热高温和半刚性基层结构体系，为满足排水沥青路面在我国的应用要求，通过研究提出并总结了耐久型排水沥青路面修筑技术，基于优化的路面结构设计、配合比设计、沥青和集料等材料性能控制以及严格的施工工艺流程控制，保证排水沥青路面具有良好的抵抗飞散、车辙以及裂缝的结构性能，同时具有显著的“排水、抗滑、降噪”功能。耐久型排水沥青路面平均寿命可达到10年以上，同时维持安全、环保的服务功能8年以上。

2. 关键技术或工艺流程

根据前期课题的研究和工程经验的总结，耐久型排水沥青路面的关键技术和工艺流程主要包括：（1）排水沥青典型路面结构和排水系统设计;（2）高抗飞散性能的排水沥青混合料材料设计;（3）模拟排水沥青混合料掉粒机理的飞散试验方法；（4）耐久型排水沥青路面施工关键技术；（5）排水沥青路面专用试验检测与施工指标评价技术；（6）双层排水降噪沥青路面技术；（7）排水沥青路面表面强化技术；（8）排水沥青路面专用透水标线。

3. 主要技术指标

（一）材料性能指标

（1）混合料结构性能指标：室内标准飞散损失率不高于15%，浸水条件下飞散损失率不超过20%，动稳定度不低于5000次/mm；

（2）混合料功能性指标：空隙率要求为18%~25%（体积法），析漏不高于0.8%，室内验证渗水率不低于3600ml/min；

（3）沥青材料关键指标：为使排水沥青路面适应我国重载交通条件和南方地区高温多雨的气候条件，采用高粘度改性沥青，其60℃动力粘度标准在40000Pa·s以上；

（4）集料关键指标：重点控制粗集料的压碎值、软弱颗粒含量和针片状含量，粗集料压碎值不超过21%，软弱颗粒含量不超过1%，针片状颗粒含量控制在12%以内。

（二）路面施工及路用性能指标

（1）严格控制排水沥青路面生产、摊铺、碾压各环节的温度，以及“均匀”、“适度”的摊铺、碾压工艺；

（2）排水沥青路面竣工时的空隙率为18%~25%，现场压实度不低于98%，现场检测渗水率不低于3600ml/min；

（3）路面构造深度一般在2.5mm以上，摆式仪测定摩擦系数大于54BPN；

（4）采用树脂类双组分体外混融喷涂技术的排水沥青路面专用透水标线，现场检测渗水率达到3600 ml/min以上。

4. 技术应用情况

（1）基于《山区公路沥青面层排水技术的研究》和《排水性沥青路面应用技术研究》，2005年至今，排水路面已经在我国江苏、四川、江西等省份高速公路得到二百余公里的应用。其中包括江苏沿海、宁杭、盐靖、宁宿徐高速公路，江西永武高速公路、四川遂资、遂广高速公路，湖南龙永高速公路，浙江金丽温高速公路等。此外，在南京机场快速路、青岛中德生态园、石家庄东三环、南三环等城市快速路和市政道路上也进行了使用。江苏沿海高速公路排水沥青路面使用十年后依然具有排水效果，各项路面状况指标仍为优等级，体现出了排水沥青路面结构和功能的双重耐久性。

（2）为提高排水沥青路面的降噪性能并满足防堵塞需求，在

四川遂资高速公路和江苏宁宿徐高速公路修筑并应用了双层排水沥青降噪路面。

（3）为解决普通热熔刮涂型标线应用在排水沥青路面会造成排水沥青路面孔隙堵塞、雨天形成积水带的问题，2013年起，透水标线在新建排水沥青路面得到了广泛应用。四川遂资、遂广、江苏盐靖、宁宿徐等高速公路的排水路面，均采用了透水标线。

（4）本成果已获专利授权5项，完成国家级工法1部，编写相关成果行业标准3部。
5. 推广前景

排水沥青路面已经成为我国未来道路工程的革新方向，是提升道路安全功能和服务品质的重要趋势。目前，耐久型的排水沥青路面技术能够满足我国夏季高温、重载及超载严重的使用条件，其结构和功能的耐久性已在我国高速公路和城市主干线等得到了验证。并形成了包含路面结构设计、材料设计、试验检测评价、施工与质量控制等关键技术的成套技术体系，为排水沥青路面在我国的推广应用扫除了关键技术和经济成本的壁垒，在我国拥有巨大的应用潜力和推广前景。

六、技术持有单位及联系方式

技术持有单位：交通运输部公路科学研究所

单位地址：北京市海淀区西土城路8号（100088）

联系人：李明亮 电话：010-62070913 传真：010-62075650

手机：15810339871

E – Mail：ml.li@rioh.cn

4 高分辨率卫星数字化勘察设计技术

一、技术名称：高分辨率卫星数字化勘察设计技术

二、技术来源：西部交通建设科技项目“IKONOS 卫星图像在西藏墨脱公路勘察设计中的应用研究”(合同编号：2002 318 000 50)和 “高分辨率卫星数字化勘察设计在困难复杂地区的研究及应用示范”(合同编号：2008 318 493 91)

三、适用范围：适用于各等级公路的勘察设计、地质灾害遥感。

四、国内外相关技术现状：

随着我国公路建设事业的发展，建设重点正逐步由东部向中西部地区、由平原微丘区向困难复杂的重丘山岭区、由国内向海外地区转移，快速、可靠、准确、详实地获取公路勘察设计所需的基础地形和地质资料，已成为工程项目成败的关键。目前，我国公路勘察设计地形资料获取主要采用地面测量和航空摄影测量技术。对于地面测量方法，需要跋山涉水地逐点进行测量，不仅劳动强度大，而且作业效率低、成果不详实。对于航空摄影测量方法，由于空域申请、天气、飞行等各种原因，常规的航空摄影测量往往难以实施，严重影响工程进度。当前地质灾害的危险性分析评估仍以局部单体地质灾害的地面监测评估为主，对灾害的发生、发展认识还有局限性，对大范围、区域的地质灾害危险性评估与危险区段划分缺乏有效手段，地质灾害遥感应用也需要从过去遥感解译的简单“定性分析”向精确“定量分析”转变。

五、技术内容
1. 技术原理

利用卫星图像分辨率高、无疆界、覆盖范围大、姿态稳定等优势，基于图像自动匹配、控制及加密技术，实现困难复杂地区卫星图像的精确空间定位；基于精确定位的高分辨率卫星图像及立体测图技术，生成工程项目所需的数字高程模型、数字正射影像图、数字线划地形图；基于高分辨率卫星图像、多光谱图像及数字高程模型，实现地震次生灾害与不良地质遥感量化分析及地形、地质选线。在此基础上，形成一套困难复杂地区高分辨率卫星与公路工可阶段、初测阶段紧密集成的协同设计模式。

[image: image29.emf]2. 关键技术或工艺流程

图1 高分辨率卫星数字化勘察设计技术流程图

1）同轨、异轨多个立体模型的几何定位方法和地面控制点布设方法；

2）卫星图像无地面控制点的1:10000 数字线划地形图生成方法；

3）卫星图像少量地面控制的1:2000 数字线划地形图生成方法；

4）高分辨率卫星地震次生灾害与不良地质的遥感量化分析与评估方法；

5）基于高分辨率卫星图像的公路勘察设计技术模式。

3. 主要技术指标

1）无地面控制点时，利用高分辨率卫星图像直接生成1:10000 比例尺数字线划地形图；

2）沿线不大于10km 布设一个地面控制点，可生成1:2000 比例尺数字线划地形图；

3）减少野外工作量50%以上，提高整体勘察设计效率1 倍以上；

4）高分辨率卫星地震次生灾害与不良地质遥感勘察成果达到初测阶段工程地质遥感勘察要求；

5）平纵线形优化可缩短公路里程2%～5%，节约工程数量5%～10%；

6）基于高分辨卫星图像，可实现全球任意区域地形、地质信息的快速获取，一次影像数据采集，公路工程可行性研究、初测和初步设计多阶段应用。

4. 技术应用情况

成果先后获得科学技术一等奖等多项省部级奖项，获授权3 项国家发明专利，分别为：“一种基于高分辨率卫星影像的公路测设方法”（专利号：ZL201010128315.6）、“一种稳健的高分辨率卫星影像连接点自动匹配方法”（专利号：ZL201010242888.1），“雪崩的遥感量化勘察方法”（专利号：ZL200810046753.0）。先后出版“十二五”国家重点图书出版规划项目交通运输建设科技丛书《公路卫星勘察原理与方法》及《公路工程卫星图像测绘技术规程(JTG/T C21-02-2014)》。

该技术已在西藏、青海、新疆、河南等多个省份国家重点高速公路建设及孟加拉国、牙买加等海外项目进行了成功应用示范，应用总里程超过4000 公里，取得了良好的应用效果。该技术为相关工程的公路勘察设计可行性研究、初测、详测阶段提供了可靠、详实的基础地形、地质、景观资料，解决了人工野外难以获得工程所需区域基础信息的难题，不仅填补了区域基础资料空白，优化了路线设计方案，而且减少野外工作量50%以上，提高整体勘察设计效率1 倍以上，节支勘察设计成本上千万元，经济效益和社会效益显著。

5. 推广前景

基础地形资料的快速精确获取已经成为我国当今中西部公路勘察设计以及海外工程项目建设的重大技术难题。该项技术创立了以高新空间信息技术为核心的公路勘察设计模式，填补了相关领域的空白。在我国交通建设实施“西部大开发”和“走出去”的海外市场战略中，该技术可以有效克服由于极端天气、空中管制、恶劣环境甚至地区冲突等导致传统航空摄影测量及人工地面测量无法开展所造成的基础地形地质资料无法获取的难题，显著缩短工程建设周期、大幅降低工程建设成本，具有广阔的应用前景。

六、技术持有单位及联系方式

技术持有单位：中交第二公路勘察设计研究院有限公司

联系人：陈楚江，联系电话：027-84214097

5 路面中长期养护规划与决策技术

一、技术名称：路面中长期养护决策技术

二、技术来源：自主研发

三、适用范围：项目级中长期养护规划设计、路网级中长期养护规划设计、公路养护管理发展规划、路面养护改造设计、改扩建设计等

四、国内外相关技术现状：

该技术为长寿命路网中长期养护技术与对策，其核心是在指定的预算资金和其他条件的约束下，寻求最优养护策略，使得效益目标最大化，并实现路网整体长寿命。

国内外很早就开展了路面养护决策方面的研究，取得了一定实用性的成果，在项目级道路路面养护决策分析中的决策树、排序法以及各种数学规划方法和近似优化方法等方面取得了一定的进步。但往往仅限于对所在地区的个别公路或路段进行养护决策，对路网级的养护决策相对比较少，总体养护对策较为粗略。

5、 技术内容

1．技术原理

路面中长期养护规划与决策技术包括路网养护决策体系、路网性能预测模型技术、养护措施适用性评价技术、养护规划方案及资金需求技术以及针对性长期性能健康监测与路面管理系统。

其原理为通过对路网路龄、交通量情况、养护维修历史等基本情况、使用性能现状评价及路面主要病害特点及成因方面分析路面性能现状和发展历史；在养护形势与需求，提出网级养护决策体系和项目级养护决策体系方法；采用延长路面使用寿命ESL和费用效益比分析方法提出养护措施选择方法。基于路面性能预测选择养护路段；并从资金分配、国检要求、养护实施对交通量影响、养护施工便利性等因素统筹考虑安排路网网级规划，通过多种养护方案的分析，最终提出具体养护实施方案，包括养护路段、养护措施、养护时间、养护资金安排；通过针对性的路网路面健康监测与管理系统进行数据分析。

2．关键技术或工艺流程

（1）构建了长寿命路网养护决策体系，实现了网级与项目级养护决策的有效融合：提出了网级养护决策总体思路，理清了网级养护与项目级养护的关系；在性能预测的基础上，建立以路面结构强度指标、路面破损状况、路面车辙、路面平整度和路面抗滑指标为顺序的五级项目级养护需求分析体系；在此基础上，构建了以路龄、养护历史、维修路段长度、道路的重要性以及资金等为主要指标的高速公路路网网级决策和资金分配体系。

（2）在理论分析和实践验证基础上，提出了实现长寿命路面养护的对策与方法：对路网内实际通车年限超过设计年限的老龄化路段沥青路面性能发展趋势、结构强度变化、材料性能衰变、养护历史等进行了深入分析，论证了通过有效的养护措施路面强度和性能不会出现突变性衰减，并在此基础上提出了持续性中修与预防性养护相结合实现长寿命路面养护的对策与方法。

（3）建立了适合高速公路路网的性能预测模型，实现了路网养护路段的科学确定：通过多年路况数据分析，建立了适合高速公路路网的性能预测模型，提出了以相关系数、预测残差和相对误差率为指标的路面车辙深度指数和行驶质量指数多年预测模型的精准度评价方法，并进行不同交通量、不同路段、不同时间的模型可靠度深入验证，预测精度大于90%。通过每公里预测结果结合决策体系，实现了路网养护路段的科学确定。

（4）形成了路网中长期养护技术体系，提出适宜于路网的综合养护措施：评价分析路网不同养护措施的实施效果，基于延长路面使用寿命和费用效益分析相结合的养护措施适用性评价方法，提出了所辖路网中长期中修与预防性养护措施和技术体系。

（5）提出了用于指导实践的路网未来十年养护规划与实施方案：从资金分配、国检要求、养护实施对交通量影响、养护施工便利性等因素统筹安排所辖路网网级规划，通过多种养护方案比较分析，最终提出路网未来中长期养护目标、具体养护实施方案和资金需求规划。

（6）定制开发了针对性的路网路面健康监测与管理系统：开发具有针对性长期性能健康监测与路面管理系统，实现了整体路况GIS呈现与查询、数据可视化评价与查询、材料长期性能监测、多模型变参数的路面性能趋势发展预测、可扩展自定义的辅助决策体系、资金自动分配系统与实施效果预测等功能。

3．技术应用情况

通过课题研究成果交流与推广，课题主要成果之一路面管理系统除在江苏省高速公路经营管理中心所辖780公里路网应用外，2015年已在南京公路集团中得到应用，且与常州市高速公路管理有限公司、苏嘉杭高速公路有限公司达成合作意向并签署合同；成果之二养护决策体系及路面性能预测模型已在江苏省连徐高速、宁宿徐，浙江省沪杭甬高速、两龙高速及杭州绕城高速等中长期养护规划和养护改造设计中得到应用，共计应用里程2522公里。随着路网数据不断积累，长寿命高速公路路网养护技术及对策体系将不断完善，从而转化课题研究成果服务于全省，乃至全国路网，为打造节约型社会国家战略奠定行业基础。

主要成果应用情况表

	序号
	主要成果应用单位
	具体应用（范围和里程）

	1
	江苏省高速公路经营管理中心
	南京机场高速、宁高高速、宁连高速、宁洛高速江苏段、宁通高速、通启高速、宁连一级路，共计780公里

	2
	南京公路集团
	南京四桥、南京绕越东南段、南京雍六高速、南京绕越东北段，共计116公里

	3
	苏嘉杭高速公路有限公司
	苏嘉杭高速，共计98公里

	4
	常州市高速公路管理有限公司
	江宜高速常州绕城段、常溧高速，共计55公里

	5
	江苏连徐高速公路有限公司
	连霍（G36）、京台（G3）、淮徐（G2513）、济徐（S69）高速公路江苏段，共计410公里

	6
	江苏宁宿徐高速公路有限公司
	S49宿迁至盱眙段、S96宿迁连接线、G2513宿徐段，共计248公里

	7
	浙江交投集团
	杭甬高速、上三高速、甬金高速、两龙高速，共计692公里

	8
	杭州绕城高速公路
	杭州绕城，共计123公里

4．推广前景

本技术构建了长寿命路网养护决策体系，提出老龄化沥青路面发展趋势及预测模型，提出高速公路路网中长期养护技术与对策，对延长路网使用寿命、实现养护资金有效利用、延缓路网大修时间，对江苏省乃至全国高速公路未来将面临的“老龄化”路网养护工作具有重要探索和示范作用，为行业技术进步作出巨大的贡献，并得到养护管理单位的广泛认可。

六、技术持有单位及联系方式

技术持有单位：苏交科集团股份有限公司

单位地址：江苏省南京市江宁区诚信大道2200号（211112）

联 系 人：曾辉 电话：025-86576485 传真：025-86576666

手 机：13912960345，E – Mail：zh@jsti.com

6 运营期路基安全监测与评价技术

一、技术名称：运营期路基安全监测与评价技术
二、技术来源：交通运输部西部交通建设科技项目“运营期路基安全监测与评价技术”（合同编号：2008-318-801-07）。

三、适用范围：运营期的公路路基病害监测、路基安全评价等

四、国内外相关技术现状：

国内目前对路基的监测主要集中在软基路堤和高填方的沉降与稳定性控制方面，并且在软基的沉降和稳定计算预估、沉降变形规律、沉降的监测与控制等方面取得了丰硕的成果，这些成果集中体现在《公路软基路堤设计与施工技术规范》（JTJ017—96）当中。在路基监测技术方面，施工期安全监测已经开展多年，积累了很多可以借鉴的成熟技术和理论成果。但是，国内外学者尚未系统的提出运营期路基安全监测与评价技术的框架体系，也没有对运营期路基本体发生过量不协调变形所导致的工程病害提出有效的判定方法、监测技术、评价指标和标准。

5、 技术内容

1．技术原理

受地质、地貌条件的限制和公路线形的制约以及不利气候的影响，已通车运营的路基发生塌陷、边坡滑移、冻胀融沉、过量变形及强度过度衰减等病害普遍存在。我国目前对于路基本体的观测多集中于施工期，且基本采用人工观测的方式，观测指标单一，信息采集及反馈效率低，难以评价运营期间路基的长期使用性能。本项目围绕运营期路基典型病害类型开展病害机理、监测技术、评价标准和方法以及养护对策研究，开发了运营期路基安全养护管理系统，编写了路基安全监测与评价技术指南。

2．关键技术或工艺流程

①总体思路

本项目研究针对我国公路建设的发展趋势和技术需求，在借鉴国内外相关研究成果，吸收各地成功经验的基础上，结合西部地区的公路路基结构变形失稳病害隐患具体情况，对运营期路基安全监测与评价技术进行深入研究，为实体工程的监测、评价和决策提供可靠的技术依据。

针对运营期路基安全监测的特点和基本任务要求，以典型路基工况和安全病害类型为对象，通过路基安全病害调研与机理分析，遴选合理的现场监测项目，并集成研发监测系统，确定安全评价的指标、标准和基于变形理论的路基失稳预测方法，开发基于安全监测的路基结构养护管理系统，为运营期路基安全监测和养护决策提供技术依据、硬件支持和软件手段，提高和保障了安全监测的有效性、数据分析的合理性以及信息反馈的时效性，编写的路基结构安全监测技术指南，可服务于西部地区的公路运营与养护管理。

主要研究内容为，运营期路基安全问题的界定和分类；路基安全机理研究；确定安全监测方案，并实现监测系统的集成；路基安全监测数据预处理及分析方法研究；路基安全评价指标与标准研究；路基安全预警及养护对策研究；开发“运营期路基安全养护管理系统”并编写指南。

②技术方案

具体实施步骤：结合路基工程特点，运营期路基功能需求→根据路基安全事例调查，确定路基安全监测基本任务→进行典型路段依托试验工程监测实施→对采集的数据进行数值分析与模拟→制定安全处置对策→研制基于安全监测的路基结构养护管理系统→进行工程实体工程应用与验证→编制安全监测技术指南。

3．主要技术指标

（1）从路基整体稳定和路面使用性能两方面界定了运营期路基安全的内涵；

（2）建立了监测与检测相结合、运营期与施工期相结合的路基安全监测技术体系，以及典型工况条件下路基结构安全评价和预警的指标与标准体系；

（3）基于电感式原理，研发了具有实时监测和无线传输功能的公路路基开裂位移采集装置，获国家专利（专利号：ZL201120019178.2）；

（4）提出了典型路基安全病害隐患判别的模糊综合评价方法，以及适用于路基安全监测的数据分析方法和误差分析方法；

（5）针对双曲线模型、指数曲线模型依赖反弯点以后监测数据的局限性，建立了高精度的改进Logistic沉降预测模型；

（6）集成开发了第一个“路基结构安全监测与养护管理系统”，具备路基安全隐患判别、监测数据分析与预测、路基安全评价与预警、路基养护对策等功能，并具有交互式运行和自适应能力、可辅助多目标决策，申请了软件著作权（登记号：2013SR018731）；

（7）编写了“运营期路基安全监测与评价技术指南”，为公路运营期安全监测工程实施及安全评价提供了依据。

4．技术应用情况

（1）该项科研成果在长松高速公路辅道、敦化草炭土地基路基以及成南高速公路得到实际应用，对农安低路堤易冻胀和交通荷载影响较大的路段进行监测，对敦化草炭土试验路既有的土压力、孔隙水压计等传感器及增设的柔性位移计及沉降计进行了集成和远程传输，对成南高速公路高填方软土地基路基长期稳定性进行了跟踪监测。

（2）采用运营期路基安全监测技术对长双高速公路K37公里处换填山皮石断面与K42公里处白灰土处理断面的低路堤进行路基冻胀、融沉及荷载动力响应监测，有效提高了公路运营管理效率，节约了养护成本，并且低路堤监测技术成果对制修订行业技术规范提供了基础依据。
（3）为了掌握路基移病害发展变化规律，采用交通部西部交通建设科技项目《运营期路基安全监测与评价技术》研究成果，选择鹤大高速公路典型断面埋设了温湿度传感器等监测装置，获得了路基相关侧位的温度与湿度年变化情况，为养护决策提供了依据。采用该项目技术成果实现了季节性冻土地区高速公路路基稳定安全监测的长期性和连续性，为制定适宜的养护维修决策提供了科学依据，具有显著的经济社会效益。
5．推广前景

根据我国公路交通发展规划纲要“到2020年我国公路路网规划高速公路总里程超过10万公里”的总体目标，以及目前我国既有高速公路和将要建设的高速公路中，超过60%的路段处于高填路堤、软土地基路基和具有冻胀或水毁隐患的路段，并且随着极端气候条件的影响（如暴雨、极端低温等），多数路段路基存在安全隐患。因此，采用可靠实用的路基安全监测与评价技术，对于提高我国公路特别是安全隐患路段路基安全性能，降低由于路基失稳等安全病害造成的道路行车事故率，节约养护维修资金具有重要意义。

随着国家实施公路安全生命防护工程等相关意见（国办发〔2014〕55号）的出台，行业配套了相关支持政策（交规划函〔2014〕1000号），本项目成果第一持有单位已被吉林省交通厅列为技术支撑单位，在全省国省干线公路有病害隐患的重要路段进行实时动态监测，为领导科学决策提供准确有力的第一数据，同时也将培养更多的科技人才，本项目成果应用前景十分广阔。

六、技术持有单位及联系方式

技术持有单位：吉林省交通科学研究所

单位地址：吉林省长春市进化街908号（130012）

联系人：郑纯宇 电话：0431-86026014 传真：0431-86026009

手机：15526821399，E – Mail：229671000@qq.com
7 公路路基路面智能压实监控系统

一、技术名称：公路路基路面智能压实监控系统

二、技术来源：自主研发
三、适用范围：适用于公路路基路面、铁路路基、土石坝及机场场道填筑施工质量评估与监管。

四、国内外相关技术现状：

路基路面压实作业是公路工程施工的重要工序之一，路基路面结构层的充分压实，对保证其强度、刚度和稳定性，减少路基的不均匀沉降，预防路面早期损坏，提高公路长期使用性能具有十分重要的意义。目前，在路基路面压实施工中（特别是土石混填和填石路基），传统压实度检测与评价方法受人为因素影响较大，难以对压实作业过程与压实质量实现全过程监管。连续压实控制方法、瑞典压实计法、机器视觉法和GPS监控法等多种压实质量控制方法，实现了对压实质量的全过程监管，但不适用于土石混填和填石路基，对现场施工指导意义十分有限，施工单位和监管部门的施工信息交流受限。

五、技术内容
1. 技术原理

采用三星座GNSS定位模块通过网络RTK技术精确定位压路机的实时三维坐标，采用微机电传感器实时测量压路机的振捣状态（静压、弱振和强振），采用非接触红外测温对施工路面温度实时监测，将采集的数据通过移动互联网或现场无线网络发送至远程或现场数据中心，经由云计算中心计算当前工作面的碾压状态变化，借助移动终端、WEB访问方式实时展示当前工作面压实数据，及时引导压路机操作员弥补欠压、避免过压现象产生。

2. 关键技术或工艺流程

（1）研制了一套对路基路面压实作业过程进行全程监管的信息化智能系统；

（2）采用具有超长基线RTK功能的三星座八频GNSS定位板卡，定位速度快、精度高（厘米级），适用于在工地现场或视野不开阔的山区作业基准站有效作用半径在20km以上；集成高精度加速度传感器和陀螺仪，实时修正定位板卡的随机误差，碾压轨迹数据准确可靠、抗干扰能力强；

（3）生成符合工程要求的碾压遍数图形，用于压实施工过程表、压实质量统计表的制作；

（4）系统实现不同用户之间文本、图片及业务流程信息的实时传递。

3. 主要技术指标

1）软件技术指标

在当前部署环境下，平均响应时间为：0.266s，TPS为685.34，成功率100%，系统无明显异常，满足5000个用户的在线访问。

2）硬件技术指标

（1）水平定位精度（典型值）：1-3cm

（2）高程定位精度（典型值）：2-5cm

（3）RTK定位时间（典型值）：30s

（4）激振频率测量范围：20-60Hz

（5）激振频率分辨率：1Hz

（6）振幅测量范围：0-3mm

（7）振幅分辨率：0.1mm

（8）车载端功耗：≤10W

4. 技术应用情况

（1）该技术成果成功应用于湖南省娄衡高速公路路面11标、12标和13标；潭邵高速公路大修路面3标；大岳高速公路路面2标；张桑高速公路路基1标和2标；马安高速公路路基3标和4标；莲株高速公路路基2标和3标，经工程验证表明，功能可以满足复杂工况条件下压实作业的实际需求，设备性能比较稳定可靠，操作简便，对路基路面压实质量的监管效果显著，取得了良好的实施效果。

（3）本成果已申请发明专利3项，及获得实用新型专利2项、软件著作权2项。

5. 推广前景

项目成果可以实现路基路面压实全过程的质量监控，能够帮助工程质量控制部门从源头上实现对压实质量的真实、客观、准确、全面的监管，在保障施工质量的同时可以提高压实作业效率，避免漏压、少压、超压等现象发生以及带来的经济损失。同时，可以大幅减少因路基路面压实不足引起的道路病害，提高道路使用性能，延长道路使用寿命，具有良好的推广应用前景。进一步通过研究解决“该系统一套硬件设备可重复使用2次”的限制，推广应用效果将更好。

六、技术持有单位及联系方式

技术持有单位：湖南致同工程科技有限公司

单位地址：长沙天心区赤岭路82号湘银嘉园2号楼

联系人：钟丹 电话：0731-89671011

手机：15874881550 E – Mail：630770401@qq.com
8 重载交通高模量改性沥青及混凝土技术

一、技术名称：重载交通高模量改性沥青及混凝土技术

二、技术来源：交通运输部行业联合科技攻关项目“欧美沥青混合料设计方法与我国的工程实践”（合同编号：2010353337200）、山东省交通科技项目“欧美沥青路面技术比较与我国的工程实践”（合同编号：2010Y06）。

三、适用范围：适用于高速公路、干线公路重载交通抗车辙耐疲劳沥青路面材料与结构设计及施工。

四、国内外相关技术现状：

高模量沥青混合料对于解决路面重载交通、提供路面耐久性、减薄路面厚度、资源节约和环境保护都具有重要的意义，需要研发出一种适用于我国实际情况的高模量沥青混合料。国内对高模量沥青混凝土研究存在一定的认识误区：

（1）概念误区：认为“模量高”就是“高模量”，使用抗车辙剂即高模量沥青混合料，出于对原油品质特殊性和炼制工艺复杂性担心，低标号高模量沥青尚无应用，国内多使用硬质（30标号以下）沥青或外加剂，出现低温开裂；

（2）手段误区：只注重混合料模量提高，忽视其他性能的协同发展，亦未建立系统的设计方法和关键指标评价体系。某些高模量外加剂的添加是以牺牲混合料的其他性能为前提，没能真正实现高模量，而模量提高同时混合料性能的同步提升是法国EME设计理念的实质。

（3）体系缺乏：材料选择与设计体系、试验方法、试验指标体系、性能控制体系的建立缺乏系统的研究；

综上，高模量沥青混合料的设计应该达到：①技术目标：完善的结合料研发、选择与评价体系、结合料与混合料设计的统一；②技术理念：模量增强、兼顾高低温、抗疲劳、耐久性好；③实现途径：需要结合料、混合料的匹配及适应性设计，综合提高。

五、技术内容

1．技术原理
技术侧重在完成欧美中沥青混合料技术对比、消化及转化的基础上，建立了适应我国重载交通服役环境特性和交通荷载运行特点，既重视模量性能提高，又兼顾高低温性能、水稳定性、抗疲劳性能及耐久性的沥青混合料设计与性能评价体系，在此体系下，进行通过改进生产工艺使改性沥青结合料的性能得到稳步提升，建立结合料选择和混合料设计统一的材料设计体系，实现材料、结构、设计、施工及管理的成套技术体系。
2. 关键技术或工艺流程

通过室内外试验对比，现场工程验证等方法，在系统研究欧洲，特别是法国、美国等标准规范以及其他国家在沥青混合料设计方面的经验，以美国的Superpave和法国的EME2设计为基础，立足中国的实际国情，深入系统研究了沥青胶结料、混合料级配对性能的影响以及沥青混合料路用性能的变化规律。

3．主要技术指标

提出了一种综合路用性能优良的硬质复合改性沥青制备方法，建立了适用于高模量抗疲劳沥青混合料的硬质复合改性沥青技术指标体系。

揭示了级配结构和胶结料特性对沥青混合料性能的影响规律，提出了兼顾高模量和耐疲劳，同时平衡高温稳定性、低温抗裂性能和水稳定性的沥青混合料设计及性能评价方法。

针对不同种类的硬质沥青胶结料，提出了根据胶结料性能选择混合料设计参数的方法和标准，实现了胶结料的选择与混合料设计方法的统一。

研发了重载交通高速公路高模量耐疲劳沥青混凝土以及相应的设计方法和性能评价方法。

山东省交通建设工程检测中心出具的各项性能检测报告显示，该研究成果的重载交通高速公路高模量耐疲劳沥青混凝土进行动稳定试验、冻融劈裂试验、动态模量、抗疲劳试验以及低温抗裂试验，其试验结果分别为其试验结果显示动稳定（70℃，1.0MPa）大于3000次/mm，冻融劈裂残留强度比大于80%，复合模量试验（15℃＆10Hz）大于14000Mpa，疲劳试验（15℃＆10Hz，106次应变）大于100μdef，低温破坏应变（-10℃）大于2000με，说明该研发的沥青混合料具有良好的高温抗剪切、抗疲劳及抗水损害性能。

4．推广前景

（1）通过基于性能的混合料设计体系，开发了适应重载交通条件下，适宜中面层抗剪切、抗疲劳及抗水损害性能良好的功能型材料，实现了材料的“合理高模量化”，设计过程有效减薄了路面结构层厚度，降低了建设期间的造价成本；

（2）通过新型材料研发，使用的路面结构耐久性极大提高，减少了使用期间的频繁维修，节约了车辆通行费、油料损耗费、车辆维修费以及服务区消费等车辆运营费用，寿命周期内的综合费用最优；

（3）同时缓解了交通瓶颈带来的拥堵、延误等社会问题，对减少社会投资、保证交通安全、降低能源消耗和污染排放意义重大，社会反响好，在保证经济效益的同时，也取得了显著的社会效益。

综上所述，该项目成果应用前景广阔。

六、技术持有单位及联系方式

技术持有单位：山东省交通科学研究院

单位地址：无影山中路38号，邮编250031

联系人：韦金城 电话：0531-85903906 传真：0531-85903813

手机：18678809366
E – Mail：sdjtky@126.com

9 普通干线公路改造综合技术

一、技术名称：普通干线公路改造综合技术

二、技术来源：普通干线公路改造综合技术研究及工程示范

三、适用范围：适用于普通国省干线公路的综合改造，其他等级公路也可以参考使用。
四、国内外相关技术现状：
进入新世纪以来，西方发达国家根据社会经济发展需求，以人性化服务、可持续发展为导向，不断优化提升公路养护管理的工作理念。同时，积极利用不断发展的新一代信息、材料、装备技术，改造原有的公路养护传统产业模式，持续提升管理信息化、施工机械化、交通组织智能化技术水平。我国为提高干线公路的通行能力和整体技术水平，也开展了多项专门整治工程，如实施具有中国特色的公路标准化、美化建设工程，发布了《国省干线GBM工程实施标准》（(91)交工字15号）；针对干线公路文明建设样板路工程，颁布了《国家干线公路文明建设样板路实施标准》（交公路发(1995)243号）。但随着公路交通的不断发展和人民安全便捷出行要求的不断提高，原有的相关实施标准已不能完全适应需要。

五、技术内容:

1．技术原理

本技术的研究主要围绕改造内容、改造方法两个层次。改造内容主要是针对普通干线公路存在的普遍问题，包括通行能力不足、路况水平不高、安全保障能力有限、地质灾害欠账较多、服务能力较低、路域环境较差等，从技术与管理综合角度出发，结合改造预期，强化公路的公益属性，提出“一个中心、三个推进和五个提高”的研究目标，即：以构建“畅、安、舒、美”的公路交通环境为中心，推进决策科学化、技术进步和管理规范化，提高公路通行能力、路况水平、安全水平、出行服务水平和公路文明水平。根据路上实际涉及到的内容，从路线、路基、路面、桥隧、交通安全设施、管理服务设施和路域环境七个方面进行综合改造。改造方法主要是针对上述七方面，突破传统意义上升级改造的方式，创新改造理念，明确新建与改造的区别，重视利用已有的各类资源，强化改造的科学合理性，提出具体的改造要求、方法和标准。

2．关键技术

（1）路线

主要从通行能力的角度，分析了普通干线公路在路线方面存在的问题，并依据相关研究成果，提出了相应的改造措施和技术标准，主要包括：技术标准及选择原则、瓶颈路段处理方法、爬坡车道及避险车道的设置条件和要求等。

提出了改造工程与新建工程差异化设计的理念，根据“老路老标准、新路新标准”的原则，灵活选用技术指标，在条件受限时老路改造要尽可能采用低限指标，局部路段可降低技术等级。改造过程中充分利用老路资源，采用综合措施，通过增加路侧停车区、改造边沟、弯道加宽、设置辅道和加强交通安全设施等多种方式，以达到提升通行能力、提高运行速度、提高安全水平的目的。

（2）路基

针对普通干线公路在路基养护管理方面存在的问题，提出了路基改造的要求与标准应用推广了一批养护新技术。提出了公路路基技术状况评定方法，并要求建立路基管理系统，通过路基技术状况评价和安全稳定性评价，掌握路基状况，实现对公路路基养护的科学决策。从排水、安全、生态等方面考虑，对路侧边沟进行改造，鼓励应用盖板边沟、浅碟边沟、生态边沟等多种边沟形式。提出路基养护应遵循“防治结合”的原则，提倡路基的预防性养护，变被动加固为主动防护。应用了一批路基养护新技术，如路基边坡位移监测技术、自平衡虹吸排水处治技术、植生袋生态恢复技术等。
（3）路面

从养护设计、养护材料、预防性养护等方面分析了路面养护存在的问题，并提出了相应地解决方法及措施。将科学决策技术应用到养护工程设计中，完善了设计方法，将相关成果纳入到正在编制的行业标准《沥青路面养护设计规范》中。在路面大修改造过程中集中推广完善了一批养护新技术、新材料，如大粒径柔性基层、半柔性厂拌冷再生等。集中推广完善应用了预防性养护技术，提出了预防性养护实施时机和养护技术选择方法。如205全线预防性养护里程达到1100多公里，并且效果良好。

（4）桥隧构造物

对普通干线公路桥隧构造物的改造维修，应遵循科学的养护决策流程，从桥梁状况检测评定、病害原因分析、桥梁承载能力评定到加固维修方案制定等工作流程，应建立规范化及科学化的工作方法，形成一批关键支撑技术，从而提高养护决策的准确性及决策效率。提出了一套桥梁养护维修科学决策技术体系，通过规范化桥梁检测项目及评价方法，并将检测指标与评价结果建立联系，同时给出了相应的养护维修建议。通过工程示范，对公路波纹钢管改造技术、小跨径桥梁加固技术及桥梁墩柱玻纤套筒加固技术等新技术的验证，总结了宝贵的运用经验。提出了公路沿线桥梁限载标志的标准设置形式及设置方式，为统一全线桥梁限载管理及保证桥梁使用安全提供了基础。

（5）交通安全设施

根据普通国省干线实地调研，总结了普通国省干线上交通安全设施方面存在的问题，提出了相关的解决思路，并针对实际改造效果提出了意见与建议。提出了交通安全设施设计的三个理念，即服务理念、路权理念、宽容理念。提出了标志标线设计系统化、人性化要求，为驾驶员提供连续准确的信息。提出了平面交叉口“分级处治”的原则，提出了平面交叉口的分级标准以及相应的处治要求，规范各类等级公路交叉口、生产生活道路与等级公路交叉口的处治措施。提出了护栏及路侧设施因地制宜的设置原则和端部等细部处置方法。

（6）管理和服务设施

针对日益增长的公众服务需求及公路养护需求，研究了养护管理设施、服务设施的发展方向、设置原则、设置方法等。提出了建设四位一体公路站的方法，即集日常养护、路政管理、应急处置、公众服务等功能一体的大道班，提高工作效率。提出了充分利用管理设施、路侧闲置空地、社会资源建设服务设施（即三个充分利用）的理念，提高服务水平。服务设施的管理创新，提出了由公路部门制定标准，产权单位进行维护、双方联合进行考核的管理方法。

（7）路域环境

通过对国道的调研，深入总结国道路域环境存在的问题，对问题进行分析，研究了穿村镇路段、穿城区路段、公路绿化美化、公路文化建设等方面的处治对策，最终达到畅安舒美的要求。

3．主要技术指标

“畅安舒美”涵盖了通行能力、路况水平、安全水平、服务水平和文明水平等各方面的内容，目标是在节约改造资金30%-50%的前提下，提升公路通行能力、安保能力和服务水平。其中车辆运行速度可提高20%左右，安全事故发生率降低60%。

4．技术应用情况

本技术在G108和G205国道改造示范工程中进行了应用，累计里程约6000km，相较原设计方案节约改造资金330亿元，达50%，改造效果引起社会各界的强烈反响，给予高度评价。同时，项目研究过程中取得的一些新思路、新理念，如养护工程设计方法、路基技术状况评定方法等都纳入到了正在修订或编制的行业标准中，如《公路沥青路面养护技术规范》、《公路路基养护技术规范》、《公路沥青路面大中修养护设计规范》。

在本技术的指导下，全国各省（市、区）分别创建了不少于2条的示范路线，累计达到72条，创建里程达到10000 km，节约改造资金约550亿元，改造效果良好，社会经济效益显著。

5．推广前景

截至2015年底，我国普通干线公路里程达到约39万公里，“畅安舒美”解决了普通干线公路存在的问题，改善了社会形象，是现阶段乃至未来一段时间内，普通干线公路的发展方向，而目前全国只有一小部分的普通干线公路实施了“畅安舒美”改造示范工程，本技术具有广阔的推广前景，将会产生更大的社会经济效益。

六、技术持有单位及联系方式

技术持有单位：中公高科养护科技股份有限公司（公路养护技术国家工程研究中心）

联系人：李强，电话：010-82364092，传真：010-62375021

邮箱：liqiang@roadmaint.com
10 道路结构状态与环境参数检测成套装备

一、技术名称：道路结构状态与环境参数检测成套装备

二、技术来源：山东省交通科技创新计划“道路工程铺面层间稳定测试用双向精控动态力学加载系统的研制与开发”（合同编号：2011-25）、 “道路层面响应参数自动采集系统的研制”（合同编号：2013A10-02）和 “路基路面环境参数长期自动监测系统的研制”（合同编号：2007K76）。

三、适用范围：适用于沥青路面结构性能的环境因素及路面结构关键响应参数的确定和量化。

四、国内外相关技术现状：

沥青路面结构性能取决于荷载及环境作用下路面结构响应状态，现行路面结构响应模型主要基于理论计算和经验总结，与实际偏差较大，如何确定和量化影响路面结构性能的环境因素及路面结构关键响应参数一直是道路工程领域的重大技术难题。

五、技术内容

1. 技术原理

通过设计道路材料试样动态受力的二维模型，实现路面层间受力状态的模拟仿真；通过研发独立的双向动态加载系统，实现了路面层间轴向力的精确、恒力控制；研发的道路层面响应参数智能采集及分析系统，实现了道路路基路面及层面间多通道动态响应参数的自动采集、大容量存储，道路监测点应力应变响应参数的数字化表征，优化了数据处理模型；通过研发路基路面环境参数长期自动监测系统，实现了路基路面的温湿度及光照等环境参数的自动采集，并提出了道路结构内多层多路温湿度信号梯度分析方法。

2. 关键技术或工艺流程

（1）发明了路面层间剪切运动自动控制系统，实现了路面层间轴向力的精确、恒力控制，提高了层间动力状态精控水平，提升了路面材料层间剪切力测试能力。

（2）研发了道路层面响应参数智能采集系统和智能分析软件，实现了层面间多通道动态响应参数的自动采集、大容量存储，提高了检测效率和准确度，优化了数据处理模型，提升了分析监测水平。

（3）研发了路基路面环境参数长期自动监测系统，实现了路基路面温湿度及光照等环境参数的自动采集，提高了道路环境参数监测效率。

3. 主要技术指标

路面层间剪切运动自动控制系统：

（1）垂直压应力可在0.05MPa~2.0MPa之间设置恒压控制；

（2）横向剪切的速率控制在10mm/min~120mm/min；

（3）横向应力检测0 MPa ~3MPa，检测精度0.3级；

（4）环境箱：温度控制范围20℃~80℃，恒温精度0.1℃。

道路层面响应参数智能系统：

（1）检测通道独立24路（独立可编程放大倍数和滤波）；

（2）模数转换单元位数：12位（0.6bit）；

（3）数据采集频率2kHz/通道(24路同时工作，单路采集频率100kSa/s)；

路基路面环境参数长期自动监测系统：

（1）测温范围：-55℃~125℃，温度分辨率：0.1℃；

（2）湿度范围：0%RH~100%RH，湿度精度：±3%RH，

 分辨率：0.1%RH，检测通道2路；

（3）光照检测范围：0.1uW/cm2~1×106uW/cm2；

 光谱范围：400nm~1000nm，检测通道2路；

（4）数据采集周期：可设置为5min、10min、15min、30min、1h；

4. 技术应用情况

研究成果在山东滨大永久性沥青路面试验路、青岛海湾大桥桥面铺装、济莱高速公路、青临高速公路、德商高速公路、济南市区纬十二路等工程以及室内足尺路面加速加载试验路得到了成功应用，同时在安徽、广东、吉林、青海、天津等省市也进行了推广应用，使用状态良好，为进一步分析道路受力特性、实时反映沥青路面结构响应、完善沥青路面结构设计等提供了技术手段，为我国新一代《公路沥青路面设计规范》的修订提供了数据支持，同时为高速公路的养护、维修及道路状况的评估提供科学依据。本成果已授权发明专利3项，实用新型专利2项。

5. 推广前景

（1）利用道路工程铺面层间稳定测试用双向精控动态力学加载系统，为行业开展道路材料铺面层间试验研究提供了准确度高、稳定性强的试验系统，节约了道路维修、养护成本；

（2）利用自动采集道路实际数据，智能分析研究在荷载和气候环境作用下永久性路面结构的力学响应规律，提高了道路响应参数和环境参数的监测效率，节约了人工成本和时间成本；

（3）道路结构状态与环境参数检测成套装备为道路工程路面材料的选择和结构设计提供了数据支撑，延长了道路使用寿命、避免了周期性重建，提高了道路的服务水平，同时具有节约社会资源、保护环境等特点。

综上所述，该装备的推广应用具有较高的社会效益和经济效益，有力推动了社会经济和环境的可持续发展，具有广阔的推广前景。

六、技术持有单位及联系方式

技术持有单位：山东省交通科学研究院

单位地址：山东省济南市天桥区无影山中路38号（250031）

 山东省济南市港沟街道港西路1877号（250000）

联系人：吕承举 电话：0531-85903960

手机：185 6011 5405

E – Mail：jurensdti@126.com

11 波形钢腹板组合桥梁建设成套技术

一、技术名称：波形钢腹板组合桥梁建设成套技术
二、技术来源：交通运输部建设科技项目“波形钢腹板混凝土连续刚构桥梁设计与施工技术研究”（合同编号：2008 318 223 67）
三、适用范围：钢-混凝土组合结构桥梁建设
四、国内外相关技术现状：
波形钢腹板PC组合箱梁桥是一种新型的钢混组合结构桥梁，由混凝土顶底板、波形钢腹板和体外索组成。1986年法国建造了世界上第一座波形钢腹板PC组合箱梁桥—cognac桥。1988年，ACSI协会将波形钢腹板预应力混凝土组合箱梁桥作为新型桥梁结构介绍后，这种组合结构便很快得到各国桥梁工程师的关注。据不完全统计，目前国外已建和在建的波形钢腹板组合梁桥已达到130多座，日本是目前世界上建造波形钢腹板组合梁桥最多的国家。

自1998年以来，我国也开展了波形钢腹板PC组合箱梁研究和建设工作。据不完全统计，目前国内已建和在建波形钢腹板预应力组合箱梁桥已达到60余座，桥梁跨度和结构型式由初期的小跨径简支箱梁发展到目前的大跨径连续箱梁桥，桥梁建设数量和规模增长势头明显。但是，由于我国对波形钢腹板PC组合箱梁的研究起步较晚，与之相关的设计和施工标准规范尚未出台，亟需针对该种桥型的建设成套技术用于规范国内该类桥梁的建设。

五、技术内容
1．技术原理

针对波形钢腹板PC组合桥梁，在详细调研国内外已有研究成果的基础上，通过系统的理论分析、数值模拟、室内模型试验和实体工程实施、动静载实测等一系列的研究工作，解决了波形钢腹板组合桥梁在受力机理、设计计算方法、构造措施以及施工养护等方面的一系列关键技术问题。

2．关键技术或工艺流程

（1）基于波形钢腹板桥梁构造特点和施工过程的空间计算

 考虑波形钢腹板与混凝土顶底板连接的传力特点；考虑体外预应力布置与计算方法；考虑现场波形钢腹板安装及顶底板混凝土浇筑过程效应；考虑波形钢腹板成桥状态动力效应；程序参数化建模。

（2）波形钢腹板桥梁的动力效应分析与参数取值

 桥梁动力特性；车桥耦合振动特性；汽车荷载冲击系数合理取值方法。

（3）波形钢腹板桥梁施工控制技术

 考虑波形钢腹板褶皱效应和剪切变形影响； 建立结构实测数据误差分析和立模标高预测方法；断面应力控制方法。

3．主要技术指标

（1）波形钢腹板组合梁桥综合计算模块：自动建模，效率提高90%；

（2）体外预应力波形钢腹板简支梁桥自振频率计算公式：计算结果和实测值相对误差在±5%以内；

（3）波形钢腹板连续刚构（梁）结构0#块合理设置长度计算公式：比常规试算节约90%计算时间。

4．技术应用情况

该项技术目前已成功应用在5座实体工程，分别是50m单箱双室波形钢腹板PC简支梁--青海三道河桥、40m双箱单室波形钢腹板PC简支梁—广西百隆高速东部二号高架桥、主跨120m的山东鄄城黄河公路大桥主桥、主跨135m的河南桃花峪黄河大桥跨大堤桥以及主跨120m的宁夏叶盛黄河公路大桥。其中山东鄄城黄河公路大桥主桥全长1460米，跨径组合70m+11×120m+70m，是国内第一座采用悬臂施工的波形钢腹板组合桥梁。

该技术中的波形钢腹板预应力组合桥梁综合计算程序为实体工程的设计复核和施工过程计算提供了高效的计算工具。该技术中的波形钢腹板制作、运输、安装、箱梁关键部位设计和施工技术在实体工程得到成功应用。该技术中的波形钢腹板组合桥梁施工监控系统在实体工程波形钢腹板安装定位精度控制、预抛高值设置、桥面线形控制等过程中也取得良好的应用效果。
5．推广前景

波形钢腹板PC组合梁桥恰当地将钢、混凝土结合起来，提高了结构的稳定性、强度及材料的使用效率；自重轻，运输和吊装方便，施工工期短，效率高，综合优势突出。特别是我国大部分西部地区，年施工工期短，采用这种组合结构，可以大大提高施工进度，缩短工期。同时西部地区干旱少雨的自然环境，也降低了钢腹板结构的维护费用。将波形钢腹板应用在大跨连续梁或连续刚构桥上，还可以解决现在很多大跨连续梁或连续刚构桥易出现的腹板开裂和跨中持续下挠问题。此外，波形钢腹板组合桥梁的推广可引导钢铁技术的发展，为钢铁供给侧改革提供转型方向，并能在一定程度上化解部分产能，为钢铁行业转型提供缓冲期。
六、技术持有单位及联系方式
技术持有单位：交通运输部公路科学研究所

单位地址：北京市海淀区西土城路8号（100088）

联系人：李明 电话：010-62079023 传真：010-62361969

手机：15810833269

E – Mail： 15810833269@163.com

12 单元式多向变位梳形板桥梁伸缩装置
一、技术名称：单元式多向变位梳形板桥梁伸缩装置

二、技术来源：自主研发
三、适用范围：公路和铁路桥梁伸缩缝

四、国内外相关技术现状：

桥梁伸缩装置是满足温差、风力、车载等条件引起的桥梁纵向、横向、竖向、扭转等变位需求，并使车辆平稳通过梁端伸缩缝区。

国内外具有代表性的伸缩装置为模数式装置和传统梳齿板装置。模数式装置是一种格栅式装置，其结构主要由中梁、支承横梁、支座、橡胶止水带等组成，具有纵向变位量大、安装方便等优点，但由于其原理和结构上的不足，导致其满足横向、竖向和扭转等变位能力较差，在已使用的国内外工程中出现了很多严重损坏现象，已不适应现代桥梁长大化、多样化需求。传统梳齿板装置由于结构设计上的缺陷，不具备三位变位功能，抗疲劳性能差，行业标准已明确一般不适用于300mm以上较大位移量伸缩缝。

五、技术内容

 1．技术原理

装置采用主动顺应桥梁变位、主动释放应力原理，由多向变位铰、跨缝板、伸缩梳齿板、锚固结构等组成。装置顺桥宽方向每米一组，自成模块，化整为零。当梁体在风力、车载等作用下梁端产生水平转角和扭转变位时，装置的变位机构会随桥梁转动，整个桥梁的水平转角与扭矩均匀地分配到每一个单元模块中，主动顺应桥梁变位；当梁端发生竖向转角或在车轮碾压和高频振捣的情况下，装置以转轴为中心，通过多向变位铰的支承座与转轴之间产生整体转动，转换受力结构克服装置自身扰度变化所产生的拉拔性破坏，满足桥梁竖向转角要求，使装置紧贴梁端，运行自如。

2．关键技术

1）独创的单元多向变位技术，具有良好的水平、竖向、纵向转角性能。装置采用的多向变位铰以及单元式结构，宛如僵硬的手臂装上灵活的关节，能有效满足桥梁日益增大的水平、竖向和纵向扭转变位需求，极大提高了装置的安全性和使用寿命；

2）首创的环保减振降噪技术。梳齿从根部到顶端逐渐弧变，与之匹配的齿槽宽度也相应渐变，同时在梳齿断面和根部槽口进行圆弧过渡设计，极大降低了装置与迅速过渡轮胎产生的巨大振动和声响；

3）抗震技术。当浅埋在梁体上面的跨缝板与固定板抵触时，装置起到限位作用，当装置完成常规的位移，固定板螺栓被剪断时，防落挡块搁置在两梁之间，起到消能、减震、限位作用，防止和缓解落梁灾难发生；

4）全寿命设计技术。独立的单元式模块构造，能有效化解各种不利因素，使用寿命长；维修时只需更换损坏的模块即可，营运成本大为降低；维修不需中断交通即可进行，一改其他装置需封闭道路维修现象；

5）跨缝板结构技术。跨缝板代替模数式装置的中梁和支撑横梁，缩小了两联间的梁端间距，安装深度小，降低桥梁造价与结构难度，提高桥梁安全性。装置的跨缝板整体覆盖在梁端缝隙上，减震胶板不直接受压，装置与不锈钢滑板紧贴无间，不会被杂物侵入，梳齿间的垃圾被坡形梳齿强行推出，并被行车带走；雨水经桥面泄水孔排泄后通过装置底面渗入导水构造疏流，防水性能极佳。

3．主要技术指标
1）纵向位移量80—3000mm以上;

2）伸缩装置竖向转角达到0.06弧度以上，水平转角达到0.06弧度以上；

3）伸缩装置对各种变位具有良好的适应能力；

4）对振动、冲击载荷具有较好的适应性。

4．技术应用情况
该装置已应用于港珠澳跨海大桥、杭州湾跨海大桥、嘉绍大桥、上海闵浦大桥、广州珠江黄埔大桥、四川南溪长江大桥、福建厦漳跨海大桥、重庆鱼嘴长江大桥、内蒙古镫口黄河大桥、黑龙江富绥大桥等国内诸多特大型桥梁以及陕西西商、贵州夏蓉、辽宁京沈、湖北沪蓉西等高速公路。

5．推广前景
我国公路、铁路建设方兴未艾，各省市、地区的高速公路、铁路、跨江跨海大桥以及城市绕城高速、高架道路的规划和建设不断推出。桥梁伸缩装置的单元多向变位技术不仅解决了桥梁多向变位难题，而且其综合费用低（每条伸缩缝造价和营运成本，按通用的160型号测算每年可节省1万元），在行业内的推广前景和市场潜力很大。预计到2025年推广比例有望超过30%，每年可节省伸缩装置综合费用可达十亿元，桥梁的通行情况也将得到极大改善，社会效益显著。

六、技术持有单位及联系方式
技术持有单位为：宁波路宝科技实业集团有限公司

联系方式：地址：宁波开发区黄山西路205号 315800

电话：0574-27688888

传真：0574-27689999

EMAIL：roabygroup@roaby.cn

 网站：www.roaby.cn

13 大跨索结构桥梁钢箱梁桥面组合结构层铺装施工关键技术

一、技术名称：大跨索结构桥梁钢箱梁桥面组合结构层铺装施工关键技术
二、技术来源：自主研发

三、适用范围：适用于新建、维修的钢桥与混凝土桥梁铺装工程，为大跨钢桥铺装施工提供重要的借鉴及指导作用。
四、国内外相关技术现状：

我国于80年代开始研究及发展大跨径钢桥面板铺装，最早应用于广东马房桥，主要采用SMA铺装结构，但是由于SMA不能很好解决重载情况下与钢板的脱层推移病害，虽然期间对改性沥青结合料和粘结层等关键技术进行了改进，但使用效果并不明显；从江阴大桥开始采用英国浇注式沥青混凝土（Mastic asphalt），通车数月即产生较多的纵向裂缝和较为严重的车辙；后来在安庆大桥、山东胜利黄河大桥等采用“下层浇注+上层SMA”的结构形式；2000年于南京二桥开始选用温拌环氧沥青作为铺装材料，使用效果较好，但由于采用的美国温拌环氧施工工艺要求较为苛刻，对施工温度、时间和气候要求严格，对施工设备需要专门的侧向喂料机，施工效率不足，施工水平的参差不齐和苛刻的施工条件造成了施工质量难以控制，观察随后几座采用环氧沥青作为铺装材料的大桥，均出现了不同程度的病害，使用效果不甚理想；虽然在国外，钢桥面铺装技术的研究较早，技术也较成熟，但由于气候、桥型、行车荷载等原因，不能完全适用于我国的钢箱梁桥面铺装工程。

五、技术内容

1．技术原理

（1）防水粘结层施工中，对溶剂型粘结材料和热固性粘结材料进行了不同涂刷方式、涂刷量的钢板涂刷模拟比选试验，为施工选择效果优良的粘结层材料。

（2）在配合比设计时，进行SBS改性沥青+湖沥青、聚合物高弹沥青+湖沥青、30#硬质直馏沥青+湖沥青等多种方案的试验研究，分析混合沥青与浇注式沥青混凝土动稳定度指标的相关性。

（3）进行了人工和采用湖沥青添加称量搅拌设备投放方式的对比试验及摊铺表面洒布不同规格、不同洒布量的预拌碎石等多种方案的对比试验，分析不同工艺措施与浇注式沥青混凝土高温性能指标的相关性。

（4）针对悬索桥结构体系柔度大，整体刚度小，钢桥面变形情况复杂，对铺装层的变形随从性要求更高，进而对铺装层材料提出了更高的要求，增加了材料选择的难度；其次由于桥位处气候多变，夏季雨量充沛，对铺装层的高低温性能及防水体系提出了更为苛刻的要求。利用HYPER-PRIMER环氧树脂粘结材料（强度高，固化快、易施工）、浇注式沥青混凝土（密实不透水、良好的耐久性和粘结性、优越适应变形能力）和热拌环氧沥青混凝土（高强度，耐疲劳性能、耐腐蚀性）的优点，提出了新型的铺装结构方案。

2．关键技术或工艺流程

（1）HYPER-PRIMER环氧树脂粘结材料较其他环氧粘结类材料具有操作简便，可采用人工与机械相结合的施工工艺；施工完成后，短时间指干后便可使混合料运输车行走于撒布表面，减少了配置侧向喂料机的费用。

（2）浇注式沥青混合料设计时，为提高浇注式沥青混凝土的高温性能，采用30#直馏沥青替代SBS改性沥青的方案；浇注式沥青混凝土施工针对30#直馏沥青与湖沥青掺配，首次采用将湖沥青直接投入拌缸的拌和工艺，研发了矿粉加热设备，改造了沥青混合料拌和楼，优化了浇注式沥青混凝土施工工艺，节约了施工成本。

（3）热拌环氧沥青混凝土施工，研发了全自动环氧树脂高压剪切混合与添加设备，较以往人工添加环氧树脂的方式，提高了施工质量与效率；首次采用双机联铺方式摊铺环氧沥青混合料，避免了单机环氧沥青混凝土施工纵缝病害，有利于延长桥面铺装使用寿命。

3．主要技术指标

（1）采用高压剪切原理，研发全自动环氧树脂添加混合装置，专利号：ZL2013 2 0129784.9取得成功，对专利设备进行了全方位的测试及应用；

（2）大跨径钢桥面环氧沥青上面层首次采用双机联铺的施工工艺，避免了纵向施工缝的设置，省去了切缝、消缝等工序；

（3）大跨径钢桥面首次采用“下层浇注式沥青混凝土+上层环氧沥青混凝土”的桥面铺装结构，并得到较好的应用实施；

（4）浇注式沥青混凝土通过对EBS一体化摊铺机的改造，首次采用机械撒布大粒径预拌碎石（13.2mm-19mm）；

（5）下面层浇注式沥青混合料生产过程中，采用自主研发的矿粉加热装置，首次对矿粉进行加热，可降低骨料的加热温度，避免集料加热温度过高对碎石棱角损坏；

（6）浇注式沥青混凝土施工过程中，采用定做的非标方钢模板，省去拆模后人工切缝，同时首次采用吸铁石固定浇注钢模板工艺。

4．技术应用情况

（1）该施工关键技术成功应用于世界首座千米级三塔两主跨钢箱梁悬索桥－泰州长江公路大桥实体工程，首创的“下层浇注式沥青混凝土+上层热拌环氧沥青混凝土”组合结构层形式，在成功实施前尚无任何工程实例或研究报告可供参考，施工技术、经验和设备欠缺，施工难度大。

为克服以上难题，课题组开展了相关研究，针对防水粘结层施工、浇注式沥青混凝土施工和环氧沥青混凝土施工，从前期材料的选择、施工试验专用设备的订制、配合比的设计进行了大量的科研试验工作，针对浇注式、环氧沥青混凝土特殊的拌和工艺，对自有的拌合设备进行了改造；为提高施工效率及拌和效果，自研了矿粉加热、湖沥青添加称量搅拌、全自动环氧添加设备，采用了湖沥青直投拌缸工艺；针对施工病害易发生在纵缝处，首次在大跨索结构桥梁采用双机连铺环氧沥青混凝土的工艺。

通过以上研究工作，为泰州长江公路大桥实体工程开展提供了强有力的技术保证，圆满的完成了施工任务，使得首创的组合结构铺装形式成功应用。

（2）通过在赤道几内亚恩比尼（Mbini）大桥（主桥为单跨680米悬索桥，桥面宽25.6米，双向4车道）、莫桑比克马普托大桥（全长1087米，主桥为倒Y字形双索面斜拉桥，桥面宽11米）、贵州省清水河大桥（全长1130m，双塔单跨钢桁梁悬索桥，桥面宽25.2米）的推广应用，证明该施工关键技术切实可行，能够指导钢桥面铺装施工生产，具有很好的推广价值。

（3）本成果已获得省部级科技进步奖3项、授权专利2项、编制国家级工法1项、省部级工法1项。

5．推广前景

随着我国的公路交通建设快速发展，更多的跨江跨海大桥将不断涌现，为该技术的推广应用提供了广阔的发展空间，可以广泛推广应用于新建、维修的大跨径钢箱梁桥的桥面铺装工程、混凝土高架桥桥面铺装等，为大跨索结构桥梁钢箱梁桥面铺装施工提供较强的借鉴及指导作用。同时掌握该技术对企业走出国门，进入并逐步占领大跨索结构桥梁钢箱梁桥面铺装市场也具有重要意义。

六、技术持有单位及联系方式

技术持有单位：中交二公局第三工程有限公司

单位地址：陕西省西安市凤城二路12号云天大厦9层（710016）

联 系 人：王泽 电话：029-82106091 传真：029-82106093

手 机：18066662100

E – Mail：wangze444@163.com
14 桥梁工程步履式顶推技术

一、技术名称：桥梁工程步履式顶推技术

二、技术来源：自主开发
三、适用范围：适用于跨江、近海、深沟、峡谷以及城市交通要道中主航道、跨铁路及高速公路等环境下桥梁装配化施工，并可用于非航道引桥施工。

四、国内外相关技术现状：

本项目实施之前，国外最前沿的顶推技术为应用于法国米约大桥的楔进式顶推技术，该技术与系统利用双层高精度楔形块在聚四氟乙烯滑移面处的相对移动实现了箱梁梁体的顶推动作。楔进式顶推技术的发明良好的解决了桥梁结构墩水平力偏载、箱梁结构局部强度要求高，竖向线形适应难等问题，多点同步顶推精度达到3mm，桥梁线形误差小于10mm。楔进式顶推系统顶部设计了纵向限位卡槽，可与箱梁底部轨道相配合防止梁体的横向偏移，但不具备独立的横向纠偏功能，无法实现桥梁平曲线线形结构的顶推施工。国内使用较多的是拖拉式顶推技术或多点连续顶推技术。拖拉技术使用前，需要在桥墩或支架上搭设滑道，在梁体上设置拖拉点，利用穿心千斤顶将梁体逐节向前拖拉。采用拖拉法施工，可提升桥梁装配化施工效率，但前期临时工程周期长，施工时会对桥墩产生很大水平力，并无法有效的对桥梁结构线形进行良好控制，对滑道的平整度和支架的沉降要求较高。由于滑动摩擦的影响，拖拉施工会对桥梁结构产生影响，甚至破坏结构。拖拉法施工技术在面临如大跨、高墩结构桥梁施工以及施工空间、环境受限等施工情况时，施工困难或难以实施，安全性无法保障。

5、 技术内容

1．技术原理

步履式顶推技术是一种将桥梁设计成若干个节段，在工厂内制造完成，并利用车辆或船舶运抵现场装配组拼，再使用顶推设备将组拼完成的梁体逐节向前顶推施工的一种先进技术。近年来，该技术因其在桥梁施工建设中具备资源消耗少、环境负荷轻、质量控制好、场地占用少等优良特点，已逐渐开始取代原有梁桥挂篮悬臂浇注、移动模架逐跨浇注、支架现浇、支架散拼、拱桥散拼扣挂、桁架桥悬拼等传统施工工艺与方法，代表着现代桥梁装配化建造技术发展的主要方向。

以 “自平衡”步履式顶推工艺为核心的技术族群与专用装备系统，主要包括有：基于“自平衡”原理的等截面箱梁步履式顶推技术、小曲率变高截面钢箱梁步履式顶推技术、钢桁梁节点自适应步履式顶推技术、多自由度顶推时专用装备、模块化快速集成施工平台、基于“状态传递”的多点同步顶推与线形自适应控制技术以及桥梁步履式顶推施工可视化监控平台。

根据步履式顶推工艺的特点，配套设计了步履式顶推专用装备系统，顶推设备具备顶升、推移、纠偏、回退以及联动微调等多自由度施工操作功能，通过与可视化监控系统的对接，可以分布式施工的方式良好的实现对各类型结构桥梁步履式顶推工艺的实施。顶推装备动力、执行、控制、通讯单元以及配套装置均采用模块化方式设计，使得桥梁施工在不改变原有顶推装备的条件下，可根据顶推施工工艺和工况的变化进行快速化的集成和配置，该技术的研发解决了顶推装备系统制造与维护成本控制以及分布式施工网络化控制的难题。此外，项目搭建了针对顶推施工和线形控制的可视化监视与声光报警软硬件平台，以基于“状态传递”的多点同步顶推与线形自适应控制技术为基础，研发了“步履式顶推系统信号监控系统分析软件”与“桥梁步履式顶推位置与姿态可视化控制分析软件”，建立了安全施工的数字化验收体系，实现了远程/现场顶推施工的智能化监控，在提升施工效率、增强施工管控能力的同时，为安全施工提供重要保障。

2．关键技术或工艺流程

（1） 首次自主研发了智能化步履式顶推技术，基于生物行走的生态学、物理学原理以及多关节并联机器人操作原理，提出了步履式自平衡顶推、桥梁步履式顶推施工路径规划、桥梁线形自适应控制等方法，攻克了桥梁装配化顶推施工的技术壁垒。

 （2）首次自主研制了分布式施工的步履式顶推系统与配套装备，该系统机械构造紧凑，集顶升、推移、纠偏、回退功能于一体，可实现施工空间内任意位置与姿态的微动调整。配合调高装置、支撑装置等配套装置的使用，可实现对变高截面钢箱梁和钢桁梁顶推施工的拓展应用。

（3）首次自主研发了多点同步控制技术和基于状态传递的线形自适应控制技术，基于桥梁分布式顶推施工的运动学原理，结合步履式顶推施工路径规划方法，建立了桥梁空间位置和姿态、复杂线形误差与顶推油缸动作调整量的非线性控制物理学模型，使分布式顶推系统具备对桥梁平、竖曲线以及节点承载特征具备智能适应功能。步履式顶升、推移和纠偏同步施工精度≤±1mm，成桥线形平面与立面误差≤±5mm。

（4）首次自主研发了“步履式顶推系统信号监控系统分析软件”和“桥梁顶推位置与姿态可视化控制系统软件”，实现了对桥梁顶推施工的智能化决策与可视化监控。

3．技术应用情况

该成果典型桥梁工程应用包括：九堡大桥、武汉东风大道快速路改造工程、北盘江大桥、株洲枫溪大桥、上海平成路桥、福州螺洲大桥、广东江门东华大桥、宁波东站跨铁路桥、青海西宁桥、沈阳后丁香桥、兰州深安大桥等桥梁顶推工程。

项目所涉核心技术获得国家发明专利4项，实用新型专利6项，软件著作权2项，国家级工法1项，发表国内外论文7篇，荣获2015年中国专利奖金奖和2014年湖北省技术发明奖一等奖。

4．推广前景

本钢桁梁节点自适应步履式顶推技术在多个桥梁顶推施工的成功运用，取得了良好的经济效益和社会效益，推动了顶推技术的进步和革新，该设备具有先进性和可行性，为后续类似工程提供技术支持和丰富的施工经验。随着公铁两用共线桥越来越多，以及深沟峡谷钢桁梁桥梁的增多，本技术具有广阔的应用前景和强大生命力。

六、技术持有单位及联系方式

技术持有单位：中交第二航务工程局有限公司

单位地址：武汉市东西湖区金银湖路11号（430040）

联系人：李鉴 电话：027-83920602 传真：027-83920777

手机：18963966108

E – Mail：33423681@qq.com
15 斜拉桥同向回转拉索体系关键技术

一、技术名称：斜拉桥同向回转拉索体系关键技术

二、技术来源：自主研发

三、适用范围：各类跨径的钢结构、混凝土结构、组合结构、混合梁结构单塔或多塔斜拉桥、部分斜拉桥的拉索系统

四、国内外相关技术现状：

在斜拉桥拉索体系中，人们一直在发展各种锚索结构，克服拉索对混凝土索塔塔壁的巨大拉力，先后有完全以预应力保护的混凝土齿块、拉力抵消并辅助以预应力保护的钢锚箱和钢锚梁、拉索连续的钢鞍座等。总体技术已趋成熟，但关键技术仍有缺陷：①鞍座锚索对索塔的作用以压力为主，但受不平衡索力限制，主要用于矮塔斜拉桥；②混凝土齿块、钢锚梁、钢锚箱锚索在根本上存在不同程度的拉应力，一旦控制效果不佳，塔壁开裂现象即有发生。

五、技术内容

1．技术原理

（1）提出一种塔上环绕、桥面锚固的同向回转拉索设想。

（2）采用从原理解析、原型设计直至现场验证的技术方法，研究、解决了新概念拉索的拉索特性、拉索结构、磨蚀疲劳、制造工艺问题和新型式桥梁的梁索锚固、索塔型式、主梁型式、桥梁体系问题。

（3）总结出以同向回转拉索为支撑的成套技术研究和应用成果。

2．关键技术或工艺流程

（1）同向回转拉索连续绕过塔柱，索力的环形径向压力直接成为了塔柱的环向预应力，技术优势是传统拉索所无法比拟的：在机理上实现了索塔的无拉应力锚索，从根本上解决了结构的受拉开裂问题。避开了索力顺桥向的不平衡，利用了拉索横桥向的对称性，索力差大幅降低，使得鞍座用于常规斜拉桥成为可能。取消了塔上传统锚具及抵抗锚具间巨大拉力的钢材和预应力。相应工程造价亦大幅度降低。

（2）为解决同向回转拉索有规律定位的难题，研究分析拉索“环绕”和“切线导向”的几何特征，提出“基准圆筒定位法”：虚拟一个与索塔同轴的圆筒，拉索垂度面与其相切，形成位置固定的竖直切线，以此构成定位计算的基准。通过调整虚拟圆筒半径，控制拉索顶点的位置变化。编制为模块化计算软件，嵌入拉索设计程序。

（3）同向回转拉索体系关键结构之一：①取代传统锚索结构，鞍座沿索倾角斜置，过索并锚索。②取代传统灌浆锚索方式，以V型金属分丝管夹持索股，作用分散均匀，拉索装换方便，疲劳问题简化。③取代传统灌脂防护方式，夹持结构更简化，夹持效果更可靠。④采用内移解压方式，缓解弧端索股动磨损。分丝管两端内移，脱空索股，平缓解放夹持力。⑤以大转角型式满足拉索连续绕过索塔的要求。⑥辅助以前导管解决鞍座出塔、穿索导向问题。

（4）同向回转拉索体系关键结构之二：①拉索绕过索塔，半径一般较小，拉索采用离散型式，以钢绞线为索股，弯曲半径可小至2m。②夹持型、无灌浆、无灌脂鞍座，索股存在锈蚀和磨损问题。处理不当，将严重影响其疲劳寿命和耐久性。③研究以大量试验，优选出聚脲防护和环氧防护钢绞线，实现了拉索索股的自防护。

3．主要技术指标

（1）提出1种索塔无拉应力锚索机理、1种新型鞍座结构型式、1种新型索股防护型式。锚索塔壁较传统索塔状态优化明显，均匀受压在理想的7Mpa以内。锚索鞍座较传统型式用钢下降超过70%，造价降低超过60%。

（2）提出了一套全新鞍座锚索系统夹持、磨蚀-疲劳综合试验。研发出1种小半径、大回转角的鞍座综合试验台，模拟出2m极限半径拉索工作状态。提出了鞍座夹持参数、大回转拉索疲劳指标、磨蚀-疲劳定量判断公式。

（3）原创挤压摩擦式锚拉板。提出1种新型锚拉板连接方式，连接面较传统方式发生本质变化，均匀受压在可控的15Mpa以内。

（4）原创同向回转拉索、柔性柱式索塔、全体外索混合梁组合体系斜拉桥。提出1种菱形柔性柱式索塔、1种新型斜拉索-全体外索闭合承重框架。索塔长细比为54:1，用材减少20%左右。整桥造价降低超过5%。

4．技术应用情况

研究成果成功应用于主跨246m五河淮河特大桥主桥，推广应用于在建的主跨806m芜湖长江二桥主桥、拟建的淮南淮河二桥。夹持型鞍座推广应用于怀洪新河大桥、新汴河大桥、寿阳淮河大桥、裕溪河大桥、芜湖长江二桥两座主跨100m引桥等多座矮塔斜拉桥。自防护拉索索股已在国内钢缆厂形成生产线。

5．推广前景

中国逐步进入跨海工程建设时期，将构成对各类斜拉桥的巨大市场需求。项目系统成果将以其独有的技术、经济优势，在这一领域继续发挥作用。

六、技术持有单位及联系方式

技术持有单位：安徽省交通控股集团有限公司

联 系 人：王凯，电话：0551-63738184 ，手机：13855532272

E – Mail：lyan3@gzpcc.com
16 桥梁钢筋混凝土墩柱节段预制安装施工技术

一、技术名称：桥梁钢筋混凝土墩柱节段预制安装施工技术
二、技术来源：自主研发
三、适用范围：可应用于桥梁工程下部结构施工领域，特别适用于水上桥梁工程规模大、桥墩数量多、墩柱高、工期紧、现场施工环境恶劣条件下的施工。
四、国内外相关技术现状

通常桥梁工程的墩柱多为实心结构，采用现浇工艺施工，即在承台上现浇绑扎墩柱钢筋，支设模板，浇筑混凝土。为此需要解决施工用的脚手架及其他相关问题。跨海大桥的非通航孔桥墩的墩柱，由于工程数量大、工期紧，墩柱位于自然环境恶劣的水域，施工条件很差，因此采用预制安装现浇湿接头工艺，可大大减少水上施工的工序和作业量，把大量的水上工作转化为陆上工作，对于保证施工人员，船机设备及工程结构的安全，保证工程质量和加快施工进度，保证实现工期目标都具有明显的优势。

本成果在国内率先采用了墩柱分多节预制、安装，现浇湿接头混凝土将其拼接成整体的施工工艺，墩柱分节吊装采用的支撑导向定位短柱，垫片调节和分两个阶段进行的测量控制手段，具有创新性；湿接头模板工艺及混凝土浇筑施工技术，为海上高空湿接头施工开创了先例；采用纵移台车运输大重量、高重心的细长构件也开创了国内用台车长距离立式运输墩柱的先例。

墩柱内模板设计思路新颖，解决了墩柱分节高度达14米，支拆困难等技术难题；三种组合的湿接头外模板结构，对保证湿接头混凝土的内在和外观质量起到了重要作用；为适应龙门吊、起重船和不同规格尺寸的墩柱而进行的吊索具组合设计科学合理、经济适用；采用放射状支撑杆件、拼装式桁架结构而设计的作业平台及爬梯，利用了墩柱的吊装孔和透气孔，支拆方便，安全实用。

五、技术内容

1. 技术原理

拼装式墩柱就是将墩柱分解成数节，在预制场中进行预制，装船运往现场进行吊装浇注湿接头混凝土拼接成整体。
 2. 关键技术或工艺流程

（1）墩柱采用分多节预制、安装，现浇湿接头混凝土将其拼接成整体的施工工艺，为国内首创。

（2）墩柱分节后立式预制，分节最高达14m,一次浇注完成。墩柱模板，特别是内模板设计思路新颖，解决了墩柱为空心结构，顶节的顶部仅留φ80cm人孔，支拆困难的技术难题。

（3）墩柱预制龙门吊出槽后，采用纵移台车将墩柱从预制场运至码头，开创了国内用台车长距离立式运输，高度和重量均很大，重心很高的细长构件的工程先例。

（4）墩柱分节预制，顶节和非顶节上部结构不同，不同吊索具的设计以及为适应龙门吊及起重船和不同规格尺寸的墩柱而进行的吊索具的组合，科学合理、经济适用。

（5）墩柱分节吊装，采用的支撑导向定位短柱，垫片调节和分两个阶段进行的测量控制手段，具有创造性、先进性。

（6）为解决墩柱安装及湿接头施工高空作业问题而设计的作业平台及爬梯，巧妙地利用墩柱的吊装孔和透气孔，采用放射状支撑杆件、拼装式桁架结构，受力合理支拆方便，安全实用，且材料节省。

（7）墩柱湿接头外模板采用三种组合结构，适应了墩柱表面的凹凸变化及上下节间不可避免的错牙，对保证湿接头混凝土的内在和外观质量起了重要作用。模板工艺及湿接头混凝土浇筑施工技术，为水上高空湿接头施工开创了先例，提供了可贵的经验。

墩柱分节预制安装施工总流程（以三节为例）
[image: image30.emf]
3. 主要技术指标

混凝土强度（MPa） 在合格标准内

断面尺寸（长、宽、高） ±20mm

顶面高程 ±10mm

竖直度 0.3%且不大于20 mm

轴线偏位 10mm

节段间错台 5mm

大面积平整度 5mm

预埋件位置 10mm或设计要求

采用墩柱预制安装整套施工技术进行墩柱施工，工程质量好，完全满足设计和规范要求，安全生产容易得到保证，可大大加快桥梁建设的速度。
墩柱预制、拼装施工提前1.5月竣工，节约船机费等费用1.5×151万＝226.5万元。

4. 技术应用情况

上海长江隧桥工程墩柱分节预制安装工程已经圆满完成，该整套施工技术在几十个墩柱施工中应用日益熟练。该项技术于2006年用于浙江省舟山连岛工程金塘大桥，各项技术指标均符合设计和规范要求，其施工质量、安全和效率均令人满意。授权专利情况：该项目“墩柱预制拼接建造技术工法”已获国家发明专利，专利号为2007101500616，
5. 推广前景

对于桥梁建设实现安全生产、提高质量、缩短工期和降低成本的目标，有着重要意义；形成下部结构预制拼装一体化施工工艺；在国内同类桥梁建设中起到科技示范作用，有利于提高国内江海桥梁下部结构预制拼装的技术水平；该成果对于墩柱、承台及桩基设计优化提供了有力的支持。
六、技术持有单位及联系方式

1．中交第一航务工程局有限公司，邮编；300456

地址：天津港保税区跃进路航运服务中心8号楼

联系人：毛轶伦 电话：13820699087

2．中交一航局第一工程有限公司，邮编：300456

地址：天津市塘沽区新港三百间14号

联系人：李建明，电话：022-65770113

17 混凝土桥面沥青铺装层结构耐久性设计及施工技术

一、技术名称：混凝土桥面沥青铺装层结构耐久性设计与施工技术

二、技术来源：山东省交通科技创新计划技术“青岛海湾大桥桥面沥青铺装层的研究”（合同编号：2008Y027-（3））
三、适用范围：适用于水泥混凝土桥面沥青铺装层建设及养护。

四、国内外相关技术现状：

近年来，我国桥梁建设快速发展，但对桥面铺装的工作环境尚无系统研究，对桥面铺装层的设计方法还是以经验的确定方法，导致了近20年内许多城市和公路桥梁出现了不同程度的防水损坏问题。主要问题包括：防水材料的选择主要依靠工程师的经验和厂家的推荐做出判断，缺乏科学性及适用于选用和评价桥面防水材料的性能指标和试验手段以及工程技术标准；材料设计方面，常规的AC类沥青混合料铺装结构由于不适应桥面铺装的使用特性及要求，以SMA为代表的骨架密实类沥青混合料成为近年铺装层设计的首选材料，但是路面与桥面铺装使用条件的不同，铺装层沥青混合料缺乏针对性设计。

本技术对水泥混凝土桥桥面铺装的损伤（坏）机理、材料设计、结构优化设计、性能评价、施工控制等方面进行研究，重点对沥青混凝土铺装层设计方法、沥青混凝土铺装层典型结构组合、铺装层防水体系以及铺装层用混合料的设计优化，为建立完善的桥面铺装设计、施工、质量控制与性能观测提供理论、方法与技术的支持。

五、技术内容

1．技术原理

结合桥梁所处的环境、气候及交通荷载特点，系统分析桥面铺装层破坏类型、病害成因与发生机理，为桥面铺装设计体系和方法建立提供依据，同时完善桥面防水材料性能评测体系，开发适应桥面破坏机理的新材料，设计出防排结合的沥青混凝土桥面铺装典型结构，加强桥面铺装施工管理与质量控制研究，开发即时、无损的性能检（监）测仪器对桥面铺装健康进行诊断。

2. 关键技术或工艺流程

提出水泥混凝土桥面铺装系统的不同结构组合方案、施工方法、施工工艺和质量控制标准进行研究，探索各推荐方案结构组合、铺装层混合料及防水粘结层材料优化的可能性，建立桥面铺装标准化施工技术指南和质量控制体系。

3．主要技术指标

（1）建立了桥面铺装温度实测数据库，连年观测数据20000组，统计出铺装层不同深度处温度随气温、时刻的演变趋势，计算出了极端气温条件下桥面极大温度速率值，建立了铺装层内日极高、低温度与极端气温关系预估模型：Thmax=1.181Tamax-0.050h-3.401（R2=0.937）；Thmin=1.059Tamin+0.016h+0.517（R2=0.955）；

（2）创立了动态模量、轴载铺、温度场及渗透系数为参数输入的铺装层动态力学计算体系，综合分析了各设计参数（铺装层厚度、铺装层模量、防水粘结层厚度及模量、渗透系数等）对铺装层内、层间应力（变）及动水压力的影响，得出铺装层适宜厚度为10~13cm；

（3）提出了两类典型组合结构并通过实体工程成功验证，如图1所示。

[image: image7.wmf]

磨耗层

SBS

改性沥青

SMA

-

10

粘层

改性乳化沥青

SBS

改性沥青

SMA

-

13

承重层

改性

乳化

沥青

粘层

SBS

改性

沥青

胶

砂

多功能

层

水泥混凝土桥面板

[image: image8.wmf]

磨耗层

SBS

改性沥青

SMA

-

10

粘层

改性乳化沥青

密水型高模量沥青

混合料

承重层

改性

乳化

沥青

粘层

密水型高模量

沥青胶砂

多功能

层

水泥混凝土桥面板

[image: image9.wmf]

磨耗层

粘层

承重层

粘层

多功能

层

路缘石

碎石

盲沟（宽：

15

-

20cm

）

桥面板

图1 推荐桥面铺装典型组合结构

4．技术应用情况

本技术研究成果主要应用新建及养护桥面铺装工程中。根据本课题综合研究成果，提出了水泥混凝土桥面铺装设计与施工的成套技术，推荐了符合我国国情的典型桥面铺装结构、桥面铺装新型材料及桥面处理及防水技术，得到了广泛的推广应用。

该技术研究的成果广泛应用于黄河大桥、济南黄河二桥、安徽朱圩子互通立交桥、建邦黄河大桥、青岛海湾大桥等桥面铺装新建及养护维修施工技术，通车里程达82.428km：

此外，山东省部分高速公路及四川乐宜高速公路建设过程中，部分公路桥梁采用了课题研究中桥面处理+防水粘结层+多功能层设置的研究成果，合计总里程应用约达70km。

5．推广前景

本技术的系列研究填补了国内在此方面的研究空白，成果经过国内多省市的工程推广应用，效果良好，编制的施工技术指南获得业内广泛认可和好评，技术研究发表行业论文多篇，申报发明专利和实用新型专利多项，具有良好的应用前景和市场竞争力。

六、技术持有单位及联系方式

技术持有单位：山东省交通科学研究院

单位地址：济南市港西路1877号

联系人：付建村 电话：0531-85903813 传真：0531-85903813

手机：18653118143

E – Mail：48325003@qq.com

18 复杂工况条件下电力载波变色温隧道灯

一、技术名称：复杂工况条件下电力载波变色温隧道灯

二、技术来源：自主研发
三、适用范围：不同工况、气候条件下，隧道入口段、中间段、出口段的照明环境环境设计、优化。

四、国内外相关技术现状：

目前国内外对光源的相关光色、显色性及光谱的研究可见，光源的光色、显色性都受到光源光谱组成的影响。在隧道照明水平下，选择高色温、显色性好、光谱分布含短波成分较高的光源可以提高隧道照明质量，并且可以节约能源。光对驾驶员的影响不仅仅是亮度与均匀度，光色、显色性、光源的光谱分布等均对驾驶员生心理及视认有较大影响，而现行规范并未对照明光色、显色性、光谱分布等进行相关规定；且缺乏满足隧道段落驾驶员视认需求的照明灯源的研究。在未来的隧道照明设计中，应合理考虑光源的光色运用，因此有必要对隧道光源特性进行系统研究，从而使隧道照明灯源达到在最节能的情况下更好的照明效果。

5、 技术内容

1．技术原理

当光感探头感应到隧道外光的强弱反应，将集中控制器采集到光感信号，由管理软件设置将命令输送给集中控制器，再由集中控制器通过电力线传输给电力载波一体化PLC 调光电源，使电源分别对高色温回路电流和低色温回路电流，即调节高色温灯珠和低色温灯珠的不同亮度，以改变整灯色温，亦可通过调整不同色温灯珠的分配比例，控制色温变化范围，因此通过亮度变化来实现光的搭配而改变整个色温。

当白光6500K色温芯片发光100%时，增加黄光3000K色温芯片百分比后，变色温灯具整体色温下降；当黄光增加至100%时色温到达4500K左右，该调光区间可实现4500-6500K之间的调光。当黄光3000K色温芯片发光100%时，增加白光6500K色温芯片的百分比后，变色温灯具整体色温升高；当白光增加至100%时色温达到4500K左右，该调光区间可实现3000-4500K之间的调光。通过以上调光方式实现灯具整体色温3000-6500K调光。

[image: image10.png]

图1 色温变化原理曲线

2．关键技术或工艺流程

为克服现有隧道照明灯具技术的不足，提供一种通过智能监控检测到光的亮度变化来改变隧道灯色温的电力载波变色温隧道灯。该隧道灯包括灯体、铝基板、LED 灯珠、驱动电源和控制系统；LED 灯珠有多个，灯体有多个，灯体内设有铝基板，铝基板上设有两对正负进线，铝基板上还设有多排LED 灯珠；每个LED 灯珠上设有高色温灯珠和低色温灯珠，铝基板上的一对正负进线与LED 灯珠中的高色温灯珠连接，另外一对正负进线与LED 灯珠中的低色温灯珠连接；驱动电源为电力载波一体化PLC 调光电源，驱动电源设置在灯体的背面，且该驱动电源输出线分别与铝基板上的两对正负进线相连接；控制系统与驱动电源连接。

控制系统可以由光感探头、集中控制器和控制管理软件构成，集中控制器上设有光感信号采集接口和网线接口，光感探头与集中控制器中的光感信号采集接口连接；使用时，集中控制器上的网线接口与安装在隧道内的光纤接口连接，控制管理软件安装在电脑上，集中控制器与安装有控制管理软件的电脑通过联网连接，集中控制器与驱动电源的输入端接在同一个变压器下面所供的市电。

控制系统还可以由光感探头、集中控制器、控制管理软件和专用天线构成，集中控制器上设有光感信号采集接口和GPRS 通讯模块接口，且集中控制器内置SIM 卡；使用时，光感探头与集中控制器中的光感信号采集接口连接，集中控制器与驱动电源连接，集中控制器上的GPRS 通讯模块与专用天线连接，控制管理软件安装在电脑上，集中控制器与安装有控制管理软件的电脑通过GPRS 流量开通讯。

为使该灯体更适合隧道空气水平流动的特点，更利于电源灯体的散热，减少光衰和延长灯具寿命，灯体由底座、支架、灯罩和工字形安装架构成，支架有两个，工字形安装架有两个，底座与灯罩为一体式结构；为了增大灯体的宽度，降低齿片高度使之更容易散热，底座与灯罩均为散热铝型材料构成；底座内设有放置用空腔，且空腔的横截面为梯形，底座的两端面为弧形，支架为弓形，工字形安装架上还设有两个固定孔，且工字形安装架通过支架分别固定在底座的两端。

3．主要技术指标

（1）电力载波变色温隧道包括灯体、铝基板、LED 灯珠、驱动电源和控制系统。

 SHAPE * MERGEFORMAT

电力载波变色温隧道灯连接示意图

（2）根据不同的空间环境和需求，通过控制系统对驱动电源的调节来实现二种不同色温光源间的转变调节，满足驾驶员的视认需求，达到在晨、暮、雨、雾时增加洞口及洞口路面的可视性，提高行车的安全。

（3）根据驾驶员驾驶视认需求，不同交通量和设计速度下白天入口段亮度折减系数、中间段亮度、白天出口段亮度、夜间入口段亮度差、夜间出口段亮度标准，为确保该变色温灯具灯体内发出的光更具有均匀性，铝基板上设有6 排灯珠，其中3 排为6500K 高色温灯珠，另3 排为2700K 低色温灯珠，低色温灯珠设置在铝基板的第二行、第四行和第六行；高色温灯珠设置在铝基板的第一行、第三行和第五行。有效解决了隧道出入口段光环境变化差异大的问题，更加符合驾驶员的生心理需求，在保证驾驶员安全、稳定、舒适行车的基础上降低隧道运营能耗，改善公路隧道行车照明环境，降低行车事故发生率和严重程度。对隧道运营安全、稳定、舒适、资源节约、提高隧道运行光环境做出了重大贡献，符合我国走可持续发展道路的根本宗旨。

 SHAPE * MERGEFORMAT

铝基板结构示意图

 SHAPE * MERGEFORMAT

灯体的主视图

 SHAPE * MERGEFORMAT

灯体的后视图

4．技术应用情况

（1）部分成果已纳入地方标准，制定了《高速公路隧道光环境设计标准》，项目获实用新型专利共1项；软件著作权1项。

（2）该产品先后在贵州、云南、甘肃、浙江、湖北、青海、广西、山西、海南9个省份14条高速公路中88处隧道示范应用，通过安装应用的变色温隧道灯所获得的调研数据为基础；经过不同使用年份的应用效果明显显示，该变色温隧道灯不仅有效降低了隧道整体建设成本，还有效解决了隧道出入口段光环境变化差异大的问题，对隧道运营安全、稳定、舒适和资源节约、提高隧道运营管理效率和服务水平做出了重大贡献，对我国隧道照明光源特性的完善和发展具有重要推动作用，弥补了我国在隧道运营过程中安全与能耗两大技术难题有效结合的空白。
5．推广前景

研究成果综合考虑了我国隧道照明的具体情况，适用性较强，能够满足不同工况条件下、满足驾驶员视认需求的隧道照明光环境的需求，有效解决了隧道出入口段光环境变化差异大的问题，对隧道运营安全、稳定、舒适、资源节约、提高隧道运行光环境做出了重大贡献，符合我国走可持续发展道路的根本宗旨，可获得隧道工程设计单位、检测单位以及业主单位的认可。

六、技术持有单位及联系方式

技术持有单位：北京工业大学

单位地址：北京市朝阳区平乐园100号（510230）

联 系 人：胡江碧 电话：010-67396181 传真：010-67396181

手 机：13801168582

E – Mail：hujiangbi@bjut.edu.cn
19 低温环境下桥梁加固结构胶的制备技术

一、技术名称：低温环境下桥梁加固结构胶的制备技术
二、技术来源：自主研发
三、适用范围：桥梁结构或其他结构物加固
四、国内外相关技术现状：

 很多桥梁加固方法，如增大截面、粘贴钢板、粘贴纤维复合材料等均使用到一种材料----结构胶。结构胶具有粘结强度高，耐腐蚀、收缩小等优点。国内外学者针对低温（-5℃）环境下用结构胶的研究主要存在以下问题：传统结构胶无法固化或固化时间太长；现有的低温结构胶主要为硫脲、硫醇改性，毒性与刺激性较大，不适用于桥梁加固等开放环境；即使勉强用于结构加固工程中，100份环氧树脂用量下，聚硫醇的用量较大，且价格较高；现有的酚醛胺主要为苯酚改性，苯酚对人体、大气、水体环境等有较大污染。

 本成果突破了传统结构胶在低于-5℃环境中无法固化、固化太慢等问题，延长了加固工程的施工时间，使病害结构得以及时加固和安全使用，也为特殊环境（水下、潮湿）用结构胶的研发提供了一定的理论基础。

五、技术内容

1．技术原理

多种桥梁加固的方法中均采用一种聚合物材料-结构胶。目前尚无合适胶种用于低温环境下桥梁加固工程。针对上述问题，科研工作者尝试从影响环氧树脂固化过程来改善结构胶在低温下的反应活性。结构胶的主要组成部分为环氧树脂与固化剂，固化剂的性能直接关系到整个固化物的性能，本项目采用Mannich改性进行固化剂的合成，以期获得较为理想的低温性能。

Mannich改性又称为酚醛改性，胺甲基化反应，是指含有活泼氢原子的化合物和甲醛（或其它醛）及胺的缩合反应，反应首先是活泼氢原子被胺甲基化所取代，得到β-氨基化合物，即Mannich碱。然后Mannich碱再与含活泼氢原子的化合物进行缩合。反应原理如下：

[image: image15.png]OH

oH
+ HN-R + HCHO ——= @*CH;NH'R

通过Mannich改性，在固化剂分子中引入了酚羟基，增强的固化剂反应活性，提高胺基与环氧基团的反应速度。同时，在固化剂分子中引入酚醛骨架结构，提高固化物的热变形温度，改善树脂固化物的耐热性、耐腐蚀性和耐老化性能等。

2．关键技术或工艺流程

 （1）采用曼尼希反应对多元胺进行改性，建立酚、醛、胺等物质变化对结构胶性能的影响规律，主要考察酚、醛、胺等物质种类及摩尔比，物料的添加顺序、反应时间、反应温度等。

 （2）建立曼尼希反应中混胺（脂肪胺与脂环胺摩尔比）对结构胶固化过程、固化动力学以及固化性能的影响规律。

 （3）探索不同固化温度对结构胶固化性能、固化产物、固化动力学过程等的影响规律。

 （4）最终建立一种可用于低温环境下的桥梁加固用结构胶体系，并完成该固化体系的中试及实体工程验证，突破了低温环境下桥梁现有用胶的限制。

3．主要技术指标

 脂肪族多元胺、低分子量聚酰胺等胺类固化剂可在室温固化环氧树脂，当环境温度低于5℃时，固化很慢，没有实用意义。目前各国低温固化剂的研究方向主要集中在以下几个方面：
 （1）聚硫醇，典型的固化剂为DMP-3-800LC，固化性和粘接性能具体见下表：
表1 聚硫醇的固化性和粘接性

	环氧树脂/硫醇（3-800）/DMP-30
	100/100/5
	100/100/7.5
	100/100/10

	凝胶时间（20℃）/min
	7
	6
	1

	剪切强度/MPa
	
	
	

	20℃/30min
	5.2
	6.0
	7.9

	20℃/60min
	9.2
	13.2
	14.5

	20℃/120min
	13.2
	13.8
	19.6

（2）多胺和硫脲的加成物

表2 多胺-硫脲固化剂的特性

	商品名
	F-ZS-4
	E-QX-2
	E-QX-3

	粘度/mPa·s（25℃）
	5000
	18000~25000
	3000~4000

	适用期/min
	10（23℃）
	5（25℃）
	9（20℃）

（3）自主合成曼尼希碱

表3 结构胶的低温性能

单位：MPa

	检验项目
	GB50728-2011技术要求
	检测值

	
	A级胶
	低温固化型结构胶
	室温固化
	5℃固化7d

	钢对钢拉伸抗剪强度
	≥15
	与室温固化型同品种、A级结构胶合格指标相比，强度下降不大于10%
	15.0
	13.7

	钢对钢粘接抗拉强度
	≥33
	≥30
	/
	31.9

	与混凝土的正拉粘接强度
	≥2.5，且为混凝土内聚破坏
	/
	2.72

 聚硫醇与硫脲改性多胺的固化速度较快，结构胶体系易产生较大的内应力，为后期性能减弱埋下隐患，且硫醇的聚合程度之间影响体系的固化性能。硫脲改性固化剂价格较低，但刺激性气味较大。综合考虑经济指标、固化物性能与人员、环境因素，曼尼希碱是一种可用兼顾二者优势的低温用固化剂。
4．技术应用情况

 2014年12月，项目组在长邯高速公路改扩建结构物加固工程中对自主研发的低温结构胶进行实体工程验证。该项目施工期间气温较低，最高气温：6~8℃，最低气温：-3~-7℃。施工中，低温结构胶黏度较低，易搅拌，涂刷性较好，且固化速度较快，固化后强度较高，满足规范《工程结构加固材料安全性鉴定技术规范》GB50728-2011对低温用胶的要求，具有优越的施工性能。

 本产品在2014年底、2015年初在大连智新教育咨询有限公司办公楼加固工程、东快路拓宽改造加固工程中进行了应用，施工性能较好。相比于硫醇类，本产品吨成本降低1.485万，具有一定的价格优势。
5．推广前景

 市场现有的低温类固化剂与结构胶：聚硫醇的市场价为136元/kg，且用量为环氧树脂的100%。硫脲改性固化剂为18元/kg。本项目固化剂为26元/kg，用量仅为环氧树脂的40%。以一吨结构胶中含固化剂为135kg进行计算，本固化剂可比聚硫醇成本低1.485万元，比硫脲改性固化剂高0.108万元。本固化剂在成本上具有一定的优势。

本固化剂放弃传统的苯酚改性，创新性引入了一种生物基多酚，降低了所合成固化剂的毒性与刺激性，减少施工中对施工人员的损伤与环境污染。其次，本低温固化结构胶的研制及推广应用可解决低温环境下结构胶无法施工、施工效果差等问题，延长加固工程年有效施工时间，提高工程质量，减少桥梁损毁事故的发生。

六、技术持有单位及联系方式

技术持有单位：山西省交通科学研究院

单位地址：山西省太原市小店区学府街79号（030006）

联系人：杨玉东；电话：0351-7072339；传真：0351-7635087

手机：13994298090

E – Mail：0351-7072339@163.com

20 岩体结构面数字图像三维重构技术

一、技术名称：岩体结构面数字图像三维重构技术
二、技术来源：交通运输部建设科技项目“岩体结构面数字图像三维重构技术及在西部公路隧道中的应用”（合同编号：2011 318 822 1060）。

三、适用范围：适用于高速公路岩体隧道、干线公路岩体隧道、铁路岩体隧道、水工岩体隧道、岩体地下人防设施和岩体地下储库等。

四、国内外相关技术现状：

近年来，我国隧道工程建设快速发展，处于复杂岩体环境中的隧道工程越来越多，随之而来的是由于岩体非连续变形破坏引起的工程事故也有不断增加的趋势，对岩体进行精细化信息采集和分析迫在眉睫。三维数字照相与重构技术是采集复杂岩体精确信息的最有效方式之一，与传统人工采集方法相比，具有自动化程度高、精度高、采集快速等特点，可以得到接近真实的岩体三维模型具有广阔的推广应用前景。但同时，由于岩体本身复杂的几何和力学特性，对岩体内部节理面信息的采集非常困难；三维模型的重构，得到的点云模型，无法直接用于岩体信息的提取；传统的双相机三维照相系统，成本高、操作不便，且不易进行标定，这些问题一定程度上制约了精细化三维数字采集与分析系统的大规模推广应用。

5、 技术内容

1．技术原理

通过单相机双目三维数字照相系统，获得隧道岩体表面图像，通过三维重构技术生成三维点云模型，并转化为表面网格模型，再自动提取岩体几何信息。在此基础上，建立岩体隧道三维连续和非连续模型。其中，连续模型采用基于三维非线性破坏准则的有限元精细化分析方法；非连续模型采用三维关键块体分析或三维非连续变形分析（DDA）方法。最后，在精细化采集和分析的基础上，对隧道围岩支护进行局部优化设计。

2．关键技术或工艺流程

（1）在工程现场布设单相机双目三维数字照相及照明系统，在标定后，利用滑轨相机对隧道掌子面从两个不同角度进行高精度拍摄，获得双目平面图像；

（2）利用三维重构算法，通过关键点像素匹配，得到两张平面图像的空间相对位置关系，重构岩体的三维空间点云模型，并在此基础上，采用剖分技术，生成三维网格模型，并提取掌子面、侧壁及节理的几何信息；

（3）根据提取的信息，在数字几何模型基础上，自动生成三维连续或非连续数值模型；

（4）对连续数值模型采用基于三维非线性破坏准则的有限元精细化分析方法，对非连续数值模型采用三维关键块体分析或三维非连续变性分析（DDA）方法，并在精细化采集和分析的基础上，对隧道围岩支护进行局部优化设计。

3．主要技术指标

（1）单相机双目数字照相系统在隧道现场对岩体表面及内部节理面采集的几何信息和基于重构三维模型并提取的节理信息，包括关键点坐标、节理面倾向、倾角、迹线长度、张开度和间距等，误差控制在10%以内。

（2）利用数字图像技术，结合隧道工程现场工程地质情况和钻孔信息，建立隧道围岩三维节理岩体精细化数字模型，与真实模型的误差控制在10 %以内；

（3）整个围岩采集、重构和分级过程在2个小时内完成，并对施工过程不产生负面影响。

（4）建立基于信息采集、识别、重构和模拟分析的一体化隧道动态设计平台，提高了现场围岩分级的精度

4．技术应用情况

（1）基于双目三维数字采集与重构的隧道岩体稳定性三维有限元分析方法和三维非连续变形分析（DDA）方法，已在贵州独平高速公路梭草坡隧道工程的围岩破坏高风险区段进行了示范性应用。后期调研表明，三维数字图像采集与重构得到的岩体几何信息精度比传统地质调查高出70%以上。计算分析结果中的变形较大区域及破坏区域，与后期检测的结果基本吻合。

（2）基于双目三维数字采集与重构的隧道岩体稳定性三维关键块体分析和三维非连续变形分析（DDA）方法，已在安徽芜合高速公路试刀山新隧道工程中进行了大规模应用。对比调研表明，三维数字图像采集与重构得到的岩体几何信息精度比传统地质调查高出75%以上。计算分析结果中的变形较大区域及破坏区域，与后期检测的结果基本吻合。

（3）本成果已授权专利4项、软件著作权2项，发表论文33篇，其中SCI检索22篇。

5．推广前景

我国公路修建任务十分艰巨，投资量巨大。因此，本研究成果相关成果已经在贵州独平高速公路梭草坡隧道工程、安徽岳武高速明堂山隧道工程和安徽芜合高速公路试刀山新隧道工程等进行了示范性应用，取得了非常好的经济效益和社会效益，为解决公路甚至铁路隧道的施工及运营安全问题，提供一种行之有效的解决方案。其市场潜力巨大，并将具有广泛的应用前景。

不仅在公路部门，而且在市政、铁路、水利、港口海岸建设等领域中的岩体隧道也有广泛的应用前景。除了隧道工程，在各类工程项目中的岩体边坡信息采集、稳定性分析和加固方面也有广泛的应用前景。

六、技术持有单位及联系方式

技术持有单位：同济大学

单位地址：上海市杨浦区四平路1239号（200092）

联系人：武威 电话：021-65985014 传真：021-65985140

手机：13585662258

E – Mail：09wuwei@tongji.edu.cn

21 寒冷地区公路隧道冻害防治技术

一、技术名称：寒冷地区公路隧道冻害防治技术
二、技术来源：西部交通建设科技项目“寒冷地区公路隧道冻害雪害防治技术研究” （合同编号：2007 318 812 67）；教育部科技项目“寒冷地区隧道冻害机理及其防治技术研究”（合同编号：NCET-07-0118）。

三、适用范围：适用于寒冷地区公路隧道工程。

四、国内外相关技术现状：

(1) 关于寒区隧道衬砌冻害机理研究，一直是寒区隧道研究的焦点，目前已经形成了含水风化层冻胀、冻融岩石圈整体冻胀和积水冻胀等多种观点。许多资料对隧道冻害产生的原因都笼统的归结为“隧道衬砌混凝土在围岩的冻胀压力作用下开裂破坏”。

(2) 对于既有隧道冻害程度等级划分研究，国内外都做了相关研究。已有的等级评定标准的制定，基本上以定性描述为主，缺乏准确性和科学性。同时，国内有学者根据冻胀力的大小制定了隧道冻害程度等级划分标准。由于对隧道冻害机理认识不统一，认为冻胀力是隧道冻害发生的主要原因，夸大了冻胀力的作用，忽略了气温和地下水这两个关键因素的影响。

(3) 目前，隧道冻害分析单纯的依靠人为经验来进行，缺乏科学性和准确性。

(4) 防冻隔热层设计包括铺设方式的选择、保温材料的选择、厚度计算和设置长度的确定。以往的研究对厚度计算和设置长度有所涉及，但内容不系统、不全面，不能满足当前隧道防冻隔热层设计的需要。

五、技术内容

6. 技术原理

本项目针对寒冷地区隧道冻害问题，通过对74座寒冷地区隧道冻害进行调查分析，采用现场测试、室内试验和理论分析的方法，开展隧道冻害现象及其机理、寒冷地区隧道温度场分布及其变化规律、既有和新建公路隧道冻害程度分级、隧道冻害防治技术措施、围岩与隧道衬砌结构材料热力学参数测试等五个方面的研究，创建了一套系统完整的寒区公路隧道冻害防治技术体系。

2. 关键技术或工艺流程

（1）创建了一套系统完整的寒区公路隧道冻害防治技术体系，编制了《寒区公路隧道冻害防治技术指南》；

（2）发现总结了多年冻土和非多年冻土隧道温度场分布规律，揭示了隧道冻害产生的机理，提出了寒区隧道冻害防治原则；

（3）制定了寒区新建隧道冻害设防等级和既有隧道冻害程度等级，为寒区隧道防冻害设计和冻害治理提供了依据；

（4）研究了喷射混凝土冻融损伤特性，分析了喷射混凝土的抗冻性，为寒区隧道结构抗冻耐久性奠定了基础；

（5）研制了隧道新型防冻隔热层、防水层、排水管、止水带等一系列防冻害和防排水产品，解决了寒区隧道防冻隔温和防排水施工中的难题，有效防止了隧道冻害的发生。

7. 主要技术指标

（1）通过对隧道冻害现象的广泛调查和分析，发现了寒区隧道温度场分布规律，揭示了寒区隧道冻害发生机制，提出了“防水是基础，排水是核心，保温是关键，三者有机结合”的隧道冻害防治原则，攻克了寒区隧道衬砌漏水挂冰、路面溢水结冰和衬砌剥落掉块等技术难题；
（2）综合考虑气候条件和地下水对隧道冻害程度的影响，以最冷月平均气温、冻结深度、地下水的赋存与补给、地下水渗入隧道情况为评价指标，提出了新建隧道防冻等级标准，并制定了相应的冻害防治措施；根据隧道变形速率、冻害发生形态、冻害对隧道结构功能和行车安全的影响程度，结合隧道冻害损失费用，提出了既有隧道冻害程度等级标准，为既有隧道冻害处治提供了依据。；

（3）通过室内试验研究，发现喷射混凝土的抗冻性受配合比和施工质量的影响很大。在喷射混凝土中掺入引气剂，或者严格控制配合比和施工质量，都能提高其抗冻性。同时，喷射混凝土的抗冻性随抗压强度的提高而增加。
（4）建立了完善的隧道防冻隔热层设计方法体系。依据绝热等效厚度原理，提出了隧道防冻隔热层厚度计算公式；采用空间插值理论中的Kriging法，提出了隧道洞口气温计算方法；利用围岩温度实测资料，采用有限差分法与最小2-范数法，编制了隧道围岩导热系数反分析计算程序。解决了寒冷地区隧道设计技术难题。

（5）利用故障树理论，建立了隧道T-S模糊冻害故障树，估计了隧道冻害损失费用。结合隧道变形速率、冻害发生形态，以及冻害对隧道结构功能和行车安全的影响程度，提出了既有隧道冻害程度等级标准，为既有隧道冻害处治提供了依据。

（6）提出了寒冷地区保温层中间铺设法、表面铺设法和表面喷涂法的施工工艺，并在国内首次将中间铺设法和表面喷涂法应用于隧道冻害防治中，现场测试结果表明防冻效果显著，有效地防止了隧道冻害的发生。

（7）提出了带水密塑料组件的防水层铺设方法、微创伤可维护的隧道施工缝渗漏水处治技术和人工假顶背贴式止水带辅助安装技术，研发了梯形背贴式可排水橡胶止水带、隧道施工缝蝶形中埋式止水带和设有条带保温层的隧道环向排水管等一系列隧道防冻害和防排水产品。

8. 技术应用情况

（1）本成果成功应用于天恒山、雾淞岭等寒区隧道冻害防治，取得了良好的效果。通过对雾淞岭隧道保温工程的设计，在国内率先形成了一套隧道衬砌表面喷涂保温层的施工工艺。雾淞岭隧道2007年10月建成通车，运营近9年来，衬砌结构安全可靠，洞内干燥整洁，未发生任何冻害问题，运营效果良好。本项目对天恒山隧道的抗冻设防等级进行了划分，并制定了具体的防冻措施。天恒山隧道于2009年10月建成通车，运营近7年来，衬砌结构安全可靠，洞内干燥整洁，未发生任何冻害问题，运营效果良好。

（2）授权发明专利2项。

发明专利：新型隧道防冻隔温层 专利号：ZL 2011 1 0078352.5

 公路隧道冻害分析方法 专利号：ZL 2011 1 0081360.5

9. 推广前景

调查资料表明，我国每年都要投入大量的人力、物力和财力对寒冷地区隧道冻害进行养护和维修。本项目研究成果可节省治理隧道冻害的工程费用和养护费用，改善隧道的通行条件，提高行车的安全性。天恒山隧道和雾淞岭隧道冻害防治获得成功的工程实例，为我国寒冷地区隧道防治冻害技术开辟了一条心的途径，该成果具有广阔的应用前景，必将产生更大的经济效益和社会效益。

六、技术持有单位及联系方式

技术持有单位：长安大学

单位地址：西安市南二环中段
联系人：陈建勋 电话：029-82334822 传真：029-82334822

手机：13909276511

E – Mail：chenjx1969@163.com

22 马鞍山三塔缆索承重桥成套技术

一、技术名称：马鞍山三塔缆索承重桥建设成套技术

二、技术来源：交通运输部建设科技项目“马鞍山三塔缆索承重桥成套技术研究”（合同编号：2013 318 J14 360）

三、适用范围：本技术在设计、施工、运营管理方面取得的成果可以为今后的特大型桥梁提供参考，所提出的关键技术指标尤其适用于三塔悬索桥的设计施工。

四、国内外相关技术现状：

目前，世界上已建成的多主跨悬索桥还只限于中小跨径悬索桥，如法国新堡桥、法国Chatillon桥、日本的Konaruto桥（小鸣门桥）和莫桑比克萨韦(Save)河桥。对于大跨径多跨悬索桥很多国家都只提出了跨海方案，至今还没有付诸实践。国内曾经在多个桥位开展了三塔悬索桥方案的研究工作，如青岛海湾大桥渡口桥位的三塔悬索桥桥型方案，主跨2×1200m。在长江中下游公路大桥的设计与建设过程中，这种体系的主要代表就是泰州长江公路大桥、马鞍山长江公路大桥和武汉鹦鹉洲长江公路大桥。

5、 技术内容

1．技术原理

紧紧围绕“中塔效应”，从整桥-局部-实桥三个层次，对三塔连跨悬索桥非漂移体系的整体刚度特性、承载能力、钢-混塔墩接头及塔梁固结处结构受力机理进行研究，从体系、结构、中塔构造出发解决三塔悬索桥的关键技术问题。同时，形成了)三塔非漂移体系钢箱梁的不平衡吊装、固结段线形控制及超长主缆的架设防扭施工等关键技术。

2．关键技术或工艺流程

（1）首创了三塔连跨悬索桥非漂移结构体系和刚度匹配的钢-混叠合中塔，解决了主梁挠跨比和主缆鞍座抗滑安全相协调的问题，探讨了多塔悬索桥应用非漂移结构体系的适用性。

（2）攻克了一系列三塔悬索桥中塔钢混结构施工关键技术，包括钢混叠合塔施工、超长缆索制作与架设。

3．主要技术指标

1）三塔悬索桥应用非漂移结构体系的适用性指标：

(跨径适用范围：700～1500（m）；

(边中跨比：推荐范围0.3～0.5；

(主缆垂跨比：推荐范围1/9～1/11；

(中央扣：不推荐使用；

2）中塔构造适用性技术指标：

(推荐钢混叠合塔柱，叠合塔外形推荐I字型；

(结合段构造：推荐通过无粘结预应力钢绞线索连接，以最不利工况下叠合面无拉应力出现来控制设计。

3）三塔以上有关技术指标适用性：

最大挠度效应：四至六塔跨中挠度是三塔时的1.3～1.4倍；

中塔固结模式：推荐1（只固结一处）+N（自由）模式。

 4）研发了5200t•m的超大起重力矩回转塔机。

4．技术应用情况

鹦鹉洲大桥中塔采用马鞍山三塔缆索承重桥成套技术中钢混叠合、塔梁固结的千米级连跨悬索桥技术，较好地解决了三塔悬索桥相关技术难题，为三塔悬索桥的再次成功运用打下了坚定的技术基础。

5．推广前景

进入21世纪，随着“东部振兴”、“中部崛起”、“西部大开发”战略的实施，国家公路基础设施建设进入了加快成网、加深通达的兴盛时期，随之而来的就是需要在大江大河、深山峡谷、连岛跨湾工程上修建超长跨越的桥梁。本项目在工可、设计、施工、运营管理阶段取得的成果可以为今后的特大型桥梁提供参考。

六、技术持有单位及联系方式

技术持有单位：安徽省交通控股集团有限公司

联 系 人：王凯 电话：0551-63738184 传真：0551-63738184

手 机：13855532272，E – Mail：27658230@qq.com
技术持有单位：中铁大桥勘测设计院集团有限公司

联 系 人：梅大鹏 电话：027-84957208 传真：02784957208

手 机：13871230401，E – Mail：meidp@brdi.com.cn
技术持有单位：中铁大桥勘测设计院集团有限公司

联 系 人：梅大鹏 电话：027-84957208 传真：02784957208

手 机：13871230401，E – Mail：meidp@brdi.com.cn
技术持有单位：安徽省交通规划设计研究总院股份有限公司

联 系 人：吴志刚 电话：0551-5371561 传真：0551-65371500

手 机：18755159194，E – Mail：490912202@qq.com

23 异形塔变曲率爬模施工技术

一、技术名称：异形塔变曲率爬模施工技术

二、技术来源：自主研发
三、适用范围：适用于混凝土结构的拱形塔、异形高墩施工。

四、国内外相关技术现状：

随着物质文化水平的提高，人们对桥梁美学要求越来越高，曲线混凝土塔具有造型优美、较钢塔节省且不用大型吊装设备的优点。仅存的几座曲线混凝土塔施工工艺均采用钢模翻模施工方法，具体做法有两种：一、以直代曲，模板周转使用；二、使用整体模板，模板不周转。以直代曲会影响到美观、结构线形和受力性能；全模板施工存在浪费模板，资源消耗大的问题，存在模板利用率较低、应力集中、混凝土保护层难以控制等突出问题，从另外角度上又制约着曲线混凝土桥梁的建设，因此急需研发一种方便、快捷、高效的能大幅提高施工质量和降低施工成本的新型施工技术——变曲率模板施工技术。

5、 技术内容

1．技术原理

通过对异形塔、墩的曲线分析，得到每节段的曲率变化的矢高值数据，利用模板后方的变曲率可调节螺杆将模板预调节为设计线形，再将可调节螺杆限位固定，与强大刚度的桁架龙骨固定，防止曲线模板在施工过程中发生非弹性变形。

2. 关键技术或工艺流程

（1）对异形塔、墩的分节高度内的曲线变化数据进行分析，得出最大的矢高值以及曲线的最小半径；

（2）根据单节段施工高度合理设计可调节螺杆的数量和位置，以能满足实际调整调节为主，必要时可进行实体模拟试验；

（3）设计、加工、组拼模板体系；

（4）按照曲线变化情况将可调节螺杆调整为理论矢高值数据，检测模板表面的曲线线形，满足要求后固定可调节螺杆。

3．主要技术指标

（1）曲线节段的最大矢高值5cm；
（2）爬模最高浇筑高度4-4.5m；

（2） 节段最大倾斜度18°；

（4）与普通工艺相比，可节省模板费用约50%，施工线形质量有明显的提高。
4．技术应用情况
（1）变曲率爬模施工技术已在马鞍山右汊主桥的三个拱形索塔上成功运用，马鞍山长江公路大桥右汊主桥跨径布置为(38+82+2×260+82+38)m，全长760m，为三塔六跨的双索面半漂浮体系斜拉桥。主桥顺桥向为三个不等高的拱形主塔，中塔总高106m，每个边塔的总高为88m。塔柱顺桥向采用直线线型，上塔柱顺桥向宽度中、下塔柱自横梁开始向塔底按1：25逐渐加宽，塔柱横桥向采用曲线变化线型，塔顶加厚块采用悬链线线型。中塔分24节段，边塔分20节段，除顶部两个节段以外其他均采用变曲率模板施工技术，该技术施工节段数量116次，施工线形美观圆顺、无明显错台，线形偏差在3mm以内，节省模板施工费用50%。

（2）本成果已获得授权专利1项，工法1项，科技奖3项。

5．推广前景

变曲率模板施工技术原理简单，只需要在常规木质爬模体系上增加一道可调节螺杆即可完成不同节段曲率变化的要求，且技术操作简单，只需人工拧动可调节螺杆即可完成曲线线形的调整。与常规施工技术在混凝土施工质量上有明显的改观，消除了因以直代曲的工艺带来的折线效应，线形美观、圆顺，无明显错台。

建议推广至混凝土结构的异形塔、异形高墩施工工程中。

六、技术持有单位及联系方式

技术持有单位：中交路桥建设有限公司

单位地址：北京市东城区东中街9号东环广场A座路桥大厦八层（100027）

联系人：张铮 电话：010-64181166-8173 传真：010-64182080

手机：13810456273

E-Mail：175672463@qq.com

中交路桥华南工程有限公司

单位地址：广东省中山市东区兴政路1号中环广场3座19层（528400）

联系人：高世强 电话：0760-88885752 传真：0760- 88885720

手机：18607609756

E – Mail：gaosq2006@126.com
24 滇藏高海拔寒区特长公路隧道关键技术

一、技术名称：滇藏高海拔寒区特长公路隧道关键技术

二、技术来源：交通运输部建设科技项目“滇藏高海拔寒区特长公路隧道关键技术研究”（合同编号：2011 318 799 740）。
三、适用范围：适用于高海拔寒区公路、铁路、市政隧道。

四、国内外相关技术现状：

国内外现有的寒区隧道温度场理论解析解中不能同时考虑隔热层、二次衬砌、初衬和围岩多层介质；冻胀力的计算将围岩的冻胀行为视为均匀；没有建立系统的针对寒区隧道病害信息的数字信息管理方法和平台。

5、 技术内容

1．技术原理

①高海拔寒区单洞双向公路隧道三维温度场计算方法的技术原理为：根据热传导理论，建立了隧道衬砌和围岩的传热模型，分别提出了深埋段和浅埋段有保温层的寒区隧道衬砌及围岩温度场计算方法。根据能量守恒定理，建立隧道洞内空气与洞壁的气-固耦合传热方程，提出了沿轴线变化的隧道围岩及洞内空气温度场计算方法；

②岩体冻胀性的分级标准和分级方法的原理为：将岩体裂隙分布形态简化为“层状”，考虑了岩石的冻胀敏感性及裂隙的冻胀性、围岩级别、岩石的孔隙率以及地下水补给条件影响，推导出岩体体积冻胀率的计算公式；

③寒区公路隧道围岩不均匀冻胀的冻胀力计算模型和计算方法的技术原理为：采用围岩不均匀冻胀系数k描述了围岩的不均匀冻胀行为，分析总结了洞口季节冻土段及工程冻土段的冻胀力计算模型，推导了考虑围岩不均匀冻胀的冻胀力的解析计算公式。

④高海拔寒区双向交通特长公路隧道火灾反馈监控及疏散救援系统的技术原理为：借助于光纤技术、计算机虚拟现实技术，形成了适合高海拔寒区特长单洞双向公路隧道的动态火情监控及疏散救援新技术，该监控系统的主要作用是监控并显示火灾时隧道内的温度、烟气等重要火情信息；

⑤寒区公路隧道三维场景浏览和智能养护系统的技术原理为：结合工程学方法归纳分析了隧道病害的成因，运用模糊数学和专家系统的理论和方法建立了模糊数学模型和公路隧道病害成因的不确定推理方法，在对公路隧道相关信息进行分类的基础上，使用数据库管理系统（DBMS）SQL Server建立了高海拔寒区智能养护系统数据库，然后基于MultiGen-Paradigm Creator/Vega三维仿真平台，采用Creator建立公路隧道内部场景的三维模型，利用MFC调用Vega API函数实现了智能养护决策系统中隧道内部场景的实时仿真及三维虚拟场景中主要的人机交互，实现了隧道相关信息的三维可视化智能养护。

2．关键技术或工艺流程

①提出了高海拔寒区单洞双向公路隧道三维温度场计算方法及围岩参数确定方法；

②建立了岩质围岩冻胀分级标准和分级方法；

③建立了高海拔寒区公路隧道围岩不均匀冻胀的冻胀力计算模型和计算方法；

④确定了白茫雪山1#隧道供氧方案及建立了定期吸氧制度；

⑤建立了高海拔寒区双向交通特长公路隧道火灾反馈监控及疏散救援系统；

⑥建立了高海拔寒区公路隧道病害现象与成因之间的相互关系；

⑦开发了高海拔寒区公路隧道三维场景浏览和智能养护系统。

3．主要技术指标

寒区隧道抗冻防冻设计能真正做到“对症下药”，避免隧道冻害的发生，降低寒区隧道因冻害所引起的维护费用；高海拔寒区特长单洞双向公路隧道的动态火情监控及数字化火灾疏散救援体系能有效地减少火灾发生所造成的人员伤亡及财产损失；寒区公路隧道三维场景浏览和智能养护系统能够及时的掌握隧道病害，快速制定养护方案，避免或减缓冻害造成的损失，降低寒区隧道因冻害所引起的维修费用。

4．技术应用情况

已经在香格里拉至德钦白茫雪山1#隧道、大庆至广州高速公路赤峰至茅荆坝段茅荆坝隧道工程中成功应用，大大提高了寒区隧道防抗冻保暖技术水平，取得了显著的技术和经济效益。

在勘察、设计、施工和运行各个方面积累了一定的经验，通过运行监测和观察效果良好，在此基础上编制了《滇藏高海拔寒区特长公路隧道设计施工关键技术指南》，达到了科研推广应用的成熟程度。

5．推广前景

我国有75%的国土陆地面积呈冬冻夏融的周期变化，每年修建在季节冻土区（高海拔和寒区）上的隧道数量非常多，特长的公路、铁路和市政隧道也越来越多，但已经修建的隧道在运营后都有不同程度的冻害，严重影响正常运营和隧道结构的安全，导致常年有8~9个月不能正常使用，甚至完全废弃，造成了巨大的经济损失。因此，高海波隧道施工和季节性冻土区隧道抗冻防冻设计、以及特长隧道防灾和养护等研究成果在我国具有较大的市场需求和广泛的推广应用前景。

六、技术持有单位及联系方式

技术持有单位：云南省交通规划设计研究院

单位地址：云南省昆明市拓东路石家巷9号（650041）

联系人：姜睿 电话：0871-63127453 传真：0871-63127453

手机：18687115893

E – Mail：1059299861@qq.com

25 隧道施工多元信息反馈及超前预警技术

一、技术名称：隧道施工多元信息反馈及超前预警技术

二、技术来源：自主研发

三、适用范围：隧道安全施工技术

四、国内外相关技术现状：

目前隧道安全施工技术研究主要存在以下三个方面的问题：

(1) 传统方法基于超前地质预报围岩动态分类和支护动态设计研究还远不成熟，尤其对于公路隧道，围岩动态分析及支护反馈设计人为随意性较大，而且一般未将超前地质预报和围岩监测信息结合起来进行，如何综合利用围岩监测以及超前地质预报的复杂信息，建立围岩动态分类和支护动态设计的有效方法，是亟需解决的重要问题；

(2) 传统方法对于隧道的反馈分析计算过于简化，将隧道看成二维的平面应变问题，大多关注掌子面后方的围岩，忽略了掌子面超前核心土的性质和掌子面空间效应，带来了隧道围岩监测位移损失问题和施工对策滞后的问题。隧道施工过程本质上是闭环的反馈优化过程，即一方面根据观测信息进行围岩类别(或参数)的识别；另一方面基于识别围岩性质进行后续的支护方案(或参数)的优化。关于上述的隧道闭环反馈优化过程、尤其是基于三维数值模型的施工参数定量优化研究还很少见；

(3) 现有的隧道监测设备大都只提供监测数据，而缺乏有效的预报方法。已有的单一监测信息时间序列预报技术，因为考虑因素不全面，影响预测准确性。如何充分地考虑超前地质预报信息和隧道多元围岩观测信息，建立更为可靠的围岩变形预测算法是有待解决的重要问题。

五、技术内容

1．技术原理

从隧道施工自适应控制盒优化控制本质入手，研究隧道施工历史观测信息-未来信息、观测心思-围岩（或支护）参数、开挖加固方案或参数-评价指标这几个重要的多输入多输出的非线性映射系统规律，建立隧道施工快速反馈分析流程和多元信息时间序列预报算法，开发隧道动态反馈分析及预警可视化系统。

2．关键技术或工艺流程

（1）提出三维可视化隧道施工围岩动态分级技术

在隧道施工观测信息方面，充分重视超前地质超前预报、掌子面素描和监控量测多元信息的结合，上述三类信息分别代表掌子面前方、掌子面、掌子面后方的不同空间位置，利用这三类信息可以更充分地反映地质体性质及围岩-支护结构的真实力学行为，从而获得安全性和经济性更合理的施工方案。提出基于地质超前预报信息和回弹信息进行围岩掌子面信息获取，在现场的经验分级结果基础上, 提出基于三维可视化和隧道围岩差异进化-神经网络分类分级的方法和模型。利用已有的分级结果作为差异进化-神经网络分类算法训练样本，可以节省后续分级的繁杂计算工作。

 （2）建立隧道施工多元信息围岩参数智能反分析方法

本项目将鲁棒性强、全局优化能力高的差异进化算法引入到反分析中，自主开发了DE-FEM弹塑性反分析程序，可对典型隧道断面快速识别围岩参数。并且针对以往反分析单纯考虑位移反分析的不足和三维数值模拟时间过长的问题，提出了应力-位移联合反分析方法，基于正交设计和拟合方法实现三维模型参数的快速反分析。该方法可充分利用观测多元信息及反映掌子面三维空间效应，克服传统二维模型过于简化的不足。将上述反分析方法用于抚松隧道施工过程的典型断面分析，对ZK276+300- ZK276+400区域和YK275+830-~K276+125区域进行了三维模型参数反分析。

（3）隧道施工过程锚固参数智能反馈优化技术

提出了基于差异进化的锚固参数优化方法。多优化目标的加权平均法和目标转化约束的方法，将多目标转化为单一目标。对于隧道锚固机理和锚固效果影响因素进行了理论分析和数值模拟。通过正交试验方法分析了锚固参数对稳定性指标的影响的敏感性。基于正交设计的计算样本和拟合方法，采用非线性函数建立围岩位移与锚固参数之间的函数关系，确定了约束条件及优化的指标，给出了基于差异进化算法的锚固参数优化的方法和步骤。对ZK276+300到ZK276+400区段、YK275+825-YK276+125区段进行了锚固参数的优化。

（4）隧道施工多元信息实时监测预警技术

隧道施工期普通的人工监测以及一般单一信息的在线监测仪器往往很难获得有效的围岩状态预测信息，多元信息监测显得特别必要。本项目建立了多元自动监测系统软硬件体系，突破隧道现场到处理中心的距离限制。研制了能反映隧道掌子面围岩全位移的岩体应变监测装置，多元信息化采集系统。研发了基于云计算、手机查询功能的远程隧道围岩稳定预警技术。基于多元实时监测数据，结合差异进化算法和神经网络建立了监测信息的多元时间序列预测模型，实现了超远距离和超前预测功能的隧道报警系统。

（5）开发了三维可视化智能分析预警系统

通过隧道施工监测信息智能可视化系统的研究和建立，自主设计编制了工程数据库信息管理及VTK可视化显示平台，在开发中应用了C#语言编写程序主体代码，引入了Dundas图表插件和VTK可视化技术，实现了监测数据存储功能、监测量-时间变化曲线图表、监测信息的预处理及管理分析功能、运用差异进化算法实现了隧道信息智能反分析功能、以及限值警报和自动预警等功能。自主研发的VTK可视化显示系统对隧道信息进行显示，得到水平位移等值线图及云图。
3．主要技术指标

（1）建立基于隧道多元信息的支护方案模式识别方法，该方法获得超前地质预报、掌子面素描及围岩监测等多因素与围岩级别、支护方案的对应关系，克服人为主观因素和决策随意性；

（2）建立基于三维数值模拟的隧道支护参数快速反馈优化方法。

该方法可充分利用观测多元信息及反映掌子面三维空间效应，克服传统二维模型过于简化的不足；

（3）形成多元观测信息—围岩级别识别—支护方案调整—围岩参数识别—支护参数优化的隧道施工双闭环快速优化流程；

（4）建立基于隧道多元观测信息的时间序列预报算法和灾害预警技术。开发隧道施工动态反馈分析软件系统。
4．技术应用情况

本技术在依托工程营城子至松江河高速公路的抚松隧道和推广工程大连地铁隧道、丹大线铁路枢纽改造陈家店隧道等进行成功应用，表明本技术可以提高计算速度和准确性，可及时地优化和调整施工方案与参数，显著节省隧道支护成本。报警具有超前性，避免塌方事故，有力地支撑了依托工程的安全施工。

5．推广前景

多元信息监测和自动化获得数据是隧道乃至岩土工程的将来必然的趋势，随着以本技术成果为代表的该领域新技术的发展和推动，国家整个行业的设计和施工规范的进步和调整，必将使隧道施工的多元信息监测规范化、标准化、常态化，实现全寿命周期的健康信息监测。隧道施工期安全监控与运营期健康监测的一体化将会给本项目成果带来广阔的前景。

六、技术持有单位及联系方式

技术持有单位：大连海事大学、吉林省交通规划设计院

单位地址：大连市凌海路1号（116026）

联 系 人：姜谙南 电话：13504110548 传真：0411-84724290

手 机：13504110548

E – Mail：jiangannan@163.com
26 基于驾驶员视认的隧道照明设置技术

一、技术名称：基于驾驶员视认的隧道照明设置技术
二、技术来源：贵州省交通运输厅科技项目“山区高速公路隧道运行光环境及应对技术研究”（合同编号：2012-122-023），云南省交通运输厅科技项目“山岭区高速公路长大纵坡与隧道及隧道群耦合路段的安全运行环境研究”（合同编号：2014-221-2）。

三、适用范围：不同工况、气候条件下，隧道入口段、中间段、出口段的照明环境环境设计、优化，公路隧道影响区域的检测与运营。

四、国内外相关技术现状：

我国公路隧道运营管理里程越来越长，管理内容越来越多，隧道影响区域事故多发，事故的严重程度已成为影响家庭幸福、社会经济发展的重要制约因素。目前，我国在隧道照明设置的相关理论、实践研究还存在多方面不足。对驾驶员驾驶安全舒适性的评价缺少基本理论和技术的支撑；有关公路隧道照明理论的研究都是以明视觉理论、高压钠灯光源和静态视认作为理论根基和研究环境条件，取得了很大进展，但是离实用还有很大差距；现行隧道照明光源规范并未对照明光色、显色性、光谱分布等进行相关规定，缺乏不同光源特性环境下对驾驶员驾驶视认的机理分析和驾驶期望研究；缺乏对隧道不同光环境特性下驾驶员驾驶行为特征与行车安全的研究。隧道影响区域各种工况条件下自然光源和人造光源耦合、人造光源与驾驶员驾驶视认需求的矛盾日益凸显，为实现安全、节能和高效的隧道全寿命低成本运营管理，不同工况条件下满足驾驶员视认需求的隧道照明设置技术势在必行。

五、技术内容

1．技术原理

本项成果从驾驶员认知、驾驶行为需求等层面研究分析驾驶员在隧道影响区域驾驶过程中认知、判断和决策的形成过程，驾驶视觉特性需求及安全、稳定、舒适驾驶的形成机理；分析驾驶员对人工照明光源光谱、光色等基本指标的视觉需求特性，及其与驾驶安全、稳定、舒适性、驾驶行为的互动关系，提出隧道影响区域驾驶员行车安全、稳定和舒适的视觉需求理论、交通诱导和告知设置技术，各段人工照明光源配光设置与智能调控技术；基于驾驶员驾驶视认需求的隧道影响区域隧道运营安全及应急管理的隧道照明光环境监测系统集成智能管理技术。

2．关键技术或工艺流程

（1）对驾驶员的驾驶认知过程、驾驶工作负荷度评价方法等进行研究，得出驾驶工作负荷度对驾驶行为和驾驶员生理、心理特征的影响，根据驾驶员驾驶工作行为的特殊性，筛选出操作性强的可以表征驾驶员驾驶工作负荷度的生心理指标；对室内外试验方案进行设计，建立驾驶工作负荷模型，得出驾驶员安全行驶的驾驶工作负荷度阈值。

（2）研究隧道光环境运行特性，从驾驶员认知、生心理和驾驶行为等层面研究分析驾驶员在隧道影响区域驾驶过程中视觉认知、判断、决策和执行的形成过程、特性需求及安全舒适性驾驶的形成机理，分析公路隧道不同光环境形式；试验研究驾驶员对光谱和光色等光的基本视认需求特性以及在不同隧道光环境运行条件下（包括天气条件、交通条件和隧道壁、路面等不同材料条件）驾驶员对光谱和光色等光的基本视认需求特性及照明光源特性、驾驶员驾驶的安全舒适性和驾驶行为的互动关系。

（3）研究驾驶员在公路隧道不同光环境形式下不同光色环境段、不同驾驶行为条件下亮度需求条件指标及标准；在保障驾驶视认安全舒适的前提下研究建立运行速度与特定光色环境段下的亮度指标关系；对隧道内光环境在一定照明条件下（不同天气、时间段）驾驶视认特性进行研究。

（4）利用已有隧道LED照明亮度智能无级控制系统及其监控管理软件采集隧道出入口段在不同天气、时段条件下的亮度数据，研究隧道出入口段白天日光对隧道内照明亮度的影响范围、影响程度变化规律，通过试验研究提出隧道在各种工况下的隧道照明标准。

（5）根据驾驶员对公路隧道光照环境的驾驶视认需求，对我国隧道现有各种灯具及标志标线设置等设置技术及方法的适用性能以及经济性进行综合对比分析，研究适用于公路隧道的照明节能技术。

（6）基于不同工况条件下隧道不同光环境段驾驶视认需求光源特性指标及标准，研究不同工况条件下经济照明调光控制技术及方案；将智能方法与监控技术相结合，研究公路隧道通风监控技术及方案以及隧道影响区域交通监控等监测控制系统的技术及方案的研究；远程监测与运营管理设备有效无缝集成的公路隧道远程监测与运营管理的一体化现场设备系统研究。

3．主要技术指标

（1）用心率变异性HRV指标反映驾驶员在驾驶过程中的安全舒适性，建立驾驶工作负荷度计算模型；
（2）小客车驾驶工作负荷分类及阈值：高驾驶工作负荷度K＞0.113，较高驾驶工作负荷度0.056＜K≤0.113，正常驾驶工作负荷度-0.0011＜K≤0.056，较低驾驶工作负荷度-0.0127＜K≤-0.0011，低驾驶工作负荷度K≤-0.0127；

（3）大客车驾驶工作负荷分类及阈值：高驾驶工作负荷度K＞0.132，较高驾驶工作负荷度0.067＜K≤0.132，正常驾驶工作负荷度-0.00086＜K≤0.067，较低驾驶工作负荷度-0.014＜K≤-0.00086，低驾驶工作负荷度K≤-0.014；

（4）基于驾驶员驾驶视认需求得到不同交通量和设计速度下白天入口段亮度折减系数、中间段亮度、白天出口段亮度、夜间入口段亮度差、夜间出口段亮度标准。

4．技术应用情况

（1）该产品先后在贵州、云南、甘肃、浙江、湖北、青海、广西、山西、海南9个省份14条高速公路中88处隧道示范应用，通过安装应用的变色温隧道灯所获得的调研数据为基础；经过不同使用年份的应用效果明显显示，该变色温隧道灯不仅有效降低了隧道整体建设成本，还有效解决了隧道出入口段光环境变化差异大的问题，对隧道运营安全、稳定、舒适和资源节约、提高隧道运营管理效率和服务水平做出了重大贡献，对我国隧道照明光源特性的完善和发展具有重要推动作用，弥补了我国在隧道运营过程中安全与能耗两大技术难题有效结合的空白。

（2）项目获专利18项，其中国内发明专利8项，实用新型专利共4项，PCT国际专利共4项，美国发明专利1项，日本发明专利1项；软件著作权2项；公司标准4项，地方标准1项；撰写专著3部，发表论文35篇，其中SCI检索系统收录4篇，EI检索系统收录16篇。
5．推广前景

研究成果综合考虑了我国隧道照明的具体情况，适用性较强，能够满足不同工况条件下、满足驾驶员视认需求的隧道照明光环境的需求，有效解决了隧道出入口段光环境变化差异大的问题，对隧道运营安全、稳定、舒适、资源节约、提高隧道运行光环境做出了重大贡献，符合我国走可持续发展道路的根本宗旨，可获得隧道工程设计单位、检测单位以及业主单位的认可。

六、技术持有单位及联系方式

技术持有单位：北京工业大学

单位地址：北京市朝阳区平乐园100号（100124）

联系人：胡江碧 电话：010-67396181 传真：010-67396181

手机：13801168582

E – Mail：hujiangbi@bjut.edu.cn

27 上海地区梁桥横向稳定安全性评估及养护管理对策技术

一、技术名称：上海地区梁桥横向稳定安全性评估方法及养护管理技术

二、技术来源：自主研发

三、适用范围：适用于高速公路、城市公路梁桥的横向稳定安全性评估和养护管理。

四、国内外相关技术现状：

近年来，中国发生了多起梁桥倾覆事故，事故的基本信息如表1所示。梁桥结构在中国城市道路和高速公路中应用广泛，这使得桥梁设计师在防止横向失稳的问题上面临严峻挑战。

表1 梁桥结构支座布置表

	时间
	结构形式
	截面形式
	中支座布置

	2007年
	简支梁
	钢箱梁
	——

	2009年
	多跨连续梁
	混凝土箱梁
	混合支座

	2011年
	6跨连续梁
	混凝土箱梁
	单点铰支座

	2012年
	3跨连续梁
	组合箱梁
	单点铰支座

	2016年
	简支梁
	钢箱梁
	——

目前，部分学者对梁桥事故及横向稳定安全验算方法进行了研究，提出了包括以倾覆稳定系数为指标的横向验算方法，但针对事故桥梁验算的结果表明，该方法尚不能合理判断结构的横向稳定安全。综合而言，目前无论是针对设计，还是针对在役梁桥，都缺少科学系统的倾覆验算准则，对倾覆机理还缺乏统一的认识，同时，对于管养和加固也缺乏系统的指导措施。

我国梁桥众多，横向问题可能出现在这些梁桥中，结构安全存在隐患。因此，亟需结合梁桥的结构特点和荷载特点，明确梁桥的横向稳定安全性，明确梁桥横向失稳的机理，完善梁桥设计验算标准，并研究提出有针对性的管理养护方法、预警措施等。从而形成梁桥横向稳定的设计要求、判别准则、预警技术、防止措施等成套技术，科学提高此类桥梁的运营安全保障。

五、技术内容

1．技术原理

结合上海地区梁桥的结构特点和荷载特点，开展针对梁桥的横向稳定安全性，特别是抗倾覆特性的专题研究，从结构、荷载等方面深入分析梁桥横向稳定问题的机理，完善梁桥设计验算标准，并研究提出有针对性的管理养护方法、预警措施等。形成梁桥横向稳定的设计要求、判别准则、预警技术、防止措施等成套技术。

2. 关键技术或工艺流程

（1）梁桥结构形式和运营现状调研

通过近155公里路段的实地调研，明确了上海地区梁桥的结构形式，确定了典型结构和不利结构，并检查了针对横向安全稳定性的典型结构病害。

（2）典型梁桥横向稳定特性及倾覆机理研究

通过对事故桥梁的有限元分析，重现了结构倾覆的过程。对即有的倾覆假说进行了分析，提出了考虑几何非线性效应和水平力的梁桥倾覆机理。明确了结构倾覆的过程、支座脱空和结构倾覆的关系、倾覆过程中受力最不利的构件、水平力产生的原因、结构倾覆破坏的最终原因。通过大量的实桥计算验证了研究提出的倾覆机理。

（3）上海地区梁桥横向稳定判定车辆荷载模型研究

根据上海市绕城高速公路上实测车辆荷载数据，采用概率统计分析方法，模拟车辆荷载信息，采用结构可靠度理论，建立了实测车流下的倾覆验算用车辆荷载模型，考虑了上海地区不同区域道路上的车辆荷载差异。并建议此类桥梁在倾覆稳定验算中采用能反映实际车辆荷载水平的验算荷载。

（4）梁桥倾覆判别标准和设计验算方法研究

根据倾覆机理建立针对梁桥横向稳定安全性验算的判别准则，明确了倾覆验算的计算模式、荷载取值、验算内容。针对倾覆过程中的非线性效应，通过大量的数值计算，绘制了倾覆验算用的非线性放大系数表格，从工程应用的角度指导设计验算。

（5）在役梁桥横向稳定预警和管养对策研究

根据梁桥倾覆机理，制定了方便可行的梁桥横向稳定安全日常检查的内容。研究汇总了维修加固过程中可能产生横向偏载的工况，明确此类工况下，必须对结构的横向安全稳定性进行验算，制定安全合理的施工组织。

综上，本技术最终形成线梁桥横向稳定的设计要求、判别准则、预警技术、防止措施等成套技术。

3．主要技术指标

	创新性成果
	传统理论和应用
	本项目理论和应用
	成果的优越性

和先进性

	梁桥倾覆机理
	主流假说包括跷跷板和滑移机理，尚未形成统一认识
	提出考虑几何非线性效应的梁桥倾覆机理，并验证梁桥倾覆过程中几何非线性效应对结构响应的影响不可忽略
	首次提出考虑几何非线性效应的梁桥倾覆破坏机理，对科学认识梁桥倾覆破坏原因有重要意义

	梁桥倾覆破坏历程系统认识
	梁桥倾覆历程是刚体转动破坏或者滑动破坏
	提出梁桥倾覆历程根据不同的结构形式有不同的破坏历程
	系统整理了梁桥结构可能的倾覆破坏历程，对认识不同结构的横向稳定安全性有重要意义

	梁桥倾覆破坏控制因素
	梁桥倾覆破坏是车辆荷载产生的倾覆力矩大于自重产生的抗倾覆力矩
	基于理论分析和有限元验证，提出包括倾覆力矩的稳定控制因素、支座竖向反力重分布的强度控制因素、中墩水平力的强度控制因素
	首次提出强度破坏在梁桥倾覆过程中的控制作用，对认识结构破坏原因和指导倾覆验算有重要意义

	梁桥倾覆判别
	认为结构刚体转动，基于此建立纯稳定验算方法
	基于倾覆破坏机理建立包括结构整体稳定和构件强度验算的横向安全验算准则
	整合稳定和强度验算，对桥梁横向倾覆验算有重要意义

	梁桥倾覆验算实用计算方法
	未见系统研究
	基于倾覆破坏机理，结合大量有限元计算和数据统计，建立以查表方式考虑几何非线性效应的倾覆验算方法
	首次形成具有工程实用性的考虑几何非线性效应的梁桥横向稳定验算标准，可直接指导设计

	梁桥横向安全管养技术
	未见系统研究
	基于倾覆破坏机理建立20项以目检为主要手段的梁桥横向安全管理和日常检查内容
	首次针对梁桥横向安全性的日常检查内容，可直接指导梁桥的管理养护

4．技术应用情况

（1）采用技术对上海地区六类典型梁桥的横向稳定安全性进行验算分析，明确了典型桥梁的结构横向稳定特性，并针对结构特点提出了管理养护建议。

（2）应用技术对2015年粤赣高速公路河源出口匝道桥的侧倾事故原因进行分析，明确了事故桥梁的侧倾机理，还原了事故的发生历程，形成了事故分析报告。

（3）技术应用于广东省高速公路独柱墩连续箱梁桥横向抗倾覆安全性评估验算，对广东省高速公路千余座梁桥的验算工作提供验算方法和标准参考，科学指导了评估和后续的加固工作。

（4）应用技术对2016年上海中环倾覆事故原因进行分析，明确了事故桥梁的侧倾机理，还原了事故的发生历程，形成了事故分析报告。

（5）研究技术应用于2016年上海独柱曲梁安全稳定性监测采购项目，对外环同济路立交三条独柱曲梁匝道桥的横向稳定安全性开展检测、监测和评价。根据评定结果和桥梁的具体情况编写报告、并提出养护建议和维修对策。

（6）研究技术已在国内外期刊、会议中发表多篇论文，形成了形成梁桥横向稳定设计判别标准和梁桥横向稳定管理养护技术。

5．推广前景

研究形成的梁桥横向稳定的设计要求、判别准则可作为梁桥设计中横向稳定验算的标准，为设计提供指导；研究形成的梁桥横向稳定的预警技术、防止措施可作为桥梁管理维护部门的管理指南，对在役梁桥的横向稳定维护和加固进行指导，经济、社会效益和环境效益显著，具有广阔的应用前景。

六、技术持有单位及联系方式

技术持有单位：上海市路政局、同济大学

单位地址：上海市徐家汇路579号

联系人：黄斐 传真：53013995

手机：13816768757，E – Mail：fei_hf@126.com
28 冻土公路隧道建设技术

一、技术名称：冻土公路隧道建设技术

二、技术来源：交通运输部建设科技项目《青藏高寒多年冻土区公路隧道建设关键技术研究》（合同编号：2011 318 490 1070）
三、适用范围：季节冻土及多年冻土地区公路隧道。
四、国内外相关技术现状：

目前修建有寒区隧道的国家主要有中国、前苏联、中北欧各国、美国、法国和日本等，我国在上世纪九十年代建成了青海大坂山隧道，本世纪初建成青藏铁路的昆仑山隧道和风火山隧道，积累了一定经验。寒区隧道的建设技术以保温技术和防冻排水技术为主，国外主流保温与排水技术在我国都有工程应用。但已建成的隧道工程或全长穿越低温稳定多年冻土地层，或穿越季节性冻土地层，尚未涉及连续穿越多年冻土、季节性冻土和非冻土的复杂水文和地质条件，既有的建设技术无法满足上述工程需要。

五、技术内容
1. 技术原理

基于围岩不均匀冻胀特征，建立冻胀力计算方法；计算冻、融条件下的围岩松散荷载及冻胀力荷载，用于支护结构设计，冻胀力较小时，“以抗为主”，通过提高衬砌承载力来抵御冻胀力荷载，冻胀力较大时，“以消为主”，采取措施减小冻胀力荷载；多年冻土段以保护冻土和“防融”为主，非冻土段围岩以“防冻”为主，通过计算设计保温层；依据季节冻土、多年冻土、非冻土工程特性，设计分段排水及衔接技术；洞口段以预防热融滑塌为目标，建立防控技术；基于热微扰动理念，建立施工动态反馈与控制系统；基于衬砌混凝土冻融劣化规律，通过工程措施干预，保证衬砌质量、延长服役寿命。

2. 关键技术或工艺

（1）冻土公路隧道冻融理论：涵盖三维温度场解析计算公式、岩体冻胀性分级标准和评估体系、冻胀荷载计算方法。

（2）冻土公路隧道设计方法：涵盖防抗冻结构设计方法、隔热保温层设计方法、防排水分段设计与衔接方法。

（3）冻土公路隧道建设核心技术：涵盖冻土隧道支护体系、穿越多年冻土与非冻土的防排水技术、热融滑塌防控技术、热微扰动施工控制技术、低温混凝土结构耐久性技术。

3. 主要技术指标

（1）提出了多年冻土区隧道三维温度场计算方法，该方法可考虑围岩、衬砌、保温层等多层传热介质及隧道沿洞轴线的不同埋深。

（2）在考虑围岩不均匀冻胀的基础上，得到了考虑衬砌形状以及埋深影响的多年冻土区隧道冻胀力荷载计算方法。

（3）考虑冻、融条件以及冻胀力作用，给出了多年冻土区隧道在不同荷载组合情况下围岩荷载的计算方法，给出了经济合理的衬砌结构设计方法。

（4）提出了适应于多年冻土和冻岩的衬砌结构型式，即多年冻土段应采用三层衬砌结构，不宜设置系统锚杆，冻岩可采用双层复合式衬砌结构。

（5）提出了4种铺设方式下保温层厚度的修正计算方法。考虑铺设保温层对边界条件的影响，推导了保温层铺设长度的修正计算方法系数。

（6）提出了多年冻土区公路隧道排水系统的分段（多年冻土段、非冻土段）设计及衔接技术，发明了一种内置保温排水管的多年冻土区隧道新颖功能的排水洞。

（7）发明了双层遮阳网护坡技术，提出了洞口边仰坡“遮阳网+保温层”和洞内“铺设保温层”的洞口段防热融坍塌措施。

（8）提出了多年冻土“热微扰动”概念；基于此，提出了包括洞内气温控制、光面爆破与预裂爆破、选择合理的支护时机、及时施做防寒保温结构的“热微扰动”施工控制体系。

（9）提出了适应多年冻土区隧道围岩的冻融圈及冻胀力监测方法，取得了冻胀力的控制指标，提出了包含冻融圈控制的动态信息反馈施工方法。

（10）基于多年冻土区隧道衬砌混凝土冻融循环劣化规律，综合考虑多年冻土区隧道衬砌强度影响因素，建立了考虑围岩等级、融化圈范围和埋深的衬砌承载性能劣化的计算模型。

（11）揭示了饱水混凝土试件在快速冻融条件下的劣化规律，总结了高海拔高寒环境下衬砌混凝土的耐久性能控制技术。

4. 技术应用情况

从2011年开始，成果先后在青海省共和至玉树（结古）公路姜路岭（2980m）、鄂拉山（4635m）隧道，花石峡至大武公路知亥代隧道（4570m）成功应用。鄂拉山和姜路岭隧道是我国首座多年冻土公路隧道工程，成果应用取得了显著的经济效益：① 新型三层衬砌结构型式，在多年冻土段取消了系统锚杆，节省工程投入约1880万元。② 新型排水系统，将多年冻土段左右洞防寒泄水洞合并设置，减少防寒泄水洞长度约1710m，节省工程投入约1590万元。③ 新型遮阳网技术、双层保温技术，配合动态信息反馈施工控制技术，有效减小了多年冻土扰动，减少了施工灾害，缩短了工期，节约了施工成本。④ 新型保温结构、防排水系统及衬砌长期服役性能控制技术，有效控制了冻害的产生，保障结构长期稳定服役，降低养护费用和病害整治费用。

5. 推广前景

我国多年冻土和季节冻土面积占国土面积的21.5%和53.5%，未来在我国将有相当大的公路里程穿越冻土地区，成果可为寒区公路隧道建设提供技术支持。与此同时，青藏高速公路已开展工程可行性论证，成果将为穿越550余公里高原冻土带的青藏高速公路建设提供工程经验和技术储备。除此之外，我国及周边国家多年冻土面积约1200 万平方公里，发育有高海拔多年冻土、高纬度多年冻土和高山多年冻土，成果将服务于“一带一路”倡议，支撑区域内隧道工程建设。

成果在青海省共和至玉树公路、花石峡至大武公路成功应用，在此基础上编制了我国首部《多年冻土区公路隧道设计与施工技术指南》，可有效指导推广应用工作。

六、技术持有单位及联系方式

技术持有单位：中交第一公路勘察设计研究院有限公司

单位地址：西安高新开发西区科技二路63号

联系人：韩常领

电话：02988321137 传真：02988321137

手机：13609296676 E-Mail ：hanchangl@163.com

29 钢壁根键组合桩基础施工技术

一、技术名称：钢壁根键组合桩基础施工技术

二、技术来源：自主研发
三、适用范围：适用于厚覆盖层、岩溶发育地层的桥梁，特别是长江、黄河等过江通道的基础施工。

四、国内外相关技术现状：

沉井基础是以沉井作为基础结构，将上部荷载传至地基的一种深基础，其埋深较大，整体性及稳定性好，具有较大的承载面积，能承受较大的垂直和水平荷载。沉井按材质可以分为混凝土沉井、钢筋混凝土沉井和钢沉井。

1839年法国沙龙尼煤田首次使用沉井施工。国内从50年代起，沉井的建造发展很快，并取得了很大的成就。

根式基础是采用沉井预留顶推孔，待沉井下沉到设计标高后，在土层中顶推预制好的根键，在保证根键与沉井固结后形成一种仿生基础。它是我国独有的创新型基础结构形式，已在国内多条高速公路建设项目成功实施。如在合淮阜九标跨淮河大堤桥23#、24#主墩，以及马鞍山长江公路大桥5#、6#根键组合桩基础中，成功完成了6个根键组合桩基础。上述两工程项目的沉井管身混凝土均采用就地制模分节段现浇，沉井下沉均采用坑内取土及空气幕辅助方法下沉。但是采用就地现浇管身混凝土节段，然后采用坑内取土下沉的方法施工根键组合桩基础，施工周期长，影响施工进度，采用如上施工工艺常规取土难以入岩，更好的持力层无法得以利用，因此结构需变大以获取更大的持力面；在淤泥、流沙、孤石等地质条件下，取土下沉困难且极易造成沉井下沉偏斜，这些问题一定程度上制约了根式基础的大规模推广应用。

五、技术内容

1．技术原理

钢壁根键组合桩基础是在传统空心桩及圆形沉井基础上衍生出来的一种新型桩基础形式，桩径比一般空心桩桩径大，较一般小沉井桩直径小，在桩壁上土体覆盖段预留根键孔，待桩体混凝土灌注后，将根键顶入桩周土体，在保证根键与桩壁固结后，形成一种“仿生”基础，利用根键形成地基梁效应，充分调动桩周土体的承载力，其竖向承载力、抗拔力和水平向承载力得以大幅提高。

钢壁根键组合桩基础采用空心圆柱带外部根键的结构形式，外径5.0m，内径3.2m，壁厚为0.9m，其管身为钢-砼结构，根键为十字断面楔形结构，采用梅花形交错分层布置在管壁四周，每层布置5根，根键层间距为2.0m，根键长2.4m。钢壁由内外层钢壁板、壁板环向加劲、壁板竖向加劲、径向连接件及桩体钢筋组成，内外层钢壁板、壁板环向加劲、径向连接件和钢筋共同参与桩体受力。

2. 关键技术或工艺流程

（1）创造性地提出“钢壁根键组合桩”概念，新增钢壁作为钢壁根键组合桩管身结构的一部分，是施工工艺与结构设计相结合的一项重大创新。

（2）突破常规“预制下沉法”，采用“钻沉法”的施工工艺整体下沉管身钢壁。

（3）“钻沉法”施工，成孔专用泥浆的研制。目前已有的泥浆只能满足较短时间，约3-4天内保护孔壁不坍孔、无沉淀，无法满足超长超大直径桩基钻孔施工应用，研发的该专用泥浆用于桩基钻孔施工时可以满足15天内保护孔壁不坍孔、无沉淀的要求，显著优于已有的泥浆。不仅可以保证超长超大桩基护壁效能，达到长时间无沉淀目的，而且可以提高钻孔效率，保证成孔质量；本发明的泥浆具有多次重复使用的功能，具有优质、价廉、环保等特点，显著降低了使用成本；本发明的泥浆产品组成简单，制备方便，施工方法简便易操作，便于推广使用。

（4）钢壁根键组合桩管身结构为空心圆柱形式，其混凝土施工采用“多导管法”整体水下清水灌注，混凝土灌注需同步进行，对同步性控制要求高。

（5）首次提出在双壁管身内一次性清水现浇混凝土形成管桩井壁的思路，节约了管身节段预制的场地、设备、模板等的成本投入，并节约了相关工期。

（6）顶推根键所研发的升降式全方位可调顶进平台和自适应多级液压千斤顶，设备先进、劳动强度低、施工进度快、效率高，对根键顶进的质量、进度、安全环保等均有显著提高。

3．主要技术指标

（1）根键组合桩基础材料利用率高，混凝土体积得以减少，相比群桩基础（一个根键组合桩基础对比四根桩），节省造价约15%~20%，工期节省约 20%，效能比高，响应了国家建设节约型社会和创新型社会的精神。

（2）根键组合桩基础充分调动周边土体的承载力发挥作用，仿生“根”的效应，与普通群桩基础相比其竖向及水平承载力得以大幅提高。

（3）根键组合桩基础整体刚度大，提高了基础的防撞能力，抗震性能得以改善。

（4）根键组合桩基础省去了大承台施工及其庞杂施工临时设施，从而减小了阻水面，大大减小了对防洪、通航的影响。在江河漫滩地区的通道工程中采用“钻沉法”根键组合桩基础是一种极具潜力的基础形式。

4．技术应用情况

（1）根键组合桩基础已在望东长江公路大桥进行了成功应用。经检测，桩基础承载力满足设计要求。

（2）本成果已授权专利3项、工法1项、科技奖1项、纳入地方标准1部。

5．推广前景

“钻沉法”根键组合桩基础作为一种创新型基础，结构材料节省、方便施工，不仅适用于厚覆盖层，在合适的岩溶发育地层也为桥梁基础提供了选择。钢壁根键组合桩基础研究成果能为长江、黄河等过江通道及跨海大桥工程提供借鉴和参考，甚至可以推广到水工、建筑等工程行业，可发挥较大的社会、经济效益。

同时，通过对突破常规桥梁基础结构形式的“‘钻沉法’钢壁根键组合桩基础”施工技术研究，发展具有自主知识产权的核心技术具有重要意义；可以丰富发展新型桥梁基础施工理论与方法、填补相关技术标准空白、开发桥梁新技术，为我国桥梁新技术的应用、设计理论的发展和施工技术的进步具有很大的实用价值和理论意义，对提升我国桥梁基础的建设水平、促进新型桥梁基础在我国的健康发展具有十分重要的意义，对加快推动我国交通基础设施建设健康科学持续发展产生重大影响。

六、技术持有单位及联系方式

技术持有单位：

中交路桥建设有限公司

单位地址：北京市东城区东中街9号东环广场A座路桥大厦八层（100027）

联系人：张铮 电话：010-64181166-8173 传真：010-64182080

手机：13810456273，E-Mail：175672463@qq.com

中交路桥华南工程有限公司

单位地址：广东省中山市东区兴政路1号中环广场3座19层（528400）

联系人：高世强 电话：0760-88885752 传真：0760- 88885720

手机：18607609756，E – Mail：gaosq2006@126.com

30 大直径钢圆筒振动下沉工艺及设备
一、技术名称：大直径钢圆筒振动下沉工艺及设备
二、技术来源：来源于公司承担的“港珠澳大桥岛隧工程”中的技术难点，自行研制
三、适用范围：适用于海岸与近海工程的人工岛、码头、深水防波堤、跨海大桥等水上建筑工程。

四、国内外相关技术现状

在港珠澳大桥岛隧工程中设计有东、西两个人工岛，人工岛的围护结构采用大直径钢圆筒及副格仓止水结构形成岛壁围护结构。其中，大直径圆筒沉放是为满足我国现代港口大型深水码头建设的需要，从20世纪80年代初发展起来的一项新技术。实践证明，多台振动锤同步振沉大直径圆筒及副格钢弧板的方法，速度快，工期短，止水效果好，稳定性高，取得了显著的经济效益和社会效益，经过工程实践和总结提高，逐步形成了相关工法。

五、技术内容

1. 技术原理

8台APE600型液压振动锤通过共振梁连成整体，采用液压同步马达实现同频共振，同步轴设置在共振梁上，采用专用吊架，用1600吨起重船吊整个锤组。液压振动锤的动力柜设置在起重船上，液压管及测控线通过集束装置与振动锤相连。钢圆筒采用大型运输船，通过四个锚块上的浮鼓系泊在专用水域，设置在共振梁上的24个液压夹头夹持钢圆筒，通过起重船起吊后移船至打设位置，采用开发的施工管理系统，对钢圆筒定位、纠偏及振沉过程进行实时监控，实现钢圆筒的振沉。
2. 关键技术或工艺流程

（1）港珠澳大桥东、西人工岛围护结构采用大直径钢圆筒结构，由120个钢圆筒和相应的副格组合而成。钢圆筒直径22m，最大高度50.5m，单筒重量达555t。采用由8个APE600型液压振动锤组及由2台APE200-6型液压振动锤组、吊架、同步装置、共振梁和液压夹具组成的振沉系统，实现了钢圆筒和钢板弧形副格的可控制下沉，取得了工艺上的重大突破和技术创新。

（2）国内外首次采用8台APE600型液压振动锤组联动进行大直径钢圆筒同步振沉施工，最大激振力达到38640kN，满足复杂工况下的施工需要。

（3）副格振沉试验取得的各项施工参数为正式工程弧形钢板副格的采用和可靠下沉提供了技术保证。

（4）研发了钢圆筒振沉施工管理系统，实现了振沉过程中的钢圆筒各部位坐标、高程、平面扭角、倾斜度等参数的实时监测以指导纠偏，保证了下沉精度，满足了设计要求。形成了一整套完成、可靠、具备指导意义的钢圆筒振沉工艺工法。

[image: image16.emf]浮吊移至运

输船

钢圆筒起吊

并移船

测量报顶标

高

起重指挥钢

圆筒精定位

定位驳定位

钩头吊重起

到460t

开锤振沉

测量平台及锤组动

力系统准备完毕

测量人员实

时报偏位

测量动态

观察双钩

浮吊粗定位

驻位

确认正位

偏位过大

自沉

钢圆筒定位

过程纠偏

钩头吊重约

为360t

振沉至设计

标高

钢圆筒下沉

至泥面标高

测量人员实

时报偏位

确认正位

偏位过大

图1 钢圆筒振沉施工工艺流程图

3. 主要技术指标

（1）钢圆筒平面位置：≤±35cm

（2）铅锤度：≤0.5%

（3）筒底标高：0~-50cm

（4）锁口定位：≤±2°

4. 技术应用情况

（1）已应用于港珠澳大桥西人工岛，西人工岛平面形状为椭圆形，长度为625m，最大宽度为183m，西岛面积9.7万m2。施工水域原泥面标高-8.0m～-10.0m，人工岛顶面交工标高为为+4.26m（软基处理后的标高）。
（2）《外海人工岛钢圆筒围护结构施工工艺及设备的开发与应用》获2012年度中国交建科学技术进步一等奖和2015年度“中国水运建设行业协会科学技术奖”一等奖。《外海人工岛钢圆筒围护结构施工工法》获水运工程一级工法。《新型钢圆筒海上人工岛支护与岛壁结构》获得2013年国家重点新产品。

（3）获得实用新型专利5项，获得发明专利1项。

5. 推广前景

大型钢圆筒振沉作为具备行业前瞻性的一项施工工艺，其成功实施，为港珠澳大桥岛遂工程的顺利推进打下了坚实的基础，也为其深度推广提供了可能。其超大体量圆筒的制作、运输方案的选用、8锤联动振沉方案的设计、实施、施工流程的组织，对于全球范围内今后展开的类似工程亦具备广泛的标版的指导价值。同时，也将起到规范其发展的深远意义。此外，通过该工程的实践，促进了水运行业的发展，其积累的丰富经验，特别是振动锤的选取、锤组的联动方案、锤组的维护、为保证偏位而进行的极富技巧的纠偏措施、为克服下沉困难采取的办法，以及钢圆筒的制作等，将对该工艺的发展起到极大的促进作用。
六、技术持有单位及联系方式

（1）中交第一航务工程局有限公司

邮编；300456

地址：天津港保税区跃进路航运服务中心8号楼

联系人：毛轶伦 电话：13820699087

（2）中交一航局第一工程有限公司

邮编：300456

地址：天津市塘沽区新港三百间14号

联系人：李建明，电话：022-65770113

31 水力驱动式升船机一体化原型观测技术

一、技术名称：水力驱动式升船机一体化原型观测技术

二、技术来源：自主研发。

三、适用范围：内河通航枢纽领域，各种类型升船机原型观测及调试。

四、国内外相关技术现状

该项目在国内外首创了水、机、电、液、船五位一体的升船机原型观测方法，同步测定并分析了包含导轨平行度、导轮压力、船厢倾应力应变等近30个物理量的庞大数据，创新性的解决了导轨精度、出入水特性、同步系统间隙、卷筒精度现场测量难题，能够科学、全方位评判升船机的整体运行特性，提高了升船机原型观测的效率和准确性。推广项目除了能够应用于传统升船机外，对于具有我国自主知识产权的水力式新型升船机特有的输水系统水力学问题、阀门空化问题、船厢倾斜问题等均提出了创新的解决措施，观测调试技术处于国际领先水平。

五、技术内容

1．技术原理

通过升船机各种运行工况的现场调试与观测试验，同步测定并分析包含同步轴扭矩、船厢导轮压力、船厢倾斜量等近30个物理量的庞大数据，建立集水动力学、结构动力学、机械学、液压、电气、船舶流体力学于一体的水力式升船机一体化原型调试和观测分析方法，创新性的解决了导轨精度、船厢出入水特性、卷筒精度现场测量难题，科学评判升船机的整体运行特性，为升船机原型调试决策提供技术支撑，在正式通航前对升船机进行全面的原型观测十分必要，推广项目的原理及意义具体阐述如下：

（1）针对模型试验存在的缩尺效应和误差，通过现场原型观测和试验研究对升船机运行特性进行验证；

（2）利用各类传感器检测升船机卷筒、导轨的制造、安装精度，船厢出入水过程中的应力应变特性，对升船机的运行稳定性进行整体评价；

（3）通过反复多次现场试验对升船机的运行、对接流程进一步优化，明确船舶进出船厢速度、对接水位差等各项安全控制指标；

（4）进行事故工况风险的理论计算和预测，并在可控范围内，考察升船机发生各类事故应对措施的有效性，提出保障升船机安全运行的建议，为升船机运行、管理提供依据。

[image: image17.png]W

i
e
‘z) BB

3 it
» i)

5 Kt

© R

D g

A
D w
> man
3 it
£

图1 升船机一体化观测技术示意图

2．关键技术或工艺流程

项目涉及升船机导轨平行度测量技术、船厢应力应变测量技术、升船机运行流程优化技术、极端事故工况验证技术、水力式升船机特有的船厢抗倾覆技术及工业阀门防空化技术等关键技术。

（1）升船机导轨平行度测量技术

通过在承船厢上与每根导轨两侧轨道面对应的位置固定两个激光位移计，采用电测方法测量激光位移计到轨道面的距离，利用导轨两侧轨道面间距离与两个激光位移仪测量距离总和固定不变的原则，通过船厢上下全过程运行，获得两个激光位移计数据，可得到导轨两侧轨道面间的距离变化，即导轨的平行度。采用本测量方法，可以精确得到导轨全程的平行度，为导轨安装精度评价和处理提供科学依据。

[image: image18.png]iy

—AA
I i)
BB At
4
— J
%

TRES

[image: image19.emf]540

550

560

570

580

590

600

-15 -10 -5 0 5 10 15 20

高程（

m

）

两轨道面偏差（

mm

）

1#

轨道面

2#

轨道面

图2 单根导轨平行度测量示意图图3导轨两轨道面偏差
（2）船厢应力应变值测量技术

利用数学模型模拟研究船厢在启动、急停、出入水等工况下的应力应变特性，获得船厢应力应变值变化较大的关键特征部位，据此在原型观测试验过程中船厢特征位置布置应变传感器，实测船厢在运行过程中的应变，评价其安全性。

（3）升船机运行流程优化技术

通过系列调试，优化升船机船空中运行、出入水、尤其是厢精确对接过程的控制方式，提出船厢在各阶段运行速度及加速度的安全控制原则，优化运行流程，并制定了水力式升船机各项安全控制指标。

（4）极端事故工况验证技术

对升船机船厢急停、漏水运行、制动器意外上闸、下游波动条件等多项事故工况验证试验，提出预测分析方法，阐明应对措施的有效性，提高升船机的运行安全可靠性。

（5）水力式升船机船厢抗倾覆技术

以同步稳定的水力提升系统为基础，具备主动抗倾覆能力的机械同步系统为核心，船厢自反馈抗倾覆导向系统为保障，通过三系统及其联合作用共同解决水力式升船机承船厢载水倾覆问题。

（6）水力式升船机工业阀门防空化技术

通过景洪升船机输水系统原型观测充分论证了基于模型试验所提出的充水阀门“突扩体+掺气”、泄水阀门“掺气”抗空化措施的合理性。观测结果表明，所采取的抗空化措施科学、合理，妥善解决了工业阀门大开度空化、振动问题，提高了阀门开启方式的安全性和灵活性。

3．主要技术指标

（1）通过波高仪、流速仪、应力-应变传感器、激光位移传感器、振动加速度传感器等仪器设备测量并分析包含船厢及船池波高、船舶航速、导轮压力、船厢应变、导轨间距、船厢倾斜量等近30个物理量的庞大数据，创新性的解决导轨精度、出入水特性、同步系统间隙、卷筒精度现场测量难题。

（2）通过以上大量的原型观测数据验证升船机空厢运行、带水无船运行、带水有船运行、船厢出入水、卧倒门启闭等过程中，各项技术指标均在安全控制范围之内。

（3）通过实船试验，提出船舶进出船厢速度、对接水位差控制标准、引航道波动条件等。

（4）在论证了升船机运行安全的基础上，通过系列调试优化升船机运行流程，提高运行效率。

（5）通过理论计算对相关的事故工况进行风险分析与评估，并在可控范围内进行事故工况试验，包括船厢急停、制动器意外上闸、船厢漏水等工况，明确典型事故工况下各种应对措施。

（6）根据观测成果，从运行平稳性、机械传动、船舶、力学等方面制定了升船机运行安全控制标准。

4．技术应用情况

项目研究成果在景洪水力式升船机现场调试各个阶段发挥了指导作用，解决了景洪水力式升船机重大安全技术难题，保障了调试的顺利进行，并为升船机安全鉴定和质量监督提供了一手资料，提出的一系列措施和控制标准已编入《景洪升船机运行操作规程》，为景洪升船机进入试运行阶段作出了重要贡献。

5．推广前景

该成果取得授权的国家发明专利4项，9项国家发明专利已公示，另有4项专利同步申请国际专利。该成果已成功应用于景洪升船机设计、建设和运行管理，解决了国内外首座水力式升船机关键技术问题，经济和社会效益显著，获得工程设计单位、检测单位以及业主单位的广泛认可。且适用性强，能够满足各种类型升船机原型观测调试的需要，目前我国有向家坝、构皮滩、思林、龙滩等多座在建或拟建的大型升船机，在正式运行前的原型观测和调试是必不可少的，推广项目应用前景广阔。

六、技术持有单位及联系方式

技术持有单位：水利部交通运输部国家能源局南京水利科学研究院

单位地址：江苏省南京市广州路223号（210029）

联系人：胡亚安

电话：025-85828205

传真：025-85828222

手机：13913875518

E – Mail：yahu@nhri.cn
32 离岸深水港抛石基床整平关键技术

一、技术名称：离岸深水港抛石基床整平关键技术

二、技术来源：交通运输部建设科技项目“离岸深水港抛石基床整平关键技术”（合同编号：2006 328 000 0308）。
三、适用范围：适用于深水条件下港口工程抛石基床细平作业。

四、国内外相关技术现状：

 随着集装箱和散货等船舶的大型化发展，使得新建码头的前沿水深不断增加。外海离岸深水港及防波堤施工中，基床抛石整平是关键工序，直接制约着施工的总工期，传统的施工工艺和施工技术面临着严重挑战。针对当前及未来发展需求，通过展开离岸深水抛石基床整平关键技术研究开发的深水基床抛石整平船技术，突破了传统施工工艺对离岸深水建筑物建设速度的制约，实现了技术进步，大大降低劳动强度和不安全因素的影响，填补了我国深水条件下机械化整平的技术空白。

五、技术内容

1. 技术原理

 深水基床抛石整平船是对水运工程中重力式水工结构水下抛石基床整平作业的专用船舶，该船由工作母船、整平机和测控系统三大部分组成。工作母船是深水整平机与水下抛石基床整平作业机械化相关设备的载体和工作基站；深水基床整平机是在已预抛石料并且经过夯实处理的基床上进行补充抛石精细整平作业；测量控制系统是利用计算机实现对水下整平机高程测量定位和对整平船的作业检测。在调遣作业时工作母船作为整平机的运载工具将整平机收起在船体内。

[image: image20.png]WPS 7% 5 P020131204373527768188.pdf - WPS X

FHE - EAR Ll EHE wE =7 FETER
pos

w b2 " % @ A B3 %]
FHIWPS PDF¥EWord BEREYF Saen- XFIR- IR RMES MEEhE 7E Bl SSEHS
4 ¥ W B EEpEaE. XA docx B ERRGEHAERETRER R doc* x [P020131204373527768188.pdf X + D B | @ AEERSS Alt+Q)

& 1R KT R A A

- NP Ferde L. TN —IM s B VO T

15:09

2016/8/25

 图1.深水基床抛石整平船“青平2号” 图2.整平船作业原理图

2.关键技术或工艺流程

 关键技术：

 （1）抛石新工艺定点定量抛石控制新工艺，形成先进可靠的工法。

（2）精确测量水下标高的新方法。利用回声测深、压力传感器测深、GPS高程测量等现代测量技术，精确测量深水基床高程的新方法。

（3）适应深水条件下的机械化整平方法。结合外海施工环境条件，自主创新，开发研制新一代深水基床抛石整平船。

工艺流程：

[image: image21.png]& WPS X2

=N EAR FERTR BewE

HHIWPS PDFEWord BEREYF Eaen- XF1R- IR RMES WEEShE 7E Bl SEHS

¥ W B EEpEaE. XA docx B ERRGEHAERETRER R doc* x [P020131204373527768188.pdf X +

E'ﬂgﬁ

| P020131204373527768188.pdf

S T A, A

R,

1]

TE%

[T

PR AT — AR K R PRI A 4

= e s

META,

RIKZ R

B E L

BT PR

BOPHNKENL L E AR RSP WL £ BT
THEEALEE TR W BT HLBE F 3%

[N

F B AR
(1) BFMERE

@ w o) B

@Bl- o x

D R | @SBRSS (Alt+Q)

[EE=

15:21
2016/8/25

3.主要技术指标

（1）整平船主尺度

	总长
	型长
	型深
	型宽
	工作吃水
	结构吃水
	中间开口尺寸
	建筑物最高点距轻载水线的高度

	60.8m
	60.0m
	9m
	34m
	4.7m
	5.0m
	45*22m
	34m

（2）整平机技术参数

	整平厚度
	整平精度
	整平机作业水深
	整平机牵引方式
	整平料粒径
	整平机一次驻位有效整平面积
	整平台车速度

	0.5m
	±5cm
	16m-45m
	液压链牵引
	≦20cm
	28m*17.2m（长*宽）
	作业状态0-1m/min；空载0-3m/min

 驾控室对船舶移位和定位实现集中遥控；对水下整平机实现集中遥控；抛石整平全过程实现自动监测记录。
（3）基床整平作业环境

 在无掩护条件下的开放水域作业：
	风力
	水流
	浪高

	≦6级
	≦2.0m/s
	≦1.2m

 （4）生存能力

	风力
	水流
	浪高

	≦9级
	≦3.0m/s
	≦2.5m

4.技术应用情况

 通过离岸深水港抛石基床整平关键技术研究，在抛石方法、高程测控方法和机械化整平方法等方面取得了多项技术成果，且这些成果均已经成功地在“青平2号”深水基床整平船的研发和建造过程中应用。其中万向可伸缩物料输送管、可控料位物料自流分配仓和深水抛石整平船三项获国家专利局实用新型专利，另有“水下整平机测量定位系统”“整平机锁固装置”等二项获国家专利局发明专利授权。

 “青平2号”深水基床整平船分别在青岛港前湾四期集装箱码头工程和董家口港区40万吨矿石码头工程、烟台西港40万吨矿石码头工程中进行了应用，整平质量、整平效率和测量监控系统完全达到了设计的技术参数，总体效果满足《水运工程质量检验标准》（JTS257-2008）细平标准。

5．推广前景

离岸深水港抛石基床整平关键技术成果，实现了深水条件下重力式结构水下抛石、整平、质量检测于一体的机械化整平作业。研发建造的深水基床抛石整平船适用水深范围大、作业效率高、整平质量好，有着与国内外其它基床抛石整平船无可比拟的优点，属国际首创。深水基床整平船的研发和应用具有划时代的意义，它的成功研制、采集的试验数据、取得的宝贵经验等都为后续研发新一代深水基床抛石整平船做好了技术准备。

六、技术持有单位及联系方式

技术持有单位：中交第一航务工程局有限公司

联系人：毛轶伦

 联系电话：13820699087

33 “工厂法”沉管预制厂建设关键技术

一、技术名称：“工厂法”沉管预制厂建设关键技术
二、技术来源：港珠澳大桥主体工程岛隧工程（合同编号：HZMBENCT20103300）。

三、适用范围：适用于大型水运、桥梁工程预制构件的“工厂法”预制与出运。

四、国内外相关技术现状：

目前国内沉管隧道通常采用“干坞法”传统工艺预制出运沉管管节，如广州珠江隧道轴线干坞、上海外环隧道干坞为一次性干坞，香港隧道干坞等。

“工厂法”作为一种更先进的施工工艺，采用类似于通航闸的两层坞池（浅坞区和深坞区）设计，可使大型预制构件的生产、舾装、起浮、出运过程分开，实现流水线、全天候作业，各道工序的质量更有保证。充分节省了施工时间，避免了以往干坞法大型预制构件需要将一批大型预制构件全部生产、舾装、出运完毕后才能进行下一批大型预制构件生产、舾装、出运所产生的时间、人力上的浪费。

“工厂法”预制沉管国内首创，世界上仅厄勒海峡隧道沉管预制采用过，且核心工艺及土建技术难以获取。“工厂法”预制沉管管节在港珠澳大桥沉管预制厂的成功应用，充分地验证了该技术的可行性、先进性和经济性，提供了大型预制构件预制出运的新方法，为类似工程建设提供了可借鉴的成功案例，填补了我国在相关领域的技术空白。

五、技术内容

1．技术原理

“工厂法”预制沉管，将沉管预制、出运过程中的工序进行细分，按步骤划分为钢筋绑扎、模板安装、混凝土浇筑、混凝土养护、一次舾装、管节起浮、管节横移、二次舾装、管节出运等。以上工序满足空间与时间上的线性要求，起浮前通过顶推系统、起浮后通过系泊绞缆系统逐步有序进行，前置工序是后续工序的条件，后续工序对前置工序没有任何影响，从而形成流水作业生产模式。沉管预制工作是在预制厂房内进行的，可以全天候作业，同时各主要工序又都是流水线作业，所以各道工序的质量更有保证。

2. 关键技术或工艺流程

（1）总平面设计创造性地提出了深浅坞并列式布置、沉管深坞内寄存、竖向三级阶梯的总体布局方案，充分利用了地形条件，实现了台风期沉管零风险寄放，为国际首创；
（2）创新研发了混凝土沉箱和弧形挡水钢扶壁组合的特大型浮坞门结构；发明了管状背靠式坞门止水系统，解决了大跨度、高水头深坞坞口止水难题。创新研发了大跨度轻型自稳式横拉钢闸门结构，解决了跨度达105m的浅坞门挡水、止水、启闭等技术难题；
（3）深入分析了桂山牛头岛地形地质条件，创造性地采用人工坝体与天然岩体相结合的联合挡水方案，大幅度降低了人工坝体工程量，缩短了工期；
（4）突破了传统沉管预制对拉式侧模支撑方式，首次采用了反力墙作为预制外侧模板支撑结构，提高了沉管混凝土的耐久性和水密性。
3．主要技术指标

（1）港珠澳大桥桂山沉管预制厂是国内首次采用“工厂法”流水线预制单体构件最大的沉管管节，其管节预制用的钢结构厂房和用于管节存放浮运的深、浅坞是超大规模的工程构筑物。预制工厂厂房建筑面积2.7万m2，最高高度达30.5m，可满足两条管节流水线的生产需要。深、浅坞最大蓄水面积约为13万m2，蓄水量约为170万m3，能同时停放6节沉管。
（2）桂山沉管预制厂的深浅坞四周的止水周长达2km，四周的挡水构筑物包括：重力式沉箱拦水坝、浅坞横拉式钢闸门、深坞浮坞门和利用现有山体挡水等，结构种类繁多，连接接口复杂。
（3）深浅坞设计蓄水水位+15.35m，作用于拦水坝结构、浅坞钢闸门、深坞浮坞门上的静水压力巨大，同时深坞浮坞门和浅坞钢闸门需要反复启闭且具备止水功能。
4．技术应用情况

（1）应用该研究成果建成了国内首个采用工厂法流水线预制目前世界上规模最大、单体构件最大的沉管预制工厂，为生产寿命达120年的钢筋混凝土沉管工艺创新奠定了基础。
（3）“工厂法”预制沉管管节在港珠澳大桥沉管预制厂的成功应用，充分地验证了该技术的可行性、先进性和经济性，提供了大型预制构件预制出运的新方法，为类似工程建设提供了可借鉴的成功案例，填补了我国在相关领域的技术空白。
（4）本成果已申请高新技术产品1项、授权专利5项。
5．推广前景

目前国内沉管隧道通常采用“干坞法”传统工艺预制出运沉管管节，如广州珠江隧道轴线干坞、上海外环隧道干坞为一次性干坞，香港隧道干坞等。

“工厂法”作为一种更先进的施工工艺，采用类似于通航闸的两层坞池（浅坞区和深坞区）设计，可使大型预制构件的生产、舾装、起浮、出运过程分开，实现流水线、全天候作业，各道工序的质量更有保证。充分节省了施工时间，避免了以往干坞法大型预制构件需要将一批大型预制构件全部生产、舾装、出运完毕后才能进行下一批大型预制构件生产、舾装、出运所产生的时间、人力上的浪费。

“工厂法”预制沉管国内首创，世界上仅厄勒海峡隧道沉管预制采用过，且核心工艺及土建技术难以获取。“工厂法”预制沉管管节在港珠澳大桥沉管预制厂的成功应用，充分地验证了该技术的可行性、先进性和经济性，提供了大型预制构件预制出运的新方法，为类似工程建设提供了可借鉴的成功案例，填补了我国在相关领域的技术空白。

随着社会的不断发展，大型工程的开发建设日益增多，大型预制件的需求迅速增加，“工厂法”预制大型构件技术将有力推进类似工程的发展，极大地提高我国在工程建设领域的竞争力。该成果社会效益和经济效益显著，具有广阔的推广应用前景。

六、技术持有单位及联系方式

技术持有单位：中交第四航务工程勘察设计院有限公司

单位地址：广东省广州市前进路161号（510230）

联系人：苏莉源电话：020-84107426传真：020-84107424

手机：13430310780，E – Mail：suly@fhdigz.com

34 深水滑道梁高精度自动化施工与控制技术

一、技术名称：深水滑道梁高精度自动化施工与控制技术
二、技术来源：自主研发

三、适用范围：本技术成果包含“匹配工厂化预制技术、2+1”滚动匹配预拼装的几何线形高精度控制技术、在线水下高精度视觉自动测量技术、基于高精度测量的水下无人自动调位技术”等在内的深水滑道梁高精度自动化施工与控制成套技术，可广泛应用于预制结构水下安装施工，部分研究成果亦可用于构件自动化高精度调位及水下高精度测量等工程应用中。

四、国内外相关技术现状：

从国内外调研的情况来看，对深水滑道梁的高精度安装研究较少，多是采用大型围堰干施工，或是潜水员水下探摸安装方式。在工程应用方面，水下可视化自动化安装也未见在国内外有应用的案例。目前，国内外滑道梁施工主要有船台滑道的水下施工主要包括：（1）围堰制造干环境施工；（2）滑道梁工厂化预制—出运—起重船起吊安装就位；（3）现场平台就地预制整体葫芦提升安装；（4）滑道梁分解预制，现场起吊拼装水下施工。方法1主要应用于小型滑道工程，对大型滑道工程成本高风险太大，几乎不采用。其他方法均需要潜水员配合施工，对滑道梁水下安装状态进行探摸评估，再配合大型吊装设备进行调位，以实现滑道梁水下安装，因此，在安装精度上具有太大的主观性，施工质量人为因素影响大，其次潜水员水下作业时间长风险大，同时潜水员水下配合起吊设备调位难度大功效低。

五、技术内容

1．技术原理

针对上述问题，本技术采用全过程控制控制理念，将深水滑道梁可视化自动化施工分预制、预拼和水下安装三个阶段进行控制施工。滑道梁采用短线匹配法进行预制，预制后的滑道梁按次序在预拼台座上进行预拼装，完成钢轨安装、匹配和预拼线形数据的采集、分析及调整。利用可视化高精度在线测量系统克服大水深、可见度低的复杂水下环境，对相邻滑道梁钢轨对接进行可视化的在线测量与误差评估；利用自动化三向调位系统克服大水深、大流速水域环境对水下滑道梁进行调位，还原滑道梁在路上的预拼装状态，以完成水下滑道梁的高精度安装。该技术可有效解决水下测量难、精度低、效率低下等问题。

2．关键技术或工艺流程

（1）首次研发深水滑道梁节段预制拼装几何线形控制技术，实现了滑道梁预制安装的全过程控制。

（2）开发了滑道梁“短线匹配法”工厂化预制技术。缩短混凝土养护时间2 天；研发了自动化液压模板调位系统，使模板定位时间由传统的4h 缩短至1h。上述关键技术的研发使得实际节段预制周期达到2d/节，提高了预制精度和施工工效。

（3）研发了“2+1”滚动匹配预拼装的几何线形高精度控制措施。

（4）基于多点液压自动调位技术，研发了集机电、控制、液压于一体的水下无人安装自动调位装置。

（5）研发了水下高精度视觉自动测量系统，实现复杂施工环境下的在线可视化精确测量；提出了水下图像处理与距离测量计算分析方法，开发了水下实时图像处理与测量软件。

（6）研制了具有自主知识产权的水下无人自动调位系统，该系统集多种姿态调整、纠偏功能于一体，实现了高度自动化的同步控制。

3．主要技术指标

（1）首次研发了深水滑道滑道梁节段预制拼装几何线形控制技术，实现了滑道梁预制安装的全过程控制，并提出了深水滑道梁施工控制精度标准，实现轨道轴线误差小于5mm、轨距误差小于5mm、轨道标高误差小于3mm。
（2）开发了滑道梁“短线匹配法”工厂化预制技术，提出了“2+1”滚动匹配预拼装的几何线形高精度控制措施，形成了深水滑道梁短线匹配预制、可视化自动化安装工法，实现滑道梁钢轨高精度匹配安装线形精度控制在±5mm以内。

（3）研制了基于高精度测量的水下无人自动调位系统，通过三向液压千斤顶进行同步自动化控制，实现水下滑道梁整体结构的平移、旋转等多种姿态调整，调位精度小于1mm。

（4）研发了水下高精度视觉测量系统，实现最大水深28.9m、最大流速2.7m/s、年平均含沙量为0.6kg/m^3 的复杂水下施工环境下的在线可视化精确测量，测量精度在±1mm范围内。

（5）成套技术应用于滑道梁可实现滑道梁高精度、高效安装施工可实现：1）钢轨轨距施工偏差控制在±5mm以内；2）钢轨接头轨顶面高低差施工偏差控制在±1mm以内；3）钢轨接头轨侧错位差施工偏差控制在±1mm以内；4）采用高精度可视化自动化调位成套技术施工安装水下滑道梁，功效比传统工艺高约30%左右。

4．推广前景

项目成果已转化为成熟的工艺工法，形成了多项发明专利和软件著作权，可以在深水滑道工程施工领域推广应用，尤其是在大型预制构件水下安装施工领域具有广阔的推广应用前景。

（1）研制的集吊装、调位、测量功能于一体的集成式装置，自动调位设备与吊架、滑道梁、测量塔均相互独立，装卸简单方便，只需要根据实际情况修改控制参数就能应用于其它类似大型预制构件架设调位的场合。

（2）本项目自主设计的自动调位专用监控系统分析软件，使得滑道梁的全过程施工控制得到完整而有效的执行和监视。软件平台的设计，满足了水下滑道梁安装设备智能化安全施工的要求。同时，软件对滑道梁水下施工的工法和关键参量进行了抽象化，有较强的通用性和移植性，尤其是大型预制构件水下安装施工领域具有广阔的推广应用前景。

六、技术持有单位及联系方式

技术持有单位：中交第二航务工程局有限公司

单位地址：湖北武汉东西湖区金银湖路11号

联系人：李鉴电话：027-83920605传真：02783920605

手机：18963966108
E – Mail：33423681@qq.com
35 集装箱码头自动化装卸技术

一、技术名称：集装箱码头自动化装卸技术
二、技术来源：交通运输部建设科技项目“集装箱自动化码头装卸系统研究”（合同编号：2013 328 Q01 510）。
三、适用范围：适用于集装箱自动化码头的新建，以及常规集装箱码头的自动化改造。

四、国内外相关技术现状：

集装箱自动化码头的发展迄今已有20多年的历史，截止到本项目启动时，已运营的自动化码头基本集中在人力资源较为紧缺的欧美等发达国家，而国内迄今为止还没有一座自动化码头。
上海振华重工从1998年就开始着手研究和积累自动化码头相关技术，并投入先期研发。在国家鼓励和扶植高端装备制造及我国码头作业方式转型升级的背景下，与中远太平洋、厦门海投公司决定在厦门远海码头共同兴建一个国内领先、国际先进的国内首个真正低能耗、智能化的集装箱自动化码头。

五、技术内容

1．技术原理

 该项目集成创新智能制造、无线通讯、自动导航定位、智能识别、自动化等技术和装备，重点解决自动导航运载车系统以及与岸边集装箱装卸系统和堆场装卸系统的作业耦合，并采用全电驱动的技术路线，成为全球首个在自动化泊位内集装箱的搬运不需依靠内燃机设备的码头，创新研发适合我国国情的全生产流程无人化、智能化操作调度控制系统，是新一代具有自主知识产权和专利技术的智能、零排放、安全、环保的集装箱自动化码头。
2．关键技术或工艺流程

（1） 岸桥自动化装卸系统
对自主研制的双小车岸桥进行技术升级和再创新，通过岸桥结构、控制及智能监控技术的优化，以及岸桥调度策略的研究，在各种工况下，尽可能合理调用、充分发挥其装卸的高效率。其岸桥效率目标值至少高于常规岸桥10%以上。

（2）自动化水平运输系统
本系统为自主研制的全电驱动AGV方案，节能、环保，通过对AGV的快速自动充电技术、定位、导航、路径优化等研究，完成AGV的智能化自动运行。

（3）智能化场桥堆放与装卸系统

本系统采用光机电结合、利用现代信息技术实现起重机自动运行、自动定位、自动识别、自动纠偏、自动着箱，与AGV自装卸支架配合，提高自动化轨道吊的装卸效率，解决自动化轨道吊与AGV的作业耦合问题。

（4） 装卸设备调度和协调控制系统

实现设备高效智能化装卸，取决于系统规划、调度、协调的优化、智能化。研究内容主要包括根据码头装卸管理系统规划来进行设备控制系统的软件开发、仿真分析、硬件研制、监控管理和智能调度。

（5）作业计划系统

依据集装箱码头装卸系统的作业要求，运用物流技术、运筹学决策理论，构建码头装卸系统作业计划优化模型和决策支持系统，实现码头系统计划决策的科学化与系统化，从而最大限度地减少进出港货船在码头的周转时间、提高装卸设备利用率，提高码头集装箱整体运输效率。

（6）设备远程控制和智能维护系统

基于工业实时以太网通信技术、GIS技术及故障诊断等技术，建立装卸系统与设备监控及智能维护服务平台，完成自动化码头的在线实时状态监控、信息分析、设备健康状态评估、维护方案制定。

3．主要技术指标

建成具有自主知识产权的自动化码头，泊位长度约447米，单泊位年吞吐量达到62万TEU，年营运总费用和碳排放比常规同等规模码头降15％，可靠性、安全性明显提高。

4．技术应用情况

该项目建成了一个具有自主知识产权的集装箱自动化泊位，泊位长度约447米，8个自动化堆箱区。装卸设备包含3台双小车岸桥，16台自动化轨道吊，18台AGV，8套AGV伴侣。单泊位年吞吐能力达到70.5万TEU，相当于在原设计能力的基础上增加20%左右。年营运总费用和碳排放比常规同等规模码头降15％，可靠性、安全性明显提高。

已申请软件著作权7项。申请专利10项，其中授权2项。

5．推广前景

该项目无论所采用自动化、信息化、智能化技术的高新技术含量、技术水平，还是低成本、高可靠、节能环保等高性能，都处于国内外同行领先地位，综合其性能价格比具有绝对竞争优势。目前已经成功签约的自动化码头项目有：青岛港自动化码头总承包项目，一期工程包含7台岸桥、20台自动化轨道吊和38台L-AGV自动化导引小车，以及码头的设备控制管理系统。上海洋山四期自动化码头项目，一期工程包括10台岸桥、30台自动化轨道吊和50台L-AGV及其调度导航系统。马士基意大利Vado集装箱自动化码头项目，包括4台岸桥、7个自动化堆场共14台自动化轨道吊及堆场设备控制系统。

目前世界集装箱码头多数设备陈旧、自动化程度不高、吞吐量不能适应国际贸易量的快速增长，正处于更新与换代的生命期，亟待改进、扩建、新建。本装卸系统及其设备将被有识之士首选，其产业化前景看好，将为我国港口装备产业开辟了新的经济增长点。

六、技术持有单位及联系方式

技术持有单位：上海振华重工（集团）股份有限公司

单位地址：上海市东方路3261号（200125）

联系人：于蓓莉

电话：021－31193071 传真021－58399555

手机：13701931923

E – Mail：yubeili_nt@zpmc.net

36 开敞深水块石基床抛石夯实工艺及设备

一、技术名称：开敞深水块石基床抛石夯实工艺及设备
二、技术来源：自主研发
三、适用范围：可应用于外海深水域块石基床施工，并可推广应用到重力式结构、海洋工程等领域的基础工程中，特别适用于质量要求高、工期紧、现场施工环境恶劣条件下的施工。

四、国内外相关技术现状：

目前国内外基床抛石一般采用抓斗式、料斗式或石料运输船配以反铲挖掘机进行抛填，基床夯实一般采用重锤夯实或水下爆炸夯实方法，现有的基床抛石技术适用于近海且水深较浅工程，受水深、水流影响较大，抛填精度不易控制。现有的普通重锤夯实技术对夯前基床平整度要求高，否则容易引起倒锤，施工精度不易控制；水下爆炸夯实方法一般适应于较厚的抛石基床，上述工艺均不满足港珠澳大桥沉管隧道基础块石基床最大施工水深52m、最大流速1.8m/s的施工要求。由于目前的块石基床抛石及夯实技术均不能满足港珠澳大桥沉管隧道基础施工精度和进度的要求，需开发专用的工艺和装备。

五、技术内容

1. 技术原理

该成果在广泛调查、收集国内外同类工程经验的和成果的基础上，通过开展理论研究、模拟试验和现场实践论证等，研发形成了溜管抛石及液压振动锤夯实技术，克服水深水流对施工的影响，确保施工质量和进度。

 2. 关键技术或工艺流程

（1）开发了集抛石、振动夯实功能于一体的专用装备。针对工程特点，对8000t方驳进行改造，增加了抛石、振动夯实施工装备；升级了船舶的锚泊系统，满足港珠澳大桥施工海域的高精度定位要求，确保施工质量。

（2）开发了全过程、可视化的施工监控系统，对抛石、夯实过程进行实时监测，可实现定点定量抛石，且可持续进行定点夯平夯实，施工全过程可控，实现了高精度施工。

（3）开发了外海深水块石基床抛石技术，总结形成了一套完整的外海深水块石基床抛石施工工艺，提高了抛石施工效率，确保了抛石精度。

（4）首次采用液压振动锤对块石基床进行振动夯平夯实，提高了夯平夯实质量及施工效率，解决了外海深水域块石基床夯实的技术难题,可以同时实现粗平、夯实功能。

3. 主要技术指标

（1）采用溜管抛石技术，可满足16m～52m水深变化要求，确保抛后边线偏差在0~100cm范围内；

（2）夯后基床块石顶标高与设计标高偏差在±30cm范围内。

4. 技术应用情况

港珠澳大桥沉管隧道基础抛石夯实施工任务已全部完成，施工质量满足设计及规范要求，均一次性验收合格，夯沉后块石顶标高均在设计要求的±30cm以内，且测点合格率达到100%。通过对工艺及装备进一步的改进和完善，该套施工技术在沉管隧道基础施工中应用日益成熟，有效解决了外海深水块石基床施工难题，该工艺在安全、质量、效益及风险控制方面都有较明显的优势。经过港珠澳大桥工程的实践，可为类似的外海工程提供可借鉴的经验，也为水运行业的发展起到积极促进作用。该项成果已获得实用新型专利9项。“海上大型抛石整平夯实船的改造与应用”获2013年度国家重点新产品。

5. 推广前景

该成果的研究与应用，在保证施工安全、质量的同时，规避了技术风险，提高了施工效率，实现了抛石和夯实工艺的高度集成化，提升了我国外海深水基床施工的水平，为港珠澳大桥沉管隧道安全、优质的顺利建成提供了强有力的技术支撑。实践证明，该成果经济和社会效益显著，推广应用前景广阔。

六、技术持有单位及联系方式

1、中交第一航务工程局有限公司，邮编；300456

地址：天津港保税区跃进路航运服务中心8号楼

联系人：毛轶伦 电话：13820699087

2、中交一航局第一工程有限公司，邮编：300456

地址：天津市塘沽区新港三百间14号

联系人：李建明，电话：022-65770113

3、中交天津港湾工程研究院有限公司，邮编：300222

地址：天津市河西区大沽南路1002号

联系人：梁爱华，电话：022-28343603
37 长江南京以下深水航道整治一期工程（白茆沙段）整治建筑物施工关键技术

一、技术名称：长江南京以下深水航道整治一期工程（白茆沙段）整治建筑物施工关键技术
二、技术来源：自主研发
三、适用范围：适用于长江深水航道的建设施工，同时也适用于含有护底软体排铺设、水下基床整平及水下构件安装的水工建设。

四、国内外相关技术现状：

依托长江深水航道治理工程，国内水运行业对深水航道治理施工技术开展了大量研究，逐渐建立起一整套施工技术与装备。目前国内外用于水下抛石基床整平的设备主要包括座底式抛石整平船和步履式水下整平机。在水下构件定位安放方面，水下构件安放技术主要在海上沉管等大型构件安放中，采用较大型的设备、配置较昂贵的坐标测定设备。常规小型构件水下安放多在水深不大的工况下，采用标杆定位的方式。

五、技术内容

1．技术原理

将GPS定位技术与各种监测仪器连接，实测数据无线传输，经专用计算机软件处理，平面坐标及标高的即时有效控制，实现水下铺排、水下基床整平和构件安装精确定位、远程遥控、可视化监测及自动化数据记录的目标。

2. 关键技术或工艺流程

（1）自行研制拉线定位仪，通过角度编码器、绝对角度编码器、双轴侧倾仪、数据传输控制器和计算模块的组合，随时排体上测点的空间参数，专用软件驱动和耦合GPS接收仪和来自各传感器和双轴测倾仪采集的数据。铺排过程的各种测量单元信号和综合处理数据，可以通过电脑屏幕显示，方便了质量监控和记录。

（2）通过研制智能型水下整平机，重点研发操作系统和定位监控系统，通过即时掌握整平机位置、姿态和水下基床情况，实时调控水下整平过程控制参数，实现高精度整平。GPS卫星定位系统接受卫星信号，确定水下整平机的高程和平面位置，中央控制室远距离遥控，移动架和整平架互动工作，将整平机移动到工作位置，测深仪检测基床面标高，根据基床面标高，决定刮铲高程或刮铲层次，伸出刮铲刮平抛石面，收回刮铲，最后伸出压辊复平，再用测深仪检测基床面标高。

（3）以溜筒抛石工艺细抛基床石断面抛填成“垄状”以满足整平所需，设置液压升降溜筒精确控制抛填标高和位置，移动工作平台与操控室实现远程遥控、平面位置精确定位，溜筒头部标高测量装置实时检测及数据传输、自动记录功能。
（4）通过定位装置实测水下半圆体平面坐标及姿态，由专用软件计算并反映半圆体实时位置。起重船通过专用夹具起吊半圆体，在半圆体上设置与半圆体钢性连接的专用定位架，定位架上安装GPS和倾斜仪，实测数据通过专用软件系统在电脑屏幕上实时显示半圆体的位置和水下姿态，起重船在软件系统的指挥下进行半圆体安装就位。

3. 主要技术指标

（1）软体排铺设过程直观显示测点平面位置，从而及时纠偏，工况较好时，铺排平面定位控制偏差≤20cm。
（2）整平机具有遥控水下行走、纠偏和爬坡能力，基床整平高程差≤5cm，整平工效≥400m2/日。
（3）溜筒抛石不仅可以调控溜筒底口与泥面的距离，精确地控制抛石标高，而且能极大的减少水流、水深对块石漂移流失的作用

（4）半圆体水下定位安装实现实时数据的无线传输接收和平面坐标的计算，脱离传统定位设备有线遥控距离受限及水下操作的限制，实现水下构件起重就位便捷、准确的目标。
4. 技术应用情况

（1）长江南京以下12.5米深水航道二期工程福姜沙标段正在建设施工，工程铺设软体排近400万m2，铺设区域水深超过10m、排体长度300m以上区域，应用和改进护底软体排实时检测技术，对铺设过程施工精度实时监控，解决了排体长、地形起伏变化等对铺排搭接质量的影响。

（2）长江南京以下12.5米深水航道二期工程福姜沙标段正在建设施工，直接应用水下基床抛石及整平成套技术，采用溜筒抛石工艺精确抛填基床块石，无线遥控智能型水下整平机进行基床整平，基床施工安全、高效，整平质量满足精度要求。

（3）在长江口南坝田挡沙堤加高工程Ⅱ标段新建段工程中，长江口的流态多变、涌浪频繁、水流湍急的工况条件，半圆体堤身结构施工作业时间有限，特别是基床整平难度大、工期要求紧。在无线遥控智能型水下整平机基础上，更新设备功能，根据施工条件，成功研制了集溜筒定位抛石和整平与一体的整平设备，缓解了南坝田加高工程中整平设备不足、工期受其制约的矛盾。应用抛石、整平一体的整平机，达到日均整平100米以上的整平工效，确保了长江口短短2个月的施工黄金季节基本完成整平及半圆体安装施工。
（4）长江南京以下12.5米深水航道二期工程福姜沙标段正在建设施工，在半圆体水下定位安装基础上，改制吊架和修正软件参数，精确、高效实施水下齿形构件的定位安装。

（5）已获得6项实用新型专利、2项发明专利、1项国家级施工工法。
5. 推广前景

长江南京以下深水航道整治一期工程（白茆沙段）整治建筑物施工关键技术，建立了一整套水下实时定位、水下抛石整平、水下可视安装等工艺技术及装备，对航道整治工程、沿江沿海围垦工程、海上风电项目等，均适宜这一科技成果的推广、应用。
六、技术持有单位及联系方式

技术持有单位：中交第三航务工程局有限公司

单位地址：上海市平江路139号（200032）

联系人：王何汇 电话：021-64030681 传真：021-64030681

手机：13701753720
E–Mail：j.kjc@ccshj.com

38 海上挤密砂桩施工装备与质量监控技术

一、技术名称：海上挤密砂桩施工装备与质量监控技术
二、技术来源：国家科技支撑计划课题 “外海厚软基桥隧转换人工岛设计与施工关键技术”子课题一“海上挤密砂桩（SCP）地基处理关键技术”（合同编号：2011BAG07B02）。

三、适用范围：应用于水运等工程的地基处理。

四、国内外相关技术现状：

海上挤密砂桩作为一项水下软基加固新技术，在国外虽有应用，但在国内尚处于起步状态，没有技术标准可循，无论是加固机理、设计计算方法还是施工工艺都存在相当大的技术难题，而且国内仅有的挤密砂桩施工船无法满足港珠澳大桥人工岛地基加固的深度要求和穿越下卧硬土层的锤击能力要求。

五、技术内容

1．技术原理

针对港珠澳大桥工程的自然条件和建设需求，综合采用理论分析、模型试验、现场试验、设备研制、原型观测等手段，开展挤密砂桩设计计算方法、施工技术与装备、施工质量检测技术等研究，并形成成套技术和标准。

2．关键技术或工艺流程

（1）挤密砂桩复合地基承载力和沉降变形设计计算方法研究：首先对国内外现有复合地基设计理论进行全面梳理，在此基础上开展了系统的离心模型试验，对比不同设计参数对加固效果与破坏模式的影响，对计算与试验数据进行对比分析，并充分考虑我国工程界的实际状况结合工程现场实测数据，确定适用的设计计算方法。

（2）开发挤密砂桩（SCP）复合地基设计计算软件：针对我国海上地基加固的现状和挤密砂桩技术的特点进行设计软件需求分析，在SCP复合地基设计计算方法研究成果的基础上，确定软件的输入、输出参数，设计界面，基于Visual Studio集成开发环境编写程序，并进行软件测试。

（3）海上挤密砂桩（SCP）施工设备及施工参数研究：针对港珠澳大桥工程的自然条件、水深条件和复杂地质条件研究确定施工设备关键参数，建造了三条专用施工船，并研制了全套施工自动控制软件和施工管理软件，所有设备全面实现国产化，通过86m高的桩架实现水面下66m的加固深度。为满足长时间连续作业的需求研制了专用振动锤。针对港珠澳大桥海域的复杂地质条件（硬夹层、地层起伏大），开展成桩条件试验，通过测试桩套管的振动加速度、侧阻力、动端阻力等参数，研究提出施工过程中挤密扩径与桩套管着底的判别标准，在控制系统中实现自动判别控制。

（4）针对水下检测的难题研究建立挤密砂桩施工质量检测方法，对工程标贯试验结果进行全面系统分析。

（5）编制《海上挤密砂桩（SCP）设计与施工指南》：在上述研究的基础上，总结提炼有关成果，开展国内外技术调研，编制《海上挤密砂桩（SCP）设计与施工指南》。

3．主要技术指标

（1）形成了适合我国的水下挤密砂桩复合地基设计计算方法，并开发了水下挤密砂桩复合地基设计计算软件。

（2）研制了自动化程度高、振动能量大、操作便捷的水下挤密砂桩施工成套装备，砂桩船水下处理深度可达水下66m，可在同一个桩中实现不同桩径的挤密扩径控制。自主开发了砂桩船的施工控制系统，实现了成桩过程自动化控制。

（3）通过现场试验提出了扩径与着底双控的成桩判定标准。分析提出了采用标准贯入击数和用砂量双控的质量检测方法和相关参数。

（4）研究形成了水下挤密砂桩的成套施工工艺，编制了《水下挤密砂桩施工质量检验标准》。

4. 技术应用情况

（1）人工岛岛壁区挤密砂桩施工

港珠澳大桥工程的人工岛岛壁建设中采用了水下挤密砂桩作为软土地基处理手段，为国内最大规模的水下挤密砂桩应用。东人工岛砂桩地基加固处理区域约7.5万m2，总计9991根，置换用砂方量约35.42万方。按照计划工期完成，质量可控，工效显著，控制系统运行良好，检测顺利实施。

（2）港珠澳大桥沉管隧道过渡段挤密砂桩施工

海上挤密砂桩在港珠澳大桥人工岛岛壁建设中成功应用之后，直接推进了海底沉管隧道技术方案的优化进程，随后又应用于港珠澳大桥沉管隧道过渡段的地基加固中。沉管隧道东岛过渡段E30S4~E33S3段采用挤密砂桩(SCP)加固软土地基，施工总根数8459根，方量约30万方。施工质量良好，达到预期效果。

（3）海口湾南海明珠人工岛二期工程施工

海口湾南海明珠人工岛项目中采用了水下挤密砂桩作为人工岛护岸砂质地基加固手段对人工岛内、外护岸地基进行加固处理。

（4）本成果申请了15项国家专利，获得国家专利局受理，发表了核心期刊论文6篇。

5. 推广前景

在整个港珠澳大桥工程中，中交第三航务工程局有限公司共施工挤密砂桩地基加固区域约83.7万方。

通过本项目研发，使水下挤密砂桩技术领域达到了国际领先水平，并获得一整套自主知识产权，极大地增强了我国在该领域的市场竞争力。挤密砂桩因加固效果明显、质量可控、工效高、安全环保，在水运工程领域具有良好的社会经济效益和广阔的应用前景。

六、技术持有单位及联系方式

技术持有单位：中交第三航务工程局有限公司

单位地址：上海市平江路139号（200032）

联系人：王何汇电话：021-64030681传真：021-64030681

手机：13701753720

E – Mail：j.kjc@163.com
39 软土地基及水工构筑物自动监测技术

一、技术名称：软土地基及水工构筑物自动监测技术
二、技术来源：自主研发

三、适用范围：水工构筑物监测、土体表层沉降监测、土体内部分层沉降监测、土体深层水平位移监测、孔隙水压力监测、地下水位监测。
四、国内外相关技术现状：

近年来，我国经济和社会飞速发展，各地兴建了很多港口、高速公路以及物流堆场；此类工程建设中，多会用到大面积陆上及深水软基处理施工及大型水工构筑物施工；伴随此类施工配套进行的软土地基及水工构筑物监测项目，是保障和验证此类工程质量，确保施工顺利安全进行的重中之重。此类监测项目涉及土体表层沉降监测项目、土体内部分层沉降监测项目、土体深层水平位移监测项目、孔隙水压力监测项目、地下水位监测项目等测量方式，目前在国内外均需要现场人工进行测量。由于此领域监测电路及算法较为复杂，目前国内外在此类监测领域的自动化水平整体较低，且人工监测设备无法形成物联网，无法进行远程分布式监控，因此带来监测效率低，人力成本高的严峻现状。

五、技术内容

1．技术原理

软土地基及水工构筑物自动监测系统的子系统包括：孔隙水压力自动电测子系统、土体深层水平位移自动电测子系统、水下土体分层沉降自动电测子系统、陆上土体分层沉降自动电测子系统、地下水位自动电测子系统、无线手持测控终端、远程无线网桥、远程无线数据采集终端机、远程测控软件，拓扑图如下：

[image: image22.png]| EEEEME 1'(
i

|
) LIERERFAASERRUFRR

(g & L E D ERBNENFRE

FLEKED BB UFRRE

KT L3 ETRERRUFRR

32

_

MUY

Bafusit

7323

B keSS RS e

—

图1软土地基及水工构筑物自动监测系统网络拓扑图

系统工作模式一：无基站超远程大面积自动监测模式。

系统工作模式二：基于分布式网络的大面积跨省市自动监测模式。

2．关键技术或工艺流程

本监测系统采用国际先进主流技术开发平台研制，关键技术包括：

（1）电路开发平台： Altium Designer 14、PADS 9。

（2）机械开发平台：AutoCAD 2010、SolidWorks 2014。

（3）控制软件开发平台：C语言、Proteus 7.8。

（4）测控终端平台：Windows 7/8/10操作系统的平板电脑。

（5）测控软件开发平台：Visual Studio 2012。

3. 主要技术指标

（1）无基站模拟式下远程监测距离大于7公里.

（2）从站设备可续航1年以上而无需充电。

（3）自动监测从站对于振弦式传感器的测量精度达到0.1hz，灵敏度达到0.02Hz；对于测斜传感器的测量精度达到0.02度，灵敏度达到0.01度。对于陆上分层沉降的测量精度达到1mm，灵敏度达到0.5mm。对于地下水位的测量精度达到1mm，灵敏度达0.5mm。

（4）各自动监测从站测量精度达到或超过其它手动测量设备的测量精度。自动监测从站的防护等级（防尘防水等级）达到IP68。各项指标均已超过人工测量指标。

4. 技术应用情况

自2013年初，该监测技术投入长江南京以下12.5米深水航道整治工程中，经受汛期的大风大浪、高水位、高温环境、复杂的施工工序、全部的施工荷载的考验，顺利实现了地基土体分层沉降和深层水平位移水上远程监测；自动测量精度、灵敏度达到或超过人工监测标准；水上监测设备的防护等级（防尘防水等级）达到IP68。

本自动监测系统已大面积推广应用于：天津港南疆煤码头9#-10#泊位煤码头改造施工监测工程、天津港临港及南港工业区大面积软基加固施工监测工程、大连机场地基处理监测工程、三亚地基处理监测工程、港珠澳跨海大桥地基处理监测工程等百余个国内工程中，使用效果稳定良好。该成果已达到国际先进水平，已获得4项国家发明专利证书、2项实用新型证书、2项国家计算机软件著作权登记证书。

5. 推广前景

目前在国内外大型构筑物（桥梁、大坝）及地基处理（地铁、基坑、软土地基加固）工程中，施工质量与施工安全监测产品市场需求空间较大，如果在近年内将本软土地基及水工构筑物自动监测技术进一步市场推广，可满足此类监测项目需求、降低项目人力成本、节省项目监测车船费用，实现基于物联网的跨地域自动监测实时预警系统，保障和验证此类工程质量，确保施工顺利安全进行。

六、技术持有单位及联系方式

1.中交天津港湾工程研究院有限公司

联系人：黄泰，联系电话：13752064031

地址：天津河西区大沽南路1002号，邮编：300222

2.中交第一航务工程局有限公司

联系人：毛轶伦，电话：13820699087

地址：天津港保税区跃进路航运服务中心８号楼，邮编：300461

3.天津港湾工程质量检测中心有限公司

联系人：梁爱华，联系电话：022-28343603

地址：天津河西区大沽南路1002号，邮编：300222

40 L型双伸缩旅客登船桥

一、技术名称：L型双伸缩旅客登船桥

二、技术来源：上海市重点建设项目“吴淞口国际邮轮港旅客登船桥”

三、适用范围：适用于邮轮母港、邮轮挂靠港等客运码头供旅客和船员安全便捷舒适地上下邮轮。

四、国内外相关技术现状：

国外现代化的邮轮码头都配备专用订制的高端设备。西班牙的巴塞罗那、美国的迈阿密等邮轮母港，标准配置登船桥来实现邮轮旅客大流量、快速高效和便捷上下邮轮。
借鉴机场登机桥形式改装而成的旋转伸缩式登船桥，一方面接船范围受到限制；另一方面在随动接船和及时跟随响应方面，存在无法弥补的结构缺陷，带来一定的使用功能不足和安全隐患。

鉴于载人设备工况与港口大型设备的特殊性， 2010年交付上海吴淞口的L型双伸缩登船桥，不仅开创了全新机型，还为移动式登船桥科技进步，翻开了崭新的一页。相比国外TEAM和FMT两家公司典型折返式登船桥，L型双伸缩旅客登船桥在安全、便捷、人性化三方面具有三大原创性优势。

五、技术内容

1. 技术原理

L型双伸缩旅客登船桥，开创性地将分动式门架结构、伸缩式接船渡板、L型双伸缩通道三项关键创新技术完美结合，通过上下升降、前后和左右伸缩、随动渡板三自由度随动动作，实现了登船桥与邮轮前后、左右、上下方向的调节或跟随动作。从通道布置的人性化、整机操作便捷性、随动对接的安全性等方面，实现历史性超越达到了世界领先水平。

2. 关键技术

（1）整体机型优化。L型双伸缩旅客登船桥具有双门架独立顺岸行走、垂直和顺岸通道长行程伸缩、垂直大范围升降功能。配合随动渡板机构动作，接船渡板可以适应与邮轮前后、左右、上下方向的调节或跟随动作。该机型与折返式相比较从通道布置的人性化、整机的操作便捷性、三自由度随动对接的安全性等方面达到了极致。
（2）随动接船技术。伸缩式接船渡板设置在垂岸伸缩通道最前端，相对于内通道具有前后伸缩机构、上下浮动机构、左右摆动机构。接船渡板自身具有柔性随动功能。柔性随动接船渡板三个自由度都设置相应的传感器与控制器，与垂岸通道伸缩机构、垂直升降机构、整机行走机构分别实现大行程范围的前后、左右、上下跟随运动。

（3）分动门架驱动技术。两个独立的门架整体驱动运行与单独驱动运行并存。通过全轮驱动技术、柔性驱动技术，解决了大幅度提高驱动力、提高驱动粘着力、防止打滑等技术难题。

（4）旅客通道超大行程伸缩技术。旅客通道超大行程伸缩技术，解决了强度高、刚度好、重量轻、制造工艺布置合理的通道结构形式，又具有很好的经济性和适用性，为旅客登船桥设备提供安全可靠的旅客通道结构。

3. 主要技术指标

（1）接待船型：22万吨。

（2）接船高度范围：1.5m至12m。

（3）旅客通道坡度：不大于12.5%。

（4）通道净宽度1.65m。

（5）性能指标：便捷、安全、舒适；全天候接船、无折返行走、调整和随动连续、接船无中断。
4. 技术应用情况

上海吴淞口国际邮轮港2010年使用2台、2015年续订1台。2015年接待邮轮旅客226万人次。青岛港邮轮码头2015年使用1台。

L型双伸缩旅客登船桥的使用，具有对接高效、安全、便捷、舒适人性化等性能。受到邮轮公司和用户高度青睐和好评。

与进口国外登船桥产品相比，登船桥产品的国产化可以大幅度减少邮轮港口建设投资，具有重要的现实意义和明显的经济、社会效益。

本成果获得实用新型专利两项、受理发明专利两项，颁布行业标准一部。
5. 推广前景

L型双伸缩旅客登船桥的成功研制具有很高的实用价值，特别是作为非标设备，对国内邮轮码头制订旅客上下船工艺流程、进行登船桥设备选型提供了直观的参考依据，对于指导国内邮轮港口的旅客上下邮轮工艺设计具有积极的意义。

L型旅客登船桥的研发是我国港口现代化大型载人单机设备的重大突破，有显著的经济效益、社会效益。推广应用可以促进我国邮轮经济的发展，促进我国与世界邮轮经济圈的交流与融合。

安全、便捷、舒适地上下豪华邮轮，是接待邮轮必须保证的重要任务。L型双伸缩旅客登船桥以其多项关键技术原理创新成为移动式登船桥中的最佳机型，是邮轮码头前沿装备的最佳选择，值得重点加以推广应用。

六、技术持有单位及联系方式

技术持有单位：交通运输部水运科学研究所

单位地址：北京市海淀区西土城路8号(100088)

联系人：胡思唐 电话：010-65290570 传真：010-62046559

手机：13701201073

E-Mail：hsit@wti.ac.cn

41 航电枢纽高水头船闸工程改扩建施工关键技术

一、技术名称：航电枢纽高水头船闸工程改扩建施工关键技术
二、技术来源：自主研发

三、适用范围：适用于于内河航道整治中的老船闸扩建改造工程中，部分研究成果亦可应用于新建船闸工程中。

四、国内外相关技术现状：

国内外对过水围堰溢流流场的研究主要是针对横向围堰（相对河道方向）进行的，针对既有水电大坝在发电和泄洪期坝下的纵向围堰导流流场及其与大坝坝下河道的相互作用的研究尚属空白；需要抵抗水头高达15m、流速达12m/s、顶冲段距大坝泄洪口距离仅30m的导流过水围堰在国内外也没有工程实践；国内外专家学者对于爆破震动的理论及控制技术也进行了一些研究，但是关于基坑爆破开挖对近距离（30m）大坝正常发电的影响以及振动控制技术国内尚无相关研究；对于大体积混凝土控裂技术研究在根本上还没有解决这方面的技术难题，加之本项目依托工程混凝土质量要求较国内类似工程均高，裂缝控制及质量控制难度前所未有。

五、技术内容

1．技术原理和关键技术
针对航电枢纽高水头船闸改扩建工程施工面临的技术难题，采用理论分析、数值模拟计算、试验研究和原位测试相结合的方法，开展了施工导流围堰结构设计与施工、基坑爆破开挖振动控制、老船闸结构加固、船闸大体积混凝土控裂等方面的研究，形成了既有船闸升级改造施工成套技术。

2．主要技术指标

（1）导流过水围堰结构设计及防冲与稳定性技术

在揭示了既有水电大坝正常发电期及泄洪期坝下河道及导流围堰施工导流流场及流态分布规律的基础上，研发了组合式导流过水围堰结构，首次提出了带有抗倾锚杆的无底钢壳现浇混凝土围堰防护结构，确保距大坝仅30m的过水围堰顶冲段在流速高达12m/s的泄洪洪峰作用下的稳定安全性；并根据围堰导流标准，提出了10年一遇洪峰（流量15300m3/h）期大坝安全度汛的调控方法，确保施工期永久结构及临时结构的安全。

（2）导流过水围堰施工技术

针对坝下新填筑以砂砾料为主的水中土石围堰，提出了采用地连墙与旋喷防渗墙相结合的防渗结构，采用了静压灌浆法、钻孔灌注桩相交成墙法、帷幕注浆法相结合的方法对防渗墙与老船闸闸墙连接处等特殊位置进行了防渗漏处理，确保了高水头（15m）、水位变动频繁且幅度大（6m）的坝下导流围堰的防渗效果，营造了良好的干施工环境。

（3）基坑爆破开挖振动控制技术

根据爆破安全规程以及国内类似爆破工程实测资料和安全控制标准，提出了富春江船闸扩建工程爆破安全振速控制标准为：导流围堰振速≤6cm/s，发电机组振速≤0.5cm/s；基于爆破振动的数值计算分析，提出了采用预裂爆破以及微差起爆技术，控制其单段最大装药量，采用不耦合装药形式等措施控制爆破振动，成功将基坑爆破开挖过程中导流围堰、发电机组最大振速分别控制在5cm/s、0.1cm/s以内，确保了临近建筑物及大坝正常发电的安全；
（4）老船闸加固技术

提出了“老化混凝土凿除、化学植筋挂网、刷涂界面剂和新浇贴面细石纤维混凝土相结合”的加固方法，形成了集高性能加固材料、高效加固施工工艺于一体的老船闸结构加固技术，确保了老船闸扩建改造项目的工程质量；

（5）船闸大体积混凝土裂缝控制技术

通过破碎卵石骨料体系与胶凝材料组成的配合比优化设计，配制出了干缩率小于180×10-6、抗渗性P8和抗冻性F100的C25船闸混凝土，结合风冷骨料与拌合水冷却组合降温方式、冷却水管降温、仓面喷雾等系列措施有效地控制了船闸大体积混凝土的开裂。

3．技术应用情况

本项技术研发的基本目标是解决依托工程富春江船闸改扩建工程建设过程中所面临的技术难题，探索出最佳、可靠、科学的施工技术及工艺，为依托工程安全、优质完成建设提供保障。最终以依托工程为平台，攻克大型水利枢纽既有船闸升级改造工程施工关键技术，形成包含“施工导流过水围堰设计施工技术、船闸基坑开挖及安全控制技术、大体积混凝土裂缝控制”等在内的既有船闸升级改造施工成套技术，提升我国在既有船闸升级改造施工领域的核心竞争力。

本项技术成果已经在依托工程富春江船闸改扩建工程中得到成功应用，为富春江船闸改扩建工程安全、优质建设完成提供了保障，节约成本1520万余元。本项创新技术成果，不仅在节约成本、降低风险、提高质量、环保经济方面发挥了巨大作用，还具有广泛的推广应用价值。
4．推广前景

根据《全国内河航道及港口布局规划》、《长江三角洲地区高等级航道网规划》以及各省市内河航运发展规划，为实现国内内河航道成网贯通和干线航道高等级化的目标，全国据统计约有1000余座的船闸需按照《内河通航标准》（GB50139—2004）进行扩建改造，实现天然及渠化河流更高等级航道标准，以满足发展区域经济对水运的需求，本项目研发的既有船闸升级改造工程施工技术将会在上述船闸改扩建工程中迎来广泛的应用，具有显著的经济效益。

六、技术持有单位及联系方式

技术持有单位：中交第二航务工程局有限公司

单位地址：湖北武汉东西湖区金银湖路11号

联系人：王丽欣电话：02783920605传真：02783920605

手机：15972174850

E – Mail：31495207@qq.com

42 UHPG系列海上风电导管架灌浆连接材料产品

一、技术名称：UHPG系列海上风电导管架灌浆连接材料产品

二、技术来源：自主研发
三、适用范围：应用于海上风电单桩基础、三桩导管架、四桩导管架和多桩导管架灌浆连接施工。

四、国内外相关技术现状：

海上风能是一种清洁能源，近年来国家对清洁能源特别是风电发展给予了很大的政策支持。海上风电导管架灌浆连接技术在国外是成熟技术，欧洲大量单桩、三桩和多桩导管架基础施工大量采用灌浆连接，对于水深较深海域，主要采用水下灌浆。国内缺乏海上风电导管架灌浆连接技术的相关规范，既没有满足这种特殊要求的灌浆料，也没有专用的施工设备，更缺乏海上风电导管架灌浆的经验、案例。海上风电灌浆连接对材料要求极高，主要体现在高工作性、高早期强度、高最终强度和高抗疲劳性能等方面；并且海上风电导管架灌浆采用泵送压浆和水下灌浆的特殊施工方式，对材料的可泵送性、高稳定性和抗水分散性等提出特殊要求。传统普通水泥基灌浆料和灌浆工艺完全不能满足导管架灌浆的特殊要求。

五、技术内容

1．技术原理

在海上风电灌浆施工应用过程为：在风电基础施工过程中完成打桩、导管架安装、导管架调平之后，采用专用的灌浆设备制备灌浆料浆体并采用灌浆泵通过橡胶软管和灌浆管线将灌浆料浆体注入钢管桩与导管架腿柱之间的环形空间。灌浆料硬化后将通过过渡段的灌浆连接施工，导管架和钢管桩在结构上成为一个整体，一是各个钢管桩之间有了水平连接，不会失稳；二是还可以利用导管架来传递和承受水平力（水平力，即波浪，流，冰等产生的水平力）和剪切力。上部结构与钢管桩基础连接成一个整体。

本项目开发UHPG系列海上风电导管架灌浆连接材料产品，产品具有大流动性、高早强、超高强、微膨胀和高抗疲劳等特点，适用于海上风电基础单桩过渡段、三桩导管架、四桩导管架以及多桩导管架灌浆连接。

2．关键技术或工艺流程

（1）针对海上风电灌浆技术需求，自主研发海上风电导管架灌浆材料产品，形成海上风电导管架灌浆材料产品基本配方。

（2）通过纳米超细矿物粉体改性，骨料颗粒级配优化和聚合物改性技术等对灌浆料进行改性研究。

（3）通过产品中试，实现海上风电导管架灌浆料产品生产，研究产品工艺与产品质量的关系，建立《海上风电导管架灌浆材料生产质量控制办法》,为系列产品研究、试生产、小规模市场开拓和大规模工程应用打下坚实基础。

（4）针对不同型号产品生产控制参数，制定《海上风电导管架灌浆连接材料》产品企业标准。

（5）建立一套针对复杂生产线生产的管控模式和流程，为其他类似产品生产提供第一手管控思路和宝贵的运营经验。

3．主要技术指标

UHPG系列海上风电导管架灌浆连接材料产品为均布超细颗粒致密体系水泥基材料，采用聚合物改性和纳米增强技术研发而成。产品是以特种水泥、超细矿物掺合料、纳米微粉和复合膨胀剂等组成的胶凝材料与优质天然高强石英砂、高性能减水剂、聚合物和其他各类化学改性剂组成的干混材料。

表1 产品性能指标

	序号
	检测项目
	技术指标

	
	
	UHPG-80
	UHPG-100
	UHPG-120

	1
	最大骨料粒径（mm）
	≤4.75
	≤4.75
	≤4.75

	2
	总氯离子含量（%）
	占灌浆材料总量
	≤0.06
	≤0.06
	≤0.06

	3
	表观密度（kg/m3）
	≥2250
	≥2300
	≥2350

	4
	凝结时间（h）
	≥2.5
	≥2.5
	≥2.5

	5
	含气量（%）
	≤4.0
	≤4.0
	≤4.0

	6
	泌水率（%）
	0
	0
	0

	7
	流动度/mm
	初始
	≥290
	≥290
	≥290

	
	
	30min
	≥260
	≥260
	≥260

	
	
	60min
	≥230
	≥230
	≥230

	8
	竖向膨胀率（%）
	3h
	≥0.02
	≥0.02
	≥0.02

	9
	抗压强度/MPa
	1d
	≥35
	≥40
	≥50

	
	
	3d
	≥60
	≥70
	≥80

	
	
	28d
	≥80
	≥100
	≥120

	10
	抗折强度/MPa
	28d
	≥12.0
	≥13.5
	≥15.0

	11
	弹性模量/GPa
	28d
	≥35.0
	≥40.0
	≥45.0

	12
	电通量/C
	56d
	≤1000
	≤800
	≤500

	13
	RCM（扩散系数）/10-12m2/s
	56d
	≤1.0
	≤0.8
	≤0.5

	14
	抗冻性
	56d
	≥F350
	≥F500
	≥F800

	15
	对钢筋的锈蚀作用
	/
	无锈蚀
	无锈蚀
	无锈蚀

	16
	推荐用水量（水固比）
	
	13.0%
	10.0%
	8.5%

UHPG系列海上风电导管架灌浆连接材料产品性能指标见表1，具有以下特点：

· 低用水量：UHPG-120材料1吨灌浆料用水量仅83.0~90kg。（注：用水量可根据现场施工条件根据实测流动度达到入泵标准）

· 大流动性：灌浆料初始流动度大于290mm，1小时后流动度大于230mm，并且灌浆料无泌水和分层，具有优异的粘聚性和抗水分散性。

· 高早强：20℃条件下材料1天抗压强度可大于50MPa。

· 高最终强度：20℃条件下材料28天抗压强度可大于120MPa。

· 微膨胀性：塑性和硬化阶段材料具有微膨胀性能，可确保环形灌浆体与钢管和套筒之间的有效连接。

· 抗腐蚀性：具有良好的抗硫酸盐和抗海水、污水侵蚀性能，有较强的抗冲刷性。

· 耐久性：属无机灌浆材料，不老化。

· 高抗氯离子渗透性：硬化浆体电通量小于500C、氯离子扩散系数小于0.5×10-12m2/s。

· 高抗冻性：硬化浆体抗冻等级大于F800。
· 高抗疲劳性能：灌浆料可以在0.45应力比条件下经受200万次以上疲劳试验荷载。
4. 技术应用情况

（1）项目2011年7月~9月在上海奉贤开展多次陆上小型平板和圆型环空灌浆试验。小型灌浆试验包含平板模具灌浆和模拟小型钢管环空灌浆试验。2013年2月在南通尧盛钢结构加工厂进行陆上大型水下灌浆模拟试验。试验采用水下灌浆方式进行，采用100m长、直径2.5寸橡胶管线泵送压浆完成高度7m模板的大型灌浆试验。

（2）已在辽宁盘锦PHC管桩修复项目、珠海桂山海上风电导管架灌浆原型试验、江苏响水近海风电场项目海上升压站上部组块灌浆连接施工和江苏东台海上升压站导管架水下灌浆工程等项目中进行了应用。

5. 推广前景

本项目开发UHPG系列海上风电导管架灌浆连接材料产品，产品具有大流动性、高早强、超高强、微膨胀和高抗疲劳等特点，适用于海上风电基础单桩过渡段、三桩导管架、四桩导管架以及多桩导管架灌浆连接。基于目前我国海上风电场建设和发展趋势，导管架基础是未来海上风电的发展趋势，海上风电建设的发展对本项目研发的产品需求较大。开发的海上风电灌浆料产品还可应用到海上平台加固维修，海洋平台建设、老码头改造升级加固等领域，也可以应用到住宅产业化钢筋连接器用套筒灌浆。

六、技术持有单位及联系方式

技术持有单位：中交上海三航科学研究院有限公司

单位地址：上海市徐汇区肇嘉浜路829号（200032）

联系人：汪冬冬 电话：021-64692511传真：021-64276193

手机：13918744067，E – Mail：wdd8449@163.com
43 公路资产管理系统

一、技术名称：公路资产管理系统（CRMS）

二、技术来源：西部交通建设科技项目“西部地区高等级公路养护技术研究”（合同编号：2007-318-223-02）

三、适用范围：省市级公路管理部门、省市级高速公路经营公司、公路养护施工企业、公路养护检测单位。

四、国内外相关技术现状：

鉴于标准差异等原因，公路资产管理系统国外系统在国内的适应性较差，主要问题表现在：

（1）国外公路资产管理系统产品更强调公路资产的台账式管理，注重公路资产的经济性分析，业务性偏弱，无法满足我国公路网全资产静态基础数据、动态检测数据、技术状况数据、养护决策数据、多媒体数据多维信息管理的需求。

（2）国外公路资产管理系统产品偏向单一模块化，公路资产管理与路面管理系统、桥梁管理系统、路政管理系统等业务系统相互割裂，缺乏相互支持，无法完全覆盖我国公路资产管理的各主要业务领域。

（3）由于国外公路资产管理系统在国内应用几乎空白，因此缺乏与我国《公路技术状况评定标准》《公路桥涵养护规范》《公路桥梁技术状况评定标准》《公路隧道养护计划规范》等现行规范相适应的产品。

本技术成果起源于路面管理系统，具有技术领先优势明显，工程化应用广泛的特点，且更符合国内公路资产养护管理实践。

五、技术内容:

1. 技术原理

公路资产管理系统（CRMS）旨在利用先进的公路资产管理理念及技术，实现对公路基础数据收集、公路技术状况检测评价、公路养护投资决策、公路养护病害维修、公路大中修工程等的全面管理。公路资产管理系统（CRMS）由公路基础数据、公路技术状况评价、路面管理、桥梁管理、隧道管理、养护计划管理、养护工程管理、养护应急管理、养护人员管理、养护设备管理、养护统计管理、日常养护管理、路政管理、养护制度管理、养护考核管理、数据采集系统等模块组成。

2. 关键技术或工艺流程

公路资产管理系统（CRMS）关键技术包括技术状况评定、病害原因诊断、使用性能预测、养护需求分析、全寿命周期费用分析、公路养护优化决策等。公路资产管理系统的关键技术是依托“七五”、 “八五”、“九五”等一系列国家重点科技攻关项目，历时 20 多年研发形成的具有我国自主知识产权的成果。

公路资产管理系统（CRMS）的主要技术特点：

（1）灵活的架构设计：公路资产管理系统（CRMS）的各模块既相互独立又相互关联，具有良好的兼容性和可扩展性。公路资产管理系统（CRMS）的各模块可根据用户的需求进行任意组合，能够满足各级公路管理机构的业务管理需要。

（2）专业的模型研究：公路资产管理系统（CRMS）采用的评价模型、性能预测模型、 养护决策模型和全寿命费用模型均基于申请单位承担的国家级和省部级重大课题研究成果。其中，路面使用性能评价模型、网级优化决策模型等关键技术成果达到国际先进水平；车速预测模型、道路通行能力分析模型和汽车油耗预测模型等部分研究成果达到国际领先水平。

（3）多样化的数据接口：公路资产管理系统（CRMS）充分考虑了公路养护管理实际应用的数据接口需求， 满足各类检测数据的批量导入要求，包括自动化检测设备数据接口、养护巡查设备数据接口、移动终端采集系统接口、人工调查数据的电子表格文件接口以及与部级公路数据库的接口等。

3. 主要技术指标

（1）基本架构

公路资产管理系统（CRMS）采用B/S架构设计，最大的优点就是可以在任何地方进行操作而不用安装任何专门的软件，只需一台能上网的电脑就能使用，客户端零维护，系统的扩展非常容易。

（2）开发语言

平台开发所使用技术如下：

①微软公司ASP.NET技术，dotnet框架4.0；

②Oracle数据库；

③运行环境使用Windows Server自带的IIS，IIS版本随操作系统不同而不同；

④前台页面使用HTML+CSS；

⑤部分页面效果采用JavaScript或者Ajax技术。

（3）建设工具

平台建设过程中使用工具如下：

①微软Visual Studio 2010集成开发环境；

②源代码版本控制软件Visual Source Safe；

③数据库设计工具Power Designer；

④项目管理软件Microsoft Office Project；

⑤测试管理工具TestCenter和负载测试工具LoadRunner；

4. 技术应用情况

（1）截至2015年底，公路资产管理系统（CRMS）已应用于全国12个省（市、自治区）的公路全资产养护管理工作中，行业主管部门可通过该系统及时、准确掌握全省路线、路基、路面、桥隧、设施等全部公路资产的基础数据、技术状况、养护需求、养护维修等情况，为公路主管部门的养护决策、申请养护资金等工作提供技术支持。

（2）本成果已经取得10余项软件著作权，获取1项国家科技进步二等奖，结合本科技成果还制定制定了2项国家标准以及7项行业标准。

5. 推广前景

公路资产管理系统的开发综合考虑了行业的现状，根据当前我国各省公路管理机构的各类业务需求，通过大量的业务实践经验和专业技术作为支撑，依托国家及部委“七五”以来的重大研究课题中公路养护科学决策的核心关键技术，集成并应用了GIS、可视化等先进的信息化技术，保证了公路资产管理系统在技术上持续保持领先。对于公路行业转型升级、数据共享、科学决策，以及交通运输行业管理部门对公路资产实行静态和动态相结合的行业管理等具有重要意义，因此具有广阔的推广和应用前景。

六、技术持有单位及联系方式

技术持有单位：中公高科养护科技股份有限公司

单位地址：北京市海淀区地锦路9号院4号楼-1至4层101

联系人：郭立明

电话：010-82364105

传真：010-62375021

手机：15311681068

邮箱：guoliming@roadmaint.com
44 智能化船用双臂架收油机

一、技术名称：智能化船用双臂架收油机。

二、技术来源：国家科技支撑计划项目“智能化船用双臂架收油机与油囊研制”（合同编号：2012BAC14B01）。

三、适用范围：适用于水上溢油污染事故的溢油高效快速回收。

四、国内外相关技术现状

目前国内外所研发的船用收油机主要包括荷兰KOSEQ的Victory Oil Sweeper（简称VOS）收油机、芬兰劳模（LAMOR）的LSC收油机、美国JBF的DIP收油机和我国青岛光明环保技术有限公司的DXS收油机。VOS是一种具有不同尺寸规格的双臂侧挂式船用收油机，大尺寸的收油机适用于海面溢油回收，小尺寸收油机适用于内河水面。LSC是单臂侧挂式船用收油机，可回收乳化油、焦球油和极高粘度的油，而且随油品粘度的增加收油效果会更好，因带刷数量的不同，其溢油回收速率也不同。DIP船用收油机的撇油器均采用下行带式收油原理，既能内置于船体内部，也可侧挂船体外部。青岛光明环保技术有限公司的DXS收油机一般只适用于水况环境好的内河水域。
国内目前还没有适合于海洋溢油回收的臂架型收油机技术及系列产品，尤其针对大规模海上溢油回收，现有的国产或进口的设备满足不了使用要求。

五、技术内容

1. 技术原理

智能化船用双臂架收油机是一种机械式动态的大型高效水面溢油回收装置，主要由收油头、动力站、管路系统、电气控制柜、无线遥控器、卷管架、储油罐等组成，如图1所示。

[image: image23.jpg]BEARHIE

图1 智能化船用双臂架收油机

收油头是漂浮在水面上的部分，用于水面溢油的回收，其主要由撇油器总成、后浮筒、双导油臂、导油臂开合驱动液压缸、四连杆定向机构、卷扬机等组成，如图2所示。动力站布置于工作船甲板上，为收油头提供动力。收油头回收的溢油可通过输油管输送到船舶的储油舱或储油罐、浮动油囊等临时储存设备。收油头各机构的动作全部采用无线遥控器进行远程控制。

[image: image24.png]

图2 收油头双导油臂最大张开状态俯视图

撇油器总成是智能化船用双臂架收油机的核心部件，由收油带、集油井、垃圾切碎机、输油泵、垃圾隔栅等组成。撇油器是基于“水拖油”和“上游效应”现象，运用了水动力收油的原理，水面的溢油和垃圾碎片通过高速运动收油带的牵引作用，向下运动并由其自身的浮力集中至集油井中，越来越厚的油层会逐渐地积聚在集油井的顶部，同时将水向后排挤出集油井，当集油井内部油层达到一定厚度后，运用输油泵将油抽出，存储至系统自备的油舱或临时储油装置中，工作原理如图3所示。

[image: image25.jpg]AT

fiw <=

图3 撇油器收油工作原理示意图
2. 关键技术

（1）收油带线速度与水流速度、油膜厚度匹配技术

合理匹配收油带运转速度和相对水流速度、油层厚度的关系，是提高收油机回收速率和回收效率的关键。收油机应用项目研究得出的收油带线速度与相对水流流速、油膜厚度的匹配关系曲线，通过所检测的收油头与水流的相对速度和油膜厚度，根据匹配关系，智能调节收油带线速度，以获得最佳收油效果。

（2）集油井油水界面检测与输油泵自动控制技术

收油头的集油井为近似锥形封闭结构，上部收口正好与垃圾切碎机的入口衔接，便于溢油或垃圾在输油泵的抽吸作用下，通过垃圾切碎机。收油头的收油带回收的油水混合物沿收油带下行，然后绕过收油带底部的改向滚筒后，在集油井集聚，可靠重力快速自行分离，溢油上浮在集油井的顶部。集油井内设有油水分界面的检测装置，根据分界面的高低变化，自行判定集油井内溢油的多少，自动控制输油泵的启停和转速变化，确保输油泵输出的油水混合物中，水含量尽可能低，提高了系统的回收效率，即回收油的纯度。

（3）垃圾切割输油泵技术

收油机的输油泵为凸轮转子泵，其具有自吸能力强、扬程大、耐磨损、寿命长、设计紧凑、适宜输送不同粘度介质等优点。在收油头集油井和输油泵之间设置了专用的垃圾切碎机，转速可在一定范围内任意调节，粒度30mm以上的大块垃圾可自行切割打碎，并顺利通过输油泵，有效避免了水面漂浮物对收油头堵塞的影响。

（4）船舶柔性侧挂四连杆同步定向技术

收油头采用了船舶柔性侧挂四连杆作为收油头的同步定向机构，在导油臂开合液压缸的作用下四连杆运动，在收油头牵引缆绳的作用下，确保导油臂前浮桶外侧和四连杆拐点与船体侧舷接触，从而始终保证收油头的导油臂开口方向与船体航行方向保持一致，提高了收油头姿态调整的准确性，确保最佳的回收速率和回收效率。

3. 主要技术指标

智能化船用双臂架收油机综合应用了收油带线速度与水流速度、油膜厚度匹配、集油井油水界面检测与输油泵自动控制、垃圾切割输油泵、船舶柔性侧挂四连杆同步定向等关键技术，具有较高的环境条件及溢油粘度适应性和较高的回收效率，其推广应用可有力提升我国溢油应急与处置技术和装备的国际竞争能力，主要性能指标如下：

· 适应浪高达1.8 m；

· 双臂架张开后扫油宽度为10.24 m；

· 回收速率为236 m3/h；

· 回收效率为97%；

· 适应水深大于1.3 m；

· 工作航行速度0～4 kn；

· 输油泵最大扬程40 m。

4. 技术应用情况

智能化船用双臂架收油机作为溢油回收的主要工具，其智能化、高回收速率、高回收效率为溢油的高效快速回收提供保障。本成果及关键技术已在中华人民共和国海事局北海海巡执法总队、青岛莱特环保工程有限公司、中石化长江燃料有限公司宜昌分公司、中油管道物资装备总公司等单位和公司中得到应用与示范，技术成果有效提高了收油机的回收速率、回收效率、环境条件和溢油粘度适应性、水上随波性及稳定性和机电液一体化控制水平，充分发挥了此收油机在溢油应急与处置作业中的作用，有力提升了我国溢油应急与处置领域相关技术和装备的国际竞争力，具有良好的推广应用价值。
智能化船用双臂架收油机技术还应用于国家发展改革委、财政部、工业和信息化部联合发布的“海洋工程装备工程实施方案”（发改高技[2014]784号）中的“智能化海上溢油回收装置产业化项目”和工业和信息化部、财政部联合下达的高技术船舶科研项目“《船用收油机》系列标准研究”项目中。
5. 推广前景

海上溢油事故频繁发生，造成大量的原油或成品油泄漏于海洋环境中，对海洋生态环境保护和海洋资源开发的可持续性造成了极大的威胁。智能化船用双臂架收油机既可以船体外置侧挂、顶推作业，也可船体内置作业，其开发及推广应用可基于溢油回收单体船和双体船，研发应用智能化下行带式收油机的溢油回收船，提高收油机环境适应性和回收效率。应用智能化船用双臂架收油机的溢油回收船可高效快速地对溢油进行应急处置，将广泛应用于海事、港口、海洋石油开采、沿海石化加工等相关部门和行业。
六、技术持有单位及联系方式

技术持有单位：交通运输部水运科学研究所
单位地址：北京市 海淀区 西土城路8号
联系人：张德文 电话：010-65290365 传真：010-62046559
手机：13581982868 E-Mail：zhangdw@wti.ac.cn
45 公路蓄能自发光交通标识

一、技术名称：公路蓄能自发光交通标识
二、技术来源：自主研发
三、适用范围：适用于公路、隧道、夜间有行人的路段、临水、临崖等“三高一危”路段和公路护栏、桥梁护栏等交通安保设施。
四、国内外相关技术现状：

蓄能自发光材料在船舶、地铁、公路、铁路和城市交通的安全标志广泛应用。公路蓄能自发光材料系金华市公路局完成的浙江省交通厅重点科研项目，具有国际领先水平的科技成果。该成果利用吸储自然光能后主动发光的新材料、新技术解决了公路、桥梁、隧道等设施的夜间发光诱导问题，具有安设方便、不耗能源、成本低廉的特点，是保障公路夜间出行人员安全和公路低碳绿色建设的新方法。

五、技术内容

1．技术原理

（1）公路自发光标识采用碱土铝酸盐材料制作，以吸光—储光—自发光的形式工作。通过5-15分钟吸收、储存自然光、机动车辆及各类照明灯光光能，无需其他任何能源，可维持夜间和无光线环境下12小时自发黄、蓝绿色光。材料的亮度与时间的关系见图1。

（2） LED蓄能灯具,由LED灯珠和蓄能自发光部件组合，使用LED灯珠与蓄能发光材料组合为主体的发光部件，通过内置或外置智

[image: image26.png]gl

图1 长余辉材料的亮度与时间的关系示意图

能光源激发器再接入供电系统(可由市电、蓄电池、超级电容、太阳能供电装置等供电)。LED蓄能灯具用短时间由LED灯发光（电灯发光的同时激发蓄能发光材料蓄光），后较长一段时间由蓄能部件发光。节能发光装置时间与亮度关系曲线见图2、图3。

[image: image27.png]>
i

B

)

1

图2 节能发光装置时间与亮度关系曲线示意图

[image: image28.png]mins

—e—HUR108)
—e— K208
—e— HUR30E)

图3 节能发光装置（2瓦LED灯珠激发蓄能发光部件）时间与亮度实验关系图
注：t1是激发元件的发光时间（有电源），t2为蓄能发光部件的发光时间（无电源）

该装置和传统灯具相比具有光线不刺眼、自发光时间长的优点。

在该装置上适当位置安设反光结构后，提供了有、无车辆灯光条件下较好的照明、指示及诱导作用，提升了无灯光车辆和行人在公路上的夜间通行安全水平。具有非常广阔的市场前景及社会效益。

2．关键技术或工艺流程

（1）使用稀土元素激活的碱土铝酸盐长余辉发光材料研制；是在传统蓄光夜间自发光材料基础上，研发适合公路交通条件特点的系列超长超亮余辉发光材料：车灯敏感型快激发黄绿色自发光材料及慢激发蓝绿色自发光材料，

（2）蓄能自发光交通标识产品研发主要包括：反光道口警示柱、反光柱式轮廓标、附着式轮廓标、弯道线性诱导标、反光圆形警示指示标、反光长方形警示指示标识、钢质护栏条标、隧道照明和应急逃生诱导系统、桥梁光标、公路施工路段警示标及其它标识等。

（3）工艺流程

该系列产品主要由A、主体基座（壳体）；B、长余辉发光体；C、反射器件；E、LED发光器件；F、太阳能光伏及控制系统组成。

用户根据产品使用环境、结合成本来选择不同部件制成的产品；其中主体基座（壳体）A和长余辉发光体B是必选部件； LED发光器件E和太阳能光伏及其控制系统F可采用分体式，也可采用集成一体式。根据实际需要可采用如下组合方式：

① 包括主体基座（壳体）A和长余辉发光体B两部分的交通标识；该标识具有成本低廉，安装维护方便，发光亮度较高的特点；该标识可供乡村公路，人行隧道等地方使用。

② 包括主体基座（壳体）A、长余辉发光体B和反射器件C三部分的交通标识；该标识具体成本低廉，安装维护方便，发光亮度较高，有反光功能的特点；该标识可供乡村公路，景区道路，短隧道等地方使用。

③ 包括主体基座（壳体）A、长余辉发光体B、反射器件C、LED发光器件E的交通标识；该标识具有成本适中，发光亮度高，有反光功能，超级节电的特点；该交通标识可以广泛应用于有市电电源的各种公路和隧道。

④ 包括主体基座（壳体）A、长余辉发光体B、反射器件C、LED发光器件E、太阳能光伏及其控制系统F的交通标识；该标识具有成本适中，发光亮度高，有反光功能的特点；该交通标识可以广泛应用于各种公路和隧道。

3．主要技术指标

蓄能自发光材料在吸收25-1000LX范围内的各种可见光5-15分钟后，即可在无光源条件下连续发光12小时。其发光亮度：在暗室中放置24h以上的蓄能自发光交通标识，用照度 1000lx 的光源激发10min，停止激发以后10min的余辉亮度大于1550 mcd/m2， 1h的余辉亮度大于220mcd/ m2, 3h的余辉亮度大于 52mcd/m2。

标识产品质量指标：

	耐温性能
	在高温+70℃，低温-20℃各放置4h后，无粉化、斑点、气泡、裂纹，发光性能在80%以上。

	耐水性能
	泡水168小时后无明显粉化，水解等。

	酸碱性能
	浸泡在酸、碱溶液中48小时后表面无白斑，粉化

	盐雾腐蚀性能
	根据GB/T2423.18规定的环境试验要求，经过喷雾2小时后在湿热条件下存放7天后，应无明显的锈蚀形象，产品外观无粉化、斑点、气泡、裂纹等变化，发光性能保持在测试前的80%以上。

	表面硬度
	邵氏硬度计测量值不小于70HD。

	表面雨水自洁功能
	表面光滑,水淋后自净,易擦洗。

	耐紫外线
	遵循GB/T14522的相关要求结合公路实际确定。

4．技术应用情况

（1）自2011年至2015年，在浙江省金华市及全省农村公路中推广应用了1151公里的公路蓄能自发光交通标识。

（2）该成果已授权专利3项，国家交通行业标准《公路蓄能型自发光警示标识》、浙江省地方标准《公路蓄能型自发光交通标识设置技术规程》已正式发布。《公路蓄能自发光交通标识》工程补充定额已审定发布。

（3）2014年浙江省交通厅要求该成果全省推广，同年国家交通运输部授予该成果为 “全国交通运输行业绿色循环低碳示范项目”，2015年列入国家交通应用推广科研计划项目，2016年该成果被中国公路学会收入《“一带一路”优秀公路科技成果及产品推介手册》进行国际交流。

5．推广前景

据金华市道路交通安全办2011年统计：夜间17-21时是交通死亡事故的高发时段，占死亡事故总数的36%。浙江省近五年道路交通事故统计：17-20时段的死亡事故占总数26.67%。分析17-20时交通事故高发现象，夜间交通安保设施没有亮化警示指示功能是无灯光的非机动车、农民及务工人员的交通事故高发的主要原因。

“公路蓄能自发光交通标识和LED蓄能灯具”的研发成功为解决改善夜间道路暗黑环境提供了新方法。

全国现有农村公路数量已达400多万公里，“公路蓄能自发光交通标识和LED蓄能灯具”推广应用可减少路灯使用，在公园、绿道、夜灯、消防应急、广告灯等领域应用潜力十分巨大。

六、技术持有单位及联系方式

技术持有单位：金华市公路管理局

单位地址：浙江省金华市婺城区丹溪路289号。

联系人：吕宁生 电话：057982586691 传真：057982625081

手机：13605797180

E – Mail：331766654@qq.com

46 海上溢油报警监控系统

一、技术名称：海上溢油报警监控系统

二、技术来源：自主研发
三、适用范围：适用于码头、钻井平台、海上、湖泊、河流、取水口、动植物保护区、石化企业、生态旅游区和其他敏感区域等可能的发生溢油场所。

四、国内外相关技术现状：

国内外用于海上溢油监视监测技术主要包括：遥感技术、定点监视技术设备。遥感技术，如航天遥感、航空遥感主要应用在大范围的海上污染监测，而定点监视技术主要应用在区域或局部污染，目前国内外使用的定点监视技术设备多为红外线水面溢油报警技术和紫外线-荧光等非接触式水面溢油报警设备，但这类设备由于电量消耗大，安装时需要敏感资源地区的电力资源条件，因而使用受到限制，尤其是当事故发生时往往伴随着设施设备的损坏，电力系统的中断，使其无法正常工作，因此不符合事故应急的要求，同时其购买成本较高，而且受大雾、粉尘、杂物等环境影响较大，不能全天候工作，根据国内使用此类产品用户调研，其溢油的识别准确度为60%左右，误报警频度较高，造成使用单位不得不关闭系统的情况常有发生。
五、技术内容

1．技术原理

海上溢油报警监控系统，主要是针对水上溢油泄露事故和应急救援目的研究开发的, 该产品有软硬件系统组成，主要包括溢油报警浮标水上终端和溢油监控平台两部分，该产品技术采用接触式传感器探测技术，能准确检测到泄露在水上飘浮的油膜,从而实现溢油监控报警的技术要求。

2. 关键技术

（1）主要关键技术为接触式传感技术，不受环境条件的制约，可在恶劣环境下工作，不受大雾等气象条件影响，研发的技术产品具有全天候工作、安全可靠的特点；

（2）克服了目前国内外的紫外、红外等非接触式溢油报警检测设备误报率高的缺点，实现了高精度报警的功能，其产品与国内外现有产品相比具有溢油识别精度高（由于传感器溢油认知的唯一性，其溢油识别准确度达到99%；

（3）该技术产品操作简单、信息化程度高、可实现远程监控、互联网监控、适于现代物联网技术发展的要求；

（4）水上终端设备配备了独立电源，当事故发生时，现场设施被损坏、电力系统、通讯系统被破坏的情况下，其产品仍能正常工作，符合事故应急救援的技术要求。

3．主要技术指标

（1）在国内外首次研究、研制了以海上溢油报警为主要目的、基于接触式检测传感技术的报警浮标，为海上溢油监控提供了数据采集、准确识别的有效平台；

（2）国内首次完成了适用于远程监控、移动监控的溢油浮标监控系统软件，实现了海上溢油报警、定位信息数据的及时传输、存储、回放；

（3）溢油识别精度高（由于传感器溢油认知的唯一性，其溢油识别准确度达到99%）。

（4）根据海上环境恶劣的状况，对浮标体进行的卫星的通信定位一体化设计，具有适应性强、操作简便、可全天候工作的特点。

4．技术应用情况

本项目以海上溢油报警为主要目的、基于接触式检测传感技术的报警浮标，填补了国内外该技术领域的空白，本项目获得国家专利2项（ZL201020046858.9,ZL201020046859.3）和软件著作权1项（2010SR038601）。在国内首次完成了适用于远程监控、移动监控的溢油浮标监控系统软件，实现了海上溢油报警、定位信息数据的及时传输、存储、回放，为海上溢油的监测和应急处置提供了可靠的技术支撑。

与国内外现有溢油报警技术相比，报警浮标能够实现不同品种溢油油膜的高精度检测，对持久性油类及挥发性油类均有敏感识别能力；实现了油膜厚度最小26微米、在最少3秒内报警的精度，在上述精度内溢油识别报警准确率达到99％。而目前国内外红外、紫外检测报警设备的误报率约30％以上。同时该项目根据海上环境恶劣的状况而设计，不但具有结构简单、重量轻、报警精度高、监测距离远、安全可靠等特点，而且具有环境适应性强、操作简便、可全天候工作的特点，并通过中国赛宝实验室（工业和信息化部电子第五研究所）可靠性与环境工程研究中心的检测，具有防水、防腐、防撞、防振、防爆功能。填补了国内相关产品领域空白，是我国溢油应急能力的重要补充，目前该产品已在广东海事局、浙江海事局、厦门海事局、天津海事局、江苏中油泰富码头、中石化曹妃甸原油码头等单位得到了实际应用，目前设备系统运行良好，取得了重大的环境、经济、社会等方面的效益；该产品成本投入少，利润高，目前该项目已完成销售额约800万元。

 该项目的监测技术研究成果和开发的溢油报警浮标享有自主知识产权，填补了国内外空白，推动了溢油预警技术领域的科技进步，已显示出明显的的经济和社会效益，推广应用前景广阔。

5．推广前景

通过项目成果的不断开发转化和推广应用，目前产品已连续多次升级换代， 产品质量得到不断改善，经受住了强风、强浪等自然条件的考验，能够在恶劣气象条件（风暴、大雾）下正常使用。该产品在海事、危险品码头的成功应用，增强使用单位的溢油应急反应和快速处理能力，降低了海上溢油的风险，提高海上应急的技术水平，提高了溢油事故应急效率，降低了清污成本，起到了及时报警，有效控制的优点。因此通过项目研究成果的应用和推广，可以我国海上溢油应急处理能力和技术水平，有利于促进我国绿色水运的发展，未来推广发展前景十分广阔。

六、技术持有单位及联系方式

技术持有单位：交通运输部水运科学研究所

单位地址：北京市海淀区西土城路8号

联系人：赵平 电话：010-65290279 传真：010-62364733

手机：13910891550，E – Mail：zhaoping@wti.ac.cn
47 车辆高速动态称重系统

一、技术名称：车辆高速动态称重系统
二、技术来源：交通运输部重大科技专项“基于物联网的公路网运行状态监测与效率提升技术”之项目三“公路网交通运行状态信息获取技术及设备研发”（合同编号：2011 318 221 210）

三、适用范围：适用于超限治理工作中的超载超载预检系统、超限行为非现场执法系统，以及桥梁健康监测系统等需要对车辆轴载进行实时监测和识别需求的业务领域。

四、国内外相关技术现状

车辆非法超限运输已成为非常普遍的问题，严重危及人民群众生命财产和国家财产安全，影响社会经济协调和公路运输的可持续发展。为了减小超限超载对道路等带来的危害，国外从20世纪50年代后期就开始对车辆超载检测技术进行了研究。从发达国家的情况看，车辆动态称重系统的应用大大抑制了车辆超载造成的危害，减小了车辆超载率。目前国外高速动态称重系统已经能做到车辆通过速度大于 30km/h，称量误差小于±15%。而国内从90年代开始进行轴重秤的研究，但主要方向还是集中在从静态称重改进而来的便携式系统和应变式轴重仪，而对新的动态称重传感技术相对研究的比较少，理论水平和产品质量、精度都与国外技术存在较大差异，导致市场主要产品都从国外进口，造价过高。

五、技术内容

1．技术原理

（1） 研究并分析了汽车动态称重过程中存在的静态和动态影响因素，并对每种因素的处理方法和影响程度进行了分析，总结了动态误差与车辆速度、沥青路面材料刚度、路面不平度以及车辆自重之间的关系；

（2） 根据动态称重系统中轴载有效信号频率主要分布在低频部分的特点，研究了具有通带平稳性的巴特沃思低通数字滤波器动态称重信号预处理算法；

（3） 以传感器的理论响应曲线为基础，根据传感器的实际测量信号，从时域和频域两个方面进行了分析，首先建立了基于频率重构的计算方法，并通过大量的实测数据，最终利用最小二乘实现了修正系数的辨识；

（4） 根据《车辆生产企业及产品公告》对国内车型特征进行了提取分析，建立了车型与车长轴距轮数轴数等设备可检测的车辆参数与车型对应表，通过测量参数进行查表就可以快速的得到车辆车型；

（5） 结合以上科研成果，利用计算机技术和现代测量技术，研制了具有实时监测能力的车辆动态称重设备和系统。

2．关键技术或工艺流程

（1）采用理论分析、文献调研和室外实际道路试验相结合的研究思路，全面、系统的研究了汽车动态称重过程中各类影响因素对测量误差的影响，总结了相关影响因子。

（2）通过对实际道路采集信号的频谱研究和调研相关文献，分析得到了轴载有效信号的频率特征，并开发了数据预处理算法和轴载频率重构计算算法，为车辆动态称重奠定了理论基础。

（3）通过结合传感器测量技术和国内车型特征数据库，建立了多参数网格聚类车型分类算法模型，为车辆自动化分类奠定了理论基础。

（4）开发了具有自主知识产权的动态称重设备，实现了高速自由流情况下的车辆轴载动态测量。

（5）综合了车牌识别、可变LED情报板控制等技术，开发了车辆动态称重系统，实现了车辆轴载、车辆牌照的识别、匹配和实时发布，为超限超载治理、超限行为非现场执法以及桥梁建康监测提供了重要的技术支撑。

3．主要技术指标

依据交通运输部《固定式交调设备技术条件》要求，经交通运输部国检中心检测，设备满足《技术条件》中I型ABC类要求，本技术产品的指标参数如下：

· 机动车型分型精度：相对误差<4.99%，

· 流量数据的采集精度：相对误差< 4.0%，

· 车速数据的采集精度：相对误差< 6.9%；在此指标下，按照设备设计原理，车速测量范围为：0kmph~180kmph。

依据《JJG (交通) 005-2005 汽车轴重动态检测仪检定规程》要求，经河南省新乡市质量技术监督局检测，设备检测精度如下：

· 轴载数据的采集精度：相对误差< ±3%，置信度95%；在此指标下，按照设备设计原理，可测轴重范围为：0.5吨~25吨。
4．技术应用情况

（1） 本技术产品已经成功应用于河南、西藏、重庆、贵州等多个省份的超限治理工作中。由于系统可在自由流状态下对车辆进行轴载测量，可有效避免对交通运行的干扰，提高车辆通过超限治理站的速度，从而提升了道路通行效率；同时，通过实时发现并精确引导疑似超载车辆进入超限治理站，可以预先排除非超载车辆，减少了进站检查的车辆数量，降低了工作人员强度。

（2）本技术产品已经成功应用于广州鹤洞大桥桥梁健康状态监控工作中。通过系统实时监测大桥

5．推广前景

本技术产品综合考虑了我国超限治理的具体情况，适用性较强，安装便捷，能够满足国内超限超载预检、超限治理无人值守和桥梁健康状态监控等多种业务系统的需求，将获得交通综合执法部门、桥梁养护部门、桥梁设计单位的广泛认可。

六、技术持有单位及联系方式

技术持有单位：交通运输部科学研究院

单位地址：北京市朝阳区惠新里240号（100038）

联 系 人：张路彬 电话：010-58278916 传真：010-58278194

手 机：15010376638
E – Mail：zhanglubin@catsti.com
48 公路工程施工安全风险评估与控制技术

一、技术名称：公路工程施工安全风险评估与控制技术

二、技术来源：交通运输部软科学研究项目“桥隧工程施工安全风险评估管理制度与试点研究”（合同编号：2009-312-221-080）、河北省交通科技项目“承秦高速公路隧道工程施工安全风险辨识、评估及控制技术研究”（合同编号：Y-2010086）、河南省交通科技项目“桃花峪黄河大桥建设工程安全控制方法研究” （合同编号：2011D10）。

三、适用范围：适用于公路桥梁工程、隧道工程（钻爆法）和路堑高边坡工程施工安全风险评估。

四、国内外相关技术现状：

因建设环境多变、施工条件恶劣及事故诱因复杂等原因，多年来公路工程施工安全事故呈现“易发、频发、多发”等特点，已成为交通建设的高风险工程。安全生产重在预防，风险评估作为行之有效的风险预防措施，已被各行业广泛采用。公路工程施工安全风险评估工作能正确的评估工程施工的安全状况及施工环境的危险性，科学预测事故发生的后果，因而在国外应用较为广泛，许多发达国家颁布了有关工程安全风险评估的规定，有相对完善的法律法规和规范指南，且有较强的指导性和操作性，在交通建设工程实践中的应用也较为广泛，已成为交通建设工程领域安全管理必不可少的一项重要程序和工作，取得了良好的效果，已被证明是降低事故发生的有效技术方法。

然而，施工安全风险评估工作在我国公路建设领域尚未真正开展，虽然部分省市在少数项目上有所尝试，但多是借鉴国外做法，并且仅就工程的局部进行专项评价，缺乏规范性和系统性。

随着工程建设项目向施工条件更为复杂的山岭和水域转移，山区公路、跨海桥隧项目逐渐增多，桥隧工程比例显著增大，高墩大跨结构显著增多，工程地质状况复杂、施工环境恶劣、工程施工难度增大，安全风险更加突出，安全生产形势异常严峻，一定程度上制约了我国公路建设的快速发展。

五、技术内容

1．技术原理

面向公路工程施工安全风险评估与控制的实际需求，基于经典风险管理理论，采用“风险定义、风险辨识、风险分析、风险估测和风险控制”五阶段风险管控策略，提出了公路工程施工安全风险评估模式，构建了公路桥梁、隧道和路堑高边坡工程施工安全风险评估指标体系，开发了公路工程施工安全风险评估与控制系统，解决我国公路工程施工安全风险评估的模式、指标、方法和信息化等关键问题，有效推动了行业安全管理方式转变，提升交通建设行业风险管理水平。

2. 关键技术或工艺流程

（1）基于我国交通建设工程的基本程序和公路工程施工特点，提出了适合公路工程施工安全监管特点的风险评估模式，将公路工程施工安全风险评估分为总体风险评估和专项风险评估。总体风险评估，是指在桥梁、隧道或路堑高边坡工程开工前，根据桥梁、隧道或路堑高边坡工程的地质环境条件、建设规模、结构特点等孕险环境与致险因子，估测桥梁、隧道或路堑高边坡工程施工期间的整体安全风险大小，确定其静态条件下的安全风险等级；专项风险评估，是将总体风险评估等级达到Ⅲ级（高度风险）及以上的桥梁、隧道或路堑高边坡工程中的施工作业活动(或施工区段)作为评估对象，根据其作业风险特点以及类似工程事故情况，进行风险源普查，并针对其中的重大风险源进行量化估测，提出相应的风险控制措施。

（2）基于公路工程施工安全风险评估模式，结合公路桥梁、隧道和路堑高边坡工程特点，从地质环境条件、建设规模、结构特点等影响因素出发，分别建立了桥梁工程、隧道工程和路堑高边坡工程施工安全总体风险评估指标体系，研究提出了总体风险评估方法和分级标准。根据总体风险评估结果，以公路桥梁、隧道和路堑高边坡工程施工作业活动(或施工区段)为评估对象，分别构建了公路桥梁、隧道和路堑高边坡工程专项风险评估指标体系，研究提出了专项风险评估方法和分级标准。

（3）基于研究提出的公路桥梁、隧道和路堑高边坡工程施工安全风险评估模式、指标和方法，集成物联网和云计算技术，开发了公路工程施工安全风险评估与控制系统，包括总体风险评估、专项风险评估、评估报告生成、评估专家管理等模块，在系统架构、模块设置及功能应用方面均具有超前性，为公路工程施工安全风险评估与控制工作提供平台支撑。

3．主要技术指标

（1）综合考虑公路桥梁、隧道和路堑高边坡工程的建设规模、地质条件、气候环境条件、地形地貌及施工工艺成熟度等孕险因素和致险因子，构建了公路桥梁、隧道和路堑高边坡工程施工安全风险评估指标体系，提出了风险评估方法和总体风险分级标准。

（2）以施工工序为对象，提出了8个桥梁工程典型重大风险源评估指标体系：①人工挖孔桩施工；②基坑施工；③水上群桩施工；④墩（柱）塔施工；⑤支架法浇筑作业；⑥悬臂浇筑法作业；⑦悬臂拼装法作业；⑧架桥机安装作业；

（3）以施工区段为对象，提出了6个隧道工程典型重大风险源评估指标体系：①坍塌；②涌水突泥；③瓦斯爆炸；④洞口失稳；⑤岩爆；⑥大变形。

（4）以施工工序为对象，提出了6个路堑高边坡工程典型重大风险源评估指标体系：①边坡开挖；②预应力锚固；③人工挖孔抗滑桩；④抗滑挡墙；⑤地下排水隧洞；⑥注浆加固。

（5）本成果所述的“总体风险评估+专项风险评估”评估模式，桥梁工程、隧道工程及路堑高边坡工程专项风险评估工作量分别节省70%、40%和80%。

（6）本成果开发的公路工程施工安全风险评估与控制系统，涵盖桥梁、隧道及高边坡工程，可实现远程在线评估，专家远程指导，报告自动生成等功能，评估工作效率提升20%以上。

4．技术应用情况

（1）交通运输部安全与质量监督管理司（原交通运输部工程质量监督局）依据课题研究成果在福建、江西、湖南、云南、贵州等省和中交集团选取22个评估试点项目，开展风险评估试行工作。试行以来，22个试点项目未发生一起死亡事故，有效降低了事故发生率，保障桥隧工程施工安全，取得了显著的社会经济效益。
（2）本成果已在广东、贵州、云南、河北、湖北、江西等20多个省市和中国交通建设集团公司等大型施工企业数千个公路桥梁、隧道和路堑高边坡工程中应用。成果应用5年来，公路桥梁和隧道工程施工安全事故起数同比下降40.9%，死亡人数同比下降60%。
（3）本成果已申请软件著作权1项，纳入行业规范性指南2部，地方标准1部。
5．推广前景

本项目研究成果促进了公路工程施工安全风险评估工作的制度化、科学化、规范化和信息化，应用前景十分广阔。

（1）从国家层面看，党中央、国务院已开展建立风险管控和隐患排查治理双重预防机制的重大决策部署，强化安全发展理念，创新安全管理模式。基于项目研究成果，在公路工程建设领域构建安全风险分级管控和隐患排查治理双重预防性工作体系，推广应用前景广阔。

（2）从行业层面看，随着交通运输基础设施建设项目向条件更为复杂的山岭和水域转移，山区公路、跨海桥隧项目逐渐增多，桥隧工程比例显著增大，高墩大跨结构明显增多，工程地质状况复杂、施工环境恶劣、工程施工难度增大，安全风险更加突出，本项目研究成果具有广阔的推广应用前景和价值。

六、技术持有单位及联系方式

技术持有单位：交通运输部科学研究院

单位地址：北京市朝阳区惠新里240号（100029）

联系人：肖殿良 电话：010-58278205 传真：010-58278235

手机：15011246924 E – Mail：sean8205@163.com
49 生态型砌块产品开发及应用技术

一、技术名称：生态型砌块产品开发及应用技术

二、技术来源：自主研发

三、适用范围：适用于公路弃渣资源化工程以及边坡、服务区广场、隧道口等地的绿化防护

四、国内外相关技术现状：

目前，美国、德国、日本、韩国等已具有全智能化先进的大型砌块成型机械设备生产技术，但造价较高。国内已开发了很多砌块成型设备，往往压强不够，产品质量欠佳，尚缺乏价格适中，产品性能优越的大型砌块成型设备和移动性现场应用的砌块生产设备。

发达国家对公路建设中的弃渣要求尽量做到“零排放”，工业弃渣利用率高。国内已有采用建筑废料或工地弃渣作为再生集料生产混凝土砌块的报道和应用，但以隧道弃渣为原料用于砌块生产的技术还鲜有报道。

五、技术内容

1．技术原理

该技术按一定强度等级确定组料配方，选用做骨料的隧道弃渣、煤矸石、矿渣、炉渣、石渣、粉煤灰等废弃物与选用做浆料的水泥、纤维混凝土添加剂、水等胶凝材料，按规定的搅拌速度、搅拌时间经过均质混合制成混凝土拌合料后，装入储料斗；通过具有自动传输更换托板、快速等量供料装置、强力同步激振、连续压实成型脱模等高度自动化、程序化工艺制备过程，将装填在具有标准格型体模具型腔内的混凝土拌合料，快速密实成具有较高强度等级和型体精度的混凝土砌块制品。

 该技术利用砌块成型机设备可以生产多种形状的砌块产品，可用于公路挡土墙、立交桥墩、房屋建筑的外墙体等绿化；也可用于公路的路缘石，公路铁路沿线的护坡石，市政广场、人行步道等彩色路面砖，并可根据绿化空间的需要具备锁锚结构，可以在各种圬工防护表面，进行填土、种植各种灌草植被，从而可以实现圬工墙体的绿化美化功能。

2．技术特点

该技术施工简单、成效显著、经济性、生态性高，适应性广。主要表现在：

（1）该技术以隧道弃渣、煤矸石、矿渣、炉渣、石渣、粉煤灰等废弃物为骨料生产制造混凝土砌块产品，可用于固体废弃物资源化处理工程。

（2）该技术生产的砌块产品可用于公路挡土墙、立交桥墩、房屋建筑的外墙体等绿化；也可用于公路的路缘石、护坡石、路面砖。

（3）既可以工厂化作业，也可以施工现场生产应用，适应性广。

3．主要技术指标

（1）砌块生产设备成型数15块/模；成型周期
20s
；振动加速度
34G；生产效率38m3/h；

（2）砌块产品抗弯强度≥4.0N/mm²；抗压强度≥14.7N/mm²；透水系数≥1.0×10-2cm/sec；抗滑性≥40BPN （湿润状态）；冻融性：≥200次；抗摩擦性：0.017-0.131g；吸水率：36.1%；保水率：0.2g/cm²。

4．技术应用情况

（1）该技术已于2013年6月在伊通至开源高速公路连昌至乌龙岭段边坡防护中应用，应用面积为340821m2。针对公路沿线隧道弃渣多，弃渣占地面积大，生态破坏严重等问题，充分利用弃石、弃渣资源生产空心砖砌块，用于公路边坡防护，造价为60元/m2，比原设计中叠拱防护节省投资约10元/m2，共计节省工程投资约340万，同时实现了工程防护与生物防护的统一，绿化景观效果良好。

 （2）该技术已于2012年8月在长春至德惠一级公路安龙泉互通边坡防护中应用，应用面积为13万 m2，充分利用弃石、弃渣资源生产空心砖砌块，用于互通绿化与边坡防护，造价为50元/m2，比原设计中防护措施节省投资约20元/m2，共计节省工程投资约260万，实现了工程防护与生物防护的统一，绿化景观效果良好，使安龙泉互通成为样板和亮点工程。

（3）该技术已在吉林至草市高速公路隧道处应用1.3万平米，针对公路沿线隧道弃渣多，生态破坏严重等问题，充分利用弃石、弃渣资源生产砌块，有效消纳的弃渣。

总之，该技术研发了全智能、高质量的生态型砌块生产机械设备以及以工程弃渣为原料的多种适用于不同边坡特点的生态砌块产品，并在吉林省吉草高速、伊通至辽源高速、京哈公路等工程中应用约48万m2，共计节省工程造价约600万元。

5．推广前景

随着西部公路建设的蓬勃发展，越来越多的高等级公路向山区、丘陵地区延伸。随着山区高速公路的大规模修建，隧道开挖和挖方边坡将产生大量的废弃土石方。同时，我国是煤矸石、矿渣、炉渣、粉煤灰等大宗工业固体废弃物的产生大国，目前工业固体废弃物堆存量达100亿吨，并且以每年产生10亿吨的速度在继续堆积，空气、地下水等都受到不同的污染，因此大宗工业固体废物的综合利用迫在眉睫，而利用这些废弃物生产生态护坡砌块和路缘石等砌块产品是处置废物消除污染节约土地的有效途径，在弃渣资源化方面具备广阔的推广前景。

六、技术持有单位及联系方式

技术持有单位：交通运输部科学研究院

单位地址：北京市朝阳区惠新里（100029）

联 系 人：王新军 电话：010-58278231 传真：010-58278235

手 机：13811980878

E – Mail：xinjunwang@126.com
50 绿色公路建设边坡三联生态防护技术

1、 技术名称：绿色公路建设边坡三联生态防护技术

二、技术来源：西部交通建设科技项目（项目编号：2009-318-000-010）；国家火炬计划产业化项目“3S-OER植被生态修复技术产业化项目”（编号：2015GH061451）；国家重点研发计划“森林和草原生态环境损害鉴定评估业务化集成技术体系”（编号：2016YFC0503603-04）；北京市新技术认定（编号：XFW2015HB0027）。

三、适用范围：三联生态防护类型及对应路基规范适用范围如下表：

	类型
	结构形式
	适用条件
	规范衔接
	注意事项

	一级生态防护
	3S-OER
	坡率不陡于1:1的土质边坡或全风化、强风化的岩石边坡。
	植物防护
	不同土壤类型的区域基材配比与用量不同，乡土植物种类与配比不同，微生物产品与用量不同。多雨地区须设置坡面排水措施。

	二级生态防护
	抗蚀防护和3S-OER
	坡率不陡于1:0.75的漂石土、块石土、卵石土、碎石土、粗粒土和强风化、弱风化的岩石路堑边坡，或由其弃碴填筑的路堤边坡。
	工程防护和骨架（不含短锚杆）植物防护
	湿润区须采用抗雨（水）蚀、抗冲刷防护；季冻区须采用抗冻融侵蚀防护；干旱、半干旱区须采用抗风蚀防护。多雨地区须设置坡面排水措施。

	三级生态防护（三联生态防护）
	轻支护+抗蚀防护+3S-OER
	坡率不陡于1:0.3的稳定的硬质岩边坡、软质岩边坡、土石边坡、膨胀土边坡、风积沙边坡、贫瘠的土质边坡等
	工程防护和骨架（含短锚杆）植物防护
	不同土壤类型的区域基材配比与用量不同，乡土植物种类与配比不同，微生物产品与用量不同。多雨地区须设置坡面排水措施。湿润区须采用抗雨（水）蚀、抗冲刷防护；季冻区须采用抗冻融侵蚀防护；干旱、半干旱区须采用抗风蚀防护。多雨地区须设置坡面排水措施。

四、国内外相关技术现状

（1）国外生态防护发展概况

边坡坡面的防护工程技术，国内外已经有很多人进行研究与实践，也提出了不少新技术，并取得了良好的效果。高次团粒SF绿化工法和连续纤维绿化工法都是近20年来日本常用的厚层基材喷射工法；欧洲国家公路主要研究目的是雨水对护坡的侵蚀，德国是最先将植物引入公路工程的国家，英国、意大利等国将加筋土技术与植被防护技术相结合，修建了包裹式的加筋土植草墙面的挡土墙；美国的边坡绿化属于高养护型，注重于喷播绿化中基材的研究及草籽的培育。

（2）国内生态防护工程发展概况

目前我国铁路建设中边坡的植物防护技术主要采用喷混植生技术；公路绿化从传统的铺草皮技术，发展到人工建植、机械建植、表层覆盖相结合的现代边坡绿化技术。

2009年国内有关单位在G45高速京承段开始探索3S-OER植被生态修复技术的工程实现方式；2011年绥满高速公路（阿博段）再次采用三联生态防护技术建成；2014年在对公路沿线生态系统充分研究认识的基础上，国家环境保护创面工程技术中心联合相关公路主管、建设等单位对京藏（G6）高速公路老集段沿线做了大量的实地调查，研究比较生态防护与传统圬工防护的优劣，结果表明三联生态防护很好地解决了坡面安全防护和生态修复等问题。
五、技术内容

1．技术原理

边坡三联生态防护是通过生物群落与工程措施有机结合，构建“岩土体—基质—植被群落”体系对坡面进行防护的新型生态防护工程技术。该技术体系由锚杆加镀锌机编金属网的物理防护、专用纤维和粘结材料合理配比后构成的抗蚀防护、植被生态防护三部分组成。其中最核心、最关键的植被生态防护是通过重建土壤生境系统（Soil Habitat System）、植被群落系统（Plant Community System）和营养物质循环系统（Nutrition Substance Cycle System），修复边坡坡面生态系统的结构与功能，使其自主演替、自我循环、自我维持。

2．关键技术或工艺流程

（1）“3S-OER”植被生态修复技术（Three Systems – Original Ecological Restoration）。

“3S”指三个生态系统，即土壤生境系统（Soil Habitat System）、植被群落系统（Plant Community System）和物质循环系统（Substance Cycle System）。

（2）3S-OER植被生态修复技术的核心产品

3S-OER植被生态修复技术的核心产品包括生态修复用土壤修复剂（Soil remediative agent for ecological restoration）、生态修复用群落调节剂（Community mediation agent for ecological restoration）和生态修复用循环物质生成剂（Substance cycle creation agent for ecological restoration）。

（3）边坡三联生态防护的工程实现方式

第一联物理防护。根据现场勘测结果结合项目地质勘查报告，进行锚固性参数计算，通过力学计算分析，制定主、辅锚杆规格以及分布等。根据现场坡面质地，制定最适合的锚固形式，包括不同规格型号三维网的选择等。

第二联抗蚀防护。主要通过纤维（木质纤维、可降解纤维）、粘结材料的加入，增加基材抗风蚀、雨蚀等侵蚀的能力。

第三联植被生态防护。植被生态修复防护是具备生境再造和生态循环条件的乔灌草根系与茎叶结合。

三联生态防护必须针对工程自然、地理、气候、地质等具体条件，进行生态修复设计、实验验证、菌剂制备、群落组配、系统设计、控制参数、施工工艺、工程验收等诸多工序和工程实施，工序复杂，技

术含量高，机械施工，须有3个月左右的前期工作周期。

3．主要技术指标

（1）三联生态防护边坡稳定性要求

三联生态防护边坡安全系数＞1.40，满足规范要求。

（2）土壤生境系统重建

（3）植被群落系统重建

（4）营养物质循环系统重建

（5）坡面抗冲刷性（经第三方权威机构“公路交通环境保护技术交通行业重点实验室”检测并出具报告）

（6）运营期维护

应用3S-OER植被生态修复技术从三个系统修复植被，形成了自循环、自演替、自维持的生命共同体。

（7）生态协调与环境减排效果

运用三联生态防护坡面，植被盖度高，无裸露，修复后的坡面与周边环境协调性好，使公路的主体构造物镶嵌于周围自然环境中，环境减排效果明显，边坡工程耐久性好。

4．技术应用情况

自2004年以来，“创面生态修复中心”依托单位路域生态工程有限公司在陕西、湖南、广西、北京、内蒙古、江苏、天津等地区与业主精诚合作，先后完成大中型交通和矿山生态修复工程100多项，跨越干旱、半干旱、湿润、半湿润气候类型，针对岩质、土质、膨胀土、红砂岩、风积沙等多种特殊条件进行了工程示范，获得了业主和社会各界的一致好评。

5．推广前景

生态修复技术需求旺，技术优势明显适用范围较广，生态景观协调性好，适用性广，实用性强，满足工程要求，社会效益显著。

三联生态防护技术在高寒冻融区、半干旱荒漠草原生态区、青藏高原生态区、云贵高原生态区、黄土高原水土流失敏感区、亚热带强降雨地区等全国多个生态区域，通过持续17年的科学研究和13年100多项的工程验证。三联生态防护在我国公路、铁路、管道、水运、机场、矿山、水电站和市政建设领域将有广阔的应用前景。

六、技术持有单位及联系方式

技术持有单位：路域生态工程有限公司（国家环境保护创面生态修复工程技术中心依托单位）

单位地址：北京市海淀区西直门北大街60号首钢国际大厦B座

联 系 人：高明清 电话：010-59799411 传真：010-59799411

手 机：18612321830

E – Mail：gaomingqing@luyushengtai.com
51铝合金厢式运输半挂车

一、技术名称：铝合金厢式运输半挂车
二、技术来源：自主研发
三、适用范围：交通运输企业
四、国内外相关技术现状

 （一）国外铝合金半挂车发展情况
 世界上汽车工业正向轻量化、低能耗方向发展，。铝合金作为汽车轻量化的首选材料，具有其他材料无法比拟的优良性能。

国外的半挂车设计和制造水平世界领先，厢式半挂车的车厢内外板材料选择的都是铝合金，车厢的结构件和许多附件也都采用铝合金型材制成

在中国，受道路运输条件、使用成本、超载运输等方面因素的制约，汽车用铝合金材料的技术发展和应用严重滞后于国外。目前，国内汽车上用铝主要分布在发动机、热交换器、轮毂、自动变速器壳体、转向管柱等部件上，而在车身上的应用尚处于起步阶段。我国汽车用铝合金覆盖件材料、铝合金框架材料、铝合金车体的技术发展和应用严重滞后于国外，迄今为止，国内尚无企业能够系统掌握汽车用铝合金覆盖件材料、铝合金框架材料、铝合金车体的批量生产技术，仅有少数企业从事这方面的研发工作。

在汽车结构优化设计方面,国内已从主要依靠经验设计逐渐发展到应用有限元等现代设计方法进行静强度计算和分析阶段。但我国汽车轻量化技术无论在理论研究方面还是在实际应用方面与国外均有较大差距。

五、技术内容

1. 技术原理

本项目主要从车用材料开发、整车结构设计入手，通过整车强度校核计算与优化、关键零部件加工成型、整车装配制造工艺研究与优化等方面逐步实现整车的制造，通过CAE强度校核计算及优化确保车体安全性，并经路试，获得整车的性能参数数据以及相关的改进优化方案，达到车体铝化率90%以上的目标，形成核心的轻量化技术。

2. 关键技术或工艺流程

本项目关键技术如下：

（1）高性能铝合金车体材料开发与应用

通过基于热力学计算模型的合金成分设计技术，以及相匹配的热处理工艺研究手段，开发适用于轻量化车体设计和制造的高强度高焊接性能铝合金材料，实现6系铝合金最高强度大于330Mpa，比常规6005A合金强度提高20%，同时具有好的挤压成型和焊接性能。

（2）宽幅尺寸复杂截面铝合金型材挤压技术研究

通过基于CAE及CAD数字模拟的大型挤压分流组合模具设计制造技术的研究手段，解决宽幅尺寸空/实心铝合金型材的挤压成型难点技术问题，实现型材最大长度15m以上，最大宽度达到600mm，型材直线度不大于0.05mm/m，挤压模具寿命40吨/套（使用次数50000）以上，比国内行业水平提高30%。

（3）基于拓扑优化的大尺寸空心型材断面设计

通过基于拓扑优化计算的型材截面设计及轻量化技术，型材最大宽度大于600mm，最小壁厚2.5mm，在保证相同刚度指标条件下，单个型材重量降低20%。

（4）高强度低缺陷铝合金焊接技术研究

通过基于热传导模拟的焊接温度分布规律、多因素焊接工艺正交分析的优化研究方法，解决铝合金焊接难题，获得稳定的焊接工艺技术，焊接质量达到EN 10042 CPB级要求；通过研究焊后热处理强化技术，实现焊接强度比现有水平提高15%，满足车体可靠性要求。

（5）铝合金材料与结构相结合的轻量化设计技术

基于拓扑优化的结构正向设计技术，结合高性能铝合金轻量化材料的应用，研究厢式运输半挂车的整车结构布置方案，获得合理的车体结构，实现车体铝化率达90%以上，车体整体减重32%以上，车体强度、刚度、疲劳、安全等性能应满足国家标准要求。

3. 主要技术指标

14.6m全铝厢式半挂车：

（1）外形尺寸(长×宽×高mm)：14600×2550×4000；

（2）车体轻量化减重指标：比同等钢制车减重3吨，自重≤7.1吨；

（3）车体铝化率≥90%（不包括轮胎、车桥、钢板弹簧等外购件）； （4）整车节能指标：较同类型的钢制车相比，节油率≥8%；

（5）可靠性、强度、公差等指标符合国标GB/T 23336-2009《半挂车通用技术条件》要求；

（6）外阔尺寸、轴荷、质量等符合国标：GB 1589-2016《汽车、挂车及汽车列车外廓尺寸、轴荷及质量限值》要求；
（7）车辆安全性符合国标：GB7258-2004《机动车运行安全技术条件》要求；
（8）样车通过路试测试验证，达到量产条件。

4. 技术应用情况

本项目开发了汽车车体专用中高强度铝合金材料SN350，并成功应用于车体制造。通过整车结构布置及重要零部件设计，整车轻量化达到国际先进水平，开发的14.6米全铝厢式半挂车实现了车体减重34%，自重仅6.7吨，比同等钢制车减重3.4吨，与国际先进铝合金厢式运输半挂车相当；开发的铝合金集装箱运输半挂车车体减重30%，自重仅4.2吨，比同等钢制车减重1.8吨，达到国际先进指标。

目前，该产品已在中通、韵达、京东、天地华宇、盛辉等快递物流公司应用一年以上，主要运输的货物为快递、零担。经一年多的实际运输运营，该产品提供了安全、可靠的运输、装载、卸载方式，提供了相比钢制车更高的装载量，单车百公里油耗相对降低了3L左右，每辆车平均年运行里程45万公里计算，全面推广使用后，每辆车每年可实现降本增效8万元左右，经济效益显著。同时节能减排效果好，带来的社会效益显著。
5. 推广前景

政策方面，汽车轻量化技术被列为“十二五”汽车技术发展的重点，减轻车重、材料的再利用和绿色制造是汽车产业的发展重点。国家发改委、科技部和环保局联合制定了《汽车产品回收利用技术政策》，要求回收率达到80%。铝材能够100%回收，品质不受任何影响，回收铝能耗仅占电解铝5%，可使汽车的全寿命周期综合成本降低，大幅提高资源综合利用的效率和效益。政策符合国家鼓励和支持推广的产品范畴。

市场方面，我国半挂车市场每年以10%的速度增长，到2020年产量将达142万辆，按5%比例保守估计，全铝半挂车容量达到约4.4万辆，预计产值超过114亿元，市场前景较好。

本项目一阶段建成完成，初步实现正常生产年销售收入约为5亿元。预计本项目完全建成后，可实现正常生产年销售收入为35亿元，实现增值税金及附加1亿元，利润总额2.3亿元，同时，项目可带动相关产业新增产值100亿元以上，并创造就业机会逾千人。

6、 技术持有单位及联系方式

项目技术持有单位：晟通科技集团有限公司

联系人及联系方式：薛耀祖/后芳 13487653064/13575165464

52 公路服务区污水处理资源化回用技术

一、技术名称：公路服务区污水处理资源化回用技术

二、技术来源：交通运输行业联合科技攻关项目“我国高速公路附属设施污水处理技术和政策研究”（合同编号：2010-353-200-020）。

三、适用范围：适用于全国各地区用水量大、取水困难或有严格环保要求的公路服务区。

四、国内外相关技术现状：

公路服务区污水包括了生活污水、餐厅污水、厕所污水及加油站清洗废水等多种类型，但总体来说与生活污水水质较为接近。我国公路服务区一般远离城市，污水无法就近排放进入城市污水管网，目前绝大多数服务区都建设有独立的污水处理设施，采用的工艺以接触氧化、人工湿地为主。2015年4月国务院印发被称为“水十条”的《水污染防治行动计划》，其中第七条“促进再生水利用”中提出“推进高速公路服务区污水处理和利用”。此后在各级部门的重视下，一些具备条件的服务区也开展了污水处理回用的工程实践，但是由于对服务区污水排放及回用特点认识不清等原因，建成的设施鲜有可长期稳定运转、满足回用要求的。同时在工程实践中还存在污水处理回用设施运行成本高，使用不经济的认识误区。有些服务区建设有污水处理回用设施，但是认为运行成本高、不经济，长期停用。由于以上原因，目前我国公路服务区的污水处理回用还没有成熟应用的成果。

国外在公路服务区污水处理技术研究方面，由于发达国家公路建设实行建设和环境保护并重的方针，在公路建设的初期就将环境保护和恢复措施纳入建设之中，因此这方面的技术研究基本上随着公路的建设同步发展。其中污水处理与回用技术已经比较成熟，目前应用比较广泛的处理技术包括SBR法、膜生物反应器、人工湿地处理工艺等，经过相应的技术改造与优化，这些技术已经能够适应公路服务区污水成分复杂、水量波动大、处理要求相对较高等特点，并且大多数污水处理后可以回用。欧美等国家公路服务区的绿化面积相对比较大，处理后的污水主要用于绿化灌溉，少部分也回用于冲洗厕所等用途。整体来说，国外公路服务区污水处理和回用技术比较成熟，但更多应用于污水处理规模较大、回用水绿化灌溉比例较大、污水处理系统占地面积较大的情况。

五、技术内容

1．技术原理

通过对现有的服务区污水处理系统提出优化改进，使污水处理和回用处理更能符合服务区污水的水质水量特点，使处理出水和回用水满足排放和回用水要求；通过各处理工序的组合搭配和程序化控制，使污水处理系统能够解决出水排外和处理回用在时间上不匹配问题。

2. 关键技术或工艺流程

该技术由三段处理工艺流程构成，包括：深度生化处理系统（包括多段生化串联工艺，或MBR工艺）、多介质过滤系统（包括回用系统与处理排放系统的线路结合布局设计和多介质过滤）、优化消毒系统（自行加氯消毒，或紫外线消毒或臭氧消毒等）。

以采用A/O工艺进行生化处理的情况为例，其生化处理模块包括调节池、缺氧池、好氧池、沉淀池、中间水池和生物砂滤器。在好氧池设有混合液回流泵和曝气装置，沉淀池设有污泥回流泵，好氧池内的混合液回流泵和沉淀池内的污泥回流泵分别将混合液和污泥回流到缺氧池，通过“缺氧-好氧”(A/O)循环对BOD和总氮进行降解去除；在中间水池内设有提升泵，将循环处理后的污水提升至生物砂滤器；在生物砂滤器的进水管道处设置有加药装置，在生物砂滤器的出水管道设置有电动阀门。生物过滤器后接多介质过滤器和消毒池，其中消毒池同时作为中水池使用。

公路服务区的污水经隔油处理后进入调节池,对水质水量进行稳定和调节，沉淀和过滤大颗粒悬浮物，必要时可以进行预酸化处理。调节池内的污水经提升进入缺氧池。缺氧池是缺氧环境，溶解氧控制在0.2-0.5mg/L之间，反硝化菌以来自缺氧池进水中BOD作为碳源（电子供体）、来自好氧池的混合回流液中硝态氮作为氮源（电子受体），进行反硝化作用，一方面去除少量BOD，一方面将硝态氮还原成氮气以达到从污水中脱氮的目的。污水从缺氧池进入好氧池，好氧微生物在此对水中BOD为电子供体，好氧池内设曝气装置的曝气提供的水中溶解氧为电子受体，对BOD进行降解，同时通过硝化作用将氨氮转化为硝态氮。好氧池内设的混合液回流泵将一部分混合液回流至缺氧池，为缺氧池提供硝态氮。通过调节混合液回流泵的功率，可以控制回流比大小。污水在缺氧池和好氧池循环处理后，从好氧池进入沉淀池。下沉污泥在沉淀池通过污泥回流泵部分回流至缺氧池；上清液溢流至中间水池进行调节稳定。污水在中间水池调节稳定后，通过管道进入生物砂滤器，化学除磷药剂通过生物砂滤器的进水管道同时加入，污水中的磷营养物通过化学絮凝、附着过滤等物化过程得到去除。至此，污水完成了全部生化处理部分，原水中的BOD、总氮和总磷通过前述的“A/O”工艺和化学除磷工艺得到有效的降解和去除，处理后可满足国家和地方的污水排放标准。

当服务区处理水量较大时，处理水大部分从生物砂滤器的出水排水口排出，少量进入深度处理模块。当服务区处理水量较小时，深度生化处理水不外排，进入过滤和消毒系统，同时减少各回流泵和加药装置的运行负荷。

深度生化处理出水进入多介质过滤器后，通过吸附、过滤、沉淀等物理过程，对水中色度、浊度、气味等感官参数进行提升，然后进入消毒池，可根据服务区条件需求采用加氯、加药或臭氧消毒等方式，充分消毒杀菌后达到回用水质标准，可以进行中水回用。在中间水池和消毒池末端设置液位监控装置，电气控制系统根据液位情况来调配污水排外和回用比例。

3．主要技术指标

（1）通过该技术深度生化处理和优化过滤消毒处理的组合工艺，系统出水完全满足《城市污水再生利用 城市杂用水》(GB/T 18920-2002)中最严格的水质要求。
（2）经过该技术的深度生化处理工艺，处理出水的BOD、COD、氨氮、总磷等有机污染物指标满足国家《污水综合排放标准》（GB 8978-1996）的一级标准和各地方污水排放相关标准，可以达标排放。

（3）该技术兼具污水处理达标排放和再生利用的功能，且两种功能可以通过程序自动化控制来灵活调配，更好地应对服务区的水质水量波动变化。

4．技术应用情况

（1）在河南省郑卢高速公路少林服务区进行了“A/O+生物砂滤+多介质过滤+臭氧消毒”为核心的污水处理回用工艺。出水达到最严格的污水排放标准要求和回用水标准要求，实际回用率达到60%。

（2）在山西省连霍线西宝段武功服务区和眉县服务区开展了生化处理+生态处理的应用，总处理量约960吨/天。处理水质好，每年可减排COD91.98吨、氨氮30.22吨；处理能耗低，运行成本仅为0.24元/吨。

（3）本成果已授权专利2项。

5．推广前景

截至2015年末，我国高速公路通车里程已达到12万公里，仅高速公路服务区数量就达到2000余对，未来我国公路建设仍将继续发展，普通道路也将设立小型服务区。在我国切实加大水污染防治力度，保障国家水安全的新形势下，2015年4月国务院印发被称为“水十条”的《水污染防治行动计划》，其中第七条“促进再生水利用”中提出“推进高速公路服务区污水处理和利用”，这不仅是我国首次在国家法律法规层面明确将服务区污水处理纳入其中，而且对服务区污水处理提出了资源化利用的要求。服务区污水从处理后达标排放转向严格处理后加以利用，将是今后的发展方向。因此有大量的服务区污水处理设施需要进行有关污水处理资源化回用的建设或升级改造，均可应用这个技术成果。

六、技术持有单位及联系方式

技术持有单位：交通运输部科学研究院

单位地址：北京市朝阳区惠新里240号（100029）

联系人：姚嘉林 电话：010-58278203 传真：010-58278235
手机：18673154687，E – Mail：364562555@qq.com

53植物纤维毯植被恢复技术
一、技术名称：植物纤维毯植被恢复技术

二、技术来源：自主研发

三、适用范围：适用于公路边坡、取弃土场、生态边沟等的绿化防护

四、国内外相关技术现状：

植物纤维毯植被恢复技术是一种固土加筋的生态护坡工程技术，国外利用纤维毯用于控制坡面侵蚀已有50年历史。在纤维毯护坡方面国内外已取得了一定研究成果，植物纤维毯植被恢复生态工程具有成本低廉，施工便捷，养护便利等特点，植物纤维毯已在河北、河南、江西等多个省份尝试应用。

存在的主要问题：纤维毯相关产品种类应用杂乱、缺乏系统分类，性能指标规范缺乏；不同材质纤维毯植被恢复效果不明确、保水保土效果不清楚，缺乏与植被组合的耦合效应研究；路基施工也在延续以往绿化思路，在完成路基施工之后再播种覆盖，致使路基施工过程中水土流失较为严重。

五、技术内容

1．技术原理

研发了具有自主知识产权的植物纤维毯新产品，提出了公路路基填筑施工与边坡防护的施工技术工艺。

首先，评价了不同材质类型植物纤维毯覆盖对土壤种子出苗率、越冬越夏率、植被持续效果、建成植被群落结构，以及不同植物纤维毯水土保持性能差异；基于灰色关联分析方法计算了各组合处理群落质量指标的关联系数与关联度。项目研究结果表明植物纤维毯可以改善土壤微环境，缓冲土壤温度变化幅度，保持水土及种子，改变草本、草灌（乔）、灌木组合的早期竞争态势，促进灌木建成，是对传统无纺布覆盖方式进行的重要改进，可以较长久地提高坡面水保成效。

其次，我们提出利用一种调控式植物纤维毯的新产品，该新产品的主要特征在于包括从上至下的粗孔网层、调控层、植物纤维垫层、种植材料层、衬托层、细孔网层构成的毯状结构，该结构可以减弱毯下防冲刷，调节草灌建成比例。

第三，我们研究提出了一种路基填筑与边坡防护同步开展的新工艺，该技术工艺可以保障在利用植物纤维毯植被恢复技术时，通过对路基边坡填筑过程进行防护施工，可以实现施工期的水土流失控制。

在以上研究基础上，提出对未成形坡面进行先盖毯，待成形之后再播种；对成形坡面先播后盖，配合挡水埝、临时排水沟保障坡面稳定，解决了既往工程实践中，主体工程与环保工程的配套衔接在时空上、工艺流程上衔接不当出现问题，使公路路基填筑过程中的施工工地的风沙扬尘，雨季的冲刷水毁得到有效控制，市场竞争力大，可以大范围推广应用。

2．技术特点
该技术施工简单、成效显著、经济性、生态性能良好，适应范围广。

从新产品性能上，对于干旱少雨区，通过调控式植物纤维毯的使用，可以实现集雨灌溉、促进灌木建成，可有效防治水土流失；对于降雨集中或降雨量大的地区，又可尽量多地排导坡面径流，减少径流冲刷，维护坡面稳定；对于青藏高原地区，该技术的应用又可减弱地表蒸发，减弱幼苗期植物受到的紫外线辐射，提高植物的成活率，有效促进植被建成。

从本技术工艺特点上，所提出的逐层填筑路基、逐层铺展植物纤维毯防护的新工艺，解决了传统植被恢复只能在路基施工完成之后再开展而可能导致的施工早期水土流失与路基水毁问题；新型产品的提出与应用对于干旱少雨地区可集雨灌溉、促进灌木建成，对于湿润多雨地区又可排导坡面降水，防护坡面安全。

3．主要技术指标

通过我们对植物纤维毯植被恢复技术应用试验结果表明，以裸露小区的侵蚀强度作为基准进行对比，结果表明，同一覆盖类型的小区随着降雨强度的增大，其保土效果减弱；三种植物纤维毯覆盖能够满足保土效果需求，大雨条件下椰丝毯、混合毯和稻草毯的减沙效益分别达到98%、94%和97%；暴雨条件下三者同样起到较强的保土作用，椰丝毯、混合毯和稻草毯的减沙效益分别为91%、92%和84%；在大暴雨条件下三种植物纤维毯除椰丝毯外，其保土作用均减弱，但仍能减少60%以上侵蚀量。对于无纺布覆盖，在中雨和大雨情况下具有很好的保土效益，但在暴雨和大暴雨条件下，其保土效果不明显。
4．技术应用情况及推广前景

目前，植物纤维毯植被恢复技术已在多条高速公路应用推广，取得了良好的经济、环保与社会效益。

在京石高速公路，全线推广植物纤维毯植被恢复工程面积470万m2，由此而节约的成本就达到7990万元实现了施工期边坡的及时防护，有效控制了工地扬尘，实现了项目办提出的“黄土不朝天”的目标；在赤水河谷旅游公路，推广植物纤维毯植被恢复技术替代客土喷播工程，节约了成本，显著减少了施工期水土流失，提高了施工期环境保护成效，建立了草灌复合群落，保障了植被的持续效果，边坡滑塌情况大为改善；在河南机西高速公路，推广该技术替代8m以下边坡的工程防护措施，节约了，成本产生了较好的环境、经济效益；在青藏高原G214高速公路边坡防护中应用，对保持土壤水分，减弱幼苗期高强度的紫外辐射，有效地促进了该区的播种植被的成活率。总之，植物纤维毯植被恢复技术已在北方干旱与半干旱区、南方湿润多雨区、西南喀斯特地貌区、青藏高原区初步展现了其适应能力。

随着课题组相关研究成果的陆续公开发表，也进一步促进了植物纤维毯在全国层面的应用，同时项目组在课题研究的基础上制订的交通行业标准的颁布实施，植物纤维毯产品标准将得在全国进一步得到宣贯，该技术还将在全国发挥出其广阔的应用前景。

六、技术持有单位及联系方式

技术持有单位：交通运输部科学研究院

单位地址：北京市朝阳区惠新里（100029）

联 系 人：陈学平 电话：010-58278220 传真：010-58278235

手 机：13911002240

E – Mail：chenxueping@sina.vip.com
墩柱预制

墩柱陆上水平运输

墩柱水上运输

安装支撑及导向短柱

第一节墩柱安装

墩座钢筋砼施工

第二节墩柱安装

一、二节间湿接头施工

第三节墩柱安装

二、三节间湿接头施工

浇注承台

1灯体

2铝基板

3灯珠

4驱动电源

7光感探头

8集中控制器

9控制管理软件

10专用天线

2铝基板

5低色温灯珠

6高色温灯珠

3灯珠

13灯罩

4驱动电源

11底座

12支架

14工字形安装架

[image: image31.emf][image: image32.emf][image: image33.png]

