

BASHKIA
TIRANË

RAPORTI TEKNIK

“RIKONSTRUKSIONI I RRUGES HERMAN
GMEINER”

PROJEKT ZBATIM

INFORMACION I PERGJITHSHEM

- Hyrje

Bashkia e Tiranës, kërkon të realizojë projektin e zbatimit (studim projektimin) për objektin: “Rikonstruksioni i Rruges Herman Gmeiner”, Njësia Bashkiake Nr.2 në qytetin e Tiranës.

Programi i Shërbimeve Publike Vendore synon në një përfaqësim të integruar të zhvillimit ekonomik të qytetit të Tiranës me përmirësimin e cilësisë së jetës së qytetarëve dhe mbrojtjes së ambjentit, kundrejt zhvillimit urban të qytetit.

Kjo politikë ka për qëllim ofrimin me cilësi, sipas standardeve bashkëkohore të shërbimeve publike në të gjithë territorin, përmirësimin e cilësisë së shërbimit me ujë, infrastrukturës së kanalizimeve të ujrave të zeza, shërbimit të mbledhjes së mbetjeve urbane, përmirësimin e infrastruktures rrugore.

Për sa më sipër, objekti që trajtohet në këtë studim projektim është:

“Rikonstruksioni i rruges Herman Gmeiner”

- Vendndodhja e objektit

Objekti “Rikonstruksioni i rruges Herman Gmeiner” ndodhet brenda territorit administrativ të Bashkisë Tiranë, njësia bashkiake nr. 2, në pjesën lindore të qytetit të Tiranës.

Rruga ka një formë të drejtë 17.9 m me një këthë rreth 90 grade në km 560m:

Në skajin lindor të saj me Rrugën e Elbasanit.

Në skajin jugor të saj me urën mbi Autostradën Tiranë – Elbasan.

Në këtë rrugë dominojnë ndërtesat private (vila 1-3 kate) të ndërtuara pas vitit 1990. Objektet janë të vendosur në formë të rregullt. Densiteti i ndërtimit është i ulët dhe hapsirat publike pothuajë mungojnë teresisht..

- **Pershkrimi i gjendjes aktuale te objektit**

Objekti **“Rikonstruksioni i rruges Herman Gmeiner”**, eshte nje objekt qe mbeshtet pergjithsisht ne rikonstruksionin e rruges ekzistuese duke bere zgjerimin apo drejtimin e saj sipas mundesive.

Rruga “Herman Gmeiner” ka nje pjese te shtruar rishtazi deri ne progresivin +0.050km me shtresa asfaltike. Deri ne fund te kesaj rruge ekzistojne shtresat asfaltike te rruges por ne vende te caktuara jane te demtuara dhe ka nevojte per riparimin e te gjithe paketes.

Kjo rruge aktualisht ka nje forme te c’rregullt gjeometrike dhe nuk eshte e konturuar me bordura. Ne nje pjese te madhe te saj eshte e konturuar sipas kufinjve te pronave.

Ujesjellesi eshte i ndertuar, ne gjendje te mire dhe administrohet nga Shoqeria e “Ujesjelles Kanalizime Tirane”

Nje paraqitje e pergjithshme e pozicionit gjeografik e objektit **“Rikonstruksioni i rruges Herman Gmeiner”**, jepet ne vizatimin e horografise bashkalidhur.

a- Pozicioni gjeografik ne shkallen 1:10.000
(hartatopografike e zones e hartuar nga Instituti i Topografise Ushtarake)

b- Pozicioni planimerik ne shkallen 1:1.000
(hartatopografike e hartuar nga fotot ajrore)

c- Pozicioni planimerik ne shkallen 1:500
(hartatopografike e hartuar nga matjet topografike ne terren)

1.5 PUNIMET QE JANE REALIZUAR

Projekt zbatimi eshte hartuar duke u mbeshtetur ne Projekt Idene e miratuar nga Keshilli Teknik i Bashkise Tirane. Projekti eshte hartuar mbi bazen e

matjeve topografike, vizitave ne terren per evidentimin e problemeve te ndryshme dhe konsultimit me normat teknike te projektimit si dhe nga problemet qe dolen nga Keshilli Teknik.

“Rikonstruksioni i rruges Herman Gmeiner” Sherbimi i realizuar ka patur si objektiv kryesor pergatitjen e Projekt Zbatimit perfundimtar te objektit, i cili permban:

A - TE PERGJITHSHME

A-1 Planvendosja e Objektit

A-2 Skema Rrugore

B - RRJETI RRUGOR

B-1 Planimetria

B-2 Profilat Gjatesor

B-3 Profilat Terthor

B-4 Profilat Tip

B-5 Sinjalistika Rrugore

B-6 Plani i Shpronesimeve

C - RRJETET INXHINIERIKE

C-1 Rrjetet ekzistuese

C-2 Rrjetin e Kanalizimeve K.U.SH.

C-3 Rrjetin e Ndriçimit Rrugor

Projekti Zbatimi eshte shoqeruar me Preventivin e punimeve te hartuar me çmimet e tregut dhe Raportin Teknik.

1.6 NORMATIVAT

Realizimi i ketij projekti eshte bere mbi bazen e standarteve e kushteve teknike CNR dhe ato Shqiptare dhe te konsulturara me normat e vendeve te tjera.

“Rikonstruksioni i rruges Herman Gmeiner” eshte pergatirur ne perputhje me Detyren e Projektimit te dhene nga Bashkia Tirane.

Rruga e projektuar nga ana jone eshte ne perputhje me gjendjen aktuale dhe kerkesat e zones per urbanizimin e saj dhe kthimin ne kushte optimale jetese. Ajo ploteson keto kerkesa:

Rruge Tipi 1

- ✓ Me gjeresi te gjurmes kaluese + kunete 8 m (3,2.5m + 2.5m parkim)
- ✓ Kuneta ne njeran ane me gjeresi 0.5m
- ✓ Trotuare nga te dy anet me gjeresi 1-2m
- ✓ Gjeresi te pergjithshme te kurores se rruges 8.5-9.5m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

Rruge Tipi 2

- ✓ Me gjeresi te gjurmes kaluese + kunete 7.5m (3,2.5m + 2m parkim)
- ✓ Kuneta ne njeran ane me gjeresi 0.5m
- ✓ Trotuare nga te dy anet me gjeresi 0.5-1m
- ✓ Gjeresi te pergjithshme te kurores se rruges 8-9m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

Rruge Tipi 3

- ✓ Me gjeresi te gjurmes kaluese + kunete 6m (3.5;2.5m)
- ✓ Kuneta ne njeran ane me gjeresi 0.5m
- ✓ Trotuare nga nje ane me gjeresi 1-2m
- ✓ Gjeresi te pergjithshme te kurores se rruges 7-8m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

Rruge Tipi 4

- ✓ Me gjeresi te gjurmes kaluese + kunete 5.5m (3;2.5m)
- ✓ Kuneta ne njeran ane me gjeresi 0.5m
- ✓ Trotuare nga nje ane me gjeresi 1-2m
- ✓ Gjeresi te pergjithshme te kurores se rruges 6.5-7.5m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

Rruge Tipi 5

- ✓ Me gjeresi te gjurmes kaluese + kunete 5m (2x2.5m)
- ✓ Kunete ne njeran ane me gjeresi 0.5m
- ✓ Gjeresi te pergjithshme te kurores se rruges 5m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 20-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

2. – STUDIMET E REALIZUARA

2.1 – STUDIMI TOPOGRAFIK

Sipas detyres se projektimit per “**Rikonstruksioni i rruges Herman Gmeiner**” per studimin Topografik,u kryen keto procese pune:

1-VEND NDODHJA E RRUGES SE MESIPERME,KUFIZIMET,SHTRIRJA E TYRE,NATYRA E RELIEVIT(PJERRESITE,PERRENJTE APO LUMENJTE QE PERFSHIHEN NE KETE ZONE,PELLGJET UJEMBLEDHES ETJ..)PER KETE U PERDOREN HARTAT DHE ORTO-FOTOT E MEPOSHTEME:

Per shkallen **1:25.000**

- Nomenklature K-34-88-D-c
- Nomenklature K-34-100-B-a

Per shkallen **1:10.000**

- Nomenklature K-34-088-D-c-3
- Nomenklature K-34-088-D-c-4
- Nomenklature K-34-100-B-a-1
- Nomenklature K-34-100-B-a-2

Fotografite ajrore te zones

2-U KRYEN MATJET GJEODEZIKE PER REALIZIMIN E PROJEKTIT

Matjet gjeodezike për realizimin e projekt zbatimit janë kryer duke u mbështetur (kryesisht) në poligone të mbyllur të shtrirë përgjatë zones. Pikat poligonale janë të fiksurat dhe të vizualizuara në terren. Sistemi koordinatave si në plan dhe në lartësi është lokal.

Pozicioni i tyre planimetrik, fotot perkatese dhe Koordinatat paraqiten në katalogun e mëposhtëm.

Matjet poligonale dhe ato të pikave detaje u kryen me Total Station TRIMBLE M3 me saktësi $\pm 5''$

Stacioni TRIMBLE M3

Në matjet këndore: gabimi mesatar kuadratik $\pm 5''$ "Në matjen e distancave: $\pm (5\text{mm} + 3\text{ppm} \times D)$

Përshkrimi i punës së kryer

Per mbeshtetjen e punimeve fillimisht u krijuan poligone prej 4-5 pikash te forta, ne kryqezime te cilat jane te mjaftushme per kryerjen e rilevimit te plote te zones dhe marrjen e pikave detaje. Matja e ketyre pikave u krye me Total Station e reflektor te vogel(3cm). Mosmbyllja e tyre ishte e paperfillshme (5-10cm si ne plan dhe ne lartesi). Mbasi u be kompesimi i Rrjetit Mbeshtetes,u kalua ne matjet konkrete.

Gjate matjeve u identifikuan e u maten per tu paraqitur sa me realisht:

*Gjendja ekzistuese e infrastruktures(si pusetat ekzistuese te kanalizimeve,te ujesjellesit, kabina telefonie, shtylla te ndricimit rrugor, transformatore, kabina elektrike etj, (Kur ekzistojne) me qellim qe te vleresohet gjendja e tyre e pastaj te vendoset.

*U maten te gjitha muret rrethues e cdo lloj rrethimi tjeter si dhe cdo porte apo hyrje ne oborret private per vleresimin e prishjeve(pote jete e nevojshme)dhe koston per rindertimin e tyre.

*U maten e u vleresuan te gjitha hapesirat midis pallateve per te mundesuar ndertimin e kanalizimeve,ujesjellesit,rrugicat,vende parkimi makinash dhe ambiente te tjera si kende lojrash apo ambiente te tjera clodhese ne shebim te komunitetit.

3-HARTIMI E PARAQITJA E MATJEVE TE KRYERA

*U hartua planimetra, ne DWG,me te gjitha shenjat konvencionale ne madhesine e duhur per tu paraqitur ne shk.1:500

KATALOGU I PIKAVE POLIGONALE(Kryesoret)

Stacion	X	Y	Z
ST1	402745.68	4573548.97	189.35
ST6	402556.11	4573447.01	191.27
ST7	402339.60	4573412.17	171.41
ST8	402242.13	4573444.27	163.32
ST9	402215.82	4573464.98	163.64
ST18	402162.06	4573316.45	164.38
ST19	402130.90	4573231.34	165.69

SKEMA TE PIKAVE MBESHTESE(STACIONE)

STACIONI 1

X	Y	Z
402745.68	4573548.97	189.35

STACIONI 6

X	Y	Z
402556.11	4573447.01	191.27

STACIONI 7

X	Y	Z
402339.60	4573412.17	171.41

STACIONI 8

X	Y	Z
402242.13	4573444.27	163.32

STACIONI 9

X	Y	Z
402215.82	4573464.98	163.64

STACIONI 18

X	Y	Z
402162.06	4573316.45	164.38

STACIONI 19

X	Y	Z
402130.90	4573231.34	165.69

2.2 – **STUDIMI GJEOLO-INXHINIERIK**

Permbajtja:

1. Hyrje

- 1.2 Qellimi i studimit
- 1.3 Objektivi i studimit
- 1.4 Formatimi i raportit

2. GJEOMORFOLOGJIA

- 2.1 Proceset Gjeologjike dhe Gjeodinamike

3. NDERTIMI GJEOLOGJIK DHE KUSHTET HIDROGJEOLOGJIKE

- 3.1 Studimi i materialeve ekzistuese per Rrugen Herman Gmeiner ne Tirane
- 3.2 Ndertimi gjeologjik i zones
- 3.3 Kushtet Hidrogeologjike

4. Punimet Fushore

4.1 Qellimi i punimeve Fushore

5. Gjendja e rruges ekzistuese Herman Gmeiner

5.1 Karakteristikat fiziko mekanike te shtresave qe takohen ne zonen e rruges Herman Gmeiner

6.0 Raporti per materialet e ndertimit

6.1 Karrierat qe do te perdoren per mbushjen e trupit te rruges

6.2 Kariera qe do te perdoren per prodhimin e shtresave te mbistrutures se rruges dhe per prodhimin e asfaltit e betoneve te ndryshme

1.Hyrje

Studimi per Rrugen Herman Gmeiner ka filluar nen drejtimin e projektuesve, me pelqimin e tyre u caktuan ne terren pikat e studimit dhe mbasi u arrit nje mirekuptim per punimet qe do te kryhen filloi studimi i detajuar;

1. Studimi i materialeve ekzistuese
2. Studimi i aksit te rruges duke shfrytezuar germime ekzistuese,
3. Studimin e vendburimeve te materialeve te ndertimit

1.2 Qellimi i studimit

Destinacioni i ketij studimi eshte percaktimi i karakteristikave fiziko mekanike te dherave dhe shkembinjve qe takohen ne zonen ku ndodhet rruga Herman Gmeiner Tirane. Te dhenat e marra nga punimet fushore dhe ato laboratorike do ti sherbejne projektuesve per te realizuar projektin e rruges, projektimin e kanalizimeve dhe pjeseve te tjera te projektit te ketij sistemi rrugor. Ne kete studim do te percaktohen vendet dhe karakteristikat e materialeve te ndertimit qe jane te nevojshme per ndertimin e kesaj rruge. Per te realizuar kete kemi kryer disa lloje testimesh ne terren dhe ne laborator te cilat po i permendim si me poshte:

1. Gropa me thellesi 1m
2. Prova me pllake
3. Prova me Penetrometer dinamik
4. Analiza Laboratorike

1.3 Objektivi i Punimeve

Shkurtimisht raporti shqyrton ceshtjet e meposhtme te cilat jane te mbeshtetura me punimet gjeologjike sipas programit te hartuar nga porositesi.

1. Jane rishikuar te gjitha punimet e meparshme gjeologjike te kryera nga autoret dhe nga autore te tjere vendas te cilat jane kryer per qellime te tjera por kane vlera njohese. Jane shikuar te gjitha studimet e botuara dhe te pa botuara per zonen ne fjale.
2. Jane studiuar punimet gjeologjike te vjetra qe jane kryer per kete rruge hartat gjeologjike dhe gjeomorfologjike te zones ku kalon rruga.
3. Jane kryer punime te ndryshme sipas programit te hartuar me siper, por te kombinuar dhe me punimet ekzistuese te cilat jane shume te rendesishme per te kuptuar fenomenet gjeologjike qe kane ndodhur ne zhvillimin e historikut gjeologjik te kesaj zone.
4. Nje rendesi te vecante kane dhe testimet ne laborator te kampioneve te marre ne terren nga gropat

Studimet jane kryer konform standarteve qe jane paraqitur ne dokumentat e tenderit sic jane: ASTM.AASHTO.BSI. UNI.

1.4 STRUKTURA E RAPORTIT

Per strukturen e raportit kemi bashkpunuar ngushte me porositesin dhe jane percaktuar kapitujt kryesor qe jane:

1. Hyrja, Qellimi dhe struktura e raportit
2. Geomorfologjia e ndare ne; Vendndodhjen dhe pershkrimi i relievit, proceset fiziko gjeologjike dhe gjeodinamike
3. Geologjia dhe hidrogjeologjia e ndare ne; studimet ekzistuese gjeologjike te dokumentuara dhe profili gjeologjik gjate aksit te rruges .
4. Punimet fushore te ndara ne nenkapituj e meposhtem; qellimi i punimeve fushore, kontrolli i punimeve, thellesia e tyre, gropat per studimet ne akset e rrugeve, metoda e germimit, marrja e kampioneve, monitorimi i ujrave nentokesore.
5. Provat laboratorike te ndare ne nenkapitujt; a)qellimi i provave, ekzaminimin dhe identifikimi i kampioneve, pershkrimi, densiteti,

struktura, fortesia, ngjyra. b)provat ne dhera, c)provat ne shkemb dhe ne agragatet shkembore.

6. Rezultatet e studimit te ndara ne disa nenkapituj te cilet do te trajtohen me hollesisht ne pragrafin perkates.
7. Cilesite e materialeve qe do te perdoren per ndertimin e mbushjeve. Cilesite e materialeve qe do te perdoren per baze, sub-baze, shtresat e rruges, asfalte dhe betone. Vendet ku do te grumbullohen materialet qe do te krijohen nga germimet e ndryshme
8. Konluzione dhe Rekomandime.

2.0 Geomorfologjia

Ne kete kapitull behet pershkrimi i zones ku Rruga Herman Gmeiner ne qytetin e Tiranës; format e relievit te sotem dhe te hershem, kushtet gjeologjike te formimit te ketij relievi. Behet pershkrimi i fenomeneve gjeologjike dhe gjeodinamike te zones.

2.1 Procest fiziko gjeologjike dhe gjeodinamike

Ne studimin e fenomeneve gjeologjike te kesaj zone jemi bazuar ne studimet ekzistuese dhe ne informacionet e reja qe kemi marre nga studimi aktual. Bazuar ne keto te dhena po bejme pershkrimin e fenomeneve gjeologjike qe jane prezente ne formacionet gjeologjike qe takohen ne kete zone. Fenomenet me te dukshme gjeologjike dhe gjeodinamike qe verehen ne kete zone jane:

1. Fenomeni i perajrimit

2. Fenomeni i konsolidimit te depozitimeve aluviale

Keto fenomene po i shpjegojme nje nga nje me poshte:

1. Fenomeni i perajrimit eshte i dukshem tek formacionet rrenjesore qe perbehen nga argjilite alevrolite dhe ranore jane depozitime te reja dhe me cimentim te dobet argjilor, Keta shkembinj nen veprimin e agjenteve atmosferike transformohen nga shkembinj te bute ne dhera. Ne zonen ku kalon rruga Herman Gmeiner jane prezente depozitimet aluviale te cilat perajrohen lehte nga lageshtira dhe agjentet e tjera atmosferike.
2. **Konsolidimi i depozitimeve aluvialo** Keto depozitime perbehen nga shtresa suargjilash, surerash .zhavore. Ne teracen e lumejve Lana dhe Tirana ku eshte ndertuar qyteti i Tiranës konstatojme qe keto depozitime jane te konsoliduara por nga vendosja e pusetave dhe tubacione krijohen situata te ndryshme ne trupin e rruges dhe per kete rekomandojme qe projektuesi i rrugeve te projektoje masa inxhinierike per te eliminuar uljet e diferencuara ne trupin e rruges prane rjeteve nentokesore pusetave dhe elementeve te tjere.

3. Ndertimi Gjeologjik dhe Hidrogjeologjik

Ne terren jane kryer matje per ndertimin e hartes gjeologjike 1:10000 dhe per te detajuar profilin gjeologjik te aksit rrugor. bazuar ne punen e kryer po shtjellojme kushtet gjeologjike te ndare ne studimet ekzistuese dhe ne studimet e reja te kryera nga grupi i studimit.

3.1 Depozitimet e Kuaternarit (Q₄ pl +al)

Depozitimet e Kuaternarit ndahen ne depozitime proluviale, depozitime aluviale. Keto depoizitme do te pershkruajme me hollesisht ne menyre te vecante me poshte:

Depozitimet proluviale perfaqesohen nga suargjila, surera ,suargjila zhavorore, zhavore dhe rera. Jane depozitime pak deri ne mesatarisht te konsoliduara, takohen ne nje pjese te sheshit te studjuar. Keto depozitime nderthuren me tipet e tjera te depozitimeve sidomos me depozitimet aluvialo liqenore.

Depozitimet aluviale jane depozitime te lumejve te zones (Lumit Lana dhe te Lumit Tirana) dhe perfaqesohen nga suargjila, argjila, surera, rera dhe zhavore. Jane depozitime pak deri ne mesatarisht te konsoliduara, takohen ne nje pjese te sheshit te studjuar. Keto depozitime nderthuren me tipet e tjera proluviale dhe liqenore. Kane trashesi 15-20.00m.

3.2 Shkembinjte Neogjenike

Keto shkembinj jane me origjine sedimentare perbehen nga argjilite alevrolite dhe ranore jane me ngjyre bezhe ne gri jane me çarje dhe shume te perajruara. shkalla e perajrimit zvogelohet me rritjen e thellesise. Keto depozitime dalin ne siparfaqe ne kodrat per rreth qytetit te Tiranes

3.3 Kushtet Hidrogjeologjike

Nga studimet e kryera ne zonen e rruges Herman Gmeiner ne qytetin e Tiranes (nga matjet e kryera ne shpimet per disa vite ne punimet e ndryshme qe autoret kane kryer per kete zone) rezulton se niveli i ujit nentokesor ne dimer dhe ne vere eshte i ndryshem. Autoret e ketij studimi kane shfrytezuar te gjitha punimet ekzistuese dhe punimet e reja ne to jane kryer matje ne disa kohe gjate gjithë periudhes se studimit dhe rezulton se ne pjesen me te madhe te zones niveli i ujit nentokesor eshte shume afer siperfaqes se tokes (- 3.00m) kurse ne vere niveli i ujit nentokesor mund te jete 5-7.00m).

Nga analizat e kryera rezulton se jane ujra neutrale, ato nuk jane agresive ndaj hekurit dhe betonit.

4.0 Punimet Fushore

Per percaktimin u kushteve te detajuara gjeologjike dhe gjeoteknike te rruges “Herman Gmeiner” te qytetit te Tiranes ne bashkepunim me grupin e projektimit eshte hartuar nje program i detajuar i punimesh

4.1 Qellimi i Punimeve Fushore

Punimet fushore kane per destinacion te percaktojne ne terren karakteristikat e formacioneve gjeologjike ne zonen ku do te behet ndertimi i rruges se re. Ne fazen e punimeve fushore jane marre dhe kampionet me strukture te prishur dhe te paprishur per tu analizuar ne laborator. Ne fazen e punimeve fushore jane prodhuar hartat gjeologjike te shkalleve te ndryshme. Ne kete faze jane identifikuar dhe fenomenet negative fiziko gjeologjike qe jane prezente ne kete zone.

5.0 Gjendja e rruges ekzistuese Herman Gmeiner.

Per te vleresuar gjendjen e rruges Herman Gmeiner ne Tirane grupi i studimit ka bere disa rikonjucione. Te gjitha demtimet kane ardhur nga mirembajtja jo e mire e rruges, dhe nga hapja kohe pas kohe e kanalizimeve te ndryshme. Kjo gjendje e rruges kerkon nje projektim te detajuar te saj dhe rikonstrukcionin e saj sipas kushteve teknike. Ne rekomandojme qe projektimi te behet bazuar ne te dhenat e ketij raporti gjeologjik dhe sipas kushteve teknike per projektimin e rrugeve ne qytet.

Ne projektin e rruges po te jete e mundur te projektohet e gjithë infrastruktura nentokesore per zhvillimin e qytetit per 50-100 vjet kjo do te beje qe rruget te mos hapen dhe mbyllen nga 10-20 here ne vit. Hapja dhe mbyllja e rrugeve sjell shkaterrimin e tyre dhe sikur riparimet te behen me nje kujdes te vecante.

Ne projekt duhet te parashikohen masat inxhinierike per drenazhimin e trye dhe per largimin e ujrave siparfaqesore.

5.1 Karakteristikat fiziko mekanike te shtresave gjeologjike qe takohen ne zonen e rruges Herman Gmeiner ne Tirane.

Ne gjithë asket e rrugeve jane kryer ne terren dhe ne laborator punime gjeologjike te cilat kane vleresuar cilesite fiziko mekanike te shtresave qe takohen ne gjithë aksin e rruges ,meqenese ato jane te vazhdueshme per gjitha rruget jane vecuar disa shtresa.

SHTRESA Nr.1.

Perfaqsohet nga toka vegjetale dhe dhera te hedhura te cilat perbehen nga suargjila te mesme, me bezhe ne kafe, permbajne rrenje bimesh. Vende – vende jane et ngjeshura dhe ne pjese te tjera jane pak te ngjeshura. Rekomandohet qe ne kete shtrese te mos mbeshteten themelet e rruges. Takohet ne thellesite 0.4-0.5m

SHTRESA Nr.2

Perfaqsohet nga suargjila te lehta deri te mesme pluhurore,te cilat vende vende kalojne ne surana dh edisa here ne suargjila te renda.Dherat e kesaj shtreese kane ngjyre kafe te çelur deri ne te verdhe bezhe. Jane me lageshti,plastike e ngjeshmeri mesatare. Jane mesatarisht te ngjeshura. Takohen ne thellesi nga 0.5-1.2m.

Karakteristikat fiziko-mekanike per kete shtrese jane:

Perberja granulometrike

Fraksioni argjilor	< 0.002 mm	28.30 %
Fraksioni pluhuror	0.002-0.06 mm	32.00 %
Fraksioni rere	> 0.06 mm	21.80 %
Fraksioni zhavoror	> 2.00m	16.70 %

Plasticiteti

Kufiri i siperm i plasticitetit	$W_{tr} = 43.03 \%$
Kufiri i poshem i plasticitetit	$W_p = 26.10 \%$
Numri i plasticitetit	$F = 16.91$
Lageshtia natyrore	$W_n = 26.85 \%$
Pesha specifike	$\delta = 2.61 \text{ T/m}^3$
Pesha volumore ne gjendje natyrale	$\Delta = 1.97 \text{ T/m}^3$
Koeficienti i porozitetit	$\varepsilon = 0.72$
Grada e lageshtise	$G = 0.90$
Moduli i deformacionit	$E = 80 \text{ kg/cm}^2$
Koeficienti i ngjeshjes	$\alpha = 0.034 \text{ cm}^2/\text{kg}$
Moduli i uljes	$S = 25.20 \text{ mm/ml}$
Kendi i ferkimit te brendshem	$\varphi = 19^\circ$
Kohezioni	$C = 0.22 \text{ kg/cm}^2$
Ngarkesa e lejuar ne shtypje	$\sigma = 2.40 \text{ kg/cm}^2$
Treguesi i CBR	$\text{CBR} = 3-4\%$

6.0 Raporti mbi Materialet e Ndertimit

Per ndertimin e rruges jane te domosdoshme materialet qe do te sherbejne per mbushjet e rruges. Materialet per prodhime e shtreave granulare, per prodhimin e betoneve dhe te asfalteve. Jane studiuar te dy tippet e materialeve dhe jane vleresuar dhe sasite e tyre.

Ne studimin e karierave jane patur parasysh disa pika te rendesishme si:

1. Qe vendet e tyre te jene sa me prane objektit qe do te ndertohet sic eshte Rruga Herman Gmeiner te qytetit te Tiranes.
2. Te shfrytezohen ne maksimum karierat ekzistuese qe jane prane kasaj rruge.
3. Gjate shfrytezimit te karierave te ruhet ambienti nga ndotja dhe te mos priset peisazhi natyror.
4. Materialet te plotesojne cilesite teknike sipas standartit qe eshte projektuar kjo rruge.
5. Jane bere studime per materialet qe do te krijohen nga germimet per ndertimin e rruges dhe dy kariera shkembore.

Nga studimi gjeologjik i zones se Tiranes shkembinjte me karakteristika me te mira per tu perdorur si materiale ndertimi jane shkembinjte gelqerore.

6.1 Karierat qe do te perdoren per mbushjet e trupit te rruges.

Zona ku eshte kryer studim nuk eshte e pasur me materiale ndertimi. Per mbushjet e ndryshme te trupit te rruges jane studiuar materiale qe jane ose ne malin e Krujes ose ne malin e Dajtit shkembinj gelqerore.

6.2 Kariera qe do te perdoren per prodhimin e shtresave te mbistruktures se rruge dhe per prodhimin e asfaltit e betoneve te ndryshme.

Per keto tipe materialesh jane studiuar dy kariera qe jane me afer trupit te rruges. Karierat e ne afersi te Malit te Dajtit perbehen nga shkembinj te forte gelqerore qe plotesojne kushtet per tu perdorur per prodhimin e betoneve dhe te asfalteve. Jane kariera ekzistuese.

Karierat ne malin e Krujes perbehen nga shkembinj te forte gelqerore qe plotesojne kushtet per tu perdorur per prodhimin e betoneve dhe te asfalteve. Jane kariera ekzistuese. Per shtresen konsumuese te asfaltit (tapeti) ne rekomandojme te perdoren shkembinjte basalte qe takohen ne zonen e Rubikut, ato jane shkembinj te forte dhe jetegjatesia e rruges nga 5-6 vjet qe eshte neqoftese perdorim gelqerore me bazalte eshte 15-20 vjet.

2.3 – KUSHTET KLIMATIKE DHE HIDROLOGJIKE TE RRUGES

Permbajtja:

- 1. Hyrje**
- 2. Karakteristikat klimatike**
 - 2.1 Temperatura e ajrit**
 - 2.2 Mjegulla**
 - 2.3 Reshjet atmosferike**

2.4 Bora**2.5 Lagështia e ajrit****2.6 Era****2.7 Stuhitë (Breshrit)****1. Hyrje**

Rruga, sipas ndarjes administrative të territorit të Shqipërisë, që po studiojmë perfshihet ne pjesen lindore te qytetit te Tiranës (kryeqyteti i Shqipërisë), vendi më dominues i popullsisë dhe qyteti ku është qendra administrative ekonomike e politike e Shqipërisë, qytet me histori të gjatë, i përmendur në Ballkan për pasuritë e tij kulturore e evropiane.

Territori i zonës në studim përfshin zonën më aktive të vendit me një përqendrim të lartë të popullsisë të vendit tonë. Në aspektin klimatik zona në studim hyn në nënzonën klimatike fushore qendrore perëndimore ku mbizotëron klima mesdhetare fushore me dimër të butë dhe verë të nxehtë. Temperatura mesatare vjetore varion nga 15°C deri në 16°C. Temperatura mesatare e Janarit varion nga 6°C deri 7°C. Temperatura maksimale absolute 41.5°C e regjistruar më 18.07.1973, temperature minimale absolute -10.4°C, është regjistruar më 15.01.1968.

Reshjet mesatare shumëvjeçare janë 1270mm. Reshjet më të mëdha gjatë periudhës së vrojttimeve meteorologjike nga viti 1951 deri në vitin 2005 për qytetin e Tiranës kanë qenë 1770mm më 1937, dhe më të voglat 773mm në vitin 1975. Shpejtësia e erës në drejtime të ndryshme është nga 1.5 deri 3.0 m/s

Parametrat klimatik të Tiranës

	Emërtimi	Vendmatja Tiranë
1	Temperatura mesatare vjetore, °C	15.2
2	Temperatura mesatare më e lartë në verë, °C	29.9
3	Temperatura më e lartë absolute, °C	42.2
4	Temperatura mesatare më e ulët në dimër, °C	6.7
5	Temperatura më e ulët absolute, °C	-10.4
6	Reshjet mesatare vjetore, mm	1270
7	Reshjet maksimale vjetore, mm	1770
8	Reshjet minimale vjetore, mm	773

9	Avullimi mesatar (E.T.P); (E.V), mm	880; 600
10	Drejtimi mbizotërues i erës vjetore	N; Ë (14.6%)
11	Mbizotërimi i drejtimit të erës në verë	N: Ë (2- -5%)
12	Mbizotërimi i drejtimit të erës në dimër	S.E. (17- -5%)
13	Shpejtësia mesatare e erës, m/sek	1.8
14	Presioni bazë i erës, kg/m ²	0.281
15	Thellësia maksimale e borës, cm	15
16	Thellësia maksimale e ngrirjes së tokës në cm	10
17	Lagështia relative mesatare vjetore, %	70
18	Lagështia relative mesatare në verë, %	63
19	Lagështia relative mesatare në dimër, %	73
20	Numri mesatar i ditëve me reshje ≥ 0.1 mm	129
21	Numri mesatar i ditëve me reshje ≥ 1 mm	100
22	Numri mesatar i ditëve me reshje ≥ 5 mm	64
23	Numri mesatar i ditëve me reshje ≥ 10 mm	45
24	Zgjatja faktike e diellzimit ne orë, vjetore	2530
25	Magnituda maksimale e pritshme	60-70

2. Karakteristikat Klimatike

2.1 Temperatura e ajrit

Temperatura e ajrit është një nga elementet kryesor klimatik që shërben për të karakterizuar klimën e një vendi apo një rajoni. Me regjimin mesatar, me ecurinë e saj vjetore e ditore si dhe me vlerat ekstreme, ndikon në strukturat ndërtimore.

Paraprakisht duhet vënë në dukje se gjithë Ultësira Bregdetare (ku ndodhet zona në studim) gjendet nën ndikimin e fuqishëm të detit Adriatik.

Një nga parametrat më të rëndësishëm të temperaturës së ajrit është temperatura mesatare e tij. Për të studiuar shpërndarjen e këtij elementi në zonën në studim si dhe shpërndarjen e tij gjatë vitit, në tabelën Nr. 2 jepen temperaturat mesatare të vendmatjes meteorologjike Tiranë.

Tabela Nr. 2 Temperatura mesatare mujore dhe vjetore e ajrit

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Mes
Tiranë	6.9	7.9	9.9	13.3	17.7	21.6	23.8	23.8	20.6	16.1	11.8	8.2	15.1

Të dhënat e mësipërme paraqiten në formë grafike në figurën Nr. 2

Fig. 2 Shpërndarja brendavjetore e temperaturave mesatare të ajrit

Përsa i përket luhatjes brenda vitit të temperaturës së ajrit duhet thënë se kemi të bëjmë me një regjim tipik mesdhetar ku temperatura minimale vërohet në muajin Janar, 6.9°C, ndërsa temperatura maksimale vërohet në muajt Korrik dhe Gusht 23.8°C.

Një parametër tjetër i rëndësishëm i temperaturës së ajrit është edhe temperatura ekstreme e tij (minimale dhe maksimale). Në tabelat Nr. 3 dhe 4 jepen temperaturat minimale dhe maksimale absolute të temperaturës së ajrit për vendmatjen meteorologjike Tiranë.

Për temperaturat minimale është bërë një analizë më e detajuar për vetë kushtet që kërkohen kur bëhen një projekt për rrugën automobilistike dhe sistemimin e lumit të Tiranës.

Kështu janë llogaritur ditët me temperaturë negative (të ashtuquajtura ditë të ftoha) për vendmatjen meteorologjike Tiranë.

Për objektin që po studiojmë në zonën tonë, rëndësi paraqesin gjithashtu edhe numri i ditëve me temperature nën -10°C, që quhen ditë të akullta. Në zonën në të cilën shtrihet objekti në studim, temperaturat nën -10°C janë tepër të rralla dhe në tabelën Nr 5 janë dhënë ditët me temperature nën -5°C.

Tabela Nr. 3 Temperatura maksimale absolute

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Vjetore
Tiranë	21.3	27.7	29.6	31.7	35.8	37.9	41.5	40.3	37.0	31.4	26.9	22.5	41.5

Tabela Nr. 4 Temperatura minimale absolute

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Vjetore
Tiranë	-10.4	-7.6	-7.0	0.0	1.8	5.6	9.4	10.0	3.8	-1.3	-6.1	-6.9	-10.4

Tabela Nr. 5 Numri i ditëve me temperature $\leq 0^{\circ}\text{C}$

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Vjetore
Tiranë	10.3	5.5	3.8	0.0	0.0	0.0	0.0	0.0	0.0	0.3	3.4	8.6	32.2

Tabela Nr. 6 Numri i ditëve me temperaturë $\leq -5^{\circ}\text{C}$

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Vjetore
Tiranë	1.1	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.4	1.9

Nga të dhënat e mësipërme vihet re se ditë të ftohta ndodhin gjatë periudhës së ftohtë të vitit (Nëntor-Mars) ku më të shquarit janë muajt Dhjetor dhe Janar, ndërsa ditët me temperaturë nën -5°C janë shumë të rralla dhe vetëm një ditë është në muajin Janar.

Në përfundim, përsa i përket temperaturave të ajrit duhet thënë se zona në studim karakterizohet nga një klimë e butë mesdhetare.

2.2 Mjegulla

Mjegulla është ngjarje atmosferike që vështirëson transportin rrugor, detar dhe ajror sidomos kur ka intensitet të madh.

Paraprakisht, duhet thënë se mjegulla si fenomen atmosferik është dukuri e rrallë në Shqipëri. Për pasojë edhe zona në studim preket shumë pak nga kjo dukuri.

Për të analizuar mjegullën do të ndalemi në dy aspekte, në numrin e ditëve me mjegull dhe kohëzgjatjen e saj në orë. Të dhënat mbi mjegullën jepen në tabelën Nr. 7

Tabela Nr. 7 Numri mesatar i ditëve me mjegull

Nr	Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Mes
1	Tiranë	2.5	2.0	0.7	0.2	0.7	0.1	0.0	0.1	0.4	0.5	1.5	1.6	10.5

Nga tabela Nr. 7 rezulton se mesatarja vjetore më e madhe është 10.5 ditë me mjegull në Tiranë-kjo është edhe më e madhja në të gjithë Ultësirën Bregdetare-ku në Shkodër është 6.1 ditë dhe në Vlorë 1.5 ditë në vit.

Në përgjithësi në muajt e stinës së verës në vendmatjen meteorologjike të vendit tonë, mjegulla është një dukuri e rrallë.

Nga analizat e materialit të ngjarjeve atmosferike të elementit mjegull për të cilët jepet numri i ditëve me mjegull, u llogarit edhe koha e zgjatjes së mjegullës. Rezulton se në të gjithë zonën në studim mjegulla zhvillohet pas mesit të natës, rreth orës 2 ose 3 dhe vazhdon deri në orën 9-10 të mëngjesit. Por nuk përjashtohen rastet kur mjegulla zhvillohet në orët e mbrëmjes. Si rregull, në muajt e periudhës së ngrohtë të vitit, mjegulla zhvillohet rrallë dhe në qoftë se ka raste që zhvillohet nuk zgjat shumë kohë, p.sh. në Tiranë kohëzgjatje mesatare e mjegullës është 2 orë e 24 minuta. Kohëzgjatja maksimale pa ndërprerje e mjegullës në Tiranë është realizuar më 29 dhe 30 Janar 1968 për 11 orë e 43 minuta.

2.3 Reshjet atmosferike

Reshjet atmosferike janë nga elementët më të rëndësishëm klimatik që përcaktojnë veçoritë klimatike të një zone.

Në rastin e projektimit të një rruge apo aq më tepër blloku banimi veçoritë e reshjeve atmosferike kanë një rol të rëndësishëm sepse kanë të bëjnë me projektimin e sistemit të drenazhimit që lidhet direkt me mirëmbajtjen e rrugës dhe nga ana tjetër lidhet edhe me kushtet e transportit të mjeteve lëvizëse.

Faktorët që ndikojnë në karakteristikat e reshjeve atmosferike janë në pozicionin gjeografik, afërsia me detin dhe orografia. Objekti që po studiojmë shtrihet në pjesën perëndimore të vendit, në Ultësirën bregdetare pranë detit Adriatik me një relief të ulët fushor dhe vargmale që e rrethojnë nga lindja dhe e mbrojnë nga erërat e forta lindore kontinentale. Në tabelën e mëposhtme jepen të dhënat mbi reshjet mujore dhe vjetore.

Tabela Nr. 8 Reshjet mujore dhe vjetore

Vendmatja	Lartësia e vendmatjes	1	2	3	4	5	6	7	8	9	10	11	12	Vjetore
Tiranë	89	135	126	113	102	92	63	38	45	84	111	162	141	1210

Konkretisht në zonën në studim, sasia e reshjeve vjetore është rreth 1200mm. Sasia më e madhe e reshjeve ku janë regjistruar 1770mm dhe më e vogla 770mm në vit. Në krahasim me vlerën mesatare të territorit Shqiptar (140mm), kjo zonë është më e ulët në sasinë e reshjeve atmosferike.

Siç tregohet në figurën Nr. 3 shpërndarja e reshjeve gjatë vitit ka një formë "U" që është tipike e një regjimi Mesdhetar të reshjeve. Sasia më e madhe e reshjeve pritët gjatë periudhës së ftohtë të vitit dhe muajt më të lagët janë Nëntor-Dhjetor (162 dhe 141mm përkatësisht). Muaji më i thatë është Korriku (38mm).

Fig. 3 Shpërndarja brendavjetore e reshjeve atmosferike, Tirane

Për objektin që do të përcaktojmë, përveç reshjeve mujore e vjetore, rëndësi paraqesin edhe shpeshësia e shfaqjes së reshjeve të vogla si: 0.1 mm, 1.0 mm, 5 mm dhe 10 mm. Për këtë qëllim janë llogaritur për gjithë periudhën me të dhëna për vendmatjen meteorologjike Tiranë numri i ditëve me reshje ≥ 0.1 mm, ≥ 1.0 mm, ≥ 5 mm dhe ≥ 10 mm.

Tabela Nr. 9 Karakteristikat kryesore të reshjeve

Vendmatja	Numri i ditëve			
	Reshje ≥ 0.1 mm	Reshje ≥ 1 mm	Reshje ≥ 5 mm	Reshje ≥ 10 mm
Tiranë	129	100	64	45

Reshjet intensive në sasi të mëdha për intervale të ndryshme kohëzgjatje dhe sidomos për kohëzgjatjet e mëdha, vrojtohen situata të caktuara sinoptike dhe sidomos ku ciklonet dhe frontet atmosferike janë stacionar. Ato gjithashtu janë të lidhura me llojin e reve dhe të ndikimeve lokale.

Duke pasur parasysh sasinë maksimale për 24 orë të reshjeve dhe intensitetin për intervale të ndryshme kohe në periudha të ndryshme kthimi (return periods) zona në studim karakterizohet për intensitete të lartë të reshjeve. Në vendmatjen meteorologjike Tiranë brenda 24 orëve kanë rënë 237.4 mm.

Si ndryshim i ndryshueshmërisë së madhe në kohë dhe hapësirë të reshjeve maksimale 24 orëshe, e domosdoshme është edhe se çfarë sasi reshjesh janë të mundshme gjatë 24 orëve në zonën në studim dhe sa shpesh përsëriten ato.

Për këtë qëllim u llogaritën reshjet maksimale për periudha përsëritje të ndryshme. Në tabelën Nr. 10 jepen reshjet maksimale mujore dhe vjetore

Tabela Nr. 10 Maksimumi 24 orësh i reshjeve

Nr	Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Me e larta
1	Tiranë	85	89	65	77	123	103	59	79	98	237	194	130	237

Si në rastin e reshjeve 24 orëshe për qëllime praktike në tabelën Nr. 11 jepen reshjet 24 orëshe me siguri të ndryshme; gjithashtu në tabelën 12 jepen lartësitë maksimale të reshjeve për kohëzgjatje 10`, 20`, 30`, 1^h, 2^h, 6^h, dhe 12^h me periudhë përsëritje një herë në 100 vjet, 50 vjet, 10 vjet dhe 2 vjet.

Tabela Nr. 11 Reshjet më të mëdha me siguri të ndryshme

Nr	Vendmatja	Siguri të ndryshme					
		1	2	5	10	20	50
1	Tiranë	180	162	141	124	106	78

Tabela Nr. 12 Lartësitë maksimale të reshjeve për kohëzgjatje dhe periudhë përsëritje të ndryshme

Vendmatja	100%							20%						5%							
	10`	20`	30`	1 ^h	2 ^h	6 ^h	12 ^h	10`	20`	30`	1 ^h	2 ^h	6 ^h	12 ^h	10`	20`	30`	1 ^h	2 ^h	6 ^h	12 ^h
Tiranë	32	38	46	66	92	128	167	29	35	40	53	80	114	144	25	30	35	47	69	97	123

10`	20`	30`	1 ^h	2 ^h	6 ^h	12 ^h	20%						50%							
							10`	20`	30`	1 ^h	2 ^h	6 ^h	12 ^h	10`	20`	30`	1 ^h	2 ^h	6 ^h	12 ^h
22	27	32	42	60	84	106	19	24	28	35	51	71	88	14	19	22	28	38	51	62

1.1 Bora

Në vendin tonë, në periudhën e ftohtë të vitit, një sasi e konsiderueshme e reshjeve vjen prej borës. Kjo veçori është më e theksuar në zonën malore ku bora është një dukuri e zakonshme.

Në zonën në studim bora vrojtohet rrallë she mund të konsiderohet si dukuri e jashtëzakonshme. Numri më i madh i ditëve me borë në zonën në studim është rreth 3 ditë në vit.

Nga të dhënat e tabelës Nr. 13 rezulton se muaji Janar ka numrin më të madh të ditëve me borë, duke u ndjekur nga Shkurti dhe Dhjetori.

Tabela Nr. 13 Numri mesatar i ditëve me borë.

Nr	Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Shuma vjet.
1	Tiranë	1.3	0.9	0.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.3	1.3

Në zonën në studim, për shkak të ndikimit zbutës të detit nuk ka kushte të përshtatshme për krijimin e shtresës së borës. Ajo krijohet rrallë, por edhe kur krijohet, nuk mund të qëndron gjatë. Bora krijon shtresë dhe mund të qëndrojë gjatë vetëm në dimra të jashtëzakonshëm të shoqëruar me temperatura negative të ulëta të vazhdueshme siç kanë qenë rastet e vitit 1949 ku bora arriti lartësinë 40cm dhe qëndroi disa ditë, Dhjetori i 1957 dhe Janari 1985. Mund të përmendim edhe vitet 1954-1955, 1960 dhe 1965. Lartësia mesatare maksimale e shtresës së borës në Tiranë arrin 8cm.

1.2 Lagështia e ajrit

Si një tregues i rëndësishëm i lagështirës së ajrit shërben lagështia relative e ajrit shërben lagështia relative e ajrit e cila ka një ndikim të drejtpërdrejtë në aktivitetin njerëzor. Në ecurinë vjetore të këtij treguesi vërehen ndryshime që janë kushtëzuara nga qarkullimi stinor dhe relievi. Të dhënat e tabelës Nr. 14 tregojnë se vlerat më të larta të lagështirës relative të ajrit vrojtohen në gjysmën e ftohtë të vitit, gjë që shpjegohet me veprimtarinë ciklonare që vrojtohet në zonën e marrë në studim gjatë kësaj periudhe të vitit.

Vlerat më të larta i takojnë muajve Nëntor, Dhjetor dhe Janar. Ndërkaq vlerat më të ulëta të lagështirës relative vrojtohen në muajin Korrik dhe Gusht, pikërisht kur mbi rajonet e Mesdheut vërehet një qëndrueshmëria anti-ciklonare e theksuar. Ecuria ditore e lagështirës relative është e kundërt me atë të temperaturës së ajrit. Në orët e para të mëngjesit realizohen vlerat më të larta kurse në orët e mesditës (para ose pas mesditës) vlerat më të ulëta.

Në zonën në studim mbizotëron forma qarkullimit perëndimor i cili duke u çvendosur nga perëndimi në lindje, sjell me vete masa ajrore të pasura me lagështirë dhe relativisht të ngrohta. Gjithashtu rritja e sasisë së reshjeve nga fundi i vjeshtës dhe fillimi i pranverës bën që lagështia relative gjatë vitit të qëndrojë në vlera pothuajse të përafërta.

Tabela Nr. 14 Ecuria e lagështirës relative gjatë vitit

Nr	Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Mes. vjetore	Amplit
1	Tiranë	73	71	71	72	71	66	61	64	70	72	76	76	70	15

Për këtë arsye, zona në studim ka vlerë relativisht të lartë të lagështirës është relative dhe me ndryshime jo shumë të ndjeshme nga muaji në muaj më tjetrin. Amplituda vjetore midis vlerës më të lartë 76% dhe asaj më të ulët 61% është 15%. Lagështia mesatare vjetore është 70%.

1.3 Era

Gjatë projektimit të rrugëve automobilistike dhe autostradave, një aspekt tjetër i rëndësishëm është edhe vlerësimi i karakteristikave të erërave në zonën në

studim. Në parametrat kryesor të erës përfshihen edhe të dhënat për drejtimin e saj (shpeshtësia sipas drejtimeve të ndryshme) si dhe shpejtësia e saj sipas drejtimeve të ndryshme tabela 15 dhe figura 4.

Tabela Nr. 15 Rastisja mesatare shumëvjeçare e drejtimit të erës dhe shpejtësia mesatare sipas drejtimeve.

Nr	Vendmatja	Q	N		N.E.		E		S.E		S		SË		Ë		N.Ë	
			r	sh	r	sh	r	sh	r	sh	r	sh	r	sh	r	sh	r	sh
1	Tiranë	44	3.5	2.7	2.8	2.0	3.4	1.5	15.8	2.5	4.4	2.4	7.4	2.7	3.9	2.5	15.1	2.9

r-rastisje; sh-shpejtësia në m/sek

Fig. 4 Trëndafil i erës për vendmatjen e Tiranës

Vendmatja meteorologjike Tiranë karakterizohet nga një vlerë 44% e gjithë vitit me qetësi (nuk ka erë 44% e periudhës vjetore). Shpejtësia mesatare varion nga 2.9 m/s në 1.5 m/s ndërsa ajo maksimale arrin në raste të veçanta atmosferike (tufane) deri në 40 m/s. Rastisjen më të madhe e ka drejtimi i erës Jug-lindje me rastisje në përqindje 15.8, dhe jug-perëndimi me 15.1%.

Në periudhën e dimrit rastisja (në %) e drejtimit të erës është për 20.9% në pranverë për drejtimin veriperëndimor është 15.4%, në verë për drejtimin VP. është 20.1% dhe në vjeshtë për drejtimin JL është 14.6%.

Shpejtësia e erës në territorin e zonës në studim ashti si në të gjithë vendin tonë, është në vartësi të periudhës së vitit. Vlerat më të mëdha të tyre vrojtohen në stinën e dimrit kur veprimtaria ciklonare është e theksuar.

Tabela Nr. 16 Shpejtësitë mesatare të erës m/sek.

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Mes. vjetore
Tiranë	1.6	1.8	1.7	1.5	1.5	1.3	1.6	1.5	1.3	1.3	1.3	1.4	1.5

Në vartësi të lëvizjeve të sistemeve barike dhe orografisë së zonës që studiojmë, era pëson ndryshime të rëndësishme. Të dhënat e deritanishme për shpejtësinë e erës përcaktojnë dhe karakteristikat e veçanta lidhur me forcën e saj. Në tabelën e mëposhtme jepen të dhënat e rastisjes së erës në përqindje.

Tabela Nr. 17 Rastisja e shpejtësisë së erës në %

Nr	Vendmatja	Shpejtësi 0-1 m/s	Shpejtësi 2-5 m/s	Shpejtësi 6-10 m/s	Shpejtësi 11-15 m/s	Shpejtësi ≥15 m/s
1	Tiranë	59.7	36.1	4.0	0.2	0.1

Në këtë tabelë shihet se shpejtësitë nga (0-1m/sek) mbizotëron në të gjithë zonën në studim, mbizotërojnë dhe shpejtësitë (2-5m/sek) dhe rrallë (6-10m/sek). Shpejtësitë (11-15m/sek) janë të rralla.

Gjatë ditës era arrin shpejtësinë maksimale sidomos në orët e mesditës. Kjo lidhet me lëvizjet vertikale të ajrit sidomos gjatë stinës së verës. Shpejtësitë maksimale arrijnë 20 deri 30m/sek.

Si erëra lokale në zonën në studim janë evidentuar brizat detare (puhitë)

1.4 Stuhitë

Stuhitë që për vendin tonë janë të shumta dhe ndodhin në të gjithë stinët e vitit, shpesh shoqërohen me breshër. Më shumë ditë me breshër ka në muajt e dimrit dhe gjysmën e vjeshtës dhe në gjysmën e parë të pranverës. Numri më i madh i ditëve me breshër vrojtohet në rrethin e Tiranës dhe Kamzë. Tirana gjatë viti ka 8 ditë me breshëri. Në Tiranë më 14 Maj 1963 gjatë 40 minuta breshëri, është formuar një shtresë disa cm e gjatë.

Tabela Nr. 18 Numri mesatar i ditëve me breshër.

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Vjetore
Tiranë	1.1	1.3	0.9	1.3	0.6	0.3	0.1	0.1	0.2	0.3	0.9	1.0	8

Si rregull, zgjatja e breshrit është 3 deri 5 minuta. Në zonën në studim, breshëri vrojtohet në çdo kohë të vitit por më shumë në periudhën e ftohtë të vitit. Gjatë muajit Janar pothuajse vrojtohet mesatarisht një ditë me breshëri, Ne periudhën e ngrohtë të vitit numri i ditëve me breshër është i pakët.

Stuhitë në zonën në studim mund të ndodhin në çdo muaj, kjo tregon karakterin mesdhetar që ka klima e zonës tonë. Në thellësi të territorit të Gadishullit Ballkanik gjatë periudhës së ftohtë të vitit (dimrit) stuhitë pothuajse nuk ndodhin fare, kjo shpjegohet me karakterin kontinental të klimës më atë rajon.

Tabela Nr. 19 Numri mesatar i ditëve me stuhi

Vendmatja	1	2	3	4	5	6	7	8	9	10	11	12	Vjetore
Tiranë	1.8	1.9	1.5	2.6	4.1	2.7	2.8	2.1	2.2	2.8	3.4	2.4	30.3

Nga analiza e tabelës Nr. 20 rezulton se me më shumë ditë në zonën në studim (Tiranë) ka 30.3 ditë në vit. Numri më i madh i ditëve me stuhi është në Maj me 4.1 ditë.

Shkaku kryesor që maksimumi i ditëve me stuhi vërohet në muajin Maj duhet kërkuar në qarkullimin e masave ajrore dhe në rastin e cikloneve.

Muaji Maj përfshihet në periudhën kur qarkullimi dimëror i atmosferës zëvendësohet me qarkullimin veror të atmosferës me ardhjen e masave ajrore nga deti për në thellësi të territorit të vendit tonë.

3. – ZGJIDHJA E PROJEKTIT

3.1 – RRJETI RRUGOR

Objekti "Rruga Herman Gmeiner" shtrihet në pjesën lindore të qytetit të Tiranës dhe përfshihet në territorin administrativ të Bashkisë Tiranë – Njesia Bashkiake Nr.2.

Në këtë rrugë është parashikuar ndërtimi dhe rikonstruksioni i plote të rrjetit rrugor, ndërtimi i kanalizimeve të Ujrave të Shiut, ndricimit rrugor dhe linjave rezerve.

Rrjeti rrugor është projektuar sipas kërkesave të Detyrës së Projektimit.

Profilat tip te parashikuar per tu aplikuar si vijon:

Rruge Tipi 1

- ✓ Me gjeresi te gjurmes kaluese + kunete 8 m (3,2.5m + 2.5m parkim)
- ✓ Kuneta ne njeran ane me gjeresi 0.5m
- ✓ Trotuare nga te dy anet me gjeresi 1-2m
- ✓ Gjeresi te pergjithshme te kurores se rruges 8.5-9.5m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

Rruge Tipi 2

- ✓ Me gjeresi te gjurmes kaluese + kunete 7.5m (3,2.5m + 2m parkim)
- ✓ Kuneta ne njeran ane me gjeresi 0.5m
- ✓ Trotuare nga te dy anet me gjeresi 0.5-1m
- ✓ Gjeresi te pergjithshme te kurores se rruges 8-9m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

Rruge Tipi 3

- ✓ Me gjeresi te gjurmes kaluese + kunete 6m (3.5;2.5m)
- ✓ Kuneta ne njeran ane me gjeresi 0.5m
- ✓ Trotuare nga nje ane me gjeresi 1-2m
- ✓ Gjeresi te pergjithshme te kurores se rruges 7-8m
- ✓ Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)

Rruge Tipi 4

- ✓ *Me gjeresi te gjurmes kaluese + kunete 5.5m (3;2.5m)*
- ✓ *Kuneta ne njeran ane gjeresi 0.5m*
- ✓ *Trotuare nga nje ane me gjeresi 1-2m*
- ✓ *Gjeresi te pergjithshme te kurores se rruges 6.5-7.5m*
- ✓ *Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 30-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)*

Rruge Tipi 5

- ✓ *Me gjeresi te gjurmes kaluese + kunete 5m (2x2.5m)*
- ✓ *Kuneta ne njeran ane me gjeresi 0.5m*
- ✓ *Gjeresi te pergjithshme te kurores se rruges 5m*
- ✓ *Shpejtesia e levizjes per anen gjeometrike te rruges do te jete 20-40km/ore (kjo shpejtesi do kufizohet nga parametri urban)*

Ne kryqezimet e rrugeve, te cilat jane ne nivel, jane bere rakordimet perkatese.

SHTRESAT RRUGORE

Meqenese nga progresivi +0.000km deri ne +0.050km eshte bere asfaltimi i hyrjes se rruges se Elbasanit ne rrugen Herman Gmeiner se fundmi, shtresat jane te pademtuara dhe funksionale, eshte menduar te behet skarifikim i siperfaqes dhe shtrimi i saj me asfalt, nderkohe qe shtresat e tjera qendrojne te paprekura. Ne kete pjese do te behen te reja kunetat se bashku me nenshtresat e tyre. E gjithë pjesa tjeter e rruges do te kete shtresa rrugore teresisht te reja, duke qene se jemi ne nje zone te formuar urbane, ku levizjet ne kuote do te krijonin probleme serioze ne funksionimin e rruges e sidomos ne hyrje daljet e objekteve. Kete e perforcon akoma me teper edhe fakti qe ne trup te rruges do kryhen nje sere germimesh per

rrjetet nentokesore inxhinierike, pra trupi aktual do demtohet akoma me teper.

1. Llogaritja a intensitetit te trafikut

1. $N_k = 2$, nr i korsive te levizjes (pranojme rruge me dy sense levizjeje)
2. $N_a = 180$ automjete njesi/dite per te dy drejtimet gjate vitit te pare te ndertimit
3. $R = 7.5\%$ rritja vjetore e nr. te automjeteve
4. $V = 15$ vjet, periudha e shfrytezimit
5. $F = 2.5$, faktori i shkaterrimit per aksin standart, marre ne konsiderate per mjetet komerciale
6. $CBR = 4\%$ per nenshtresat e bazamentit

Llogaritjet :

1. Do pranojme qe faktori i shperndarjes se automjeteve $m = 0.75$ I cili merret sipas tabelës se mëposhtme:

Koeficienti i shperndarjes se automjeteve	Rruge me nje korsi	Rruge me dy korsi	Rruge me tre korsi	Rruge me kater korsi
	$N_k = 1$	$N_k = 2$	$N_k = 3$	$N_k = 4$
m	1.00	0.75	0.55	0.40

2. Trafiku llogarites:

$$N = \frac{365 \cdot [(1+R)^V - 1]}{R} * N_a * m * F = 3,217,456.05 = \mathbf{3.22 \text{ msa}}$$

3. Dimensionimi i shtresave rrugore

Grafiku 1: Per trafik llogarites 1-10msa

Paketa e plote e shtresave do kete nje spesor afersisht 600 mm

4. Perberja dhe trashesia e seciles shtrese do merret nga interpolimi i grafikeve perkates nga “Pavement Design Catalogue 2001”

5. Me poshte eshte paraqitur paketa e shtresave bazuar mbi llogaritjet e mesiperme. Jane bere gjithashtu edhe krahasimet me ato qe jepen ne “Catalogo Italiano delle Pavimentazioni Stradali” , te cilat rezultojne pothuajse te njejta.

6. Paketa e shtresave do kete nje permbajtje si ne vijim:

PAVEMENT DESIGN CATALOGUE

PLATE 1 – RECOMMENDED DESIGNS FOR TRAFFIC RANGE 1-10 msa

CBR 4%					
Cumulative Traffic (msa)	Total Pavement Thickness (mm)	PAVEMENT COMPOSITION			
		Bituminous Surfacing		Granular Base (mm)	Granular Sub-base (mm)
		Wearing Course (mm)	Binder Course (mm)		
1	480	20 PC		225	255
2	540	20 PC	50 BM	225	265
3	580	20 PC	50 BM	250	280
5	620	25 SDBC	60 DBM	250	285
10	700	40 BC	80 DBM	250	330

Contd.

Paketa e parashikuar e shtresave ne rrugen Herman Gmeiner:

Asfaltobeton 3 cm

Binder 5 cm

Stabilizant	15 cm
Cakell	30 cm

Shtresa e poshtme do te sherbeje edhe si shtrese profiluese per arritjen e pjerrtesise terthore te trupit te rruges. Ne zonat ku niveleta permiresohet apo ne zonat me formacion te dobet fillimisht do behet mbushje me cakell guroreje. Ne rastet e mbushjeve masive, mbushja do realizohet me shtresa cdo 20cm.

TROTUARET

Pothuaj ne te gjitha gjatesine e rruges ndertohen trotuare per kalimin e kembesoreve. Trotuaret do te pozicionohen sipas rastit ne njeran ane ose ne te dy anet e rruges. Trotuaret do te jene teresisht te rinj me gjeresi qe variojne sipas rendesise se rruges dhe mundesise se ndertimit te tij nga 0.5-1.5m. Pergjithesisht trotuaret jane vendosur nga ana e objekteve te banimit ne menyre qe ti sherbejne sa me mire banoreve. Ato do sherbeje per kalimin e kembesoreve si dhe si baze per vendosjen rrjetit te ndricimit rrugor.

Duke patur parasysh faktin qe rruget jane te ngushta, trotuaret jane parashikuar te kene pak disnivel me rrugen, ne menyre qe te lejojne parkimin e perkohshem te mjeteve (me nje gome mbi trotuar) ne menyre qe te mos bllokohet qarkullimi.

Shtresat e ndertimit te trotuareve do jene:

- | | | |
|---|------------------------------|------|
| + | Shtrese pllaka betoni | 6 cm |
| + | Shtrese rere | 4 cm |
| + | Shtresa nenbaze me (zhavorr) | 15cm |

Shtresat e trotuarit do te ndertohen mbi trasene e ndertuar paraprakisht.

Bordurat dhe Kunetat

Te gjitha segmentet rrugore do kufizohen me bordure Betoni M-250.

Kunetat do të jenë me gjatësi 50cm dhe do të jenë beton C20/25 me trashësi mesatare 10cm. Kuneta do të realizohet me përqindje terthore 10%. Në trup të saj do të jenë të ndërtuara pusetat e shiut.

Plan-Organizimi i Punimeve të Ndërtimit

Para fillimit të punimeve, nga ana e kontraktorit do të paraqitet tek supervizori i objektit Plan-Organizimi për kantierin në fjalë. Në këtë fazë nuk është paraqitur Plan-Organizimi, pasi dokumenti në fjalë ndryshon nga disponibiliteti i shoqërisë ndërtimore (kontraktorit) në lidhje me makineritë, fuqinë punëtore, teknologjitë ndërtimore, etj..

3.2 - KANALIZIMI UJRAVE TË SHIUT – Gjendja ekzistuese

Pershkrim i gjendjes ekzistuese

Objekt i këtij projekti janë vetëm kanalizimet e ujrave të shiut duke qenë se kanalizimet e ujrave të zeza janë objekt i një projekti të veçantë me këtë në studim. Kanalizimet e ujrave të shiut janë inekzistente në të gjithë gjatësinë e rrugës. Në këtë rrugë nuk gjenden as kuneta për mbledhjen e ujrave të shiut nga trupi i rrugës dhe as puseta të ujrave të shiut. Për këtë qëllim kanalizimet e ujrave të shiut do të behen të reja në të gjithë gjatësinë e rrugës.

3.3 – KANALIZIMI I UJRAVE TË SHIUT - Projekti

Në të gjithë gjatësinë e rrugës do të ndërtohet sistemi i kullimit të ujrave të shiut në njerën anë të rrugës. Ai do të përbehet nga kunete prej betoni C20/25. Kuneta do të ketë gjatësi 0.5m dhe përqindje terthore 10%. Në çdo 24-28m do të ndërtohen puseta shimbledhëse me zgara gize (40x70cm). Pusetat do të ndërtohen me beton M-200 dhe paretë 15cm. Kapaket do të jenë gize (me menteshe) dhe të prodhuar për ngarkesa të renda. Lidhja midis pusetave do të behet me tuba PE të brinjuar me D=315 të vendosura poshtë kunetave. Tubat do të vendosen mbi një shtresë rere 10cm dhe do të mbulohen po me rere deri 10cm mbi kuroren e tubit. Sasia e ujrave të shiut është llogaritur me metodën racionale duke pranuar kohën e perseritshmerisë 1 herë në 5 vjet. Vlerat e intensitetit të shiut merren nga lakoret Intensitet – Kohezgjatje – Perseritshmeri për Tiranën. Siguria llogaritet është pranuar 1 herë në 5 vjet (20%) duke patur parasysh që për llogaritjen e sistemit të

kanalizimeve te qytetit te Tiranës është përdorur siguria llogaritese 1 here ne 4 vjet (25%).

Rrjedhja kritike (maksimum) e ujrave te shiut ne nje sistem drenimi i korrespondon periudhes se zgjedhur te perseritjes, mund te llogaritet me:

$$Q = K i_{tc, Tr} \times C \times A$$

Ku:

$Q \rightarrow$ prurja e ujrave te shiut m^3/s

$K \rightarrow$ faktor i rregullimit te njesive matese = $0.00278 \frac{m^3/s}{ha \text{ mm/h}}$

$i_{tc, Tr} \rightarrow$ intensiteti i shirave mm/h

$C \rightarrow$ koeficienti i rrjedhjes

$A \rightarrow$ sipërfaqja e basenit ujëmbledhës, ha

Intensiteti i shiut i lexohet në kurbën IDF (intensitet-kohëzgjatje-përsëritshmëri) që i korrespondon periudhës së zgjedhur të përsëritjes Tr. Zgjatja e shiut kritik llogaritet si t_c që është koha e koncentrimit të basenit ujëmbledhës. Koha e koncentrimit është periudha e kohës nga fillimi i rënies së shiut për tërë basenin ujëmbledhës, duke përfshirë pjesën më të sipërme të sipërfaqes që kontribuon në rrjedhje. Për një basen ujëmbledhës të dhënë, t_c mund të vlerësohet me përafërsi si koha që i duhet pikave të ujit për të lëvizur nga pika më e largët deri në pikën e shkarkimit (aksin llogaritës).

Koha totale e llogaritjes përcaktohet si shuma e:

- Koha e perqendrimit, me supozimin qe shpejtesia e rrjedhjes ne terren eshte $1m/s$;
- Koha e rrjedhjes ne kanale te vegjel dhe kuneta per nje shpejtesi $1.0 m/s$;
- Koha e rrjedhjes ne tubacionet kryesore sipas llogaritjeve paraprakisht $1.5 m/s$.

Koeficienti I rrjedhjes per zonen e marre ne konsiderate do ta pranojme 0.6, duke pranuar se siperfaqja kryesisht eshte e mbuluar me shtepi banimi me oborre (shiko vlerat e koeficientit te rrjedhes ne tabelen e meposhtme)

Vlerat e peraferta te koeficientit te rrjedhjes C

<i>Lloji i basenit</i>	<i>Vlerat e C</i>
<i>Qytete te sheshte</i>	<i>0.8-0.9</i>
<i>Rezidenca, shtepi te ngjitura</i>	<i>0.5-0.6</i>
<i>Rezidenca, shtepi te larguara</i>	<i>0.1-0.15</i>
<i>Parqe dhe lulishte</i>	<i>0.1-0.15</i>

Projekti parashikon derdhjen e ujrave te shiut me ane te tubacioneve ne dy menyra. Nje pjese e rruges Herman Gmeiner dhe e rrugeve dytesore qe intersekojne me rrugen e Elbasanit do te derdhen ne rrjetin KUSH ekzistues te rruges se Elbasanit. Nje pjese tjetere e rruges Herman Gmeiner do ti derdhe ujrat e shiut ne kryqezimin e kesaj rruge me rrugen Bektash Berberi ne puseten e KUZ ekzistuese ne ate pike. Pas ndertimit te rrjetit te kanalizimeve te ujrave te zeza te behet e mundur lidhja e tubacioneve te ujrave te shiut ne kete pikte me rrjetin e ri te kanalizimeve te ujrave te zeza.

	Nr	Segment i	Sip (ha)	Intesitet i	Koef.Njetrajt shmerise	Prurja Rrugore	Prurja Tranzit	E Pergjithesh me	
DERDHJA 1	Linja 1	1-2	19.9	0	170	0.7	2368.1	2368.1	6.6%
		1-4	1.59	170	0.7	189.2	189.2	189.2	0.3%
								2557.3	
DERDHJA2	linja1	2-3	0.81	170	0.7	96.4	96.4	96.4	0.8%
									96.4

3.5 - SISTEMI I NDRIÇIMIT RRUGOR

PARAMETRAT REFERUES TE PARASHIKUAR NGA NORMAT UNI 10439

Përcaktime të vlefshme për të gjithë vendet e Europës së Bashkuar :
Ky projekt është përgatitur duke zbatuar normat CE, vecanërisht ato CEI që janë startandizuar me ato të Komunitetit European. Gjithashtu materialet që do të zgjidhen për të zbatuar këtë projekt janë specifikuar si prodhime të standartizuara me kualitete IMQ.

Sistemi i ndriçimit do të ushqehet me energji elektrike me tension të ulët nga kabina 20/0.4 kV në administrim të CEZ sha. Kabllot e shpërndarjes në këtë sistem do të zgjidhen sipas normës CEI 20-13 dhe CEI 20-22 të tipit 0.6kV . Të gjithë duhet të kenë vetinë që nuk ndihmojnë zjarrin e nuk prodhojnë gaze helmuese gjatë vetëdjegies. Përcjellësi i tokëzimit do të jete në ngjyrë të verdhë – jeshile ndersa neutri në ngjyrë blu.

Mbrojtja nga kontaktet direkte është parashikuar të bëhet në dy mënyra:

Hapja automatike e mbrojtjes

Përdorimi i mbrojtjes së klasit të dytë (izolim dopio ose i përforcuar)

Për të realizuar pikën e parë duhet që të gjitha masat metalike të pajisjeve të lidhen me tokën me një përcjellës bakri të vecantë që lidhet në çdo pusëtë me elektrodën individuale të tokëzimit për çdo ndriçues.

Përsa i përket pikës së dytë duhet që futja e kabllave në ndriçues të bëhet me tub elastik mbrojtës me dy shtresa, morseteria e ndriçuesit të jetë me klasë izolimi II.

KLASIFIKIMI I RRUGEVE

Klasifikimi i rrugëve do të bëhet në baze të normave të CEI (Komuniteti European teknik i ndriçimit) vëllimi 12 i datës 12/02/1997, që janë të klasifikuara:

GRUPI	TIPI I RRUGES DHE POZICIONI TERRITORIAL	KLASA	ZONAT ANESORE	MESATAR I KERKUAR Lm (cd/m ²)	RAPORTET E UNIFORMITETIT		KUFIZIMET E EFEKTIT VERBUES	
					Lmin/Lmes	Lmin/Lmax	G	T1
1	Autostrade ekstraurbane	A	çfaredo	2	>0,4	>0,7	>6	< 10
2	Autostrade urbane	A	e ndriçuar e pandriçuar	2	>0,4	>0,7	>5	< 10
	Rruge kryesore ekstraurbane	B	e ndriçuar e pandriçuar	2	>0,4	>0,7	>5	< 10
3	Rruge dytesore ekstraurbane	C	e ndriçuar e pandriçuar	2 1	>0,4	>0,5	>5	< 20
	Rruge sherbimi kryesore ekstraurbane	B	e ndriçuar e pandriçuar	2 1	>0,4	>0,5	>5	< 20
	Rruge me trafik kryesore, urbane	D	e ndriçuar	2	>0,4	>0,5	>4	< 20
5	Rruge me trafik per sherbim urban	D	e ndriçuar e pandriçuar	1 0.5	>0,4	>0,5	>4	< 20
	Rruge lagjesh urbane	E	e ndriçuar e pandriçuar	1 0.5	>0,4	>0,5	>4	< 20
	Rruge lokale urbane/ekstraurbane	F	e ndriçuar	1	>0,4	>0,5	>4	< 20
			e pandriçuar	0.5	>0,4	>0,5	>4	< 20

Rruget do ti klasifikojme te klases E, rruge lagjeje urbane. Ajo do te sherbeje per levizjen e automjeteve dhe njerzve.

Zgjedhja e aparaturave.

Zgjedhja e aparaturave behet mbi bazen e veçorive te zones referuar treguesve te popullimit, qarkullimit, arkitektures dhe urbanistikes. Referuar ketyre treguesve percaktohet lloji me i pershtatshem i ndriçimit si ne aspektin estetik ashtu dhe te qellimit te perdorimit te objektit. Shperndarja e ndriçuesve behet duke perdorur SoftWaret e sotem per llogaitjet fotometrike ndersa rrjeti kabllor zgjidhet duke patur parasysh qe gjatesia e linjave me seksionet perkatese te siguroje nivelin e kerkuar te tensionit per pune normale te pajisjeve.

Klasifikimi i rrugëve është bërë në bazë të normave të CEI (Komuniteti European teknik i ndriçimit). Jane klasifikuar të tipit E (rruge lagjesh urbane) që të detyron të respektosh parametrat e mëposhtëm:

1. Niveli mesatar i ndriçimit cd/m^2 1
2. Njëtrajtshmëria gjatësore $>0,5$
3. Njëtrajtshmëria e përgjithshme $>0,4$
4. Kufiri i efektit superdritë $< 20 >4$

TE DHENA TE PERGJITHSHME TE PROJEKTIT TE NDRIÇIMIT TE RRUGES.

1. Parametrat e rruges:

Numri i kalimeve 2

Numri i korsive për çdo kalim 1

Gjerësia e rruges te bllokut jane 7.5m

Koeficienti i refleksionit C2

2. Parametrat e rruges:

Numri i kalimeve 2

Numri i korsive për çdo kalim 1

Gjerësia e rruges 6 m

Koeficienti i refleksionit C2

PERSHKRIMI I IMPIANTIT

Furnizimi me energji elektrike do te behet nga kabinat elektrike ne pronesi te CEZ. Ne kabine elektrike do te vendoset nje automat 4P dhe matesi i energjise elektrike.

Paneli i rregullimit te flukesit te energjise dhe pika shperndarese do te vendosen ne trotuar ne nje bazament betoni.

Per furnizimin me energji elektrike do te shfrytezohen tre kabina elektrike.

Për të gjitha linjat kryesore të shpërndarjes do të përdoren kabllor alumini ,guaina prej EPR/PVC normat CEI 20-22 e izolimit 0.6/1kV .

Pusetat do të jenë prej betoni me kapak gize me dimension 30x30x30 cm dhe në brendësi të tyre do të vendoset edhe tokëzuesi.

Lidhja midis linjës kryesore dhe secilës shtyllë duhet të bëhet nëpërmjet

morsetës së vendosur në pjesën e poshtme të shtyllës ku morseteria do të jetë

e llogaritur për lidhjen e telit 4x10 mm² me seksionues mbajtëse siguresse të kompletuar me izolim dyfish dhe me shkallë mbrojtje IP44. I vulosur me rrëshirë poliamidike për të shuar zjarrin VO e normes UL 94. Lidhja nga morseteria e sipërshënuar deri në të gjithë trupin e ndriçuesit të vendosur sipër shtyllës bëhet me kabëll F ROR/NO7V-K 3x1.5 mm².

Shtyllat në të gjitha rrugët do të jenë konike të lyera me boje.

Vënia në punë e shtyllës do të quhet e kompletuar me vendosjen e ngjitësit sipërfaqësor prej cimentoje për të evituar infiltrimet.

Shtyllat për rrugët tek blloku propozojmë të jenë të lyera me bojë jeshile të errët dhe të jenë prodhim i shoqërisë NCM ose SEM.

Që të arrihet një përmirësim i sistemit të ndezjes dhe të evitohet ndezja në kohë të ndryshme të ndriçuesve, parashikohet vendosja e një fotcelule.

3.6 – LINJAT REZERVE

Rruga Herman Gmeiner duhet të plotesoje edhe kërkesat e një zhvillimi të përgjithshëm të infrastruktures urbane. Për këtë arsye në Projekt është parashikuar ndërtimi i linjave rezerve. Linjat rezerve do të perbehen nga dy tuba të brinjëzuar 2x150mm, të cilat do të ndërtohen në njerin prej trotuareve të rruges. Përgjatë linjave rezerve në interval 50-100m dhe në kryqezime apo intersektimet e rrugëve do të ndërtohen puseta me kapak gize 1x1x1m. Tubat e brinjëzuar do të vendosur mbi një shtresë rere 10cm dhe do të mbulohen po me rere edhe 10cm mbi tub.

Në intersektimet e rrugëve për mbrojtjen e tubave plastike, do të përdoren tubat metalike (çeliku), të përkatësisht me 2x219mm. Tubat metalike do të vendosur mbi një shtresë betoni M-100 dhe do të mbulohen po me beton M-100 edhe 10cm mbi tub.

Gjithashtu janë parashikuar edhe intersektime të rruges.

Pozicioni i tyre është caktuar në funksion të densitetit të banimit apo afërsisë që ka me kryqezimet dhe aksët e tjetër rrugore.

3.7 - SINJALISTIKA RRUGORE

Në Projekt - Preventivin e sinjalistikës është parashikuar Sinjalistika horizontale dhe ajo vertikale.

Rruga është trajtuar si rrugë me dy sense levizjeje. Kjo bën të mundur levizjen lirshëm dhe pa probleme të trafikut. Për tërë rrugën është hartuar një skemë e plote qarkullimi. Ajo është rreflektuar në sinjalistikën rrugore.

Sinjalistika Horizontale Do të përbëhet:

- Në të gjithë rrugën do të bëhet vijezimi. Vijezimi përbehet nga dy vijat të pandërprera të vendosura respektivisht në dy anët e rrugës në fund të asfaltit (buzë kuletave) me gjerësi 10cm dhe një vijë e ndërprere në ndarjen e korsive.

- Ne kryqezime dhe vende te caktuara do jene vijat e lëvizjes së këmbësorëve
- Shigjetat e drejtimit te levizjes. Ato do te vendosen ne cdo korsi dhe para cdo kryqezimi, per te bere nje orientim sa me te mire te levizjes se mjeteve.

Sinjalistika Vertikale do të përbëhet nga

Tabelat

1. Tabelat Detyruese.
2. Tabelat Treguese.
3. Tabelat Paralajmëruese.

Të gjitha tabelat do vendosen në ane te truarit dhe do te fiksohen me beton M-250.

3.7 - SHPRONESIMET

Ne hartimin e ketij projekti eshte patur prioritet kryesor ruajta e objekteve te banimit. Per kete arsye objektet qe shpronosohen ne raport me siperfaqen e kesaj rruge dhe numrin e objekteve eshte relativisht shume i vogel.

Pergjithesisht preken muret dhe rrethimet aktuale per te krijuar nje dimension minimal por unik ne cdo segment rrugor. Ne raste te vecanta preket ndonje garazh, depo, apo dyqan.

Ne baze te matjeve topografike dhe Projektit eshte hartuar plani perkates i shpronesimeve.

Nr. Rendor	EMERTIMI RRUGES	Progresivi	Sip. Trualli (m2)	Sip. Objekti (m2)	Nr. Kati	Sip. Ndert (m2)
1	RRUGA 1	110-115(M)	4.92			
		193-203(M)	12.60			
		820-825(M)	0.79			
		900-905(M)	2.63			
		860-900(D)	20.57			
Shuma			41.51	0.00		0.00

- KONKLUZIONE

”Rikonstruksioni i rruges Herman Gmeiner” paraqet mjaft interes ne rritjen e mireqenies te komunitetit ne pergjithesi qe banon ne keto zona, dhe te mbare qytetit ne teresi. Jeta ne Kryeqytetin shqiptar – Tirane duhet te jete ekuivalente me ate te kryeqyteteve te tjere Europiane.

Rruga e projektuar ruan pergjithesisht gjurmen e rruges ekzistuese. Kjo zgjidhje eshte bere me synimin per te ruajtur ne maksimum objektet e banimit duke ruajtur objektivin qe ne nje te ardhme te afert kjo zone te zgjerohet sipas planit te ri rregullues dhe zgjerimi dhe drejtimi i rruges te mos jete objekt prishje dhe shpronesimesh por i zhvillimit te zones.

Trajtimi i rruges, me tere elementet e infrastruktures rrugore dhe te atyre inxhinierike, do te beje qe ajo te funksionoje mire ne tere drejtimet, duke i sherbyer komunitetit me tere komponentet e nevojshem jetesore. Kjo rruge, ne pjesen me te madhe te tij, eshte lene pas dore per vite e vite me rradhe.

Rehabilitimi i saj, do te beje qe cilesia e jetes ne to te ndryshoje rrenjesisht.

