
PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 1 de12

1. DEFINIÇÃO

É a camada complementar à base, que será executada quando, por circunstância técnico-
econômicas, não for aconselhável construir a base diretamente sobre o leito regularizado ou
sobre o reforço do subleito.

2. MATERIAIS

Podem ser empregados na execução da sub-base: brita graduada, concreto rolado (CCR) e
concreto de cimento Portland vibrado (CCV).

2.1 BRITA GRADUADA

A sub-base será executada com materiais que preencham os seguintes requisitos:

a) Deverão possuir composição granulométrica enquadrada em uma das seguintes faixas:

Para N >> 5 X 106 Para N << 5 X 106 Tolerância

A B C D E F da faixa
Tipos

Peneiras
% EM PESO PASSANDO de projeto

2” 100 100 — — — — ± 7

1” — 75-90 100 100 100 100 ± 7

3/8“ 30-65 40-75 50-85 60-100 — — ± 7
Nº 4 25-55 30-60 35-65 50-85 55-100 10-100 ± 5

Nº 10 15-40 20-45 25-50 40-70 40-100 55-100 ± 5

Nº 40 8-20 15-30 15-30 25-45 20-50 30-70 ± 2
Nº 200 2-8 5-15 5-15 10-25 6-20 8-25 ± 2

b) A fração que passa na peneira nº 40 (quarenta) deverá apresentar Limite de Liquidez (LL)
inferior a 25% (vinte e cinco porcento) e Índice de Plasticidade (IP) inferior ou igual a 6%
(seis porcento), quando esses limites forem ultrapassados, o Equivalente de Areia deverá
ser maior que 40% (quarenta por cento);

c) A porcentagem do material que passa na peneira nº 200 (duzentos) não deve ultrapassar
2/3 (dois terços) da porcentagem que passa na peneira nº 40 (quarenta);

d) O Índice de Suporte Califórnia (ISC) não deverá ser inferior a 60% (sessenta porcento) e
a expansão máxima será de 0,5% (zero vírgula cinco porcento), determinados segundo o
método DNER ME 049/94 e com a energia do método DNER ME 129/94. Para vias em
que o tráfego previsto para o período ultrapassar o valor de N = 5 x 106, o Índice de
Suporte Califórnia (ISC) do material da camada da sub-base não deverá ser inferior a
80% (oitenta porcento), neste caso, se for necessário, as especificações complementares
poderão fixar a energia de compactação do método T-180-57 da AASHO;

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 2 de12

e) Materiais para cura:
A cura da superfície da sub-base deverá ser realizada com pintura betuminosa,
utilizando-se emulsões asfálticas catiônicas e de ruptura média.

2.2 CONCRETO ROLADO (CCR)

A sub-base será executada com materiais que preencham os seguintes requisitos:

a) Cimento Portland
O cimento Portland poderá ser de qualquer tipo, desde que satisfaça as exigências
específicas DNER-EM 036, para o cimento empregado;

b) Agregados
Os agregados miúdo e graúdo deverão atender respectivamente as exigências das
normas DNER-EM 037 e DNER-EM 038;

c) Água
A água destinada ao amassamento do concreto deverá atender as exigências do DNER-
EM 034;

d) Materiais para a Cura
A cura da superfície da sub-base deverá ser realizada com pintura betuminosa,
utilizando-se emulsões asfálticas catiônicas de ruptura média;

e) Concreto
O concreto rolado deverá ser dosado em laboratório, com materiais disponíveis na obra,
determinando-se a umidade ótima que permita a densidade máxima, para a energia
compatível com equipamentos de compactação a utilizar na execução da sub-base.

2.3 CONCRETO DE CIMENTO PORTLAND VIBRADO (CCV)

A sub-base será executada com materiais que preencham os seguintes requisitos:

a) Cimento Portland
O cimento Portland poderá ser de qualquer tipo, desde que satisfaça as exigências
específicas DNER-EM 036/95, para o cimento empregado;

b) Agregados
Os agregados miúdo e graúdo deverão atender respectivamente as exigências das
normas DNER-EM 037/97 e DNER-EM 038/97;

c) Água
A água destinada ao amassamento do concreto deverá atender as exigências do DNER-
EM 034;

d) Materiais para a Cura
A cura da superfície da sub-base deverá ser realizada com pintura betuminosa,
utilizando-se emulsões asfálticas catiônicas de ruptura média;

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 3 de12

e) Aditivos
Os aditivos empregados no concreto da sub-base poderão ser dos tipos plastificantes ou
redutor de água, retardador de pega ou incorporador de ar;

f) Concreto
O concreto adensado por vibração destinado a execução de sub-bases, deverá
apresentar as seguintes características:
- Resistência característica a compressão (fck) na idade de 28 dias, determinado em

corpos de provas = 7,5 MPa
- Consumo mínimo de cimento = 100 kg/m³
- Abatimento = 0,08m ± 0,02m
- A dimensão máxima característica do agregado no concreto não deverá exceder 1/3

da espessura da sub-base ou 25mm, obedecido o menor valor
- Teor de ar menor ou igual a 5,0%.

3. EQUIPAMENTOS

a) Brita Graduada
Deverão ser utilizados os seguintes equipamentos:
- Motoniveladora com escarificador;
- Caminhão pipa;
- Rolos compactadores tipos pé-de-carneiro, liso, liso vibratório e pneumático;
- Caminhões basculantes;
- Grades de disco;
- Caminhão espargidor.

b) Concreto Rolado (CCR)
Deverão ser utilizados os seguintes equipamentos
- Central de mistura para dosagem, umidificação e homogeneização;
- Equipamento mecânico para espalhamento do concreto;
- Rolos compactadores auto propelidos dos tipos lisos (vibratório e estáticos) e

pneumáticos;
- Placa vibratória;
- Caminhões basculante;
- Martelete pneumático.

c) Concreto de Cimento Portland Vibrado (CCV)
Deverão ser utilizados os seguintes equipamentos:
- Vibradores de imersão, com diâmetro externo de no máximo 40mm e freqüência igual

ou superior a 60 hz (3.600 RPm);
- Régua vibradora, com freqüência igual ou superior a 60 hz (3.600 RPm);
- Régua acabadora de madeira ou alumínio, de seção retangular 10 x 12cm e

comprimento igual a largura da placa de concreto mais 0,50m;
- Ponte de serviço de madeira de dimensão igual a largura da placa mais 0,50m;
- Rodo de cabo longo, preferencialmente de alumínio, com formas arredondadas;
- Desempenadeira de madeira, com área útil de no mínimo 450,00cm²;
- Régua de madeira para nivelamento com 3,00m de comprimento;

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 4 de12

4. EXECUÇÃO E NORMAS

a) Brita Graduada
- Atendidas as condições de projeto, faz-se o espalhamento, mistura, compactação e

acabamento do material até atingir a espessura desejada;
- Quando houver necessidade de executar camadas de sub-base com espessura final

superior a 0,20m (vinte centímetros), estas serão subdivididas em camadas parciais,
nenhuma delas excedendo à espessura de 0,20m (vinte centímetros);

- A espessura mínima de qualquer camada de sub-base será de 0,10m (dez
centímetros), após a compactação;

- O Grau de Compactação (G.C.) deverá ser, no mínimo 100% (cem porcento) em
relação à massa específica aparente máxima, obtida no ensaio DNER ME 129/94 e o
teor de umidade deverá ser a umidade ótima do ensaio citado ± 2,0% (dois porcento);

- A superfície da sub-base de brita graduada deverá ser protegida contra a penetração
de água por meio de uma pintura betuminosa. A película protetora será aplicada em
quantidade suficiente para constituir uma membrana contínua (0,8 a 1,6 l/m²). Este
procedimento deverá ser executado após o término da compactação. Deverá ser
interditado o tráfego ou a presença de qualquer equipamento.

b) Concreto Rolado (CCR)
- A sub-base deverá exceder 0,50m, no mínimo, a largura total do pavimento de

concreto;
- O concreto poderá ser produzido em betoneiras estacionárias ou em centrais. Os

materiais poderão ser medidos tanto em peso quanto em volume, exceto o cimento,
que sempre deverá ser medido em peso;

- Os agregados empregados no concreto normalmente possuem três graduações de
dimensões máximas distintas, e deverão ser estocados convenientemente, de modo
que cada uma ocupe um silo da usina, não sendo permitida a mistura prévia dos
materiais;
Quando estabelecida a dosagem, cada uma das frações deverá apresentar
homogeneidade granulométrica;
As frações serão combinadas, enquadrando-se a mistura final na faixa granulométrica
determinada quando da dosagem do concreto. Os silos deverão conter dispositivos
que os abriguem da chuva;
A umidade dos agregados, principalmente do miúdo, deverá ser medida a cada duas
horas;

- O transporte do concreto deverá ser feito por meio de equipamentos que não
provoquem a sua segregação. Os materiais misturados deverão ser protegidos por
lona, para evitar alteração de umidade durante o transporte ao local de espalhamento;

- O espalhamento deverá ser executado manualmente ou mecanicamente,
empregando-se neste último distribuidores comuns de agregado, ou de preferência
vibro acabadoras, que permitam obter melhor nivelamento e acabamento superficial
da camada. A espessura da camada solta deverá ser tal que, após a sua
compactação, seja atingida a espessura do projeto para a sub-base.
Imediatamente antes do espalhamento a superfície deverá ser umedecida sem
excesso de água, para que não se formem poças;

- A largura de cada pano de concretagem não deverá permitir que eventuais juntas
longitudinais de construção fiquem situadas abaixo de futuras trilhas de tráfego.

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 5 de12

O mesmo procedimento deve ser adotado nas juntas transversais, não devendo
coincidir com bueiros, drenos ou outras interferências que venham enfraquecer a
seção;

- A superfície acabada deverá ser plana e uniforme;
- A compactação deverá ser feita por meio de rolos lisos, vibratórios ou não, podendo

também serem utilizadas placas vibratórias;
- O tempo decorrido entre a adição de água na mistura e o término da compactação

deverá ser de no máximo duas horas;
- A compactação será iniciada nas bordas do pavimento, devendo as passagens

seguintes do rolo recobrirem, pelo menos 25% da largura da faixa anteriormente
compactada;

- A espessura da camada compactada nunca deverá ser inferior a três vezes a
dimensão máxima do agregado no concreto, podendo ser admitida a espessura de até
0,20m, desde que, os ensaios de densidade demonstrem a homogeneidade em toda a
profundidade da camada;

- A superfície do concreto rolado deverá ser protegida contra a evaporação de água, por
meio de uma pintura betuminosa. A película protetora será aplicada em quantidade
suficiente para constituir uma membrana contínua (0,8 a 1,5 l/m²). Este procedimento
deverá ser executado imediatamente após o término da compactação. Deverá ser
interditado o tráfego, ou a presença de qualquer equipamento, até que a sub-base
tenha resistência compatível com sua solicitação de carga.

c) Concreto de Cimento Portland Vibrado (CCV)
- A sub-base deverá exceder em 0,50m, no mínimo, a largura total do pavimento,

devendo sua superfície ser lisa e desempenada;
- As formas poderão ser metálicas ou de madeira, firmemente fixadas ao sub-leito, de

modo a suportar, sem deslocamentos, os esforços decorrentes do lançamento e
adensamento do concreto;

- O topo das formas deverá coincidir com a superfície da sub-base, sendo feita a
verificação do nivelamento e alinhamento;

- Deverá ser feita a verificação do fundo de caixa, não se admitindo espessuras, ao
longo da seção transversal, inferior a especificada em projeto;

- As formas serão untadas de modo a facilitar a desmoldagem;
- O concreto poderá ser produzido em betoneiras estacionárias ou centrais, podendo os

materiais serem medidos tanto em peso quanto em volume, exceto cimento, que
sempre deverá ser medido em peso. No caso do concreto ser fornecido por usina
comercial, deverão ser atendidas as condições estipuladas na ABNT (NBR-7212/84
EB-136);

- O transporte do concreto, quando não feito em caminhão betoneira, deverá ser feito
por equipamento capaz de evitar a segregação dos materiais componentes da mistura;

- O período máximo entre o preparo da mistura, a partir da adição da água, e o
lançamento deverá ser de trinta minutos, não sendo permitida a redosagem sob
qualquer forma. Quando usado caminhão betoneira, e durante o transporte e descarga
houver agitação do concreto, este período poderá ser ampliado para noventa minutos;

- O lançamento do concreto é feito, de preferência, lateral à faixa a executar, devendo a
camada subjacente ser previamente saturada, sem a formação de poças d’água;

- O espalhamento do concreto feito com auxílio de ferramentas manuais, ou
eventualmente executado à máquina, deverá garantir uma distribuição homogênea à
camada, na espessura a ser adensada;

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 6 de12

- O adensamento deverá ser feito por vibradores de imersão e por régua vibratória;
- Nos cantos das formas devem ser aplicados os vibradores, de modo a corrigir as

deficiências no adensamento do concreto, quando superficialmente vibrados pela
régua;

- A verificação da regularidade longitudinal da superfície deverá ser feita com emprego
de régua de 3,00m de comprimento;

- Qualquer variação na superfície superior a 0,05m, em depressão ou saliência, deverá
ser corrigida, cortando-se as saliências ou preenchendo-se as depressões com
concreto fresco;

- Imediatamente após o adensamento será feito o acabamento da superfície, por meio
da passagem da régua acabadora em deslocamento longitudinais, com movimentos
de vai e vem;

- A superfície de concreto deverá ser protegida contra a evaporação de água por meio
de uma pintura betuminosa, aplicada em quantidade suficiente para constituir uma
membrana contínua (0,8 a 1,6 l/m²). Procedimento a ser executado após o término do
acabamento. Deverá ser interditado o tráfego, ou a presença de qualquer
equipamento, até que a sub-base tenha resistência compatível com sua solicitação de
carga.

5. CONTROLE E ACEITAÇÃO

5.1 BRITA GRADUADA

a) Controle Geométrico e de Acabamento
Após a execução da sub-base proceder-se-á a relocação e o nivelamento do eixo e
bordas, permitindo as seguintes tolerâncias:

- Quanto a largura da plataforma : + 0,10m não se admitindo variação menor que o
projeto;

- Quanto a flexa de abaulamento : 20% em excesso, não se tolerando falta;
- Quanto a espessura da camada : ± 10% em relação ao projeto.

As condições de acabamento serão apreciadas pela fiscalização em bases visuais.

b) Controle Tecnológico
- Um ensaio de Caracterização e de Equivalente de Areia do material espalhado na

pista, métodos (DNER-ME 054/94; DNER-ME 080/94; DNER-ME 082/94 e DNER-ME
122/94), por camada, para cada 300m de pista, coletados aleatoriamente;

- Um ensaio de compactação método (DNER-ME 129/94 “B” ou “C”), por camada, para
cada 300m de pista, coletados aleatoriamente;

- Um ensaio de Índice de Suporte Califórnia (ISC) e Expansão, método (DNER-ME
049/94), por camada, para cada 300m de pista, coletados aleatoriamente;

- Um ensaio de Massa Específica Aparente “in situ”, método (DNER-ME 092/94 ou
DNER-ME 036/94), por camada, para cada 100m de pista, coletados em locais
escolhidos;

- Um ensaio de umidade higroscópica do material, método (DNER-ME 052/94) ou
(DNER-ME 088/94), imediatamente antes da compactação, por camada, para cada
100m de pista a ser compactada, em locais escolhidos aleatoriamente;

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 7 de12

- Para todo carregamento que chegar a obra deverão ser executados os seguintes
ensaios da emulsão asfáltica:
• Ensaio de Viscosidade “Saybolt Furol” (DNER-ME 004/94) = 01 ensaio
• Resíduo por evaporação ABNT (NBR-6568/99 MB-586) = 01 ensaio
• Ensaio de peneiramento (DNER-ME 005/94) = 01 ensaio
• Ensaio de carga da partícula (DNER-ME 002/94) = 01 ensaio

- O controle da quantidade de ligante betuminoso aplicado, obtido através do ligante
residual, será feito aleatoriamente, mediante a colocação de bandejas, de peso e área
conhecidas, na pista onde está sendo feita a aplicação;

- Através de pesagens, após a passagem do carro distribuidor, tem-se a quantidade de
ligante betuminoso utilizado no cálculo da taxa de aplicação “T”;

- Para pistas com extensão limitada, com área de no máximo 4.000m², deverão ser
feitos pelo menos 5 ensaios ou determinações, por camada, sendo o número de
ensaios e determinações de controle, definido pela Contratada, em função do risco de
se rejeitar um serviço de boa qualidade, de acordo com a tabela de amostragem
variável;

- Nos demais casos, para seguimentos com área superior a 4.000m² e inferior a
20.000m², o número de determinações será definido pela Contratada, em função do
risco de se rejeitar um serviço de boa qualidade, a ser assumido pela Contratada, de
acordo com a tabela abaixo:

TABELA DE AMOSTRAGEM VARIÁVEL
n 5 6 7 8 9 10 12 13 14 15 16 17 19 21
k 1,55 1,41 1,36 1,31 1,25 1,21 1,16 1,13 1,11 1,10 1,08 1,06 1,04 1,01
r 0,45 0,35 0,30 0,25 0,19 0,15 0,10 0,08 0,06 0,05 0,04 0,03 0,02 0,01

n = nº de amostras k = coeficiente multiplicador r = risco do executante

- A temperatura do ligante betuminoso deve ser medida no caminhão distribuidor,
imediatamente antes da aplicação, afim de se verificar se satisfaz o intervalo de
temperatura definida pela relação viscosidade X temperatura, sendo que esta relação
deverá ser previamente definida em laboratório.

c) Aceitação
- Umidade higroscópica : ± 2% em torno da umidade ótima.
- Grau de compactação (G.C.) : GC ≥ 100%
- Expansão : < 0,5%
- Índice de Grupo (I.G.) : = 0
- Taxa de aplicação “T” do Ligante Betuminoso = ± 0,2 l/m²
- Será controlado estatisticamente os valores mínimos e máximo para granulometria e

ligante betuminoso, e mínimo para ISC e G.C., adotando-se os seguintes parâmetros:

- Para Granulometria:

• KsX − < valor mínimo admitido ou KsX + > valor máximo admitido → rejeita-se o
serviço

• KsX − ≥ valor mínimo admitido ou KsX + ≤ valor máximo admitido → aceita-se o
serviço

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 8 de12

- Para ISC e G.C.:

• KsX − < valor mínimo admitido → rejeita-se o serviço
• KsX − ≥ valor mínimo admitido → aceita-se o serviço

- Para Ligante Betuminoso

• KsX − < valor mínimo admitido ou KsX + > valor máximo admitido → rejeita-se o
serviço

• KsX − ≥ valor mínimo admitido e KsX + ≤ valor máximo admitido → aceita-se o
serviço

Sendo:

n
X

X i Σ
=

()
1

2

−
−Σ

=
n

XX
s i

Onde:

iX = valores individuais

X = valor médio das amostras
s = desvio padrão da amostra
k = coeficiente tabelado em função do número de determinações
n = número de determinações

Os serviços rejeitados deverão ser corrigidos, complementados ou refeitos sem ônus
para a Contratante.

5.2 CONCRETO ROLADO (CCR)

a) Controle Geométrico e de Acabamento
- Após a execução de cada trecho de 2.500m² de sub-base proceder a relocação e o

nivelamento do eixo e das bordas, de 20,00 em 20,00m ao longo do eixo; sendo
aceitas as seguintes tolerâncias em relação ao projeto;
• Largura da plataforma = + 0,10m não se admitindo variação menor que o projeto;
• Espessura da camada = ± 10,0% em relação ao projeto;

- O acabamento da superfície será apreciada em bases visuais.

b) Controle Tecnológico
- A cada 2.500m² de sub-base deverão ser moldados aleatoriamente, e de amassadas

diferente, no mínimo seis exemplares de corpos de prova. Cada exemplar é
constituído de dois corpos de prova cilíndricos de uma mesma amassada.

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 9 de12

- Os corpos de prova terão 0,15m de diâmetro e 0,30m de altura, moldados em cinco
camadas de alturas aproximadamente iguais, compactados com soquetes de 4,5kg,
com altura de queda de 0,45m, com diâmetro de 5,08cm, recebendo cada camada o
número de golpes da energia definida na dosagem. O molde será completado com
concreto até o seu topo.
Logo após a moldagem os corpos de prova deverão ser cobertos com um pano
molhado, por um período mínimo de 24 horas, a seguir desmoldados e levados para
cura em câmara úmida, ou imersão, até a idade do ensaio à compressão, de acordo
com a ABNT (NBR-5739/94 MB-3).

- A cada 2.500m² de sub-base deverá ser feito no mínimo uma granulometria da mistura
de agregados, segundo o método (DNER-ME 083/94).

- O teor de umidade do concreto fresco deverá ser determinado cada vez que forem
moldados corpos de prova para ensaio de resistência à compressão, segundo o
método (DNER-ME 196/94).

- A cada 100,00m de pista deverá ser realizado no mínimo um ensaio de Grau de
Compactação, segundo o método (DNER-ME 092/94).

c) Aceitação
- O desvio máximo da umidade em relação a umidade ótima deverá ser de 1%.
- O Grau de Compactação deverá ser igual ou maior que 100% ABNT (NBR-7182/86

MB-33).
- O valor característico estimado (GCest) do Grau de Compactação (GC) da sub-base

no trecho inspecionado, será dado por:

KsGCGCest −=
Sendo:

GCest = valor estimado do grau de compactação característico
GC = Grau de Compactação médio
s = desvio padrão dos resultados
n = número de determinações no trecho inspecionado
K = determinado em função do número de determinações no trecho

inspecionado, conforme a tabela a seguir:

TABELA DE AMOSTRAGEM VARIÁVEL
n 5 6 7 8 9 10 12 13 14 15 16 17 19 21
k 1,55 1,41 1,36 1,31 1,25 1,21 1,16 1,13 1,11 1,10 1,08 1,06 1,04 1,01
r 0,45 0,35 0,30 0,25 0,19 0,15 0,10 0,08 0,06 0,05 0,04 0,03 0,02 0,01

n = nº de amostras k = coeficiente multiplicador r = risco do Executante

Será controlado o valor característico estimado do Grau de Compactação, adotando-
se o procedimento seguinte:

GCest ≥ 100% → aceita-se o serviço
GCest < 100% → rejeita-se o serviço

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 10 de12

- A resistência característica do concreto à compressão axial de cada trecho
inspecionado será dada por:

Ksff cestck −= 7,

Sendo:

estckf , = valor estimado da resistência característica do concreto a
compressão axial

7cf = resistência média do concreto à compressão axial, na idade de 7 dias
s = desvio padrão dos resultados
K = coeficiente de distribuição de Student
n = quantidade de exemplares do lote

Onde:

()2

1

−
−Σ

=
n

XX
s i

Onde:

iX = valores individuais

X = valor médio da amostra
n = quantidade de exemplares do lote

TABELA 1 AMOSTRAGEM VARIÁVEL
n 6 7 8 9 10 12 15 18 20 25 30 32 >32

k 0,92 0,906 0,896 0,889 0,883 0,876 0,868 0,863 0,861 0,857 0,854 0,842 0,842

- O lote será automaticamente aceito se:

MPaf estck 0,5, ≥

- Quando não houver aceitação automática, deverão ser extraídos do trecho, no mínimo
6 corpos de prova de 15cm de diâmetro, segundo a ABNT (NBR-7680/83 NB-695) e
ensaiados a compressão, conforme a ABNT (NBR-5739/94 M-3), determinando-se a
resistência característica estimada conforme o item anterior desta especificação.

- Caso contrário, deverá ser tomada uma das seguintes decisões:
a) a parte condenada será demolida e reconstruída
b) a sub-base será reforçada.

- Estes serviços serão executados sem ônus para a Contratante.

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 11 de12

5.3 CONCRETO DE CIMENTO PORTLAND VIBRADO (CCV)

a) Controle Geométrico e de Acabamento
- Após a execução de cada trecho de 2.500m² de sub-base proceder a relocação e o

nivelamento do eixo e das bordas, de 20,00 em 20,00m ao longo do eixo; sendo
aceitas as seguintes tolerâncias em relação ao projeto.

- Largura da plataforma = + 0,10m não se admitindo variação menor que o projeto
- Espessura da camada = ± 10,0% em relação ao projeto.

b) Controle Tecnológico
- A cada 2.500m² de sub-base deverão ser moldados aleatoriamente, e de amassadas

diferentes, no mínimo seis exemplares de corpos de prova. Cada exemplar é
constituído de dois corpos de prova cilíndricos de uma mesma amassada.

- Os corpos de prova terão 0,15m de diâmetro e 0,30m de altura, moldados em cinco
camadas de alturas aproximadamente iguais, compactadas com soquetes de 4,5 kg,
com altura de queda de 0,45m, com diâmetro de 5,08cm, recebendo cada camada o
número de golpes da energia definida na dosagem. O molde será completado com
concreto até o topo. Logo após a moldagem, os corpos de prova deverão ser cobertos
com pano molhado, por um período mínimo de 24 horas, a seguir desmoldados e
levados para cura em câmara úmida, ou imersão, até a idade de ensaio a
compressão, de acordo com a ABNT (NBR-5739/94 MB-3).

- A cada 2.500m² de sub-base deverá ser feito, no mínimo, uma granulometria da
mistura de agregados, segundo o método (DNER-ME 083/94).

- O teor de umidade do concreto fresco deverá ser determinado cada vez que forem
moldados corpos de prova para ensaios de resistência à compressão, segundo o
método (DNER-ME 196/94).

- Deverá ser feito a determinação do abatimento, cada vez que forem moldados os
corpos de prova para ensaio à compressão, segundo a norma ABNT (NBR-NM 67/68).

c) Aceitação
- A resistência característica do concreto à compressão axial de cada trecho

inspecionado será dado por:

sfcf estck 842,028, −=
Sendo:

estckf , = valor estimado da resistência característica do concreto à compressão
axial

28fc = resistência média do concreto à compressão axial, na idade de 28 dias
s = desvio padrão dos resultados

Onde:

()2

1

−
−Σ

=
n

XX
s i

PREFEITURA MUNICIPAL DE CURITIBA

PAVIMENTO RÍGIDO – SUB-BASE
PMC-ES 035/99

Especificação de Serviço Página 12 de12

Sendo:

iX = valores individuais

X = valor médio da amostra
n = número de determinações

- O lote será automaticamente aceito se:

MPaf estck 5,7, ≥

- Quando não houver aceitação automática, deverão ser extraídos do trecho, no
mínimo, 6 corpos de prova de 0,15m de diâmetro, segundo a ABNT (NBR-7680/83
NB-695). Serão ensaiados à compressão, conforme a ABNT (NBR-5739/94 MB-3).
Sendo que neste caso a sub-base não será aceita, se algum dos resultados for inferior
a 4,6 MPa.

- Caso contrário, deverá ser tomada uma das seguintes decisões:

a) A parte condenada será demolida e reconstruída
b) A sub-base será reforçada

- Estes serviços serão executados sem ônus para a Contratante.

6. CRITÉRIOS DE MEDIÇÃO

Os serviços efetivamente realizados e aceitos serão medidos em metros cúbicos, cujo volume
apurado pelo método das média das áreas, devendo ser considerada a menor seção dentre a
de projeto e a efetivamente realizada. Neste serviço inclui-se a pintura de cura (pintura
betuminosa), exceto para sub-base em brita graduada, onde a pintura será medida
separadamente, como imprimação.

7. PAGAMENTO

O serviços medidos serão pagos com base nos preços unitários contratuais.

