

D.05.00.00. NAWIERZCHNIA

D.05.03.05a. Nawierzchnia z betonu asfaltowego. Warstwa wiążąca.

1. Wstęp

1.1. Przedmiot specyfikacji technicznej SST

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych z ułożeniem warstwy wiążącej z betonu asfaltowego

1.2. Zakres stosowania SST

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót związanych z ułożeniem warstwy wiążącej z betonu asfaltowego przy budowie ulicy Zawiszy i obejmują:

- a) roboty przygotowawcze i oznakowanie robót
- b) wytworzenie mieszanki na podstawie zatwierdzonej przez Inżyniera recepty laboratoryjnej,
- c) transport mieszanki do miejsca wbudowania,
- d) posmarowanie gorącym bitumem krawężników i urządzeń obcych,
- e) mechaniczne rozłożenie mieszanki na oczyszczonej powierzchni zgodnie z zaprojektowaną grubością, niweletą i spadkami poprzecznymi, zagęszczenie, obcięcie krawędzi.

Niniejsza specyfikacja obejmuje ułożenie warstwy wiążącej grubości 4 cm i uziarnieniu 0/16 mm.

1.4. Określenia podstawowe

1.4.1. *Mieszanka mineralna* – mieszanka kruszywa i wypełniacza mineralnego o określonym składzie i uziarnieniu.

1.4.2. *Mieszanka mineralno-asfaltowa* – mieszanka mineralna z odpowiednią ilością asfaltu, wytworzona w określony sposób, spełniająca określone wymagania.

1.4.3. *Beton asfaltowy* – mieszanka mineralno-asfaltowa o uziarnieniu równomiernie stopniowanym, ułożona i zagęszczona.

1.4.4. *Podłoże pod warstwę asfaltową* – powierzchnia przygotowana do ułożenia warstwy z mieszanki mineralno-asfaltowej.

1.4.5. *Asfalt upłynniony* – asfalt drogowy upłynniony lotnymi rozpuszczalnikami.

1.4.6. *Emulsja asfaltowa kationowa* – asfalt drogowy w postaci zawiesiny rozproszonego asfaltu w wodzie.

1.4.7. *Środki adhezyjne* – substancja powierzchniowo czynna dodawana do lepiszcza w celu zwiększenia jego przyczepności do kruszywa.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z SST, Dokumentacją Projektową i poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00. „Wymagania ogólne”.

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 2.

2.2. Asfalt

Należy stosować:

Asfalt D-50 spełniający wymagania określone w PN-65/C-96170.

Zabrania się stosowania do tego samego asortymentu robót lepiszczy pochodzących od różnych producentów. Zmiana dostawcy (producenta) lepiszcza w czasie trwania robót wymaga zgody Inżyniera oraz opracowania nowej recepty na mieszankę mineralno-bitumiczną. Wykonawca jest zobowiązany do prowadzenia ilościowego i jakościowego odbioru dostaw oraz wykonywania laboratoryjnych badań kontrolnych.

2.3. Wypełniacz

Powinien spełniać wymagania dla wypełniacza podstawowego (wapiennego) wg PN-61/S-96504, wykazujący właściwości zgodne z poniższymi wymaganiami:

Zawartość ziarn mniejszych niż:

- 0,3 mm - 100% masy,
- 0,075 mm - $\geq 80\%$ masy,
- Wilgotność - $< 1,0\%$ masy,
- Powierzchnia właściwa 2500-4500 cm²/g

Pochodzenie wypełniacza i jego cechy jakościowe muszą być zaaprobowane przez Inżyniera. Wykonawca musi wcześniej zaproponować Zamawiającemu źródło dostaw wypełniacza wraz z wynikami badań jakościowych. Wykonawca jest zobowiązany do prowadzenia ilościowego i jakościowego odbioru dostaw oraz wykonania laboratoryjnych badań kontrolnych.

2.4. Kruszywo

Należy stosować grysy klasy I, gatunku 1 wg normy PN-B-11112: 1996 lub grysy granitowe o ścieralności w bębnie kulowym Los Angeles kwalifikującej je do klasy II (inne cechy wg klasy I) ze skał drobno lub średniokrystalicznych, wyprodukowane z surowca skalnego lub z materiałów kamiennych ze złóż naturalnych, przy czym nie mogą one wykazywać oznak zwietrzenia, zaś bazalty oznak zgorzeli lub zmian natury chemicznej. Wykonawca powinien zaproponować źródło dostaw kruszyw oraz przedstawić wyniki badań ich jakości. Poszczególne grupy, podgrupy i asortymenty kruszyw powinny pochodzić z jednego źródła.

Wymagania podstawowe dla mieszanki drobnej granulowanej:

Lp.	Właściwości	Klasa I
1	Ścieralność w bębnie kulowym ⁺ : a) po pełnej liczbie obrotów, % ubytku masy, nie więcej niż: - w grysie (jak dla klasy II) b) po 1/5 pełnej liczby obrotów, % ubytku masy w stosunku do ubytku masy po pełnej liczbie obrotów, nie więcej niż	35 (dla kl. II) 25 (30 dla kl. II)
2	Nasiąkliwość w stosunku do suchej masy kruszywa, % nie więcej niż: a) dla kruszyw ze skał magmowych i przeobrażonych: - frakcja 4-6,3 mm, - frakcja powyżej 6,3 mm b) dla kruszyw ze skał osadowych	1,5 1,2 2,0
3	Odporność na działanie mrozu, % ubytku masy, nie więcej niż: a) dla kruszyw ze skał magmowych i przeobrażonych b) dla kruszyw ze skał osadowych	2,0 2,0
4	Odporność na działanie mrozu wg zmodyfikowanej metody bezpośredniej, % ubytku masy, nie więcej niż	10

⁺ ścieralność gysu granitowego nie może przekraczać 35% a po 1/5 pełnej liczby obrotów 30%

Wymagania dla gysu:

Lp.	Właściwości	Gatunek 1	Gatunek 2
1	Skład ziarnowy a) zawartość ziaren mniejszych niż 0,075 mm odsianych na mokro, dla frakcji, % masy, nie więcej niż w grysie 2,0 – 6,3 mm w grysie 6,3 – 20 mm b) zawartość frakcji podstawowej dla frakcji i grup frakcji, % masy, nie mniej niż: w grysie 2,0 – 6,3 mm w grysie 6,3 – 20 mm c) zawartość podziarna dla frakcji i grup frakcji, % masy, nie więcej niż: w grysie 2,0 – 6,3 mm w grysie 6,3 – 20 mm d) zawartość nadziarna, % masy, nie więcej niż	2,0 1,5 80 85 15 10 8	4,0 2,5 80 85 15 10 10
2	Zawartość zanieczyszczeń obcych, % masy, nie więcej niż	0,1	0,2
3	Zawartość ziarn nieforemnych, % masy, nie więcej niż	25	25
4	Zawartość zanieczyszczeń organicznych	Barwa nie ciemniejsza niż wzorcowa	

Wymagania dla piasku łamanego i mieszanki drobnej granulowanej:

Lp.	Właściwości	Wymagania	
		Piasek łamany	Mieszanka drobna granulowana
1	Zawartość zanieczyszczeń obcych, % masy, nie więcej niż	0,1	0,1
2	Wskaźnik piaskowy, większy niż: a) dla kruszywa ze skał magmowych i przeobrażonych, b) dla kruszywa ze skał osadowych, z wyjątkiem wapieni	65 55	65 55
3	Zawartość nadziarna, % masy, nie więcej niż	15	15
4	Zawartość frakcji 2,0 – 4,0 mm, % masy powyżej	-	15
5	Zawartość zanieczyszczeń organicznych	Barwa nie ciemniejsza niż wzorcowa	

2.5. Mieszanka mineralno - bitumiczna

Za wykonanie recept na produkcję mieszanki mineralno - bitumicznej odpowiada Wykonawca, który przedstawia je Inżynierowi do zatwierdzenia.

Recepty powinny być opracowane dla konkretnych materiałów zaakceptowanych przez Inżyniera do wbudowania i przy wykorzystaniu reprezentatywnych próbek tych materiałów.

Rzędne krzywych granicznych uziarnienia mieszanki mineralnej 0/16 do warstwy wiążącej:

Przechodzi przez sito o wymiarze oczka, mm	Rzędna krzywych granicznych uziarnienia	
	a	b
# 20,00	100	100
# 16,00	88	100
# 12,80	78	100
# 9,60	67	92
# 8,00	60	86
# 6,30	53	80
# 4,00	42	69
# 2,00	30	54
zawartość frakcji grysowej	46	70
# 0,85	20	40
# 0,42	14	28
# 0,30	11	24
# 0,18	8	17
# 0,15	7	15
# 0,075	3	8
zawartość asfaltu w mieszance	4,3 ÷ 5,8	

Skład mieszanki mineralno - bitumicznej powinien być ustalony na podstawie badań próbek wykonanych wg metody Marshalla. Próbkę powinny spełniać następujące wymagania:

- | | | |
|--|---|-----------------|
| a) moduł sztywności pelzania | - | nie wymaga się, |
| b) stabilność wg Marshalla w temperaturze 60°C | - | ≥ 6 kN, |
| b) odkształcenie wg Marshalla w temperaturze 60°C | - | 2,0 ÷ 5,0 mm, |
| c) wolne przestrzenie w próbkach Marshalla zagęszczonych
2 x 75 uderzeń | - | 4,0 ÷ 8,0 %, |
| d) wypełnienie wolnych przestrzeni w próbkach Marshalla | - | 65 ÷ 80 %, |
- Wykonana warstwa wiążąca z betonu asfaltowego powinna spełniać następujące wymagania:
- | | | |
|----------------------------------|---|--------------|
| a) wskaźnik zagęszczenia warstwy | - | ≥ 98 % |
| b) wolne przestrzenie w warstwie | - | 4,5 ÷ 9,0 %, |

Kruszywo powinno być wysuszone i tak podgrzane, aby mieszanka mineralna po dodaniu wypełniacza uzyskała właściwą temperaturę. Maksymalna temperatura gorącego kruszywa nie powinna być wyższa o więcej niż 30°C od maksymalnej temperatury betonu asfaltowego.

Minimalna i maksymalna temperatura asfaltów powinna wynosić 145°C - 165°C

Maksymalne odchylenia składu mieszanki względem składu zaprojektowanego przy badaniu pojedynczej próbki metodą ekstrakcji powinny być utrzymane w następujących granicach tolerancji:

Składniki mieszanki	Wielkość tolerancji (w % bezwzględnych)
dla frakcji powyżej 2 mm	±5,0
dla frakcji powyżej 0,075 mm	±3,0
dla frakcji poniżej 0,075 mm	±2,0
dla asfaltu	±0,5

3. Sprzęt

Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne”.

Wykonawca przystępujący do wykonania warstw nawierzchni z betonu asfaltowego powinien wykazać się możliwością korzystania z następującego sprzętu:

- wytwórni stacjonarnej (otaczarki) o mieszaniu cyklicznym lub ciągłym do wytwarzania mieszanek mineralno-asfaltowych,
- układarek do układania mieszanek mineralno-asfaltowych typu zagęszczonego,
- skrapiarek,
- walców lekkich, średnich i ciężkich stalowych gładkich,
- walców ogumionych,
- samochodów samowyładowczych z przykryciem brezentowym.

Roboty należy wykonywać mechanicznie. Sprzęt używany przez Wykonawcę powinien uzyskać akceptację Inżyniera. Otaczarnia nie może zakłócać warunków ochrony środowiska tj. powodować zapylenia terenu, zanieczyszczenia wód lub wywoływać hałas powyżej dopuszczalnych norm.

Wydajność wytwórni musi zapewniać zapotrzebowanie na mieszankę dla danej budowy.

Wytwórnia musi posiadać pełne wyposażenie gwarantujące właściwą jakość wytwarzanej mieszanki. Przed przystąpieniem do produkcji wszystkie zespoły i urządzenia otaczarki należy komisyjnie sprawdzić, co powinno być potwierdzone w protokole podpisanym przez Wykonawcę i Inżyniera. Czynności te należy cyklicznie powtarzać w odstępach tygodniowych. Nie dopuszcza się ręcznego sterowania produkcją.

Dozowanie powinno odbywać się przy użyciu wagi sterowanej automatycznie.

Do rozkładania masy powinny być używane rozkładarki sterowane elektronicznie.

Do zagęszczenia nawierzchni z betonu asfaltowego należy stosować sprzęt, którego właściwości pozwalają na zagęszczenie nawierzchni do przeciętnych wartości współczynnika zagęszczenia określonych w pkt. 5.2.1.

Powinny być zachowane podstawowe zasady zagęszczania:

- zagęszczanie należy przeprowadzić począwszy od krawędzi ku środkowi
- najjeżdżać na wałowaną warstwę kołem napędowym walca w celu uniknięcia sfalowań nawierzchni
- rozpoczynać wałowanie walcem gładkim, a następnie ogumionym przy niskim ciśnieniu, podwyższając je w miarę wałowania
- manewry walca należy przeprowadzać płynnie, na odcinku już zagęszczonym
- prędkość przejazdu walca powinna być jednostajna w granicach 2÷4 km/h na początku i w granicach 4÷6 km/h w dalszej fazie wałowania
- wałowanie na odcinku łuku o jednostronnym spadku należy rozpoczynać od dolnej krawędzi ku górze
- pierwsze przywałowanie powinno być wykonane przy użyciu walca stalowego statycznego.

Do zagęszczenia należy stosować walce statyczne ogumione i walce mieszane z przednią osią gładką wibracyjną i tylną ogumioną. Zaleca się stosowanie zestawu walca gładkiego stalowego dwuwałowego z walcem ogumionym, oraz do wygładzenia - walca dwuwałowego średniego.

Sprzęt zagęszczający nie może być parkowany na nowo wykonanej warstwie do czasu aż ostygnie do temperatury, przy której stojący na warstwie sprzęt nie spowoduje odcisków i deformacji.

4. Transport

Transport powinien odpowiadać wymaganiom SST D-M-00.00.00. „Wymagania ogólne”.

Asfalt należy przewozić zgodnie z ustaleniami PN-C-04204/99.

Wypełniacz luzem należy przewozić w cysternach przystosowanych do przewozu materiałów sypkich, umożliwiających rozładunek pneumatyczny. Wypełniacz workowany można przewozić dowolnymi środkami transportu w sposób zabezpieczający przed zawilgoceniem i uszkodzeniem worków.

Kruszywo można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami i nadmiernym zawilgoceniem.

Mieszankę betonu asfaltowego należy przewozić pojazdami samowyładowczymi wyposażonymi w pokrowce brezentowe. W czasie transportu mieszanka powinna być przykryta pokrowcem.

Czas transportu od załadunku do rozładunku nie powinien przekraczać 2 godzin z jednoczesnym spełnieniem warunku zachowania temperatury w budowania. Zaleca się stosowanie samochodów-termosów z podwójnymi ścianami skrzyni wyposażonej w system ogrzewczy.

5. Wykonanie robót

5.1. Warunki ogólne

Warunki ogólne podano w SST D-M-00.00.00. „Wymagania ogólne”.

Wykonawca przedstawi Inżynierowi do akceptacji harmonogram robót uwzględniający wszystkie warunki, w jakich będzie układana warstwa wiążąca.

5.2. Zakres wykonywanych robót

5.2.1. Projektowanie mieszanki betonu asfaltowego (opracowanie recepty)

Przed przystąpieniem do robót, w terminie uzgodnionym z Inżynierem, Wykonawca dostarczy Inżynierowi do akceptacji projekt składu mieszanki mineralno - bitumicznej oraz wyniki badań laboratoryjnych i próbki materiałów pobrane w obecności Inżyniera.

Projektowanie mieszanki mineralno - bitumicznej polega na:

- doborze składników mieszanki,
- doborze optymalnej ilości asfaltu,
- określeniu jej właściwości i porównaniu wyników z założeniami projektowymi.

Krzywa uziarnienia mieszanki mineralnej powinna mieścić się w polu dobrego uziarnienia wyznaczonego przez krzywe graniczne.

Skład mieszanki mineralno – bitumicznej powinien być ustalony na podstawie badań próbek wykonanych wg metody Marshalla, a próbki powinny spełniać wymagania podane w pkt. 2.5 niniejszej SST.

Za wykonanie recept odpowiada Wykonawca Robót, który przedstawia je nadzorowi do zatwierdzenia. Recepty powinny być opracowane dla konkretnych materiałów zaakceptowanych przez nadzór i przy wykorzystaniu reprezentatywnych próbek tych materiałów.

Przy grubości warstwy 4 cm i uziarnieniu 0/16 należy zaprojektować, wyprodukować i wbudować mieszankę o następujących własnościach.

Właściwości mieszanki mineralno-asfaltowej i warstwy wiążącej

Lp.	Właściwości	Jednostki	Wymagania
1	2	3	4
1	Moduł sztywności pełzania ¹⁾	MPa	nie wymaga się
2	Stabilność próbek wg metody Marshalla w temperaturze 60°C, zagęszczonych 2 × 75 uderzeń ubijaka	kN	≥ 6,0
3	Odkształcenie próbek j.w.	mm	od 2,0 do 5,0
4	Wolna przestrzeń w próbkach j.w.	% (V/V)	od 4,0 do 8,0
5	Wypełnienie wolnej przestrzeni w próbkach j.w.	%	65,0 do 80,0
6	Wskaźnik zagęszczenia warstwy	%	≥ 98,0
7	Wolna przestrzeń w warstwie	% (V/V)	od 5,0 do 9,0

¹⁾ Dotyczy tylko fazy projektowania składu mieszanki mineralno-asfaltowej

5.2.2. Wytwarzanie mieszanki mineralno - bitumicznej

Mieszankę mineralno – bitumiczną na warstwę wiążącą można produkować w sezonie od 15 kwietnia do 15 października. Ewentualne przedłużenie tego okresu może nastąpić po wyrażeniu zgody przez Inżyniera w przypadku stwierdzenia dobrych warunków pogodowych.

Tolerancje dozowania składników mogą wynosić: jedna działka elementarna wagi, względnie przepływomierza, lecz nie więcej niż ±2 % w stosunku do masy składnika.

Jeżeli jest przewidziane dodanie środka adhezyjnego, to powinien on być dozowany do asfaltu w sposób i w ilościach określonych w receptce.

Asfalt w zbiorniku powinien być ogrzewany w sposób pośredni, z układem termostatowania, zapewniającym utrzymanie stałej temperatury z tolerancją ±5°C.

Minimalna i maksymalna temperatura w zbiorniku powinna wynosić dla D-50 145÷165 °C.

Kruszywo powinno być wysuszone i tak podgrzane, aby mieszanką mineralną po dodaniu wypełniacza uzyskała właściwą temperaturę. Maksymalna temperatura gorącego kruszywa nie powinna być wyższa o więcej niż 30°C od maksymalnej temperatury mieszanki mineralno-asfaltowej.

Minimalna i maksymalna temperatura betonu asfaltowego powinna wynosić 140÷170 °C .

Mieszanka mineralno - bitumiczna przegrzana (z oznakami niebieskiego dymu w czasie wytwarzania) oraz o temperaturze niższej od wymaganej powinna być potraktowana jako odpad produkcyjny.

5.2.3. Układanie warstw

Podłoże pod warstwę nawierzchni powinno być suche i czyste. Nierówności podłoża pod warstwę wiążącą nie powinny być większe od 9 mm.

Przed rozłożeniem nawierzchni podłoże należy oczyścić i skropić emulsją asfaltową zgodnie z SST D.04.03.01.

Warstwa nawierzchni z betonu asfaltowego może być układana, gdy temperatura otoczenia w ciągu doby była nie niższa od 5°C. Nie dopuszcza się układania warstw nawierzchni podczas opadów atmosferycznych oraz silnego wiatru ($V > 16$ m/s).

Wykonawca przed przystąpieniem do produkcji mieszanki mineralno - bitumicznej jest zobowiązany do przeprowadzenia w obecności Inżyniera kontrolnej produkcji w postaci próbnego zarobu. W pierwszej kolejności należy wykonać próbny zarób na sucho, tj. bez udziału asfaltu, w celu kontroli dozowania kruszywa i zgodności składu granulometrycznego z projektowaną krzywą uziarnienia. Próbkę mieszanki mineralnej należy pobrać po opróżnieniu zawartości mieszalnika. Po sprawdzeniu składu granulometrycznego mieszanki mineralnej, należy wykonać pełen zarób próbny z udziałem polimeroasfaltu w ilości zaprojektowanej w recepcie. Sprawdzenie zawartości asfaltu w mieszance określa się wykonując ekstrakcję. Tolerancje zawartości składników mieszanki mineralno - bitumicznej względem składu zaprojektowanego podano w pkt. 2.5 niniejszej SST.

Mieszanka mineralno-asfaltowa powinna być wbudowywana układarką wyposażoną w układ z automatycznym sterowaniem grubości warstwy i utrzymaniem niwelety zgodnie z dokumentacją projektową. Temperatura mieszanki wbudowywanej nie powinna być niższa od minimalnej temperatury mieszanki, która dla polimeroasfaltu wynosi 140°C.

Zagęszczenie należy rozpocząć od krawędzi nawierzchni ku środkowi. Wskaźnik zagęszczenia ułożonej warstwy powinien być zgodny z wymaganym, określonym w pkt. 2.5 niniejszej SST.

Złącza w nawierzchni powinny być wykonane w linii prostej, równoległe lub prostopadłe do osi drogi. Złącza w nawierzchni wielowarstwowej powinny być przesunięte względem siebie co najmniej o 15 cm. Złącza powinny być całkowicie związane, a przylegające warstwy być w jednym poziomie.

6. Kontrola jakości robót

Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00. „Wymagania ogólne”.

Przed przystąpieniem do robót Wykonawca powinien wykonać badania lepiszcza, wypełniacza oraz kruszyw przeznaczonych do betonu asfaltowego i przedstawić wyniki tych badań do akceptacji Inżynierowi.

6.1. Badania w czasie robót

Częstotliwość oraz zakres badań i pomiarów w czasie wytwarzania mieszanki mineralno - bitumicznej:

Wyszczególnienie badań	Minimalna liczba badań na dziennej działce roboczej
Uziarnienie mieszanki mineralnej	2 próbki
Skład mieszanki mineralno-bitumicznej pobranej w wytwórni	1 próbka przy produkcji do 500 Mg, 2 próbki przy produkcji ponad 500 Mg
Właściwości polimeroasfaltu	dla każdej dostawy (cysterny)
Właściwości wypełniacza	1 na 100 Mg
Właściwości kruszywa	1 na 200 Mg i przy każdej zmianie
Temperatura składników mieszanki mineralno-bitumicznej	dozór ciągły
Temperatura mieszanki mineralno-bitumicznej	każdy pojazd przy załadunku i w czasie wbudowywania
Wygląd mieszanki mineralno-bitumicznej	j.w.
Właściwości próbek mieszanki mineralno-bitumicznej pobranej w wytwórni	jeden raz dziennie

Próbki do badań uziarnienia należy pobrać po wymieszaniu kruszyw, a przed podaniem polimeroasfaltu. Krzywa uziarnienia powinna być zgodna z zaprojektowaną w recepcie laboratoryjnej.

Badanie składu mieszanki mineralno-bitumicznej polega na wykonaniu ekstrakcji wg PN-S-04001:1967. Wyniki powinny być zgodne z receptą laboratoryjną z tolerancją określoną w pkt. 2.5. niniejszej SST.

Badanie właściwości polimeroasfaltu wykonać należy zgodnie z pkt. 2.2. niniejszej SST.

Badanie właściwości wypełniacza należy wykonać zgodnie z pkt. 2.3. niniejszej SST.

Pomiar temperatury mieszanki mineralno - bitumicznej polega na kilkakrotnym zanurzeniu termometru w mieszance i odczytaniu temperatury. Temperatura powinna być zgodna z wymaganiami określonymi w recepcie, a dokładność pomiaru powinna wynosić $\pm 2^\circ\text{C}$.

Właściwości betonu asfaltowego należy określić na próbkach zagęszczonych metodą Marshalla. Wyniki powinny być zgodne z receptą laboratoryjną.

6.2. Badania dotyczące cech geometrycznych i właściwości warstwy wiążącej z betonu asfaltowego

Pomiar równości podłużnej i poprzecznej należy wykonać wg BN-68/8931-04. Pomiary dokonuje się w odstępach co 5 m dla równości poprzecznej, a dla podłużnej w sposób ciągły. Nierówności nie mogą przekraczać 6 mm.

Grubość warstwy wiążącej musi być zgodna z Dokumentacją Projektową. Pomiar należy wykonać 3 razy (w osi i na brzegach warstwy) co 25 m z tolerancją $\pm 10\%$.

Szerokość warstwy – należy wykonać 2 pomiary na odcinku długości 1 km z tolerancją ± 5 cm.

Rzędne niwelety warstwy nie powinny się różnić od podanych w Dokumentacji Projektowej o więcej niż ± 1 cm w odstępach co 20m na prostej a co 10m na odcinkach krzywoliniowych.

Należy sprawdzać także spadek poprzeczny, a dopuszczalne odchyłki od wartości projektowanych nie mogą przekraczać 0,5%.

Kontrolę należy przeprowadzać minimum 10 razy na 1 km, w punktach charakterystycznych łuków poziomych i na skrzyżowaniach oraz w miejscach wskazanych przez Inżyniera.

Oś w planie powinna być zgodna z Dokumentacją Projektową z tolerancją ± 5 cm.

Złącza powinny być wykonane w linii prostej równoległe lub prostopadłe do osi.

Należy dokonywać kontroli zawartości wolnej przestrzeni i zagęszczenia warstwy - 2 próbki z każdego pasa o długości do 1000 m. Zagęszczenie i wolna przestrzeń w warstwie powinna być zgodna z wymaganiami ustalonymi w recepcie.

Wygląd zewnętrzny sprawdza się przez bezpośrednie oględziny.

Powinien on być jednolity, bez miejsc porowatych, łuszczących się, przebitumowanych i bez spękań. Złącza powinny być ściśle związane i jednorodne z powierzchnią warstwy.

7. Obmiar robót

Wymagania ogólne podano w SST D-M-00.00.00. „Wymagania ogólne”.

Jednostką obmiaru jest 1 m² (metr kwadratowy) wykonanej warstwy nawierzchni o grubości zgodnej z Dokumentacją Projektową. Obmiar powinien być dokonany w oparciu o zakres objęty Dokumentacją Projektową i uzgodniony z Inżynierem.

Żadne roboty nie objęte Dokumentacją Projektową lub nie zaakceptowane przez Inżyniera nie będą uwzględnione w obmiarze.

8. Odbiór robót

Odbiory robót powinny być dokonywane zgodnie z SST D-M-00.00.00. „Wymagania ogólne”. na podstawie obmiaru, wyników badań laboratoryjnych, pomiarów kontrolnych oraz oględzin wizualnych.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji podanych w pkt. 6 dały wyniki pozytywne.

Jeśli jakkolwiek element zostanie wykonany nieprawidłowo, Inżynier określi termin usunięcia usterek i zgłoszenia robót do ponownego odbioru.

9. Podstawa płatności

Ogólne zasady płatności podano w SST D-M-00.00.00. „Wymagania ogólne”.

Płatność wg jednostek obmiaru podanych w p.7 zgodnie z obmiarem i po sprawdzeniu jakości robót.

Cena za wykonanie 1 m² warstwy wiążącej z betonu asfaltowego obejmuje:

- a) prace pomiarowe i roboty przygotowawcze,
- b) oznakowanie robót
- c) dostarczenie sprzętu i materiałów na budowę,
- d) zaprojektowanie i wytworzenie mieszanki,
- e) transport mieszanki do miejsca wbudowania,
- f) posmarowanie lepiszczem krawężników i urządzeń obcych,
- g) mechaniczne rozłożenie i zagęszczenie mieszanki,
- h) obcięcie krawędzi i posmarowanie asfaltem,
- i) przeprowadzenie pomiarów i badań laboratoryjnych,
- j) odwiezienie sprzętu po zakończonych robotach.

Ilości robót podano w „Ślepych kosztorysie”.

10. Przepisy związane

10.1. Normy

PN-S-96025

Drogi samochodowe i lotniskowe. Nawierzchnie asfaltowe.

PN-EN 12591

Asfalty i produkty asfaltowe. Wymagania dla asfaltów drogowych.

PN-87/S-02201

Drogi samochodowe. Nawierzchnie drogowe. Podział, nazwy i określenia.

PN-61/S-96504

Drogi samochodowe. Wypełniacz kamienny do mas bitumicznych.

PN-67/S-04001

Drogi samochodowe. Metody badań mas mineralno-bitumicznych i nawierzchni bitumicznych.

PN-84/B-06714.22	<i>Kruszywa mineralne – badania – Oznaczanie przyczepności bitumów .</i>
PN-96/B-11112	<i>Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych.</i>
BN-70/8931-09	<i>Drogi samochodowe i lotniskowe. Oznaczanie stabilności i odkształcenia mas</i>
BN-68/8931-04	<i>Drogi samochodowe. Pomiar równości nawierzchni planografem i łąką</i>
PN-B-11112:1996	<i>Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych</i>
PN-C-04024:1991	<i>Ropa naftowa i przetwory naftowe. Pakowanie, znakowanie i transport</i>

10.2. Inne dokumenty

Instrukcja oznakowania robót prowadzonych w pasie drogowym (załącznik nr 1 do Rozporządzenia Ministra Transportu i Gospodarki Morskiej oraz Spraw Wewnętrznych z dnia 6 czerwca 1990 r.)

Rozporządzenie MTiGM z dnia 2 marca 1999 roku w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie Dz.U.Nr 43 z dnia 14 maja 1999 roku poz. 430.

D.05.03.05b. Nawierzchnia z betonu asfaltowego. Warstwa ścieralna.

1. Wstęp

1.1. Przedmiot specyfikacji technicznej SST

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych z ułożeniem warstwy ścieralnej z betonu asfaltowego

1.2. Zakres stosowania SST

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót związanych z ułożeniem warstwy ścieralnej z betonu asfaltowego przy budowie ulicy Zawiszy i obejmują:

- a)roboty przygotowawcze i oznakowanie robót
- b)wytworzenie mieszanki na podstawie zatwierdzonej przez Inżyniera recepty laboratoryjnej,
- c)transport mieszanki do miejsca wbudowania,
- d)posmarowanie gorącym bitumem krawężników i urządzeń obcych,
- e)mechaniczne rozłożenie mieszanki na oczyszczonej powierzchni zgodnie z zaprojektowaną grubością, niweletą i spadkami poprzecznymi,
- f)zagęszczenie warstwy i obcięcie krawędzi.

Niniejsza specyfikacja obejmuje ułożenie warstwy ścieralnej z betonu asfaltowego grubości warstwy grubości 4 cm o uziarnieniu 0/12,8 (KR1).

1.4. Określenia podstawowe

1.4.1. Mieszanka mineralna – mieszanka kruszywa i wypełniacza mineralnego o określonym składzie i uziarnieniu.

1.4.2. Mieszanka mineralno-asfaltowa – mieszanka mineralna z odpowiednią ilością asfaltu, wytworzona w określony sposób, spełniająca określone wymagania.

1.4.3. Beton asfaltowy – mieszanka mineralno-asfaltowa o uziarnieniu równomiernie stopniowanym, ułożona i zagęszczona.

1.4.4. Podłoże pod warstwę asfaltowa – powierzchnia przygotowana do ułożenia warstwy z mieszanki mineralno-asfaltowej.

1.4.5. Asfalt upłynniony – asfalt drogowy upłynniony lotnymi rozpuszczalnikami.

1.4.6. Emulsja asfaltowa kationowa – asfalt drogowy w postaci zawiesiny rozproszonego asfaltu w wodzie.

1.4.7. Środki adhezyjne – substancja powierzchniowo czynna dodawana do lepiszcza w celu zwiększenia jego przyczepności do kruszywa.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z SST, Dokumentacją Projektową i poleceniami Inżyniera.

Ogólne wymagania dotyczące robót podano w SST D-M-00.00.00. „Wymagania ogólne”.

2. Materiały

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w SST D-M-00.00.00 „Wymagania ogólne” pkt 2.

2.2. Asfalt

Należy stosować:

Asfalt D50/D70 spełniający wymagania określone w PN-65/C-96170.

Zabrania się stosowania do tego samego asortymentu robót lepiszczy pochodzących od różnych producentów. Zmiana dostawcy (producenta) lepiszcza w czasie trwania robót wymaga zgody Inżyniera oraz opracowania nowej recepty na mieszankę mineralno-bitumiczna. Wykonawca jest zobowiązany do prowadzenia ilościowego i jakościowego odbioru dostaw oraz wykonywania laboratoryjnych badań kontrolnych.

2.3. Wypełniacz

Powinien spełniać wymagania dla wypełniacza podstawowego (wapiennego) wg PN-61/S-96504, wykazujący właściwości zgodne z poniższymi wymaganiami:

Zawartość ziarn mniejszych niż:

- 0,3 mm	- 100% masy,
- 0,074 mm	- $\geq 80\%$ masy,
Wilgotność	- $< 1,0\%$ masy,
Powierzchnia właściwa	2500÷4500 cm ² /g.

Pochodzenie wypełniacza i jego cechy jakościowe muszą być zaakceptowane przez Inżyniera. Wykonawca musi wcześniej zaproponować Zamawiającemu źródło dostaw wypełniacza wraz z wynikami badań jakościowych. Wykonawca jest zobowiązany do prowadzenia ilościowego i jakościowego odbioru dostaw oraz wykonania laboratoryjnych badań kontrolnych.

2.4. Kruszywo

Materiały i sposób projektowania betonu asfaltowego, z którego należy wykonać warstwę ścieralną określa norma PN-S-96025 i SST D-05.03.05a.

Należy stosować grysy klasy I, gatunku 1 wg normy PN-B-11112: 1996 lub grysy granitowe o ścieralności w bębnie kulowym Los Angeles kwalifikującej je do klasy II (inne cechy wg klasy I) ze skal drobno lub średniokrystalicznych, wyprodukowane z surowca skalnego lub z materiałów kamiennych ze złóż naturalnych, przy czym nie mogą one wykazywać oznak zwietrzenia, zaś bazalty oznak zgorzeli lub zmian natury chemicznej. Wykonawca powinien zaproponować źródło dostaw kruszyw oraz przedstawić wyniki badań ich jakości. Poszczególne grupy, podgrupy i asortymenty kruszyw powinny pochodzić z jednego źródła.

2.5. Beton asfaltowy

Za wykonanie recept na produkcję betonu asfaltowego odpowiada Wykonawca, który przedstawia je Inżynierowi do zatwierdzenia.

Recepty powinny być opracowane dla konkretnych materiałów zaakceptowanych przez Inżyniera do wbudowania i przy wykorzystaniu reprezentatywnych próbek tych materiałów.

3. Sprzęt

Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne”.

Wykonawca przystępujący do wykonania warstw nawierzchni z betonu asfaltowego powinien wykazać się możliwością korzystania z następującego sprzętu:

- wytwórni stacjonarnej (otaczarki) o mieszaniu cyklicznym lub ciągłym do wytwarzania mieszanek mineralno-asfaltowych,
- układarek do układania mieszanek mineralno-asfaltowych typu zagęszczonego,
- skrapiarek,
- walców lekkich, średnich i ciężkich stalowych gładkich,
- walców ogumionych,
- samochodów samowładowczych z przykryciem brezentowym.

Roboty należy wykonywać mechanicznie. Sprzęt używany przez Wykonawcę powinien uzyskać akceptację Inżyniera.

Otaczarnia nie może zakłócać warunków ochrony środowiska tj. powodować zapylenia terenu, zanieczyszczenia wód lub wywoływać hałas powyżej dopuszczalnych norm.

Wydajność wytwórni musi zapewniać zapotrzebowanie na mieszankę dla danej budowy.

Wytwórnia musi posiadać pełne wyposażenie gwarantujące właściwą jakość wytwarzanej mieszanki. Przed przystąpieniem do produkcji wszystkie zespoły i urządzenia otaczarki należy komisyjnie sprawdzić, co powinno być potwierdzone w protokole podpisanym przez Wykonawcę i Inżyniera. Czynności te należy cyklicznie powtarzać w odstępach tygodniowych. Nie dopuszcza się ręcznego sterowania produkcją.

Dozowanie powinno odbywać się przy użyciu wagi sterowanej automatycznie.

Do rozkładania masy powinny być używane rozkładarki sterowane elektronicznie.

Do zagęszczenia betonu asfaltowego należy stosować sprzęt, którego właściwości pozwalają na zagęszczenie nawierzchni do przeciętnych wartości współczynnika zagęszczenia określonych w pkt. 6.

Powinny być zachowane podstawowe zasady zagęszczania:

- zagęszczanie należy przeprowadzić począwszy od krawędzi ku środkowi
- najeżdżać na wałowaną warstwę kołem napędowym walca w celu uniknięcia sfalowań nawierzchni
- rozpoczynać wałowanie walcem gładkim, a następnie ogumionym przy niskim ciśnieniu, podwyższając je w miarę wałowania
- manewry walca należy przeprowadzać płynnie, na odcinku już zagęszczonym
- prędkość przejazdu walca powinna być jednostajna w granicach 2÷4 km/h na początku i w granicach 4÷6 km/h w dalszej fazie wałowania
- wałowanie na odcinku łuku o jednostronnym spadku należy rozpoczynać od dolnej krawędzi ku górze
- pierwsze przywałowanie powinno być wykonane przy użyciu walca stalowego statycznego.

Do zagęszczenia należy stosować walce statyczne ogumione i walce mieszane z przednią osią gładką wibracyjną i tylną ogumioną. Zaleca się stosowanie zestawu walca gładkiego stalowego dwuwałowego z walcem ogumionym, oraz wygładzenia - walca dwuwałowego średniego.

Sprzęt zagęszczający nie może być parkowany na nowo wykonanej warstwie do czasu aż ostygnie do temperatury, przy której stojący na warstwie sprzęt nie spowoduje odcisków i deformacji.

4. Transport

Transport powinien odpowiadać wymaganiom SST D-M-00.00.00. „Wymagania ogólne”.

Asfalt należy przewozić zgodnie z zasadami podanymi w PN-C-04024:1991.

Wypełniacz luzem należy przewozić w cysternach przystosowanych do przewozu materiałów sypkich, umożliwiających rozładunek pneumatyczny. Wypełniacz workowany można przewozić dowolnymi środkami transportu w sposób zabezpieczający przed zawilgoceniem i uszkodzeniem worków.

Kruszywo można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami i nadmiernym zawilgoceniem.

Mieszankę betonu asfaltowego należy przewozić pojazdami samowładoczymi wyposażonymi w pokrowce brezentowe. W czasie transportu mieszanka powinna być przykryta pokrowcem. Czas transportu od załadunku do rozładunku nie powinien przekraczać 2 godzin z jednoczesnym spełnieniem warunku zachowania temperatury w budowania. Zaleca się stosowanie samochodów-termosów z podwójnymi ścianami skrzyni wyposażonej w system ogrzewczy.

5. Wykonanie robót

5.1. Warunki ogólne

Warunki ogólne podano w SST D-M-00.00.00. „Wymagania ogólne”.

Wykonawca przedstawi Inżynierowi do akceptacji harmonogram robót uwzględniający wszystkie warunki, w jakich będzie układana warstwa ścieralna z betonu asfaltowego.

5.2. Zakres wykonywanych robót

5.2.1. Projektowanie betonu asfaltowego (opracowanie recepty)

Przed przystąpieniem do robót, w terminie uzgodnionym z Inżynierem, Wykonawca dostarczy Inżynierowi do akceptacji projekt składu mieszanki betonu asfaltowego oraz wyniki badań laboratoryjnych i próbki materiałów pobrane w obecności Inżyniera.

Projektowanie betonu asfaltowego polega na:

- doborze składników mieszanki,
- doborze optymalnej ilości asfaltu,
- określeniu jej właściwości i porównaniu wyników z założeniami projektowymi.

Krzywa uziarnienia mieszanki mineralnej powinna mieścić się w polu dobrego uziarnienia wyznaczonego przez krzywe graniczne.

Skład betonu asfaltowego powinien być ustalony na podstawie badań próbek wykonanych wg metody Marshalla, a próbki powinny spełniać wymagania podane w tabeli.

Za wykonanie recept odpowiada Wykonawca Robót, który przedstawia je nadzorowi do zatwierdzenia. Recepty powinny być opracowane dla konkretnych materiałów zaakceptowanych przez nadzór i przy wykorzystaniu reprezentatywnych próbek tych materiałów.

Przy grubości warstwy 4 cm należy zaprojektować, wyprodukować i wbudować mieszankę o uziarnieniu 0/12,8 mm

Właściwości mieszanki mineralno-asfaltowej i warstwy ścieralnej

Lp.	Właściwości	Jednostki	Wymagania
1	2	3	4
1	Moduł sztywności pelzania ¹⁾	MPa	nie wymaga się
2	Stabilność próbek wg metody Marshalla w temperaturze 60°C	kN	≥ 5,5
3	Odkształcenie próbek j.w.	mm	od 2,0 do 5,0
4	Wolna przestrzeń w próbkach j.w.	% (V/V)	od 1,5 do 4,5
5	Wypełnienie wolnej przestrzeni w próbkach j.w.	%	od 75,0 do 90,0
6	Wskaźnik zagęszczenia warstwy	%	≥ 98,0
7	Wolna przestrzeń w warstwie	% (V/V)	od 1,5 do 5,0

¹⁾ Dotyczy tylko fazy projektowania składu mieszanki mineralno-asfaltowej

5.2.2. Wytwarzanie betonu asfaltowego

Beton asfaltowy produkuje się w otaczarce o mieszaniu cyklicznym lub ciągłym zapewniającej prawidłowe dozowanie składników, ich wysuszenie i wymieszanie oraz zachowanie temperatury składników i gotowego betonu asfaltowego.

Beton asfaltowy na przeznaczony na warstwę wiążącą można produkować w sezonie od 15 kwietnia do 15 października. Ewentualne przedłużenie tego okresu może nastąpić po wyrażeniu zgody przez Inżyniera w przypadku stwierdzenia dobrych warunków pogodowych.

Dozowanie składników, w tym także wstępne, powinno być wagowe i zautomatyzowane oraz zgodne z receptą. Dopuszcza się dozowanie objętościowe asfaltu, przy uwzględnieniu zmiany jego gęstości w zależności od temperatury.

Tolerancje dozowania składników mogą wynosić: jedna działka elementarna wagi, względnie przepływomierza, lecz nie więcej niż $\pm 2\%$ w stosunku do masy składnika.

Jeżeli jest przewidziane dodanie środka adhezyjnego, to powinien on być dozowany do asfaltu w sposób i w ilościach określonych w receptce.

Asfalt w zbiorniku powinien być ogrzewany w sposób pośredni, z układem termostatowania, zapewniającym utrzymanie stałej temperatury z tolerancją $\pm 5^{\circ}\text{C}$.

Minimalna i maksymalna temperatura w zbiorniku powinna wynosić od 145°C do 165°C (dla D50) i od 140°C do 160°C (dla D70).

Kruszywo powinno być wysuszone i tak podgrzane, aby mieszanka mineralna po dodaniu wypełniacza uzyskała właściwą temperaturę. Maksymalna temperatura gorącego kruszywa nie powinna być wyższa o więcej niż 30°C od maksymalnej temperatury betonu asfaltowego.

Minimalna i maksymalna temperatura betonu asfaltowego powinna wynosić od 140°C do 170°C (dla D50) i od 135°C do 165°C (dla D70).

Beton asfaltowy przegrzany (z oznakami niebieskiego dymu w czasie wytwarzania) oraz o temperaturze niższej od wymaganej powinien być potraktowany jako odpad produkcyjny.

5.2.3. Układanie warstw

Podłoże pod warstwę nawierzchni powinno być suche i czyste. Nierówności podłoża pod warstwę ścierną nie powinny być większe od 6 mm.

Przed rozłożeniem nawierzchni podłoże należy oczyścić i skropić emulsją asfaltową zgodnie z SST D.04.03.01.

Warstwa nawierzchni z betonu asfaltowego może być układana, gdy temperatura otoczenia w ciągu doby była nie niższa od 5°C . Nie dopuszcza się układania warstw nawierzchni podczas opadów atmosferycznych oraz silnego wiatru ($V > 16$ m/s).

Wykonawca przed przystąpieniem do produkcji betonu asfaltowego jest zobowiązany do przeprowadzenia w obecności Inżyniera kontrolnej produkcji w postaci próbnego zarobu. W pierwszej kolejności należy wykonać próbny zarób na sucho, tj. bez udziału asfaltu, w celu kontroli dozowania kruszywa i zgodności składu granulometrycznego z projektowaną krzywą uziarnienia. Próbkę mieszanki mineralnej należy pobrać po opróżnieniu zawartości mieszalnika.

Po sprawdzeniu składu granulometrycznego mieszanki mineralnej, należy wykonać pełen zarób próbny z udziałem asfaltu w ilości zaprojektowanej w receptce. Sprawdzenie zawartości asfaltu w mieszance określa się wykonując ekstrakcję. Tolerancje zawartości składników betonu asfaltowego względem składu zaprojektowanego podano w tabeli.

Beton asfaltowy powinien być wbudowywany układarką wyposażoną w układ z automatycznym sterowaniem grubości warstwy i utrzymaniem niwelety zgodnie z dokumentacją projektową. Temperatura mieszanki wbudowywanej nie powinna być niższa od minimalnej temperatury mieszanki, która dla asfaltu D50 wynosi 140°C .

Początkowa temperatura mieszanki w czasie zagęszczania powinna wynosić nie mniej niż 135°C dla asfaltu D50. Zagęszczenie należy rozpocząć od krawędzi nawierzchni ku środkowi. Wskaźnik zagęszczenia ułożonej warstwy powinien być zgodny z wymaganym, określonym w tabeli.

Złącza w nawierzchni powinny być wykonane w linii prostej, równoległe lub prostopadłe do osi drogi. Złącza w nawierzchni wielowarstwowej powinny być przesunięte względem siebie co najmniej o 15 cm. Złącza powinny być całkowicie związane, a przylegające warstwy być w jednym poziomie.

6. Kontrola jakości robót

Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00. „Wymagania ogólne”.

Przed przystąpieniem do robót Wykonawca powinien wykonać badania lepiszcza, wypełniacza oraz kruszyw przeznaczonych do produkcji betonu asfaltowego i przedstawić wyniki tych badań do akceptacji Inżynierowi.

6.1. Badania w czasie robót

Częstotliwość oraz zakres badań i pomiarów w czasie wytwarzania betonu asfaltowego:

Wyszczególnienie badań	Minimalna liczba badań na dziennej działce roboczej
Uziarnienie mieszanki mineralnej	2 próbki
Skład mieszanki mineralno-asfaltowej pobranej w wytwórni	1 próbka przy produkcji do 500 Mg, 2 próbki przy produkcji ponad 500 Mg
Właściwości asfaltu	dla każdej dostawy (cysterny)
Właściwości wypełniacza	1 na 100 Mg
Właściwości kruszywa	1 na 200 Mg i przy każdej zmianie
Temperatura składników mieszanki mineralno-asfaltowej	dozór ciągły

Temperatura mieszanki mineralno-asfaltowej	każdy pojazd przy załadunku i w czasie wbudowywania
Wygląd mieszanki mineralno-asfaltowej	j.w.
Właściwości próbek mieszanki mineralno-asfaltowej pobranej w wytwórni	jeden raz dziennie

Próbki do badań uziarnienia należy pobrać po wymieszaniu kruszyw, a przed podaniem asfaltu. Krzywa uziarnienia powinna być zgodna z zaprojektowaną w recepcie laboratoryjnej.

Badanie składu betonu asfaltowego polega na wykonaniu ekstrakcji wg PN-S-04001:1967. Wyniki powinny być zgodne z receptą laboratoryjną z tolerancją określoną w tabeli.

Badanie właściwości asfaltu oraz właściwości wypełniacza wykonać należy zgodnie z tabelą.

Pomiar temperatury betonu asfaltowego polega na kilkakrotnym zanurzeniu termometru w mieszance i odczytaniu temperatury. Temperatura powinna być zgodna z wymaganiami określonymi w recepcie, a dokładność pomiaru powinna wynosić $\pm 2^{\circ}\text{C}$.

Właściwości betonu asfaltowego należy określić na próbkach zagęszczonych metodą Marshalla. Wyniki powinny być zgodne z receptą laboratoryjną.

6.2. Badania dotyczące cech geometrycznych i właściwości warstwy ścieralnej z betonu asfaltowego

Pomiar równości podłużnej i poprzecznej należy wykonać wg BN-68/8931-04. Pomiar dokonyuje się w odstępach co 100 m. Nierówności nie mogą przekraczać 4 mm.

Grubość warstwy wiążącej musi być zgodna z Dokumentacją Projektową. Pomiar należy wykonać 3 razy (w osi i na brzegach warstwy) co 25 m z tolerancją $\pm 10\%$.

Szerokość warstwy – należy wykonać 2 pomiary na odcinku długości 1 km z tolerancją $\pm 5\text{ cm}$.

Rzędne niwelety warstwy nie powinny się różnić od podanych w Dokumentacji Projektowej o więcej niż $\pm 1\text{ cm}$.

Należy sprawdzać także spadek poprzeczny, a dopuszczalne odchyłki od wartości projektowanych nie mogą przekraczać 0,5%.

Kontrolę należy przeprowadzać minimum 10 razy na 1 km, w punktach charakterystycznych łuków poziomych i na skrzyżowaniach oraz w miejscach wskazanych przez Inżyniera.

Oś w planie powinna być zgodna z Dokumentacją Projektową z tolerancją $\pm 5\text{ cm}$.

Złącza powinny być wykonane w linii prostej równoległe lub prostopadłe do osi.

Należy dokonywać kontroli zawartości wolnej przestrzeni i zagęszczenia warstwy - 2 próbki z każdego pasa o długości do 1000 m. Zagęszczenie i wolna przestrzeń w warstwie powinna być zgodna z wymaganiami ustalonymi w recepcie.

Wygląd zewnętrzny sprawdza się przez bezpośrednie oględziny.

Powinien on być jednolity, bez miejsc porowatych, łuszczących się, przebitumowanych i bez spękań. Złącza powinny być ściśle związane i jednorodne z powierzchnią warstwy.

7. Obmiar robót

Wymagania ogólne podano w SST D-M-00.00.00. „Wymagania ogólne”.

Jednostką obmiaru jest 1 m² (metr kwadratowy) wykonanej warstwy nawierzchni z betonu asfaltowego o grubości zgodnej z Dokumentacją Projektową. Obmiar powinien być dokonany w oparciu o zakres objęty Dokumentacją Projektową i uzgodniony z Inżynierem.

Żadne roboty nie objęte Dokumentacją Projektową lub nie zaakceptowane przez Inżyniera nie będą uwzględnione w obmiarze.

8. Odbiór robót

Odbiory robót powinny być dokonywane zgodnie z SST D-M-00.00.00. „Wymagania ogólne”.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, SST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 6 niniejszej SST dały wynik pozytywny.

Jeśli jakiegokolwiek element zostanie wykonany nieprawidłowo, Inżynier określi termin usunięcia usterek i zgłoszenia robót do ponownego odbioru.

9. Podstawa płatności

Ogólne zasady płatności podano w SST D-M-00.00.00. „Wymagania ogólne”.

Płatność wg jednostek obmiaru podanych w p.7 zgodnie z obmiarem i po sprawdzeniu jakości robót.

Cena za wykonanie 1 m² warstwy ścieralnej z betonu asfaltowego obejmuje:

- a) prace pomiarowe i roboty przygotowawcze,
- b) oznakowanie robót
- c) dostarczenie sprzętu i materiałów na budowę,
- d) zaprojektowanie i wytworzenie mieszanki,

- e) transport mieszanki do miejsca wbudowania,
- f) posmarowanie lepiszczem krawężników i urządzeń obcych,
- g) mechaniczne rozłożenie i zagęszczenie mieszanki,
- h) obcięcie krawędzi i posmarowanie asfaltem,
- i) przeprowadzenie pomiarów i badań laboratoryjnych,
- j) odwiezienie sprzętu po zakończonych robotach.

Ilości robót podano w „Ślepym kosztorysie”.

10. Przepisy związane

10.1. Normy

PN-S-96025	<i>Drogi samochodowe i lotniskowe. Nawierzchnie asfaltowe.</i>
PN-EN 12591	<i>Asfalty i produkty asfaltowe. Wymagania dla asfaltów drogowych.</i>
PN-87/S-02201	<i>Drogi samochodowe. Nawierzchnie drogowie. Podział, nazwy i określenia.</i>
PN-61/S-96504	<i>Drogi samochodowe. Wypełniacz kamienny do mas bitumicznych.</i>
PN-67/S-04001	<i>Drogi samochodowe. Metody badań mas mineralno-bitumicznych i nawierzchni bitumicznych.</i>
PN-84/B-06714.22	<i>Kruszywa mineralne – badania – Oznaczanie przyczepności bitumów .</i>
PN-96/B-11112	<i>Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych.</i>
BN-70/8931-09	<i>Drogi samochodowe i lotniskowe. Oznaczanie stabilności i odkształcenia mas</i>
BN-68/8931-04	<i>Drogi samochodowe. Pomiar równości nawierzchni planografem i łatą</i>
PN-B-11112:1996	<i>Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych</i>
PN-C-04024:1991	<i>Ropa naftowa i przetwory naftowe. Pakowanie, znakowanie i transport</i>

10.2. Inne dokumenty

Instrukcja oznakowania robót prowadzonych w pasie drogowym (załącznik nr 1 do Rozporządzenia Ministra Transportu i Gospodarki Morskiej oraz Spraw Wewnętrznych z dnia 6 czerwca 1990 r.)

Rozporządzenie MTiGM z dnia 2 marca 1999 roku w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie Dz.U.Nr 43 z dnia 14 maja 1999 roku poz. 430.