

D-05.03.05b

Warstwa wiążąca z MMA

1. WSTĘP

1.1. Przedmiot SST

Przedmiotem niniejszej Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych (STWiORB) są wymagania dotyczące wykonania i odbioru robót budowlanych **branży drogowej** w ramach zadania pn. „Budowa zatoki autobusowej w rejonie węzła Drogowa Trasa Średnicowa DW 902 – ulica Żołnierska w Świętochłowicach”.

1.2. Zakres stosowania SST

Specyfikacja Techniczna jest stosowana, jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie 1.1.

1.3. Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem i odbiorem warstwy wiążącej z betonu asfaltowego wg PN-EN 13108-1 [47] i WT-2 Nawierzchnie asfaltowe 2010 [65] z mieszanki mineralno-asfaltowej dostarczonej od producenta. W przypadku produkcji mieszanki mineralno-asfaltowej przez Wykonawcę dla potrzeb budowy, Wykonawca zobowiązany jest prowadzić Zakładową kontrolę produkcji (ZKP) zgodnie z WT-2 [65] punkt 8.4.1.5.

Do wykonania warstwy należy stosować mieszanki betonu asfaltowego o wymiarze D podano w tablicy 1.

Tablica 1. Stosowane mieszanki

Kategoria ruchu	Mieszanki o wymiarze D ¹⁾ , mm
KR5	AC16W

¹⁾ Podział ze względu na wymiar największego kruszywa w mieszance.

1.4. Określenia podstawowe

1.4.1. Nawierzchnia – konstrukcja składająca się z jednej lub kilku warstw służących do przejmowania i rozkładania obciążeń od ruchu pojazdów na podłoże.

1.4.2. Warstwa wiążąca – warstwa nawierzchni między warstwą ścieralną a podbudową.

1.4.3. Warstwa wyrównawcza – warstwa o zmiennej grubości, ułożona na istniejącej warstwie w celu uzyskania odpowiedniego profilu potrzebnego do ułożenia kolejnej warstwy.

1.4.4. Mieszanka mineralno-asfaltowa – mieszanka kruszyw i lepiszcza asfaltowego.

1.4.5. Wymiar mieszanki mineralno-asfaltowej – określenie mieszanki mineralno-asfaltowej, ze względu na największy wymiar kruszywa D, np. wymiar 11, 16, 22.

1.4.6. Beton asfaltowy – mieszanka mineralno-asfaltowa, w której kruszywo o uziarnieniu ciągłym lub nieciągłym tworzy strukturę wzajemnie klinującą się.

1.4.7. Uziarnienie – skład ziarnowy kruszywa, wyrażony w procentach masy ziaren przechodzących przez określony zestaw sit.

1.4.8. Kategoria ruchu – obciążenie drogi ruchem samochodowym, wyrażone w osiach obliczeniowych (100 kN) wg „Katalogu typowych konstrukcji nawierzchni podatnych i półsztywnych” GDDP-IBDiM [68].

1.4.9. Wymiar kruszywa – wielkość ziaren kruszywa, określona przez dolny (d) i górny (D) wymiar sita.

1.4.10. Kruszywo grube – kruszywo z ziaren o wymiarze: $D \leq 45$ mm oraz $d > 2$ mm.

1.4.11. Kruszywo drobne – kruszywo z ziaren o wymiarze: $D \leq 2$ mm, którego większa część pozostaje na sicie 0,063 mm.

1.4.12. Pył – kruszywo z ziaren przechodzących przez sito 0,063 mm.

1.4.13. Wypełniacz – kruszywo, którego większa część przechodzi przez sito 0,063 mm. (Wypełniacz mieszany – kruszywo, które składa się z wypełniacza pochodzenia mineralnego i wodorotlenku wapnia. Wypełniacz dodany – wypełniacz pochodzenia mineralnego, wyprodukowany oddzielnie).

1.4.14. Kationowa emulsja asfaltowa – emulsja, w której emulgator nadaje dodatnie ładunki cząstkom zdyspergowanego asfaltu.

1.4.15. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi normami i z definicjami podanymi w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt 1.4.

1.4.16. Symbole i skróty dodatkowe

ACW	- beton asfaltowy do warstwy wiążącej i wyrównawczej
PMB	- polimeroasfalt,
D	- górny wymiar sita (przy określaniu wielkości ziaren kruszywa),
d	- dolny wymiar sita (przy określaniu wielkości ziaren kruszywa),
C	- kationowa emulsja asfaltowa,
NPD	- właściwość użytkowa nie określana (ang. No Performance Determined; producent może jej nie określać),
TBR	- do zadeklarowania (ang. To Be Reported; producent może dostarczyć odpowiednie informacje, jednak nie jest do tego zobowiązany),

1.5. Ogólne wymagania dotyczące robót

Ogólne wymagania dotyczące robót podano w SST D-00.00.00 „Wymagania ogólne” [1] pkt 1.5.

2. MATERIAŁY

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w SST D-00.00.00 „Wymagania ogólne” [1] pkt 2.

2.2. Lepiszczą asfaltowe

Należy stosować asfalty drogowe wg PN-EN 12591 [27].

Rodzaj stosowanego lepiszcza asfaltowego podano w tablicy 2.

Tablica 2. Zalecane lepiszcza asfaltowego do warstwy podbudowy z betonu asfaltowego

Kategoria ruchu	Mieszanka ACP	Gatunek lepiszcza	
		asfalt drogowy	
KR5	AC16W	35/50	

Asfalty drogowe powinny spełniać wymagania podane w tablicy 3.

Tablica 3. Wymagania wobec asfaltów drogowych wg PN-EN 12591 [27]

Lp.	Właściwości	Metoda badania	Rodzaj asfaltu	
			35/50	
WŁAŚCIWOŚCI OBLIGATORYJNE				
1	Penetracja w 25°C	0,1 mm	PN-EN 1426 [21]	35/50
2	Temperatura mięknięcia	°C	PN-EN 1427 [22]	50—58
3	Temperatura zapłonu, nie mniej niż	°C	PN-EN 22592 [62]	240
4	Zawartość składników rozpuszczalnych, nie mniej niż	% m/m	PN-EN 12592 [28]	55
5	Zmiana masy po starzeniu (ubytek lub przyrost), nie więcej niż	% m/m	PN-EN 12607-1 [31]	0,5
6	Pozostała penetracja po starzeniu, nie mniej niż	%	PN-EN 1426 [21]	53
7	Temperatura mięknięcia po starzeniu, nie mniej niż	°C	PN-EN 1427 [22]	48
WŁAŚCIWOŚCI SPECJALNE KRAJOWE				
8	Zawartość parafiny, nie więcej niż	%	PN-EN 12606-1 [30]	2,2
9	Wzrost temp. mięknięcia po starzeniu, nie więcej niż	°C	PN-EN 1427 [22]	8
10	Temperatura łamliwości Fraassa, nie więcej niż	°C	PN-EN 12593 [29]	-5

Składowanie asfaltu drogowego powinno się odbywać w zbiornikach, wykluczających zanieczyszczenie asfaltu i wyposażonych w system grzewczy pośredni (bez kontaktu asfaltu z przewodami grzewczymi). Zbiornik roboczy otaczarki powinien być izolowany termicznie, posiadać automatyczny system grzewczy z tolerancją $\pm 5^{\circ}\text{C}$ oraz układ cyrkulacji asfaltu.

2.3. Kruszywo

Do warstwy wiążącej z betonu asfaltowego należy stosować kruszywo według PN-EN 13043 [44] i WT-1 Kruszywa 2010 [64], obejmujące kruszywo grube , kruszywo drobne i wypełniacz. Kruszywa powinny spełniać wymagania podane w WT-1 Kruszywa 2010 – tablica 8, 9, 10, 11.

Składowanie kruszywa powinno się odbywać w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z kruszywem o innym wymiarze lub pochodzeniu. Podłoże składowiska musi być równe, utwardzone i odwodnione. Składowanie wypełniacza powinno się odbywać w silosach wyposażonych w urządzenia do aeracji.

2.4. Środek adhezyjny

W celu poprawy powinowactwa fizykochemicznego lepiszcza asfaltowego i kruszywa, gwarantującego odpowiednią przyczepność (adhezję) lepiszcza do kruszywa i odporność mieszanki mineralno-asfaltowej na działanie wody, należy dobrać i zastosować środek adhezyjny, tak aby dla konkretnej pary kruszywo-lepiszcze wartość przyczepności określona według PN-EN 12697-11, metoda C [34] wynosiła co najmniej 80%.

Składowanie środka adhezyjnego jest dozwolone tylko w oryginalnych opakowaniach producenta.

2.5. Materiały do uszczelnienia połączeń i krawędzi

Do uszczelnienia połączeń technologicznych (tj. złączy podłużnych i poprzecznych z tego samego materiału wykonywanego w różnym czasie oraz spoin stanowiących połączenia różnych materiałów lub połączenie warstwy asfaltowej z urządzeniami obcymi w nawierzchni lub ją ograniczającymi, należy stosować emulsję asfaltową według PN-EN 13808 [58].

2.6. Materiały do złączenia warstw konstrukcji

Do złączania warstw konstrukcji nawierzchni należy stosować kationowe emulsje według dokumentacji projektowej, PN-EN 13808 [58] i WT-3 Emulsje asfaltowe 2009 [66] punkt 5.1 tablica 2 i tablica 3.

Emulsję asfaltową można składować w opakowaniach transportowych lub w stacjonarnych zbiornikach pionowych z nalewaniem od dna. Nie należy nalewać emulsji do opakowań i zbiorników zanieczyszczonych materiałami mineralnymi.

3. SPRZĘT

3.1. Ogólne wymagania dotyczące sprzętu

Ogólne wymagania dotyczące sprzętu podano w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt 3.

3.2. Sprzęt stosowany do wykonania robót

Przy wykonywaniu robót Wykonawca w zależności od potrzeb, powinien wykazać się możliwością korzystania ze sprzętu dostosowanego do przyjętej metody robót, jak:

- wytwórnia (otaczarka) o mieszaniu cyklicznym lub ciągłym, z automatycznym komputerowym sterowaniem produkcji, do wytwarzania mieszanek mineralno-asfaltowych,
- układarka gąsienicowa, z elektronicznym sterowaniem równości układanej warstwy,
- skrapiarka,
- walce stalowe gładkie,
- walce ogumione
- szczotki mechaniczne i/lub inne urządzenia czyszczące,
- samochody samowładowcze z przykryciem brezentowym lub termosami,
- sprzęt drobny.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Wymagania dotyczące transportu podano w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt. 4.

4.2. Transport materiałów

Asfalt należy przewozić w cysternach kolejowych lub samochodach izolowanych i zaopatrzonych w urządzenia umożliwiające pośrednie ogrzewanie oraz w zawory spustowe.

Kruszywa można przewozić dowolnymi środkami transportu, w warunkach zabezpieczających je przed zanieczyszczeniem, zmieszaniem z innymi materiałami i nadmiernym zawilgoceniem.

Wypełniacz należy przewozić w sposób chroniący go przed zawilgoceniem, zbryleniem i zanieczyszczeniem. Wypełniacz luzem powinien być przewożony w odpowiednich cysternach przystosowanych do przewozu materiałów sypkich, umożliwiających rozładunek pneumatyczny.

Emulsja asfaltowa może być transportowana w zamkniętych cysternach, autocysternach, beczkach i innych opakowaniach pod warunkiem, że nie będą korodowały pod wpływem emulsji i nie będą powodowały jej rozpadu. Cysterny powinny być wyposażone w przegrody. Nie należy używać do transportu opakowań z metali lekkich (może zachodzić wydzielanie wodoru i groźba wybuchu przy emulsjach o $\text{pH} \leq 4$).

Mieszanek mineralno-asfaltową należy dowozić na budowę pojazdami samowładowczymi w zależności od postępu robót. Podczas transportu i postoju przed wbudowaniem mieszanka powinna być zabezpieczona przed ostygnięciem i dopływem powietrza (przez przykrycie, pojemniki termoizolacyjne lub ogrzewane itp.). Warunki i czas transportu mieszanki, od produkcji do wbudowania, powinna zapewniać utrzymanie temperatury w wymaganym przedziale. Powierzchnie pojemników używanych do transportu mieszanki powinny być czyste, a do zwilżania tych powierzchni można używać tylko środki antyadhezyjne niewpływające szkodliwie na mieszankę.

5. WYKONANIE ROBÓT

5.1. Ogólne zasady wykonania robót

Ogólne zasady wykonania robót podano w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt 5.

5.2. Projektowanie mieszanki mineralno-asfaltowej

5.2.1. Wymagania ogólne

Przed przystąpieniem do robót, Wykonawca w terminie uzgodnionym z Inżynierem dostarczy do akceptacji sprawozdanie Badania Typu.

Badania Typu należy przeprowadzić dla każdego nowego składu MMA oraz w przypadku:

- upływu 5 lat od ich wykonania,
- zmiany rodzaju lepiszcza,
- zmiany złoża kruszywa (jakiegokolwiek składnika),
- zmiany typu petrograficznego kruszywa,
- zmiany gęstości kruszywa o więcej niż 0,05 Mg/m³,
- zmiany kategorii kruszywa grubego w odniesieniu do: kształtu, udziału ziaren przekruszonych, odporności na rozdrabnianie, odporności na ścieranie,
- kanciastości kruszywa drobnego,
- zmiany typu mineralogicznego wypełniacza.

W ramach Badania Typu należy przeprowadzić badania podane w tablicach 4 i 5.

Dopuszcza się zastosowanie podejścia grupowego w zakresie badania typu. Oznacza to, że w wypadku, gdy nastąpiła zmiana składu mieszanki mineralno-asfaltowej i istnieją uzasadnione przesłanki, że dana właściwość nie ulegnie pogorszeniu oraz przy zachowaniu tej samej wymaganej kategorii właściwości, to nie jest konieczne badanie tej właściwości w ramach badania typu.

Podczas ustalania składu mieszanki, Wykonawca powinien zadbać, aby projektowana recepta laboratoryjna opierała się na prawidłowych i w pełni reprezentatywnych próbkach materiałów, które będą stosowane do wykonania robót. Powinien także zapewnić, aby mieszanka i jej poszczególne składniki spełniały wymagania dotyczące cech fizycznych i wytrzymałościowych określone w niniejszej Specyfikacji.

Akceptacja recepty przez Inżyniera może nastąpić na podstawie przedstawionych przez Wykonawcę Badań Typu i sprawozdanie z próby technologicznej. W przypadku kiedy Inżynier w celu akceptacji recepty mieszanki mineralno-asfaltowej zdecyduje się wykonać dodatkowo niezależne badania, Wykonawca dostarczy zgodnie z wymaganiami Inżyniera próbki wszystkich składników mieszanki.

Zaakceptowana recepta stanowi ważną podstawę produkcji.

5.2.2. Skład mieszanki

Tablica 4. Uziarnienie mieszanki mineralnej oraz zawartość lepiszcza do betonu asfaltowego do warstwy wiążącej [65]

Właściwość	Przesiew, [% (m/m)]
	AC16W

KR5		
Wymiar sita #, [mm]	od	do
31,5	-	-
22,4	100	-
16	90	100
11,2	70	90
8	55	80
2	25	50
0,125	4	12
0,063	4,0	10,0
Zawartość lepiszcza, minimum ^{*)}	$B_{\min 4,4}$	
<p>*)Minimalna zawartość lepiszcza jest określona przy założonej gęstości mieszanki mineralnej 2,650 Mg/m³. Jeżeli stosowana mieszanka mineralna ma inną gęstość (ρ_d), to do wyznaczenia minimalnej zawartości lepiszcza podaną wartość należy pomnożyć przez współczynnik α według równania:</p> $\alpha = \frac{2,650}{\rho_d}$		

5.2.3. Wymagania wobec MMA

Tablica 5. Wymagane właściwości mieszanki mineralno-asfaltowej do warstwy wiążącej, dla ruchu KR5[65]

Właściwość	Warunki zagęszczania wg PN-EN 13108-20 [48]	Metoda i warunki badania	AC16W
Zawartość wolnych przestrzeni	C.1.3, ubijanie, 2×75 uderzeń	PN-EN 12697-8 [33], p. 4	$V_{\min 4,0}$ $V_{\max 7,0}$
Odporność na deformacje trwałe ^{a)}	C.1.20, wałowanie, P ₉₈ -P ₁₀₀	PN-EN 12697-22, metoda B w powietrzu, PN-EN 13108-20, D.1.6, 60°C, 10 000 cykli [38]	$WTS_{AIR 0,15}$ PRD_{AIR} Deklarowane
Odporność na działanie wody	C.1.1, ubijanie, 2×35 uderzeń	PN-EN 12697-12 [35], przechowywanie w 40°C z jednym cyklem zamrażania, badanie w 25°C ^{b)}	ITS_{80}

^{a)} Grubość płyty 60mm.

^{b)} Ujednoliconą procedurę badania odporności na działanie wody podano w WT-2 2010 [65] w załączniku 1.

5.3. Wytwarzanie mieszanki mineralno-asfaltowej

Mieszankę mineralno-asfaltową należy wytwarzać na gorąco w otaczarce (zespolu maszyn i urządzeń dozowania, podgrzewania i mieszania składników oraz przechowywania gotowej mieszanki). Inżynier dopuści do produkcji tylko otaczarki posiadające certyfikowany system Zakładowej Kontroli Produkcji zgodny z PN-EN 13108-21.

Dozowanie składników mieszanki mineralno-asfaltowej w otaczarkach, w tym także wstępne, powinno być zautomatyzowane i zgodne z receptą roboczą, a urządzenia do dozowania składników oraz pomiaru temperatury powinny być okresowo sprawdzane. Kruszywo o różnym uziarnieniu lub pochodzeniu należy dodawać odmierzone oddzielnie.

Lepiszczce asfaltowe należy przechowywać w zbiorniku z pośrednim systemem ogrzewania, z układem termostata zapewniającym utrzymanie żądanej temperatury z dokładnością $\pm 5^{\circ}\text{C}$. Temperatura lepiszcza asfaltowego w zbiorniku magazynowym (roboczym) nie może przekraczać 195°C dla asfaltu drogowego 35/50.

Kruszywo (ewentualnie z wypełniaczem) powinno być wysuszone i podgrzane tak, aby mieszanka mineralna uzyskała temperaturę właściwą do otoczenia lepiszczem asfaltowym. Temperatura mieszanki mineralnej nie powinna być wyższa o więcej niż 30°C od najwyższej temperatury mieszanki mineralno-asfaltowej podanej w tablicy 7. W tej tablicy najniższa temperatura dotyczy mieszanki mineralno-asfaltowej dostarczonej na miejsce wbudowania, a najwyższa temperatura dotyczy mieszanki mineralno-asfaltowej bezpośrednio po wytworzeniu w wytwórni.

Tablica 6. Najwyższa i najniższa temperatura mieszanki AC [65]

Lepiszczce asfaltowe	Temperatura mieszanki [$^{\circ}\text{C}$]
Asfalt 35/50	od 155 do 195

Sposób i czas mieszania składników mieszanki mineralno-asfaltowej powinny zapewnić równomierne otoczenie kruszywa lepiszczem asfaltowym.

5.4. Przygotowanie podłoża

Podłoże pod warstwę wiążącą z betonu asfaltowego powinno być na całej powierzchni:

- ustabilizowane i nośne,
- czyste, bez zanieczyszczenia lub pozostałości luźnego kruszywa,
- wyprofilowane, równe i bez kolein,
- suche.

Maksymalne nierówności podłoża pod warstwę podbudowy, nie powinny przekraczać wartości podanych w tablicy 7.

Tablica 7. Maksymalne nierówności podłoża pod warstwę podbudowy z betonu asfaltowego (pomiar łatą 4-metrową lub równoważną metodą)

Klasa drogi	Element nawierzchni	Maksymalna nierówność podłoża pod warstwę podbudowy [mm]
Z, L, D	Pasy ruchu	15

Jeżeli nierówności są większe niż dopuszczalne, to należy wyrównać podłoże.

Rzędne wysokościowe podłoża oraz urządzeń usytuowanych w nawierzchni lub ją ograniczających powinny być zgodne z dokumentacją projektową. Z podłoża powinien być zapewniony odpływ wody.

5.5. Próba technologiczna

Wykonawca przed przystąpieniem do produkcji mieszanki jest zobowiązany do przeprowadzenia w obecności Inżyniera próby technologicznej, która ma na celu sprawdzenie

zgodności właściwości wyprodukowanej mieszanki z receptą. W tym celu należy zaprogramować otaczarkę zgodnie z receptą roboczą i w cyklu automatycznym produkować mieszankę. Do badań należy pobrać mieszankę wyprodukowaną po ustabilizowaniu się pracy otaczarki.

Nie dopuszcza się oceniania dokładności pracy otaczarki oraz prawidłowości składu mieszanki mineralnej na podstawie tzw. suchego zarobu, z uwagi na możliwą segregację kruszywa.

Mieszankę wyprodukowaną po ustabilizowaniu się pracy otaczarki należy zgromadzić w silosie lub załadować na samochód. Próbkę do badań należy pobierać ze skrzyni samochodu zgodnie z metodą określoną w PN-EN 12697-27 [39].

5.6. Połączenie międzywarstwowe

Uzyskanie wymaganej trwałości nawierzchni jest uzależnione od zapewnienia połączenia między warstwami i ich współpracy w przenoszeniu obciążenia nawierzchni ruchem.

Podłoże powinno być skropione lepiszczem. Ma to na celu zwiększenie połączenia między warstwami konstrukcyjnymi oraz zabezpieczenie przed wnikaniem i zaleganiem wody między warstwami.

Skropienie lepiszczem podłoża (podbudowa asfaltowa), przed ułożeniem warstwy wiążącej z betonu asfaltowego powinno być wykonane w ilości podanej w przeliczeniu na pozostałe lepiszcze, tj. $0,3 \div 0,5 \text{ kg/m}^2$ (zgodnie z dokumentacją projektową), przy czym:

- zaleca się stosować emulsję modyfikowaną polimerem,
- ilość emulsji należy dobrać z uwzględnieniem stanu podłoża oraz porowatości mieszanki ; jeśli mieszanka ma większą zawartość wolnych przestrzeni, to należy użyć większą ilość lepiszcza do skropienia, które po ułożeniu warstwy ścieralnej uszczelni ją.

Skrapianie podłoża należy wykonywać równomiernie stosując rampy do skrapiania, np. skrapiaarki do lepiszczy asfaltowych. Dopuszcza się skrapianie ręczne lancą w miejscach trudno dostępnych (np. ścieki uliczne) oraz przy urządzeniach usytuowanych w nawierzchni lub ją ograniczających. W razie potrzeby urządzenia te należy zabezpieczyć przed zabrudzeniem. Skropione podłoże należy wyłączyć z ruchu publicznego przez zmianę organizacji ruchu.

W wypadku stosowania emulsji asfaltowej podłoże powinno być skropione 0,5 h przed układaniem warstwy asfaltowej w celu odparowania wody.

Czas ten nie dotyczy skrapiania rampą zamontowaną na rozkładarce.

5.7. Wbudowanie mieszanki mineralno-asfaltowej

Mieszankę mineralno-asfaltową można wbudowywać na podłożu przygotowanym zgodnie z zapisami w punktach 5.4 i 5.6.

Temperatura podłoża pod rozkładaną warstwę nie może być niższa niż $+5^{\circ}\text{C}$.

Transport mieszanki mineralno-asfaltowej asfaltowej powinien być zgodny z zaleceniami podanymi w punkcie 4.2.

Mieszkankę mineralno-asfaltową należy wbudowywać w odpowiednich warunkach atmosferycznych. Temperatura otoczenia w ciągu doby nie powinna być niższa od temperatury podanej w tabelicy 8. Temperatura otoczenia może być niższa w wypadku stosowania ogrzewania podłoża. Nie dopuszcza się układania mieszanki mineralno-asfaltowej podczas silnego wiatru ($V > 16$ m/s).

W wypadku stosowania mieszanek mineralno-asfaltowych z dodatkiem obniżającym temperaturę mieszania i wbudowania należy indywidualnie określić wymagane warunki otoczenia.

Tablica 8. Minimalna temperatura otoczenia na wysokości 2m podczas wykonywania warstw asfaltowych

Rodzaj robót	Minimalna temperatura otoczenia [°C]	
	przed przystąpieniem do robót	w czasie robót
Warstwa wiążąca	0	+ 5

Właściwości wykonanej warstwy wiążącej powinny spełniać warunki podane w tabelicy 9.

Tablica 9. Właściwości warstwy AC

Typ i wymiar mieszanki	Projektowana grubość warstwy technologicznej [cm]	Wskaźnik zagęszczenia [%]	Zawartość wolnych przestrzeni w warstwie [% (v/v)]
AC16W, KR5	6	≥ 98	4,5 ÷ 8,0

Mieszanka mineralno-asfaltowa powinna być wbudowywana rozkładarką wyposażoną w układ automatycznego sterowania grubości warstwy i utrzymywania niwelety zgodnie z dokumentacją projektową. W miejscach niedostępnych dla sprzętu dopuszcza się wbudowywanie ręczne.

Grubość wykonywanej warstwy powinna być sprawdzana co 25 m, w co najmniej trzech miejscach (w osi i przy brzegach warstwy).

Warstwy wałowane powinny być równomiernie zagęszczone ciężkimi walcami drogowymi. Do warstw z betonu asfaltowego należy stosować walce drogowe stalowe gładkie z możliwością wibracji, oscylacji lub walce ogumione.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne zasady kontroli jakości robót podano w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt 6.

6.2. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót, w terminie uzgodnionym z Inżynierem, Wykonawca powinien przedstawić Badania Typu danej mieszanki mineralno-asfaltowej wraz z wymaganymi w normie PN-EN 13108-20 z załącznikami w celu jej zatwierdzenia do stosowania. W przypadku zaistnienia sytuacji wymienionych w punkcie 5.2.1 Badania Typu należy ponownie wykonać i przedstawić do akceptacji.

Wszystkie dokumenty oraz wyniki badań Wykonawca przedstawia Inżynierowi do akceptacji.

6.3. Badania w czasie robót

6.3.1. Uwagi ogólne

Badania dzielą się na:

- badania w czasie wytwarzania MMA,
- badania wykonawcy (w ramach własnego nadzoru),
- badania kontrolne (w ramach nadzoru zlecniodawcy – Inżyniera).

6.3.2. Badania w czasie wytwarzania mieszanki mineralno-asfaltowej wykonywane w ramach Zakładowej Kontroli Produkcji

Badania wykonywane w ramach Zakładowej Kontroli Produkcji zgodnie z normą PN-EN 13108-21 są badaniami Wykonawcy. Badania należy przeprowadzać na próbkach pobranych z wyprodukowanej mieszanki przed jej wysłaniem na budowę.

Zakres badań Wykonawcy w systemie Zakładowej Kontroli Produkcji obejmuje:

- badania materiałów wsadowych do mieszanki mineralno-asfaltowej (asfaltów, kruszyw wypełniacza i dodatków),
- badanie składu i właściwości mieszanki mineralno-asfaltowej.

Częstotliwość oraz zakres badań i pomiarów w czasie wytwarzania mieszanki mineralno-asfaltowej zgodnie z certyfikowanym systemem ZKP.

6.3.3. Badania Wykonawcy

Badania Wykonawcy są wykonywane przez Wykonawcę lub jego zlecniodawców celem sprawdzenia, czy jakość materiałów budowlanych (mieszanek mineralno-asfaltowych i ich składników, lepiszczy i materiałów do uszczelnień itp.) oraz gotowej warstwy (wbudowane warstwy asfaltowe, połączenia itp.) spełniają wymagania określone w kontrakcie.

Wykonawca powinien wykonywać te badania podczas realizacji kontraktu, z niezbędną starannością i w wymaganym zakresie. Wyniki należy zapisywać w protokołach. W razie stwierdzenia uchybień w stosunku do wymagań kontraktu, ich przyczyny należy niezwłocznie usunąć.

Wyniki badań Wykonawcy należy przekazywać zlecniodawcy na jego żądanie. Inżynier może zdecydować o dokonaniu odbioru na podstawie badań Wykonawcy. W razie zastrzeżeń Inżynier może przeprowadzić badania kontrolne według pktu 6.3.4.

Zakres badań Wykonawcy związany z wykonywaniem nawierzchni:

- pomiar temperatury powietrza,
- pomiar temperatury mieszanki mineralno-asfaltowej podczas wykonywania nawierzchni (wg PN-EN 12697-13 [36]),
- ocena wizualna mieszanki mineralno-asfaltowej,
- wykaz ilości materiałów lub grubości wykonanej warstwy,
- pomiar spadku poprzecznego warstwy asfaltowej,
- pomiar równości warstwy asfaltowej,
- pomiar parametrów geometrycznych poboczy,
- ocena wizualna jednorodności powierzchni warstwy,
- ocena wizualna jakości wykonania połączeń technologicznych.

6.3.4. Badania kontrolne

Badania kontrolne są badaniami Inżyniera, których celem jest sprawdzenie, czy jakość materiałów budowlanych (mieszanek mineralno-asfaltowych i ich składników, lepiszczy i materiałów do uszczelnień itp.) oraz gotowej warstwy (wbudowane warstwy asfaltowe, połączenia itp.) spełniają wymagania określone w kontrakcie. Wyniki tych badań są podstawą odbioru. Pobieraniem próbek i wykonaniem badań na miejscu budowy zajmuje się Inżynier w obecności Wykonawcy. Badania odbywają się również wtedy, gdy Wykonawca zostanie w porę powiadomiony o ich terminie, jednak nie będzie przy nich obecny.

Rodzaj badań kontrolnych mieszanki mineralno-asfaltowej i wykonanej z niej warstwy podano w tablicy 10.

Tablica 10. Rodzaj badań kontrolnych

Lp.	Rodzaj badań
1	Mieszanka mineralno-asfaltowa ^{a), b)}
1.1	Uziarnienie
1.2	Zawartość lepiszcza
1.3	Temperatura mięknięcia lepiszcza odzyskanego
1.4	Gęstość i zawartość wolnych przestrzeni próbki
2	Warstwa asfaltowa
2.1	Wskaźnik zagęszczenia ^{a)}
2.2	Spadki poprzeczne
2.3	Równość
2.4	Grubość lub ilość materiału
2.5	Zawartość wolnych przestrzeni ^{a)}
^{a)} do każdej warstwy i na każde rozpoczęte 6 000 m ² nawierzchni jedna próbka; w razie potrzeby liczba próbek może zostać zwiększona (np. nawierzchnie dróg w terenie zabudowy)	
^{b)} w razie potrzeby specjalne kruszywa i dodatki	

6.3.5. Badania kontrolne dodatkowe

W wypadku uznania, że jeden z wyników badań kontrolnych nie jest reprezentatywny dla ocenianego odcinka budowy, Wykonawca ma prawo żądać przeprowadzenia badań kontrolnych dodatkowych.

Inżynier i Wykonawca decydują wspólnie o miejscach pobierania próbek i wyznaczeniu odcinków częściowych ocenianego odcinka budowy. Jeżeli odcinek częściowy przyporządkowany do

badzeń kontrolnych nie może być jednoznacznie i zgodnie wyznaczony, to odcinek ten nie powinien być mniejszy niż 20% ocenianego odcinka budowy.

Do odbioru uwzględniane są wyniki badań kontrolnych i badań kontrolnych dodatkowych do wyznaczonych odcinków częściowych.

Koszty badań kontrolnych dodatkowych zażądanych przez Wykonawcę ponosi Wykonawca.

6.3.6. Badania arbitrażowe

Badania arbitrażowe są powtórzeniem badań kontrolnych, co do których istnieją uzasadnione wątpliwości ze strony Inżyniera lub Wykonawcy (np. na podstawie własnych badań).

Badania arbitrażowe wykonuje na wniosek strony kontraktu niezależne laboratorium, które nie wykonywało badań kontrolnych.

Koszty badań arbitrażowych wraz ze wszystkimi kosztami ubocznymi ponosi strona, na której niekorzyść przemawia wynik badania.

6.4. Wymagania i odchyłki badań kontrolnych

6.4.1. Materiały

Właściwości materiałów wsadowych należy oceniać na podstawie badań pobranych próbek w miejscu produkcji mieszanki mineralno-asfaltowej.

Do oceny jakości materiałów wsadowych mieszanki mineralno-asfaltowej, za zgodą Nadzoru i Zamawiającego mogą posłużyć wyniki badań wykonanych w ramach Zakładowej Kontroli Produkcji.

6.4.1.1. Wypełniacz i kruszywa

Z kruszywa należy pobrać i zbadać średnie próbki. Wielkość pobranej średniej próbki nie może być mniejsza niż:

- wypełniacza 2 kg,
- kruszywa o uziarnieniu do 8 mm 5 kg,
- kruszywa o uziarnieniu powyżej 8 mm 15 kg.

Kruszywa muszą spełniać wymagania odpowiednio pkt. 2.3

6.4.1.2. Asfalty

Z lepiszcza należy pobrać próbkę średnią składającą się z 3 próbek częściowych po 2 kg. Z tego jedną próbkę częściową należy poddać badaniom. Ponadto należy pobrać i zbadać kolejną próbkę, jeżeli zewnętrzny wygląd (jednolitość, kolor, zapach, zanieczyszczenia) może budzić zastrzeżenia.

Asfalty muszą spełniać wymagania przedstawione w pkt. 2.2

6.4.1.3. Materiały do uszczelniania połączeń

Z lepiszcza należy pobrać próbki średnie składające się z 3 próbek częściowych po 2kg. Z tego jedną próbkę częściową należy poddać badaniom. Ponadto należy pobrać i zbadać kolejną próbkę, jeżeli zewnętrzny wygląd (jednolitość, kolor, połysk, zapach, zanieczyszczenia) może budzić obawy.

Materiały do uszczelniania połączeń muszą spełniać wymagania pkt 2.5.

6.4.2. Mieszanka mineralno-asfaltowa

Właściwości materiałów należy oceniać na podstawie badań pobranych próbek mieszanki mineralno-asfaltowej przed wbudowaniem (wbudowanie oznacza wykonanie warstwy asfaltowej). Wyjątkowo dopuszcza się badania próbek pobranych z wykonanej warstwy asfaltowej.

Do oceny jakości mieszanki mineralno-asfaltowej za zgodą Nadzoru i Zamawiającego mogą posłużyć wyniki badań wykonanych w ramach Zakładowej Kontroli Produkcji.

6.4.2.1. Zawartość lepiszcza

Zawartość rozpuszczalnego lepiszcza z każdej próbki pobranej z mieszanki mineralno-asfaltowej lub wyjątkowo z próbki pobranej z nawierzchni nie może odbiegać od wartości projektowanej, z uwzględnieniem podanych dopuszczalnych odchyłek w zależności od liczby wyników badań z danego odcinka budowy (tablica 11). Do wyników badań nie zalicza się badań kontrolnych dodatkowych.

Tablica 11. Dopuszczalne odchyłki pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości lepiszcza rozpuszczalnego, [% (m/m)]

Rodzaj mieszanki	Liczba wyników badań		
	1	od 2 do 4	od 5
AC gruboziarniste	± 0,6	± 0,45	± 0,30
AC drobnoziarniste	± 0,5	± 0,40	± 0,30

6.4.2.2. Właściwości lepiszcza odzyskanego

Temperatura mięknięcia lepiszcza wyekstrahowanego z mieszanki mineralno-asfaltowej nie powinna przekroczyć wartości dopuszczalnych podanych w tablicy 12.

Tablica 12. Najwyższa temperatura mięknięcia wyekstrahowanego asfaltu drogowego

Rodzaj	Temperatura mięknięcia, nie więcej niż, °C
Asfalt drogowy	
35/50	58

6.4.2.3. Uziarnienie

Uziarnienie każdej próbki pobranej z luźnej mieszanki mineralno-asfaltowej nie może odbiegać od wartości projektowanej, z uwzględnieniem dopuszczalnych odchyłek w zależności od liczby wyników badań z danego odcinka budowy. Wyniki badań nie uwzględniają badań kontrolnych dodatkowych.

W wypadku wymagań dotyczących uziarnienia wyrażonych jako:

- zawartość kruszywa o wymiarze < 0,063 mm,
- zawartość kruszywa o wymiarze < 0,125 mm,
- zawartość kruszywa drobnego o wymiarze od 0,063 mm do 2 mm,
- zawartość kruszywa grubego o wymiarze > 2 mm,
- zawartość ziaren grubych, to żadna próbka nie może wykazywać uziarnienia odbiegającego o więcej niż wartość dopuszczalnych odchyłek podanych w tablicach 13-16.

Wymagania dotyczące udziału kruszywa grubego i drobnego powinny być spełnione jednocześnie.

Tablica 13. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości kruszywa o wymiarze $< 0,063$ mm, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań		
	1	od 2 do 4	od 5
Mieszanki gruboziarniste	$\pm 4,0$	$\pm 3,0$	$\pm 2,0$
Mieszanki drobnoziarniste	$\pm 3,0$	$\pm 2,7$	$\pm 1,5$

Tablica 14. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości kruszywa o wymiarze $< 0,125$ mm, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań		
	1	od 2 do 4	od 5
AC gruboziarniste	± 5	$\pm 3,5$	$\pm 2,0$
AC drobnoziarniste	± 4	$\pm 3,0$	$\pm 2,0$

Tablica 15. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości kruszywa grubego o wymiarze > 2 mm, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań		
	1	od 2 do 4	od 5
AC	± 8	$\pm 5,5$	$\pm 3,0$

Tablica 16. Dopuszczalne odchyłki dotyczące pojedynczego wyniku badania i średniej arytmetycznej wyników badań zawartości ziaren grubych, [% (m/m)]

Rodzaj mieszanki mineralno-asfaltowej	Liczba wyników badań		
	1	od 2 do 4	od 5
AC gruboziarniste	-9 +5	-6,8 +5,0	$\pm 5,0$
AC drobnoziarniste	-8 +5	-5,8 +4,5	$\pm 4,0$

6.4.2.4. Gęstość i zawartość wolnych przestrzeni w próbce Marshalla

Gęstość i gęstość objętościową mieszanki mineralno-asfaltowej oznaczyć zgodnie z normą PN-EN 12697-5 i 6.

Zawartość wolnych przestrzeni w próbce Marshalla pobranej z mieszanki mineralno-asfaltowej lub wyjątkowo powtórnie rozgrzanej próbki pobranej z nawierzchni, nie może wykroczyć poza wartości dopuszczalne podane w p. 5.2.3 o więcej niż: 1,0 % (v/v).

6.4.3. Warunki technologiczne wbudowywania mieszanki mineralno-asfaltowej

6.4.3.1. Temperatura mieszanki mineralno-asfaltowej podczas wykonywania nawierzchni

Pomiar temperatury mieszanki mineralno-asfaltowej podczas wykonywania nawierzchni polega na kilkakrotnym zanurzeniu termometru w mieszance znajdującej się w zasobniku rozścielacza i odczytaniu temperatury. Dodatkowo, należy sprawdzać temperaturę mieszanki za stołem rozścielacza w przypadku dłuższego postoju spowodowanego przerwą w dostawie mieszanki mineralno-asfaltowej

z wytwórni. Jeżeli temperatura za stołem po zakończeniu postoju będzie zbyt niska do uzyskania odpowiedniego zagęszczenia, to należy wykonać zakończenie działki roboczej i rozpocząć proces układania jak dla nowej.

Temperatura powinna być zgodna z tablicą 6.

Pomiar temperatury mieszanki mineralno-asfaltowej wykonać zgodnie z wymaganiami normy PN-EN 12697-13.

6.4.3.2. Ocena wizualna dostarczonej mieszanki mineralno-asfaltowej

Sprawdzeniu podlega wygląd mieszanki mineralno-asfaltowej w czasie rozładunku do zasobnika rozścielacza oraz porównaniu z normalnym wyglądem z uwzględnieniem uziarnienia, jednorodności mieszanki, prawidłowości pokrycia ziaren lepiszczem, koloru, ewentualnego nadmiaru lub niedoboru lepiszcza.

6.4.4. Wykonana warstwa

6.4.4.1. Grubość warstwy

Grubość wykonanej warstwy oznaczana według PN-EN 12697-36 [40] oraz ilość wbudowanego materiału na określoną powierzchnię (dotyczy przede wszystkim cienkich warstw) mogą odbiegać od projektu o wartość $\pm 10\%$. Sumaryczny pakiet warstw asfaltowych musi być zachowany zgodnie z dokumentacją projektową.

Dopuszcza się przy odbiorze warstwy przez Zamawiającego pomiar grubości za pomocą georadaru GPR.

6.4.4.2. Wskaźnik zagęszczenia warstwy i wolna przestrzeń w warstwie

Zagęszczenie wykonanej warstwy, wyrażone wskaźnikiem zagęszczenia oraz zawartością wolnych przestrzeni, nie może przekroczyć wartości dopuszczalnych podanych w tablicy 5. Dotyczy to każdego pojedynczego oznaczenia danej właściwości. Obie badane właściwości warstwy należy obliczać z dokładnością do jednego miejsca po przecinku.

Oznaczenie gęstości objętościowej należy wykonywać według PN-EN 12697-6 [32].

6.4.4.3. Spadki poprzeczne

Spadki poprzeczne powinny być zgodne z dokumentacją projektową, z tolerancją $\pm 0,3\%$.

6.4.4.4. Równość podłużna i poprzeczna

Do oceny równości podłużnej warstwy podbudowy nawierzchni dróg wszystkich klas technicznych należy stosować metodę z wykorzystaniem łąty 4-metrowej i klina lub metody równoważnej użyciu łąty i klina, mierząc wysokość prześwitu w połowie długości łąty. Pomiar wykonuje się nie rzadziej niż co 10 m. Wymagana równość podłużna jest określona w rozporządzeniu dotyczącym warunków technicznych, jakim powinny odpowiadać drogi publiczne [67].

Do oceny równości poprzecznej warstwy podbudowy nawierzchni dróg wszystkich klas technicznych należy stosować metodę z wykorzystaniem łąty 4-metrowej i klina lub metody równoważnej użyciu łąty i klina. Pomiar należy wykonywać w kierunku prostopadłym do osi jezdni, na każdym ocenianym pasie ruchu, nie rzadziej niż co 10 m. Wymagana równość poprzeczna jest określona w rozporządzeniu dotyczącym warunków technicznych, jakim powinny odpowiadać drogi publiczne [67].

6.4.4.5. Szerokość warstwy

Szerokość warstwy wiążącej z betonu asfaltowego powinna być zgodna z dokumentacją projektową. Warstwa ograniczona przez krawężniki powinna wypełniać całą szerokość pomiędzy nimi.

6.4.4.6. Rzędne wysokościowe

Rzędne wysokościowe, na osi podłużnej i krawężniach, powinny być zgodne z dokumentacją projektową z dopuszczalną tolerancją ± 1 cm, przy czym co najmniej 95% wykonanych pomiarów nie może przekraczać przedziału dopuszczalnych odchyleń.

6.4.4.7. Ukształtowanie osi w planie

Ukształtowanie osi w planie, nie powinno różnić się od dokumentacji projektowej o ± 5 cm.

6.4.4.8. Złącza technologiczne

Złącza powinny być całkowicie związane, a przylegające warstwy powinny być w jednym poziomie.

6.4.4.9. Ocena wizualna warstwy

Wygląd warstwy z betonu asfaltowego powinien mieć jednolitą teksturę, bez rakowin, spękań, deformacji, plam i wykruszeń.

6.5. Częstotliwość badań kontrolnych

Badania kontrolne Wykonawcy i Zamawiającego, należy prowadzić z częstotliwością podaną w tablicy 17.

Tablica 17. Częstotliwość badań kontrolnych

L.p.	Badana cecha	Minimalna częstotliwość badań i pomiarów	
		Badania kontrolne Wykonawcy	Badania kontrolne Zamawiającego
Materiały	Wypełniacz i kruszywa	wg Zakładowej Kontroli Produkcji zgodnie z normą PN-EN 13108-21	Obligatoryjnie przed przystąpieniem do robót przy akceptacji badania typu mm-a, w trakcie wykonywania robót z częstotliwością ustaloną przez Zamawiającego, w uzgodnieniu z Inżynierem.
	Lepiszczka		
	Dodatki i pozostałe materiały		

SZCZEGÓŁOWE SPECYFIKACJE TECHNICZNE WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

Budowa zatoki autobusowej w rejonie węzła Drogowa Trasa Średnicowa DW 902 – ulica Żołnierska w Świętochłowicach

Projekt wykonawczy – część **drogowa**

Mieszanka mineralno-asfaltowa	Uziarnienie,	wg Zakładowej Kontroli Produkcji zgodnie z normą PN-EN 13108-21	Z częstotliwością ustaloną przez Zamawiającego, w uzgodnieniu z Inżynierem.
	Zawartość lepiszcza rozpuszczalnego,		
	Temperatura mięknięcia odzyskanego lepiszcza,		
	Gęstość i zawartość wolnych przestrzeni próbki Marshalla.		
Warunki technologiczne	Temperatura powietrza	Co najmniej 3 razy dziennie: przed przystąpieniem do robót oraz podczas ich realizacji w okresach równomiernie rozłożonych w planowanym okresie realizacji dziennej działki roboczej	W trakcie robót podczas każdego pobrania mieszanki mineralno-asfaltowej
	Temperatura mieszanki mineralno-asfaltowej podczas wykonywania nawierzchni	Każdy rozładunek mieszanki z samochodu transportowego do zasobnika rozścielacza	W trakcie robót podczas każdego pobrania mieszanki mineralno-asfaltowej
	Ocena wizualna dostarczonej mieszanki mineralno-asfaltowej	Każdy rozładunek mieszanki z samochodu transportowego do zasobnika rozścielacza	-
Wykonana warstwa	Grubość wykonywanej warstwy	Jedna próbka na 200 m.b. jednorazowo wbudowywanej szerokości*	
	Wskaźnik zagęszczenia warstwy zawartość wolnej przestrzeni	Jedna próbka na 200 m.b. jednorazowo wbudowywanej szerokości*	
	Spadki poprzeczne warstwy	Pomiar co 20 m ²⁾	
	Równość poprzeczna warstwy	Pomiar łatą 4-metrową co 20 m	
	Równość podłużna warstwy	Pomiar łatą 4-metrową co 20 m lub metodą równoważną	
	Szerokość warstwy	Ocena ciągła	-
	Rzędne wysokościowe warstwy ¹⁾	Co 10 m na osi podłużnej i krawędziach	-
	Ukształtowanie osi w planie ^{1) 2)}	Co 100 m	-
	Ocena wizualna jednorodności powierzchni warstwy	Ocena ciągła	
	Ocena wizualna jakości wykonania złączy podłużnych i poprzecznych, krawędzi i obramowania warstwy	Ocena ciągła wszystkich długości złączy i krawędzi	

* w przypadku badań kontrolnych Zamawiającego częstotliwość zalecana (w uzasadnionych przypadkach może ulec zmianie na wniosek Inżyniera i Zamawiającego),

¹⁾ Wyniki pomiarów geodezyjnych należy przekazać w formie numerycznej zaakceptowanej przez Inżyniera..

²⁾ Dodatkowe pomiary spadków poprzecznych i ukształtowania osi w planie należy wykonać w punktach głównych łuków poziomych

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Zasady obmiaru robót podano w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt. 7.

7.2. Jednostka obmiarowa

Jednostką obmiarową jest **1 m²** (metr kwadratowy) wykonanej warstwy wiążącej z MMA.

8. ODBIÓR ROBÓT

Zasady odbioru robót podano w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt 8.

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

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne ustalenia dotyczące podstawy płatności

Ogólne ustalenia dotyczące podstawy płatności podano w SST D-M-00.00.00 „Wymagania ogólne” [1] pkt 9.

9.2. Cena jednostki obmiarowej

Cena wykonania 1 m² warstwy wiążącej z betonu asfaltowego (AC W) obejmuje:

- prace pomiarowe i roboty przygotowawcze,
- oznakowanie robót,
- oczyszczenie i skropienie podłoża,
- dostarczenie materiałów i sprzętu,
- opracowanie recepty laboratoryjnej,
- wykonanie próby technologicznej i odcinka próbnego,
- wyprodukowanie mieszanki betonu asfaltowego i jej transport na miejsce wbudowania,
- posmarowanie lepiszczem lub pokrycie taśmą asfaltową krawędzi urządzeń obcych i krawężników,
- rozłożenie i zagęszczenie mieszanki betonu asfaltowego,
- obcięcie krawędzi i posmarowanie lepiszczem,
- przeprowadzenie pomiarów i badań wymaganych w specyfikacji technicznej,
- odwiezienie sprzętu.

9.3. Sposób rozliczenia robót tymczasowych i prac towarzyszących

Cena wykonania robót określonych niniejszą SST obejmuje:

- roboty tymczasowe, które są potrzebne do wykonania robót podstawowych, ale nie są przekazywane Zamawiającemu i są usuwane po wykonaniu robót podstawowych,
- prace towarzyszące, które są niezbędne do wykonania robót podstawowych, niezaliczane do robót tymczasowych, jak geodezyjne wytyczenie robót itd.

10. PRZEPISY ZWIĄZANE

10.1. Szczegółowe specyfikacje techniczne (SST)

1. *D-M-00.00.00* *Wymagania ogólne*

10.2. Normy

2. *PN-EN 196-21* *Metody badania cementu – Oznaczanie zawartości chlorków, dwutlenku węgla i alkaliów w cemencie*
3. *PN-EN 459-2* *Wapno budowlane – Część 2: Metody badań*
4. *PN-EN 932-3* *Badania podstawowych właściwości kruszyw – Procedura i terminologia uproszczonego opisu petrograficznego*
5. *PN-EN 933-1* *Badania geometrycznych właściwości kruszyw – Oznaczanie składu ziarnowego – Metoda przesiewania*
6. *PN-EN 933-3* *Badania geometrycznych właściwości kruszyw – Oznaczanie kształtu ziaren za pomocą wskaźnika płaskości*
7. *PN-EN 933-4* *Badania geometrycznych właściwości kruszyw – Część 4: Oznaczanie kształtu ziaren – Wskaźnik kształtu*
8. *PN-EN 933-5* *Badania geometrycznych właściwości kruszyw – Oznaczanie procentowej zawartości ziaren o powierzchniach powstałych w wyniku przekruszenia lub łamania kruszyw grubych*
9. *PN-EN 933-6* *Badania geometrycznych właściwości kruszyw – Część 6: Ocena właściwości powierzchni – Wskaźnik przepływu kruszywa*
10. *PN-EN 933-9* *Badania geometrycznych właściwości kruszyw – Ocena zawartości drobnych cząstek – Badania błękitem metylenowym*
11. *PN-EN 933-10* *Badania geometrycznych właściwości kruszyw – Część 10: Ocena zawartości drobnych cząstek – Uziarnienie wypełniaczy (przesiewanie w strumieniu powietrza)*
12. *PN-EN 1097-2* *Badania mechanicznych i fizycznych właściwości kruszyw – Metody oznaczania odporności na rozdrabnianie*
13. *PN-EN 1097-3* *Badania mechanicznych i fizycznych właściwości kruszyw – Oznaczanie gęstości nasypowej i jamistości*
14. *PN-EN 1097-4* *Badania mechanicznych i fizycznych właściwości kruszyw – Część 4: Oznaczanie pustych przestrzeni suchego, zagęszczonego wypełniacza*
15. *PN-EN 1097-5* *Badania mechanicznych i fizycznych właściwości kruszyw – Część 5: Oznaczanie zawartości wody przez suszenie w suszarce z wentylacją*
16. *PN-EN 1097-6* *Badania mechanicznych i fizycznych właściwości kruszyw – Część 6: Oznaczanie gęstości ziaren i nasiąkliwości*
17. *PN-EN 1097-7* *Badania mechanicznych i fizycznych właściwości kruszyw – Część 7: Oznaczanie gęstości wypełniacza – Metoda piknometryczna*
18. *PN-EN 1097-8* *Badania mechanicznych i fizycznych właściwości kruszyw – Część 8: Oznaczanie polerowalności kamienia*
19. *PN-EN 1367-1* *Badania właściwości cieplnych i odporności kruszyw na działanie czynników atmosferycznych – Część 1: Oznaczanie mrozoodporności*
20. *PN-EN 1367-3* *Badania właściwości cieplnych i odporności kruszyw na działanie czynników atmosferycznych – Część 3: Badanie bazaltowej zgorzeli słonecznej metodą gotowania*
21. *PN-EN 1426* *Asfalty i produkty asfaltowe – Oznaczanie penetracji igłą*
22. *PN-EN 1427* *Asfalty i produkty asfaltowe – Oznaczanie temperatury mięknięcia – Metoda Pierścieni i Kula*
23. *PN-EN 1428* *Asfalty i lepiszcza asfaltowe – Oznaczanie zawartości wody w emulsjach asfaltowych – Metoda destylacji azeotropowej*
24. *PN-EN 1429* *Asfalty i lepiszcza asfaltowe – Oznaczanie pozostałości na sicie emulsji asfaltowych oraz trwałości podczas magazynowania metodą*

- pozostałości na sicie
25. PN-EN 1744-1 *Badania chemicznych właściwości kruszyw – Analiza chemiczna*
26. PN-EN 1744-4 *Badania chemicznych właściwości kruszyw – Część 4: Oznaczanie podatności wypełniaczy do mieszanek mineralno-asfaltowych na działanie wody*
27. PN-EN 12591 *Asfalty i produkty asfaltowe – Wymagania dla asfaltów drogowych*
28. PN-EN 12592 *Asfalty i produkty asfaltowe – Oznaczanie rozpuszczalności*
29. PN-EN 12593 *Asfalty i produkty asfaltowe – Oznaczanie temperatury lamliwości Fraassa*
30. PN-EN 12606-1 *Asfalty i produkty asfaltowe – Oznaczanie zawartości parafiny – Część 1: Metoda destylacyjna*
31. PN-EN 12607-1 *Asfalty i produkty asfaltowe – Oznaczanie odporności na twardnienie pod wpływem ciepła i powietrza – Część 1: Metoda RTFOT*
i
PN-EN 12607-3 *Jw. Część 3: Metoda RFT*
32. PN-EN 12697-6 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 6: Oznaczanie gęstości objętościowej metodą hydrostatyczną*
33. PN-EN 12697-8 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 8: Oznaczanie zawartości wolnej przestrzeni*
34. PN-EN 12697-11 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 11: Określenie powiązania pomiędzy kruszywem i asfaltem*
35. PN-EN 12697-12 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 12: Określanie wrażliwości na wodę*
36. PN-EN 12697-13 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 13: Pomiar temperatury*
37. PN-EN 12697-18 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 18: Spływanie lepiszcza*
38. PN-EN 12697-22 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 22: Koleinowanie*
39. PN-EN 12697-27 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 27: Pobieranie próbek*
40. PN-EN 12697-36 *Mieszanki mineralno-asfaltowe – Metody badań mieszanek mineralno-asfaltowych na gorąco – Część 36: Oznaczanie grubości nawierzchni asfaltowych*
41. PN-EN 12846 *Asfalty i lepiszcza asfaltowe – Oznaczanie czasu wypływu emulsji asfaltowych lepkościomierzem wypływowym*
42. PN-EN 12847 *Asfalty i lepiszcza asfaltowe – Oznaczanie sedymentacji emulsji asfaltowych*
43. PN-EN 12850 *Asfalty i lepiszcza asfaltowe – Oznaczanie wartości pH emulsji asfaltowych*
44. PN-EN 13043 *Kruszywa do mieszanek bitumicznych i powierzchniowych utrwaleń stosowanych na drogach, lotniskach i innych powierzchniach przeznaczonych do ruchu*
45. PN-EN 13074 *Asfalty i lepiszcza asfaltowe – Oznaczanie lepiszczy z emulsji asfaltowych przez odparowanie*
46. PN-EN 13075-1 *Asfalty i lepiszcza asfaltowe – Badanie rozpadu – Część 1: Oznaczanie indeksu rozpadu kationowych emulsji asfaltowych, metoda z wypełniaczem mineralnym*
47. PN-EN 13108-1 *Mieszanki mineralno-asfaltowe – Wymagania – Część 1: Beton asfaltowy*
48. PN-EN 13108-20 *Mieszanki mineralno-asfaltowe – Wymagania – Część 20: Badanie*

- typu
49. PN-EN 13179-1 *Badania kruszyw wypełniających stosowanych do mieszanek bitumicznych – Część 1: Badanie metodą Pierścienia i Kuli*
50. PN-EN 13179-2 *Badania kruszyw wypełniających stosowanych do mieszanek bitumicznych – Część 2: Liczba bitumiczna*
51. PN-EN 13398 *Asfalty i lepiszcza asfaltowe – Oznaczanie nawrotu sprężystego asfaltów modyfikowanych*
52. PN-EN 13399 *Asfalty i lepiszcza asfaltowe – Oznaczanie odporności na magazynowanie modyfikowanych asfaltów*
53. PN-EN 13587 *Asfalty i lepiszcza asfaltowe – Oznaczanie ciągliwości lepiszczy asfaltowych metodą pomiaru ciągliwości*
54. PN-EN 13588 *Asfalty i lepiszcza asfaltowe – Oznaczanie kohezji lepiszczy asfaltowych metodą testu wahadłowego*
55. PN-EN 13589 *Asfalty i lepiszcza asfaltowe – Oznaczanie ciągliwości modyfikowanych asfaltów – Metoda z duktylometrem*
56. PN-EN 13614 *Asfalty i lepiszcza asfaltowe – Oznaczanie przyczepności emulsji bitumicznych przez zanurzenie w wodzie – Metoda z kruszywem*
57. PN-EN 13703 *Asfalty i lepiszcza asfaltowe – Oznaczanie energii deformacji*
58. PN-EN 13808 *Asfalty i lepiszcza asfaltowe – Zasady specyfikacji kationowych emulsji asfaltowych*
59. PN-EN 14023 *Asfalty i lepiszcza asfaltowe – Zasady specyfikacji asfaltów modyfikowanych polimerami*
60. PN-EN 14188-1 *Wypełniacze złączy i zalewy – Część 1: Specyfikacja zalew na gorąco*
61. PN-EN 14188-2 *Wypełniacze złączy i zalewy – Część 2: Specyfikacja zalew na zimno*
62. PN-EN 22592 *Przetwory naftowe – Oznaczanie temperatury zapłonu i palenia – Pomiar metodą otwartego tygla Clevelanda*
63. PN-EN ISO 2592 *Oznaczanie temperatury zapłonu i palenia – Metoda otwartego tygla Clevelanda*
69. PN-EN 13108-21 *Mieszanki mineralno-asfaltowe -- Wymagania -- Część 21: Zakładowa Kontrola Produkcji*

10.3. Wymagania techniczne

64. WT-1 *Kruszywa 2010. Kruszywa do mieszanek mineralno-asfaltowych i powierzchniowych utrwaleń na drogach krajowych - Zarządzenie nr 102 Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 19 listopada 2010 r.*
65. WT-2 *Nawierzchnie asfaltowe 2010. Nawierzchnie asfaltowe na drogach krajowych -Zarządzenie nr 102 Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 19 listopada 2010 r.*
66. WT-3 *Emulsje asfaltowe 2009. Kationowe emulsje asfaltowe na drogach publicznych, Warszawa 2009*

10.4. Inne dokumenty

67. *Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.U. nr 43, poz. 430)*
68. *Katalog typowych konstrukcji nawierzchni podatnych i półsztywnych. Generalna Dyrekcja Dróg Publicznych – Instytut Badawczy Dróg i Mostów, Warszawa 1997*