
D.05.03.05 NAWIERZCHNIA Z BETONU ASFALTOWEGO-WARSTWA ŚCIERALNA

1.1. Przedmiot Szczegółowej Specyfikacji Technicznej (SST)

Przedmiotem niniejszej specyfikacji technicznej (SST) są wymagania dotyczące wykonania i odbioru robót budowy odcinka drogi powiatowej nr 4420 W Niegów – Młynarze – wariant alternatywny przez tereny ALP.

1.2. Zakres stosowania SST

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

1.3. Zakres robót objętych SST

Ustalenia zawarte w n/n Szczegółowej Specyfikacji Technicznej dotyczą wykonania warstw nawierzchni z betonu asfaltowego wg PN-S-96025 [6] i obejmują :

- wykonanie warstwy ścieralnej gr. 4 cm dla KR 1 z betonu asfaltowego 0/12,8.

1.4. Określenia podstawowe

1.4.1. Mieszanka mineralno-bitumiczna - mieszanka mineralna z odpowiednią ilością asfaltu, wytworzona na gorąco, w określony sposób, spełniająca określone wymagania.

1.4.2. Beton asfaltowy - mieszanka mineralno-asfaltowa ułożona i zagęszczona.

1.4.3. Odkształcenia lepko-plastyczne - odkształcenie o charakterze trwałym, którego wielkość jest wprost proporcjonalna do obciążenia i czasu jego trwania oraz do temperatury.

1.4.4. Kategoria ruchu (KR) – obciążenie drogi ruchem samochodowym, wyrażone w osiach obliczeniowych (100 kN) na obliczeniowy pas ruchu na dobę. Pozostałe określenia są zgodne z obowiązującymi, odpowiednimi polskimi normami i definicjami podanymi w SST D.00.00.00 „Wymagania ogólne”.

1.5. Wymagania ogólne dotyczące robót

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

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

2. Materiały

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

Poszczególne rodzaje materiałów powinny pochodzić ze źródeł zatwierdzonych przez Inżyniera. W przypadku zmiany pochodzenia materiału należy, po wykonaniu odpowiednich badań, opracować skorygowaną receptę.

2.1. Materiały do produkcji mieszanki betonu asfaltowego

Do wytworzenia mieszanki betonu asfaltowego na wykonanie warstwy ścieralnej o uziarnieniu 0/12,8 mm dla dróg powiatowych o kategorii ruchu KR 1 należy stosować:

- asfalt D 50/70 wg PN-EN 12591 z dostosowaniem do warunków polskich;
- kruszywo łamane granulowane (piasek łamany, mieszanka drobna granulowana, grys) wg PN-B-11112, kl. I gat. 1;
- żwir i grys z naturalnie rozdrobnionego surowca wg PN-S-96025, kl. I; gat. 1
- wypełniacz mineralny - podstawowy wg PN-S-96504,

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

– środek adhezyjny wg Aprobaty Technicznej

2.2. Materiały do produkcji mieszanki betonu asfaltowego dla dróg powiatowych – ruch KR-1

2.2.1. Kruszywa

Do mieszanki mineralno-asfaltowej na warstwę ścieralną należy stosować kruszywa spełniające wymagania podane w tablicach 1÷3.

Tablica 1. Wymagania wobec kruszywa łamanego

Lp.	Właściwości	Wymaganie w procentach (m/m)	
		Wymagania	Badania wg
1.	Ścieralność w bębnie kulowym Los Angeles a) po pełnej liczbie obrotów, nie więcej niż: b) po 1/5 pełnej liczby obrotów, w stosunku do ubytku masy po pełnej liczbie obrotów, nie więcej niż:	25	PN-B-06714-42
		25	
2.	Mrozoodporność, nie więcej niż :	2,0	PN-B-06714-19
3.	Mrozoodporność wg zmodyfikowanej metody bezpośredniej, nie więcej niż :	10	PN-B-11112 pkt. 3.5.12
4.	Nasiąkliwość, nie więcej niż : a) dla kruszywa ze skał magmowych i przeobrażonych - frakcja (4÷6,3)mm - frakcja powyżej 6,3 mm b) dla kruszywa ze skał osadowych	1,5	PN-B-06714-18
		2,0	
5.	Skład ziarnowy		PN-B-06714-15
	a) zawartość ziarn mniejszych niż 0,075 mm, nie więcej niż – frakcja 2,0÷6,3 mm – frakcja 6,3÷20,0 mm	2,0 1,5	
	b) zawartość frakcji podstawowej, dla frakcji i grup frakcji, nie więcej niż: – frakcja 2,0÷6,3 mm – frakcja 6,3÷20,0 mm	80,0 85,0	
	c) zawartość podziarna, dla frakcji i grup frakcji, nie więcej niż: – frakcja 2,0÷6,3 mm – frakcja 6,3÷20,0 mm	15,0 10,0	
	d) zawartość nadziarna, nie więcej niż	8,0	
5.	Zawartość ziaren nieforemnych, nie więcej niż :	25	PN-B-06714-16
6.	Zawartość zanieczyszczeń obcych, nie więcej niż :	0,1	PN-B-06714-12
7.	Zawartość zanieczyszczeń organicznych, barwa cieczy	nie ciemniejsza niż wzorcowa	PN-B-06714-26

Tablica 2. Wymagania wobec piasku łamanego i mieszanki drobnej granulowanej

Lp.	Właściwości	Zawartość w procentach (m/m)		Badania wg
		piasku łamanego	mieszanki drobnej granulowanej	
1.	Zawartość zanieczyszczeń obcych, nie więcej niż	0,1	0,1	PN-B-06714-12

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

2.	Wskaźnik piaskowy, nie mniejszy niż: - dla kruszyw ze skał magmowych i przeobrażonych - dla kruszywa ze skał osadowych, z wyjątkiem wapieni - dla kruszyw z wapieni	65 55 40	65 55 40	BN-64/8931-01
3.	Zawartość nadziarna, nie więcej niż	15	15	PN-B-06714-15
4.	Zawartość frakcji (2,0÷4,0) mm, powyżej :	-	15	PN-B-06714-15
5.	Zawartość zanieczyszczeń organicznych, barwa cieczy	nie ciemniejsza niż wzorcowa		PN-B-06714/18

Tablica 3. Wymagania wobec grysów i żwirów kruszonych z naturalnie rozdrobnionego surowca skalnego
Wymaganie w procentach (m/m)

Lp	Właściwości	Wymagania		Badania wg
		grys	żwir	
1.	Ścieralność w bębnie Los Angeles, nie więcej niż : a) po pełnej liczbie obrotów b) po 1/5 pełnej liczby obrotów, w stosunku do ubytku masy po pełnej liczbie obrotów, nie więcej niż:	25,0 25,0		PN-B-06714/42
2.	Mrozoodporność, nie więcej niż :	2,5		PN-B-06714/19
3.	Nasiąkliwość, nie więcej niż :	1,5		PN-B-06714/18
4.	Zawartość ziarn przekruszonych ¹⁾	≤ 10,0	≥ 70,0	PN-S-96025 Załącznik G
5.	Zawartość ziaren nieforemnych	≤ 25,0	-	PN-B-06714/16
6.	Ziarna mniejsze niż 0,075 mm, odsiane na mokro, nie więcej niż: a) dla frakcji 2÷6,3 mm b) dla frakcji > 6,3 mm	1,5 0,8	1,5 -	PN-B-06714/15
7.	Zawartość frakcji podstawowych łącznie, nie mniej niż a) dla frakcji 2÷6,3 mm b) dla frakcji > 6,3 mm	80,0 85,0		
8.	Zawartość podziarna, nie więcej niż: a) dla frakcji 2÷6,3 mm b) dla frakcji > 6,3 mm	15,0 10,0		
9.	Zawartość nadziarna, nie więcej niż	8,0		
10.	Zawartość zanieczyszczeń obcych, więcej niż :	0,1		PN-B-06714-12
11.	Zawartość zanieczyszczeń organicznych, barwa cieczy nie ciemniejsza niż:	wzorcowa		PN-B-06714/26

¹⁾ ziarno przekruszone – ziarno, którego powierzchnia przełamana stanowi co najmniej połowę powierzchni ziarna

2.2.2. Wypełniacz

Do mieszanki mineralno-asfaltowej na warstwę ścieralną należy stosować wypełniacz podstawowy. Dopuszcza się stosowanie dodatku pyłów pochodzących z układu odpylania kruszywa w otaczarce. Wymagania podano w tablicy 4.

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

Tablica 4. Wymagania wobec wypełniacza

Lp.	Właściwości	Wymagania	Badania wg
1.	Zawartość ziarn mniejszych od : -0,3 mm, % (m/m), -0,075 mm, % (m/m) nie mniej niż	100 80	PN-B-06714/15
2.	Wilgotność, % (m/m), nie więcej niż	1,0	PN-S-96504

2.2.3. Asfalt

Do wytwarzania mieszanki betonu asfaltowego przewidzianej do wykonania warstwy ścieralnej dróg powiatowych należy stosować asfalt drogowy D 50/70 o właściwościach odpowiadających wymaganiom zawartym w tablicy 5.

Tablica 5. Wymagania wobec asfaltu drogowego D 50/70

Lp	Właściwości	Wymagania	Badania wg
1.	Penetracja w temperaturze 25°C, 0,1 mm	50÷70	PN-EN 1426
2.	Temperatura mięknięcia, °C	46÷54	PN-EN 1427
3.	Temperatura zapłonu, nie mniej niż, °C	230	PN-EN 22592
4.	Zawartość składników rozpuszczalnych, nie mniej niż, % (m/m)	99	PN-EN 12592
5.	Zmiana masy po starzeniu (ubytek lub przyrost), nie więcej niż, %, m/m	0,5	PN-EN 12607-1
6.	Pozostała penetracja po starzeniu, nie mniej niż, %	50	PN-EN 1426
7.	Temperatura mięknięcia po starzeniu, nie mniej niż, °C	48	PN-EN 1427
8.	Zawartość parafiny, nie więcej niż, %	2,2	PN-EN 12606-1
9.	Wzrost temperatury mięknięcia po starzeniu, nie więcej niż, °C	9	PN-EN 1427
10	Temperatura łamliwości, nie więcej niż, °C	-8	PN-EN 12593

2.2.4. Środek adhezyjny

Do mieszanki mineralno-asfaltowej, przeznaczonej do wykonania warstwy ścieralnej, należy stosować środek adhezyjny bez względu na rodzaj użytego kruszywa.

Należy stosować jedynie te środki adhezyjne, które posiadają aprobatę techniczną (świadczenie dopuszczenia do stosowania w budownictwie drogowym) wydaną przez Instytut Badawczy Dróg i Mostów.

Sposób dozowania środka adhezyjnego zostanie zaaprobowany przez Inżyniera.

2.4. Dostawy materiałów

Za dostawy materiałów odpowiedzialny jest Wykonawca robót zgodnie z ustaleniami określonymi w ST D-M-00.00.00 „Wymagania ogólne”.

Do obowiązku Wykonawcy należy takie zorganizowanie dostaw materiałów do wytwarzania mieszanki, aby zapewnić nieprzerwaną pracę otaczarki w trakcie wykonywania dziennej działki roboczej. Każda dostawa asfaltu, kruszywa i wypełniacza musi być zaopatrzona w deklarację zgodności o treści według PN-EN-45014, wydaną przez dostawcę.

2.5. Składowanie materiałów

Składowanie kruszywa powinno odbywać się w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami lub frakcjami kruszywa.

2.5.1. Składowanie kruszywa

Składowanie kruszywa powinno odbywać się w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami lub frakcjami kruszywa.

2.5.2. Składowanie wypełniacza

Wypełniacz należy składować w silosach wyposażonych w urządzenia do aeracji.

2.5.3. Składowanie asfaltu

Asfalt powinien być składowany w zbiornikach, których konstrukcja i użyte do ich wykonania materiały wykluczają możliwość zanieczyszczenia asfaltu. Zbiorniki powinny być wyposażone w automatyczne urządzenia grzewcze - olejowe, parowe lub elektryczne. Nie dopuszcza się ogrzewania asfaltu otwartym ogniem. Zbiornik roboczy otaczarki powinien być izolowany termicznie, posiadać automatyczny system grzewczy zdolny do utrzymania zadanej temperatury z tolerancją ± 5 °C oraz posiadać układ cyrkulacji asfaltu. Wylot rury powrotnej musi znajdować się w zbiorniku poniżej zwierciadła gorącego asfaltu.

3. Sprzęt

Ogólne wymagania dotyczące sprzętu podano w ST D-M.00.00.00 „Wymagania ogólne”, pkt. 3.

Przed przystąpieniem do wykonania robót Inżynier sprawdzi zgodność przedstawionej przez Wykonawcę propozycji sprzętowej z wymaganiami ST.

3.1. Sprzęt do wyprodukowania mieszanki mineralno-asfaltowej

Mieszankę mineralno-asfaltową należy produkować przy zastosowaniu, sterowanej komputerem, wytwórni (otaczarki) o mieszaniu ciągłym lub cyklicznym, posiadającej wydajność minimum 100 t/h, wyposażonej w izolowany termicznie silos gotowej mieszanki o pojemności nie mniejszej niż połowa wydajności godzinowej. Komputerowy system sterowania otaczarką, w celu zapewnienia produkcji mieszanki mineralno-asfaltowej zgodnej z zadaną receptą, musi pracować w oparciu o zwrotne potwierdzenia wydanych poleceń, a rejestrator podstawowych parametrów pracy wytwórni (godzina i minuta wykonania zarobu, ilości naważanych składników, czas mieszania kruszywa na sucho, czas mieszania po dodaniu asfaltu oraz temperatura gotowej mieszanki każdego zarobu na wyjściu z mieszalnika), dokonuje ich zapisu oddzielnie dla każdego cyklu, np. w postaci wydruku. Dozowanie składników mieszanki mineralno-asfaltowej powinno być wagowe. Dopuszcza się dozowanie objętościowe asfaltu, uwzględniając zmianę jego gęstości w zależności od temperatury. Odchyłki masy dozowanych składników (w stosunku do masy poszczególnych składników zarobu) nie powinny być większe od ± 2 %.

3.2. Sprzęt do wbudowania i zagęszczenia mieszanki mineralno- asfaltowej

Do wbudowania i zagęszczenia mieszanki mineralno-asfaltowej należy stosować:

- gąsienicowe rozkładarki, wyposażone w elektroniczny układ sterowania grubością wbudowywanej warstwy oraz posiadające urządzenia do podgrzewania spoiny podłużnej;
- stalowe walce wibracyjne - średnie i ciężkie, wyposażone w urządzenia do zraszania wałów wodą,
- walce ogumione o regulowanym ciśnieniu w oponach.

4. Transport

Ogólne wymagania dotyczące transportu podano w ST D-M.00.00.00 „Wymagania ogólne”, pkt. 4.

4.1. Transport kruszywa

Kruszywo można przewozić dowolnymi środkami transportu w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi rodzajami lub frakcjami kruszywa.

4.2. Transport wypełniacza

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

Wypełniacz należy przewozić luzem w odpowiednich cysternach przystosowanych do transportu materiałów sypkich, umożliwiających rozładunek pneumatyczny. W czasie przeładunku oraz transportu wypełniacz należy chronić przed zawilgoceniem, zbrzyleniem i zanieczyszczeniem.

4.3. Transport asfaltu

Asfalt należy przewozić izolowanymi termicznie cysternami wyposażonymi w instalacje umożliwiające podłączenie cystern do urządzeń grzewczych lub wyposażonymi we własne urządzenia grzewcze.

4.4. Transport mieszanki mineralno-asfaltowej

Mieszankę mineralno-asfaltową należy przewozić pojazdami samowyładowczymi o dużej ładowności, wyposażonymi w plandeki do przykrywania mieszanki podczas transportu.

Czas i warunki transportu powinny być takie, aby mieszanka wyładowywana do kosza układarki posiadała temperaturę nie niższą niż średnia temperatura wytwarzania. Czas transportu mieszanki liczony od załadunku do rozładunku nie powinien przekraczać 2 godzin. W wyładowywanej do kosza układarki mieszance nie powinny znajdować się grubsze bryły skawalonej (nadmiernie wystudzonej) mieszanki.

Zaleca się stosowanie samochodów-termosów.

5. Wykonanie Robót

Ogólne zasady wykonania robót podano w ST D-M-00.00.00 "Wymagania ogólne", pkt. 5.

5.1. Opracowanie recepty laboratoryjnej

Wykonawca przygotowuje receptę laboratoryjną na mieszankę betonu asfaltowego, którą przedstawi Inżynierowi do akceptacji. Projektowanie składu mieszanki mineralno-asfaltowej polega na:

- doborze składników mieszanki mineralnej,
- doborze optymalnej ilości asfaltu,
- określeniu właściwości mieszanki mineralno-asfaltowej i porównaniu uzyskanych wyników z wymaganiami podanymi w ST.

Krzywa uziarnienia mieszanki mineralnej powinna mieścić się w obszarze wyznaczonym przez krzywe graniczne.

Rzędne krzywych granicznych mieszanki mineralnej do wykonania warstwy ścieralnej z BA 0/12,8 mm dla dróg dojazdowych i zjazdów awaryjnych podano w tablicy 8

Tablica 8. Rzędne krzywych granicznych uziarnienia mieszanki mineralnej do wykonania warstwy ścieralnej z BA 0/12,8

Wymiar oczek sit # , mm Przechodzi przez:	wymiary w % Rzędne krzywych granicznych uziarnienia mieszanki 0/16 mm
20,0	100
16,0	90 – 100
12,8	80 – 100
9,6	69 – 100
8,0	62 – 93
6,3	78 – 100
4,0	45 – 76
2,0	35 – 64
zawartość ziarn > 2,0 mm	(36 – 65)
0,85	26 – 50
0,42	19 – 39
0,30	17 – 33
0,18	13 – 25
0,15	12 – 22

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

0,075	7 – 11
Orientacyjna zawartość asfaltu w mieszance mineralno-asfaltowej, %, m/m	5,0 – 6,5

Zaprojektowana mieszanka BA 0/12,8 mm powinna spełniać wymaganie podane w tablicy 9 Lp. 1÷5. Wykonana warstwa ścieralna z mieszanki BA 0/12,8 mm powinna spełniać wymagania podane w tablicy 9 Lp. 6÷7.

Tablica 9. Wymagania wobec mieszanki BA i wykonanej z niej warstwy ścieralnej

Lp.	Właściwości	Wymagania
1.	Moduł sztywności pełzania ¹⁾ , MPa nie mniej niż :	nie wymaga się
2.	Stabilność próbek wg Marshalla w temperaturze 60 °C, zagęszczonych 2x50 uderzeń ubijaka, kN nie mniej niż :	5,5
3.	Odkształcenie próbek jw., mm	2,0÷5,0
4.	Wolna przestrzeń w próbkach jw., % (v/v)	1,5÷4,5
5.	Wypełnienie wolnej przestrzeni w próbkach jw., %	75÷90
7.	Wskaźnik zagęszczenia warstwy, % nie mniej niż :	98,0
8.	Wolna przestrzeń w warstwie, %(V/V)	1,5÷5,0

¹⁾ Dotyczy tylko fazy projektowania składu mieszanki mineralno-asfaltowej

5.2. Wytwarzanie mieszanek mineralno-bitumicznych

Minimalna i maksymalna temperatura w zbiorniku roboczym powinna być zgodna z zaleceniami producenta. 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, dopuszczalnej temperatury mieszanki mineralno-asfaltowej.

Temperatura mieszanki mineralno-asfaltowej bezpośrednio po wysypaniu z mieszalnika powinna wynosić:
- z asfaltem D50/70 160÷175°C.

Wytwarzanie mieszanki będzie się odbywać w oparciu o receptę laboratoryjną zatwierdzoną przez Inżyniera. Wytworzona mieszanka betonu asfaltowego powinna spełniać wymagania zamieszczone w tablicach 7 i 9.

5.3. Przygotowanie podłoża

Podłoże pod warstwę ścieralną powinno być oczyszczone i skropione zgodnie z zasadami podanymi w ST D.04.03.01; powierzchnia powinna być skropiona emulsją asfaltową z odpowiednim wyprzedzeniem czasowym, niezbędnym na odparowanie wody.

W przypadku stosowania rozkładarki, wyposażonej w rampę skrapiającą, dopuszcza się wykonanie skropienia emulsją asfaltową bezpośrednio przed wbudowaniem mieszanki betonu asfaltowego.

Powierzchnie krawężników, włazów, wpustów i tym podobnych urządzeń, przylegające do układanej mieszanki mineralno-asfaltowej powinny być posmarowane gorącym asfaltem lub innym materiałem uszczelniającym, uzgodnionym z Inżynierem.

5.4. Warunki atmosferyczne

Warstwa nawierzchni z mieszanki betonu asfaltowego może być układana, gdy temperatura otoczenia w ciągu poprzedniej doby będzie wynosiła co najmniej 5°C. Nie dopuszcza się układania mieszanki na wilgotnym lub oblodzonym podłożu, podczas opadów atmosferycznych oraz silnego wiatru ($v > 16$ m/s). Powierzchnia podłoża po przelotnym deszczu, jeżeli jest to konieczne, powinna być osuszona, np. dmuchawą lub sprężonym powietrzem.

5.5. Próba technologiczna

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

Wykonawca przed przystąpieniem do produkcji mieszanki betonu asfaltowego jest zobowiązany do przeprowadzenia w obecności Inżyniera kontrolnej produkcji.

Sprawdzenie zawartości asfaltu w mieszance określa się wykonując ekstrakcję.

Tolerancje zawartości składników mieszanki betonu asfaltowego względem składu zaprojektowanego powinny być zawarte w granicach podanych w tablicy 10.

Tablica 10. Odchyłki zawartości składników mieszanki betonu asfaltowego względem składu zaprojektowanego przy badaniu pojedynczej próbki metodą ekstrakcji

wymiary w procentach (m/m)

Lp.	Składniki mieszanki betonu asfaltowego	Dopuszczalne odchyłki	
		drogi powiatowe	drogi dojazdowe i zjazdy awaryjne
1	Ziarna pozostające na sitach o oczkach # w mm: 20.0; 16.0; 12.8; 9.6; 8.0; 6.3; 4.0; 2.0	± 4,0	± 5,0
2	Ziarna pozostające na sitach o oczkach # w mm: 0.85; 0.42; 0.30; 0.18; 0.15; 0.075	± 2,0	± 3,0
3	Ziarna przechodzące przez sito o oczkach # 0.075 mm	± 1,5	± 2,0
4	Asfalt	± 0,3	± 0,5

5.6. Wbudowanie i zagęszczanie warstw z betonu asfaltowego

Mieszankę betonu asfaltowego należy wbudowywać mechanicznie, w sposób ciągły, układarką spełniającą wymagania punktu 3. Układarka powinna poruszać się ze stałą prędkością i bez zbędnych zatrzymywań (np. w oczekiwaniu na kolejny samochód z gorącą mieszanką).

Warstwy należy układać w miarę możliwości całą szerokością. Dopuszcza się warstwy pasami o mniejszej szerokości niż szerokość jezdni lecz przy użyciu dwóch układarek przy niewielkich odległościach pomiędzy nimi (metoda „gorąco na gorąco”). Nie obramowany brzeg warstwy powinien być wyprofilowany lub obcięty i pokryty asfaltem.

Zagęszczanie rozłożonej mieszanki należy wykonywać walcami wibracyjnymi oraz ogumionymi, spełniającymi wymagania podane w ST. Zaleca się stosowanie walców wibracyjnych o masie nie mniejszej niż 9 Mg, a walców ogumionych o masie nie mniejszej niż 16 Mg.

Temperatura wbudowywanej mieszanki nie powinna być niższa od temperatury minimalnej podanej w pkt. 5.2.

Zagęszczanie mieszanki powinno być zgodnie ze schematem przejść walca zweryfikowanym na odcinku próbnym. Zagęszczanie nie powinno powodować wyciskania zaprawy na powierzchnię.

Wyniki badań zagęszczenia wykonanej warstwy powinny być zgodne z wymaganiami podanymi w tablicach 7 i 9.

Niweleta i grubość wbudowanej warstwy powinny być zgodne z dokumentacją projektową.

Złącza w warstwie powinny być wykonane w linii prostej równoległe lub prostopadłe do osi drogi. Złącza podłużne w poszczególnych warstwach powinny być przesunięte względem siebie co najmniej o 15 cm; złącza poprzeczne o co najmniej 1 metr. Złącza powinny być całkowicie związane, a przylegające warstwy powinny być w jednym poziomie.

Za zgodą Inżyniera, nawierzchnię można oddać do ruchu zaraz po jej wykonaniu.

6. Kontrola jakości Robót

Ogólne zasady kontroli jakości Robót podano w ST D-M.00.00.00. "Wymagania ogólne" pkt. 6.

6.1. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót Wykonawca powinien przedstawić Inżynierowi wyniki wszystkich badań materiałów przeznaczonych do produkcji mieszanki BA celem porównania z wymaganiami ST i zatwierdzenia źródeł poboru materiałów.

6.2. Badania w czasie robót

6.2.1. Częstotliwość oraz zakres badań i pomiarów

Tablica 11. Zakres oraz częstotliwość badań i pomiarów w czasie wytwarzania i wbudowywania mieszanki betonu asfaltowego

Lp.	Wyszczególnienie badań	Częstotliwość badań Minimalna liczba badań na dziennej działce roboczej
1	Skład i uziarnienie mieszanki mineralno-asfaltowej pobranej w wytwórni	1 próbka przy produkcji do 500 Mg 2 próbki przy produkcji ponad 500 Mg
2	Właściwości asfaltu	dla każdej dostawy (cysterny)
3	Właściwości wypełniacza	1 na 100 Mg
4	Właściwości kruszywa	przy każdej zmianie
5	Temperatura składników mieszanki mineralno-asfaltowej	dozór ciągły
6	Temperatura mieszanki mineralno-asfaltowej	każdy pojazd przy załadunku i w czasie wbudowywania
7	Wygląd mieszanki mineralno-asfaltowej	jw.
8	Właściwości próbek mieszanki mineralno-asfaltowej pobranej w wytwórni	jeden raz dziennie
9.	Zagęszczenie warstwy i wolna przestrzeń w warstwie	2 próbki z każdego pasa o powierzchni do 3000 m ²
10.	Grubość warstwy	2 próbki z każdego pasa o powierzchni do 3000 m ²
lp.1 i lp.8 – badania mogą być wykonywane zamiennie wg PN-S-96025		

6.2.2. Skład i uziarnienie mieszanki mineralno-asfaltowej

Badanie składu mieszanki mineralno-asfaltowej polega na wykonaniu ekstrakcji wg PN-S-04001. Wyniki powinny być zgodne z receptą laboratoryjną z tolerancją określoną w tablicy 10. Dopuszcza się wykonanie badań innymi równoważnymi metodami.

6.2.3. Badanie właściwości asfaltu

Dla każdej cysterny należy określić penetrację i temperaturę mięknięcia asfaltu.

6.2.4. Badanie właściwości wypełniacza

Na każde 100 Mg zużytego wypełniacza należy określić uziarnienie i wilgotność wypełniacza.

6.2.5. Badanie właściwości kruszywa

Przy każdej zmianie kruszywa należy określić klasę i gatunek kruszywa.

6.2.6. Pomiar temperatury składników mieszanki mineralno-asfaltowej

Pomiar temperatury składników mieszanki mineralno-asfaltowej polega na odczytaniu temperatury na skali odpowiedniego termometru zamontowanego na otaczarce. Temperatura powinna być zgodna z wymaganiami podanymi w receptce laboratoryjnej i ST.

6.2.7. Pomiar temperatury mieszanki mineralno-asfaltowej

Pomiar temperatury mieszanki mineralno-asfaltowej polega na kilkakrotnym zanurzeniu termometru w mieszance i odczytaniu temperatury. Dokładność pomiaru $\pm 2^{\circ}$ C. Temperatura powinna być zgodna z wymaganiami podanymi w ST.

6.2.8. Sprawdzenie wyglądu mieszanki mineralno-asfaltowej

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

Sprawdzenie wyglądu mieszanki mineralno-asfaltowej polega na ocenie wizualnej jej wyglądu w czasie produkcji, załadunku, rozładunku i wbudowywania.

6.2.9. Właściwości mieszanki mineralno-asfaltowej

Właściwości mieszanki mineralno-asfaltowej należy określać na próbkach zagęszczonych metodą Marshalla. Wyniki powinny być zgodne z receptą laboratoryjną.

6.2.10. Zagęszczenie i wolna przestrzeń w warstwie

Zagęszczenie i wolna przestrzeń w warstwie powinny być zgodne z wymaganiami ustalonymi w ST i recepcie laboratoryjnej.

6.2.11. Grubość warstwy po zagęszczeniu

Grubości wykonanej warstwy należy określać na podstawie wyciętych próbek.

Grubość warstwy, jako średnia z trzech pomiarów, nie może różnić się od grubości projektowanej o więcej niż ± 5 mm.

6.3. Badania cech geometrycznych warstwy ścieralnej wykonanej z mieszanki BA

6.3.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań i pomiarów podaje tablica 12.

Tablica 12. Częstotliwość oraz zakres badań i pomiarów warstwy ścieralnej wykonanej z mieszanki BA

Lp.	Wyszczególnienie badań	Częstotliwość badań i pomiarów
1	Szerokość warstwy	2 razy na 1 km
2	Równość podłużna	10 razy na 1 km
3	Równość poprzeczna	nie rzadziej niż co 5 m
4	Spadki poprzeczne	10 razy na 1 km ^{*)}
5	Rzędne wysokościowe	co 20 m na prostych i co 10 m na łukach
6	Ukształtowanie osi w planie	
7	Złącza podłużne i poprzeczne	każde złącze
8	Wygląd zewnętrzny	cała powierzchnia wykonanego odcinka
^{*)} Dodatkowe pomiary spadków poprzecznych i ukształtowania osi w planie należy wykonać w głównych punktach łuków poziomych		

6.3.2. Szerokość warstwy

Sprawdzenie polega na zmierzeniu w poziomie, taśmą mierniczą, odległości przeciwległych bocznych krawędzi.

Szerokość wykonanej warstwy nie może różnić się od szerokości projektowanej o więcej niż ± 5 cm.

6.3.3. Równość podłużna warstwy

Równość podłużną warstw z betonu asfaltowego należy mierzyć 4 m łatą i klinem wg BN-68/8931-04.

Wartość odchyień równości podłużnej dla warstwy ścieralnej, badanych metodą łaty i klina, powinna wynosić ≤ 9 mm.

6.3.4. Równość poprzeczna warstwy

Do pomiaru równości poprzecznej stosuje się metodę równoważną metodzie łaty i klina wg BN-68/8931-04.

Wartość odchyień równości poprzecznej dla warstwy ścieralnej, badanych metodą łaty i klina, powinna wynosić ≤ 9 mm.

6.3.5. Spadki poprzeczne

Sprawdzenie polega na wykonaniu niwelacji i porównaniu wyników pomiaru z dokumentacją projektową.

Spadki poprzeczne warstw z betonu asfaltowego na odcinkach prostych i na łukach powinny być zgodne z Dokumentacją Projektową z tolerancją $\pm 0,5\%$.

6.3.6. Rzędne wysokościowe warstwy

Sprawdzenie polega na wykonaniu niwelacji i porównaniu wyników pomiaru z Dokumentacją Projektową. Różnice pomiędzy rzędnymi wysokościowymi warstwy a rzędnymi projektowanymi nie powinny przekraczać ± 1 cm.

6.3.7. Ukształtowanie osi w planie

Sprawdzenie polega na wykonaniu pomiarów geodezyjnych usytuowania poszczególnych punktów osi i porównaniu wyników pomiaru z dokumentacją projektową.

Oś warstwy w planie nie może być przesunięta w stosunku do osi projektowanej o więcej niż 5cm.

6.3.8. Złącza podłużne i poprzeczne

Sprawdzenie polega na oględzinach. Złącza powinny być równe i związane.

6.3.9. Wygląd warstwy

Wygląd warstwy wiążącej powinien być jednorodny, bez spękań, deformacji, plam i wykruszeń.

7. Obmiar Robót

Ogólne wymagania dotyczące obmiaru Robót podano w ST D-M.00.00.00. „Wymagania ogólne” pkt.7.

7.1. Jednostka obmiarowa

Jednostką obmiarową jest 1 m² (metr kwadratowy) wykonanej warstwy ścieralnej z betonu asfaltowego o określonej grubości.

8. Odbiór Robót

Ogólne zasady odbioru Robót podano w ST D-M.00.00.00. "Wymagania ogólne" pkt. 8.

Roboty uznaje się za wykonane zgodnie z Dokumentacją Projektową, ST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 2 i 6 niniejszej ST dały wyniki pozytywne.

9. Podstawa płatności

Ogólne ustalenia dotyczące podstawy płatności podano w ST D-M.00.00.00 „Wymagania ogólne” pkt 9.

9.1. Cena jednostki obmiarowej

Cena jednostkowa wykonania 1 m² warstwy ścieralnej uwzględnia:

- prace pomiarowe,
- roboty przygotowawcze,
- oznakowanie robót,
- zakup i transport materiałów,
- opracowanie recepty laboratoryjnej dla mieszanki mineralno-asfaltowej,
- wykonanie próby technologicznej i odcinka próbnego,
- wyprodukowanie mieszanki mineralno-asfaltowej i jej transport na miejsce wbudowania,
- posmarowanie lepiszczem krawędzi urządzeń obcych i krawężników,
- rozłożenie i zagęszczenie mieszanki mineralno-asfaltowej,
- obcięcie krawędzi i posmarowanie asfaltem,
- przeprowadzenie pomiarów i badań laboratoryjnych, wymaganych w ST.

10. Przepisy związane

10.1. Normy

1. PN-B-06721 Kruszywa mineralne. Pobieranie próbek.

„Dokumentacja budowy odcinka drogi powiatowej Nr 4420 W Niegów – Młynarze – wariant alternatywny prze tereny ALP”

2. PN-B-06714/15	Kruszywa mineralne. Badania. Oznaczanie składu ziarnowego.
3. BN-64/8931-01	Drogi samochodowe. Oznaczanie wskaźnika piaskowego
4. PN-B-06714/18	Kruszywa mineralne. Badania. Oznaczanie nasiąkliwości.
5. PN-EN 12591	Asfalty i produkty asfaltowe. Bitumy do układania. Specyfikacja – z dostosowaniem do warunków polskich.
6. PN-EN 12592	Asfalty i produkty asfaltowe - Oznaczanie rozpuszczalności
7. PN-EN 12593	Asfalty i produkty asfaltowe. Oznaczanie temperatury łamliwości metodą Fraassa
8. PN-EN 12607-1	Asfalty i produkty asfaltowe. Oznaczanie odporności na twardnienie pod wpływem ciepła i powietrza. Metoda RTFOT
9. PN-EN 12606-1	Asfalty i produkty asfaltowe. Oznaczanie zawartości parafiny. Metoda destylacyjna
10. PN-B-06714/19	Kruszywa mineralne. Badania. Oznaczanie mrozoodporności metodą bezpośrednią.
11. PN-EN 1426	Asfalty i produkty asfaltowe. Oznaczanie penetracji igłą.
12. PN-EN 1427	Asfalty i produkty asfaltowe. Oznaczanie temperatury mięknięcia. Metoda Pierścień i Kula
13. PN-B-06714/26	Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń organicznych.
14. PN-EN 45014	Ogólne kryteria dotyczące deklaracji zgodności wydawanej przez dostawców
15. PN-B-11111	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka.
16. PN-B-11112	Kruszywa mineralne. Kruszywa łamane do nawierzchni drogowych
17. PN-B-11113	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek
18. PN-B-06714/00	Kruszywa mineralne. Badania. Postanowienia ogólne
19. PN-B-06714/01	Kruszywa mineralne. Badania. Podział, nazwy i określenie badań
20. PN-B-06714/12	Kruszywa mineralne. Badania. Oznaczanie zawartości zanieczyszczeń obcych
21. PN-B-06714/16	Kruszywa mineralne. Oznaczanie kształtu ziarn
22. PN-B-06714/42	Kruszywa mineralne. Oznaczanie ścieralności w bębnie Los Angeles
23. PN-C-04132	Przetwory naftowe. Pomiar ciągliwości asfaltów
24. PN-S-96504	Drogi samochodowe. Wypełniacz kamienny do mas bitumicznych
25. PN-S-96025	Drogi samochodowe i lotniskowe. Nawierzchnie asfaltowe. Wymagania
26. BN-68/8931-04	Drogi samochodowe. Pomiar równości nawierzchni planografem i łąką
27. BN-70/8931-09	Drogi samochodowe i lotniskowe. Oznaczanie stabilności i odkształcenia mas mineralno-asfaltowych
28 EN 22592	Petroleum products. determination of flash and fire points. Cleveland open cup method.

10.2. Inne dokumenty

29. „Zasady projektowania betonu asfaltowego o zwiększonej odporności na odkształcenia trwałe. Wytyczne oznaczania odkształcenia i modułu sztywności mieszanek mineralno-bitumicznych metodą pelzania pod obciążeniem statycznym”, IBDiM - Zeszyt 48, 1995 r.
30. Warunki techniczne. Drogowe kationowe emulsje asfaltowe EmA-99. Zeszyt Nr 60, Warszawa 1999.
31. „Tymczasowe wytyczne techniczne. Polimeroasfalty drogowe”, IBDiM - Zeszyt 54, 1997 r.
32. Rozporządzenie Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. Dz.U. Nr 43 z dnia 14 maja 1999r.