

D.05.03.05 b

NAWIERZCHNIA Z MIESZANEK MINERALNO-BITUMICZNYCH WYTWARZANYCH I WBUDOWANYCH NA GORĄCO WARSTWA ŚCIERALNA

1. WSTĘP

1.1. Przedmiot SST.

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z ułożeniem warstwy ścieralnej o uziarnieniu 0/16 w związku z przebudową ul. Polnej w Murowanej Goślinie.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna (SST) stosowana jest jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót związanych z realizacją przebudowy ul. Polnej w Murowanej Goślinie

1.3. Zakres robót objętych SST.

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót przy wykonaniu warstwy ścieralnej z betonu asfaltowego o uziarnieniu 0/16 mm gr. 5 cm o strukturze zamkniętej odpowiadającej wymaganiom podanym SST D.05.03.05.

1.4. Określenia podstawowe

Określenia podstawowych pojęć niniejszej specyfikacji podano w SST D.00.00.01. „Wymagania ogólne”.

1.5. Ogólne wymagania dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość wykonania robót oraz za zgodność z Dokumentacją Projektową, SST i poleceniami Inspektora.
Ogólne wymagania dotyczące robót podano w SST D.00.00.01. „Wymagania ogólne”.

2.MATERIAŁY.

2.1. Ogólne wymagania dotyczące materiałów

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w
SST D. 00.00.01. „Wymagania ogólne”

2.2. Asfalt D -35/50

2.3. Wypełniacz

Należy stosować wypełniacz wapienny, spełniający wymagania określone w PN-S-96504:1961 dla wypełniacza podstawowego.

Przechowywania wypełniacza powinno być zgodne z PN-S-96504:1961

Tablica. 1 Wymagania wobec materiałów do warstwy ścieralnej z betonu asfaltowego

Lp.	Rodzaj materiału Nr normy	Kategoria ruchu
		KR 3
1	Kruszywo łamane granulowane wg PN-B-11112:1996 a) z litego surowca skalnego, ze skał: - magmowych - przeobrażonych - osadowych b) z surowca sztucznego (żużle pomiedziowe i stalownicze) c) z surowca naturalnie rozdrobnionego	Kl. I, II gat. 1, 2 Jw. Jw. Kl. I; gat. 1 Kl. I, II; gat. 1
2	Grys i żwir kruszony wg WT/MK-CZDP 84	Kl. I; gat. 1
4	Wypełniacz mineralny: a) wg PN-S-96504:1961 b) innego pochodzenia wg orzeczenia laboratorium drogowego	Podstawowy -
5	Asfalt drogowy	D35/50

2.4. Kruszywo

W zależności od kategorii ruchu i warstwy należy stosować kruszywa podane w tablicy 1. Składowanie kruszywa powinno odbywać się w warunkach zabezpieczających je przed zanieczyszczeniem i zmieszaniem z innymi frakcjami

3. SPRZĘT.**3.1. Wytwórnia mieszanki mineralno-bitumicznej.**

Otaczarnia nie może zakłócić warunków ochrony środowiska tj. powodować zapylenia terenu, zanieczyszczać wód i wywoływać hałas powyżej dopuszczalnych norm. Wydajność wytwórni musi zapewnić zapotrzebowanie na mieszankę dla danej budowy. Wytwórnia musi posiadać pełne wyposażenie gwarantujące właściwą jakość wytwarzanej mieszanki, oraz powinna posiadać świadectwo dopuszczenia do produkcji.. Nie dopuszcza się ręcznego sterowania produkcją. Dozowanie powinno odbywać się przy użyciu wagi sterowanej automatycznie.

3.2. Układanie mieszanki może odbywać się jedynie przy użyciu mechanicznej układarki o wydajności skorelowanej z wydajnością otaczarki i posiadającej następujące wyposażenie:

- automatyczne sterowanie pozwalające na ułożenie warstwy zgodnie z założoną niweletą oraz grubością,
- elementy wibrujące (nóż i płyta) do wstępnego zagęszczania wraz ze sprawną regulacją częstotliwości i amplitudy drgań,
- urządzenie do podgrzewania elementów roboczych układarki.

3.3. Do zagęszczania mieszanki należy zastosować zestaw walców wybranych z następujących typów:

- walec gładki stalowy statyczny dwuwalcowy - lekki lub średni,
- walec gładki, stalowy statyczny trzywalcowy - średni,
- walec gładki, stalowy statyczny wibracyjny - lekki lub średni,
- walec ogumiony średni lub ciężki o regulowanym ciśnieniu w oponach,
- walec mieszany z jedną osią gładką wibracyjną a drugą ogumioną,

Wybór rodzaju walców do zagęszczenia pozostawia się Wykonawcy w zależności od jego możliwości oraz grubości warstwy, wymaganego wskaźnika zagęszczenia, rodzaju mieszanki i wielkości godzinnej produkcji otaczarki. W każdym przypadku zostanie użyty walec ogumiony lub mieszany.

Efekty osiągnięte proponowanym zestawem walców muszą być dokładnie sprawdzone na odcinku próbnym przed dopuszczeniem do bezpośredniego wykonawstwa.

3.4. Użyty przez Wykonawcę sprzęt musi być sprawny technicznie i uzyskać akceptację Inspektora Nadzoru.

4. TRANSPORT.

Ogólne warunki dotyczące wykonania robót podano w ST D.00.00.01. „Wymagania ogólne”.

4.1. Transport mieszanki powinien spełniać następujące warunki:

- do transportu mieszanki można używać wyłącznie samochodów samowyladowczych,
 - czas transportu nie może przekraczać jednej godziny,
 - samochody powinny charakteryzować się dużą pojemnością, tj. min. 10 Mg,
 - powierzchnię wewnętrzną skrzyni wywrotek przed załadunkiem należy spryskać w niezbędnej ilości środkiem zapobiegającym przyklejeniu się mieszanki,
 - samochody muszą być wyposażone w plandeki, którymi przykrywa się mieszankę w czasie transportu,
 - skrzynie wywrotek powinny być dostosowane do współpracy z układarką w czasie rozładunku, kiedy to układarka pcha przed sobą wywrotek.
- Zaleca się stosowanie samochodów z podwójnymi ściankami skrzyni, wyposażonej w system grzewczy.

5. WYKONANIE ROBÓT.

5.1. Ogólne warunki wykonania robót.

Ogólne warunki dotyczące wykonania robót podano w ST D.00.00.01. „Wymagania ogólne”.

5.2. Zakres wykonywanych robót.

5.2.1. Projektowanie betonu asfaltowego na warstwę ścieralną:

a) Za przygotowanie receptur odpowiada Wykonawca, który przedstawi je Inspektorowi do zatwierdzenia, po sprawdzeniu przez Laboratorium Drogowe. Receptury powinny być opracowane dla konkretnych materiałów zaakceptowanych wcześniej przez Inspektora i przy wykorzystaniu reprezentowanych próbek tych materiałów.

W terminie 3 tygodni przed rozpoczęciem robót należy dostarczyć Inspektorowi do akceptacji recepty wraz z reprezentatywnymi próbkami materiałów w ilościach umożliwiających wykonanie niezbędnych badań kontrolnych.

Receptury powinny być opracowane przez laboratorium Wykonawcy w oparciu o następujące źródła:

- założenia materiałowe ujęte w PZJ,
- wytyczne niniejszej specyfikacji,
- zasady projektowania betonu asfaltowego o zwiększonej odporności na odkształcenia trwałe - SST 05.03.05
- normy:
 - PN-74/S-96022 Nawierzchnie z betonu asfaltowego,
 - BN-73/6771-03 Projektowanie mas betonu asfaltowego,
- wyniki wykonywanych pełnych i niepełnych badań materiałów.

b) Rodzaje betonów asfaltowych do zaprojektowania

Przewiduje się zastosowanie beton asfaltowy o uziarnieniu 0/16 mm - grubości 5 cm .

c) Wymagania dla asfaltobetonów na warstwę ścieralną:

Cechy mechaniczne:

- stabilność: wg Marshalla w +60°C, nie mniej niż 11 kN,
- odkształcenia wg Marshalla 2,5 - 4,0 mm,
- moduł sztywności wg metody pełzania pod obciążeniem statycznym 0,1 MPa, po 1 h +40°C nie mniej niż 21 MPa.

Cechy fizyczne:

- zawartość wolnych przestrzeni 2,0 - 4,0%,
- stopień wypełnienia wolnych przestrzeni lepiszczem: 78 - 86%,
- nasiąkliwość, nie więcej niż 2% objętości

Uziarnienie.

Krzywe przesiewu zaprojektowanej mieszanki mineralnej, powinny mieścić się w polu dobrego uziarnienia.

Zawartość lepiszcza

Należy przyjąć procedurę dwuetapowego ustalenia właściwej ilości lepiszcza. W pierwszej fazie, należy zaprojektować mieszankę mineralną wg zasad normy PN-74/S-96022, przyjmując uziarnienie mieszanki odpowiednio do wartości granicznych podanych w p.5.2. Należy wykonać pięć lub sześć próbek betonu asfaltowego, po trzy próbki w każdej serii, do badań wg metody Marshalla, przy czym zawartość asfaltu w poszczególnych seriach nie powinna być różnicowana więcej niż o 0,3%.

Należy oznaczyć:

- gęstość pozorną,

- stabilność,
- osiadanie,
- zawartość wolnej przestrzeni w mieszance,
- zawartość wolnej przestrzeni w mieszance wypełnionej asfaltem.

Na bazie tych badań, należy wstępnie ustalić optymalną ilość asfaltu w mieszance.

Należy sporządzić ponadto cztery serie próbek do badań wg metody pelzania, przy czym zawartość asfaltu w poszczególnych seriach powinna być równa:

- ilości optymalnej oznaczonej wg metody Marshalla,
- ilości optymalnej zmniejszonej o 0,3% bezwzgl.,
- ilości optymalnej zwiększonej o 0,3% bezwzgl.,
- ilości optymalnej zwiększonej o 0,6% bezwzgl.

Należy oznaczać osiadanie i obliczyć moduł sztywności oraz sporządzić wykres zależności modułu sztywności od zawartości lepiszcza.

Optymalną zawartość lepiszcza w betonie asfaltowym należy ustalić ostatecznie na podstawie ww. wykresu, przy czym należy stosować się do następujących kryteriów:

- bez względu na wartość modułu, ilość optymalna nie może być mniejsze od obliczonej na podstawie badania wg metody Marshalla,
- ilość optymalną lepiszcza, można zwiększyć w porównaniu do ilości obliczonej na podstawie badań wg metody Marshalla, o taką wartość, która nie powoduje zmniejszenia sztywności mieszanki, więcej niż o 15% - jednak pod warunkiem, że wolna przestrzeń i wypełnienie jej lepiszczem, będą mieściły się w zaleconych granicach,
- moduł sztywności z ustaloną ilością optymalną lepiszcza, nie może być mniejsza niż 14 MPa.

Zawartość środka adhezyjnego.

Należy przyjąć zawartość „Teraminu” w ilości 0,5% w stosunku do wagi asfaltu, chyba że wyniki badania laboratoryjne wykażą iż dopuszcza się mniejszą ilość tego środka. Zawartość ta winna być potwierdzona pozytywnymi wynikami badań odnośnie wzrostu przyczepności asfaltu do kruszywa.

5.2.2. Wytwarzanie betonów asfaltowych.

A) Wymagania ogólne.

Wymagania odnośnie lokalizacji wytwórni i warunków prowadzeni produkcji omówiono w punkcie 3.1. niniejszej procedury.

B) Zarób próbny.

Wykonawca przed przystąpieniem do produkcji wykona w obecności Inspektora, kontrolną produkcję w postaci zarobu próbnego.

Otaczarka musi zostać zaprogramowana zgodnie z zatwierdzoną recepturą roboczą. Najpierw zostanie wykonany zarób próbny na sucho, tj. bez udziału lepiszcza, w celu dokonania kontroli dozowania kruszywa i zgodności składu granulometrycznego z projektowaną krzywą uziarnienia. Dopuszczalne tolerancje dla kruszywa powinny być zgodne z punktem 5.2.4. niniejszej specyfikacji. Próbkę kruszywa należy pobrać po opróżnieniu zawartości mieszalnika.

Po sprawdzeniu składu mieszanki mineralnej, należy wykonać pełny zarób próbny z udziałem lepiszcza w ilości przewidzianej w recepturze. Sprawdzenia zawartości lepiszcza w mieszance następuje w wyniku przeprowadzonej ekstrakcji. Należy wykonać minimum dwie ekstrakcje próbek o masie minimum 500 gramów każda. Dopuszczalna tolerancja dla asfaltu zgodnie z punktem 5.2.4.

W przypadku stwierdzenia przekroczenia dopuszczalnych tolerancji, należy dokonać korekty w urządzeniach otaczarki i powtórzyć kontrolę zarobu.

Pozytywne przeprowadzenie próby, powinno zostać potwierdzone przez Inspektora.

C) Odcinek próbny.

Odcinek próbny należy wykonać w warunkach maksymalnie zbliżonych do występujących na drodze. Można wykorzystać do tego celu drogi dojazdowe lub place postojowe.

Odcinek próbny powinien mieć długość min. 50 m i musi być tak zaprogramowany, aby ustalić warunki pracy całego zespołu maszyn dla osiągnięcia wymaganych parametrów technicznych. Wykonanie odcinka próbnego powinno zostać potwierdzone przez Inspektora. Zagęszczenie powinno odbywać się zgodnie z zaplanowanym schematem przejść walców, uwzględniając szerokość pasa roboczego i zgodnie z ustalonymi parametrami zagęszczania:

- częstotliwość, siły wymuszającej, liczby przejść, prędkości przejazdu.

D) Kontrola laboratoryjna w trakcie wykonywania odcinka próbnego.

W czasie kontroli należy:

- wykonać ekstrakcję przynajmniej dwóch próbek o wadze co najmniej 500 gramów każda,
- na bazie pobranej mieszanki przygotować dwie serie po trzy próbki (w pewnym odstępie czasu) dla określenia średniej gęstości pozornej oraz badania stabilności i odkształcenia metodą

Marshalla.

- kontrolować temperaturę mieszanki w czasie rozkładania i zagęszczania,
 - kontrolować prawidłowość i ilość przywałowań,
 - jeśli w dyspozycji laboratorium jest izotopowy miernik gęstości, należy na bieżąco śledzić zmiany gęstości warstwy i na bazie tych wyników, potwierdzić lub skorygować ilość przywałowań poszczególnych walców,
 - na bieżąco kontrolować grubość zagęszczonej warstwy,
 - na bieżąco oceniać uzyskiwaną makrostrukturę warstwy,
 - po całkowitym wystygnięciu warstwy wyciąć min. 6 próbek w celu określenia stopnia jej zagęszczenia poprzez porównanie gęstości pozornej tych próbek z gęstością pozorną wzorcowych próbek Marshalla, przy czym wszystkie badane próbki muszą osiągnąć wymagane zagęszczenie,
 - określić nasiąkliwość,
 - skontrolować grubość na wyciętych próbkach.
 - należy przeprowadzić test odporności na koleinowanie w ciężkim kołnierzu (model LCPC) przeprowadzony w temperaturze 60°C zgodnie z normą NF P 98-253-1 z 1991 roku na płytach grubości 5 cm przygotowanych zgodnie z normą NF P 98-250-2 na etapie projektowania, odcinka próbnego i 1 do 2 razy (w zależności od wielkości zadania) w trakcie wbudowania na bazie mieszanki z produkcji – max głębokość kolein $\leq 10\%$ po 30 000 cykli.
- W przypadku nie osiągnięcia wymaganych parametrów, odcinek próbny należy powtórzyć, dokonując korekty w założeniach.
- Zamawiający wyznaczy laboratorium sprawujące nadzór nad odcinkiem próbnym.

5.2.3. Produkcja mieszanki.

Produkcja mieszanki może zostać rozpoczęta na wniosek Wykonawcy, po wyrażeniu zgody przez Inspektora. Wykonawca opracuje harmonogram pracy otaczarki, zapewniający ciągłość produkcji i układania mieszanki. Bez ważnej, zatwierdzonej receptury laboratoryjnej, Wykonawca nie może rozpocząć produkcji.

A) Przygotowanie mieszanki.

Roboczy skład mieszanki przygotowuje Wykonawca opracowując go na bazie receptury laboratoryjnej. Służy on do zaprogramowania naważania poszczególnych frakcji kruszywa oraz wypełniacza i lepiszcza. Skład mieszanki należy umieścić na tablicy w widocznym miejscu dla operatora i nadzoru.

Kruszywo musi być suche i sypkie, bez zanieczyszczeń powstałych w czasie transportu i składowania.

Temperatura kruszywa i lepiszcza podawanego do mieszalnika muszą być ściśle przestrzegane i powinny wynosić w stopniach Celsjusza:

- asfalt D35/50: 145 - 165,

- mieszanka kruszywa z suszarki: 165 - 180.

Temperatura gotowej mieszanki powinna wynosić: 145 - 170°C.

B) Dozowanie składników.

Dozowanie powinno odbywać się przy użyciu wagi sterowanej automatycznie. Dopuszcza się objętościowe dozowanie lepiszcza. Nie dopuszcza się ręcznego sterowania odważaniem składników. Należy zagwarantować dozowanie składników z następującą dokładnością:

- kruszywo $\pm 2,5\%$,

- wypełniacz $\pm 1,0\%$ w stosunku do masy zarobu,

- lepiszcze $\pm 0,3\%$ bezwzględnej zawartości asfaltu przewidzianej w składzie mieszanki w stosunku do masy zarobu z dodatkiem środka adhezyjnego.

5.2.4. Mieszanie składników mieszanki.

Do mieszalnika, należy podawać składniki w następującej kolejności: kruszywo grube, kruszywo średnie, kruszywo drobne, wypełniacz, a po ich wymieszaniu - lepiszcze.

Mieszanie składników powinno odbywać się do chwili uzyskania jednorodnej mieszanki pod względem wyglądu i konsystencji, a wszystkie ziarna powinny być całkowicie otoczone lepiszczem. Wagę jednego zarobu ustala się tak, aby wykorzystać pojemność mieszalnika.

Dopuszczalne odchylenia od założonego składu. Dopuszcza się następujące odchylenia od założeń produkcyjnych (receptury):

- frakcja powyżej 2 mm $\pm 3\%$,

- frakcja poniżej 0,075 mm $\pm 1,2\%$,

- lepiszcze $\pm 0,3\%$.

5.2.5. Wbudowanie mieszanki.

A) Warunki ogólne.

Układanie mieszanki na warstwę wyrównawczą i ścieralną powinno odbywać się w sprzyjających warunkach atmosferycznych tj. przy suchej pogodzie, w temperaturze powyżej 10°C.

Za każdorazową zgodą Zamawiającego, prace mogą być prowadzone w temperaturze powyżej 5°C.

Zabrania się układania mieszanki w czasie deszczu. Prace powinny być prowadzone działkami roboczymi o długości minimum 300m.

B) Grubość układanych warstw.

- beton asfaltowy 0/16 mm na warstwę ścieralną. 5 cm

5.2.6. Układanie.

Przed przystąpieniem do układania powinna być wyznaczona niweleta. Niweleta zostanie wyznaczona przy użyciu stalowej linki, stanowiącej horyzont odniesienia dla czujników automatyki układarki.

Przed przystąpieniem do układania, urządzenia robocze układarki należy podgrzać.

Układanie mieszanki powinno odbywać się w sposób ciągły, bez przestoju z jednostajną prędkością 2 - 4 m na minutę.

W zasobniku układarki powinna znajdować się mieszanka.

5.2.7. Wykonanie złączy.

Złącza poprzeczne, wynikające z końca dziennej działki, należy wykonać przez równe obcięcie a następnie posmarowanie lepiszczem i zabezpieczenie listwy przed uszkodzeniem.

Złącze poprzeczne ze starą nawierzchnią, należy wykonać poprzez wcięcie na długość określonej w Dokumentacji Projektowej.

Złącza podłużne powinny być wykonane po obcięciu krawędzi i posmarowaniu lepiszczem.

Złącza poszczególnych warstw, powinny być przesunięte o około 20 cm względem siebie.

Wymaga się, by dzienna działka robocza była wykonana na całej szerokości jezdni.

5.2.8. Zagęszczanie nawierzchni.

A) Ogólne zasady.

Należy stosować sposób zagęszczania opracowany i sprawdzony na odcinku próbnym w dostosowaniu do konkretnego zestawu sprzętu. Początkowa temperatura mieszanki w czasie zagęszczania powinna wynosić nie mniej niż: 135°C dla asfaltu D 35/50,

Warstwę należy zagęścić do uzyskania wskaźnika zagęszczenia: 98%. Temperatura w trakcie zagęszczania powinna zawierać się w przedziale 145 - 120 °C. Zagęszczanie ukończyć w ciągu 15 minut.

B) Zagęszczenie mieszanki.

Przy zagęszczeniu mieszanki, należy przestrzegać następujących zasad:

- zagęszczenie powinno odbywać się zgodnie z ustalonym schematem przejść walca, w zależności od szerokości zagęszczonego pasa roboczego, grubości układanej warstwy i rodzaju mieszanki, zgodnie z wynikami osiągniętymi na odcinku próbnym,
- zagęszczenie należy prowadzić począwszy od krawędzi ku środkowi,
- najeżdżać na wałowaną warstwę kołem napędowym, w celu uniknięcia zjawiska fali przed walcem,
- rozpoczynać wałowanie walcem gładkim a następnie ogumionym przy niskim ciśnieniu w oponach, podwyższając je w miarę wałowania,
- manewry walca należy przeprowadzać płynnie, na odcinku już zagęszczonym,
- zabrania się postoju walca na ciepłej nawierzchni,
- 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 rozpocząć od dolnej krawędzi ku górze,
- zabrania się używania walców ogumionych z zużytymi lub bieżnikowymi oponami i nie posiadających możliwości zmiany ciśnienia
- walce wibracyjne powinny posiadać zakres częstotliwości drgań w przedziale 33 - 35 Hz.

5.2.9. Efekt końcowy.

Ułożona i zagęszczona warstwa, ma charakteryzować się następującymi cechami:

- jednorodność powierzchni,
- wskaźnik zagęszczenia - 98%

- wolna przestrzeń w warstwie - 2-5%
- nasiąkliwość (max 2%),
 - równość - nierówności nie mogą przekraczać 4 mm,

Ilość miejsc wykazujących odchylenia nie może przekraczać 15 na 1 km pasa ruchu oraz 2 na jednym hektometrze,

- grubość warstwy (tolerancja ± 5 mm),
- szerokość warstwy (tolerancja ± 5 cm),
 - zawartość wolnych przestrzeni (4,5 - 8%).

6. KONTROLA JAKOŚCI ROBÓT.

6.1. Ogólne zasady kontroli jakości robót.

Ogólne zasady kontroli jakości robót podano w SST D. 00.00.01. „Wymagania ogólne
Kontrola polega na zgodności z wymaganiami PN -74/S-96022.

6.2. Kontrole i badania laboratoryjne.

Wykonawca zobowiązany jest do wykonania pełnego zakresu badań na budowie. Laboratorium Wykonawcy musi być wyposażone w niezbędną aparaturę umożliwiającą przeprowadzenie badań kontrolnych przewidzianych w Specyfikacji. Badania kontrolne obejmują cały proces budowy od okresu przygotowawczego (badania zgromadzonych materiałów) poprzez etap budowy (produkcja i wbudowanie mieszanek), aż do badań końcowych (jakość wykonanej nawierzchni).

6.3. Badania jakości robót w czasie budowy.

6.3.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość badań i pomiarów w czasie wytwarzania mieszanki mineralno-asfaltowej podano w tablicy 1.

Tablica 1 Częstotliwość oraz zakres badań i pomiarów w czasie wytwarzania mieszanki mineralno-asfaltowej

Lp.	Wyszczególnienie badań	Częstotliwość badań
1.	Uziarnienie mieszanki mineralnej	2 próbki
2.	Skład mieszanki mineralno-asfaltowej pobranej z wytwórni	1 próbka przy produkcji do 500 Mg 2 próbki przy produkcji ponad 500 Mg
3.	Właściwości asfaltu	Dla każdej dostawy (cysterny)
4.	Właściwości wypełniacza	1 na 100 Mg
5.	Właściwości kruszywa	1 na 200 i przy każdej zmianie
6.	Temperatura składników mieszanki mineralno - asfaltowej	Dozór ciągły
7.	Temperatura mieszanki mineralno - asfaltowej	Każdy pojazd przy załadunku i w czasie wbudowywania
8.	Wygląd mieszanki mineralno - asfaltowej	Każdy pojazd przy załadunku i w czasie wbudowywania
9.	Właściwości próbek mieszanki mineralno – asfaltowej pobranej w wytwórni	1 raz dziennie

6.3.2. Uziarnienie mieszanki mineralno- asfaltowej

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

6.3.3. Skład mieszanki mineralno-asfaltowej

Badanie składu mieszanki mineralno-asfaltowej polega na wykonaniu ekstrakcji wg PN-S-04001:1967 Wyniki powinny być zgodne z receptą laboratoryjną.

6.3.4. Badanie właściwości asfaltu

Dla każdej cysterny należy określić właściwości asfaltu, zgodnie z pkt. 2.2.

6.3.5. Badanie właściwości wypełniacza

Na każde 100 Mg zużytego wypełniacza należy określić właściwości wypełniacza, zgodnie z pkt. 2.3.

6.3.6. Badanie właściwości kruszywa

Z częstotliwością podaną w tablicy 1 należy określić właściwości kruszywa, zgodnie z pkt. 2.4.

6.3.7. Pomiar temperatury składników mieszanki mineralno-asfaltowej

Pomiar temperatury składników mieszanki mineralno-asfaltowej polega na kilkakrotnym zanurzeniu termometru w mieszance i odczytaniu temperatury.

Dokładność pomiaru ± 2 °C Temperatura powinna być zgodna z wymaganiami podanymi w receptce i SST.

6.3.8. Sprawdzenie wyglądu mieszanki mineralno-asfaltowej

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

6.3.9. Właściwości mieszanki mineralno-asfaltowej

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

6.4. Badania dotyczące cech geometrycznych i właściwości warstw nawierzchni z betonu asfaltowego

6.4.1. Częstotliwość oraz zakres badań i pomiarów

Częstotliwość oraz zakres badań i pomiarów wykonywanych warstw nawierzchni z betonu asfaltowego podaje tablica 2.

Tablica 2. Częstotliwość oraz zakres badań i pomiarów wykonywanych dla warstwy ścieralnej z betonu asfaltowego

Lp.	Wyszczególnienie badań	Częstotliwość badań
1.	Szerokość warstwy	2 razy na odcinku drogi o dł. 1 km
2.	Równość warstwy	10 razy na odcinku drogi o dł. 1 km
3.	Spadki poprzeczne warstwy	10 razy na odcinku drogi o dł. 1 km
4.	Rzędne wysokościowe warstwy	Pomiar rzędnych niwelacji podłużnej i poprzecznej oraz usytuowania osi wg dokumentacji budowy
5.	Ukształtowanie osi w planie	
6.	Grubość wykonywanej warstwy	3 razy (w osi i na brzegach warstwy) co 25 m
7.	Złącza podłużne i poprzeczne	Cała długość złącza
8.	Krawędź , obramowanie warstwy	Cała długość
9.	Wygląd warstwy	Ocena ciągła
10.	Zagęszczenie warstwy	2 próbki z każdego pasa o długości do 1000m
11.	Wolna przestrzeń w warstwie	Jw.
12.	Grubość warstwy	Jw.
13.	Moduł sztywności pelzania	1 próbka na odcinku drogi o dł. 2 km

Za obniżenie stabilności betonu asfaltowego w granicach do 15% w stosunku do wymagań SST będą naliczane potrącenia jak za wady trwałe .

Procent zniżenia w stosunku stabilności ustalonej w SST pomnożony przez koszt wykonania powierzchni warstwy reprezentowanej przez próbkę stanowi wartość potrącenia jak za wady trwałe. W przypadku zniżenia stabilności większego niż 15% zakwestionowany odcinek ulegnie rozbiórce.

6.4.2. Szerokość warstwy

Szerokość warstwy ścieralnej z betonu asfaltowego powinna być zgodna z dokumentacją projektową, z tolerancją ± 5 cm. Szerokość warstwy asfaltowej niżej położonej, nie ograniczonej krawężnikiem lub opornikiem w nowej konstrukcji nawierzchni, powinna być szersza z każdej strony co najmniej o grubość warstwy na niej położonej, nie mniej jednak niż 5 cm.

6.4.3. Równość warstwy

Nierówności podłużne i poprzeczne warstw z betonu asfaltowego mierzone w mm wg BN-68/8931-04 nie powinny być większe od podanych w tabelicy 3.

Tab. 3 Częstotliwość oraz zakres badań i pomiarów wykonywanej warstwy ścieralnej z betonu asfaltowego

Lp.	Drogi i place	Warstwa ścieralna
1.	Drogi kl. Z	6

6.4.4. Spadki poprzeczne warstwy

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

6.4.5. Rzędne wysokościowe

Rzędne wysokościowe warstwy powinny być zgodne z Dokumentacją Projektową z tolerancją ± 1 cm.

6.4.6. Ukształtowanie osi w planie

Os warstwy w planie powinna być usytuowana zgodnie z dokumentacją projektową, z tolerancją ± 5 cm.

6.4.7. Grubość warstwy

Grubość warstwy powinna być zgodna z grubością projektową, z tolerancją $\pm 10\%$. Wymaganie to nie dotyczy warstw o grubości projektowej do 2,5 cm.

6.4.8. Złącza podłużne i poprzeczne

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

6.4.9. Krawędź, obramowanie warstwy

Warstwa ścieralna przy opornikach drogowych i urządzeniach w jezdni powinna wystawić 3-5 mm ponad ich powierzchnię. Warstwy bez oporników powinny być równo obcięte, lub wyprofilowane oraz pokryte asfaltem.

6.4.10. Wygląd warstwy

Wygląd warstwy z betonu asfaltowego powinien mieć jednolitą teksturę, bez miejsc przeasfaltowanych, porowatych i spękanych.

6.4.11. Zagęszczenie warstwy i wolna przestrzeń w warstwie

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

Zagęszczenie musi być większe niż 98%.

6.4.12. Moduł sztywności pełzania

Moduł sztywności pełzania określony na próbkach wyciętych z warstwy, powinien być zgodny z wymaganiami ustalonymi w receptie laboratoryjnej.

7. OBMIAR ROBÓT.

Jednostką obmiaru jest m^2 wykonanej warstwy ścieralnej nawierzchni grubości 4 cm z betonu asfaltowego. Ogólne zasady dotyczące obmiaru podano w SST D.00.00.01.

8. ODBIÓR ROBÓT.

Ogólne zasady odbioru robót podano w SST D.00.00.01. „Wymagania ogólne”.

9. PODSTAWA PŁATNOŚCI.

Ogólne wymagania odnośnie płatności podano w SST D.00.00.01.

Płatność za 1m² wykonanej warstwy ścieralnej grubości 5 cm z betonu asfaltowego zgodnie z obmiarem i oceną jakości materiałów, mieszanki i nawierzchni na podstawie wyników pomiarów i badań laboratoryjnych.

Zgodnie z Dokumentacją Projektową należy ułożyć:

- warstwę ścieralną z betonu asfaltowego o uziarnieniu 0/16 grubości 5 cm - 941 m².

Cena wykonania robót obejmuje:

- prace pomiarowe i przygotowawcze,
- oznakowanie robót prowadzonych w pasie drogowym,
- zakup i dostarczenie mieszanki,
- wytworzenie betonu asfaltowego na podstawie opracowanej i zatwierdzonej przez Inspektora recepty laboratoryjnej,
- transport mieszanki na miejsce wbudowania,
- posmarowanie bitumem krawędzi urządzeń obcych i oporników,
- mechaniczne i ręczne rozścielenie warstwy wyrównawczej i warstwy ścieralnej,
- obcięcie krawędzi nawierzchni,
- przeprowadzenie niezbędnych badań laboratoryjnych i pomiarów wymaganych w specyfikacji.

10. PRZEPISY ZWIĄZANE.

1. PN-B-11111:1996 Kruszywo mineralne. Kruszywa naturalne do nawierzchni drogowych. Żwir i mieszanka.
2. PN-B-11112:1996 Kruszywo mineralne. Kruszywa naturalne do nawierzchni drogowych.
3. PN-B-11113:1996 Kruszywo mineralne. Kruszywa naturalne do nawierzchni drogowych. Piasek.
4. PN-C-04024:1991 Ropa naftowa i przetwory naftowe. Pakowanie, znakowanie i transport.
5. PN-C-96170:1965 Przetwory naftowe. Asfalty drogowe.
6. PN-C-96173:1974 Przetwory naftowe. Asfalty upłynnione AUN do nawierzchni drogowych.
7. PN-S-04001:1967 Drogi samochodowe. Mieszanki mineralno-bitumiczne. Badania.
8. PN-S-96504:1961 Drogi samochodowe. Wypełniacz kamienny do mas bitumicznych.
9. BN-68/9831-04 Drogi samochodowe. Pomiar równości nawierzchni planografem i łątą.
10. Katalog typowych nawierzchni podatnych i półsztywnych. IBDiM – 1997
11. TWT Tymczasowe Wytoczne. Polimeroasfalty drogowe. Prace IBDM4/1993
12. Warunki techniczne. Drogowe kationowe emulsje asfaltowe EmA-94. IBDiM – 1994
13. WY/MK – CZDP 84 Wytoczne techniczne oceny jakości grysów i żwirów skruszonych z naturalnie rozdrobnionego surowca skalnego przeznaczonego do nawierzchni drogowych