SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

1. Wstęp

1.1 Przedmiot specyfikacji technicznej.

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania warstw ścieralnych podatnej nawierzchni drogowej z mieszanek mineralno-bitumicznych, podczas przeprowadzenia remontu dróg gminnych ulic; Długiej w Granicy, Szkolnej 
w Michałowicach i Środkowej w Opaczy-Kolonii.
1.2 Zakres stosowania.

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

1.3 Zakres robót objętych SST.

Specyfikacja techniczna ma zastosowanie przy:

- projektowaniu mieszanek mineralno - asfaltowych

- wykonywaniu nawierzchni asfaltowych

- ocenie wyników badań mieszanek mineralno - asfaltowych oraz nawierzchni asfaltowych dróg miejskich

i zamiejskich.

I dotyczy wykonania warstwy ścieralnej z betonu asfaltowego o grubości 4 cm

1.4 Określenia podstawowe

Określenia przyjęte w SST są zgodne z obowiązującymi normami i SST "wymagania ogólne wykonania

i odbioru robót"

1.5 Ogólne wymagania dotyczące wykonania robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową,

specyfikacją techniczną i poleceniami Inspektora Nadzoru.

Ogólne wymagania dotyczące robót podano w specyfikacji technicznej „Wymagania ogólne wykonania

i odbioru robót.”

2. MATERIAŁY

2.1 Kruszywo.

Do mieszanek mineralno - bitumicznych wykonywanych i wbudowywanych na gorąco stosuje się kruszyw:

naturalne, sztuczne i z recyklingu; zgodne z normą PN-EN 13043.

Stosowane kruszywa muszą spełniać wymagania zawarte w normie PN-EN 13047, wykonawca jest

zobowiązany do prowadzenia ilościowego i jakościowego odbioru dostaw materiałów i badań ich własności

z ustaloną częstotliwością wg wcześniej opracowanego systemu sterowania jakością wykonywanych robót.

System sterowania jakością winien być opracowany przez Wykonawcę i zatwierdzony przez Inspektora nadzoru.

W systemie tym winny być poczynione ustalenia, które pozwolą określić sposób postępowania wykonawcy

w przypadku dostarczenia przez producenta materiałów wadliwych.

Pochodzenie kruszywa i jego jakość, powinny być wcześniej zaaprobowane przez Inspektora Nadzoru.

Zleceniodawca zastrzega sobie prawo do kontrolowania kruszywa składowanego w wytwórni mas bitumicznych.

Na placu składowania w wytwórni mas bitumicznych powinno się znajdować kruszywo do 7-dniowej produkcji.

2.2 Wypełniacz.

Do mieszanek mineralno-bitumicznych należy stosować kruszywo wypełniające w postaci: pyłów, wypełniaczy

mieszanych oraz wypełniaczy dodanych spełniających warunki stawiane przez normę PN-EN -13043

2.3 Lepiszcza.

Dla mieszanek mineralno-bitumicznych przewiduje się zastosowanie asfaltu D50/70 o właściwościach zgodnych

w normie PN-EN-12591.

Warunki przechowywania lepiszcza nie mogą powodować utraty jego cech użytkowych. Na każdą dostawę

asfaltu wykonawca winien przedstawić świadectwo jakości wystawione przez producenta asfaltu.

2.4 Środki adhezyjne

W przypadku stosowania kruszywa o zbyt małej przyczepności do asfaltu należy stosować środki adhezyjne.

Środki adhezyjne muszą mieć ważne świadectwo dopuszczenia do stosowania, (aprobata techniczna)

wystawione przez IBDM w Warszawie o ewentualnym niestosowaniu środka adhezyjnego decyduje Inspektor

2

Nadzoru. W przypadku stosowania kruszywa mieszanego zgodnego z normą PN-EN -13047 jako wypełniacza

nie zaleca się stosowania środka adhezyjnego.

3. WYTYCZNE KIERUNKOWE PROJEKTOWANIA MIESZANEK MINERALNO-ASFALTOWYCH

3.1 Uwagi wstępne

Przy projektowaniu mieszanki mineralno-bitumicznej należy mieć na względzie:

- korzystne jest formowanie w-wy ścieralnej i w-wy wiążącej z tego samego materiału mineralnego,

- z uwagi na lepszą możliwość zagęszczania w-wy ścieralnej i wiążącej, grubość ich powinna wynosić co

najmniej 2,5 - 3 wielkości największego ziarna. Stosunek wypełniacza do asfaltu.

Dla mieszanek drobnych stosunek W/A=0,6 -1,2.

Dla mieszanek gruboziarnistych W/A=0,8 - 1,6.

Mieszanki o większym stosunku W/A, oraz mniejszej zawartości wolnych przestrzeni w mieszance mineralnej,

wykazują większą odporność na koleinowanie. Najmniejsza zawartość przestrzeni wolnej w mieszance

mineralnej w zagęszczonej mieszance mineralno - bitumicznej

1. 14% przy kruszywie do 9,5mm.

2. 15% przy kruszywie do 12,5mm.

3. 15% przy kruszywie do 19,0mm.

W mieszankach grubo ziarnistych wolna przestrzeń nie powinna przekraczać 15%.

3.2 Projektowanie mieszanki mineralnej

Mieszankę mineralną należy zaprojektować w oparciu o krzywe graniczne z normy PN-S-96025, za zgodą

inwestora do projektowania mieszanki mineralnej można stosować inne metody.

3.3 Projektowanie ilości lepiszcza

Optymalną ilość lepiszcza należy ustalić doświadczalnie, metodą Marshalla.

Najpierw należy obliczyć zawartość lepiszcza wg zasady wypełnienia wolnych przestrzeni w mieszance

mineralno-bitumicznej lub na podstawie powierzchni właściwej kruszywa.

Następnie należy ustalić optymalną zawartość lepiszcza, wyznaczając stabilność i odkształcenie masy na

wykonywanych próbkach.

Na tych samych próbkach należy pomierzyć wartości innych parametrów, takich jak:

- gęstość pozorna,

- zawartość wolnych przestrzeni.

Dla określenia optymalnej zawartości asfaltu należy przygotować 4-5 próbek z różną zawartością asfaltu

stopniując je co 0,3%. Jako punkt odniesienia służy założona (obliczona) poprzednio zawartość asfaltu.

3.4 Własności mieszanki mineralno-bitumicznej

Właściwości betonu asfaltowego przeznaczonego na podbudowę są następujące.

- Stabilność próbek wg Marshlla po zagęszczonych 2 x 75 uderzeń ubijaka ≥10.0 kN.

- Odkształcenie próbek 2.0 ÷ 4,5. mm

- Wolna przestrzeń w próbkach nie więcej niż 2.0-3.0 %

- Wskaźnik zagęszczenia warstwy więcej niż ≥98.0 %

- Wolna przestrzeń w warstwie nie więcej niż ≤4,0%

- Wodoodporność: spadek wytrzymałości na rozciąganie pośrednie (badanie wg. PN-EN-12697) wskaźnik ≥90%

- Zawartość wolnej przestrzeni w mieszance mineralnej w zagęszczonej mieszance mineralno bitumicznej

12÷16%

- Wskaźnik sztywności Marshalla 2-6 kN/mm

4 WYTWARZANIE MIESZANKI MINERALNO – BITUMICZNEJ

4.1 Lokalizacja wytwórni

Wytwórnia:

- powinna być zlokalizowana tak aby trasa transportu masy była krótsza niż 2 godz.

- nie może zakłócać warunków ochrony środowiska.

Wykonawca powinien posiadać świadectwo dopuszczenia wytwórni do ruchu wydane przez inspekcję sanitarną

i władze ochrony środowiska.

4.2 Dozowanie składników

Dozowanie składników powinno odbywać się automatycznie. Dopuszczalne odchylenia od składu

projektowanego mieszanki mineralno-bitumicznej nie powinny przekraczać ilości podanych w normie PN-S-

96025

4.3 Warunki prowadzenia produkcji

Przed przystąpieniem do produkcji mieszanki mineralno-bitumicznej, Wykonawca powinien posiadać

zatwierdzoną przez Inwestora receptę, zgodnie z którą będzie produkowana mieszanka. Inwestor powinien dokonać sprawdzenia receptury w ciągu 14-tu dni, w tym celu Wykonawca powinien dostarczyć Inwestorowi dwie próbki z zawartością asfaltu projektowaną oraz dwie próbki z zawartością asfaltu mniejszą o 0,5% od

zawartości projektowanej, próbki te powinny być zagęszczane zgodnie z normą PN-S-96025 oraz takie same próbki w ilości 4+4 z tą samą zawartością asfaltu ale ubijane po 25 uderzeń z każdej strony.

Mieszanki mineralno-bitumiczne wytworzone i wbudowywane na gorąco powinno się produkować w okresie od

15 kwietnia do 15 września. Produkcje w innym okresie można prowadzić jedynie za specjalną zgodą

Zleceniodawcy.

5 SPRZĘT

Do wykonania betonu asfaltowego potrzebny jest następujący sprzęt:

- wytwórnia mas mineralno-bitumicznych,

- układarka mechaniczna z podgrzewaną płytą wibracyjną do wstępnego zagęszczania,

- walce gładkie stalowe dwuwałowe,

- walce ogumione ciężkie,

Dobór sprzętu do zagęszczania i sposób zagęszczania powinien być wcześniej ustalony przez Wykonawcę i zaakceptowany przez Inspektora Nadzoru.

6. TRANSPORT

Do transportu mieszanki można używać wyłącznie samochodów wywrotek o dużej ładowności tj. min 10 Mg.

Samochody muszą być wyposażone w plandeki, którymi przykrywa się masę w czasie transportu.

7 WYKONANIE ROBÓT

7.1 Ogólne warunki wykonania robót.

Ogólne warunki wykonania robót podano w specyfikacji technicznej - „Wymagania ogólne wykonania

i odbioru”.

7.2 Zakres wykonywanych robót.

7.2.1 Przygotowanie podłoża

Podłoże dla objętych specyfikacją warstw stanowi stara zniszczona nawierzchnia.

Podłoże przed ułożeniem warstwy ścieralnej powinno być wyprofilowane przy użyciu kruszywa 0-31,5 mm.

Po wyrównaniu powinien być wykonany operat geodezyjny z dokładnością do 0,5 cm. Powierzchnia podłoża

przed ułożeniem warstwy ścieralnej powinna być oczyszczona z luźnego kruszywa, piasku
 i innych

zanieczyszczeń. Przed ułożeniem warstwy ścieralnej podbudowa powinna być sucha i czysta.

7.2.2 Wbudowanie mieszanki.

Układanie mieszanki powinno odbywać się przy suchej pogodzie. Warstwa ścieralna powinna być układana w temperaturze powyżej 10oC. Układanie warstwy wiążącej może odbywać się w temperaturze powyżej 5oC.

Układanie mieszanki w innych temperaturach może odbywać się za zgodą Inwestora.

7.2.3 Warunki dla układarki

Układanie masy może odbywać się tylko przy użyciu mechanicznej układarki.

7.2.4 Układanie

Przed przystąpieniem do układania powinna być wyznaczona niweleta. W przypadku układania warstwy wyrównawczej, niweletę określa stalowa linka, po której przesuwa się czujnik urządzenia sterującego.

W przypadku warstwy ścieralnej niweletę określa powierzchnia warstwy wyrównawczej, na której układa się warstwę ścieralną. Temperatura układania nawierzchni powinna być zgodna z wymaganiami normy PN-S-96025

7.2.5 Wykonanie złączy

Złącza należy równo obciąć, posmarować miękkim asfaltem na gorąco a po wykonaniu nawierzchni skropić nawierzchnię kationową emulsją asfaltową i zasypać tym samym kruszywem z którego wykonana jest masa

betonu asfaltowego.

W przypadku układania nawierzchni na jezdni wyłączonej z ruchu złącza powinny być wyeliminowane.

Tak wykonane złącza powinny zapewnić trwałość nawierzchni. W przypadku pękania złączy w okresie

gwarancji, Wykonawca jest zobowiązany dokonać naprawy, zgodnie z Katalogiem Wzmocnienia i Remontów

Nawierzchni Podatnych i Półsztywnych Karta techniki 15

7.2.6 Zagęszczanie mieszanki

Zasady zagęszczania są następujące:

- zagęszczanie powinno odbywać się zgodnie z ustalonym schematem przejść walca,

- zagęszczanie należy wykonywać od krawędzi ku środkowi,

- należy najeżdżać na nałożoną warstwę kołem napędowym aby unikać sfalowań przy wałowaniu,

- manewry walca należy prowadzić płynnie, na odcinku już zagęszczonym,

- prędkość walca powinna być możliwie jednostajna 2-4 km/h na początku i 4-6 km/h w dalszej fazie wałowania,

- zagęszczanie przy spadku określonym, należy rozpoczynać od dolnej krawędzi ku górze.

- walce wibracyjne powinny mięć sprawne urządzenie do regulacji zakresu częstości drgań, a pierwsze

przywałowanie powinno być walcem statycznym, szczególnie wówczas, gdy walec gładki rozpoczyna

zagęszczanie.

7.3 Wymagania jakościowe dla wykonanej nawierzchni.

7.3.1 Wskaźnik zagęszczania warstwy

warstwa ścieralna 0.98

7.3.2 Zawartość wolnych przestrzeni

zawartość wolnych przestrzeni wynosi: 2,0 do 4,0

7.3.3 Równość nawierzchni

Równość nawierzchni w kierunku poprzecznym i podłużnym powinna być zgodna z Rozporządzeniem Ministra

Transportu i Gospodarki Morskiej Nr 430 (Dz. U. Nr 43 z 14 maja 1999 r.)

7.3.4 Grubość warstw

Podana w projekcje grubość warstw należy traktować jako minimalną.

7.3.5 Szerokość warstw: tolerancja ± 5 cm,

Tolerancja szerokości warstwy ± 5.O cm

7.3.6 Niweleta:

Tolerancja rzędnych w warstwie wiążącej wynosi -1cm a w warstwie ścieralnej ±1cm

8. KONTROLA JAKOŚCI ROBÓT

8.1 Badania w czasie dostaw materiałów

W celach kontrolnych wykonawca jest zobowiązany do wykonywania badań kontrolnych aby uniemożliwić

wbudowanie nieodpowiednich materiałów. Inwestor również zastrzega sobie prawo do takiej kontroli.

8.2 Badania w czasie produkcji.

W czasie produkcji należy kontrolować:

- sprawność urządzeń wytwórni,

- temperaturę: kruszywa, asfaltu i gotowej mieszanki,

- skład granulometryczny mieszanki mineralnej 2 razy dziennie,

- skład mieszanki mineralno - bitumicznej przez wykonanie ekstrakcji, przynajmniej raz dziennie.

Dopuszcza się tolerancję zgodną z normą PN-S-96025 Zawartość nadziarna < 8,0% mm

Próbki do ekstrakcji należy pobrać w miejscu wbudowania.

Na tych samych próbkach należy wykonać badania:
- gęstości objętościowej,

- stabilności,

- odkształcenia,

8.3 Badania w czasie układania nawierzchni.

W czasie układania nawierzchni należy kontrolować:

- dokładność spryskania podłoża emulsją lub upłynnionym asfaltem,

- sprawność układarki,

- prawidłowość przebiegu procesu zagęszczania,

- temperaturę zagęszczonej mieszanki.

8.4 Badania i pomiary wykonanej warstwy nawierzchni.

Badania i pomiary warstwy należy rozpocząć następnego dnia po jej wbudowaniu. Badania i pomiary

wykonywane powinny być przy udziale Inspektora nadzoru.

8.4.1 Badania zagęszczenia

Badanie zagęszczenia wykonuje się na wyciętych próbkach z nawierzchni. Należy pobrać dwie próbki z każdej

działki roboczej. Do oceny odcinka przyjmuje się średnią wartość z dwóch pomiarów.

8.4.2 Pomiar równości warstw nawierzchni

Pomiar równości w kierunku podłużnym i poprzecznym należy wykonać zgodnie z Rozporządzeniem MTiGM

z dnia 2 marca 1999 r. Dz. U. Nr 43 poz. 430

8.4.3 Pomiar grubości warstw nawierzchni.

Pomiar grubości warstw nawierzchni wykonuje się przy okazji wycinania próbek z nawierzchni.

8.4.4 Pomiar szerokości warstw nawierzchni.

Pomiar szerokości warstw nawierzchni dokonuje się taśmą mierniczą na odległości co 100 m do osi drogi.

8.4.5 Kontrola zawartości wolnych przestrzeni.

Dokonuje się na tych samych próbkach co badań zagęszczenia zgodnie z PN-S-04001:1967

8.4.6 Sprawdzenie rzędnych niwelety warstw nawierzchni.

Rzędne niwelety warstw nawierzchni sprawdza się przez operat geodezyjny, który po zakończeniu budowy

warstwy wiążącej i ścieralnej wykonuje z ramienia Wykonawcy geodeta z uprawnieniami.

5

8.4.8 Kontrola stanu zewnętrznego nawierzchni.

Po zakończeniu budowy należy sprawdzić wygląd warstwy ścieralnej na całej długości zbudowanego odcinka.

9. OBMIAR ROBÓT

Jednostką obmiaru jest [m2] wykonanej warstwy nawierzchni.

10. ODBIÓR ROBÓT

Warstwa ścieralna podlega - odbiorowi częściowemu i końcowemu. Odbioru częściowego dokonuje Inspektor

Nadzoru, odbioru końcowego dokonuje Komisja powołana przez Zleceniodawcę.

Badania polegają na sprawdzeniu:

- technicznych dokumentów kontrolnych,

- równości w kierunku podłużnym i poprzecznym,

- szerokości,

- grubości warstw,

- zagęszczenia i stabilności,

- stanu zewnętrznego nawierzchni,

- zawartość wolnych przestrzeni,

- nasiąkliwości.

Przepisy związane:

PN-S-96025 - Drogi samochodowe. Nawierzchnie asfaltowe - wymagania

PN-S-02201 - Drogi samochodowe. Nawierzchnie drogowe. Podział, nazwy, określenia.

PN-EN-13043 - Kruszywa do mieszanek bitumicznych i powierzchniowych utrwaleń stosowanych na drogach,

lotniskach i innych powierzchniach przeznaczonych do ruchu

PN-EN-12591 - Asfalty i produkty asfaltowe - Bitumy do układania - Specyfikacja. Rozporządzenie MTiGM

z dnia 2 marca 1999r Dz. U. Nr 43 poz. 430
