

Spis treści

Wprowadzenie 13

1. Wiadomości ogólnobudowlane 15

- 1.1. Budownictwo i jego klasyfikacja 15
- 1.2. Obciążenia działające na obiekty budowlane 16
- 1.3. Dokumentacja budowy 17
- 1.4. Kierowanie budową i nadzór nad jej realizacją 22
 - 1.4.1. Kierowanie budową 22
 - 1.4.2. Nadzór nad realizacją budowy 23

2. Ogólne wiadomości o drogach i mostach 25

- 2.1. Klasyfikacja dróg 25
- 2.2. Skrzyżowania drogowe 26
- 2.3. Mosty, wiadukty, estakady 31
 - 2.3.1. Wiadomości ogólne 31
 - 2.3.2. Konstrukcje obiektów mostowych 32
 - 2.3.3. Podpory mostów 35
- 2.4. Elementy składowe drogi 37
- 2.5. Podstawy projektowania dróg 38
- 2.6. Podstawy projektowania ulic 45
- 2.7. Maszyny do robót drogowych 53
 - 2.7.1. Maszyny do robót nawierzchniowych 55
 - 2.7.2. Maszyny do robót utrzymaniowych 58
 - 2.7.3. Zespoły do wytwarzania mieszanek mineralno-asfaltowych 60
 - 2.7.4. Maszyny do zagęszczania stosowane w robotach nawierzchniowych 63
- 2.8. Elementy zagospodarowania placu budowy dróg 65

3. Materiałoznawstwo drogowe 69

- 3.1. Wymagania stawiane wyrobom budowlanym 69
- 3.2. Właściwości techniczne materiałów budowlanych 70
 - 3.2.1. Właściwości fizyczne 70

- 3.2.2. Właściwości mechaniczne 74
- 3.2.3. Właściwości chemiczne 76
- 3.3. Naturalne materiały kamienne 77
 - 3.3.1. Podstawowe wiadomości o skałach i ich klasyfikacja 77
 - 3.3.2. Ogólna charakterystyka skał stosowanych w budownictwie 79
 - 3.3.3. Czynniki niszczące materiały kamienne 81
 - 3.3.4. Kamień łamany i jego obróbka 82
 - 3.3.5. Wyroby kamienne stosowane w budownictwie drogowym 83
 - 3.3.6. Transport i składowanie wyrobów kamiennych 86
- 3.4. Kruszywa budowlane 87
 - 3.4.1. Klasyfikacja i pojęcia podstawowe 87
 - 3.4.2. Kruszywa naturalne 90
 - 3.4.3. Wypełniacze do mas bitumicznych 95
 - 3.4.4. Mieszanki do robót drogowych 97
 - 3.4.5. Zasady oznaczania cech technicznych kruszyw budowlanych 98
 - 3.4.6. Transport, odbiór i składowanie kruszyw 106
- 3.5. Mineralne spoiwa budowlane 107
 - 3.5.1. Klasyfikacja spoiw 107
 - 3.5.2. Spoiwa gipsowe 107
 - 3.5.3. Spoiwa wapienne 108
 - 3.5.4. Ogólne wiadomości o cementach portlandzkich 109
 - 3.5.5. Charakterystyka cementów 109
 - 3.5.6. Magazynowanie cementów 112
 - 3.5.7. Badanie cech użytkowych cementów 113
- 3.6. Zaprawy budowlane i betony 116
 - 3.6.1. Klasyfikacja i zakres stosowania zapraw budowlanych 116
 - 3.6.2. Klasyfikacja betonów 118
 - 3.6.3. Składniki mieszanki betonu zwykłego 119
 - 3.6.4. Cechy mieszanki betonowej 123
 - 3.6.5. Cechy betonu zwykłego 129
 - 3.6.6. Betony specjalne 133
 - 3.6.7. Etapy wytwarzania elementów betonowych 135
 - 3.6.8. Projektowanie składu mieszanki betonowej 138
 - 3.6.9. Oznaczanie cech technicznych mieszanki betonowej 143
 - 3.6.10. Oznaczanie cech technicznych betonu na próbkach przygotowanych w laboratorium 145
 - 3.6.11. Kontrola jakości betonu w nowo budowanych obiektach 150

- 3.6.12. Ocena klasy wytrzymałości betonu z odwiertów 151
- 3.6.13. Badanie wytrzymałości betonu na ściskanie metodami nieniszczącymi 152
- 3.6.14. Wyroby betonowe stosowane w drogownictwie 154
- 3.7. Lepiszczą bitumiczne 155
 - 3.7.1. Ogólne wiadomości o asfaltach 155
 - 3.7.2. Techniczne właściwości lepiszczy 156
 - 3.7.3. Asfalty stosowane w drogownictwie 156
 - 3.7.4. Dodatki i modyfikatory do asfaltów drogowych i mieszanek mineralno-asfaltowych 159
 - 3.7.5. Hydroizolacje bitumiczne 161
 - 3.7.6. Oznaczanie cech asfaltu 164
- 3.8. Mieszanki mineralno-asfaltowe 169
 - 3.8.1. Klasyfikacja mieszanek mineralno-asfaltowych 169
 - 3.8.2. Beton asfaltowy (BA) 171
 - 3.8.3. Mieszanka grysowo-mastykowa (SMA) 173
 - 3.8.4. Asfalt lany (AL) 174
 - 3.8.5. Materiały do nawierzchni bitumicznych modyfikowanych polimerami 175
 - 3.8.6. Asfalt piaskowy (AP rzadko stosowany w praktyce) 176
 - 3.8.7. Piasek otoczony asfaltem (PoA rzadko stosowany w praktyce) 177
 - 3.8.8. Inne wyroby z asfaltu 178
 - 3.8.9. Projektowanie i optymalizacja składu mieszanki mineralnej (MM) 179
 - 3.8.10. Zasady ustalania zawartości lepiszcza w mieszance mineralno-asfaltowej 182
- 3.9. Stal i wyroby ze stali 187
 - 3.9.1. Klasyfikacja i właściwości stali 187
 - 3.9.2. Wyroby ze stali stosowane w budownictwie drogowym i mostowym 188
- 3.10. Drewno 189
 - 3.10.1. Wady i zalety drewna 189
 - 3.10.2. Właściwości techniczne drewna 190
 - 3.10.3. Sortymenty drewna budowlanego 193
 - 3.10.4. Warunki składowania i transportu drewna 194
- 3.11. Tworzywa sztuczne 195
 - 3.11.1. Dodatki uszlachetniające do tworzyw sztucznych 196
 - 3.11.2. Zakres stosowania tworzyw sztucznych w budownictwie 197

- 3.12. Geosyntetyki 199
- 3.13. Ceramiczne wyroby budowlane 201
 - 3.13.1. Klasyfikacja ceramiki budowlanej 201
 - 3.13.2. Wyroby ceramiczne stosowane w drogownictwie 202
- 3.14. Materiały pomocnicze 203
 - 3.14.1. Wyroby malarskie 203
 - 3.14.2. Kleje i kity 204
 - 3.14.3. Urządzenia elektroniczne 205
 - 3.14.4. Elementy poprawiające bezpieczeństwo ruchu drogowego 205

4. Miernictwo w budownictwie drogowym 207

- 4.1. Wiadomości wstępne 207
- 4.2. Podstawowe wiadomości o pomiarach geodezyjnych 210
 - 4.2.1. Zasady wykonywania geodezyjnych pomiarów terenowych 210
 - 4.2.2. Stabilizacja punktów w terenie 211
- 4.3. Zasady tyczenia linii w terenie 212
 - 4.3.1. Zasady tyczenia prostych w terenie 212
 - 4.3.2. Metody tyczenia punktów przecięcia się prostych w terenie 213
 - 4.3.3. Sposoby tyczenia kąta prostego w terenie (prostych prostopadłych) 215
 - 4.3.4. Tyczenie prostych równoległych 217
 - 4.3.5. Tyczenie łuku 217
 - 4.3.6. Tyczenie okręgu 218
- 4.4. Techniki wykonywania pomiarów w terenie 219
 - 4.4.1 Pomiar odległości w terenie płaskim 219
 - 4.4.2. Zasady prowadzenia w terenie pomiaru odległości punktu niedostępnego 219
 - 4.4.3. Sposoby pomiaru odległości w terenie pochyłym 221
 - 4.4.4. Pomiar kątów poziomych 222
 - 4.4.5. Ogólne zasady prowadzenia pomiarów w terenie 222
- 4.5. Metody obliczania powierzchni na podstawie planu i miar uzyskanych w terenie 224
- 4.6. Prowadzenie pomiarów wysokościowych w terenie 226
 - 4.6.1. Istota pomiarów wysokościowych 226
 - 4.6.2. Rodzaje niwelacji terenu 228
 - 4.6.3. Metody niwelacji powierzchni 230
- 4.7. Geodezyjny projekt trasy drogowej 231
 - 4.7.1. Pomiary tras 231

4.7.2. Projektowanie niwelety	234
4.8. Ogólne wiadomości o pomiarach realizacyjnych przy budowie dróg	235
4.8.1. Zasady wykonywania niwelacji trasy	236
4.8.2. Pomiary wysokościowe realizowane w trakcie budowy drogi	240
4.8.3. Tyczenie przekrojów poprzecznych	244
4.9. Geodezyjne pomiary konstrukcji mostowych	249
5. Technologia robót ziemnych	252
5.1. Rodzaje robót ziemnych	252
5.1.1. Ogólne wiadomości o robotach ziemnych	252
5.1.2. Podstawowe pojęcia związane z robotami ziemnymi	252
5.2. Grunty budowlane	254
5.2.1. Klasyfikacja gruntów budowlanych	254
5.2.2. Podstawowe właściwości gruntów	257
5.2.3. Cechy rozpoznawcze różnych rodzajów gruntów	271
5.2.4. Analiza makroskopowa gruntów mineralnych	272
5.2.5. Laboratoryjne badania gruntów	275
5.2.6. Kategorie geotechniczne obiektów budowlanych	282
5.3. Wytaczanie trasy drogi	283
5.4. Roboty przygotowawcze i towarzyszące	284
5.5. Wytaczanie zarysu robót ziemnych	286
5.6. Metody wykonywania robót ziemnych	287
5.6.1. Wykonywanie wykopów	287
5.6.2. Wykonywanie nasypów	289
5.7. Wydajność maszyn do robót ziemnych	291
5.8. Technologia zmechanizowanych robót ziemnych	293
5.8.1. Technologia robót wykonywanych spycharkami	293
5.8.2. Technologia robót wykonywanych zgarniarkami	296
5.8.3. Technologia robót wykonywanych równiarkami	298
5.8.4. Technologia robót wykonywanych koparkami	299
5.8.5. Zasady doboru maszyn do odpajania i przemieszczania gruntu	304
5.9. Zagęszczanie gruntu	305
5.9.1. Optymalna wilgotność zagęszczania	306
5.9.2. Wskaźnik zagęszczenia	307
5.10. Wykończenie i zabezpieczenie skarp	308
5.11. Roboty ziemne w trudnych warunkach	311
5.11.1. Wykonywanie nasypów na bagnach	311
5.11.2. Nasypy przy obiektach hydrotechnicznych	312

- 5.11.3. Roboty ziemne zimą 312
- 5.11.4. Roboty ziemne na terenach osuwiskowych 313
- 5.12. Kompleksowa mechanizacja drogowych robót ziemnych 314
- 5.13. Hydromechanizacja robót ziemnych 316
- 5.14. Kontrola jakości robót ziemnych 318
- 5.15. Bhp w zmechanizowanych robotach ziemnych 319

6. Geoinżynieria 320

- 6.1. Zagęszczanie gruntu 320
 - 6.1.1. Zagęszczanie statyczne 320
 - 6.1.2. Zagęszczanie dynamiczne metodami wibracyjnymi 323
 - 6.1.3. Zagęszczanie dynamiczne metodami impulsowymi 326
- 6.2. Wymiana gruntów 326
 - 6.2.1. Wymiana płytka 327
 - 6.2.2. Wgłębna wymiana gruntów 327
- 6.3. Prekonsolidacja gruntów 328
 - 6.3.1. Obciążenia wstępne 328
 - 6.3.2. Obciążenie wstępne z zastosowaniem drenów pionowych 329
 - 6.3.3. Konsolidacja podłoża metodą odwadniania wgłębnego 330
- 6.4. Cementacja i stabilizacja 332
 - 6.4.1. Cementacja w skałach i gruntach 333
 - 6.4.2. Silikatyżacja i cebertyżacja 334
 - 6.4.3. Zastrzyki z żywic syntetycznych i zastrzyki uszczelniające 334
 - 6.4.4. Iniekcja strumieniowa 335
 - 6.4.5. Stabilizacja termiczna 335
 - 6.4.6. Stabilizacja powierzchniowa 336
- 6.5. Zbrojenie masywu gruntowego 339
 - 6.5.1. Klasyczny grunt zbrojony 339
 - 6.5.2. Zbrojenie gruntu geosyntetykami 341
 - 6.5.3. Zbrojenie szkieletowe 343
 - 6.5.4. Metoda Pneusol stabilizacji skarp i zboczy 344
 - 6.5.5. Konstrukcje wzmacniające z gabionów 345
 - 6.5.6. Zbrojenie prętowe 345
 - 6.5.7. Biotechniczne konstrukcje umocnieniowe 346

7. Technologia wykonywania nawierzchni 350

- 7.1. Konstrukcja nawierzchni 350

- 7.2. Nawierzchnie twarde nieulepszone 351
- 7.3. Podbudowy pod nawierzchnie ulepszone 353
 - 7.3.1. Podbudowa z gruntu stabilizowanego cementem 354
 - 7.3.2. Podbudowa z gruntów stabilizowanych wapnem 355
 - 7.3.3. Podbudowa z kruszywa stabilizowanego mechanicznie 355
 - 7.3.4. Podbudowa z tłuczni kamienno-żwiłkowej 356
 - 7.3.5. Podbudowa z chudego betonu 356
 - 7.3.6. Podbudowa z betonu cementowego 357
 - 7.3.7. Podbudowa z betonu popiołowego 358
 - 7.3.8. Podbudowa z betonu asfaltowego 358
 - 7.3.9. Podbudowa z piasku otoczonego asfaltem 358
 - 7.3.10. Podbudowa z mieszanki mineralno-cementowo-emulsyjnej (MCE) 359
- 7.4. Warstwa wiążąca 360
- 7.5. Technologia wykonywania nawierzchni (warstw ścieralnych) 362
 - 7.5.1. Nawierzchnie betonowe 362
 - 7.5.2. Nawierzchnia z mieszanki mineralno-asfaltowej (typu betonowego) 363
 - 7.5.3. Nawierzchnia z mieszanek mineralno-asfaltowych typu pośredniego 366
 - 7.5.4. Nawierzchnie z mieszanek mineralno-asfaltowych typu makadamowego 368
- 7.6. Podłoża i nawierzchnie dróg tymczasowych 370
- 7.7. Przykładowe przekroje konstrukcji jezdni 371

8. Technologia montażu mostów 375

- 8.1. Montaż mostów, przepustów żelbetowych 375
 - 8.1.1. Technologia montażu 375
 - 8.1.2. Zasady montażu 376
 - 8.1.3. Montaż podpór i przęseł 378
 - 8.1.4. Metody montażu mostów żelbetowych 380
 - 8.1.5. Bhp przy montażu mostów żelbetowych 381
- 8.2. Montaż i utrzymanie mostów stalowych 382
 - 8.2.1. Zakres robót warsztatowych 382
 - 8.2.2. Metody montażu mostów stalowych 384
 - 8.2.3. Technologia składania konstrukcji mostu 386
 - 8.2.4. Malowanie konstrukcji mostowych 387
 - 8.2.5. Prace utrzymaniowe przy mostach stalowych 388
 - 8.2.6. Bhp przy montażu mostów stalowych 389

9. Inżynieria komunikacyjna 391

- 9.1. Układ człowiek - pojazd - droga 391
- 9.2. Ruch pojazdów po drodze 393
- 9.3. Wpływ ruchu drogowego na środowisko 399
- 9.4. Wpływ postępu technicznego na projektowanie dróg 403
- 9.5. Pomiary, badania i analizy ruchu 404
 - 9.5.1. Cele oraz rodzaje pomiarów i badań ruchu 404
 - 9.5.2. Metody badań natężeń ruchu i parkowania 407
 - 9.5.3. Kompleksowe badania ruchu 412
- 9.6. Polityka transportowa i zarządzanie ruchem 414
 - 9.6.1. Polityka transportowa w miastach i narzędzia jej realizacji 414
 - 9.6.2. Zarządzanie ruchem 418
 - 9.6.3. Wybrane sposoby organizowania ruchu 421
 - 9.6.4. Zaawansowane rozwiązania techniczne i organizacyjne ITS 422
- 9.7. Oznakowanie dróg i ulic 423
 - 9.7.1. Wymagania stawiane znakom drogowym 423
 - 9.7.2. Pionowe znaki drogowe 424
 - 9.7.3. Poziome znaki drogowe 426
- 9.8. Sygnalizacja świetlna 428
- 9.9. Parkowanie 431
 - 9.9.1. Parametry parkowania 431
 - 9.9.2. Rodzaje parkingów 432
 - 9.9.3. Organizacja parkowania 433
- 9.10. Ruch pieszy i rowerowy 434
 - 9.10.1. Ruch pieszy 434
 - 9.10.2. Charakterystyka ruchu rowerowego 437
- 9.11. Stan i analizy bezpieczeństwa ruchu drogowego 438
 - 9.11.1. System ewidencji wypadków i kolizji (SEWiK) 438
 - 9.11.2. Czynniki wpływające na bezpieczeństwo ruchu 440

Wykaz literatury 443