

Przedmowa 10
Od autorów 11

1. Asfalty drogowe 13

- 1.1. Co trzeba wiedzieć o budowie i produkcji asfaltu 14
 - 1.1.1. Budowa asfaltu 14
 - 1.1.2. Produkcja asfaltu 16
 - 1.1.3. Wpływ rodzaju ropy naftowej na właściwości asfaltu 17
- 1.2. Właściwości asfaltu 20
 - 1.2.1. Penetracja 20
 - 1.2.2. Temperatura mięknięcia 21
 - 1.2.3. Temperatura łamliwości wg Fraassa 23
 - 1.2.4. Indeks Penetracji czyli wrażliwość termiczna 25
 - 1.2.5. Lepkość 27
- 1.3. Karta BTDC i jej zastosowanie 29
- 1.4. Mechaniczne właściwości asfaltu 33
- 1.5. Adhezja i kohezja asfaltu 39
 - 1.5.1. Adhezja 39
 - 1.5.2. Kohezja 44
- 1.6. Asfalt w praktyce, czyli co się dzieje w WMB, na budowie i później 46
 - 1.6.1. Zjawisko starzenia asfaltu 46
 - 1.6.2. Temperatry technologiczne 51
- 1.7. Jak pomieszać dwa asfalty 54
 - 1.7.1. Penetracja mieszaniny 56
 - 1.7.2. Temperatura mięknięcia PiK mieszaniny 56
 - 1.7.3. Korzystanie z wykresów - przykład 56
- 1.8. Norma asfaltowa PN-EN 12591 57
 - 1.8.1. Omówienie normy 57
 - 1.8.2. Przewidywane zmiany w EN 12591 61
- 1.9. Funkcjonalne metody klasyfikacji asfaltów 62
 - 1.9.1. Klasyfikacja funkcjonalna asfaltów według Stella-Qualagon 63
 - 1.9.2. Klasyfikacja funkcjonalna asfaltów według Superpave (USA) 64
 - 1.9.3. Metody badań asfaltów zgodne z Superpave 69
 - 1.9.4. Superpave Plus czyli coś o asfaltach modyfikowanych i asfaltach specjalnych 78
 - 1.9.5. System PG w Polsce. Korelacje systemu PG z konwencjonalnymi badaniami asfaltów 78
- 1.10. Asfalty specjalne 80
 - 1.10.1. Asfalty kolorowe 80
 - 1.10.2. Asfalty niskotemperaturowe 82
 - 1.10.3. Asfalty wielorodzajowe (multigrade) 82
 - 1.10.4. Asfalty drogowe twarde (projekt normy EN 13924) 84
- 1.11. Asfalt spieniony 85
- 1.12. Smoła drogowa 86

2. Dodatki i modyfikatory do asfaltów drogowych i mieszanek mineralno-asfaltowych 89

- 2.1. Zamiast wstępu 89
- 2.2. Dodatek czy modyfikator? Problem z nazwą 89
- 2.3. Idea 90
- 2.4. Środki adhezyjne 91
 - 2.4.1. Zawartość środka adhezyjnego w mieszance i sposób jego wprowadzania 91
 - 2.4.2. Termostabilność środków adhezyjnych 92
 - 2.4.3. Uwagi o BHP 93
 - 2.4.4. Środki adhezyjne dostępne w Polsce 94
- 2.5. Polimery 94
 - 2.5.1. Elastomery 94
 - 2.5.2. Plastomery 97
 - 2.5.3. Kompozyty elastomerów i plastomerów 99
 - 2.5.4. Zastosowanie polimerów 99
- 2.6. Stabilizatory mieszanek mastyksu grysowego SMA 100

2.6.1. Co to jest SMA i po co stabilizator?	100
2.6.2. Wprowadzenie stabilizatora do mieszanki SMA	100
2.6.3. Określanie optymalnej zawartości stabilizatora w SMA	101
2.6.4. Stabilizatory z włókien celulozowych	101
2.6.5. Stabilizatory z włókien mineralnych	102
2.6.6. Stabilizatory z odpadów skórzanych i włókienniczych	103
2.6.7. Stabilizatory z włókien szklanych	103
2.7. Żywice syntetyczne	103
2.8. Miał gumowy	104
2.9. Związki organo-metaliczne	105
2.10. Asfaltyny	105
2.11. Siarka	105
2.12. Gilsonit i Trynidad Epuré	105
2.13. Wapno hydratyzowane	106
2.14. Co i do czego stosować	108
2.15. Dopuszczanie wyrobów budowlanych do obrotu. System europejski i krajowy	108
2.15.1. System europejski	109
2.15.2. System krajowy	111
2.15.3. Jednostki notyfikowane i ocena zgodności	112
2.15.4. „Czarna lista wyrobów”	112
2.16. Dobre rady	113
3. Asfalty modyfikowane polimerami	115
3.1. Nieco historii zamiast wstępu	115
3.2. Droga do asfaltu modyfikowanego, czyli asfalt drogowy kontra lepiszcze „idealne”	115
3.2.1. Wrażliwość na zmiany temperatury	116
3.2.2. Parametry mechaniczne	117
3.2.3. Odporność na starzenie	118
3.2.4. Adhezja do kruszywa	118
3.3. Co to jest ten asfalt modyfikowany?	118
3.4. Składniki asfaltu modyfikowanego	118
3.4.1. Polimery	119
3.4.2. Asfalt zwykły (bazowy)	119
3.5. Właściwości asfaltu modyfikowanego	120
3.5.1. Konsystencja i wrażliwość termiczna	120
3.5.2. Kohezja	121
3.5.3. Adhezja	123
3.5.4. Sprężystość	123
3.5.5. Wytrzymałość zmęczeniowa	124
3.5.6. Odporność na koleinowanie	125
3.5.7. Starzenie	126
3.6. Trwałość przechowywania polimeroasfaltów na gorąco, czyli problem tzw. stabilności	126
3.6.1. Przyczyny	127
3.6.2. Skutki	129
3.6.3. Jak sobie radzić	129
3.7. Metody badań (kryteria oceny)	130
3.7.1. Badanie stabilności układu asfalt-polimer	130
3.7.2. Badanie nawrotu sprężystego	132
3.7.3. Badanie lepkości dynamicznej asfaltów modyfikowanych	133
3.8. TWT-PAD-2003	135
3.8.1. Elastomeroasfalty	136
3.8.2. Plastomeroasfalty	136
3.9. Projekt normy na polimeroasfalty drogowe prEN 14023	136
3.10. Zastosowanie polimeroasfaltów	139
3.11. Porównanie właściwości elastomeroasfaltów i plastomeroasfaltów	140
3.12. Dobre rady	140
4. Skały i kruszywa	143
4.1. Wstęp	143

- 4.2. Skały - podstawowe definicje 143
- 4.3. Podział skał 145
 - 4.3.1. Skały magmowe 145
 - 4.3.2. Skały osadowe 146
 - 4.3.3. Skały przeobrażone (metamorficzne) 146
- 4.4. Krótka charakterystyka różnych rodzajów skał 147
- 4.5. Kruszywa drogowe 154
 - 4.5.1. Jak produkuje się łamane kruszywa drogowe? 154
 - 4.5.2. Nowe normy europejskie - nowa rzeczywistość od 2004 r. 154
 - 4.5.3. Podział kruszyw - jak było wg PN? 159
 - 4.5.4. Podział kruszyw - jak jest wg PN-EN 162
 - 4.5.5. Definicje i badania materiałów - jak było wg PN? 165
 - 4.5.6. Definicje i badania materiałów - wg PN-EN 13043:2004 168
 - 4.5.7. Definicje i badania materiałów - wg EN 13242:2002 (PN-EN 13242:200x) 198
- 4.6. Zakończenie przeglądu zmian spowodowanych normami PN-EN 206
- 4.7. Cechy skał i kruszyw ważne dla technologa nawierzchni 207
- 4.8. Metoda Superpave dla kruszyw 216
 - 4.8.1. Uziarnienie 217
 - 4.8.2. Kanciastość kruszyw grubych 217
 - 4.8.3. Kanciastość kruszyw drobnych 218
 - 4.8.4. Zawartość części gliniastych 218
 - 4.8.5. Zawartość ziaren nieforemnych 219
 - 4.8.6. Odporność na rozdrabnianie 219
 - 4.8.7. Trwałość 219
 - 4.8.8. Zawartość zanieczyszczeń 219
 - 4.8.9. Powinowactwo z asfaltem 219
- 5. Mieszanki mineralne i mineralno-asfaltowe 221**
 - 5.1. Mieszanki mineralne 221
 - 5.1.1. Trochę historii i definicji 221
 - 5.1.2. Uziarnienie mieszanek 226
 - 5.1.3. Metody projektowania składu mieszanek mineralnych 227
 - 5.2. Mieszanki mineralno-asfaltowe 229
 - 5.2.1. Podział mieszanek 229
 - 5.2.2. Cienkie warstwy ścieralne „na gorąco” 232
 - 5.3. Projektowanie składu mieszanki mineralno-asfaltowej 235
 - 5.3.1. Projekt mieszanki mineralnej 236
 - 5.3.2. Wyznaczenie zawartości asfaltu w mieszance mineralno-asfaltowej 245
 - 5.3.3. Posługiwanie się wskaźnikiem sztywności Marshalla 260
 - 5.4. Superpave 266
 - 5.4.1. Poziomy projektowania 270
 - 5.4.2. Projektowanie mieszanek 270
 - 5.4.3. Sprzęt badawczy 273
 - 5.5. Pakiet norm prEN13108x 281
 - 5.6. Dobre rady 285
- 6. Walka z WMB (Wytwórną Mieszanek Bitumicznych) 287**
 - 6.1. Budowa i działanie WMB 287
 - 6.2. Recepta robocza 290
 - 6.3. Produkcja 293
 - 6.4. Metody kontroli produkcji 298
 - 6.5. Problemy 301
 - 6.5.1. Co to są przesypy, skąd się biorą i dlaczego są niebezpieczne? 301
 - 6.5.2. Wilgotność kruszywa a wydajność maszyny 302
 - 6.5.3. Dla pechowców 302
 - 6.6. WMB sterowana komputerem 304
 - 6.7. Interpretacja dopuszczalnych odchyłek od recepty według PN-S-96025:2000 305
 - 6.8. Bezpieczeństwo na WMB 308
 - 6.9. Dobre rady 309

7. Przygotowanie podłoża 311

- 7.1. Prace przygotowawcze i organizacyjne 311
- 7.2. Połączenia międzywarstwowe 313
- 7.3. Problemy połączeń międzywarstwowych 314
- 7.4. Czym skrapiać i ile? 315
- 7.5. Połączenie między podbudową a pierwszą warstwą bitumiczną 318
 - 7.5.1. Połączenie na podbudowie niezwiązanej 319
 - 7.5.2. Połączenie na podbudowie związanej 320
- 7.6. Połączenie między warstwami bitumicznymi 320
 - 7.6.1. Połączenie na nowej warstwie podbudowy bitumicznej 321
 - 7.6.2. Połączenie na nowej warstwie wiążącej 321
 - 7.6.3. Połączenie na starej warstwie ścieralnej, na której będzie układana nakładka 321
 - 7.6.4. Połączenie na warstwie asfaltowej po frezowaniu 322
- 7.7. Inne połączenia 322
 - 7.7.1. Warstwa betonu cementowego 322
 - 7.7.2. Izolacje mostowe 323
 - 7.7.3. Skrapianie pod geotkaninami, geosiatkami itp. 323
- 7.8. Jak bada się skuteczność połączenia międzywarstwowego 323
 - 7.8.1. Metoda ścinania (wg Leutnera) 324
 - 7.8.2. Zmodyfikowana metoda Leutnera - metoda EMPA 325
 - 7.8.3. Zmodyfikowana metoda Leutnera - metoda IBDiM 326
 - 7.8.4. Metoda Politechniki Gdańskiej 327
 - 7.8.5. Metoda odrywania (pull-off) 327
 - 7.8.6. Nottingham Impulse Hammer Test 327
 - 7.8.7. Nottingham Shear Box 328
- 7.9. Dobre rady 328

8. Wykonywanie nawierzchni 333

- 8.1. Wstęp 333
- 8.2. Przed transportem na budowę 333
- 8.3. Transport 334
 - 8.3.1. Przygotowania 334
 - 8.3.2. Załadunek mieszanki na WMB 334
 - 8.3.3. Transport na budowę 336
 - 8.3.4. Rozładunek na budowie 336
- 8.4. Rozkładanie 336
 - 8.4.1. Warunki pogodowe 336
 - 8.4.2. Prace przygotowawcze 337
 - 8.4.3. Rozkładanie 337
- 8.5. Zagęszczanie 339
 - 8.5.1. Rodzaje walców 339
 - 8.5.2. Poprawne zagęszczanie 340
 - 8.5.3. Oprogramowanie do kontroli zagęszczania mieszanek mineralno-asfaltowych 346
- 8.6. Spoiny, połączenia i szczeliny 349
 - 8.6.1. Przygotowanie i formowanie spoin 350
 - 8.6.2. Zastosowanie taśm topliwych do spoin i połączeń 352
- 8.7. Zakończenie 353

9. Jak żyć i przetrwać na kontrakcie 355

- 9.1. Wzajemne relacje między inwestorem, projektantem, nadzorem i wykonawcą na kontrakcie 355
 - 9.1.1. Wzajemne relacje między stronami 357
 - 9.1.2. Rola pionu technologicznego 357
- 9.2. Prawo i dokumenty 357
 - 9.2.1. Ustawa o zamówieniach publicznych i Prawo budowlane 358
 - 9.2.2. Szczegółowe Specyfikacje Techniczne 360
- 9.3. Co to jest FIDIC? 362
- 9.4. Rozliczanie dostaw materiałów asfaltowych wg normy PN-E ISO 4259:2002 366
 - 9.4.1. Ustalanie wymagań 367

- 9.4.2. Ocena wyrobu przez dostawcę 367
- 9.4.3. Ocena wyrobu przez odbiorcę 368
- 9.4.4. Przypadki sporne 369
- 9.5. Dobre rady i uwagi ogólne 370
- 9.6. Terminy i definicje stosowane w opisie kontraktów drogowych 371

Podsumowanie 379
Wykaz terminów 381
Wykaz norm 387
Indeks 402