

1. Wprowadzenie 11

1.1. Historia nawierzchni asfaltowych 11

1.2. Konstrukcja nawierzchni 12

Literatura 13

2. Materiały 14

2.1. Kruszywa 14

2.1.1. Kruszywa mineralne według PN 15

2.1.2. Kruszywa według PN-EN 27

2.1.2.1. Rodzaje kruszyw według PN-EN 27

2.1.2.2. Wymagania. Ocena właściwości i metodyka badań według PN-EN oraz WT-1 „Kruszywa 2008? 29

2.1.3. Wypełniacz 38

2.1.3.1. Rola wypełniacza w kompozycie MA 39

2.1.3.2. Właściwości wypełniaczy do MMA według norm PN i „Technicznych wymagań dla wypełniaczy? 41

2.1.3.3. Właściwości wypełniaczy do MMA według PN-EN 42

2.1.4. Kruszywa sztuczne mineralne 47

2.1.5. Kruszywa z recyklingu 48

2.1.6. Kruszywa lekkie 49

2.2. Lepiszcza 49

2.2.1. Asfalt naturalny 50

2.2.1.1. Asfalt naturalny Trynidad epuré 50

2.2.1.2. Asfalt naturalny Gilsonit 50

2.2.2. Asfalty ponaftowe 51

2.2.2.1. Ropa naftowa i jej rodzaje 51

2.2.2.2. Produkcja asfaltów 52

2.2.2.3. Skład chemiczny asfaltów - składniki grupowe 56

2.2.2.4. Budowa koloidalna 58

2.2.2.5. Klasyfikacja asfaltów drogowych 60

2.2.2.6. Właściwości i badania asfaltów 66

2.2.2.7. Właściwości funkcjonalne asfaltów. Procedury SHRP 98

2.2.3. Lepiszcza asfaltowe stosowane na zimno 107

2.2.3.1. Emulsje asfaltowe 107

2.2.3.2. Asfalty upłynnione 114

2.2.4. Asfalty modyfikowane 115

2.2.4.1. Uzasadnienie potrzeby modyfikacji 115

2.2.4.2. Rodzaje modyfikatorów 116

2.2.4.3. Asfalt idealny 117

2.2.4.4. Polimery stosowane do modyfikacji asfaltów 118

2.2.4.5. Zgodność asfaltu z polimerem 118

2.2.4.6. Klasyfikacja polimeroasfaltów według Tymczasowych Wytycznych Technicznych.

Polimeroasfalty drogowe WT-PAD-2003 119

2.2.4.7. Klasyfikacja polimeroasfaltów według PN-EN 14023:2009 „Zasady klasyfikacji asfaltów modyfikowanych polimerami?? 121

- 2.2.5. Lepiszczka specjalne 127
- 2.2.5.1. Asfalty spienione 127
- 2.2.5.2. Asfalty wielorodzajowe 132
- 2.2.5.3. Lepiszczka gumowo-asfaltowe 134
- 2.2.5.4. Inne rodzaje modyfikacji asfaltów 139
- 2.2.5.5. Lepiszczce ekologiczne 140
- 2.2.5.6. Wpływ dodatków modyfikujących na właściwości lepiszczy i mieszanek MA 143
- 2.3. Dodatki 143
- 2.4. Granulat asfaltowy 143
- Literatura 144

3. Podłoże gruntowe 148

- 3.1. Podłoża naturalne 150
- 3.1.1. Klasyfikacja gruntów 150
- 3.1.2. Ocena warunków gruntowo-wodnych oraz mrozoodporności podłoża 154
- 3.2. Podłoża ulepszone 155
- 3.2.1. Podłoża słabe 155
- 3.2.2. Sposoby ulepszania podłoża 156
- 3.2.3. Zagęszczanie gruntów podłożu nawierzchni 158
- 3.2.4. Stabilizacja gruntów cementem 160
- 3.2.5. Stabilizacja gruntów wapnem 167
- 3.2.6. Stabilizacja gruntów aktywnymi popiołami lotnymi 170
- 3.2.7. Mieszanki niezwiązane do warstw podłoża ulepszanego 175
- 3.2.8. Inne technologie wzmacniania podłoża gruntowego 177
- 3.3. Metody badań parametrów technicznych podłoża nawierzchni drogowej 180
- 3.3.1. Uziarnienie gruntu 180
- 3.3.2. Wskaźnik zagęszczenia 181
- 3.3.3. Moduł odkształcenia 182
- 3.3.4. Wskaźnik nośności 184
- 3.3.5. Pęcznienie liniowe 185
- 3.3.6. Moduł sprężystości 185
- Literatura 186

4. Podbudowy 188

- 4.1. Uwagi ogólne 188
- 4.2. Podbudowa z betonu asfaltowego 190
- 4.3. Podbudowy z mieszanek kruszyw niezwiązanych 196
- 4.4. Podbudowa z tłuczni kamyennego 203
- 4.5. Podbudowy z mieszanek kruszyw związanych spoiwem hydraulicznym 206
- 4.5.1. Mieszanki związane cementem 207
- 4.5.2. Mieszanki związane żuzłem 214
- 4.5.3. Mieszanki związane popiołami lotnymi 222
- 4.6. Podbudowa z mieszanki mineralno-cementowo-emulsyjnej (m-c-e) 227
- 4.7. Inne rodzaje podbudów 231
- 4.7.1. Podbudowa z mieszanki betonu asfaltowo-cementowego (BAC) 231

- 4.7.2. Podbudowa z mieszanki typu „grave emulsion?? (GE) 234
- 4.7.3. Podbudowa z mieszanki mineralno-asfaltowej z asfaltem spienionym 239
- Literatura 245

5. Warstwy wiążące i ścieralne z tradycyjnych MMA 246

- 5.1. Rodzaje mieszanek mineralno-asfaltowych 246
- 5.2. Beton asfaltowy 251
 - 5.2.1. Beton asfaltowy tradycyjny według PN-S 96025 251
 - 5.2.2. Beton asfaltowy według normy europejskiej PN-EN 258
- 5.3. Mastyks grysowy SMA 266
- 5.4. Asfalt lany 275
 - 5.4.1. Tradycyjny asfalt lany według PN 276
 - 5.4.2. Asfalt lany według PN-EN 280
- 5.5. Mieszanka mineralno-asfaltowa o nieciągłym uziarnieniu 282
 - 5.5.1. Mieszanki MNU według Zaleceń IBDiM 2006 282
 - 5.5.2. Beton asfaltowy do bardzo cienkich warstw (mieszanka BBTM) według normy PN-EN 285
- Literatura 287

6. Projektowanie składu mieszanek MA 289

- 6.1. Mieszanka mineralna 289
 - 6.1.1. Typy mieszanek MA ze względu na uziarnienie 291
 - 6.1.2. Metody projektowania składu MM 291
 - 6.1.2.1. Metoda teoretyczna 292
 - 6.1.2.2. Metoda „wolnej przestrzeni” 295
 - 6.1.2.3. Metoda doboru składu mieszanki mineralnej według krzywych najlepszego uziarnienia 295
 - 6.1.2.4. Metoda według programu komputerowego 296
 - 6.2. Określenie zawartości asfaltu w MMA 301
 - 6.2.1. Metody obliczeniowe 301
 - 6.2.2. Metody obliczeniowo-doświadczalne. Metoda Marshalla 303
 - 6.3. Właściwości mieszanek mineralno-asfaltowych 308
 - 6.3.1. Wolna przestrzeń MM, MMA. Gęstość (maksymalna) objętościowa MMA 309
 - 6.3.1.1. Oznaczanie zawartości wolnej przestrzeni (V_m) 309
 - 6.3.1.2. Gęstość (maksymalna) MMA 309
 - 6.3.1.3. Oznaczenie gęstości objętościowej MMA 312
 - 6.3.1.4. Wolna przestrzeń w mieszance mineralnej (VMA) według PN-EN 12697-8 315
 - 6.3.1.5. Wolna przestrzeń wypełniona asfaltem (VFB) według PN-EN 12697-8 316
 - 6.3.2. Badanie pęczania 316
 - 6.3.2.1. Badania modułu sztywności pęczania pod obciążeniem statycznym 316
 - 6.3.2.2. Badanie pęczania dynamicznego 319
 - 6.3.3. Badanie wytrzymałości na rozciąganie pośrednie ITS 319
 - 6.3.4. Badanie koleinowania. Odporność na detonacje trwałe 320
 - 6.3.5. Badanie odporności na niską temperaturę 323
 - 6.3.6. Badanie odporności na działanie wody 325
 - 6.3.7. Badania odporności na zmęczenie 326
 - 6.3.8. Moduł sztywności 329

6.3.8.1. Definicje. Rodzaje modułów sztywności	329
6.3.8.2. Warunki wykonywania badań modułu sztywności	332
6.3.8.3. Metodyka badań	332
6.3.8.4. Interpretacja wyników badań modułu sztywności	339
6.3.8.5. Określenie modułu sztywności MMA na podstawie nomogramów	342
6.4. Wytwarzanie mieszanek mineralno-asfaltowych	344
6.4.1. Materiały	344
6.4.2. Wytwórnice mieszanek mineralno-asfaltowych	346
6.5. Przechowywanie i transport	348
6.5.1. Przechowywanie	348
6.5.2. Transport	348
6.6. Wbudowywanie	349
6.6.1. Przygotowanie podłoża	349
6.6.2. Połączenia międzywarstwowe	350
6.6.2.1. Metody badań wiązań międzywarstwowych	351
6.6.2.2. Ocena metod badawczych	353
6.6.3. Układanie(wbudowanie)MMA	353
6.6.4. Zagęszczenie. Badania warstw	354
6.6.5. Badanie materiałów, mieszanek MA, warstw asfaltowych	356
Literatura	359

7. Nawierzchnie specjalne 361

7.1. Nawierzchnie na mostach stalowych i betonowych	361
7.1.1. Warunki obciążenia nawierzchni mostowych	362
7.1.2. Konstrukcja nawierzchni na mostach stalowych	363
7.1.3. Konstrukcja nawierzchni na mostach betonowych	364
7.1.4. Izolacje przeciwwodne obiektów mostowych	365
7.1.5. Asfaltowe nawierzchnie mostowe	367
7.2. Nawierzchnie z asfaltu porowatego	369
7.2.1. Zalety nawierzchni z asfaltu porowatego	370
7.2.2. Wady nawierzchni z asfaltu porowatego	377
7.3. Nawierzchnie z mieszanek mineralno-asfaltowych HRA	378
7.3.1. Materiały i skład mieszanki mineralno-asfaltowej HRA	379
7.3.2. Technologia produkcji i wbudowywania mieszanki HRA w nawierzchnię drogową	383
7.4. Nawierzchnie o zwiększonej odporności na odkształcenia trwałe i zmęczenie	383
7.4.1. Nawierzchnie odporne na odkształcenia trwałe	385
7.4.2. Zasady wykonywania nawierzchni asfaltowych o zwiększonej odporności na koleinowanie i zmęczenie	392
7.5. Nawierzchnie z mieszanek mineralno-asfaltowych „Superpave”	393
7.5.1. Projektowanie objętościowe mieszanek mineralno-asfaltowych	394
7.5.2. Wykonanie nawierzchni z mieszanek „Superpave”	412
7.6. Nawierzchnie długowieczne typu „Perpetual”	412
7.6.1. Koncepcja nawierzchni „Perpetual”	413
7.6.2. Wymagania materiałowe	414
Literatura	416

8. Rodzaje uszkodzeń nawierzchni 418

- 8.1. Odształcenia trwałe 421
- 8.2. Spękania zmęczeniowe 423
- 8.3. Spękania indukowane termicznie 426
- 8.4. Zniszczenia powierzchniowe 431
- 8.5. Klasyfikacja i ocena uszkodzeń nawierzchni drogowej 431
 - 8.5.1. Stan spękań i stan powierzchni 431
 - 8.5.2. Równość podłużna 434
 - 8.5.3. Głębokość kolein 436
 - 8.5.4. Właściwości przeciwpoślizgowe 440
 - 8.5.5. Wyznaczenie zabiegów remontowych 443
 - 8.5.6. Ocena globalna stanu nawierzchni 445
- Literatura 447

9. Odnowa i utrzymanie nawierzchni 449

- 9.1. Rodzaje uszkodzeń nawierzchni i zalecane techniki napraw 449
 - 9.1.1. Naprawa zniszczeń powierzchniowych 452
 - 9.1.1.1. Naprawa cząstkowa 452
 - 9.1.1.2. Powierzchniowe utrwalanie 452
 - 9.1.1.3. Cienkie warstwy na zimno typu „Slurry Seal” 456
 - 9.1.1.4. Cienkie warstwy na gorąco BBTM 461
 - 9.1.2. Naprawa deformacji lepkosprężystych (kolein) 462
 - 9.1.3. Naprawa spękań 464
- 9.2. Recykling 467
 - 9.2.1. Uzasadnienie stosowania recyklingu 468
 - 9.2.2. Perspektywy stosowania technologii recyklingu 469
 - 9.2.3. Technologia recyklingu nawierzchni asfaltowych 469
 - 9.2.3.1. Recykling na zimno 470
 - 9.2.3.2. Recykling na gorąco 473
- Literatura 474

10. Projektowanie konstrukcji nawierzchni asfaltowych 475

- 10.1. Wymagania stawiane nawierzchni 475
- 10.2. Mechanistyczne metody projektowania nawierzchni asfaltowych 477
 - 10.2.1. Trwałość zmęczeniowa nawierzchni 478
 - 10.2.2. Procedura postępowania przy projektowaniu nawierzchni metodą mechanistyczną 483
 - 10.2.3. Wybrane metody projektowania konstrukcji nawierzchni asfaltowych 491
 - 10.2.3.1. Metoda Shella 492
 - 10.2.3.2. Metoda Instytutu Asfaltowego(USA) 495
- 10.3. Katalog typowych konstrukcji nawierzchni asfaltowych 498
- 10.4. Procedura projektowania konstrukcji według Katalogu 500
- 10.5. Projektowanie wzmocnienia nawierzchni asfaltowych 506
 - 10.5.1. Projektowanie wzmocnienia nawierzchni metodą ugięć sprężystych 507
 - 10.5.2. Projektowanie wzmocnienia nawierzchni metodą mechanistyczną 516

10.6. Projektowanie nawierzchni typu „Perpetual” 522

Literatura 524

11. Ochrona środowiska podczas wytwarzania MMA, budowy i eksploatacji nawierzchni 526

11.1. Asfalty drogowe i MMA 526

11.2. Emulsje asfaltowe, asfalt upłynniony 528

11.3. Polimeroasfalty 528

11.4. Recykling nawierzchni zawierających smołę 529

11.5. Hałas komunikacyjny 529

Literatura 530

Wykaz norm 531