

Paweł Mieczkowski
Zachodniopomorski Uniwersytet Technologiczny
w Szczecinie

Mieszanki mineralno-asfaltowe
wg norm serii PN-EN 13108-x
a Wymagania Techniczne WT-2

Szczecin, 8 listopad 2011

Podział mieszanek MA wg norm europejskich:

- 1) **EN 13108-1** Beton asfaltowy (AC – Asphalt Concrete)
- 2) **EN 13108-2** Beton asfaltowy do bardzo cienkich warstw
(BBTM – Asphalt Concrete for very think layers)
- 3) **EN 13108-3** Bardzo miękki beton asfaltowy (SA – Soft Asphalt)
- 4) **EN 13108-4** Mieszanka HRA (HRA – Hot Rolled Asphalt)
- 5) **EN 13108-5** Mieszanka SMA (SMA – Stone Mastic Asphalt)
- 6) **EN 13108-6** Asfalt lany (MA – Mastic Asphalt)
- 7) **EN 13108-7** Beton asfaltowy porowaty (Porous Asphalt)

Betony asfaltowe wg PN-EN 13108-1

Metody projektowania betonów asfaltowych:

- ✓ **empiryczna** – polega na określeniu składu MMA w oparciu o ściśle określone właściwości materiałów wsadowych (lepiszcza, kruszywa, dodatki itp.) oraz podstawowe parametry fizyczno-wytrzymałościowe mieszanki (bazujące na powiązaniach z właściwościami funkcjonalnymi);
- ✓ **funkcjonalna** – skład mieszanki ocenia się pod względem jej parametrów funkcjonalnych. Powinno za tym iść ograniczenie ilość wymagań w stosunku do składu mieszanki oraz właściwości materiałów wsadowych.

Wymagania w stosunku do betonów asfaltowych AC:

✓ ogólne

- klasyfikacja AC,
- zakres uziarnienia na sitach charakterystycznych,
- wolna przestrzeń w MMA $V_{\min} - V_{\max}$,
- otoczenie lepiszczem i jednorodność,
- odporność na działanie wody $ITSR$,
- odporność na działanie opon okolcowanych Abr_A ,
- odporność na trwałe deformacje w badaniu w ciężkim koleinomierzu (P) lub w małym (WTS_{AIR} , PRD_{AIR}),
- reakcja na ogień,
- odporność na paliwo lotnicze i środki odladzające β (dla lotnisk),
- zakres temperaturowy wytwarzania AC w zależności od rodzaju asfaltu;

✓ empiryczne

- rozpiętość krzywych granicznych uziarnienia dla sit charakterystycznych,
- minimalna ilość lepiszcza B_{min} ,
- stabilność ($S_{min}-S_{max}$), odkształcenie (F_{1-8}) oraz wskaźnik sztywności wg Marshalla (Q_{min}) dla nawierzchni lotniskowych,
- zawartość wolnych przestrzeni wypełnionych lepiszczem ($VFB_{min}-VFB_{max}$),
- zawartość wolnych przestrzeni w mieszance mineralnej (w próbce Marshalla) VMA_{min} lub po 10 obrotach w prasie żyratorowej $V10G_{min}$;

✓ funkcjonalne

- uziarnienia mieszanki mineralnej dla sit charakterystycznych (mniej rygorystyczne),
- zawartość lepiszcza min 3%,
- sztywność (S_{min} - S_{max}),
- odporność na deformacje trwałe w badaniu trójosiowego ściskania (f_{cmax}),
- odporność na zmęczenie ϵ_6 .

Nadmiar wymagań – zabrania się łączenia:

- wymagań empirycznych z funkcjonalnymi,
- wypełnienia wolnych przestrzeni asfaltem, zawartości wolnych przestrzeni w MM i zawartości wolnych przestrzeni po 10 obrotach w prasie żyratorowej z wymaganiami dotyczącymi odporności na deformacje trwałe (w zakresie projektowania empirycznego),
- wymagań dotyczących parametrów Marshalla (*stabilność, odkształcenie, wskaźnik sztywności*) z wymaganiami dotyczącymi odporności na deformacje trwałe (w zakresie projektowania empirycznego),
- odporność na deformacje trwałe z badań empirycznych i funkcjonalnych.

Identyfikacja betonu asfaltowego wg EN 13108-1:

AC D S/W/P lepiszcze

- AC – beton asfaltowy (Asphalt Concrete),
- D – maksymalna wielkość ziarna,
- S, W, P – warstwa ścierna, wiążąca, podbudowy,
- lepiszcze – oznaczenie użytego lepiszcza.

Przykład:

AC 16 W 50/70

Betony asfaltowe do bardzo cienkich warstw BBTM wg PN-EN 13108-2

Wymagania normowe:

- klasyfikacja BBTM na podstawie uziarnienia na sitach charakterystycznych z określeniem rozpiętości pomiędzy krzywymi,
- minimalna zawartość lepiszcza B_{min} ,
- otoczenie lepiszczem i jednorodność,
- zakres zawartości wolnej przestrzeni w próbkach MMA zagęszczanych w żyratorze V_g , przez ubijanie w Marshallu V_i lub wibracyjnie V_v ,
- odporność na działanie wody $ITSR$,
- odporność na ścieranie przez opony okolcowane Abr_A ,
- odporność na trwałe deformacje w badaniu w ciężkim koleinomierzu P (*nie jest to badanie mandatowe*),
- reakcja na ogień,
- odporność na paliwo lotnicze i środki odladzające β (dla (lotnisk),
- zakres temperaturowy wytwarzania BBTM w zależności od rodzaju asfaltu.

Identyfikacja betonu asfaltowego do bardzo cienkich warstw wg EN 13108-2:

BBTM D Klasa lepiszcze

- BBTM – beton asfaltowy do bardzo cienkich warstw (Asphalt Concrete form very thin layers),
- D – maksymalna wielkość ziarna,
- Klasa – A, B, C lub D,
- lepiszcze – oznaczenie użytego lepiszcza.

Przykład:

BBTM 11A 50/70

Mieszanki mastykowo-grysowe SMA wg PN-EN 13108-5

Wymagania normowe:

- klasyfikacja SMA na podstawie uziarnienia na sitach charakterystycznych,
- określenie przedziałów rozpiętości pomiędzy krzywymi,
- minimalna zawartość lepiszcza B_{min} ,
- otoczenie lepiszczem i jednorodność,
- zawartość wolnej przestrzeni w próbkach MMA $V_{min} - V_{max}$,
- wolna przestrzeń wypełniona lepiszczem $VFB_{min} - VFB_{max}$,
- spływność lepiszcza D ,
- odporność na działanie wody $ITSR$,
- odporność na ścieranie przez opony okolicowane Abr_A ,
- odporność na trwałe deformacje w badaniu w dużym aparacie (P) lub małym urządzeniu (WTS_{AIR} , PRD_{AIR}),
- reakcja na ogień,
- odporność na paliwo lotnicze i środki odladzające β (dla (lotnisk)),
- zakres temperaturowy wytwarzania SMA w zależności od rodzaju asfaltu.

Identyfikacja mieszanek mastyksowo-grysowych wg EN 13108-5:

SMA D lepiszcze

- MSA – mieszanka mastyksowo-grysowa (Stone Mastic Asphalt),
D – maksymalna wielkość ziarna,
lepiszcze – oznaczenie użytego lepiszcza.

Przykład:

SMA 11 50/70

Mieszanki typu asfalt lany MA wg PN-EN 13108-6

Wymagania normowe:

- klasyfikacja MA na podstawie uziarnienia na sitach charakterystycznych,
- określenie przedziałów rozpiętości pomiędzy krzywymi,
- minimalna zawartość lepiszcza B_{min} ,
- otoczenie lepiszczem i jednorodność,
- odporność na ścieranie przez opony okolcowane Abr_A ,
- twardość (odporność na trwałe deformacje): zagłębienie trzpienia ($I_{min} - I_{max}$) i maksymalny przyrost (I_{nc}) lub maksymalne dynamiczne zagłębienie (I_{dyn}),
- reakcja na ogień,
- odporność na paliwo lotnicze i środki odladzające β (dla lotnisk),
- zakres temperaturowy wytwarzania MA w zależności od rodzaju asfaltu.

**Identyfikacja mieszanek typu asfalt lany
wg EN 13108-6:**

MA D lepiszcze

MA – asfalt lany (Mastic Asphalt),
D – maksymalna wielkość ziarna,
lepiszcze – oznaczenie użytego lepiszcza.

Przykład:

MA 11 20/30

Szczecin, 8 listopad 2011

Mieszanki typu asfalt porowaty PA wg PN-EN 13108-7

Wymagania normowe:

- uziarnienia na sitach charakterystycznych,
- określenie przedziałów rozpiętości pomiędzy krzywymi,
- minimalna zawartość lepiszcza B_{min} ,
- otoczenie lepiszczem i jednorodność,
- właściwości drenażowe: zawartość wolnych przestrzeni ($V_{min} - V_{max}$) oraz minimalna przepuszczalność pozioma (K_h) i pionowa (K_v),
- odporność na działanie wody $ITSR$,
- maksymalny ubytek ziaren PL ,
- reakcja na ogień,
- sptywność lepiszcza D ,
- odporność na paliwo lotnicze, środki odladzające RV oraz powinowactwo między lepiszczem a kruszywem BAA (dla lotnisk),
- zakres temperaturowy wytwarzania PA w zależności od rodzaju asfaltu.

Mieszanki typu asfalt porowaty PA wg PN-EN 13108-7

Dopuszczalne kombinacje wymagań:

Wymagania	Kombinacje		
	1	2	3
Zawartość lepiszcza	×	×	×
Uziarnienie	×	×	×
Minimalna zawartość wolnych przestrzeni	×		
Maksymalna zawartość wolnych przestrzeni	×	×	×
Pozioma przepuszczalność		×	
Pionowa przepuszczalność			×
<i>ITSR</i>	×	×	×
Utrata ziaren	×	×	×

**Identyfikacja mieszanek typu asfalt porowaty
wg EN 13108-7:**

PA D lepiszcze

- PA – asfalt porowaty (Porous Asphalt),
- D – maksymalna wielkość ziarna,
- lepiszcze – oznaczenie użytego lepiszcza.

Przykład:

PA 11 70/100

Załączniki krajowe do norm serii PN-EN 13108-x:

- 1) Wymagania Techniczne rekomendowane przez Ministra Infrastruktury „Nawierzchnie asfaltowe na drogach publicznych. WT-2 Nawierzchnie asfaltowe 2008”
- 2) Załącznik Nr 2 do zarządzenia Nr 102 Generalnego Dyrektora Dróg Krajowych i Autostrad z dnia 19 listopada 2010 r. „Nawierzchnie asfaltowe na drogach krajowych. WT-2 2010 Mieszanki mineralno-asfaltowe. Wymagania techniczne”

Zawartość Wymagań Technicznych WT-2:

Zakres materiału	WT-2:2008	WT-2:2010
Zakres	×	×
Powołane Polskie Normy	×	×
Określenia	×	×
Skróty i symbole	×	×
Podstawowe uwagi o asfaltowej nawierzchni drogowej i zalecenia doboru materiałów	×	-/×
Materiały do mieszanek mineralno-asfaltowych	×	×
Mieszanki mineralno-asfaltowe	×	×
Wykonanie nawierzchni asfaltowej	×	-
Odbiór i reklamacja	×	-

Warstwa podbudowy z betonu asfaltowego AC P:

Dokument	Ruch	Wymiar mieszanki <i>D</i>	Granulat asfaltowy <i>U</i>	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR1-2		40	
	KR3-4		40	
	KR5-6		40	
Obszar podobieństw	KR1-2	16, 22		50/70
	KR3-4	16, 22		35/50, 50/70, PMB 25/55-60
	KR5-6	16, 22		
WT-2:2010	KR1-2		16, 22	
	KR3-4	32	16, 22	Wielorodzajowe 35/50 i 50/70
	KR5-6	32	16, 22	

Podstawowe różnice w wymaganiach dla AC P:

- 1) ograniczenie wolnej przestrzeni w mieszance (V_{\max}) z 10% do 8% (KR1-2) i 7% (KR3-6),
- 2) zmniejszenie do 14% minimalnej zawartości wolnej przestrzeni w MM ($VMA_{\min 14}$) dla ruchu KR1-2,
- 3) proporcjonalna głębokość koleiny jako wartość deklarowana ($PRD_{\text{Deklarowane}}$),
- 4) podano grubość płyty do badania odporności na deformacje trwałe,
- 5) pominięto możliwość projektowania mieszanek w oparciu o metodę funkcjonalną.

Warstwa wiążąca z betonu asfaltowego AC W:

Dokument	Ruch	Wymiar mieszanki <i>D</i>	Granulat asfaltowy <i>U</i>	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR1-2		40	
	KR3-4		40	
	KR5-6		40	
Obszar podobieństw	KR1-2	11, 16		50/70
	KR3-4	16, 22		35/50, 50/70, PMB 25/55-60
	KR5-6	16, 22		
WT-2:2010	KR1-2		11, 16	
	KR3-4		16, 22	Wielorodzajowe 35/50 i 50/70
	KR5-6		16, 22	Wielorodzajowy 35/50

Podstawowe różnice w wymaganiach dla AC W:

- 1) zmniejszenie do 14% minimalnej zawartości wolnej przestrzeni w MM ($VMA_{\min 14}$) dla ruchu KR1-2,
- 2) proporcjonalna głębokość koleiny jako wartość deklarowana ($PRD_{\text{Deklarowane}}$),
- 3) podano grubość płyty do badania odporności na deformacje trwałe,
- 4) pominięto możliwość projektowania mieszanek w oparciu o metodę funkcjonalną.

Warstwa ścieralna z betonu asfaltowego AC S:

Dokument	Ruch	Wymiar mieszanki <i>D</i>	Granulat asfaltowy <i>U</i>	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR1-2		40	
	KR3-4		40	
	KR5-6	–	–	–
Obszar podobieństw	KR1-2	5, 8, 11		50/70, 70/100
	KR3-4	8, 11		50/70, PMB 45/80-55 PMB 45/80-65
	KR5-6			
WT-2:2010	KR1-2			Wielorodzajowy 50/70
	KR3-4			Wielorodzajowy 50/70
	KR5-6	8, 11		PMB 45/80-55 PMB 45/80-65 Wielorodzajowy 35/50

Podstawowe różnice w wymaganiach dla AC S:

- 1) możliwość projektowania mieszanek na ruchu KR5-6,
- 2) zmniejszenie o 0,8–1,0% minimalnej ilości lepiszcza asfaltowego B_{\min} ,
- 3) rozszerzenie obszaru wolnej przestrzeni wypełnionej lepiszczem (VFB_{\max}) z 89% do 93% (KR1-2),
- 4) zmniejszenie do 14% minimalnej zawartości wolnej przestrzeni w MM ($VMA_{\min 14}$) dla ruchu KR1-2,
- 5) proporcjonalna głębokość koleiny jako wartość deklarowana ($PRD_{\text{Deklarowane}}$),
- 6) podano grubość płyty do badania odporności na deformacje trwałe.

Beton asfaltowy o wysokim module sztywności AC WMS:

Dokument	Ruch	Wymiar mieszanki D	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR3-6	11	15/25, 10/20
Obszar podobieństw		16	20/30, PMB 10/40-65
WT-2:2010		22	PMB 25/55-60

Podstawowe różnice w wymaganiach dla AC WMS:

- 1) zmiana uziarnienia w kierunku grubszych mieszanek,
- 2) proporcjonalna głębokość koleiny jako wartość deklarowana ($PRD_{\text{Deklarowane}}$),
- 3) wprowadzenie dwóch klas sztywności dla obu mieszanek (klasa 1 – 14000 MPa, klasa 2 – 16000 MPa),
- 4) podano grubość płyty do badania odporności na deformacje trwałe.

**Wymagania Techniczne WT-2:2008 dawały
możliwość projektowania betonów
asfaltowych na warstwę podbudowy i warstwę
wiązącą metodą funkcjonalną – przy tych
samyh wymaganiach dla materiałów
wsadowych jak przy metodzie empirycznej!**

Szczecin, 8 listopad 2011

Warstwa ściernalna z mastyksu grysowego SMA:

Dokument	Ruch	Wymiar mieszanki <i>D</i>	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR1-2		70/100
	KR3-4		
	KR5-6		
Obszar podobieństw	KR1-2	5, 8	50/70, PMB 45/80-55 PMB 45/80-65, PMB 65/105-60
	KR3-4	5, 8, 11	50/70, PMB 45/80-55 PMB 45/80-65, PMB 65/105-60
	KR5-6	8, 11	PMB 45/80-55, PMB 45/80-65 PMB 65/105-60
WT-2:2010	KR1-2		Wielorodzajowy 50/70
	KR3-4		Wielorodzajowy 50/70
	KR5-6		

Podstawowe różnice w wymaganiach dla SMA:

- 1) zwiększenie o 0,4% minimalnej ilości lepiszcza asfaltowego B_{\min} dla wszystkich mieszanek,
- 2) zmniejszenie zakresu wolnej przestrzeni w mieszance (V) z 2,0-4,0% do 1,5-3,0% dla ruchu KR1-4 i z 3,0-4,0% do 2,0-3,5% (KR5-6),
- 3) proporcjonalna głębokość koleiny jako wartość deklarowana ($PRD_{\text{Deklarowane}}$),
- 4) podano grubość płyty do badania odporności na deformacje trwałe,
- 5) mylne informacje w WT-2:2010, co do możliwości stosowania przy ruchu KR1-2.

Warstwa ściernalna lub wiążąca z asfaltu lanego MA:

Dokument	Ruch	Wymiar mieszanki D	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR1-2		PMB 25/55-60
	KR3-6		
Obszar podobieństw	KR1-2	5, 8, 11	20/30, 35/50
	KR3-6	5, 8, 11	20/30, 35/50, PMB 25/55-60
WT-2:2010	KR1-2		Wielorodzajowy 35/50
	KR3-6		Wielorodzajowy 35/50

Podstawowe różnice w wymaganiach dla MA:

1) zmniejszenie o 0,2–0,3% minimalnej ilości lepiszcza asfaltowego B_{\min} .

Szczecin, 8 listopad 2011

Warstwa ściernalna lub wiążąca z asfaltu porowatego PA:

Dokument	Ruch	Wymiar mieszanki D	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR1-6		
Obszar podobieństw	KR3-6	8, 11, 16	PMB 45/80-55 PMB 45/80-65 PMB 65/105-60
WT-2:2010	KR3-6		

Podstawowe różnice w wymaganiach dla PA:

1) ograniczenie zakresu stosowalności mieszanek do kategorii KR3-6,

2) zmiana wymagań w stosunku do ubytku ziaren z PL_{NR} na $PL_{Deklarowane}$.

Warstwa ściernalna z mieszanek typu BBTM:

Dokument	Ruch	Wymiar mieszanki D	Rodzaj lepiszcza asfaltowego
WT-2:2008	KR1-6		
Obszar podobieństw	KR1-6	8, 11	PMB 65/105-60
WT-2:2010	KR1-6		PMB 45/80-55 PMB 45/80-65

Podstawowe różnice w wymaganiach dla BBTM:

- 1) zmniejszenie o 0,6–1,2% minimalnej ilości lepiszcza asfaltowego B_{\min} ,
- 2) rozszerzenie górnego zakresu wolnej przestrzeni z 6,0% do 15%,
- 3) zmiana metodyki badania odporności na trwałe deformacje i wymagań w stosunku do mieszanek na ruch KR3-6 (z dużego aparatu na mały),
- 4) podano grubość płyty do badania odporności na deformacje trwałe.

Podstawowe różnice w wymaganiach dla BBTM:

- 1) zmniejszenie o 0,6–1,2% minimalnej ilości lepiszcza asfaltowego B_{\min} ,
- 2) rozszerzenie górnego zakresu wolnej przestrzeni z 6,0% do 15%,
- 3) zmiana metodyki badania odporności na trwałe deformacje i wymagań w stosunku do mieszanek na ruch KR3-6 (z dużego aparatu na mały),
- 4) podano grubość płyty do badania odporności na deformacje trwałe.

Dodatkowe uwagi do zapisów WT-2:

- 1) zmiany w krzywych uziarnienia mieszanek (szczególnie AC W i AC S),
- 2) możliwość większego wykorzystania kruszyw niełamanych oraz mieszanek o ciągłym uziarnieniu,
- 3) dodatkowy zapis o proporcji kruszywa drobnego niełamanego do łamanego (co najmniej 50/50),
- 4) podano dokładne temperatury zagęszczania mieszanek w zależności od rodzaju lepiszcza,
- 5) występują niezgodności pod względem przyjętych kategorii parametrów z wymaganiami norm serii EN 13108-x,
- 6) dodano zapis o zwiększeniu minimalnej ilości lepiszcza w zaprojektowanej mieszance o 0,3%, co ma niwelować błąd badania i dozowania składników?

WT-2:2010 – co dalej:

- 1) brak informacji na temat wykonawstwa nawierzchni (materiały dodatkowe, przygotowanie podłoża, połączenie międzywarstwowe, transport i wbudowanie mieszanek, połączenia technologiczne, właściwości warstw, dopuszczalne odchyłki i badania)
- 2) w jaki sposób odebrać prace i je reklamować (odbioru, reklamacje, potrącenia, obmiary, rozliczenia).

**Paweł Mieczkowski
Zachodniopomorski Uniwersytet Technologiczny
w Szczecinie**

**Mieszanki mineralno-asfaltowe
wg norm serii PN-EN 13108-x
a Wymagania Techniczne WT-2**

Dziękuję za uwagę

Szczecin, 8 listopad 2011