
Rozbudowa ul. Wylotowej w Ostrowie Wielkopolskim na odcinku  
od ul. Środkowej do węzła "Pruślin" wraz z budową kanalizacji deszczowej 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

SPECYFIKACJA  TECHNICZNA 
 

D.04.07.01 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

PODBUDOWA  Z BETONU ASFALTOWEGO 
 


1. WSTĘP 
           
1.1. Przedmiot ST 
Przedmiotem niniejszej specyfikacji technicznej są wymagania techniczne dotyczące wykonania 
i odbioru robót związanych z  rozbudową ulicy Wylotowej na odcinku od ul. Środkowej do 
węzła "Pruślin" w Ostrowie Wielkopolskim. 
1.2. Zakres stosowania ST 
Specyfikacja techniczna  jest stosowana jako dokument przetargowy przy zlecaniu i realizacji 
robót wymienionych w punkcie 1.1.   
1.3. Zakres robót objętych ST 
Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z 
wykonywaniem podbudowy z mieszanek mineralno bitumicznych w obrębie projektowanych  
jezdni i obejmują:  
- wytworzenie mieszanki mineralno-asfaltowej lub jej zakup oraz  transport  
- ułoŜenie warstwy zasadniczej podbudowy  z betonu asfaltowego AC 22P grub. 7cm  
- wykonanie badań masy i wykonanej nawierzchni. 
1.4. Określenia podstawowe 
1.4.1. Mieszanka mineralno-asfaltowa - mieszanka mineralna z odpowiednią ilością  
           asfaltu, wytworzona w określony sposób, spełniająca określone wymagania. 
1.4.2. Beton asfaltowy (BA) - wbudowana mieszanka mineralno-asfaltowa o  uziarnieniu  
równomiernie stopniowanym 
1.4.3. PodłoŜe pod warstwę asfaltową - powierzchnia przygotowana do ułoŜenia  
          warstwy z mieszanki mineralno-asfaltowej. 
1.4.4. Emulsja asfaltowa kationowa-asfalt drogowy w postaci zawiesiny rozproszonego 
asfaltu w wodzie. 
1.4.5. Pozostałe określenia podstawowe są zgodne z obowiązującymi, odpowiednimi polskimi 
normami i z definicjami podanymi w ST D-00.00.00.  
1.5. Ogólne wymagania dotyczące robót 
Wykonawca jest odpowiedzialny za jakość robót oraz zgodność z dokumentacją projektową , 
ST i poleceniami InŜyniera. Ogólne wymagania dotyczące robót podano w ST D-00.00.00.  
 
2. MATERIAŁY 
 
2.1. Skladniki do betonu asfaltowego do warstwy podbudowy 
 
W mieszance mineralnej jako kruszywo drobne naleŜy stosować mieszankę kruszywa łamanego 
i niełamanego w proporcji 50/50. 
 

Materiał 
 Kategoria ruchu KR 3-4 

mieszanka mineralna o 
wymiarze D, [mm] 16 

 
22 
 

Lepiszcze asfaltowe 
 

35/50 ; 50/70 
 

Kruszywa mineralne 
tabele 4, 5, 6 i 7, WT-1 2014 

 
 
 
 
 
 


2.2. Uziarnienie mieszanki mineralnej i zawartość lepiszcza do warstwy podbudowy 
 

Właściwość 
Przesiew, [%(m/m)] 

AC 16P 
KR 3-7 

AC 22P 
KR 3-7 

Wymiar sita #, mm od do od do 

45 - - - - 

31,5 - - 100 - 

22,4 100 - 90 100 

16 90 100 65 90 

11,2 65 85 - - 
8 50 76 42 68 

2 25 50 15 45 

0,125 5 12 4 12 

0,063 4,0 8,0 4,0 8,0 

zawartość lepiszcza Bmin4,2 Bmin4,0 

 
2.3. Kruszywo 
NaleŜy stosować kruszywa podane w tablicach. 
Wykonawca jest zobowiązany do prowadzenia ilościowego i jakościowego odbioru dostaw oraz 
wykonywania zgodnie z ustaloną częstotliwością badań laboratoryjnych. Pochodzenie materiału 
i jego jakość muszą być zaaprobowane przez InŜyniera. 
Na składowiskach powinny być wyznaczone drogi o parametrach zapewniających swobodny 
przejazd ładowarek i środków transportu. Kruszywo naleŜy składować oddzielnie według 
przewidzianych w recepturach asortymentów i frakcji oraz w zasiekach uniemoŜliwiających 
wymieszanie się sąsiednich pryzm. 
2.4. Asfalt 
Rodzaje  stosowanych asfaltów  w  zaleŜności  od kategorii ruchu podano w tablicy. 
Rodzaj lepiszcza, jego pochodzenie oraz zasady jakościowego odbioru powinny być 
akceptowane przez InŜyniera. Lepiszcze naleŜy przewozić w cysternach kolejowych lub 
samochodowych izolowanych i zaopatrzonych w urządzenia grzewcze i zawory spustowe. 
 
3. SPRZĘT 
Wykonawca przystępujący do wykonania podbudowy z betonu asfaltowego powinien wykazać 
się moŜliwością korzystania z następującego sprzętu: 
- wytwórni stacjonarnej (otaczarki) o mieszaniu cyklicznym lub ciągłym do  wytwarzania     
mieszanek mineralno-asfaltowych, 
- układarek do układania mieszanek mineralno-asfaltowych wytwarzanych  
 i wbudowywanych na gorąco 
- skrapiarek, 
- walców stalowych gładkich lekkich i średnich, 
- walców ogumionych cięŜkich o regulowanym ciśnieniu w oponach, 
- samochodów samowyładowczych z przykryciem brezentowym. 
3.1. Wytwórnia mieszanki mineralno-bitumicznej 
Wytwórnia musi spełniać warunki ochrony środowiska odnośnie zapylenia, hałasu, 
zanieczyszczenia wód. Wydajność wytwórni musi zapewniać zapotrzebowanie na mieszankę 
dla danej budowy . Nie dopuszcza się ręcznego sterowania produkcją. 
 Dozowanie musi odbywać się za pomocą wagi sterowanej automatycznie. 


3.2. Układarka masy 
Dopuszcza się wyłącznie układarki mechaniczne o wydajności dostosowanej do wydajności 
otaczarki, o automatycznym sterowaniu umoŜliwiającym ułoŜenie warstwy zgodnie z 
zaprojektowaną niweletą i grubością, wyposaŜoną w elementy wibrujące z regulacją 
częstotliwości i amplitudy drgań oraz w urządzenie do podgrzewania elementów roboczych. 
 
4. TRANSPORT 
Transport i składowanie kruszyw powinny odbywać się w warunkach zabezpieczających je 
przed zanieczyszczeniem i zmieszaniem z innymi asortymentami kruszywa lub jego frakcjami.   
Na składowiskach powinny być wyznaczone drogi o parametrach zapewniających swobodny 
przejazd ładowarek i środków transportu. Kruszywo naleŜy składować oddzielnie według 
przewidzianych w recepturach asortymentów i frakcji oraz w zasiekach uniemoŜliwiających 
wymieszanie się sąsiednich pryzm. 
Transport lepiszczy na zimno powinien odbywać się cysternach samochodowych. 
Dopuszcza się stosowanie beczek lub innych pojemników stalowych. 
Warunki przechowywania muszą zapewniać utrzymanie cech lepiszcza, bez obniŜenia  
jego jakości. Pojemność zbiorników powinna zapewnić 15 dniową produkcję mieszanki. 
Transport mieszanki powinien odbywać się przy zachowaniu następujących warunków:  
- mieszankę betonu asfaltowego naleŜy przewozić pojazdami samowyładowczymi 
      o ład. min. 5 Mg, wyposaŜonymi w pokrowce brezentowe, 
- czas transportu  umoŜliwiający wbudowanie mieszanki w czasie 2 godz. od momentu  
      wyprodukowania 
- skrzynie wywrotek powinny być dostosowane do współpracy z  układarką  
- w czasie transportu mieszanka powinna być przykryta pokrowcem. 
-  
5. WYKONANIE ROBÓT  

5.1. Ogólne zasady wykonania robót 
Ogólne zasady wykonania robót podano w ST D-00.00.00.  
5.2. Wytwarzanie mieszanki mineralno-asfaltowej 
Mieszankę mineralno-asfaltową produkuje się w otaczarce o mieszaniu cyklicznym lub ciągłym 
zapewniającej prawidłowe dozowanie składników, ich wysuszenie i wymieszanie oraz 
zachowanie temperatury składników i gotowej mieszanki mineralno-asfaltowej. 
Dozowanie składników, w tym takŜe wstępne, powinno być wagowe i zautomatyzowane oraz 
zgodne z receptą. Dopuszcza się dozowanie objętościowe asfaltu, przy uwzględnieniu zmiany 
jego gęstości w zaleŜności od temperatury. 
Tolerancje dozowania składników mogą wynosić: jedna działka elementarna wagi, względnie 
przepływomierza, lecz nie więcej niŜ  ± 2 % w stosunku do masy składnika. 
Asfalt w zbiorniku powinien być ogrzewany w sposób pośredni, z układem termostatowania, 
zapewniającym utrzymanie stałej temperatury z tolerancją ± 5o C. 
Minimalna i maksymalna temperatura w zbiorniku powinna wynosić: 
− dla D 50  145o C - 165o C 
− dla D 70 140o C - 160o C. 
Wymagania wobec mieszanek mineralno-asfaltowych oraz warstwy podbudowy  
z betonu asfaltowego przy ruchu KR 3-4 
 

Właściwość 
Warunki zagęszczenia 
wg PN-EN 13108-20 

Metoda i warunki badania Wymiar mieszanki 

AC 22P 

Zawartość wolnych 
przestrzeni  

C.1.3.ubijanie 
2x75 uderzeń 

PN-EN 12697-8, p.4. Vmin.4,0 

Vmax7,0 

 

Odporność na deformacje 
trwałea)  

C1.20, wałowanie, 
P98-P100 

PN-EN 12697-22 
metoda B w powietrzu 

WTSAIR0,3 

PRDAIR9,0 


WraŜliwość na działanie 
wody  

C.1.1.ubijanie 
2x35 uderzeń 

PN-EN 12697-12, 
przechowywanie w 400 z 
jednym cyklem 
zamraŜania badanie w 250 

ITSR70 

a) grubość płyty 60 mm 

 
Kruszywo powinno być wysuszone i tak podgrzane, aby mieszanka mineralna po dodaniu 
wypełniacza uzyskała właściwą temperaturę. Maksymalna temperatura gorącego kruszywa nie 
powinna być wyŜsza o więcej niŜ 30o C od maksymalnej temperatury mieszanki mineralno-
asfaltowej. 
Minimalna i maksymalna temperatura mieszanki mineralno-asfaltowej powinna wynosić: 
− z D 50 140o C - 170o C 
− z D 70 135o C - 165o C. 
5.3. Przygotowanie podłoŜa 
PodłoŜe pod warstwę podbudowy z betonu asfaltowego powinno być wyprofilowane, równe, 
ustabilizowane i nośne. Powierzchnia podłoŜa powinna być sucha i czysta. 
Przed rozłoŜeniem warstwy podbudowy z mieszanki mineralno-asfaltowej, podłoŜe naleŜy 
skropić emulsją asfaltową  w ilości ustalonej w dokumentacji projektowej i ST. 
Zalecane ilości asfaltu po odparowaniu wody z emulsji, dla podłoŜa z kruszywa łamanego  
wynoszą 0,5 - 0,7 kg/m2. 
Powierzchnie czołowe włazów, wpustów itp. urządzeń powinny być pokryte asfaltem  
lub materiałem uszczelniającym, określonym w ST i zaakceptowanym przez InŜyniera. 
5.4. Połączenie międzywarstwowe 
Podbudowę z betonu asfaltowego naleŜy skropić emulsją asfaltową przed ułoŜeniem następnej 
warstwy asfaltowej dla zapewnienia odpowiedniego połączenia międzywarstwowego, w ilości 
ustalonej w ST. 
Zalecane ilości asfaltu po odparowaniu wody z emulsji lub upłynniacza z asfaltu upłynnionego 
wynoszą 0,5 - 0,7 kg/m2. 
Skropienie powinno być wykonane z wyprzedzeniem w czasie przewidzianym na odparowanie 
wody lub ulotnienie upłynniacza; orientacyjny czas wyprzedzenia wynosi co najmniej: 
− 2 h przy ilości 0,5 - 1,0 kg/m2 emulsji lub asfaltu upłynnionego. 
5.5. Warunki przystąpienia do robót 
Podbudowa z betonu asfaltowego moŜe być układana, gdy temperatura otoczenia w ciągu doby 
była nie niŜsza od 5o C. Nie dopuszcza się układania podbudowy z mieszanki mineralno-
asfaltowej podczas opadów atmosferycznych oraz silnego wiatru (V > 16 m/s). 
5.6. Wbudowywanie i zagęszczanie warstwy podbudowy z betonu asfaltowego 
Mieszanka mineralno-asfaltowa powinna być wbudowywana układarką wyposaŜoną w układ z 
automatycznym sterowaniem grubości warstwy i utrzymywaniem niwelety zgodnie z 
dokumentacją projektową. 
Zagęszczanie mieszanki powinno odbywać się zgodnie ze schematem przejść walca ustalonym 
na odcinku próbnym. 
Początkowa temperatura mieszanki w czasie zagęszczania powinna wynosić nie mniej niŜ: 
− dla asfaltu D 50 -125o C, 
− dla asfaltu D 70 -115o C. 
Zagęszczanie mieszanki naleŜy rozpocząć od krawędzi nawierzchni ku środkowi. Wskaźnik 
zagęszczenia ułoŜonej warstwy powinien być zgodny z wymaganiami podanymi w tablicy. 
Złącza w podbudowie powinny być wykonane w linii prostej, równolegle lub prostopadle do osi 
drogi. 
W przypadku rozkładania mieszanki całą szerokością warstwy, złącza poprzeczne, wynikające z 
dziennej działki roboczej, powinny być równo obcięte, posmarowane lepiszczem i 
zabezpieczone listwą przed uszkodzeniem. 
W przypadku rozkładania mieszanki połową szerokości warstwy, występujące dodatkowo 
złącze podłuŜne naleŜy zabezpieczyć w sposób podany dla złącza poprzecznego. 


Złącze podłuŜne układanej następnej warstwy, np. wiąŜącej, powinno być przesunięte  
o co najmniej 15 cm względem złącza podłuŜnego podbudowy. 
 
6. KONTROLA JAKO ŚCI ROBÓT 
 
6.1. Ogólne zasady kontroli jakości robót  
Ogólne zasady kontroli jakości robót podano w ST D-00.00.00  
 
6.2. Badania przed przystąpieniem do robót 
Przed przystąpieniem do robót Wykonawca powinien wykonać badania lepiszcza, wypełniacza 
oraz kruszyw przeznaczonych do produkcji mieszanki mineralno-asfaltowej i przedstawi wyniki 
tych badań InŜynierowi do akceptacji. 
6.3. Badania w czasie robót 
6.3.1. Częstotliwość oraz zakres badań i pomiarów 
Częstotliwość oraz zakres badań i pomiarów w czasie wytwarzania mieszanki  
mineralno-asfaltowej podano w tablicy. 
 
 
L
p. 

 
Wyszczególnienie badań 

Częstotliwość badań 
Minimalna liczba badań na dziennej 
działce roboczej 

1 Uziarnienie mieszanki mineralnej 1 raz dziennie 
2 Skład mieszanki mineralno-asfaltowej 

pobranej w wytwórni 
1 próbka przy produkcji do 500 Mg 
2 próbki przy produkcji ponad 500 Mg 

3 Właściwości asfaltu dla kaŜdej dostawy (cysterny) 
4 Właściwości wypełniacza 1 na 100 Mg 
5 Właściwości kruszywa 1 na 200 Mg i przy kaŜdej zmianie 
6 Temperatura składników mieszanki 

mineralno-asfaltowej 
 
dozór ciągły 

7 Temperatura mieszanki mineralno-
asfaltowej 

kaŜdy pojazd przy załadunku i w czasie 
wbudowywania 

8 Wygląd mieszanki mineralno-asfaltowej jw. 
9 Właściwości próbek mieszanki 

mineralno-asfaltowej pobranej w 
wytwórni 

 
jeden raz dziennie 

 
6.3.2. Uziarnienie mieszanki mineralnej 
Próbki do badań uziarnienia mieszanki mineralnej naleŜy pobrać po wymieszaniu kruszyw, a 
przed podaniem asfaltu.  
Krzywa uziarnienia powinna być zgodna z zaprojektowaną w recepcie laboratoryjnej. 
6.3.3. Skład mieszanki mineralno-asfaltowej 
Badanie składu mieszanki mineralno-asfaltowej polega na wykonaniu ekstrakcji  
wg PN-S-04001:1967. Wyniki powinny być zgodne z receptą laboratoryjną. 
6.3.4. Badanie właściwości asfaltu 
Dla kaŜdej cysterny naleŜy określić właściwości asfaltu, zgodnie z pkt 2.2. i 2.4. 
6.3.5. Badanie właściwości wypełniacza 
Na kaŜde 100 Mg zuŜytego wypełniacza naleŜy określić właściwości wypełniacza,  
zgodnie z pkt 2.5. 
6.3.6. Badanie właściwości kruszywa 
Z częstotliwością podaną w tablicy naleŜy określić właściwości kruszywa, zgodnie z pkt 2.4. 
6.3.7. Pomiar temperatury składników mieszanki mineralno-asfaltowej 
Pomiar temperatury składników mieszanki mineralno-asfaltowej polega na odczytaniu 
temperatury na skali odpowiedniego termometru zamontowanego na otaczarce.  
Temperatura powinna być zgodna z wymaganiami podanymi w recepcie laboratoryjnej i ST. 
 


6.3.8. Pomiar temperatury mieszanki mineralno-asfaltowej 
Pomiar temperatury mieszanki  mineralno-asfaltowej polega na kilkakrotnym zanurzeniu 
termometru w mieszance i odczytaniu temperatury. 
Dokładność pomiaru ± 2o C. Temperatura powinna być zgodna z wymaganiami podanymi w 
recepcie i  ST. 
6.3.9. Sprawdzenie wyglądu mieszanki mineralno-asfaltowej 
Sprawdzenie wyglądu mieszanki mineralno-asfaltowej polega na ocenie wizualnej jej wyglądu  
w czasie produkcji, załadunku, rozładunku i wbudowywania. 
6.3.10. Właściwości mieszanki mineralno-asfaltowej 
Właściwości mieszanki mineralno-asfaltowej naleŜy określać na próbkach zagęszczonych 
metodą Marshalla. Wyniki powinny być zgodne z receptą laboratoryjną. 
 
6.4. Badania dotyczące cech geometrycznych i właściwości podbudowy z betonu 
asfaltowego 
6.4.1. Częstotliwość oraz zakres badań i pomiarów 
 
Częstotliwość oraz zakres badań i pomiarów wykonanej podbudowy z betonu asfaltowego 
Lp. Badana cecha Minimalna częstotliwość badań i pomiarów 

1 Szerokość warstwy 2 razy na odcinku drogi o długości 1 km 
2 Równość warstwy poprzeczna 10 razy na odcinku drogi o długości 1 km 
3 Równość podłuŜna  KaŜdy pas ruchu planografem lub łatą co 20 m 
4 Spadki poprzeczne warstwy 10 razy na odcinku drogi o długości 1 km 
5 Rzędne wysokościowe 

warstwy 
pomiar rzędnych niwelacji podłuŜnej i poprzecznej oraz 
usytuowania osi według dokumentacji budowy 

6 Ukształtowanie osi w planie  
7 Grubość wykonywanej 

warstwy 
2 próbki z kaŜdego pasa o powierzchni do 300 m2 

8 Złącza podłuŜne i poprzeczne Cała długość złącza 
9 Krawędź, obramowanie 

warstwy 
Cała długość 

10 Wygląd warstwy ocena ciągła 
11 Zagęszczenie warstwy 2 próbki z kaŜdego pasa o powierzchni do 3000 m2 

1
2
Wolna przestrzeń w warstwie jw. 

 
6.4.2. Szerokość podbudowy 
Szerokość podbudowy powinna być zgodna z dokumentacją projektową, z tolerancją  ± 5 cm. 
6.4.3. Równość podbudowy 
Dopuszczalne nierówności podłuŜne i poprzeczne podbudowy dla drogi kalsy Z - 12 mm 
mierzone wg WT-2 2016  
6.4.4. Spadki poprzeczne podbudowy 
Spadki poprzeczne na odcinkach prostych i na łukach powinny być zgodne z dokumentacją 
projektową, z tolerancją  ± 0,5 %. 
6.4.5. Rzędne wysokościowe 
Rzędne wysokościowe powinny być zgodne z dokumentacją projektową, z tolerancją  ± 1 cm. 
6.4.6. Ukształtowanie osi w planie 
Oś podbudowy w planie powinna być usytuowana zgodnie z dokumentacją projektową,  
z tolerancją  ± 5 cm. 
6.4.7. Grubość podbudowy 
Grubość podbudowy powinna być zgodna z grubością projektową, z tolerancją ±10 %. 
6.4.8. Złącza podłuŜne i poprzeczne 
Złącza podbudowy powinny być wykonane w linii prostej, równolegle lub prostopadle do osi. 


6.4.9. Krawędzie podbudowy 
Krawędzie podbudowy powinny być równo obcięte lub wyprofilowane    i pokryte asfaltem. 
6.4.10. Wygląd podbudowy 
Podbudowa powinna mieć jednolitą teksturę, bez miejsc przeasfaltowanych, porowatych, 
łuszczących się i spękanych. 
6.4.11. Zagęszczenie wykonanej warstwy podbudowy i wolna przestrzeń 
Wskaźnik zagęszczenia i zawartość wolnych  przestrzeni  winny być zgodne z WT-2 016 cz. II. 
 
7. OBMIAR ROBÓT 
Jednostką obmiaru jest m2 (metr kwadratowy) podbudowy z betonu asfaltowego. 

 
8. ODBIÓR ROBÓT 
Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, ST  
i wymaganiami InŜyniera, jeŜeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt 
6 dały wyniki pozytywne. 
 
9. PODSTAWA PŁATNOŚCI 
Jednostką obmiaru jest  1 m2 wykonanej podbudowy. 
Cena wykonania 1 m2 podbudowy z betonu asfaltowego obejmuje: 
− prace pomiarowe i roboty przygotowawcze, 
− oznakowanie robót, 
− dostarczenie materiałów, 
− wyprodukowanie mieszanki mineralno-asfaltowej i jej transport na miejsce wbudowania, 
− posmarowanie lepiszczem krawędzi urządzeń obcych, 
− rozłoŜenie i zagęszczenie mieszanki mineralno-asfaltowej, 
− obcięcie krawędzi i posmarowanie asfaltem, 
− przeprowadzenie pomiarów i badań laboratoryjnych, wymaganych w specyfikacji 
 technicznej. 
 
 10. PRZEPISY ZWIĄZANE 
 
PN-E 13108-1 -  Mieszanki mineralno-asfaltowe - Wymagania - część I: Beton   
  asfaltowy 
PN-E 12591 -  Asfalty i produkty asfaltowe 
PN-E 12697 - Mieszanki mineralno-asfaltowe - Metody badań mieszanek   
  mineralno-asfaltowych na gorąco   
BN-68/8931-04 -  Drogi samochodowe. Pomiar równości nawierzchni  planografem i  
  łatą. 
 
 

 
 

 
 
 
 
 


