
UKD.625.71 J.:l :625.85

NORMA B R ANŻOWA BN-71

BUDOW NICTWO Drogi samochodowe 8933-11
K O MUNI1("ACJI
LĄDOWEJ Podbudowa z mas

mineralno-bitum icznych

1. WSTĘP

1.1. Przedmiot normy . Przedmiotem nonny są
wymagania i bada n ia zw i ązane z p rojek towan iem
i wytwarzaniem mas mine ralno-b itum icznych oraz
wykonaniem z nich podbudowy .

1.2. Zakres stosowania przedmiotu normy. P od­
budowę z mas mineralno-bitumicznych stosu je s : ę

w nawierzchniach bitumicznych , przy czym może

ona stanowić jedną lub kilka warstw .

1.3. Określe nia

1.3.1. Mieszanka mineralna - m ieszank a kr u­
szywa łamanego lu b naturalnego o uziarnieniu
równomierni e stopniowanym, a lbo obydwa r odza je
tych kruszyw or az ewentualnie wypełn iacz m ine­
ralny , zestawione w odpow iedn ich proporcjach
ilośc iowych .

1.3.2. Masa m iner alno-asfa ltowa - masa skła­
dająca się z m iesza nk i mineraln ej i asfa ltu drogo­
wego, dobranych w odpow iednich proporcjach
ilościowych, przygotowywana. układana i zagęsz­

czana na gorąco .

1.3.3. Masa mineralno -smołowa - - masa składa­
jąca s i ę z mieszanki mineralnej i smoły drogowej,
dobra nych w odpowiednich prcporcjach i l ościo­

wych, przygotowywana, układana i zagęszczana

na gorąco .

1.3.4. Masa minera lno-bitumiczna - masa m i­
neralno-asfaltowa lub masa mi nera l no-smołowa .

1.4. ,Normy zw iązane

PN-66/B-04100Materiały kamienne . O znacza n ie gę­
stości pozornej (ciężaru objętościowego) , gęstości

(ciężaru właściwego), porowatości i szczel nosci

PN-7 5/B-04481 Grunty. b udowlane. Bada nia labo­
r atoryjne

PN-78/ B-06714.15 Kruszywa mineralne. Badania Ozna­
czanie składu ziarnowego

P N-64/B-23004 Żużel w ielkopiecowy kawałkowy.
Kn.:szywo d rogow e i bu'ciowlane

Grupa kat alogo\\' a VII !li

PN- 65/C-96170 P r?:etwory naftowe. Asfalty dro­
gowe

PN-77/C-97031 Produk ty węglopochodne . Smoła

drogowa

PN-67/S-04001 Drog i samochodowe. Metody ba­
dań mas mine ralno-bitum ic znych i naw ier zchni
bitumicznych

PN-74/S-96022 Drogi samochodowe i lotniskowe.
Nawierzchnia z betonu asfaltowego

PN-66/S-96030 Drogi samochodowe. -Naw ierzch­
n ie z be tonu smołowego

PN-6 1/S-96504 Drogi samochodowe. Wypełn iacz

kamienny do mas bitumicznych

BN-63/6722-03 Drogi samochodowe. Popioły lotn e
jako wypełniacz zastępczy

BN-73/677 1-03 Drogi sa mochodowe i lotniskowe. Pro­
jektowan ie mas bet o nu asfal towego

BN-66/6774-01 Kruszywo natu ra ln e do nawierz­
chn i drcgowych i ko lejowyc h. Żwir i pospółka

BN-74/6774-02 Kruszywo m ineraln e. Kruszywo
k amienne ł amane do nawierzchni drogowych
i kolejowych

BN-73/ 6774-04 Kruszywo m ineralne. Kruszywo
naturalne drobne drogowe

BN-68/893 1-04 Drog i samochodowe. Pomia r rów­
ności nawierzch ni planografem i łatą

BN -70/8931-09 Drogi sam?chodowe. Oznaczanie
stabi l ności 1 odkształcenia m as minera lno-asfal­
towych

2. PODZ IAŁ

W zależności od rozmiarów największych ziarn
mieszanki _ mineralnej rozróżn ia się podbudowy
/. mas :

a) drobnoziarnistych - o uziarnieniu do 8 mm ,

b) średniozi arn is tyc h - o uziarni e n iu do 16 mm,

c) gru boziarn:stych - o uziarn ien iu do 25 lub
-to mm.

3. WYMAGANIA

3.1. Zgodność z dokumentacją techni czną. Pod­
budowa z mas mineralne-bitumicznych powinna
być wvkonar. CI zgccin 'e z ciokuJ11en tClc.ią techniczną ·

Centraln:; Ośro,dek Badań i ROI.woju Techniki Drogowej
Ustanowiona przez Ministra KQmLmikacji dnia 19 czerw ca 1971 r. jako norma obowiązująca w zakre:>ie wykonaw­

stwa i odbioru od dn ia 1 lipca 1972 r. (Mon. Pol. nr 44/ 197 1 poz. 285)

Wydanie IV
WYDAWNICTWA NORMALlZA C YJNF Drulo.. Wyd . Norm . \\ · \.\'.1 , Ar~ . \\yd . O.\)f) "J,lk IJd 400+13 Zam. 1524/79 Cena zl 5.40

BN-71/89:n-ll

3.2. Materiały

3.2.1. Asfalt drogowy. Do wytwa rza nia mas m i­
neralno-asfaltowych n a l eży stosować asfa lt 050,
070 lub 01 00 wg PN-65/C-96170.

Do puszcza się s tosowanie asfa ltu 0200 d o tras
gru bOZia rn istych .

3.2.2. Smoła drogowa. Do w ytwa r zania mas mi­
neralno-smołowych należy s tosować smol ę drogo­
wą 800/1400 wg PN-77/C-97031.

3.2.3. Kruszywo. Do w ytwarzan ia mas mineral­
no-bitumicznych należy stosować: żwir i pospółkę
wg BN -66/677 4-0 1, kruszywo łamane wg BN - 74/
6774-02 i kruszywo z żużl a w iel kopiecowego wg
PN-64/B-23004. W przypadku użycia żwiru i po­
spółki zaleca się dodani e co najmnie j 25% kru­
szywa łamanego_

P iasek naturalny stosowany do wytwarzania
m as minera lno-bi tumicznych pow inien odpowia­
dać wymaganiom BN-7 3/6774-04.

100

90

60

70

60

50

40

30

20

f O

O

f-
-
f-
I--
f-
r---

c-
I--

~
f- <>

f-- ~'
. ~

f- v ,

'" f--
f- ~

t--
f-
I--
I-
I-- ---f-' .-l-

ł-

OaJ:o oJ:rqqle, mm

•• _1

/
./

V
/ ~ _v

!-"

V

V

~ClkO twaara-'i!:!.
owe, mm §.. ~~

~ .~ ~ ~
c:::t

Zaleca s i ę stosowanie
BN-74/6774-02 do f rakcji
mineralnej.

dom ieszki
p iaskowej

miał u wg
mieszanki

3.2.4. Wypełniacz mineralny . Do wytwarzania
tras mineralno-bitumicznych stosuje się wypeł­

niacz kamienny wg PN-61/S-96504 lub popioły

lotne z węgla kamiennego wg BN-63/6722-03 .
3.3. Dobór składników masy mineralno-bitumi­

cznej
3.3 .1. Uziarnienie mieszanki mineralnej. Kru­

szywo do mas bitumicznych powinno mieć uziar­
n ienie wg 2, z tym zastrzeżeniem , że wymiar naj ­
grubszych ziarn kruszywa nie powinien przekra­
czać 112 grubości układanej warstwy po jej za­
gęszczeniu.

Krzywe uziarnienia m ieszanek mineralnych za­
l eżnie od wielkości ziarn kruszywa powinny się

mieścić wewnątrz granicznych k r zywych najlep­
szego uziarnienia , wg rys. 1--:-- 4.

),

/ 1
I/ I

f
I /

/ I/
/

]L L
J /

/ /
/ /

/ V
/

/
/

..... "o ~~ ~ ~ ~ :::~
<:::> <:::> ""<:::><:::><:::><:::>~.~
"""

'<S" ~ ~ ~~ "'...,

o
f O

lO

30

40
~

50 ~
'~

60~

70

80

90

{OD

Rys. 1. K rzywe graniczne u7.ial'nienia m ies7.anek m ineralnych o wymiarach zial1n do 8 mm

mo

90

80

70

50

40

30

20

f O

o

A - /1 - II I -
- - _ _ _ o

VI/ -
/ / -

r-- L li.
~ ~ / / ..
I- ~' / / I- '"
I-

;:; IL
'" / L '" ~ et ./ / f-

./ V - - r---
./ / - /"" L - V L ~

~ ./" - ~ ~ I -' -- T
OCZKO oKrqgłe,mm '<'> <>::>~~ ~~~~~

Waka hvaara~ ~~ ~~ ~ ~ <:::> ::;}~ ~:.1~~ lowe mm ~ -c::::r<:::i- t""')

o
10

20

30

40 Q

~

50 ~'
_'" ..

60~

70

80

100

R~'s. 2. Krzywe graniczne uziamienia m ieszanek m ineralnych ' 0 wymiarach ziarn do 16 mm

BN -71/8933-11 3

f-
100

g 'O f--

f-
f--
i- .

o f--

80

'{,

60

50

41

f-
f--

f-

f--
f-

o f--

f-
f--

-

~

~-...
;;;
'" ~
~ L

/'
./

/'

O
..IJ
'1

LL f O

L
20

11 30

1/
L L

40~
i:

/
II

'" 50';)
~
<::>

v 60

/ 70 JO

20 ."....... L 80 -
~

......... .,./'"

t Ol-- - ---f-"'" gO
-I-"

,...
f-

OcZka okro,qłe, mm
....,

oo~~ ~~~~~
iDO

[l!crka kNadm-~
IONe mm ~ ~~ ~ ~ ~ ...,~<::;)=~<::> ..,,- ~ ~~ .-.~

hys. 3. Krzywe graniczne uziarnienia m ieszanek m ineral ny ch o w ym iarach ziarn
do 25 mm

f-

f--
i-
f--

i-
f--

l-

I--

f-
I--

f-
f--

I-

I--

fOO

90

80

70

50

50

40

3D
I-

r-
I--

f--

I-

~
"t-
.'" ;;:; ...
'" et

-
20

iD

O
IfJczka okro,głe, mm
Il!ąka kwoara-~
towe mm ~

----l...-- --
19l;5
~~- ~~ ~

./
./

.".......
V ./

......... --
....,

~ ~ <::>
<::)

lA
'/

.LIL

I/ /
1/

V
/ II

1/
V V

/' .L

V
/'

co~~~~~~~

:a ~-~ ;o.~~~
...-....,...""\o-~C'\.,J1t'f")

o
f O

20

30

70

fiJ

90

f 00

Rys. 4. K I'zywe g!'anic-zn e lIzia rn i€'n ia mi esulnek m ine:'alnych o wym iara<:h z.iarn
do 40 mm

3.3.2. Gęstość pozorna mieszanki mineralnej.

Skład mieszanki mineralnej powinien być tak do­
brany, aby gęstość pozorna była równa lub więk­
sza niż:

2,0 t/ m l
- przy zastosowaniu kruszywa o gęstości

nie przekraczającej 2,8 t/ m3,

2,2 t /m 3 -- przy zastosowaniu kruszywa o gę­
stości większej niż 2,8 t / m 3

.

3.3.3. Ilość lepiszcza w stosunku do masy mieszanki
mineralnej oblicza się wg BN-73/ 6771-03 p. 3.3 i 3.4

- gdy do masy stosuje się jako lepiszcze asfalt drogowy
lub wg PN-66/ S-96030 p. 2.2.6 i 2.2.7 - gdy do masy
stosuje się jako lepiszcze smołę drogową . Obliczoną ilość

lepiszcza ńa l eży sprawdzić wg BN-70/893ł-09.

3.3.4. Recepta. Na podstawie krzywych uziar­
nienia kruszywa oraz wyn ików obliczeń wg 3.3.3
zestawia się receptę na masę mineralno:-bitumicz­

ną·

3.4. Produkcja masy . . Do produkcji masy należy
stosować specjalne zespoły, zapewniające prawid­
łowe wysuszenie i podgrzanie składników masy
m ineralno-bitumicznej do dopuszczalnych tempe­
ra tur podanych w tabl. 1.

4 BN -71/893:~- 11

.a j R.odz
lepi szc za

-
50
70
100

Asfa lt D
Asfalt D
Asfa lt D
Asfa lt
Smoła d
g.owa

D200
ro-

ści D IE"!>ko
80{)/1 400

I

II
Ii

il

Tablica l

Tempera tura dopusz,C"zaln a. oC

I
goto w ej zagę~z ·

lepiszcza k:'u.s7.ywa ccamej
masy masy , I '- -- ---

min m a x min rnax _min i max min

- - ,- --- -- --
150 170 170 200 150 180 13(}
145 165 160 190 145 170 125
140 160 150 180 140 160 120
130 150 140 170 13(} 150 110

90 110 105 110 90 110 70
-

Dopuszczalny czas ogrzewania lepiszcza w mak­
symalnej temperaturze w zbiorniku roboczym, z
którego jest ono pobierane do produkcji nie po­
winien przekroczyć 6 . h.

3.5. Dozowanie składników powinno się odby­
wać wagowo. Dopuszcza się objętościowe dozowa­
nie wypełniacza przy zastosowani u wyważonych
pojemników. Składniki powinny być dozowane
z dokładnością do 2% w stosunku do masy skład­
nika.
Kolejność dozowania powinna być następująca:

kruszywo grube, kruszywo drobne z wyjątkiem
drobnego piasku, wypełniacz (o ile jest stosowany)
i drobny piasek, a po wstępnym wymieszaniu
składników mineralnych - lepiszcze. Zaleca si ę

dOZOWaĆ lepiszcze pod c iśnieniem.

Skład masy powin ien być zgodny z receptą.

3.6. Mieszanie składników masy powinno się

odbywać do chwili uzyskania jedr.orodnej masy.

3.7. Własności fizyczne mas mineralno-bitumi­
cznych po zagęszczeniu podano w tabL 2.

l
Tablica 2

Lp. Wlasn ości fizycz:ne

'.oŚĆ w agowa. %, Nas ią kliw

nie więce j ni ż

2 Zawart.o3 ć wolnej pno;e-

s tr zeni , % .obj .,

ć') .. 3 Stabil:n oś

nie mniej
w 4(}OC

w 60°C

kN
niż :

(kG)

4 Od!ksztalc eni e próbel,
masy min
nejl), mm

eralno-bi t u :n icz-
, nie więcej niż

.-

l) w g BN -70/8931-09.

Masa
mine raln.o-
-asfaltowa

3,5

5-;.- 10

-
3.43 (350)

5

Masa
mineralno-
-smołowa

4,0

5-;'-10

2,45 (250)
-

5

3.8. Wykonanie podbudowy

3.8.1. Przygotowanie podłoża gruntowego lub
dolnej warstwy podbudowy. Podłoże powinno mieć

zapewnione odwodriienie i być sprofilowane, wy­
równane i zagęszczone do 98% wg metody nor­
malnej zgodnie z PN-75/B-04481. W przypadku
gdy podłoże nie da się dostatecznie zagęścić należy
je stabi lizować w celu uniknięcia uszkodzeń i znie­
kształceń profilu przez ruch w czasie wykonywa­
n ia robót przy układan iu masy mineralno-bitumi­
cznej.

Jeżeli warstwy z mas mineralno-bitumicznych
stanowią tylko górną warstwę podbudowy, to dol­
na jej część powinna być tak zagęszczona i mieć

powierzchnię tak wzmocnioną i stabilizowaną, aby
uniknąć uszkodzeń i zn iekształceń przez ruch .

3.8.2. Układanie· masy powinno być wykony­
wane mechanicznie przy użyciu rozkładarki.

3.8.3. Warunki atmosferyczne i temperatura
układania masy. Wykonywan ie warstw podbudo­
wy z mas mineralno-bitumicznych powinno się

odbywać przy temperaturze otoczenia ponad 10°C.
Dopuszcza s ię układanie podbudowy przy tempe­
raturach 5--:- 10°C w przypadku, gdy zabezpieczone
jest właściwe zagęszczenie oraz pod warunkiem
uzyskani a zgody nadzoru technicznego.

3.8.4. Zagęszczanie masy. Pierwsze dwa przejś­
cia walca po tym samym śladzie powinny si ę od­
bywać na p ierwszym biegu roboczym, a dalsze -
na drug im.

Nie należy zagęszczać masy walcami na biegu
transportowy m.

Masę przylegającą bezpośredni o do krawężni­

ków luh oporników, jeżeli są stosowane, należy

zagęszczać w tym samym stopniu co pozostałą

część warstwy.

Charakterystyka walców powinna by~ dostow­
wana do grubości zagęszczanej warstwy wg tabL 3.

Tablica 3

Grubość zagęs'l."cz.anej Nacisk lin iowy walca na 1 cm
warstwy szerokości ko la zagęszczaj ącego,

cm N (kG)

nie więcej niż 8 50{) -;'-650
8-;.- 1l 650-;.-800

powyżej 11 powyżej 8(}0

3.8.5. Grubość podbudowy

a) jednowarstwowej - 7--:-15 cm,

b) dwuwarstwowej - 10--:-20 cm,

c) ·trzywarstwowej - 20--:-30 cm.

(50-;'-65)
(65-;'-8(})
(80)

W przypadku wzmacniania istniejącej pod budo­
:vy, grubość warstwy wzmacniającej powinna wy­
nosi ć co najmniej 4 cm.

BN -71/893:!-11

3.8.6. Szerokość warstw podbudowy. Każda

warstwa podbudowy powinna być szersza od war··
stwy na niej ułożonej. Szerokość najniżej położo­
nej warstwy powinna być większa od przyjętej

szerokość warstwy ścieralnej co' najmniej o 25
± 5 cm z każdej strony.

Powyższe postanowienie nie ma zastosowania
w przypadku obramowania podbudowy krawężni­
kami lub opornikami wg 3.8.10. W tym przypadku
szerokość warstw podbudowy powinna być jedna­
kowa .

3.8.7. Równość wykonanej podbudowy . Równość

w przekroju podłużnym, mierzona wg BN-68/
8931-04, powinna być taka, aby nierówności n ie
przek raczały:

8 mm - gdy na podbudowie ma leżeć jedno­
warstwowa nawi erzchnia,

10 mm - gdy na podbudowie mają leżeć dw ie
lub więcej warstw nawie rzchni.

Odchylenia równości profilu poprzecznego, mie­
rzone łatą profilową z poziomnicą, nie powinny
przekraczać 7 mm .

3.8.8. Prawidłowość profilu poprzecznego. Pro­
fil podbudowy powinien być zgodny z projektem.
Różnice wartości pochyleń poprzecznych wykona­
nych w stosunku do projektowych nie powinny
przekraczać ± 0,5%.

3.8.9. Złącza robocze powin ny być wykonane
na styk. Przy układaniu kilku warstw należy

złącza wykonać z zakładem (mijankowo) co naj­
mniej 15 cm w stosunku do poprzednich warstw.

Różnica wysokości powierzchni podbudowy w
miejscach styku nie powinna przekraczać 3 mm.
W miejscach styków nie powinno być szczelin .

3.8.10. Obramowanie podbudowy. W przypad­
ku, gdy nie stosuje się poszerzenia podbudowy
zgodnie z 3.8.6 należy wykona.ć obramowanie pod­
budowy krawężnikami, opornikami lub opaskami.

3.8.11. Dopuszczenie do ruchu: Ruch na Pbdbu­
dowie może być otwarty po jej zagęszczeniu i os­
tygnięciu do temperatury otoczenia. Jeżeli pod­
budowa po zagęszczeniu ma wolnych przestrzeni
więcej niż 5% obj., a na niej przed zimą nie będzi e
ułożona warstwa jezdna, to należy wykonać po­
wierzchniowe zamknięcie podbudowy.

3.8.12. Konserwacja podbudowy bitumicznej.
Wszelkie uszkodzenia i zniekształcenia pod działa­
niem ruchu powinny być naprawione właściwą

masą dla tej podbudowy. Frakcje kruszywa uży­
wanego do naprawy Pbdbudowy powinny być tak
dobrane, aby wymiar największych ziarn nie prze­
kraczał połowy głębokości naprawianych uszko­
dzeń.

4. BADANIA

4.1. Program badań

a) badania wstępne,

b) badania w czasie budowy,

c) badania po wykonaniu podbudowy przy od­
biorze.

4.2. Badania wstępne obejmują sprawdzenie:

a) przydatności materiałów (3.2),

b) uziarnienia mieszanki mineralnej (3.3.1),

c) gęstości pozornej mieszanki mineralnej
(3.3.2),

d) ilości lepiszcza (3.3 .3),
e) nasiąkli wości zagęszczanej masy (3.7),
f) zawartości wolnej przestrzeni w zagęszczonej

masie (3.7),
g) stabilności zagęszczonej masy (3.7),
h) odkształcenia zagęszczonej masy (3 .7) .

4.3. Badania w czasie budowy polegają na spra­
wdzaniu na bieżąco zgodności wykonywanych ro­
bót z wymaganiami normy i projektu. Wyniki
badań w czasie budowy powinny być wpisywane
do dziennika budowy i obejmować sprawdzenie:

a) przygotowania podłoża (3.8.1),

b) warunków atmosferycznych l temperatury
masy (3.8.3 i 3.4),

c) grubości podbudowy (3.8.5),
d) szerokości podbudowy (3.8.6),
e) równości podbudowy (3.8.7),
f) profilu podbudowy (3.8.8),
g) wykonania złącz (3.8.9),
h) obramowania podbudowy (3.8.10) ,
i) nasiąkliwości masy (3.7),
j) zawartości wolnej przestrzeni (3.7),
k) stabilności zagęszczonej masy (3.7) ,
l) odkształcenia zagęszczonej masy (3.7),
m} zgodności masy z receptą (3.5).

4.4. Badania przy odbiorze po wykonaniu pod­
budowy obejmują sprawdzenie:

a) zawartości wolnych przestrzeni w podbudo-
wie (3.7),

b) grubości podbudowy (3.8.5),
c) szerokości podbudowy (3.8.6) ,
d) równości podbudowy (3.8.7),
e) profilu podbudowy (3.8.8),
f) wykonania złącz (3.8.9),
g) obramowania podbudowy (3.8.10),
h) nasiąkliwości zagęszczonej masy (3.7),
i) gęstości pozornej podbudowy (3.7),
j) zgodności masy z receptą (3.5).

4.5. Opis badań

4.5.1. Sprawdzenie przydatności materiałów po­
lega na określeniu ich cech zgodnie z normami
podanymi w 3.2.

6 BN-71 /lw:n-ll

4.5.2. Sprawdzenie uziarnienia mieszanki mineralnej

polega na oznaczen iu s kładu zia rnowego i porównaniu
wykresu uziarnienia z odpowiednim wykresem na rys.
I -7- 4. Oznaczenie sk ladu ziarnowego należy wykonywać

wg PN-78/ B-067 14. 15 z tym. że zestaw sit po winien być
dostosowany do kruszyw drogo wych wg PN-74/ S-96022 .

4.5.3. Sprawdzenie gęstości pozornej mieszanki mine­
ralnej należy wy kona ć wg PN-ó6/ B-04100.

4.5.4. Określenie ilości potrzebnego lepiszcza n ależy

wykonać wg BN-73/fin l-03 luh PN-M/ S-96030 w za leż ­

ności od uży t ego lepiszcza.

4.5.5. Sprawdzenie zgodności masy z receptą

polega na oznaczen iu składu masy i porównaniu
z receptą . Próbki o wym ia ra ch co najmn iej 20 X 20
cm należy pobierać z losowo obranych mi e jsc
w liczbie jedn ej próbk i na k ażdy całk owity lub
rozpoczęty kilomet r podbudowy. P oza tym p owir..­
na być badana m asa spod maszyny sukcesywnie
w czasie produkcj i w liczbi e jednej próbk i na każ­
de 500 t masy, jednak nie rzadziej niż raz na
każje 2 dni robocze.

Oznaczan ie zawartośc i l episzcza bitumicznego
przeprowadza si ę wg PN··67/S-04001 p . 3.6. Ana­
lizę sitową w yekstr ah owanego kruszywa na leży

przeprowadzać wg PN-67 /S-04001 p . 3.10.

4.5.6. Sprawdzenie nasiąkliwości masy . Często­
tliwość pobie ra nia próbek jak w 4.5.5. Badani e
należy wykonać zgodnie z PN-67 /S-04001 p . 3.5 .

4.5.7. Sprawdzenie zawartości wolnych prze­
strzeni na l eży wykonać wg PN-67/S-04001 p. 3.3 .

4.5.8. Sprawdzenie stabilności zagęszczonej ma­
sy . Do badań w czasie budowy oraz wykonane j
podbudowy, częstotliwość pobierania próbek jak
w 4.5.5. Badania należY' przeprowadzać zgodnie
z BN- 70/8931-09.

4.5.9. Sprawdzenie odkształcenia zagęszczonej

masy. Częstotliwość p obierania próbek jak w 4.5 .5.
Badania należy wykonać zgodnie z BN-7 C/8931-09.

4.5.10. Sprawdzenie przygotowania podłoża

gruntowego lub dolnej warstwy podbudowy -
wg PN-75/B-04481. Ruch związany z budową nie
powinien zostawiać na badanej powierzchni wy­
rąźnych wgłębień i kolein.

4.5.11. Sprawdzenie temperatury masy dokonu­
je się termometrem po wyładowaniu z każdego
środka transportowego na miejsce wbudowania.

4.5.12. Sprawdzenie grubości warstw podbudo­
wy należy wykonać w losowo obranym jednym
miejscu na każdych dwóch k ilometrach . Spraw­
dzeni e polega na zm ierzeniu grubości poszczegól­
nych warstw w dwóch m ie jscach w przekroju po­
przecznym : w osi drogi i w odległości 1-:-- 1,5 m
od krawędz i. W czasie wykonywa n ia wars twy ,
grubość je j należy sprawdzać co najmniej raz na
godzinę·

4.5.13. Sprawdzenie szerolwści podbudowy na­
l eży wykonać w pięciu m iejscach na każdym h ek ­
tome trze.

4.5.14. Sprawdzenie równości podbudowy
l eży wy.konać zgodni e z BN-68/8931-04.

na-

4.5.15. Sprawdzenie prawidłowości profilu po­
przecznego podbudowy. Profil poprzeczny należy
sprawdzać łatą profilową z poz i omnicą co naj­
mn iej w dwóch loso\vo obra nych mi ejscach na
jednym k ilometrze . Sprawdzenie profi lu i spadku
poprzecznego na łukach polega na przyłożeniu do
pod budow y łat y czterom etrowej zmierzeniu
eWt'ntu aln ych odchy leń za pomocą przym ia r u
z podziałką milimetrową .

Spadek pop rzeczny na l eży sprawdzać co na j­
mni ej w trzech miejscach na każdym łuku oraz
na proste j o jednostronny m spadku poprzecznym,
co najmnie j w dziesięciu mi e jscach na jed nym
kilometrze .

4.5.16. Sprawdzenie złącz należy przeprowadzać
przez oględziny zewnętrzne i pomiar w pięc iu

mi e jscach na każdym h ektometrze, różnicy w yso­
k ości powi erzchni sąsiadujących ze sobą popr zez
złącze .

4.5.17. Sprawdzenie obramo\vania podbudowy
wykonuje się przez oględziny zewnętrzne.

4.6. Ocena wyników badań. Podbudowę na leży

uznać za zg odną z wymaganiami normy, jeżeli

wszystk ie badan ia wg 4.2, 4.3 i 4.4 dadzą wynik
dodatni.

KONIEC

INFORMACJE DODATKOWE

i.PorÓwnanie wymiarów oczek kwadratowych sit z numerami sit w g ASTM (Ame rykańskie Towarzystwo B adania
.Ma teriałów)

Nr sita w g ASTM

Wymia r oczka
kwadl otow ego. mm

2. Uwagi do wydania IV

al uaktualniono no rmy związane .

bl zmieniono grupę ka t alogową .

e) poprawiono oczywi ste błędy .

	BN_71_8933_11_01
	BN_71_8933_11_02
	BN_71_8933_11_03
	BN_71_8933_11_04
	BN_71_8933_11_05
	BN_71_8933_11_06

