

Wymagania Techniczne „Kruszywa do mieszanek mineralno-asfaltowych i powierzchniowych utwaleń” (WT-1 Kruszywa 2008) jest dokumentem technicznym opracowanym w IBDiM pod moim kierunkiem na zlecenie GDDKiA, przez zespół autorski wsparty przez Grupę Roboczą skupiającą kilkudziesięciu ekspertów reprezentujących przedsiębiorstwa wykonawcze, producentów kruszyw, administrację drogową, ośrodki naukowe.

Dokument ten jest przystosowaniem normy PN-EN 13043 do polskich warunków klimatycznych i technicznych. Normy europejskie dotyczące wyrobów, zwłaszcza w dziedzinie budownictwa drogowego, ze względu na zróżnicowanie w poszczególnych krajach warunków klimatycznych, obciążenia ruchem, dostępności materiałów składowych, tradycji technicznej wymagają opracowania dokumentu aplikacyjnego. Stosowanie takich dokumentów uprawnione jest dyrektywami UE.

Zharmonizowane normy europejskie wyrobów drogowych zawierają wykazy właściwości tych wyrobów wraz z przywołaniem odpowiednich europejskich norm metod badań oraz możliwe poziomy wymagań poszczególnych właściwości. Autorzy norm wyrobów drogowych, a zwłaszcza mieszanek mineralno-asfaltowych, świadomi są w pełni różnic materiałowych, technologicznych i klimatycznych w Europie i ich wpływu na dobór materiałów i wymagań wobec wyrobów. Powszechną praktyką w poszczególnych krajach europejskich jest adaptacja normy EN do warunków danego kraju. Jednym z wcześniejszych, wdrożonych już przykładów, jest norma EN 12591: Asfalty i lepiszcza asfaltowe. Wymagania dla asfaltów drogowych, w której poszczególne kraje dokonały wyboru właściwości i wymagań dostosowanych do swoich warunków klimatycznych. Podobny proces musi być zastosowany w stosunku do norm kruszyw oraz mieszanek mineralno-asfaltowych. Konieczne jest więc dokonanie, odpowiedniego do lokalnych warunków i obowiązujących w Polsce ograniczeń prawnych, wyboru tych właściwości oraz

poziomów wymagań (kategorii lub klas), które zapewnią spełnienie podstawowych wymagań wobec finalnego produktu, czyli nawierzchni drogowej.

Jaskrawym przykładowym ograniczeniem prawnym jest ustawowy zakaz stosowania w Polsce opon okolcowanych i dlatego nie jest celowe, aby ta właściwość wyrobów drogowych była badana w Polsce.

Dyskusje w szerokim gronie naszych specjalistów, poparte przykładami przyjęcia podobnych rozwiązań w innych krajach UE, np. w Niemczech, Austrii, Wlk. Brytanii, Francji, skłoniły nas do przyjęcia w drogownictwie następujących zasad opracowywania krajowych dokumentów aplikacyjnych do zharmonizowanych norm PN-EN dotyczących wyrobów drogowych:

- krajowy dokument aplikacyjny do zharmonizowanej normy PN-EN, w odniesieniu do wyrobu drogowego objętego tą normą, powinien być dokumentem niesprzecznym z nią i zaleconym (lub zatwierdzonym jako obowiązujący) przez Ministra Infrastruktury do stosowania przez zarządy dróg publicznych wszystkich kategorii (przy zlecaniu, odbiorze i utrzymaniu dróg), przez projektantów dróg publicznych oraz przez wykonawców tych dróg,
- w krajowym dokumencie aplikacyjnym powinien zostać dokonany wybór właściwości, metod badań (spośród dopuszczonych normą EN metod alternatywnych) oraz odpowiednich poziomów wymagań (kategorii lub klas) w dostosowaniu do warunków klimatycznych i obciążenia ruchem, występujących w naszym kraju oraz w zależności od wpływu tych warunków na poszczególne elementy obiektu drogowego, tak jak to wynika z aktualnego stanu wiedzy technicznej i dotychczasowej praktyki,
- metody badań wybranych właściwości muszą być zgodne z metodami przywołanymi w zharmonizowanej normie PN-EN,
- systemy oceny zgodności wyrobu drogowego powinny być w pełni zgodne z przywołanymi i opisanymi w zharmonizowanej normie, chyba że norma ta pozostawia do wyboru jeden z kilku wymienionych w tej normie – wtedy w zależności od końcowego zastosowania danego wyrobu i wpływie tego zastosowania na bezpieczeństwo użytkowników drogi – należy wybrać i polecić do stosowania odpowiedni system oceny zgodności.

Dyrektywa unijna Nr 89/106/EWG z 21 grudnia 1988 roku, w sprawie zbliżenia przepisów ustawowych, wykonawczych i administracyjnych państw członkowskich odnoszących się do wyrobów budowlanych, w preambule informuje, że zharmonizowane normy powinny zawierać klasyfikację, na podstawie której będzie możliwe wprowadzenie na rynek wyrobów budowlanych, które spełniają podstawowe wymagania, są zgodne z przepisami prawnymi oraz które są produkowane i stosowane zgodnie z prawem, zgodnie z tradycją techniczną uzasadnioną warunkami klimatycznymi lub innymi warunkami lokalnymi. Ta sama dyrektywa w artykule 4 punkt 1 wyjaśnia, że w tej dyrektywie przez „specyfikacje techniczne” rozumie się normy i aprobaty techniczne, zaś w ustępie 2.c oraz w punkcie 3 tego artykułu jest mowa o krajowych specyfikacjach technicznych, które

państwa członkowskie mogą przedkładać Komisji w celu przedstawienia ich pozostałym państwom członkowskim.

Takie dokumenty aplikacyjne opracowano w np. Niemczech, Austrii, Francji, Słowenii. Brak takiego dokumentu aplikacyjnego może powodować nieporozumienia i zamieszanie wskutek możliwości wadliwego wyboru wymagań, nadmiernej liczby badań materiałów (ta sama cecha badana różnymi metodami) i wynikających nadmiernych kosztów ponoszonych przez producenta. Opracowanie dokumentów krajowych popierane (lecz nie finansowane) jest przez Polski Komitet Naukowy.

WT-1 składają się z dwóch części:

- Część 1 zawiera wybrane z normy PN-EN 13043:2004 właściwości kruszyw i wypełniaczy (i ich kategorie), które powinny być stosowane w Polsce. Wyboru dokonano, uwzględniając dotychczas stosowane w Polsce wymagania wobec kruszyw i wypełniaczy, wzorując się również częściowo na wymaganiach zawartych w innych europejskich dokumentach aplikacyjnych.
- Część 2 zawiera wymagania wobec kruszyw do mieszanek mineralno-asfaltowych do warstw nawierzchni i do powierzchniowych utrwaleń. Wymagania te szczegółowo określają warunki doboru kruszyw do zastosowań w nawierzchniach drogowych z uwzględnieniem polskich warunków klimatycznych, warunków obciążenia ruchem. Zamieszczone w części 2 tablice mogą stanowić podstawę do opracowania wymagań kontraktowych.

1. Uzasadnienie i funkcja Wymagań Technicznych do normy PN-EN 13043:2004

Norma PN-EN 13043:2004 jest normą klasyfikacyjną, nieokreślającą wymagań wobec kruszyw do konkretnych zastosowań, lecz wymieniającą jedynie szereg właściwości (geometrycznych, fizycznych, mechanicznych, chemicznych), służących do oceny jakości wyrobu oraz podającą szereg kategorii (poziomów) tych właściwości.

Zatwierdzenie przez Prezesa PKN normy PN-EN-13043:2004 spowodowało:

- wycofanie 8 dotychczasowych norm PN (dotyczących kruszyw mineralnych naturalnych i sztucznych stosowanych w budownictwie drogowym) sprzecznych z tą normą,
- wprowadzenie wielu nowych lub zmodyfikowanych norm metod badań,
- zdezaktualizowanie części normy PN-S-96025:2000 Drogi samochodowe i lotniskowe. Nawierzchnie asfaltowe. Wymagania.

WT-1 adaptują postanowienia normy PN-EN 13043:2004 do naszych warunków klimatycznych, materiałowych, technicznych.

W WT-1 stosowana jest terminologia zgodna z naszą praktyką i literaturą techniczną

(dokonano także koniecznych zmian i ustaleń dotyczących terminologii, wynikających z nowatorskich postanowień normy europejskiej).

2. Korekty terminologiczne w WT-1 w stosunku do normy Pn-EN 13043:2004

Skorygowano w tytule normy zamiast „Kruszywa do mieszanek bitumicznych...” – „Kruszywa do mieszanek mineralno-asfaltowych...”.

Skorygowano błędy tłumaczenia występujące w normie PN-EN 13043:2004, wprowadzając terminy poprawne, stosowane w drogownictwie, np.:

- „wypełniacz” zamiast „kruszywo wypełniające”,
- „wskaźnik wysypu” zamiast „współczynnik przepływu”,
- „wskaźnik Los Angeles” zamiast „współczynnik Los Angeles”,
- „wskaźnik mikro-Devala” zamiast „współczynnik mikro-Devala”,
- „rozpad krzemianowy w żużlu wielkopiecowym chłodzonym powietrzem” zamiast „rozpad krzemianu dwuwapniowego w żużlu wielkopiecowym chłodzonym powietrzem”,
- „rozpad żelazowy żużla wielkopiecowego chłodzonego powietrzem” zamiast „rozpad związków żelaza w żużlu wielkopiecowym chłodzonym powietrzem”,
- „wolne przestrzenie” zamiast „puste przestrzenie”,
- „liczba asfaltowa” zamiast „liczba bitumiczna”,
- „przyrost temperatury mięknięcia mieszanki wypełniacz – asfalt, oznaczony metodą pierścienia i kuli” zamiast „badanie kruszywa wypełniającego do mieszanek bitumicznych metodą „pierścienia delta i kuli”.

3. Wybór badanych właściwości, metod badań i wymagań

W szczególności normy dotyczące materiałów i wyrobów w budownictwie drogowym, w tym norma PN-EN 13043, są tak skonstruowane, aby każdy kraj członkowski CEN mógł wybrać wymagania (kategorie wyrobu) i metody badań odpowiednie do własnych warunków klimatycznych, technicznych i materiałowych, np. należy wybrać metodę badania tej samej cechy (w normie podane są często różne metody stosowane w różnych krajach europejskich, co jest efektem pozostawienia obecnego status quo, aby uniknąć konieczności całkowitej wymiany sprzętu badawczego i związanych z tym kosztów) i kategorię (czyli wymagania wobec wyrobu w zależności od warunków użytkowania).

Przykład 1: Odporność na ścieranie abrazyjne kruszyw grubych stosowanych do warstw ściernalnych, przez opony z kolcami

Właściwość „odporność na ścieranie abrazyjne przez opony z kolcami” jest stosowana w Europie jedynie w krajach skandynawskich. Opony okolcowane nie są dopuszczone do stosowania w Polsce, wobec czego zdecydowano o nieprzydatności tego badania i określaniu wymagań wobec kruszyw krajowych w Polsce. W normie PN-EN 13043 podane są często różne metody badań tej samej właściwości. W WT-1 Kruszywa dokonano racjonalnego wyboru metody

odpowiadającej polskim warunkom (podobnie, jak w innych krajach wybrano metodę dotychczas stosowaną).

Przykład 2: Odporność na rozdrabnianie kruszywa grubego

Jako podstawowe badanie odporności na rozdrabnianie kruszywa grubego przyjęto metodę Los Angeles, którą należy stosować wg PN-EN 1097-2, rozdział 5. Kategorie przedstawia tablica 2.

Wskaźnik Los Angeles	Kategoria
≤ 15	LA
≤ 20	LA ₁₅
≤ 25	LA ₂₀
≤ 30	LA ₂₅
≤ 35	LA ₃₀
≤ 40	LA ₃₅
≤ 45	LA ₄₀
≤ 50	LA ₄₅
> 50	LA Deklarowana

Odporność na rozdrabnianie kruszywa grubego może być określana na podstawie odporności na uderzenie kruszywa grubego wg PN-EN 1097-2. Kategorię przyjęto jako NR, czyli – brak wymagań.

Podane dwie metody są stosowane w różnych krajach członkowskich CEN. Metoda Los Angeles jest powszechniej stosowana, w tym w Polsce. Metoda „odporności na uderzenie” jest stosowana w Niemczech. Obie metody zostały utrzymane w normie ze względu na poparcie różnych krajów i chęć pozostawienia metody dotychczas stosowanego sprzętu laboratoryjnego i ograniczenie kosztów wdrożenia norm EN, jak też ze względu na doświadczenia własne wymagań powiązanych z daną metodą badania właściwości.

Przykład 3: Odporność na polerowanie kruszywa grubego stosowanego do warstw ścieralnych

Jako podstawowe badanie odporności na polerowanie kruszywa grubego, stosowanego do warstw ścieralnych, przyjęto polerowalność PSV, którą należy określać wg PN-EN 1097-8, a wynik podawać zgodnie z odpowiednią kategorią.

Wartość odporności na polerowanie	Kategoria
≥ 50	PSV
≥ 44	PSV ₅₀
< 44	PSV ₄₄
Brak wymagania	PSV Deklarowana PSV _{NR}

Nie przyjęto do stosowania w Polsce metody badania odporności na ścieranie powierzchniowe (ścieralność AAV) wg PN-EN 1097-8, załącznik A. Podobnie nie przyjęto badania odporności na ścieranie kruszywa grubego (wskaźnik mikro-Devala M_{DE}) wg PN-EN 1097-1.

Podane metody badań dotyczą zbliżonych do siebie właściwości odporności mechanicznej na ścieranie kruszywa. Metody te zostały opracowane i są stosowane w różnych krajach: PSV w Wielkiej Brytanii oraz innych krajach UE, AAV tylko w Wielkiej Brytanii, mikro-Deval tylko we Francji. Spośród tych metod do stosowania w Polsce przyjęto jedynie metodę PSV, uznając pozostałe za zbyt kosztowne i mało przydatne w badaniach kruszyw krajowych stosowanych w Polsce.

4. Ułatwienie stosowania kruszyw lokalnych i alternatywnych

Dokument WT-1 Kruszywa w stosunku do wcześniejszych norm polskich dotyczących kruszywa stosowane w budownictwie drogowym wnosi następujące istotne zmiany:

- umożliwia racjonalne wdrożenie normy PN-EN 13043 do budownictwa drogowego w Polsce z uwzględnieniem klasy drogi, kategorii obciążenia ruchem, przeznaczenia kruszywa w nawierzchni drogowej,
- wybór kruszywa do zastosowania nie zależy od jego pochodzenia (np. rodzaju skały, regionu, bądź kamieniołomu), lecz od spełnienia wymagań,
- skupia w jednym dokumencie wymagania wobec kruszyw mineralnych naturalnych (ze skał naturalnych) i mineralnych sztucznych (z surowców przemysłowych pochodzenia hutniczego, górniczego, budowlanego).

Dzięki wymienionym zmianom ułatwia się zastosowanie kruszyw lokalnych (np. kruszonych z otoczków polodowcowych lub ze skał osadowych, wapiennych) lub kruszyw uzyskanych z żużli stalowniczych, pomiedziowych itp.

Dokument WT-Kruszywa zawiera wymagania wobec kruszyw stosowanych w mieszankach mineralno-asfaltowych do nawierzchni drogowych. Dokument ten w połączeniu w dokumentem WT-2 Nawierzchnie asfaltowe umożliwi wdrożenie norm europejskich PN-EN obejmujących wyroby podstawowe stosowane w budownictwie drogowym. Wymagania podane w tych dwóch dokumentach są ze sobą nierozłącznie powiązane.

Przykład 4: Nasiąkliwość jako wskaźnik mrozoodporności

Badanie nasiąkliwości w celu określenia wskaźnika mrozoodporności kruszywa należy wykonywać na surowcu do produkcji kruszywa wg PN-EN 1097-6, załącznik B. Wynik badania należy podawać zgodnie z kategorią wg tablicy.

Nasiąkliwość % (m/m)	Kategoria W_{cm}
$\leq 0,5$	$W_{cm0,5}$
<i>Nasiąkliwości żużla wielkopieczowego tą metodą nie określa się</i>	

W normie i WT wskazano, że jeśli nasiąkliwość kruszywa spełnia postawione wymaganie, to kruszywo należy uznać za mrozoodporne. Należy zwrócić uwagę, że wymaganie to nie odnosi się do żużla wielkopieczowego, z którego kruszywo jest z natury rzeczy bardziej porowate i nasiąkliwe, a jednocześnie spełnia wymaganie mrozoodporności. Rozdzielenie tych dwóch właściwości w ocenie kruszywa z żużli wielkopieczowych spowoduje zlikwiduje dotychczasowe nieporozumienia i ułatwi stosowanie kruszyw mineralnych sztucznych, w tym z żużla wielkopieczowego.

Przykład 5: Składniki wpływające na stałość objętości żużli wielkopieczowych i stalowniczych

W normie PN-EN 13043 i w WT-1 po raz pierwszy wspólnie umieszczono metody badań i wymagania wobec kruszyw mineralnych naturalnych i sztucznych (zwanymi

dotychczas odpadami przemysłowymi). Oznacza, to że jeśli materiały niezależnie od ich pochodzenia spełnią wymagania, to mogą być akceptowane i stosowane w budownictwie drogowym. W badaniach żużli wskazano natomiast szczególne badania wymagane w ich ocenie, aby spełnić wymaganie trwałości wykonanej nawierzchni drogowej.

5. Wymagane właściwości kruszyw do nawierzchni drogowych

Część 2 WT-1 stanowi niezbędne powiązanie normy PN-EN 13043 z WT-2 Nawierzchnie asfaltowe, które są dokumentem aplikacyjnym umożliwiającym wdrożenie norm mieszanek mineralno-asfaltowych do nawierzchni drogowych. W części 2 określono wymagane właściwości kruszyw do poszczególnych mieszanej mineralno-asfaltowych wskazanych do stosowania w Polsce, z uwzględnieniem warunków klimatycznych, warunków obciążenia ruchem, klasy drogi i przeznaczenia mieszanki do warstwy nawierzchni. Podane wymagania uwzględniają przede wszystkim dostępność kruszyw w Polsce i stanowią w jak największym stopniu adaptację nowych właściwości i metod badań do warunków i kruszyw krajowych naturalnych i sztucznych.

Przykład 6: Odporność na rozdrabnianie kruszyw naturalnych i sztucznych do mieszanek mineralno-asfaltowych i powierzchniowych utrwaleń

Wymagania odporności kruszywa grubego na rozdrabnianie zróżnicowane są zależnie od warstwy nawierzchni, do której jest ono przeznaczone. W tabelicy 4 przedstawiono kategorie wymagane do betonu asfaltowego poszczególnych warstw nawierzchni. Należy zwrócić uwagę, że do podbudowy nie zróżnicowano pochodzenia kruszywa, natomiast do warstw wiążącej i ścieralnej wyróżniono dwie grupy kruszywa A lub B. Podział ten przedstawiony jest w tabelicy 5.

Beton asfaltowy do podbudowy (tabela 1.1)				
4.2.2	Odporność kruszywa na rozdrabnianie wg PN-EN 1097-2, rozdział 5; kategoria nie wyższa niż:	LA ₅₀	LA ₄₀	LA ₃₀
Beton asfaltowy do warstwy wiążącej (tabela 2.1)				
4.2.2	Odporność kruszywa na rozdrabnianie wg normy PN-EN 1097-2, rozdział 5; kategoria co najmniej:	LA ₅₀	LA ₄₀	LA ₃₀
	• Grupa kruszyw A (tabela 8.1)	LA ₃₅	LA ₂₅	LA ₁₅
	• Grupa kruszyw B (tabela 8.1)	LA ₃₅	LA ₂₅	LA ₁₅
Beton asfaltowy do warstwy ścieralnej (tabela 3.1)				
4.2.2	Odporność kruszywa na rozdrabnianie wg normy PN-EN 1097-2, rozdział 5; kategoria co najmniej:	LA ₂₅	LA ₂₀	LA ₁₅
	• Grupa kruszyw A (tabela 8.1)	LA ₂₅	LA ₂₀	LA ₁₅
	• Grupa kruszyw B (tabela 8.1)	LA ₂₅	LA ₂₀	LA ₁₅

Grupa kruszywa	Pochodzenie kruszywa	Gęstość ziaren wg PN-EN 1097-6, rozdz. 7, 8 lub 9 Mg/m ³	Odporność kruszywa na rozdrabnianie wg normy PN-EN 1097-2, rozdział 5; kategoria co najmniej
Grupa A	Dioryt	2,70 - 3,00	LA ₂₅
	Gabro	2,70 - 3,00	
	Andezyt	2,50 - 2,85	
	Mikrodioryt	2,50 - 2,85	
	Bazalt	2,85 - 3,05	
	Melafir	2,85 - 3,05	
Grupa B	Diabaz	2,75 - 2,95	LA ₃₀
	Granit	2,60 - 2,80	
	Granodioryt	2,60 - 2,80	
	Sjenit	2,60 - 2,80	
	Wapień	2,65 - 2,85	
	Dolomit	2,65 - 2,85	
	Szarogłaz	2,60 - 2,75	
	Kwarcyt	2,60 - 2,75	
	Gnejs	2,65 - 3,10	
	Amfibolit	2,65 - 3,10	
	Serpentynit	2,65 - 3,10	
	Żwir kruszony	2,60 - 2,75	
Grupa C	Żwir stalowniczy	3,20 - 3,80	LA ₄₀
	Żwir	2,55 - 2,75	
	Żwir hutniczy nieczelny	3,40 - 4,00	
	Żwir wielkopiecowy	2,10 - 2,80	

W wymaganiach odporności kruszywa na rozdrabnianie po raz pierwszy uwzględniono zróżnicowanie tej właściwości kruszywa ze względu na rodzaj skały, z

WT-1 Kruszywa – do projektantów i inwestorów

Utworzono: środa, 10, luty 2010 08:43 Dariusz Sybilski

której kruszywo pochodzi. W ten sposób ułatwiono stosowanie kruszyw krajowych, których możliwość zastosowania była dotychczas kwestionowana, pomimo spełnienia wszystkich pozostałych wymagań, jak również spełnienie wymagań produktu końcowego czyli mieszanki mineralno-asfaltowej i wykonanej nawierzchni. Wzorowano się na podobnym podziale dokonanym w Niemczech [*]. W Tablicy 8.1 z WT-1 Kruszywa podano podział kruszyw na trzy grupy według odporności na rozdrabnianie. Celem tego podziału jest ułatwienie stosowania kruszyw, które według dotychczasowych wymagań spełniają wszystkie pozostałe wymagania poza odpornością na rozdrabnianie (wg dotychczasowej normy „ścieralnością w bębnie Los Angeles”), co wykluczało te krajowe kruszywa ze stosowania w drogowych nawierzchniach asfaltowych (zwłaszcza dróg krajowych i autostrad, gdy w specyfikacjach kontraktowych wymagano grysów klasy I, gatunku 1).

Trzeba podkreślić, że podane w tablicach WT-1 wymagane właściwości kruszywa stanowią całość – monolit, którego nie można dzielić. Nie można wybierać według swego uznania do specyfikacji kontraktowej kruszywa tylko z grupy A. Podane wymagania wyraźnie wskazują, że mogą być stosowane kruszywa z grupy A lub B, przy zachowaniu różnej kategorii odporności na rozdrabnianie.

Postawione wymagania odporności na rozdrabnianie z powodzeniem spełniają kruszywa z licznych krajowych kamieniołomów (przykładowe wyniki badań IBDiM).

Kruszywo, pochodzenie	Odporność na rozdrabnianie wg PN-EN 1097-2, kategoria wg PN-EN 13043	Spełnia wymagania WT-1 do zastosowania w betonie asfaltowym, warstwa i kategoria ruchu
Amfibolit, Piława	LA ₂₀	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Gnejsy, Ogorzelec	LA ₃₀	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Sjenit, Kośmin	LA ₂₅	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Granit, Wieśnica	LA ₄₀	podbudowa KR1-6
Granit, Sobótka	LA ₂₅	podbudowa KR1-6 wiąząca KR1-4
Granit, Chwałków	LA ₁₅	podbudowa KR1-6 wiąząca KR1-4
Granit, Graniczna	LA ₂₅	podbudowa KR1-6 wiąząca KR1-4
Wapień, Kujawy	LA ₃₀	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Wapień, Morawica	LA ₃₀	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Wapień, Wierzbie	LA ₂₅	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Wapień, Wojcieszów	LA ₃₀	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Dolomit, Budy	LA ₂₅	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Bazalt, Wilków	LA ₁₀ – LA ₂₅	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6
Bazalt, ŁKB	LA ₁₀ – LA ₂₅	podbudowa KR1-6 wiąząca KR1-6 ścieralna KR1-6

Podsumowanie

Nowe dokumenty techniczne WT-1 Kruszywa wprowadziły istotne zmiany w wymaganiach materiałowych i specyfikacjach kontraktowych. Wdrożenie dokumentu powinno ułatwić stosowanie kruszyw miejscowych (np. kruszyw kruszonych ze skał polodowcowych w warmińsko-mazurskim i podlaskim lub kruszyw wapiennych w pomorskim i kieleckim). Ułatwi także zastosowanie kruszyw z materiałów alternatywnych – żużli wielkopieczowych, stalowniczych, pomiedziowych.

Nowe dokumenty powinny przyczynić się do eliminacji często spotykanych w

WT-1 Kruszywa – do projektantów i inwestorów

Utworzono: środa, 10, luty 2010 08:43 Dariusz Sybilski

specyfikacjach kontraktowych, nieuprawnionych zapisów wskazujących pochodzenie („kruszywa z skał litych, tylko bazalt”) lub wykluczających niektóre kruszywa miejscowe („kruszywa ze skał litych z wyjątkiem osadowych”). Jak to zwykle bywa na początku stosowania nowych przepisów technicznych, pojawiają się wątpliwości i nieprawidłowości. Należy wyraźnie podkreślić, że przedstawione w WT-1 i w WT-2 wymagania podane w tablicach należy traktować jako całość – monolit, którego nie można dzielić według indywidualnej oceny projektanta.

Szczególnie dotyczy to spotykanego wyboru kruszywa grubego tylko z grupy A, pomijając kruszywo z grupy B. Wyboru kruszywa powinien dokonywać wykonawca. Powinien mieć też możliwość wyboru z kruszyw zaakceptowanych w WT-1, część 2 – z grupy A lub B, przy podanych różnych wymaganiach odporności na rozdrabnianie. Doświadczenia wielu krajów, także w Polsce, wskazują, że jest to technicznie uzasadnione. A ze względów logistycznych i finansowych ograniczenie stosowanych kruszyw do jednej wybranej grupy jest mocno szkodliwe, utrudniające wykonanie kontraktu (dostępność i dowóz kruszyw z Dolnego Śląska).

* Technische Lieferbedingungen für Gesteinskörnungen im Straßenbau TL Gestein-StB 2004.

prof. zw. dr hab. inż. Dariusz Sybilski
kierownik
Zakładu Technologii Nawierzchni,
Instytut Badawczy Dróg i Mostów