
dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 1

EURÓPAI ASZFALT TERMÉK SZABVÁNYOK MAGYARORSZÁGI
BEVEZETÉSE

MAÚT AKADÉMIA (8. Konferencia)

Az EN aszfalt termékszabványok hazai bevezetése
(Dr. Pallós Imre)

A rendezvény szervezője:
COLAS HUNGÁRIA Technológiai Igazgatósága
A rendezvény helye:1032 Budapest, Bécsi út 174/a

Budapest, 2007. február 22.

1.) Az aszfaltokkal kapcsolatos CEN műszaki szabályozás
elemei (Rövid áttekintés.)

Az aszfaltokra vonatkozó szabványok EN szerinti rendszere;

- termék szabványokból
és

- un. „támogató” szabványokból

épül fel.

A rendszer az aszfalt alapanyagira (ásványi anyagok, bitumenes
kötőanyagok) vonatkozó termékszabványok meglétét eleve feltételezi.

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 2

szabvány száma szabvány megnevezése

MSZ EN 13108-1 Aszfaltbetonok (kopó-, kötő- és alaprétegek)

MSZ EN 13108-2 Aszfaltbetonok nagyon vékony rétegekhez

MSZ EN 13108-3 Lágy aszfalt

MSZ EN 13108-4 Érdesített homokaszfalt

MSZ EN 13108-5 Zúzalékvázas masztixaszfalt

MSZ EN 13108-6 Öntött aszfalt

MSZ EN 13108-7 Porózus aszfalt

MSZ EN 13108-8 Visszanyert aszfalt

Az aszfaltok EN szerinti termékszabványai:

Támogató szabványok:

MSZ EN 13108-20 Aszfaltkeverékek. Anyagelőírások. Típusvizsgálat.

MSZ EN 13108-21 Aszfaltkeverékek. Anyagelőírások. Üzemi gyártás-
ellenőrzés.

MSZ EN 12697 szabványsorozat (43 db vizsgálati szabvány)

Az aszfalt alapanyagainak termékszabványai:

MSZ EN 13043:2003 ⇒⇒⇒⇒ nemzeti melléklete: ÚT 2-3.306:2006 „Útépítési
zúzottkövek és zúzottkavicsok.”

MSZ EN 13179:2003 Kőlisztek. ⇒⇒⇒⇒ nemzeti melléklete: még nem készült el.

MSZ EN 12591:2000 Útépítési bitumenek (egyben MSZ EN jelzetű „nemzeti
melléklet”) Második kiadása 2006- ban megjelent. (?)

MSZ EN 14023:2005 .Polimerrel modifikált bitumenek ⇒⇒⇒⇒ nemzeti melléklete:
ÚME lesz, még nem készült el.

MSZ EN 13924:2005 Kemény bitumenek ⇒⇒⇒⇒ nemzeti melléklete: ÚME lesz,
még nem készült el.

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 3

2.) Az EN szabványok hazai bevezetésének előkészítése

Az ÁKMI Kht. az MSZT műszaki bizottság munkájában tevékenyen
részt vett, az aszfaltos területet jelentősen segítette. Finanszírozta az
EN szabványok fordítását, ezzel az „idt.” – változatlan - formában való
hazai bevezetést.

A vizsgálati szabványok és egyes támogató szabványok esetében (az
utóbbiak közül ilyen például a „Típusvizsgálat” és az „Üzemi
gyártásellenőrzés” is) nem kell nemzeti mellékletet készíteni, azokat
lefordítva, a fordítást lektoráltan, változatlan formában MSZ EN
jelzettel kell kiadni.

A termékszabványok közös jellemzője viszont, hogy az általuk kínált
„menüből” az egyes országoknak ki kell választaniuk a saját
viszonyaira alkalmazható előírásokat, követelményeket. Az így előálló
szabályzatot korábban „nemzeti alkalmazási dokumentumnak”
nevezték, ma ez a „nemzeti melléklet”. (Szabvány, Útügyi Műszaki
Előírás, Műszaki Szállítási Feltételek, stb.)

2.1. A nemzeti mellékletek kidolgozásának előzményei

Az útépítési bitumenek vonatkozásában már 2000-ben készen volt a
nemzeti melléklet.

A kőanyagok terén addig nem lehetett megkezdeni a nemzeti melléklet
készítését, amíg a piac szereplői nem egyeztek meg abban, hogy melyik
(az un. +1-es, avagy +2-es) szita-rostasorozatot választják az aszfaltok
gyártásához. A választás a +1-es sorozatra eset. Ennek elemei:

0,063 ; 0,125 ; 0,25 ; 0,50 ; 1,00 ; 2,00 ;

4,0 ; 5,6 ; 8,0 ; 11,2 ; 16,0 ; 22,4 ; 31,5 és 45,0 mm

Az új méretek miatt - ha csak rövid átmeneti időszakra is - az ÚT 2-3.301
„Útépítési aszfaltkeverékek és út-pályaszerkezeti aszfalt-rétegek” tárgyú
útügyi műszaki előírást át kellett dolgozni. (A műszaki előírás 2005 év
végi átdolgozása csak arra irányult, hogy a szita- rostaméretek
tekintetében a zúzottkövekre és zúzottkavicsokra vonatkozó új
előírással összhangban legyen.)

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 4

2.2. Az EN szabványok bevezetésével kapcsolatos munkaprogram

A MAÚT „Aszfaltutak” szakbizottságából és a HAPA szakembereiből
álló ad hoc bizottság 2005 év végén kezdte meg munkáját az aszfaltos
termékszabványok nemzeti mellékleteinek kidolgozására. A
munkaprogram összeállításakor figyelembe kellett venni, hogy a
CEN/TC 227 munkabizottsága:

•nem készített és s jövőben sem készít majd EN szabványt az
aszfaltrétegek követelményeire, a beépített rétegek minősítésére
vonatkozóan.

•nem szabályozza a forgalmi kategóriákat, nem képez igénybevételi
kategóriákat,

•rögzítette, hogy a gyártott aszfaltkeverékek megfelelőségét a típus-
vizsgálat és az üzemi gyártásellenőrző vizsgálatok alapján a
gyártónak kell tanúsítania.

•nem foglakozik az aszfaltkeverékek átadás- átvételi eljárás minőségi
kérdéseivel, a „minősítéssel”.

Ezek a szabályozási területek tehát kizárólagosan nemzeti kezelésben
maradnak.

2.3. Az aszfaltrétegekre vonatkozó új műszaki előírás készítése

A munkaprogram első lépése a rétegekre vonatkozó új (az
aszfaltkeverékektől elválasztott) útügyi műszaki előírás készítése volt.
Ez a munka már az elmúlt év végére elkészült. (Kiadása akkor válik
aktuálissá, amikor az aszfaltbetonokra, a zúzalékvázas masztix
aszfaltokra és öntöttaszfaltokra vonatkozó EN szabványok nemzeti
mellékletei is kiadásra fognak kerülni. (Elvileg még ide kellene sorolni
az visszanyert aszfaltokra vonatkozó előírást is.)

A jelenlegi (ÚT 2.-3.301:2006 ÚME rétegekre vonatkozó része
különösebb átdolgozást nem igényelt. Éppen az aszfaltkeverékekre
vonatkozó EN szabványokra figyelemmel viszont bizonyos változ-
tatásokat végre kellet hajtani. (igénybevételi kategóriák, tervezhető
típusok, jelölések.)

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 5

2.3.1. Igénybevételi kategóriák

Az utak forgalmi terhelési osztályai (A, B, C, D, E ,K és R forgalmi terhelési osztály) és a
forgalom lefolyásának jellege, aszfalt pályaszerkezetre gyakorolt rongáló hatása alapján
N(normál) és F(fokozott) igénybevételeket kell megkülönböztetni.

igénybevételi kategória

forgalmi terhelési osztályok

Járulékos igénybevételek a forgalmi, a

terep és a klimatikus körülmények együttes
figyelembevételével

A B C D E K R

Hűvös, árnyékos, hegyvidéki útszakaszok,
magas épületek közötti utak.

N F

Jó benapozású sík- és dombvidéki
útszakaszok és ezek településen átvezető
szakaszai, belterületi gyűjtő utak.

N F

csatornázottan közlekedő forgalommal járt utak,
kapaszkodó sávok, szintbeli csomópontok jármű-
osztályozói, körforgalmú főúti csomópontok,
belterületi főutak, autóbusz- és trolibusz-sávok.
Jelentős nehéz forgalmat viselő gyorsforgalmi
útszakaszok.

N

F

Megjegyzések:
•a korábbi M (mérsékelt) igénybevételi kategória elmarad,

�„R” forgalmi terhelési osztály (>>>> 30 millió) is van.

2.3.2. Tervezhető aszfalttípusok

utak, útszakaszok igénybevételi kategóriái szerint az aszfalt-
pályaszerkezeti rétegbe tervezhető aszfaltkeverék típusok

aszfalt
réteg

N F

kopó

AC 8 kopó, AC 11 kopó,
AC 16 kopó

AC 11 alap, AC 16 alap

MA 8, MA 11

SMA 4 kopó 2)

AC11 kopó (F), AC 16 kopó (F)

SMA 8 kopó (F), SMA 11 kopó (F)

MA 11 (F) 1)

kötő

AC 11 kötő, AC 22 kötő

AC16 alap, AC 22 alap,
AC 32 alap

AC 22 kötő (F)

AC 22 kötő (NM) 3)

AC 32 alap (F)

AC 16 kopó (F) 4)

alap

AC-16 alap, AC 22 alap,
AC 32 alap

AC 11 kötő, AC 22 kötő

AC 22 kötő (F)

AC 22 kötő (NM) 3)

AC 32 alap (F)

kiegyen-
lítő

AC 8 kopó, AC 11 kopó

AC 11 kötő

nem építhető

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 6

Magyarázatok:

1) K és R forgalmi terhelési osztályok esetén nem tervezhető aszfalttípus

2) Csak felújítási munkák esetében tervezhető aszfalttípus

3) Csak E , K és R forgalmi terhelési osztályú utak esetén tervezhető. Az NM
jelzetű nagymodulusú aszfalttípust modifikált bitumennel gyártva kötő- és
alaprétegként egyaránt, normál (kemény) bitumennel gyártva csak
alaprétegként építhető.

4) Kötőrétegként az AC 16 kopó (F) új pályaszerkezet építésekor nem, csak
burkolat-felújítás esetén tervezhető típus

Megjegyzések:

•az ÉHA-22 építhetősége elmaradt

•a rétegvastagságok 2,2 – 4,0 Dmax értékek közöttiek

2.3.1. Aszfalt keveréktípusok jelölése

A.) Az aszfaltbetonok általános típusjele: AC.

�az AC betűjel utáni szám az aszfaltkeverék D névleges legnagyobb szemnagyságát jelzi,

�a D névleges legnagyobb szemnagyságát jelző számot követi a pályaszerkezeti rétegre
történő utalás, aszfaltbetonok esetében „kopó”, vagy „kötő” vagy „alap” megnevezéssel,

�Az F (fokozott) igénybevételű kategóriába sorolt utakra, útszakaszokra építhető
aszfalttípusok „F” jelzetet, továbbá az ugyancsak F igénybevételi kategóriájú utakra,
emellett E, K vagy R forgalmi terhelési osztályok tartozó utak aszfalt-alaprétegeként és
kötőrétegeként építhető un. nagymodulusú aszfaltok pedig zárójelben lévő „NM” jelzetet
kapnak.

�ha nincs „F” jelzet (kötőréteg típus esetében „F”, vagy „NM” jelzet), akkor az
aszfalttípus csak „N” igény-bevételi kategóriába tartozó útra, útszakaszra építhető. Ezen
az aszfaltoknál nem kell az N jelzetet használni.

Aszfaltbeton keveréktípusok:

AC 16 alap, AC 22 alap, AC 32 alap, AC 32 alap (F)

AC 11 kötő, AC 22 kötő, AC 22 kötő (F), AC 22 kötő (NM)

AC 4 kopó, AC 8 kopó, AC 11 kopó AC 11 kopó (F), AC 16 kopó(F)

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 7

B.) A zúzalékvázas masztixaszfaltok típusjele: SMA.

�az SMA betűjel utáni szám az aszfaltkeverék D névleges legnagyobb
szemnagyságát jelzi.

�a D névleges legnagyobb szemnagyságát jelző számot követi a
pályaszerkezeti rétegre történő utalás, „kopó” megnevezéssel

�az F (fokozott) igénybevételű kategóriába sorolt utakra, útszakaszokra
építhető aszfalttípusok zárójelben lévő „F” jelzetet kapnak,

�Azon típusok amelyek csak N (normál) igénybevételi kategóriájú útra
építhetők a „kopó” megnevezést követően nem kapnak zárójelben lévő
„N” jelzetet.

Az SMA keveréktípusok:

SMA 4 kopó, SMA 8 kopó (F), SMA 11 kopó (F)

C.) Öntöttaszfaltok.

A kopórétegként, járdaburkolatként, kerékpárutak burkolataként, híd-
burkolati rétegekként (tehát többféle funkcióra) építhető öntöttaszfaltok
általános típusjele: MA.

az MA betűjel utáni szám az aszfaltkeverék D névleges legnagyobb
szemnagyságát jelzi.

�az F (fokozott) igénybevételű kategóriába sorolt utakra, útszakaszokra
építhető aszfalttípusok zárójelben lévő „F” jelzetet kapnak,

�Azon típusok, amelyek csak N (normál) igénybevételi kategóriájú útra
építhetők nem kapnak zárójelben lévő „N” jelzetet.

Öntöttaszfalt keveréktípusok:

MA 4, MA 8, MA 11, MA 11 (F)

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 8

3.) Az EN termékszabványok (tartalmi) felépítése

1. Alkalmazási terület

2. Felhasznált szabványok, műszaki szabályzatok

3. Szakkifejezések, fogalom-meghatározások

4. Alapanyagokkal szemben támasztott követelmények (itt kell szabályozni
a felhasználható ásványi alap-anyagok minőségi követelményeit, és az
alkalmazható bitumen minőségeket)

5. Az aszfaltkeverékek tervezési követelményei (figyelemmel az EN 13108-
20 „Típusvizsgálat” előírásaira is)

6. Megfelelőség értékelés (csupán hivatkozás az EN 13108-21 „Üzemi
gyártásellenőrzés” szabványra)

7. Jelölések, keverékazonosítás (pl.: AC 8 kopó B 50/70 ; SMA 11 kopó pmB
A 30/60S (F) ; AC-22 kötő PmB-A 15/30 (NM) , AC 32 alap B 35/50, stb.)

8. Melléklet

4.) Az EN 13108 szabványsorozat szabályozás-technikai elemei

Az EN szerint az aszfaltbetonok anyagtulajdonságait leíró jellemzők két fő
csoportja különböztethető meg;

•empirikus jellemzők, ezek tapasztalatokon, hagyományos vizsgálaton
alapuló jellemzők

•fundamentális (elméleti alapokon nyugvó) jellemzők, a valós
igénybevételeket jobban jól megközelítő vizsgálatokon (feszültség-
alakváltozások mérésén) alapuló jellemzők.

A tervezési előírásokat az nemzeti mellékletekben:

•általános + empirikus,

és/vagy

•általános + fundamentális

követelményrendszerek alapján lehet (kell) elkészíteni

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 9

Általános követelmények:

1. szabad hézagtartalom (+)
2. bevontság és homogenitás (+)
3. vízérzékenység új
4. szöges abroncsokkal szembeni ellenállás (-)
5. maradó alakváltozással szembeni ellenállás (+)
6. égési terheléssel szembeni ellenállás (-)
7. üzemanyaggal szembeni ellenálló képesség (-)
8. jégtelenítő szerekkel szembeni ellenállás (-)
9. aszfaltkeverékek hőmérsékletei (+)
10. vízáteresztő képesség (-)

Megjegyzés: (-) nem követelmény, nincs követelmény

Empirikus és fundamentális követelmények aszfaltbetonok esetében:

empirikus fundamentális

összetétel, szemeloszlás,
kötőanyag-tartalom

 összetétel, szemeloszlás,
kötőanyag-tartalom

Marshall hézagtartalom maradó alakváltozási ellen-állás
triaxiális vizsgálattal (új)

bitumen kitöltöttség merevség (új)

befogadó hézagtartalom fáradási ellenállás (új)

hézagtartalom 10 zsirátor
fordulatszámnál (új)

 további követelmények

további követelmények

Megjegyzés: a többi aszfalttípus esetében az egyes keverékjellem-
zők vonatkozásában nincs empirikus, vagy fundamentális jelzővel
ellátott megkülönböztetés.

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 10

4.1. Az egyes jellemzőkhöz rendelhető értékek szabályozása

•az alapanyagok minőségének megválasztása:

az igénybevételi kategóriától függően a jelenlegi szabályozáshoz hasonló
(egyértelműen szabályozható) marad a felhasználható kőanyagokra és
kötőanyagokra egyaránt.

•összetétel:

A kötőanyagtartalmat minimálisan megkövetelt (alsó) határértékkel kell
megadni. (Aszfaltbetonok esetében például - függetlenül a keverék
maximális szemnagyságától - az MSZ EN 13108:2006 5.4.1.2. pontja szerint
min. 3,0 tömeg %. (!?) A Függelékben pontosabb szabályozást ad a munka-
bizottság.)

•szemeloszlás:

mindössze négy határponttal szabályozott. (Megjegyzés: a 2,0–Dmax között
még felvehető egy un. „jellegzetes durva szemcseméret” is.) Egyébként
kötelezően előírt határértékek betarthatók úgy, hogy a jelenlegi
szemeloszlási előírásainkon nem kell változtatni

32

100

85

65

50

42

4 7
11

23

85

74

66

55

46

27

18

9

100

0

10

20

30

40

50

60

70

80

90

100

á
te
s
et
t
m
%

0,063 2 5,6 8 11,2 16

szitaméret log D (mm)

31,50,125 0,25 1 4 22,4 45

AB-11

AB-11 ⇔⇔⇔⇔ AC 11 kopó

Szita- rostaméret (mm) 0,063 2,00 D 1,4××××D

EN 13108:2006 E szerinti alsó-
felső határérték (m%)

2-12 10-60 90-100 100

munkabizottsági javaslat 4-9 32-55 90-100 100

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 11

25

100

85

67

55

43

35

4
7

10

18

75

66

58

43

35

20

14

9

100

86

0

10

20

30

40

50

60

70

80

90

100

á
te
s
et
t
m
%

0,063 2 5,6 8 11,2 16

szitaméret log D (mm)

31,50,125 0,25 1 4 22,4 45

AB-16/F

„régi” AB-16/F ⇔⇔⇔⇔ AC 16 kopó (F)

Szita- rostaméret (mm) 0,063 2,00 D 1,4××××D

EN 13108:2006 E szerinti alsó-
felső határérték (m%)

0-12 10-50 90-100 100

munkabizottsági javaslat 4-9 25-43 90-100 100

20

100

85

65

47

39

32
27

4 6
8

15

58

48

43

35

27

16
12

8

100
87

72

0

10

20

30

40

50

60

70

80

90

100

á
te
s
et
t
m
%

0,063 2 5,6 8 11,2 16

szitaméret log D (mm)

31,50,125 0,25 1 4 22,4 45

K-22/F

K-22/F ⇔⇔⇔⇔ AC 22 kötő (F)

Szita- rostaméret (mm) 0,063 2,00 D 1,4××××D

EN 13108:2006 E szerinti alsó-
felső határérték (m%)

0-11 10-50 90-100 100

munkabizottsági javaslat 4-8 20-35

20-31

90-100 100

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 12

100

85

15

73

60

47

38

30

24

2 4 6
11

70

63

56

45

37

23

16

8

100
92

85

76

0

10

20

30

40

50

60

70

80

90

100

á
te
s
et
t
m
%

0,063 2 5,6 8 11,2 16

szitaméret log D (mm)

31,50,125 0,25 1 4 22,4 45

JU-32

JU-32 ⇔⇔⇔⇔ AC 32 alap

Szita- rostaméret (mm) 0,063 2,00 D 1,4××××D

EN 13108:2006 E szerinti alsó-
felső határérték (m%)

0-11 10-50 90-100 100

munkabizottsági javaslat 2-8 15-45 90-100 100

•szabad hézagtartalom:

0,5% - os lépcsőkben alsó- és felső határértékekkel szabályozható.
Jelenlegi előírásaink tarthatók, más műszaki jellegű problematikával
(Görgényi Ágnes előadása)

•vízérzékenység:

min. 60 – 70 – 80 és 90 %-os index értékkel lehet a specifikálni. Új
követelmény, de már több éves hazai tapasztalat is segíti az értékek
hozzárendelését. A munkabizottság egyenlőre a kopórétegek eseteire
adott értékeket normál bitumennel gyártott aszfaltkeverék esetében
legalább 70 %, modifikált bitumennel gyártott keverékek eseteire 80 %
ITSR értékkel.

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 13

•maradó alakváltozással szembeni ellenállás:

az általános követelmények között szerepeltetve, un. „kiskerekes”
keréknyom-képződési vizsgálattal. Az „N” igénybevételi kategóriába építhető
típusok esetében nem adunk követelményt. Az „F” kategóriába építhető
típusok jelenleg is érvényes előírt értékei tarthatók.

•empirikus követelmények:

„hézagtartalom 10 zsirátor fordulatszámnál” paraméterhez egyenlőre nem
rendelünk követelményt. (Ez SMA esetében érdekes, öntött-aszfaltoknál
nincs ilyen követelmény)

•fundamentális követelmények:

aszfaltbetonok esetében;

-a triaxiális vizsgálatra egyetlen aszfalttípus esetében se adunk követelményt,

- merevségre, fáradási tulajdonságra egyenlőre valószínűleg csak a speciális
AC 22 kötő (NM) típusra lesz előírt követelmény alsó és felső határértékkel.

4.2. AZ EN 13108 szabványsorozat hazai bevezetésével kapcsolatos néhány

záró-megjegyzés.

A munkabizottság egyenlőre nem foglalkozik (felkérése sincs) az
„Aszfaltbetonok nagyon vékony rétegekhez”, a „Lágy aszfalt”, az „Érdesített
homokaszfalt”, a „Porózus aszfalt” és a „Visszanyert aszfalt” tárgyú EN
szabványok magyarországi értelmezését adó nemzeti mellékletek készí-
tésével.

Igen fontosnak tartanánk közülük is a „Visszanyert aszfalt”-ra vonatkozó
nemzeti melléklet elkészítését. Az aszfaltbetonokhoz például nem lehet 20
tömeg %-nál nagyobb arányban visszanyert aszfaltot (granulátumot) adni,
ha az nem felel meg a vonatkozó, EN 13108-8:2006 szerinti követelmé-
nyeknek. (Ennek hiányában aszfaltbetonok esetében a kopórétegekhez
legfeljebb 10 tömeg %, kötő- és alaprétegekhez legfeljebb 20 tömeg % régi
aszfalt adagolható, tekintettel még az eredő kötőanyag minőségére is.

dr. Pallós Imre

Útépítési Akadémia 8., 2007. 02. 22. 14

Arra is figyelemmel kell majd lenni, hogy a lágy aszfaltokat ma a műszaki
szabályozási hierarchiában egy alacsonyabb rendű szabályzat, az
Építőipari Műszaki Engedélyek alapján építjük.

Elgondolkodtató például az is, hogy a porózus (drén- és zajcsökkentő
hatású) aszfaltokra vonatkozóan nincs semmiféle hazai műszaki
szabályzat.

Munkánk során érezzük, hogy az EN termék-szabványok, de még az EN
vizsgálati szabványok sem probléma-mentesek. Mindenesetre munkánk
egyik fő célja az, hogy az EN előírásainak lehető legjobb betartása mellett a
mindennapi gyakorlat számára nemzeti mellékletként egyértelmű műszaki
előírások készüljenek.

Köszönöm megtisztelő figyelmüket!

