
1

1

Ez itt egy sablonféle …

MINŐSÉGELLENŐRZÉS,

MINŐSÉGTANÚSÍTÁS

AZ EN ASZFALTSZABVÁNYOK

TÜKRÉBEN

2007

Fülöp Pál

1. MINŐSÉGELLENŐRZÉS, ÁLLAMI MINŐSÉGBOZTOSÍTÁS
JELENLEGI HELYZETE MAGYARORSZÁGON

1.1. Jogszabályok
- 3/2003 BM-GKM-KvVM rendelet
- 100/2004 GKM rendelet

1.2. Műszaki szabályozás
- Szabványok, Útügyi Műszaki Előírások

1.3. Átmeneti állapot az aszfalt termék-, és vizsgálati szabványok megjelenése után

2. FELADATAINK AZ ÁLLAMI MINŐSÉGBIZTOSÍTÁS, MINŐSÉG-
ELLENŐRZÉS FOLYAMATOSSÁGÁNAK MEGÖRZÉSE ÉRDEKÉBEN

2.1. Műszaki szabályozás, szabványosítás
- 100/2004 GKM rendelet aktualizálása
- minőségbiztosítással kapcsolatos megrendelők számára kötelező GKM utasítás
elkészítése, kiadása

2.2. Aszfaltkeverékek és beépített rétegek megfelelősség igazolásának kérdései
- aszfalt rétegek esetében az eddigi gyakorlatnak megfelelő megfelelőség igazolás
- keverékek megfelelőség igazolásának új módozata

2

1. MINŐSÉGELLENŐRZÉS, ÁLLAMI MINŐSÉGBIZTOSÍTÁS JELENLEGI
HELYZETE MAGYARORSZÁGON

Minőségbiztosítás: komplex fogalom, minden fajta tevékenység, amely a minőség jobbá
tétele érdekében végzünk.

– szabályozás

– minőségvizsgálat (kontroll)

– Laborok jártassági rendszere

1.1. Jogszabályok

3/2003 BM-GKM-KvVM rendelet

Építési termékek anyagok megfelelőség igazolásának kötelezőségét mondja ki

ÉME, Európai műszaki engedély

CE jelzett termékek

100/2004 GKM rendelet

Állami minőségellenőrzés → kontroll vizsgálatok kötelezőségét rendeli el
mindenhol!

ÁKMI jogosult végezni!

1.2. Műszaki szabályozás
Szabványok EU-s megjelenés után honosítottuk.
A honosítás folyamatos, erre az évre kb. 15 MFt.
Szerződést kötünk az MSZT-vel 2007 évre is.
Bitumenes kötőanyagok

modifikált bitumen
kemény bitumen

ezekről UME készül MK Kht. soron kívül finanszírozza!
Talajmechanikai vizsgálati szabványok terén kérnénk segítséget a honosítás finanszírozására.
UME korszerűsítésére, illetve a honosításhoz kacsolódó magyar szabályozás
megvalósítására: 2007-re kb. 53,0 MFt

1.3. Átmeneti állapot az aszfalt termék és vizsgálati szabványok megjelenése után
Termék szabványok EN 13108-1 – 13108-8 megjelentek, ezek közül 13108-2 nincs magyarra
fordítva.
(Ezek keretszabványok, magyarországi alkalmazásra „NAD” kell!)
Vizsgálati szabványok EN 12697-43-ig teljes, magyarra fordítva.
Támogató szabványok:
EN 13108-20 Típusvizsgálat
EN 13108-21 Üzemi gyártásellenőrzés

Mindkettő fontos, használata kötelező!
Magyar MSZ 9996/… vizsgálati szabványokat az MSZT 2007. február 01-től visszavonta!
Szabályozatlanság! Az ÚT 2.301 amely hivatkozik a magyar vizsgálati szabványokra,
gyakorlatilag érvénytelen.

Üzemi gyártásellenőrzés tanúsítására még nincs akkreditált szervezet!

3

2. FELADATAINK AZ ÁLLAMI MINŐSÉGBIZTOSÍTÁS, MINŐSÉGELLENŐRZÉS
FOLYAMATOSSÁGÁNAK MEGŐRZÉSE ÉRDEKÉBEN

2.1. Műszaki szabályozás, szabványosítás
Az MSZ EN 13108-1 aszfaltbeton szabvány „NAD” dokumentumának (UME) kidolgozása

folyamatban van, ezen dolgozik az aszfaltos munkabizottság. Várhatóan az év végén
megjelenhet az EU-s szabványnak megfelelő szabályozás.
2008 január 1-től: már az új UME lesz érvényben!

További feladat sürgősen megjelentetni az öntött aszfalt és ZMA aszfaltok szabályozását.

A beépített rétegek megfelelőség igazolására külön UME készül. A gyártott keverékek
minőségigazolási módja megváltozik, esetleg CE jelzés használata lesz, de a régi un.
„minősítési eljárást”már nem lehet alkalmazni!

Miniszteri utasítás kellene az átmeneti állapot kezelésére: maradjon érvényben az ÚT
2.301:2006 és ezt használja a szakma míg az új szabályozás érvénybe nem lép.

Fel kell hívni az aszfaltgyártók figyelmét az üzemi gyártásellenőrzés tanúsítására kötelező
határidő megadásával.

2.2. Aszfaltkeverékek és beépített rétegek megfelelősség igazolásának kérdései
- aszfalt rétegek esetében az eddigi gyakorlatnak megfelelő megfelelőség igazolás
- keverékek megfelelőség igazolásának új módozata

GKM 100/2004 rendelet módosítása
Az országos közutak építésével, fenntartásával kapcsolatos minőségi követelmények, az útüzemeltetésre szolgáló anyagok,
szerkezetek berendezések műszaki követelményeinek, valamint az építésre szolgáló anyagok beépíthetőségének
ellenőrzéséről.
A közúti közlekedésről szóló 1988. évi I. tv. 48. §-a (3) bekezdés b) pontjának 10. alpontja alapján kapott felhatalmazás
alapján a következőket rendelem el.

1. §. Az országos közutakon, valamint azok műtárgyain és tartozékain megvalósuló fenntartási és – külön jogszabályban
hatósági engedélyhez kötött – beruházási munkáknál A a megrendelő a kivitelezői megfelelőségi igazolás ellenőrzésére
jogosult megrendelői ellenőrző vizsgálatokat (továbbiakban ellenőrzést) végezni (végeztetni).
A miniszter ezt a megrendelői jogosultságot a 12.2/2005. XII. 28. és 12/2006. III. 14. GKM rendeletben megrendelőként
szereplő társaságokon keresztül gyakorolhatja.
Az ellenőrző szervezet és vizsgálat

2. §.Az ellenőrzés elvégzésére kizárólag a Magyar Közút Kht. és általa megbízott – akkreditált laboratóriumok vagy
különleges felkészültséget igénylő vizsgálatok elvégzésére alkalmas – szervezetek (továbbiakban ellenőrző szervezet)
jogosultak.

3. §. A minőségellenőrzés
a) Az építéshez felhasznált alapanyagok megfelelőség igazolása meglétének és beépíthetőségének felülvizsgálatára, a
kivitelezés helyszíni mérésekkel történő folyamatellenőrzésére, a választott technológiák véleményezésére, építési anyagok
laboratóriumi vizsgálatára.
b) A kész építmények végellenőrzése során a megrendelő és a kivitelező között létrejött szerződésben műszaki
előírásokban, szakmai követelményekben nemzeti szabványokban műszaki engedélyekben megfogalmazott követelmények
teljesülésére terjed ki.
A minőségellenőrzés lefolytatása

5. §. (1) Az ellenőrző szervezet (ellenőrzési tervében) meghatározott számú ellenőrző vizsgálatot végez véletlenszerűen
kiválasztott helyeken a kivitelező által épített szerkezeteken. Az ellenőrző vizsgálatról készített vizsgálati jegyzőkönyvet a
megrendelő képviselőjének rendszeresen megküldi.

(2) Az ellenőrző szervezet (1) bekezdésben meghatározott eljárása során a kivitelező megfelelőség igazolás alapján
ellenőrzi, hogy az építőanyagok, szerkezetek külön jogszabályokban meghatározott követelményeknek megfelelnek.

(3) Amennyiben az ellenőrzési eljárás során a kivitelező által beépített termék, szerkezet vizsgálatánál a kivitelezői
megfelelőség igazolásban tanúsított vizsgálati eredmény és az ellenőrző szervezet által mért ugyanazon helyen, szerkezeten
vizsgálati eredmény jelentősen eltér, és az eltérés oly mértékű a vonatkozó szerződés műszaki specifikációjában előírt
értéktől, hogy az nem megfelelőséget jelent, a vizsgálatot közös mintavétel után az ellenőrző szervezet megismétli. A nem
megfelelőségről az ellenőrző szervezet köteles a megrendelőt (vagy képviselőjét) azonnal értesíteni.

4

MINŐSÉGBIZTOSÍTÁSI FELADATOK AZ ORSZÁGOS KÖZUTAKON, VALAMINT AZOK
MŰTÁRGYAIN ÉS TARTOZÉKAIN MEGVALÓSULÓ FENNTARTÁSI ÉS BERUHÁZÁSI

MUNKÁKNÁL

Az 1988. évi I. tv. (a közúti közlekedésről) 48. §. (3) bekezdés b) pont 10. alpontja felelőssé teszi a közlekedési
minisztert az útépítésre, illetőleg útüzemeltetésre szolgáló anyagok, szerkezetek műszaki követelményeinek
igazolásáért, valamint ezen anyagok, szerkezetek és berendezések forgalomba hozatalának felhasználásának
szabályozásáért és az építéssel kapcsolatos minőségi követelmények biztosítása tekintetében.

A közlekedési miniszter a szakmai felelősségét, mint a magyar állam nevében eljáró megrendelő az általa alapított
szervezeteken keresztül KKK, NIF Zrt., ÁAK Zrt., MK Kht. keresztül gyakorolja. Az országos közúthálózat
különböző építési, fenntartási, fejlesztési munkáinál megrendelőként eljárni jogosult szervezetek jogosultságát
a miniszter GKM rendeletekben szabályozza.

A megrendelőnek a kivitelezéssel kapcsolatos teendőit a nemzetközi gyakorlatban általánosan alkalmazott
„FIDIC” szerződéses feltételek határozzák meg.

A megrendelők és/vagy megbízottaik minőségbiztosítással kapcsolatos feladatai
Az országos közúthálózaton végzett fejlesztési és fenntartási munkáknál a megrendelők, valamint a megbízásuk

alapján eljáró szervezetek (mérnök irodák) alapvető feladata az előírt, követelményeket kielégítő, és az adott
körülmények között gazdaságosan előállítható, legjobb minőség biztosítása.

A megrendelőnek a munkák volumenétől függően ajánlott minőségbiztosítással, a munkák minőségének
alakulásával foglalkozó személyt (személyzetet) alkalmazni, szervezeti egységet felállítani. Köteles továbbá
megrendelői ellenőrző vizsgálatokat is végeztetni a kivitelezői megfelelőség igazolások ellenőrzésére.

A megrendelő és/vagy képviselői építtetői jogkörükben végzett minőségellenőrzési tevékenységüket a MK Kht.
Útállapot vizsgálati Igazgatóság irányítása alá tartozó területileg és szakmailag illetékes Minőségvizsgálati
Laboratóriumaival végeztetik a 100/2004. GKM rendeletben foglaltak szerint.

A minőségellenőrzési tevékenység költségeit a versenyár %-ban lehet meghatározni. Az adott megrendelővel
kötött szerződésben kell szabályozni a tevékenység részleteit, volumenét, elvégzett vizsgálatok db számát, stb.

Feladatok a létesítmények megvalósítása során
A műszaki előkészítés
A tervezés és a műszaki előírások, specifikációk készítésében, véleményezésre, igény esetén be kell vonni az MK

Kht. Minőségvizsgálati Laboratóriumait.
A műszaki specifikációk kiírásához ajánlatos munka típusonként egységes műszaki feltételeket figyelembe venni

A kiírás, versenyeztetés, szerződéskötés
A versenyeztetés, közbeszerzési eljárás során a közbeszerzési törvényt be kell tartani! Az ajánlatok

műszaki tartalmának elbírálására esetenként a Minőségvizsgálati Laboratóriumok szakvéleményét
igénybe lehet venni.

A szerződéses feltételekben különösen nagy volumenű munkáknál a vállalkozók minőségbiztosítási
kötelezettségét elő kell írni, illetve megkövetelni, ezért szükséges meghatározni, hogy a projektre
vonatkozóan minőségbiztosítási kézikönyv készítése kötelező-e.

Kivitelezés
A kivitelezési munkák megkezdése előtt a megrendelő és/vagy megbízottja (mérnök, műszaki ellenőr)

jóváhagyja a mintavételi és minősítési terveket (MMT) és a munkákhoz szükséges technológiai
utasításokat (TU),amelyeket a Minőségvizsgálati Laboratóriumok, kérésére véleményeztek.
Ellenőrzi tovább a beépítésre szánt anyagok, szerkezetek megfelelőség igazolását, ÉME
engedélyek meglétét, a vállalkozói megfelelőség igazolására és tanúsításra megjelölt vizsgáló
szervezetek, laboratóriumok jogosultságát.

A fentiek alapján engedélyt ad a kivitelezési munkálatok megkezdésére. Kivitelezés közben műszaki
ellenőrzés keretében folyamatosan ellenőrzi mindezek betartását.

Figyelemmel kíséri továbbá, hogy az egyes munkanemek, szerkezetek megfelelőség igazolásához
szükséges vizsgálatokat elvégezte-e a kivitelezői laboratórium.

Az egyes szerkezetek eltakarása előtt a megrendelői ellenőrző vizsgálatok elvégeztetéséről,
gondoskodik.

Hibás anyagok szerkezetek beépítése esetében a szükséges intézkedéseket megteszi. A javítások
elvégzése, illetve a szerkezetek kicserélése után ismételten ellenőrző vizsgálatokat végeztet.

Az ún. „nem megfelelőségek” nyilvántartásáról és ezek kijavításáról rendszeresen dokumentációt
vezet.

A megrendelő – a munka volumenétől és a kivitelezés ütemétől függően rendszeresen minőségi
kooperációt tart, amelyre kivitelezésben részt vevő feleket, valamint a szakmailag és területileg
illetékes MK Kht. Minőségvizsgálati Laboratóriumát meghívja.

A kivitelezés befejezése után, ellenőrzi a kivitelezői megfelelőségi igazolásokat, ennek értékeléséhez a
Minőségvizsgálati Laboratóriumok kontroll vizsgálati eredményeit is figyelembe veszi.

5

Műszaki átadás-átvétel
A vállalkozó (kivitelező) készre jelentése alapján a megrendelő köteles a műszaki átadás-átvételi

eljárás időpontját kitűzni. Az átadás – átvétel megkezdése előtt legalább 3 nappal a vállalkozó
a szerződésben meghatározott dokumentációkat átadja a megrendelőnek. Különösen fontos a
megfelelőség igazolások és tanúsítások, valamint az építmény kivitelezésének minőségére
utaló kivitelezői nyilatkozat átadása

A megrendelő, a vállalkozó tanúsítása, minőségre vonatkozó javaslata, a megrendelői
minőségellenőrzésbe bevont ellenőrző szervezetek, továbbá a kivitelezés során tapasztalt,
építési naplóban rögzített megállapítások alapján dönt ennek elfogadásáról.

Amennyiben a létesítmény vagy annak valamely része nem az előírt minőségű, úgy ha a
szerződésben másképp nem állapodtak meg a felek, minőségcsökkentést vagy „átminősítést”
kell alkalmazni. Ha az egyes minőségvizsgálati eredmények túllépik a csökkent minőségre
megengedett szélső határértéket, a munka selejtnek minősül és a vállalkozónak gondoskodnia
kell a hibás munkarészek kijavításáról. A minőségcsökkentés és a hibás részek kijavítása után
a garanciális igények ugyanúgy érvényesíthetők.

Az eljárás során minden nyilatkozatot, megállapítást és megállapodást az átadás-átvételi eljárás
jegyzőkönyvében rögzíteni kell.

5. Szavatossági igények, jótállás
A szavatossági határidő a Ptk. 308. § alapján a kötelező alkalmassági idővel azonos. Erre 12/1988.

XII. 27. ÉVM-IpM-KM-MÉM-KvM együttes rendelet vonatkozik.
A Ptk. 248. § alapján a vállalkozói szerződésekbe legalább 3 éves jótállást kell előírni

Aszfaltkeverékek megfelelőségének igazolása
1. Megfelelőség
A gyártott aszfaltkeverék akkor felel meg a műszaki előírás követelményeinek, ha azt a típusvizsgálat

alapján, MSZ EN 13108-21:2006 üzemi gyártásellenőrzés szabványa szerint állították elő és az
összetétele, valamint egyéb előírt tulajdonságok vizsgálati eredményei a típusvizsgálatban előírt
értékektől nem vagy csak megengedett mértékben térnek el.

A megrendelő szempontjából az aszfalt keverék megfelelősége azt jelenti, hogy azt a típusú keveréket
és olyan összetétellel építették be, amelyet a szerződésben a beépítést végző vállalkozótól
megrendelt.

Az aszfaltkeverék megfelelőségét elsősorban az összetétel elemzésével (oldható kötőanyag tartalom,
szemmegoszlás) és kiegészítő vizsgálattal (szabad hézagtartalom) lehet értékelni.

A megrendelő a szerződés mellékletét képező mintavételi és minősítési tervben egyéb jellemzők
megfelelőség igazolását is előírhatja és ellenőrizheti.

A megrendelő az aszfaltkeverék megfelelőségét ömlesztett keverékmintákon vagy a kész rétegből vett
fúrt mintákon is ellenőrizheti. Az ellenőrző vizsgálat elsődleges célja, hogy a típus vizsgálatnak
megfelelő összetételű keverék került-e beépítésre, valamint azt is vizsgálhatja, hogy a keverékek
egyéb tulajdonságai megfelelnek-e a műszaki előírásban előírtaknak, amelyet a szerződés szerint
megrendelt, illetve a keverék összetétele mennyire tér el az előírttól. Ellenőrző vizsgálatokat az
erre kijelölt, a megrendelő által megnevezett, akkreditált, Magyar Közút Kht által működtetett
labor jártassági vizsgálatokban részvett, vizsgáló laboratórium végezheti.

Ha az ellenőrző vizsgálatok eredményét bármelyik fél vitatja egyeztető vizsgálatot kell végeztetni
harmadik, mindegyik érdekelt fél által elfogadott laboratóriumban.

2. Aszfaltkeverékek mintavétele és vizsgálati módszerei
Az aszfalt keverékek megfelelőség igazolásához, ha a keverőtelepen veszik a mintát EN 12697-27

szerint kell eljárni. Ha a keverőtelepen a gyártásközi ellenőrzés eltérő mintavételi gyakoriságot ír
elő, úgy legalább naponta kell 1 mintát venni.

Amennyiben ez nem áll rendelkezésre úgy a beépítés helyén vett ömlesztett mintából vagy már a
beépített rétegből kivett fúrt mintákból is elvégezhető a keverék vizsgálata, de mindkét esetben a
megrendelő képviselőjével egyeztetni kell.

Megjegyzés: EN 12697-27 megengedi a beépítés helyszínén vett ömlesztett keverék mintavételt is, de
ezt a megrendelővel egyeztetni kell

6

Az aszfaltkeverékek összetételét és egyéb tulajdonságait EN 12697 szabványsorozat megfelelő előírásai
alapján kell vizsgálni:
- EN 12697-1 Oldható kötőanyag tartalom
- EN 12697-2 Szem megoszlás meghatározása
- EN 12697-5 Hézagmentes testsűrűség meghatározása
- EN 12697-6 Próbatestek testsűrűségének meghatározása
- EN 12697-8 Aszfalt próbatestek hézagjellemzőinek meghatározása
- EN 12697-9 Viszonyítási testsűrűség meghatározása
- EN 12697-12 Aszfalt próbatestek vízérzékenységének meghatározása
- EN 12697-13 A hőmérsékletmérés
- EN 12697-14 Víztartalom
- EN 12697-22 Keréknyomképződés
- EN 12697-26 Merevség

3. Keverékkövetelmények
Alapvető követelmény a típusvizsgálat által megadott összetétel feleljen meg a műszaki előírások vonatkozó

táblázataiban foglaltaknak.
3. 1. Összetétel
Oldható kötőanyag tartalom és szemeloszlás meghatározása.
A kötőanyagtartalmat és az adalékszer tartalmat a teljes keverék %-ban kell kifejezni, és 0,1 %-ra kerekítve

megadni.
Szemeloszlást az MSZ EN 13043 szerinti „alap + 1” szitasorozattal kell vizsgálni.
A szemeloszlást a tejes kőanyaghalmaz tömegének %-ban kell kifejezni, 1 %-ra kerekítve, de a 0,063 mm

nyílású szitán átesett százalékot 0,1 %-ra kell megadni.
A szemeloszlás követelményeit a D; D/2; 2mm és a 0,063 mm nyílású szitákon átesett kőanyaghalmaz %-os

mennyiségével kell kifejezni.
Az aszfaltkeverék szemeloszlási határgörbéinek előírásai táblázatban találhatók. A „D”; 2 mm és 0,063 mm

nyílásméretű szitákon megadott szemeloszlás tartományból a választott összetételű keverék
szemeloszlása sehol nem léphet ki!

3. 2. Szabadhézag tartalom
Az MSZ EN 13108-20 2005 6.5 szakasza szerint készült próbatestek legkisebb és legnagyobb szabad
hézagtartalma a táblázat megadott értékei között legyenek.
A próbatestek tömörítési eljárását az MSZ EN 13108-20 C1, szabad hézagtartalmát D2 táblázat szerint
kell meghatározni.
A szabad hézagtartalmat MSZ EN 13108-21 D mellékletében foglaltak alapján minden 3000 tonna
legyártott aszfalt keverék után ellenőrizni kell.
Megjegyzés:
Ha az alkotóanyagok minősége alapvetően nem változik úgy elég 3000 tonnánként, a gyártás során
elvégezni a vizsgálatot. Ha bármilyen alapanyag minőségváltozás történt, vagy más eredetű anyag
került beszállításra, akkor a szabad hézagtartalom meghatározását azonnal el kell végezni.
3. 3. Bevontság és homogenitás
A keverőtelepről kikerülő aszfalt homogén megjelenésű legyen és a kötőanyag teljesen vonja be a
kőanyag halmazt és a finom kőanyag halmaz csomósodás mentes legyen.
3. 4. Vízérzékenység
Az EN 13108-20:2005 6.5 szakasza szerint készült próbatestek vízérzékenysége a táblázatokban
megadott hasító-húzó szilárdsági arányok kategóriáit (ITSR) el kell, hogy érje.
3. 5. Maradó alakváltozással szembeni ellenállás
A maradó alakváltozással szembeni ellenállást a keréknyomképződés alapján (kiskerekes készülék, B
eljárás kondicionálás levegőn) kell megadni, a táblázatokban megadott értéket a fajlagos nyomvályú
mélység nem haladhatja meg.
3. 6. Tűzveszélyesség
Ha a gyártó a tűzveszélyességi tulajdonságra nyilatkozik, akkor az aszfaltbetont az
EN 13501-1 kell vizsgálni, és osztályba sorolni.
3. 7. Merevség
A táblázatban megadott kategóriák között kell lennie (Smin-Smax)
3. 8. Fáradási ellenállás
Az EN 13108-20:2005 6.5 szerint készített próbatestek fáradási ellenállása a táblázatokban megadott
(mikronyúlás) értéket nem haladhatja meg

7

4. Megfelelőség értékelés
Az aszfaltkeveréknek az Útügyi Műszaki Előírásban megadott értékeknek való megfelelőségét a következőkkel lehet
bizonyítani.
4. 1. CE jelölés használatával, ha:
EN 13108-20 szabvány szerint végezték a típus vizsgálatot és ennek a gyártás során megtörtént a validálása
a gyártó telephelyén az EN 13108-21 végzett üzemi gyártásellenőrzési eljárást folytatnak, amely eredményét
akkreditált tanúsító szervezet igazolja, és a * CE jelzés használatát engedélyezi.
A fentiek mellett a gyártónak nyilatkoznia kell, hogy a keverőtelepe tanúsított, és meg kell adnia a termék lényeges
tulajdonságait; (típusvizsgálat előírt értékei, gyártásközi ellenőrzés megfelelősségét igazoló dokumentáció)
4. 2. Termék megfelelőség értékelésével az alábbiak szerint:
A felhasznált alapanyagok megfelelőség igazolási dokumentumai, a típusvizsgálat adatai, keverékterv és a
keverékminták vizsgálati eredményei képezik a megfelelőség igazolás dokumentációját, amelyet a beépítést végző
vállalkozó az átadás-átvételi dokumentációhoz csatol.
A típusvizsgálat gyártás során történő validálásával megadható (2-3 gyártás átlagaként) olyan megvalósult (előírt)
összetétel és keverékterv, amely a gyártásközi ellenőrzés előírt értéke.
A gyártás során a gyártó legfontosabb feladata, az adott keveréknek az előírt értékhez való megfelelőségének
biztosítása. Az üzemi gyártás ellenőrzési szabványban számos olyan előírás van, amelynek betartása biztosítja a
megfelelőséget.
A beépítést végző vállalkozó a kivitelezés megkezdése előtt átadja a megrendelőnek a típusvizsgálat lényeges adatait,
keveréktervet, amelyet a megrendelő ellenjegyez. A továbbiakban ez lesz a megfelelőség igazolás egyik alap
dokumentuma.
Ajánlott, hogy a keverék összetétel megfelelőség értékeléshez, a magyarországi műszaki átadás-átvételi eljárásban
alkalmazott gyakorlat miatt, a gyártásközi vizsgálatokat használják fel. A mintavételi gyakoriság szintjét a
megrendelő szerződésben megszabhatja, célszerű a vonatkozó európai szabvány gyakoribb mintavételi szintjét
választani.
A megfelelőség értékeléshez szükséges dokumentumokat; előírt összetétel, felhasznált alapanyagok, lényeges
tulajdonságok vizsgálati eredményei, keverékterv, gyártásközi vizsgáltok értékelése, nyilatkozat a termékről, a gyártó
adja át a beépítést végző vállalkozónak, aki az átadás-átvételi dokumentációhoz csatolja. A vállalkozó nyilatkozik,
hogy az általa átadott dokumentáció szerint a beépített aszfaltkeverék a vonatkozó előírásoknak illetve a
szerződésben foglaltaknak megfelel.
* A CE jelzés Európai bevezetése még bizonytalan, ezért a gyártónak nyilatkoznia kell!

Az aszfaltkeverék összetétel szempontjából akkor megfelelő, ha a gyártásközi vizsgálatok MSZ EN
13108-21 szerint megfelelőek, és az ellenőrző vizsgálat eredményei az alábbi értékeknél nagyobb
értékkel nem térnek el a keveréktervben előírt összetételtől, egyedi minták értékelése alapján

Szabad hézagtartalom: az előírt Vmin – Vmax értékek között kell, hogy legyen!

5. 1. Nemmegfelelősség
Amennyiben a keverékek összetételében a gyártásközi ellenőrzés során nemmegfelelősségek adódnak, ezt a
gyártónak a beépítést végző vállalkozóval azonnal közölni kell, aki a megrendelőnek bejelenti. A megrendelő
a beépítést felfüggesztheti, míg a nemmegfelelősségek okozta eltéréseket ki nem vizsgálják. A vizsgálati
eredmények függvényében a megrendelő dönt a már beépített aszfaltrétegről. Bizonyos feltételek mellett a
rétegre a továbbépítést engedélyezi vagy a beépített aszfalt keveréket átminősíti, illetve a továbbépítést nem
engedélyezi, és a réteget elbontatja.
Ha a szabadhézag tartalom vagy egyéb más előírt követelmények nem teljesülnek a keveréket át kell
minősíteni, vagy selejtté kell nyilvánítani.
A fentiekhez hasonlóan kell eljárni, ha a kontrollvizsgálat eredményei nemmegfelelősséget mutatnak.
Országos közúton folyó munkáknál, csak az MSZ EN 13108-21 szerinti üzemi gyártásközi ellenőrzést
alkalmazó aszfaltgyártó telepekről származó keveréket lehet beépíteni, 2008. január 01-től.

± 0,6 ± 0,5% Oldható kötőanyag tart.

± 3± 2„

0,063 mm-en

± 7± 6 „2mm-en

± 9±7„D/2

+ 5

− 8

+ 5

− 8

„D

Durvaszemcsés keverék
Dmax≥16mm

Finomszemcsés
keverék Dmax<16mm

Átesett %Megnevezés

8

KÖSZÖNÖM

TÜRELMÜKET!

Budapest, 2007. február 20.

