

三団体技術者協議会技術交流会

アスファルト混合物のいまむかし

 東亜道路工業(株)中部支社

舗装とはなにか

1. 舗装車の荷重を分散し
舗装下の路床や路体へ伝
え、支える役割をしてい
る。

2. 雨が降った時のぬかる
みや、晴れた時のほこ
りが舞うことを防ぐ。

3. 色彩やデザイン等を工
夫することで、景観や
集客の手段としても利
用。

近代舗装の芽生え (AC17~18頃)

トレサゲ舗装 (仏)

テルフォード舗装 (英)

マカダム舗装 (英)

アスファルトの歴史

紀元前

メソポタミア文明やインダス文明の遺跡で建材、防水材料などに天然アスファルトが使用。紀元前3000年頃のエジプトでは防腐材としてミイラの保存にアスファルトを使用。

エジプトのミイラ

舗装にアスファルトが使用されたのはBC600年頃のバビロン。(現イラクのバグダッド)

日本では

縄文時代接着剤として天然アスファルトが使用。

青森県、秋田県、新潟県などの遺跡から、天然アスファルトで補修された土器、土偶が多数出土。

日本最古のアスファルト舗装

長崎グラバー亭(1863)

厳密にはアスファルト舗装ではなくタール舗装。

日本初のアスファルト舗装

東京神田 昌平橋の橋面舗装に

日本で初めてアスファルトが使用されました。

明治11年(1878年)

現在の昌平橋 (H19年撮影)

日本アスファルト協会HPより

民間の海運会社が架橋

舗装には秋田県産土瀝青(天然アスファルト)を使用

通行料(文久銭一文)を徴収

PFI事業の先駆者？

アスファルト混合物の変遷

表-1 混合物種類・工法種類の変遷

昭和25年	昭和36年	昭和42年	昭和50年	昭和53年
アスファルトコンクリート基層	粗粒度アスコン	粗粒度アスコン (20)	粗粒度アスコン (20)	粗粒度アスコン (20)
アスファルトコンクリート中間層				
アスファルトコンクリート表層	密粒度アスコン	密粒度アスコン (20) 密粒度アスコン (13)	密粒度アスコン (20) 密粒度アスコン (13)	密粒度アスコン (20) 密粒度アスコン (13)
	修正トベカ	修正トベカ (13)	細粒度アスコン (13) 密粒度ギャップアスコン(13)	細粒度アスコン (13) 密粒度ギャップアスコン (13) 密粒度アスコン (20F)
			密粒度アスコン(13F) 細粒度アスコン(13F) 密粒度ギャップアスコン(13F) 細粒度ギャップアスコン(20F) 細粒度ギャップアスコン(13F)	密粒度アスコン (13F) 細粒度アスコン (13F) 密粒度ギャップアスコン (13F)
トベカ	トベカ	トベカ	トベカ	
シートアスファルト	シートアスファルト	アスファルトモルタル	アスファルトモルタル	
	<u>ワードット工法</u> (すべり止め工法)	開粒度アスコン (13) シリカサンドアスファルト	開粒度アスコン (13) シリカサンドアスファルト	開粒度アスコン (13)
	グースアスファルト工法	グースアスファルト	グースアスファルト	グースアスファルト舗装 ロードアスファルト舗装 フォームドアスファルト工法
浸透式工法	浸透式工法	浸透式工法	浸透式工法	
常温混合式工法	常温混合式工法			
路上混合式工法	路上混合式工法			
マカダミックス工法	アスファルトマカダミックス工法	アスファルトマカダミックス工法	アスファルトマカダミックス工法	
サンドアスファルト	サンドアスファルト工法			
アスファルトマスタック	マスタックアスファルト工法			
<u>ロックアスファルト舗装</u>	ロックアスファルト工法			
	オイルサンド工法			
		半たわみ性舗装 耐油性舗装 着色舗装	半たわみ性舗装 耐油性舗装 着色舗装	半剛性舗装 耐油性舗装 着色舗装 明色舗装 透水性舗装

アスファルト舗装要綱の変遷

昭和36年 初版

昭和42年 改訂版

昭和53年 改訂版

平成4年 改訂版

現存する日本最古のアスファルト舗装

神宮外苑絵画館前 約90年目のアスファルト舗装(1924~1926年)

国産(天然)アスファルトを使用したワービット舗装(厚5cm 現:マルチペーブ?)
下層はホワイトベース15cmのコンポジット舗装

技術基準の変遷

従来(仕様規定)

性能規定化

(H13年3月閣議決定)

戦後の復興

戦後の復興と高度経済成長により道路に対するニーズが高まる

1956（昭和31年）“日本の道路は信じがたいほど悪い”

（米 ワキンス調査団レポートより）

1963:名神高速(栗東～尼崎)開通

1964:東京オリンピック

1965:名神高速全線(小牧～西宮)開通

1969:東名高速全線(東京～小牧)開通

1970:大阪万博

高度経済成長と相まって道路舗装は飛躍的に進展。

19世紀に自動車が出現し近代舗装へと発展

S20年代末頃の一級国道

特集 道路技術の未来像

西船場ジャンクション (大阪市西区)

西船場 J C

日本道路協会「道路」より

もう新しい道路はいらない？

改良率・舗装率の推移

図 2.2.1-1 一般道路の整備状況推移 延長距離(上)、改良・舗装率(下)

図 2.2.1-2 一般道路実延長と高速道路供用延長の推移

国土交通省HPより

舗装維持修繕の動向

社会的背景

- ・ 舗装ストックの増大
- ・ 財政難 → コスト削減 → 効率的な維持管理

本格的なメンテナンス時代の到来

道建協HPより

維持修繕に関する技術基準

1978年7月出版

2013年11月出版

日本道路協会 編

舗装維持修繕のコンセプト

舗装の適切な維持管理とは・・・

- 道路利用者や沿道住民の**安全性、快適性の確保**
- **限られた予算の中での効率的な管理**

=**ライフサイクルコスト(LCC)を視野に入れる**

効率の良い維持修繕が必要

耐流動性(わだち掘れ)対策

重篤なわだち掘れの事例

改質アスファルトとは？

ストレートアスファルトに**改質材**
 (ゴム、熱可塑性樹脂:ポリマー)を添加したもの。

ストレートアスファルトより**塑性変形抵抗性**(耐流動性)
 や**摩耗抵抗性**が向上するなど**耐久性の高い舗装**ができる。

表-3 ポリマー改質アスファルトの種類と用途³⁾

	種類		I型	II型	III型		H型	
	付加記号				-W	-WF		-F
混合物機能	適用混合物		密粒度、細粒度、粗粒度等の混合物に用いる。I型、II型、III型は、主にポリマーの添加量が異なる。				ポーラスアスファルト混合物に用いられる。ポリマーの添加量が多い改質アスファルト。	
塑性変形抵抗性	主な適用箇所							
	一般的な箇所		○					
	大型車交通量が多い箇所			○				○
摩耗抵抗性	積雪寒冷地域		○	○	○	○	○	
	骨材飛散抵抗性							○
耐水性	橋面(コンクリート床版)			○	○	○		
たわみ追従性	橋面(鋼床版)	たわみ小		○	○		○	
		たわみ大					○	
排水性(透水性)							○	○

○：適用性高い、○：適用可能、空欄：要検討

ポリマー改質アスファルトとは

ポリマー（SBS）添加によりアスファルトの性能を改良したものの

ポリマー添加量

少

多

SBS

アスファルト

I, II型

アスファルトが連続相
粘性が優勢

SBS

アスファルト

H型

SBSが連続相
ゴム弾性が優勢

III型
遷移領域

改質アスファルトの種類と適用効果

ホイールトラッキング試験後供試体の断面

ストレートアスファルト

ポリマー改質アスファルトⅠ型

ポリマー改質アスファルトⅡ型

ポリマー改質アスファルトⅢ型

I 型 → II 型 → III 型 と耐流動性が高まる（変形量が少なくなる）

究極の改質アスファルト舗装

アスファルト舗装の革命児！

ポーラスアスコン

おこし

高粘度改質アスファルトの開発により
空隙の大きな「ポーラスアスコン」の車道への適用が可能となりました。

排水性舗装の歴史

1987(昭62) 低騒音を目的に東京環状7号線で施工

1989(平元) 北陸自動車道で試験施工

1993(平5) 道路技術五箇年計画策定

排水、騒音低減機能を有する舗装技術として普及促進

1996(平8) 排水性舗装技術指針(案)発刊

高粘度改質Asの標準的性状を設定

図-1.1 直轄国道の排水性舗装面積の経年変化

ポリマー改質アスファルトの出荷量推移(平成12~24年度)

JMMAポリマー改質アスファルトポケットガイドより

排水性舗装の課題

基層面でのはく離

事務連絡
平成21年 9月 9日

道路関係各課長 殿
道路関係各出張所長 殿
道路関係各監督官 殿

(道路) 副所長 〆

排水性舗装における基層の使用混合物について

排水性舗装施工については、路面騒音の低減、雨天時の水はねやスモーキング抑制等の観点から、過年度より施工してきているところであるが、当事務所管内において、施工後4～5年程度で基層の脆弱化による流動やクラックが発生し、パッチング等で対応している箇所が少なくない状況である。これは、表層を密粒度から排水性に変える際、基層の評価（劣化状況）や基層上面での遮水を考慮しなかった事が原因のひとつと考えられる。

については、近年の自動車交通の大型化・多量化への対応及び舗装の長寿命化を考慮し、舗装維持修繕工事で排水性舗装を実施する場合は、下記のとおり運用する事としたので通知する。

記

1) 既設密粒度As→新設排水性Asにする場合

基層についても切削オーバーレイを基本とし、遮水性と耐久性を考慮し、基層混合物には密粒度As 20T (13T)を使用する。

2) 既設排水性As→排水性Asにする場合

基層の評価を実施し、その結果によっては1)と同様に基層切削オーバーレイの実施又は既設基層上面に遮水層（褥層）を施工後、表層を施工する。

排水性舗装の進化形

遮水型排水性舗装

POSMAC（ポスマック）

Porous Surface Mastic Course

NETIS登録No. KT-040084-V

遮水機能を持った排水性舗装！

新たな機能の探究

舗装の種類における花粉の挙動実験

2015年4月15日

東亜道路工業(株)技術研究所

花粉飛散対策舗装としての可能性

実験その1

アスファルト舗装上の花粉ははがれやすいのか？

実験方法

1. アスファルト舗装路面に花粉をまく
2. 市販のテープをしっかりとっつける
3. テープをはがし、どのくらい花粉がテープに付いているかを確認する

アスファルト舗装の種類

まいた花粉の量

花粉の散布量：30g/m²

縦30cm×横30cmの路面に対し、2.7gの花粉

はがしたテープに付着した花粉

ポーラス舗装は花粉が飛び難い

花粉飛散対策舗装としての可能性

実験その2

アスファルト舗装上の花粉は水で流れるのか？

実験方法

1. アスファルト舗装路面に花粉をまく
2. じょうろで水をかける
3. 路面にどのくらいの花粉が残っているか確認する

アスファルト舗装の種類

密粒路面

ポーラス路面

水をまいた後の路面

密粒路面

ポーラス路面

まいた花粉の量

花粉の散布量：30g/m²

縦30cm×横30cmの路面に対し、2.7gの花粉

出典 www.jacr.or.jp

花粉は水とともにポーラス舗装の空隙に吸い込まれ排出される

ポーラスアスファルト舗装の新たな機能

保水材を充填

TOA 東亜道務工業株式会社

路面温度の上昇を抑制する保水性舗装
TOAのモイスチャロードM

COOL COOL

モイスチャロードMは多孔質アスファルト舗装の空隙に充填された特殊な保水材「モイスチャグランド」により、継続的に水を蓄えます。この水が日中に蒸発（気化熱）することによって、路面の温度上昇を抑制します。

特長

- ① 路面温度の上昇を抑制します。
- ② わざら濡れに対する抵抗性に優れています。
- ③ 潤滑な手すり抵抗性を有しています。

適用範囲

車道、駅前広場、歩道、公園、駐車場等での使用が可能です。特に歩道や公園では、すべての人にとって快適な環境を提供します。

ほか、暑や冬の寒い季節では、道路・公園の舗装、人工湖などに利用される機会が多くなります。特に、暑や冬の寒い季節には、道路・公園の舗装に「夏用型」が、冬には「冬用型」が採用されています。また、歩道の舗装には、歩道の舗装に「歩道型」が採用されています。また、歩道の舗装には、歩道の舗装に「歩道型」が採用されています。

遮熱塗料を塗布

TOA

路面温度の上昇を抑制する
二液混合型樹脂系遮熱性舗装（超低臭気タイプ）
ヒートシールドU

ヒートシールドUとは

TOAの遮熱性舗装ヒートシールドU（超低臭気タイプ）は、アスファルト舗装の路面に超低臭気系遮熱塗料を塗布する工法です。遮熱塗料は、日射エネルギーを反射する効果により、路面を冷却することによってアスファルト舗装の熱吸収を抑えて、路面温度の上昇を抑制する働きがあります。母体にポーラスアスファルト舗装を用いた場合は、その効果が有する透水機能等を損なうことはありません。

熱吸収が大きい 熱吸収が小さい

一歩道 歩道

ヒートシールドUの適用箇所 ●自転車道 ●自転車道 ●駐車場 ●歩道 ●広場 ●その他

ヒートシールドUの特長

路面温度抑制に効果的。ボリウレタン樹脂(ATTSU-9)による遮熱性舗装。舗装温度の上昇抑制で、流動性を保ち、耐久性も向上。

ポーラスアスファルト舗装の機能を失わず、路面温度を低減。

©ATTSU94L 3Eキョート工業株式会社の登録商標です。

今、ニッポンには
この夢の力が必要だ。

夢の力 = 路面温度の低減技術

更に+Plus1 機能の探究！

新しい舗装技術のご紹介

中温化技術とは？

特殊添加剤を用いることにより、アスファルト混合物製造時の温度を**30°C程度低下させる技術**です。

骨材の加熱温度を下げることによる燃料消費量の低減ができる。

CO₂排出量を削減できる。

中温化技術のメカニズム

発泡系

アスファルトモルタル内に微細泡を発生させ
ベアリング効果により混合性、締め固め性を向上

可使時間（発泡効果が持続する時間）の制約あり。

中温化技術のメカニズム

滑剤(界面活性剤)系

【滑剤系中温化技術の概念】

アスファルト及び骨材界面における潤滑性を高められる**特殊添加剤**を使用し、その**潤滑効果**によって混合性と締固め性を向上させる。

混合物に所定の温度があれば中温化効果は持続する。

使用温度領域の広い改質アスファルトの登場

滑剤系(界面活性剤系)の中温化技術に着目した

使用温度領域の広い改質アスファルト

環境に優しいポリマー改質アスファルト
NETIS登録No.KT-100013-A

ECOバインダーシリーズ

ハイアSG-ECO HRバインダーECO パーミバインダーECO

ECOバインダーシリーズは、ストリートアスファルトと同程度の温度設定でアスファルト混合物が製造できるプレミックスタイプのポリマー改質アスファルトです。
従来のポリマー改質アスファルトに比べて使用可能な温度領域が広く、低い温度で混合物を製造することができます。アスファルト混合物の製造に必要な燃料消費量を軽減できるため二酸化炭素(CO₂)の排出量が削減でき、地球環境の保全に貢献します。また、交通開放までの時間短縮や施工性の改善など多様な目的に適用できます。

ECOバインダーシリーズの特徴

- ① 使用温度領域が広く、従来より30℃程度低い温度で混合物の製造・施工が可能
- ② ポリマー改質アスファルトのバインダー規格に適合
- ③ 製造温度が下げられるため、骨材加熱時における燃料消費量や二酸化炭素排出量を削減
- ④ ポリマー改質アスファルトを用いた混合物性状が得られる

ECOバインダーシリーズの用途

- 製造温度低減(燃料消費の低減によるCO₂の削減)
- 交通開放初期に発生するむだち振れの抑制
- 再生骨材の配合割合の向上
あるいは施工性低下の改善
- 薄層舗装の締固め効率の向上
- 厚層施工時の交通開放までの時間短縮

ハイアSG-ECO (ポリマー改質アスファルトI型)
HRバインダーECO (ポリマー改質アスファルトII型)
パーミバインダーECO (ポリマー改質アスファルトH型)

TOA 東亜道路工業株式会社
http://www.toad.co.jp

製品仕様書 web 参照
カタログコード (S0) (R0)

管理温度	ポリマー改質Ⅰ型		ポリマー改質Ⅱ型		ポリマー改質H型	
	ハイアSG (通常品)	ハイアSG ECO	HRバインダー (通常品)	HRバインダー ECO	パーミバインダー (通常品)	パーミバインダー ECO
混合温度	155 ~175℃	130 ~185℃	165 ~185℃	135 ~185℃	160 ~180℃	135 ~185℃
敷きならし温度	145 ~165℃	120℃以上	155 ~175℃	120℃以上	150 ~170℃	120℃以上
初期転圧温度	140℃以上	110℃以上	150℃以上	110℃以上	140℃以上	110℃以上
二次転圧温度	110℃以上	90℃以上	110℃以上	90℃以上	70℃程度	70~90℃

※ ECOバインダーシリーズは
各ポリマー改質アスファルトのバインダー規格に全て適合

使用温度領域の広い改質アスファルトの登場

ストレートアスファルトタイプのラインアップ

環境に優しい改質アスファルト

LCバインダーECO

Low Carbon

LCバインダーECOはストレートアスファルトと比較して、アスファルト混合物の製造・締固め温度を低減することができます。また、遠隔地や寒冷地などアスファルト混合物の温度が下がりやすい条件での作業性の確保、再生骨材割合の向上など多様な目的に適用できます。

LCバインダーECOの特徴

- 使用温度領域が広く、従来より低い温度で混合物の製造・施工が可能
- ストレートアスファルトのJIS規格に適合
- 骨材加熱時における燃料消費量や二酸化炭素排出量の削減が可能
- ストレートアスファルトを用いた混合物性状が得られる

LCバインダーECOの適用

- ◆ 再生骨材の配合割合の向上あるいは施工性低下の改善
- ◆ 製造温度低減（燃料消費の低減によるCO₂の削減）
- ◆ 夏季の初期わだち抑制
- ◆ シックリフトなどの厚層施工の交通開放時間短縮

LCバインダーECOの性状

LCバインダーは、JIS規格の針入度グレード60/80用にはE007と80/100用にはE0010の2種類があります。バインダーの性状は、それぞれ通常のストレートアスファルトとほぼ同等です。

試験項目		E007 代表性状	E0010 代表性状
針入度	1/10mm	67	92
軟化点	℃	45.5	43.0
粘度(15℃)	cm	100+	100+
引火点	℃	343	345
密度(15℃)	g/cm ³	1.035	1.032

管理温度	LCバインダーECO7	LCバインダーECO10
	針入度60/80用	針入度80/100用
混合温度	125~175℃	125~175℃
初期転圧温度	110℃以上	110℃以上
二次転圧温度	90℃以上	90℃以上

※ LCバインダーECOのバインダー性状は
ストレートアスファルトと同等

ECOバインダーシリーズの特徴

プレミックスタイプの改質アスファルトであることから

1. 混合時における添加剤等の投入手間が不要となる
2. アスファルトタンクにストックできる
3. 所定の温度があれば効果が持続するため

可使時間に制約されない

ECOのバインダーシリーズ施工状況
(サーモグラフィによる温度測定データを合成)

中温化アスファルト混合物の適用箇所

環境技術(CO₂排出量削減)以外に

次のような目的に適用できる。

1. シックリフト工法など厚層施工時の**交通開放時間短縮**
2. 夏季施工における**初期わだち掘れの抑制**
3. **橋面舗装、薄層舗装**の締固め効率の向上
4. **寒冷期、寒冷地**における施工性改善
5. アスファルト混合物の**供給エリアの拡大**

効果の確認事例

平成20年9月14日 千葉県臼井市

出荷温度を30°C低減(145°C)に設定することにより

項目	単位	比較工区	試験工区	摘要
A重油使用量	ℓ/t	7.7	6.3	
A重油原単位	K_e -CO ₂ /ℓ	2.71		
中温化剤の原単位	K_e -CO ₂ /ℓ	538		
中温化剤の使用量	K_e /t	0	1.3	
中温化剤によるCO ₂ 増加分	K_e /t	—	0.085	
CO ₂ 発生量	K_e /t	20.9	17.2	

CO₂排出量
約18%削減

FB13混合物について

高性能床版防水に適合した
新たな橋梁レベリング層用アスファルト混合物

設計・施工暫定要領

平成26年12月
東日本高速道路㈱

**NEXCO設計要領 H27年度版から
橋梁レベリング層用合材として標準仕様**

FB13開発の背景

2010年より「高性能床版防水(グレードII)」を導入
冬季など低温環境下でのSMAと防水層との接着
性が課題

- ↑ UP 防水性能
- ↑ UP 遮塩性能
- ↑ UP 耐引張・せん断性能
- ↑ UP ひび割れ追従性

上記要求水準を大幅に高めた

FB13開発の背景

防水工上の橋面舗装の**早期損傷が頻発**
(早期損傷の95%→ポットホールとして顕在化)

原因は橋面レベリング層に用いるSMAと防水工との層間にできる隙間 (Cavity) に水が浸入して破損

検証試験によりSMAは温度依存性が高く、防水層温度が低いとCavityが発生しやすい

新たなレベリング材の開発

FB13とは？

- ・NEXCOが開発した高性能床版防水(床版防水層グレードII)に適合した橋梁しべリング層用アスファルト混合物である。
- ・細粒分が多い最大粒径13(mm)の連続粒度の混合物である。
- ・施工した際に平滑(Flat)な舗装底面(Bottom)になる事を目指して開発された。

FB13の粒度

FB13と密粒(13)の比較

マーシャル安定度試験 及び配合特性値

試験項目	基準値
マーシャル安定度(kN)	6以上
空隙率(%)	3.5以下(目標値3.0)
水浸マーシャル残留安定度 60℃ 48時間(%)	75以上
粗粒度	1.0以下
アスモル率 (%)	45%以下

FB13 混合物性状基準値

確認性能	試験項目	確認方法	基準値
性能1	混合物底面形状 (MPD)	CTメータによる混合物 裏面のキメ深さ測定	MPD0.4mm以下
性能2	動的安定度 (DS)	ホイールトラッキング 試験	1,000回/mm以上
性能2	水密性	加圧透水試験 (24h後の10分間透水量)	1.0×10^{-7} (cm/sec)以下
性能2	耐水性・ はく離抵抗性	水浸ホイールトラッキング 試験	平均はく離率5%以下

試験練りににおける施工管理 要領以外の試験項目と頻度

表4-1 FB13の試験練りににおける施工管理要領以外の試験項目とひん度

確認項目	試験項目	試験方法	試験ひん度
性能1・5	混合物底面形状測定 注(1)	試験便覧S022-3T	3回/1配合
性能5	加圧透水試験 注(2)	試験便覧B017T	3個/1配合
	水浸ホイールトラッキング試験 注(3)	NEXCO試験法244	2枚/1配合
性能3	混合物底面形状測定 注(1)	試験便覧S022-3T	3回/1配合
	加圧透水試験 注(2)	試験便覧B017T	3個/1配合
	水浸ホイールトラッキング試験 注(3)	NEXCO試験法244	2枚/1配合

注(1) 供試体について、性能1・5では最適締固め温度で、性能3では最適締固め温度－60℃でローラーコンパクタにて転圧したWT供試体を各々4枚作製する。この際、WT供試体型わくは常温（20℃程度）のものを用いるとともに、混合物の温度調整は型わく外で行い、所定の温度で型わく内へ投入し、速やかに転圧を行うものとする。なお、混合物投入直前に、型わく底盤面の温度を放射温度計にて3点測定しておく。また、転圧回数、転圧圧力は、両温度条件ともに同一でなければならない。試験については、本暫定要領「3.配合設計3.1混合物の諸基準 解説(3) 混合物性状 1) 混合物底面形状(MPD)」に従い実施するものとし、性能3にお

試験施工における現場でのキメ確認

試験施工における施工管理 要領以外の試験項目と頻度

表5-1 FB13の試験舗装における施工管理要領以外の試験項目とひん度

確認性能	試験項目	試験方法	ひん度	基準値
性能4	引張接着性試験	建研式引張試験機による計測 ^(注1)	3点/工区	0.6N/mm ² 以上（試験温度23℃の場合） ^(注2)
	レベリング層の浮き	打音検査	全面	異常がないこと
	その他	施工要領書 ^(注3) による		

注1：引張接着試験の際、試験体は、FB13の舗設後φ100mmのコアで完全に防水工を切断する必要があるため、コアカッターは模擬床版の上面に切込みが入るまで切断する。

注2：試験温度が高いと舗装体が破壊し、適正な試験値とならない場合がある。従って、舗装体の温度が十分に低下していること、気温の低い時間帯に試験を実施すること、必要に応じて試験部位を冷却するなどして舗装体温度の低い状態（23℃以下）を構築し試験を行うことが望ましい。なお、試験後は、破断面位置と混合物裏面状態（Cavityの有無等）を確認し記録する。

注3：構造物施工管理要領「2-6床版防水 2-6-5施工（2）防水層」及び「3-15床版防水 3-15-7施工（2）防水層」に示す施工要領書をいう。

ご静聴ありがとうございました。

**【お問い合わせは】
東亜道路工業(株)中部支社
技術部 杉浦**

TEL : 052-962-1831

E-mail : h_sugiura@toadoro.co.jp