

M.20.01.06. Umocnienie skarp i stożków brukowcem

1. Wstęp

1.1. Przedmiot Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych

1.1. Przedmiotem niniejszej Specyfikacji Technicznej Wykonania i Odbioru Robót Budowlanych są wymagania dotyczące wykonania i odbioru Robót budowlanych w ramach realizacji zadania:

„Usuwanie szkód powodziowych po deszczach w maju 2010 - remont obiektu mostowego w ciągu drogi nr 609034 S ul. Turystyczna w Dzięgielowie w km 0+200 oraz drogi nr 609017 S, ul. Spacerowa w Dzięgielowie gmina Goleszów w km 0+308”.

1.2. Zakres stosowania STWiORB

Specyfikacja Techniczna Wykonania i Odbioru Robót Budowlanych jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt.1.1.

1.3. Zakres robót objętych STWiORB

Ustalenia zawarte w niniejszej STWiORB dotyczą prowadzenia robót przy umocnieniu skarp brukowcem na betonie spoinowanym na podsypce cementowo-piaskowej 1:4 - gr. 10 cm. Zakres robót obejmuje:

- umocnienie skarp i dna rzeki brukowcem spoinowanym zgodnie z Dokumentacją Projektową

1.4. Określenia podstawowe.

Określenia podane w niniejszej STWiORB są zgodne z obowiązującymi normami i przepisami zawartymi w pkt.10 niniejszej STWiORB oraz z określeniami podanymi w STWiORB DM.00.00.00 „Wymagania ogólne” pkt.1.4..

1.5. Ogólne wymagania dotyczące robót.

Ogólne wymagania dotyczące robót podano w STWiORB DM.00.00.00. "Wymagania Ogólne".

Wykonawca robót jest odpowiedzialny za jakość wykonania robót i ich zgodność z Dokumentacją Projektową, STWiORB i poleceniami Inżyniera.

Niezbędne dane istotne z punktu widzenia:

- organizacji robót budowlanych;
- zabezpieczenia interesu osób trzecich;
- ochrony środowiska;
- warunków bezpieczeństwa pracy;
- zaplecza dla potrzeb Wykonawcy;
- warunków organizacji ruchu;
- zabezpieczenia ruchu pieszych

podano w STWiORB DM.00.00.00 „Wymagania Ogólne”

1.6. Wspólny Słownik Zamówień (CPV)

Kody grup, klas i kategorii robót Wspólnego Słownika Zamówień (CPV) dotyczących przedmiotu zamówienia podano w STWiORB DM.00.00.00. „Wymagania Ogólne”

2. Materiały

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania, podano w STWiORB DM.00.00.00 "Wymagania Ogólne".

2.1. Brukowiec, kamień łamany

Brukowiec do wykonania umocnień powinien być kamieniem trwałym, niezwiędłym, mieć strukturę możliwie drobnoziarnistą i zwięzłą, bez pęknięć i żył.

Materiałem na brukowiec powinny być skały o cechach fizycznych i wytrzymałościowych podanych w tablicy 1. Zaleca się stosowanie bazaltów lub granitów.

Brukowiec nieobrobiony /kamień narzutowy/ powinien mieć naturalną część powierzchni możliwie płaską, którą można by wyodrębnić jako powierzchnię górną /czoło/.

Brukowiec obrobiony powinien mieć kształt zbliżony do prostopadłościanu. Powierzchnia górna /czoło/ i dolna /stopka/ powinna być zbliżona do prostokąta. Płaszczyzny powierzchni górnej i dolnej powinny być w przybliżeniu równoległe. Cała bryła powinna mieścić się w prostopadłościanie zbudowanym na powierzchni górnej jako podstawie. Krawędzie powierzchni górnej powinny być proste.

Brukowiec płytowany /brukowiec z kamienia łamanego/ powinien mieć górną powierzchnię /czoło/ płaską uzyskaną z rozłupania większego kamienia przynajmniej na dwie części i w przybliżeniu prostopadłą do osi pionowej. Powierzchnia dolna /stopka/ i powierzchnie boczne nie powinny być wklęsłe.

Tablica 1. Właściwości fizyczne i wytrzymałościowe dla kamienia na brukowiec, wg PN-60/B-11104

Lp	Właściwości	Wartość	Badania
1.	Wytrzymałość na ściskanie w stanie powietrzno-suchym (MPa) nie mniej niż	160	PN-84/B-04110
2.	Ścieralność na tarczy Boehmego (cm) nie więcej niż	0,2	PN-84/B-04111
3.	Wytrzymałość na uderzenie /zwięzłość/ liczba uderzeń nie mniej niż	12	PN-67/B-04115
4.	Nasiąkliwość wodą, %, nie więcej niż	0,5	PN-85/B-04101

2.2. Podsypki i zasyпки

Na podsypki i zasyпки należy stosować piaski lub mieszankę spełniające wymagania normy PN-B-11113 i PN-B-11111:96.

2.3. Zaprawa cementowa

Do zapraw należy stosować cement portlandzki wg PN-EN 197-1:2002, piasek wg PN-B-11113 i wodę wg PN-B-32250.

3. Sprzęt

Ogólne wymagania dotyczące stosowanego sprzętu przedstawiono w STWiORB DM.00.00.00 „Wymagania ogólne”. Roboty związane z umocnieniem będą wykonywane ręcznie oraz przy użyciu sprzętu mechanicznego zaakceptowanego przez Inżyniera. Przy mechanicznym wykonywaniu robót Wykonawca powinien dysponować następującym, sprawnym technicznie sprzętem:

- koparka przedsiębierna,
- ubijak spalinowy 200 kg,
- żuraw,
- zawiesia parciane.

4. Transport

Ogólne wymagania dotyczące transportu materiałów przedstawiono w STWiORB DM.00.00.00 „Wymagania ogólne”. Materiały do wykonania przepustów mogą być przewożone dowolnymi środkami transportu. Należy je ułożyć równomiernie na całej powierzchni ładunkowej, obok siebie i zabezpieczyć przed możliwością przesuwania się podczas transportu.

5. Wykonanie robót

Roboty należy wykonać zgodnie z wymogami przedstawionymi w STWiORB DM.00.00.00 „Wymagania ogólne”.

5.1. Rozbiórka umocnienia

Wszelkie materiały z rozbiórek stanowią własność Wykonawcy. Wszystkie elementy możliwe do powtórnego wykorzystania powinny być usuwane bez powodowania zbędnych uszkodzeń.

Wykonanie robót obejmuje odspojenie elementów umocnienia od podłoża, oczyszczenie odspojonych kamieni i transport z miejsca budowy do miejsca składowania. Bezużyteczne elementy i materiały powinny być wywiezione w miejsce wskazane przez Inżyniera.

5.2. Umocnienie skarp

5.2.1. Przygotowanie podłoża pod umocnienie brukowcem

Podłoże pod brukowiec powinno być zagęszczone i wyrównane zgodnie z BN-72/8932-01.

5.2.2. Podsypka pod umocnienie

Przy mieszaniu podsypki należy dodać wody w ilości 0,20 - 0,25 masy cementu w podsypce. Wilgotność podsypki powinna być taka, aby po ściśnięciu podsypki w dłoni podsypka nie rozsypywała się i nie było na dłoni śladów wody, a

po naciśnięciu palcami podsypka rozsypywała się. Podsypkę cementowo-piaskową należy układać z 10 centymetrowej warstwy na podłożu uprzednio przygotowanym.

Podsypkę należy układać "pod łatę". Po ułożeniu podsypkę należy lekko uklepać nie ubijając.

5.2.3. Ułożenie brukowca

Układanie kamieni należy wykonać na przygotowanym uprzednio podkładzie.

Kolejność układania i ubijania umocnienia z kostki brukowcowej na podsypce cementowo - piaskowej obejmuje następujące czynności:

- osadzenie kamieni oporowych
- przesortowanie brukowca i dostarczenie do miejsca wbudowania
- ułożenie brukowca na betonie "pod sznur" naciągnięty na palikach. Sznur powinien być wzniesiony 2÷4 cm nad projektowany poziom powierzchni, który osiąga się przez ubicie kamieni.
- pierwsze ubicie brukowca, z tym że jest to mocne ubicie, powodujące obniżenie brukowców mniej więcej o całą nadwyżkę w układaniu
- zalanie spoin brukowca zaprawą cementowo - piaskową.

Wytrzymałość na ściskanie zaprawy nie powinna być mniejsza po 28 dniach - 25 MPa. Zaprawę przygotowuje się w betoniarkach lub ręcznie. Wody dodaje się tyle, aby zaprawa miała wystarczającą płynność.

Przed rozpoczęciem zalewania brukowiec należy oczyścić z piasku i zlać wodą, dodając do wody 1 % cementu klasy 32,5 w stosunku objętościowym. Zalewanie spoin można wykonać przez rozlanie zaprawy na powierzchnię nawierzchni i wprowadzenie jej do spoin przez rozgarnięcie ściągaczami gumowymi lub szczotkami. Po pierwszym zalaniu spoin nie będą one całkowicie wypełnione i należy uzupełnić wypełnienie spoin zalewając je po raz drugi zaprawą.

Zaprawy cementowo - piaskowej należy przygotować tyle, aby mogła być zużyta w ciągu jednej godziny.

- drugie ubicie brukowca, wykonane bezpośrednio po zalaniu spoin, będące lekkim ubiciem, które ma na celu pełną regulację przekroju podłużnego i poprzecznego umocnienia skarp i rowów.

Pielęgnacja umocnień polega na:

- przykryciu warstwą piasku o grubości co najmniej 5 cm i utrzymywanie go w stałej wilgotności przez okres 7 - 10 dni,
- dokładnym oczyszczeniu nawierzchni z piasku po uzyskaniu przez zaprawę cementowo - piaskową określonej wytrzymałości.

Uwagi dodatkowe:

Przy układaniu brukowca na podsypce cementowo - piaskowej wszystkie czynności od rozłożenia podsypki do ostatecznego ubicia z zalaniem spoin zaprawą cementowo - piaskową należy wykonać przed upływem 3 godzin.

Brukowiec na podsypce cementowo - piaskowej można układać bez środków ochronnych przed mrozem tylko przy temperaturze powietrza powyżej + 5°C.

6. Kontrola jakości robót

Kontrola i badania w trakcie robót wg STWiORB DM.00.00.00 "Wymagania Ogólne". Kontrola i badania w trakcie robót w szczególności obejmuje:

- prawidłowość wykonania obrukowania

Materiały przeznaczone do wbudowania, pomimo posiadania odpowiednich atestów oraz świadectw dopuszczenia do stosowania w budownictwie drogowym i mostowym, każdorazowo przed wbudowaniem muszą uzyskać akceptację Inżyniera. Akceptacja partii materiałów do wbudowania polega na wizualnej ocenie stanu materiałów dokonanej przez Inżyniera oraz udokumentowaniu jej wpisem do dziennika budowy.

7. Obmiar robót

Ogólne zasady dotyczące obmiaru robót przedstawiono w STWiORB DM.00.00.00 „Wymagania ogólne”.

7.1. Jednostka obmiarowa

Jednostką obmiarową jest metr kwadratowy (m²) obrukowania łącznie z wszystkimi Robotami towarzyszącymi zgodnie z Dokumentacją Projektową.

8. Odbiór robót

Ogólne zasady odbioru robót podano w STWiORB DM.00.00.00. „Wymagania Ogólne”.

Odbiór Robót polega na:

- kontroli jakości materiałów,

- sprawdzeniu wyników badań laboratoryjnych i polowych,
- sprawdzeniu zgodności wykonania Robót z Dokumentacją Projektową.

W przypadku niezgodności, choć jednego elementu robót z wymaganiami, roboty uznaje się za niezgodne z Dokumentacją Projektową i Wykonawca zobowiązany jest do ich poprawy na własny koszt.

9. Podstawa płatności

Ogólne ustalenia dotyczące podstawy płatności podano w STWiORB. DM.00.00.00 „Wymagania Ogólne”.

Płaci się za metr kwadratowy (m²) obrukowania.

9.1. Cena jednostkowa

Cena jednostkowa jest ceną uśrednioną dla założonego sposobu wykonania i obejmuje:

- opracowanie wszystkich opracowań wymienionych w pkt.5 niniejszej STWiORB wraz z niezbędnymi uzgodnieniami;
- wykonanie wszystkich czynności określonych w niniejszej STWiORB oraz wynikających z opracowań wykonanych przez Wykonawcę, wymienionych w pkt. 5 niniejszej STWiORB;
- zakup i transport do miejsca wbudowania wszelkich potrzebnych materiałów,
- zastosowanie materiałów pomocniczych koniecznych do prawidłowego wykonania robót lub wynikających z przyjętej technologii robót;
- wykonanie obrukowania skarp wlotów i wylotów brukowcem na podsypce cementowo – piaskowej,
- wykonanie rozbiórki umocnienia z transportem na wysypisko i z utylizacją –,
- wykonanie wszelkich niezbędnych pomiarów, prób i sprawdzeń,
- oznakowanie i zabezpieczenie Robót oraz jego utrzymanie.

10. Przepisy związane

10.1. Normy

PN-B-01080	Kamień dla budownictwa i drogownictwa. Podział i zastosowanie wg własności fizyczno-mechanicznych
PN-B-02356	Tolerancja wymiarowa w budownictwie. Tolerancja wymiarów elementów budowlanych z betonu
PN-B-04101	Materiały kamienne. Oznaczenie nasiąkliwości wodą
PN-B-04102	Materiały kamienne. Oznaczenie mrozoodporności metodą bezpośrednią
PN-B-04110	Materiały kamienne. Oznaczenie wytrzymałości na ściskanie
PN-B-04111	Materiały kamienne. Oznaczenie ścieralności na tarczy Boehmego
PN-B-06711	Kruszywa mineralne. Piaski do zapraw budowlanych
PN-B-06250:1988	Beton zwykły
PN-B-06251	Roboty betonowe i żelbetowe. Wymagania techniczne
PN-B-06261	Nieniszczące badania konstrukcji z betonu. Metoda ultradźwiękowa badania wytrzymałości betonu na ściskanie
PN-B-06262	Metoda sklerometryczna badania wytrzymałości betonu na ściskanie za pomocą młotka SCHMIDTA typu N
PN-B-06712	Kruszywa mineralne do betonu
PN-B-06714-12	Kruszywa mineralne. Badania. Oznaczenie zawartości zanieczyszczeń obcych
PN-B-06714-13	Kruszywa mineralne. Badania. Oznaczenie zawartości pyłów mineralnych
PN-B-06714-15	Kruszywa mineralne. Badania. Oznaczenie składu ziarnowego
PN-B-06714-16	Kruszywa mineralne. Badania. Oznaczenie kształtu ziarn
PN-B-06714-18	Kruszywa mineralne. Badania. Oznaczenie nasiąkliwości
PN-B-06714-34	Kruszywa mineralne. Badania. Oznaczenie reaktywności alkalicznej
PN-B-11112	Kruszywo mineralne. Kruszywa łamane do nawierzchni drogowych
PN-B-14501	Zaprawy budowlane zwykłe
PN-EN 197-1:2002	Cement. Skład, wymagania i kryteria zgodności dotyczące cementów powszechnego użytku
PN-B-23010	Domieszki do betonu. Klasyfikacja i określenia
PN-B-24622	Roztwór asfaltowy do gruntowania
PN-B-32250	Materiały budowlane. Woda do betonów i zapraw
PN-C-96177	Lepik asfaltowy bez wypełniaczy stosowany na gorąco
PN-D-95017	Surowiec drzewny. Drewno tartaczne iglaste
PN-D-96000	Tarcica iglasta ogólnego przeznaczenia
PN-D-96002	Tarcica liściasta ogólnego przeznaczenia

PN-H-93215	Walcówka i pręty stalowe do zbrojenia betonu
PN-M-82010	Podkładki kwadratowe w konstrukcjach drewnianych
PN-M-82121	Śruby ze łbem kwadratowym
PN-M-82503	Wkręty do drewna ze łbem stożkowym
PN-M-82505	Wkręty do drewna ze łbem kulistym
PN-S-02205	Drogi samochodowe. Roboty ziemne. Wymagania i badania
BN-87/5028-12	Gwoździe budowlane. Gwoździe z trzpieniem gładkim, okrągłym i kwadratowym
BN-88/6731-08	Cement. Transport i przechowywanie
BN-67/6747-14	Sposoby zabezpieczenia wyrobów kamiennych podczas transportu
BN-79/6751-01	Materiały izolacji przeciwwilgociowej. Papa asfaltowa na taśmie aluminiowej
BN-88/6751-03	Papa asfaltowa na welonie z włókien szklanych
BN-69/7122-11	Płyty pilśniowe z drewna
BN-74/8841-19	Roboty murowe. Mury z kamienia naturalnego. Wymagania i badania przy odbiorze
BN-73/9081-02	Formy stalowe do produkcji elementów budowlanych z betonu kruszywowego. Wymagania i badania
PN-B-11111:96	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych: Żwir i mieszanka.
PN-B-11113:96	Kruszywa mineralne. Kruszywa naturalne do nawierzchni drogowych: Piasek

10.2. Inne dokumenty

Instrukcja ITB 206/77. Instrukcja stosowania pyłów lotnych do betonów kruszywowych.

Warunki techniczne. Drogowe kationowe emulsje asfaltowe. IBDiM -1994 r.

Wymagania i zalecenia dotyczące wykonywania betonów do konstrukcji mostowych. GDDP, Warszawa, 1990 r.

Katalog „Prefabrykowane przepusty rurowe”, Transprojekt Warszawa, październik 1993r.

Katalog „Prefabrykowane przepusty rurowe – część ogólna”, Transprojekt Warszawa, maj 1994r

SST 20.01.06. Umocnienie skarp i dna rzek brukowcem - „Usuwanie szkód powodziowych po deszczach w maju 2010 - remont obiektu mostowego w ciągu drogi nr 609034 S ul. Turystyczna w Dziegielowie w km 0+200 oraz drogi nr 609017 S, ul. Spacerowa w Dziegielowie gmina Goleszów w km 0+308.”
