

W przypadku stwierdzenia usterek Inżynier ustali zakres robót poprawkowych do wykonania, a Wykonawca wykona je na koszt własny w ustalonym terminie.

9. Podstawa płatności

Płatność za 1 m² wykonania nawierzchni z kostki należy przyjąć zgodnie z obmiarem i dokumentacją oraz po sprawdzeniu jakości robót.

Cena wykonania 1 m² nawierzchni z kostki betonowej obejmuje:

- przygotowanie robót i ich oznakowanie,
- dostarczenie wszystkich potrzebnych materiałów i drobnego sprzętu,
- rozścielenie podsypki piaskowej i jej zagęszczenie,
- ułożenie i ubicie kostki betonowej,
- wypełnienie spoin,
- przeprowadzenie wymaganych pomiarów i badań,
- odwiezienie sprzętu po zakończonych robotach,
- uporządkowanie terenu robót.
- inwentaryzacja geodezyjna

10. Przepisy związane

10.1. Normy

BN-64/8845-01 Chodniki z płyt betonowych. Warunki techniczne wykonania i odbioru.

PN-EN 1338 Betonowe kostki brukowe

PN-EN 13369 Wspólne wymagania dla prefabrykatów betonowych

zarówno przed rozpoczęciem robót , jak i w trakcie ich wykonywania oraz po zakończeniu robót.

Przed rozpoczęciem robót Wykonawca powinien sprawdzić czy producent kostek brukowych posiada aprobatę techniczną.

Niezależnie od posiadanej aprobaty Wykonawca powinien żądać od producenta wyników bieżących badań wyrobu na ściskanie. Zaleca się aby do badania wytrzymałości wyrobu na ściskanie pobrać 6 kostek dziennie przy produkcji do 600 m² powierzchni wykonanej nawierzchni z kostki.

Po za tym przed przystąpieniem do robót Wykonawca sprawdza wyrób w zakresie pozostałych wymagań podanych w punkcie 2 niniejszej ST.

W czasie wykonywania robót należy sprawdzać podłoże, podbudowę, podsypkę oraz wykonanie nawierzchni.

Sprawdzenie podłoża i podbudowy polega na stwierdzeniu zgodności z dokumentacją projektową oraz odpowiednimi ST.

Sprawdzenie podsypki w zakresie grubości i wymaganych spadków poprzecznych i podłużnych polega na stwierdzeniu zgodności z dokumentacją projektową i punktem 5.2 niniejszej ST.

Sprawdzenie prawidłowości wykonania nawierzchni z betonowych kostek brukowych polega na stwierdzeniu zgodności z dokumentacją projektową oraz wymaganiami punktu 5.3 niniejszej ST ;

- pomiar szerokości spoin
- sprawdzenie prawidłowości ubijania
- sprawdzenie prawidłowości wypełnienia spoin
- sprawdzenie czy przyjęty deseń i kolor nawierzchni jest zachowany

Cechy geometryczne powinny spełniać następujące wymagania :

- nierówności podłużne nawierzchni mierzone łata zgodnie z normą BN-68/8931-04 nie powinny przekraczać 0,8 cm
- spadki poprzeczne nawierzchni powinny być zgodne z dokumentacją projektową z tolerancją + - 0,5 %
- różnice między rzędnymi wykonanej nawierzchni i rzędnymi projektowanymi nie powinny przekraczać + - 1 cm
- szerokość nawierzchni nie może się różnić od szerokości projektowanej o więcej niż + - 5 cm
- dopuszczalne odchyłki od projektowanej grubości podsypki nie powinny przekraczać + - 1 cm
- częstotliwość pomiarów dla cech geometrycznych nawierzchni z kostki brukowej powinna być dostosowana do powierzchni wykonanych robót
- zaleca się aby pomiary cech geometrycznych wymienionych powyżej były przeprowadzane nie rzadziej niż 2 razy na 100 m² i w punktach charakterystycznych dla niwelety lub przekroju poprzecznego oraz wszędzie tam gdzie poleci Inżynier.

7. Obmiar robót.

Jednostką obmiaru jest 1 m² pełnej konstrukcji i uwzględnia wymienione w pkt. 5 elementy składowe, obmierzone wg tych samych jednostek. Obmiar nie może obejmować jakichkolwiek dodatkowych powierzchni nie zaakceptowanych przez Inżyniera.

8. Odbiór

Odbiór robót na zasadach podanych w ST D.00.00.00. „Wymagania ogólne” zgodnie z tolerancjami podanymi w pkt. 6.

Inżynier oceni wyniki badań i pomiarów oraz przedłożone certyfikaty zgodności z normą na elementy betonowe.

Roboty uznaje się za wykonane zgodnie z dokumentacją projektową, ST i wymaganiami Inżyniera, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji wg pkt. 6 niniejszej ST dały wynik pozytywny.

– wibratory płytowe i lekkie walce wibracyjne, do ubijania kostki – po pierwszym ubiciu ubijkami ręcznymi lub mechanicznymi z częścią roboczą uniemożliwiającą uszkodzenie kostki.

Do układania kostki można stosować mechaniczne urządzenia układające.

4. Transport

Wysokość składowania (stosu) kostki nie może przekraczać 1 m.

Kostkę betonową można transportować tylko na paletach.

Kostkę należy transportować w sposób chroniący przed uszkodzeniem mechanicznym, pozostałe materiały w sposób opisany w specyfikacji ST D.00.00.00. „Wymagania ogólne”.

5. Wykonanie robót

5.1. Zasady wykonania robót

Wykonawca przedstawi Inżynierowi do akceptacji projekt organizacji i harmonogram robót uwzględniające wszystkie warunki, w jakich będą układane nawierzchnie z kostki .

5.2. Przygotowanie podłoża

Nawierzchnia układana będzie na podbudowie z gruntu stabilizowanego cementem o $R_m=1,5$ MPa - grubości warstwy 8 cm na chodnikach , chudego betonu grubości 10 cm na wjazdach gospodarczych. Wykonanie podbudowy z gruntu stabilizowanego cementem ujęto w ST 04.05.01 , podbudowy z chudego betonu ST D.04.06.01.

W miejscach, w których jest to wymagane należy ustawić krawężniki betonowe zgodnie z ST D.08.01.01. lub obrzeża zgodnie z ST D.08.03.01. Po wykonaniu tych czynności należy przystąpić do układania podsypki cementowo-piaskowej 1:4 grubości 3 cm, z materiałów określonych w punkcie 2 niniejszej ST oraz zgodnie z PN-58/S-96026, które będą wykonane z betonowej kostki brukowej.

Podłoże powinno uzyskać akceptację Inżyniera.

5.3. Wykonanie nawierzchni z kostki

Na przygotowaną podbudowę należy rozłożyć podsypkę cementowo-piaskową. Grubość podsypki po zagęszczeniu powinna wynosić 3 cm. Podsypka powinna być zwilżona wodą, zagęszczona i wyprofilowana. Kostkę o grubości 8 cm należy układać na całej szerokości chodników, wysp, opasek, zatok i wjazdów. Kostkę należy układać w rzędy poprzeczne, prostopadłe do osi drogi w taki sposób, aby szczeliny między kostkami wynosiły od 2 do 3 mm.

Kostkę należy układać ok. 1,5 cm wyżej od projektowanej niwelety nawierzchni, gdyż w czasie wibrowania (ubijania) podsypka ulega zagęszczeniu.

Po ułożeniu nawierzchni szczeliny należy wypełnić piaskiem, a następnie zamieść powierzchnię szczotkami ręcznymi lub mechanicznymi i przystąpić do ubijania nawierzchni wibratorami płytowymi. Po ubiciu nawierzchni należy szczeliny uzupełnić piaskiem i zamieść nawierzchnię.

Wibratory płytowe stosowane do ubijania powinny posiadać osłony z tworzywa sztucznego dla ochrony kostek przed uszkodzeniem i zabrudzeniem. Wibrowanie należy prowadzić od krawędzi powierzchni ubijanej w kierunku środka i jednocześnie w kierunku poprzecznym.

Do zagęszczania nawierzchni z betonowych kostek brukowych nie wolno używać walca.

Kostka powinna być po ułożeniu dobrze ubita. Kostki pęknięte powinny być wymienione na całe.

Powierzchnia powinna być równa i bez pofałdowań.

6. Kontrola jakości robót

Ogólne zasady kontroli jakości robót podano w OST D-M.-00.00.00 „Wymagania ogólne”.

Kontrola powinna dotyczyć prawidłowości wykonywania poszczególnych elementów , zgodności wykonywanych robót z dokumentacją i ST. Sprawdzenie powinno odbywać się

- próbka nie wykazuje pęknięć
- strata masy nie przekracza 5 %
- obniżenie wytrzymałości na ściskanie w stosunku do wytrzymałości próbek nie zamrażanych nie jest większe niż 20 %

Ścieralność kostek betonowych określona na tarczy Boehmego wg. PN-B-04111 powinna wynosić nie więcej niż 4 mm.

Do produkcji kostek należy stosować cement portlandzki bez dodatków klasy nie niższej niż 32,5 według PN-EN 197-1

Kruszywo powinno odpowiadać wymaganiom PN-B-06712. Uziarnienie kruszywa powinno być ustalone w receptce laboratoryjnej.

Woda powinna odpowiadać wymaganiom wg. PN-B-32250.

Do produkcji kostki betonowej stosuje się plastyfikatory zapewniające większą wytrzymałość, mniejszą nasiąkliwość i większą odporność na niskie temperatury i sól.

2.2. Cement

Cement stosowany do podsypki powinien być cementem portlandzkim zwykłym bez dodatków „32,5”, odpowiadającym wymaganiom PN-EN 197-1.

Cement powinien posiadać następujące cechy:

- początek czasu wiązania ≥ 75 mm
- zakładana wytrzymałość na ściskanie po 7 dniach nie mniej niż 16 MPa
- zakładana wytrzymałość na ściskanie po 28 dniach 32,5 MPa
- zmianę objętości - nie więcej niż 10 mm.

Cement powinien posiadać certyfikat zgodności z normą.

2.3. Piasek

Piasek na podsypkę cementowo-piaskową należy stosować piasek gruby odpowiadający wymaganiom normy PN-B-06712. Na podsypkę stosuje się mieszankę kruszywa naturalnego o frakcji 0÷8 mm, a do wypełniania spoin o frakcji 0÷4 mm.

Piasek na podsypkę cementowo-piaskową powinien posiadać następujące właściwości fizykochemiczne:

a) skład ziarnowy

- zawartość ziarn $< 0,075$ - do 5 %
- zawartość frakcji powyżej 2 mm - do 15 %
- wskaźnik piaskowy, większy niż 65 %

b) zawartość zanieczyszczeń obcych, nie więcej niż 0,1 %

c) zawartość zanieczyszczeń organicznych - barwa nie ciemniejsza niż wzorcowa

d) zawartość związków siarki - nie więcej niż 1,0 %.

Składowanie piasku powinno być zorganizowane w sposób chroniący go przed zanieczyszczeniem, przemieszaniem z innymi kruszywami lub nadmiernym zawilgoceniem.

2.4. Woda

Woda nie powinna pochodzić ze źródeł budzących wątpliwości, powinna być „odmiany 1”, zgodnie z wymaganiami normy PN-B-32250, nie powinna wydzielać zapachu gnilnego oraz nie powinna zawierać zawiesiny

3. Sprzęt

Sprzęt powinien odpowiadać wymaganiom OST D-M-00.00.00. „Wymagania ogólne”.

Sprzęt używany przez Wykonawcę powinien uzyskać akceptację Inżyniera. Jakikolwiek sprzęt, maszyny i urządzenia nie gwarantujące zachowania wymagań jakościowych robót zostaną przez Inżyniera zdyskwalifikowane i niedopuszczone do robót.

Do wykonania nawierzchni z kostki należy używać:

- betoniarki do przygotowania podsypki cementowo-piaskowej,
- urządzenia do wyrównywania podsypki

D.08.02.02. Chodniki z brukowej kostki betonowej

1.Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem nawierzchni z kostki betonowej przy budowie chodnika w ciągu drogi Błazki – Gruszczyce na odcinku od km 2+206 do km 2+715 w m-ści Żeliszaw , zgodnie z Dokumentacją Projektową .

1.2. Zakres stosowania ST

Specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych ST

Ustalenia zawarte w niniejszej specyfikacji dotyczą prowadzenia robót związanych z ułożeniem nawierzchni chodnika i wjazdów gospodarczych z kostki betonowej o grubości 8 cm na podsypce cementowo-piaskowej grubości 3 cm.

Rodzaj podbudowy :

- chodniki – stabilizacja 1,5 MPa grubości 8 cm
- wjazdy – chudy beton grubości 10 cm

Wykonanie podbudów uwzględniono w ST 04.05.01, 04.06.01.

1.4. Określenia podstawowe

Betonowa kostka brukowa - kształtka wytwarzana z betonu metodą wibroprasowania. Produkowana jest jako kształtka jednowarstwowa lub w dwóch warstwach połączonych ze sobą trwale w fazie produkcji.

Pozostałe określenia podane w niniejszej ST są zgodne z obowiązującymi odpowiednimi normami i OST D-M-00.00.00. „Wymagania ogólne”.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z Dokumentacją Projektową, ST i poleceniami Inżyniera. Ogólne wymagania podano w OST D.00.00.00. „Wymagania ogólne”.

2. Materiały

Wymagania ogólne podano w OST D-M-00.00.00. „Wymagania ogólne”.

2.1. Kostka betonowa

Warunkiem dopuszczenia do stosowania betonowej kostki brukowej jest posiadanie aprobaty technicznej .

Struktura wyrobu powinna być zwarta , bez rys, pęknięć, plam i ubytków. Powierzchnia górna kostek powinna być równa i szorstka, a krawędzie kostek równe i proste, wklęsnięcia nie powinny przekraczać 2 mm dla kostek o grubości do 80 mm oraz 3 mm dla kostek o grubości powyżej 80mm.

Tolerancje wymiarowe wynoszą : na długości i szerokości + - 3 mm, na grubości + - 5 mm.

Wytrzymałość na ściskanie po 28 dniach (średnio z 6 kostek) nie powinna być mniejsza niż 60 MPa.

Dopuszczalna najniższa wytrzymałość pojedynczej kostki nie powinna być mniejsza niż 50 MPa. (Statystycznie z co najmniej 10 kostek).

Nasiąkliwość kostek betonowych powinna odpowiadać wymaganiom normy PN-B-06250 i wynosić nie więcej niż 5 %.

Odporność kostek betonowych na działanie mrozu powinna być badana zgodnie z wymaganiami PN-B-06250. Odporność na działanie mrozu po 50 cyklach zamrażania i odmrażania próbek jest wystarczająca, jeżeli :